

2

D:rainbow\B.A.\Tamil\less 1,2,5,12,17proof.pmd

BACHELOR OF BUSINESS ADMINISTRATION
SCHEME OF EXAMINATIONS

FIRST YEAR
 Paper Subjects Duration Total

Hours Marks

Core Courses - Main Subjects
I Principles of Management 3 100
II Financial Accounting 3 100

Core Course - Allied Subject
I Business Statistics and

Operations Research 3 100

SECOND YEAR

Core Courses - Main Subjects
III Business Communication 3 100
IV Cost and Management Accounting 3 100
V Business Environment 3 100
VI Business Regulatory Framework 3 100

Core Course - Allied Subject
II Managerial Economics 3 100

THIRD YEAR

Core Courses - Main Subjects
VII Financial Management 3 100
VIII Marketing Management 3 100
IX Production and Materials

Management 3 100
X Human Resource Management 3 100
XI Entrepreneurship Development &

Management of Small Business 3 100

3

INSTITUTE OF DISTANCE EDUCATION
BACHELOR OF BUSINESS ADMINISTRATION

(B.B.A)

SYLLABUS
FIRST YEAR

PAPER I - PRINCIPLES OF MANAGEMENT

Unit - I

Management : Importance - Definition - Nature and
Scope of Management process - Role and Functions of a
Manager - Levels of Management - Development of Scientific
Management and other Schools of thought and approaches.

Unit - II

Planning : Nature - Importance - Forms - Types - Steps
in Planning - Objectives - Policies - Procedures and Methods
- Nature and Types of Policies - Decision-making - Process
of Decision-making - Types of Decision.

Unit - III

Organizing : Types of Organizations - Organisation
Structure - Span of Control and Committees -
Departmentalisation - Informal Organisation.

4

D:rainbow\B.A.\Tamil\less 1,2,5,12,17proof.pmd

Unit - IV

Authority - Delegation - Decentralisation - Difference
between Authority and Power - Responsibility - Recruitment
- Sources, Selection, Training - Direction - Nature and
Purpose.

Unit - V

Co-ordination - Need, Type and Techniques and
Requisites for excellent Co-ordination - Controlling - Meaning
and Importance - Control Process.

REFERERNCE BOOKS

1. Principles of Management - P.C. Tripathi & P.N. Reddy.

2. Essentials of Management - Weihrich and Koontz.

3. Principles of Management - L.M. Prasad

4. Principles of Management - Dinkar Pagare

5. Business Management - C.B. Gupta

6. Business Management - N. Premavathy

7. Principles of Management - J. Jayasankar

PAPER II - FINANCIAL ACCOUNTING

Unit - I

Meaning and scope of Accounting, Basic Accounting
Concepts and Conventions - Objectives of Accounting -
Accounting Transactions - Double Entry Book keeping -
Journal, Ledger, Preparation of Trial Balance - Preparation
of Cash Book.

5

Unit - II

Preparation of Final Accounts of a Sole Trading
Concern - Adjustments - Closing Stock, Outstanding and
Prepaid items, Depreciation, Provision for Bad Debts,
Provision for Discount on Debtors, Interest on Capital and
Drawings - Preparation of Receipts and Payments Account,
Income & Expenditure Account and Balance Sheet of Non
Trading Organizations (simple problems)

Unit - III

Classification of errors - Rectification of errors -
Preparation of Suspense Account.

Bank Reconciliation Statement (Only simple
problems).

Unit - IV

Depreciation - Meaning, Causes, Types - Straight Line
Method - Written Down Value Method (Change in Method
excluded). Insurance claims - Average Clause (Loss of stock
only)

Unit - V

Single Entry - Meaning, Features, Defects, Differences
between Single Entry and Double Entry System - Statement
of Affairs Method - Conversion Method (Only simple
problems).

Unit - VI

Branch Accounts : - Dependent branches - Stock and
debtors system - Distinction between wholesale profit and
retail profit - Independent branch (foreign branches
excluded)

6

D:rainbow\B.A.\Tamil\less 1,2,5,12,17proof.pmd

Unit - VII

Departmental Accounts : - Basis for allocation of
expenses - Inter departmental transfer at cost or selling price
- Treatment of expenses which cannot be allocated.

Unit - VIII

Hire purchase and instalment - Default and
repossession - Hire purchase trading account.

Instalment purchase system.

Unit - IX

Admission of a partner - Retirement of a partner -
Death of a partner.

Unit - X

Dissolution of a partnership - Insolvency of a partner
(Application of Indian Partnership Act 1932) - Insolvency of
all partners - Gradual realisation of assets and piecemeal
distribution.

REFERENCE BOOKS

1. R.L. Gupta & V.K. Gupta - Advanced Accounting, Sultan
Chand, New Delhi.

2. T.S. Reddy & Murthy - Financial Accounting, Margham
Publications, Chennai.

3. Shukla & Grewal - Advanced Accounting, S.Chand, New
Delhi.

4. Jain & Narang - Financial Accounting

7

5. P.C. Tulsian - Financial Accounting

6. S. Parthasarathy and A. Jaffarulla, Kalyani Publishers,
Financial Accounting.

7. R.L. Gupta & Radhaswamy - Advanced Accounting,
Volume 1.

ALLIED I

BUSINESS STATISTICS AND
OPERATIONS RESEARCH

Unit - I

Introduction - Classification and tabulation of
statistical data - Diagrammatic and graphical representation
of data.

Unit - II

Measures of Central tendency - Mean, median and
mode - Dispersion, Range, Quartile deviation, Mean
Deviation, Standard Deviation - Measures of Skewness.

Unit - III

Correlation - Karl Pearson’s Coefficient of Correlation
- Spearman’s Rank Correlation - Regression Lines and
Coefficients.

Unit - IV

Time Series Analysis - Trend - Seasonal Variation.

Unit - V

Introduction to OR - Linear Programming - Graphical
and Algebraic Solution (maximization and minimization).

8

D:rainbow\B.A.\Tamil\less 1,2,5,12,17proof.pmd

Unit - VI

Index Numbers - Aggregative and Relative Index -
Chain and Fixed Index - Wholesale Index - Cost of Living
Index.

Unit - VII

Probability - Addition and Multiplication Theorem -
Conditional Probability - Bayer’s Theorem (without proof) -
Simple Problems.

Unit - VIII

Sampling Techniques - Types of Sample and Sampling
Procedures - Tests of Significance - Normal, t, F, chi-square
- Simple problems.

Unit - IX

Assignment and Transportation Problems.

Unit - X

Network Analysis - PERT and CPM (no crashing)

REFERENCE BOOKS

1. Statistical Methods - S.P. Gupta

2. Introduction to Operations Research - Dr. P.R. Vittal

3. Statistics - Elhance

4. Operations Research - Hira and Gupta, S. Chand.

5. Operations Research - Handy and A. Taha

9

SECOND YEAR
PAPER III - BUSINESS COMMUNICATION

Unit - I

What is Business Communication? - Essential and
importance of Business Communication - communication
process - Communication Barriers.

Unit - II

Objective of Communication - Methods and forms of
Communication - Oral and Written forms of Communication
- Merits and Demerits of Oral and Written Communication -
Channels of Communication.

Unit - III

Role of Technology in Communication - Various
Communication Devices - Telephone - Cell Phones - Video
Conferencing - Intercom - Dictaphone - EPABX - Public
address system - Visual aids - ETC - Cost effectiveness of
various devices.

Unit - IV

Internal and External Communications - Answering
Telephone Calls - Enquiries - Preparation of speeches.

Unit - V

Communication through Letters - Layout of a letter -
Letter Formats - Application for appointment - Reference
letters - Appointment letters - Orders - Enquiry letters - Offers
and Quotations - Execution of orders - Cancellation of orders
- adjustment and settlement of accounts - letter of complaints
- collection letters.

10

D:rainbow\B.A.\Tamil\less 1,2,5,12,17proof.pmd

Unit - VI

Letter to the agency - status enquiry - bank
correspondence - letters related to export and import -
correspondence with Government Department and public
bodies - Tenders - Insurance letters - Letters to the Editor.

Unit - VII

Correspondence of company secretary with
shareholders and directors - Minutes of the meeting - Agenda
- Annual Report.

Unit - VIII

Communication through reports - reports by individuals
- report of committee - secretarial reports - reports of
executive heads, officers of company - sales - production
reports - press reports.

Unit - IX

Internal Communication - memos - circulars - notices
- job instruction - precis writing of letters and reports.

Unit - X

Modern Forms of Communication : Fax - e-mail - Video
Conferencing - Internet - Websites and their use in Business.

REFERERNCE BOOKS

1. Developing Communications Skills - Krishna Mohan &
Meera Banerji.

2. Essentials of Business Communication - Rajendra Pal
and JS Korlahalli.

3. Commercial Correspondence - Mazumdar

4. Business English and Correspondence - Agarwal AN.

11

5. Writers guide to style & usage MacMillan I Ltd.

6. Developing Communication Skills - Krishna Mohan &
Meera Banerji.

7. Essentials of Business Communication - Rajendra Pal
and JS Korlahalli.

8. Effective Business English and Correspondence -
Ramesh Ms & Pattan Shetty CC.

9. Business Correspondence - Pillai and Bhagawathi

10. Essentials of Business Communication - Guffey

11. Business Communication : A Framework for Success -
O’Hair.

12. Advanced Business Communication - Penrose

13. Effective Business Communication - Prentice Hall of
India - Kaul.

PAPER IV - COST AND MANAGEMENT
ACCOUNTING

Unit - I

Nature and scope of Cost Accounting. Cost analysis,
concepts and Classifications. Installation of costing systems,
cost centers and profit centers.

Unit - II

Cost sheets, tenders and quotations. Reconciliation
of cost and financial accounts.

Unit - III

Material purchase control, Level, aspects, need and
essentials of material control.

12

D:rainbow\B.A.\Tamil\less 1,2,5,12,17proof.pmd

Stores control - Stores Department, EOQ, Stores
records, ABC analysis, VED analysis.

Material costing - Issue of materials - FIFO, LIFO,
HIFO, SAM, WAM, Market price, Base stock method and
Standard price method.

Unit - IV

Labour cost - Computation and control. Time keeping,
Methods of wage payment - Time rate and Piece rate system.
Payroll procedures. Idle time and over time. Labour turnover.

Unit - V

Overheads - Classification, Allocation, Apportionment
and Absorption.

Accounting and control of overheads - Manufacturing,
Administration, Selling and Distribution. (Primary and
Secondary Distribution). Machine Hour Rate.

Unit - VI

Management Accounting - Meaning, scope, importance
and limitations - Management Accounting vs. Cost
Accounting. Management Accounting vs. Financial
Accounting.

Unit - VII

Analysis and Interpretation of Financial Statement -
Nature, Objectives, tools - Methods - Comparative
Statements, Common Size statement and Trend analysis.

13

Unit - VIII

Ratio Analysis - Interpretation, benefits and limitations.
Classification of ratios - Liquidity, profitability, turnover, capital
structure and leverage.

Unit - IX

Funds flow and Cash flow statements.

Budgets and budgetary control - Meaning, objectives,
merits and demerits - Types of Budgets - Production, Cash
and Flexible Budgets.

Unit - X

Marginal costing (excluding decision making)
Absorption Costing and Marginal Costing - CVP analysis -
Break Even Analysis - Break Even Chart.

REFERERNCE BOOKS

1. Jain S.P., and Narang K.L. - Cost Accounting.

2. Khanna B.S., Pandey I.M., Aherjia G.K. and Arora M.N.
- Practical Costing.

3. Reddy and Murthy - Cost Accounting.

4. N.K. Prasad and V.K. Prasad - Cost Accounting.

5. Dr. S.N. Maheswari - Management Accounting.

6. Chadwick - The Essence of Management Accounting.

7. Charles T. Horngren and Gary N. Sunderi - Information
to Management Accounting.

8. Reddy and Murthy - Management Accounting.

14

D:rainbow\B.A.\Tamil\less 1,2,5,12,17proof.pmd

PAPER V - BUSINESS ENVIRONMENT

Unit - I

The concept of Business Environment - Nature and
significance - Brief overview of political - Cultural - legal -
economic and social environments and their impact on
business and strategic decisions.

Unit - II

Political Environment - Government and Business
relationship in India - Provisions of Indian constitution
operating to business.

Unit - III

Social environment - Cultural heritage - social attitudes
- impact of foreign culture - castes and communities - joint
family systems - linguistic and religious groups - Types of
social organization - social responsibilities of business.

Unit - IV

Economic Environment - Economic systems and their
impact of business - Macro economic parameters like GDP
- growth rate population - Urbanisation - Fiscal deficit - Plan
investment - Per capita income and their impact on business
decisions - Five Year Planning.

Unit - V

Financial Environment - Financial System - Commercial
banks - Financial Institutions - RBI Stock Exchange - IDBI -
Non Banking Financial Companies NBFCs

15

REFERENCE BOOKS

1. Sankaran. S - Business Environment

2. Francis Cherunilam - Business Environment

3. Aswathappa - Business Environment

4. Dasgupta & Sengupta - Government and Business in
India

5. Srinivasan. K. - Productivity and Social Environment

PAPER VI - BUSINESS REGULATORY
FRAMEWORK

Unit - I

Brief outline of Indian Contract Act - Special contracts
Act - Sale of goods Act - Contract of Agency.

Unit - II

Brief outline of Indian Companies Act, 1956.

Unit - III

Brief outline of FEMA - Consumer Protection Act.

Unit - IV

The laws of Trade Marks - Copyright - Patents - Designs
- Trade related Intellectual Property Rights. (TRIPS) RTP -
IDRA - an overview.

Unit - V

Brief outline of Cyber Laws - WTO - Information
Technology agreement ITA - General Agreement on Trade
in services.

16

D:rainbow\B.A.\Tamil\less 1,2,5,12,17proof.pmd

REFERENCE BOOKS

1. Business Laws - N.D. Kapoor.

2. Economic & Other legislations - N.D. Kapoor.

3. Cyber laws for every Netizen in India - Na. Vijayashankar

4. Legal systems in Business - Sumathi & Saravanavel

ALLIED II
MANAGERIAL ECONOMICS

Unit - I

Nature and scope of managerial economics - definition
of economics - important concepts of economics -
relationship between micro, macro and managerial
economics - nature and scope - objectives of the firm.

Unit - II

Demand analysis - Theory of consumer behaviour -
Marginal utility analysis - indifference curve analysis.

Unit - III

Meaning of demand - Law of demand - Types of demand
- Determinants of demand - elasticity of demand - Demand
forecasting.

Unit - IV

Production and cost analysis - Production - Factors of
production - Production function - Concept - Law of variable
proporation - Law of return to scale and economies of scale
- cost analysis - Diffeent cost concepts - Cost output
relationships - Short run and long run - Revenue curves of
firms - Supply analysis.

17

Unit - V

Pricing methods and strategies - Objectives - Factors -
General consideration of pricing - methods of pricing - Dual
pricing - Price discrimination.

Unit - VI

Full cost pricing - Target pricing - pricing of new products-
pricing by manufacturer - pricing by retailer.

Unit - VII

Market classification - Perfect competition - Monopoly -
Monopolistic competition - Duopoly - Oligopoly.

Unit - VIII

Profit and profit management - Accounting profit and
economic profit - Measurement - Profit planning and
forecasting.

Unit - IX

Capital budgeting - cost of capital - capital management
and financial policy.

Unit - X

Project profitability - methods of appraising profitability.

REFERENCE BOOKS

1. Joel Dean - Managerial Economics.
2. Gupta G.S. - Managerial Economics.
3. Peterson - Managerial Economics.

4. Davies & Hughes - Managerial Economics.

5. Hague, D.C. - Managerial Economics.

18

D:rainbow\B.A.\Tamil\less 1,2,5,12,17proof.pmd

6. Mote, Paul and Gupta - Managerial Economics -
Concept and cases.

7. Savage and Small - Introduction to Managerial
Economics.

8. Spencer, M.H. - Managerial Economics -
Text, problems, short
cases.

9. Stokes, C.J. - Economics for managers.

10. Varshney and Mahaswari - Managerial Economics.

11. Boumal William, J. - Economic Theory and
operation Analysis.

THIRD YEAR

PAPER VII - FINANCIAL MANAGEMENT

Unit - I

Meaning, objective and scope - Realtionship between
management accounting, Cost accounting and financial
accounting - Financial statements - Tools for analysis and
interpretation.

Unit - II

Financial planning and control - Break-even analysis -
Operating leverage - Cost - volume - Profit analysis.

Unit - III

Cost of capital - Basic concepts, rational assumptions -
Cost of equity capital - Cost of debt - Cost of preference
capital - Cost of retained earnings.

19

Unit - IV

Capital structure decision of the firm - Composition and
sources of long-term funds - Financial leverage - Factors
determining funds requirements.

Unit - V

Financial Information systems

REFERENCE BOOKS

1. Financial Management - Prasanna Chandra

2. Khan and Jain - Financial Management

3. Pandey I M - Financial Management

4. Vanhorne - Fundamentals of financial management.

PAPER VIII - MARKETING MANAGEMENT

Unit - I

Fundamentals of marketing - Role of Marketing -
Relationship of Marketing with other functional areas -
concept of marketing mix - Marketing approaches - Various
Environmental factors affecting the marketing functions.

Unit - II

Buyer Behaviour - Consumer goods and Industrial
goods - Buying motives - Factors influencing buyer
Behaviour.

Market segmentation - Need and basis of
Segmentation - Targeting - positioning.

20

D:rainbow\B.A.\Tamil\less 1,2,5,12,17proof.pmd

Unit - III

Sales Forecasting - Various methods of sales
Forecasting

The Product - Characteristics - benefits - classifications
- consumer goods - industrial goods - New Product
Development process - Product Life Cycle - Branding -
Packaging.

Unit - IV

Pricing - Factors influencing pricing decisions - pricing
objectives - pricing policies and procedures.

Physical Distribution : Importance - Various kinds of
marketing channels - distribution problems.

Sales Management : Motivation, Compensation and
Control of Salesmen.

Unit - V

A brief overview of : Advertising - Publicity - Public
Relations - Personal Selling - Direct selling and Sales
promotion.

REFERENCE BOOKS

1. Marketing Management by Rajan Saxena

2. Marketing by William J Stanton

3. Principles of Marketing by Philip Kotler

4. Marketing Management by Still and Cundiff

5. Marketing Management by Dr. K. Nirmala Prasad and
Sherlaker

21

6. Marketing by J.C.Gandhi

7. Principles of Marketing by Ramasamy Namakumari

8. Marketing - J. Jayasankar

9. Marketing Management by Dr. C.B. Gupta and Dr.
N.Rajan Nair.

10. Albert New Guard - The Filed Sales Manager -
Taraporewala.

11. Bestrand Canfield & Englan Cliff, Sales Administration,
Prentice Hall.

12. Richard R. Still and Edward W.Cundiff, Sales
Management, Prentice Hall

13. V.S. Ramasamy, Marketing Management, MacMillan.

PAPER IX - PRODUCTION AND MATERIALS
MANAGEMENT

Unit - I

Production system - Introduction - Production -
Productivity - Production management - Objectives -
Functions - Scope - Relationship with other functional areas.

Unit - II

Production planning and control - Routing and
scheduling - Dispatching - Maintenance management -
Types of maintenance - Breakdown - Preventive - Routine -
Maintenance scheduling.

Unit - III

Plant location - Introduction need for selecting a suitable
location - Plant location problems - Advantages of urban,

22

D:rainbow\B.A.\Tamil\less 1,2,5,12,17proof.pmd

semi-urban and rural locations - Systems view of locations
- Factors influencing plant location.

Plant layout - Plant layout problems - Objectives -
Principles of plant layout - Factors influencing layout - Types
of layout.

Unit - IV

Work and method study - Importance of work study -
Work study procedures - Time study - Human considerations
in work study - Introduction to method study - Objectives of
method study - Steps involved in method study.

Work measurement - Objectives of work measurement
- Techniques of work measurement - Computation of
standard time - Allowance - Comparison of various
techniques.

Unit - V

Quality control - Types of inspection - Centralized and
decentralized - P Chart - X - Chart - Construction - Control -
TQM

Unit - VI

Materials management - Definition and function -
Importance of materials management.

Unit - VII

Integrated materials management - The concept -
Service function advantages - inventory control - Function
of inventory - Importance - Replenishment stock - Material
demand forecasting - MRP - Basic tools - Inventory control
- ABC - VED - FSN analysis - Inventory control of spares
and slow moving items - EOQ - EBQ - Stores planning.

23

Unit - VIII

Purchase management - Purchasing - Procedure -
Dynamic purchasing - Principles - import substitution -
International purchase - Import substitution - International
purchase - Import purchase procedure.

Unit - IX

Store keeping and materials handling - Objectives -
Function - store keeping - stores responsibilities - Location
of store house - Centralized store room - Equipment -
security measures - Protection and prevention of stores.

Unit - X

Vendor rating - Vendor management - Purchase
department - Responsibility - Buyer - Seller relationship -
Value analysis - ISO - Types.

REFERENCE BOOKS

1. Harding H.A. - Production Management

2. Buffa - Production Management

3. S.N. Cheri - Production and Operations Management

4. Adam & Ebert - Production and Operations Management

5. Muhdhan - Production and Operations Management

6. Dutta - Integrated Materials Management

7. Veb - Materials Management

8. England & Leanders - Purchasing and Materials
Management

9. Varma - Materials Management

24

D:rainbow\B.A.\Tamil\less 1,2,5,12,17proof.pmd

PAPER X - HUMAN RESOURCE MANAGEMENT

Unit - I

Nature and scope of Human Resource Management -
Differences between personnel management and HRM -
Environmental of HRM - Human resource planning -
Recruitment - Selection - Methods of Selection - Uses of
Various tests - interview techniques in selection and
placement.

Unit - II

Induction - Training - Methods - Techniques -
Identification of the training needs - Training and
Development - Performance appraisal - Transfer - Promotion
and termination of services - Career development.

Unit - III

Remuneration - Components of remuneration -
Incentives - Benefits - Motivation - Welfare and social security
measures.

Unit - IV

Labour Relation - Functions of Trade Unions - Forms of
collective bargaining - Workers’ participation in management
- Types and effectiveness - Industrial Dispute and
Settlements (laws excluded)

Unit - V

Human Resource Audit - Nature - Benefits - Scope -
Approaches.

25

REFERENCE BOOKS

1. Human Resource Management - V.S.P. Rao.

2.. Human Resource Management - Ashwathappa

3. Human Resource Management - Garry Deseler

PAPER XI - ENTREPRENEURIAL DEVELOPMENT
AND MANAGEMENT OF

SMALL BUSINESS
Unit - I

Concept of Entrepreneurship

Entrepreneurship - Meaning - Types - Qualities of an
Entrepreneur - Classification of Entrepreneurs - Factors
influencing Entrepreneurship - Functions of Entrepreneurs.

Unit - II : Entrepreneurial Development - Agencies

Commercial Banks - District Industries Centre -
National Small Industries Corporation - Small Industries
Development Organisation - Small Industries Service
Institute. All India Financial Institutions - IDBI - FCI - ICICI -
IRDBI

Unit - III : Project Management

Business idea generation techniques - Identification
of Business opportunities - Feasibility study - Marketing,
Finance, Technology & Legal Formalities - Preparation of
Project Report - Tools of Appraisal.

26

D:rainbow\B.A.\Tamil\less 1,2,5,12,17proof.pmd

Unit - IV

Entrepreneurial Development Programmes (EDP) -
Role, relevance, and achievements - Role of Government
in organizing EDPs - Critical evaluation.

Unit - V : Economic development and entrepreneurial
growth

Role of entrepreneur in economic growth - Strategic
approaches in the changing Economic scenario for small
scale Entrepreneurs - Networking, Niche play, Geographic
concentration, Franchising / Dealership - Development of
Women Entrepreneurship.

Unit - VI

Importance of small scale industries - Definition -
Contribution to national economy - Classification of small
scale units - Cottage, tiny, village, ancillary, KVI Cent.

Unit - VII

Industrial Estates - Concept, infrastructure for small
business units.

Unit - VII

Procedures in setting of small scale units - Licensing
- Registration - Financing - Working capital - Financing
institutions.

Unit - VIII

Institution for the development of small scale industries
- NSIC, SIDCO, SIDO, SISI, Development Commissioner -
TANSI, SIDCO, DIC, Directorate of Industries and
Commerce.

27

Unit - X

Concessions, rebates, incentives and subsidies to
small scale units - Prime Minister’s Rojkar Yojna (PMPY)
EPZ and 100% EOUs, sickness of small scale units and
revival.

REFERERNCE BOOKS

1. Srinivasan N.P. - Entrepreneurial Development

2. Saravanavel - Entrepreneurial Development

3. Vasant Desai - Project Management

4. Jayashree Suresh - Entrepreneurial Development

5. Holt - Entrepreneurship - New Venture Creation

6. J.S. Saini & S.K. Dhameja - Entrepreneurship And Small
Business.

7. P.C. Jain - Handbook For New Entrepreneurs.

8. Dr. C.B. Gupta & Dr. S.S. Khanka - Entrepreneurship
And Small Business.

9. Management of Small Business - Vasanth Desai,
Himalaya Publishers.

10. Management of Small Business - C.B. Gupta, Sultan
Chand and Sons.

11. Entrepreneurial Development - S.S. Kanka, S. Chand
and Co.

12. Entrepreneurial Development - S. Anilkumar and Others,
New Age International Publications (P) Ltd.

