FACULTY OF ECONOMICS & BUSINESS

Syllabus

For

BACHELOR OF BUSINESS ADMINISTRATION (BBA)

(Semester I - VI)

Session: 2014-15

GURU NANAK DEV UNIVERSITY AMRITSAR

Note: (i) Copy rights are reserved.

Nobody is allowed to print it in any form.

Defaulters will be prosecuted.

(ii) Subject to change in the syllabi at any time. Please visit the University website time to time.

SCHEME OF COURSES

Semester-I

			Maximum I	Marks	Number of	Tutorials
Course	Course Title				Lectures (L)	(T) per
Code						week
BBA-101	English (Compulsory)	50		6		
BBA-102	Punjabi (Compulsory) OR Basic Punjabi (Mudhli Punjabi)	50		6		
BBA-103	Basic Accounting	50		6	2	
BBA-104	Business Organization and Systems	50		6		
BBA-105	Managerial Economics- I		50		6	
BBA-106	Computer Applications for Business-I	Total 50	Theory 35	Practical 15	4	2
BBA-107	Business Communication		50			

SCHEME OF COURSES

Semester-II

		Maximum	Number of	Tutorials
Course	Course Title	Marks	Lectures (L)	(T) per
Code				week
BBA-201	English (Compulsory)	50	6	
BBA-202	Punjabi (Compulsory) OR Basic Punjabi (Mudhli Punjabi)	50	6	
BBA-203	Business Laws	50	6	
BBA-204	Principles of Management	50	6	
BBA-205	Managerial Economics- II	50	6	
BBA-206	Computer Based Accounting System	50	4	2
BBA-207	Fundamentals of Banking	50	6	

SCHEME OF COURSES

Semester – III

		Maximum	Number of	Tutorials
Course	Course Title	Marks	Lectures (L)	(T) per
Code				week
BBA-301	English (Compulsory)	50	6	
BBA-302	Punjabi (Compulsory) or Basic Punjabi	50	6	
	(Mudhli Punjabi)			
BBA-303	Statistics for Business	50	6	-
BBA-304	Fundamentals of Human Resource	50	6	
	Management			
BBA-305	Fundamentals of Marketing	50	6	
	Management			
BBA-306	Indian Financial System	50	6	
DD 4 207	Management Assessment as	50		2
BBA-307	Management Accounting	50	6	2
ESL-221	*Environmental Studies–I	50	3	
		(Qualifying)		

st Note: The marks of ESL-221 (Environmental Studies) will not be added in the Total Marks.

SCHEME OF COURSES

Semester – IV

		Maximum	Number of	Tutorials
Course	Course Title	Marks	Lectures (L)	(T) per
Code				week
BBA-401	English (Compulsory)	50	6	
BBA-402	Punjabi (Compulsory) or Basic Punjabi	50	6	
	(Mudhli Punjabi)			
BBA-403	Financial Management	50	6	
BBA-404	Production and Operations Management	50	6	
BBA-405	Business Environment	50	6	
BBA-406	Operations Research	50	6	2
BBA-407	Fundamentals of Insurance	50	6	
BBA-408	Seminar	50		
ESL-222	*Environment Studies–II	50	3	-
		(Qualifying)		

^{*} Note: The marks of ESL-222 (Environmental Studies) will not be added in the Total Marks.

SCHEME OF COURSES

$\boldsymbol{Semester-V}$

		Maximum	Number	Tutorials
Course	Course Title	Marks	of	(T) per
Code			Lectures	week
			(L)	
BBA-501	English (Compulsory)	50	6	
BBA-502	Punjabi (Compulsory) or Basic Punjabi	50	6	
	(Mudhli Punjabi)			
BBA-503	Company Law	50	6	
BBA-504	Entrepreneurship & Small Business	50	6	
BBA-505	Cost Accounting	50	6	2
	Any one Group from the following:	50	6	
	Group A			
BBA-511	Consumer Behaviour	50	6	
BBA-512	Advertising & Sales Management	50	6	
	Group B			
BBA-521	Industrial relations & Labour Legislations	50	6	
BBA-522	Organisation Change & Development	50	6	
	Group C			
BBA-531	Management of Banking Operations	50	6	
BBA-532	Insurance & Risk Management	50	6	
	Group D			
BBA-541	International Business Environment	50	6	
BBA-542	Management of International Business	50	6	
	Organization			

SCHEME OF COURSES

Semester – VI

		Maximum	Number of	Tutorials
Course	Course Title	Marks	Lectures (L)	(T) per
Code				week
BBA-601	English (Compulsory)	50	6	
BBA-602	Punjabi (Compulsory) or Basic Punjabi	50	6	
	(Mudhli Punjabi)			
BBA-603	Business Ethics & Corporate Governance	50	6	
BBA-604	Fundamentals of Capital Markets	50	6	
BBA-605	Viva-Voce	50		
	Any one Group from the following:			
	Group A			
BBA-611	Services Marketing	50	6	
BBA-612	E-Marketing	50	6	
	Group B			
BBA-621	Training and Development	50	6	
BBA-622	Contemporary Issues in Human Resource	50	6	
	Management			
	Group C			
BBA-631	Security Analysis and Portfolio	50	6	
	Management			
BBA-632	Contemporary Issues in Accounting	50	6	
	Group D			
BBA-641	Export- Import Management and	50	6	
	Documentation			
BBA-642	Global Strategic Management	50	6	

BBA-101 ENGLISH (COMPULSORY)

Tie: 3 Hours Total Marks: 50

Texts Prescribed:

- 1. Tales of Life (Guru Nanak Dev University, Amritsar).
- 2. Prose for Young Learners (Guru Nanak Dev University, Amritsar).
- 3. *Exploring Grammar in Context* by Ronald Carter, Rebecca Hughes and Michael McCarthy, CUP.

Course Contents:

- 1) Stories at Sr.No. 1, 2, 3, 5, 6 from Tales of Life.
- 2) Essays at Sr.No. 1, 2, 3, 5, 6 from *Prose for Young Learners*.
- 3) Section A & B from Exploring Grammar in Context.

Instructions for the Paper Setter and Distribution of Marks:

The question paper will consist of three sections and distribution of marks will be as under:

Section A: 12 Marks Section B: 24 Marks Section C: 14 Marks

Section-A

FIFTEEN (15) questions on the usage of grammar related to Section A & B of *Exploring Grammar in Context* will be set for the students to attempt any TWELVE (12) of these questions. (1 x 12=12 Marks)

Section-B

- I. EIGHT (8) questions (four from each literary text) on theme, characterization, tone, and style etc. will be set for the students to attempt any FIVE questions, choosing at least TWO from each prescribed text. The answer to each question should not exceed 15-20 sentences. (3x5=15 Marks)
- II. A question requiring the students to write the meaning and usage of four vocabulary items, two from each literary text, will be set. (1x 4 = 4 Marks)
- III. A question requiring the students to translate a short unseen passage from English to Hindi/Punjabi will be set. (5 Marks)

OR

A question requiring the **foreign students** (who do not know Punjabi / Hindi) to write the precise of a short passage will be set. (5 Marks)

Section-C

- I. TWO questions, one from each literary text, will be set for the students to answer any ONE. (1x7=7Marks)
- II. A question requiring the students to write a paragraph on one of the two given topics will be set. (1x7=7 Marks)

BBA-102 ਪੰਜਾਬੀ (ਲਾਜ਼ਮੀ)

- 1. **ਦੋ ਰੰਗ** (ਕਵਿਤਾ ਭਾਗ) (ਸੰਪਾ. ਹਰਜਿੰਦਰ ਸਿੰਘ ਢਿੱਲੋਂ ਅਤੇ ਪ੍ਰੀਤਮ ਸਿੰਘ ਸਰਗੋਧੀਆ), ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ, ਅੰਮ੍ਰਿਤਸਰ।
- 2. **ਪੰਜਾਬ ਦੇ ਮਹਾਨ ਕਲਾਕਾਰ** (ਬਲਵੰਤ ਗਾਰਗੀ), ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ, ਅੰਮ੍ਰਿਤਸਰ। ਲੇਖ: ਕੇ.ਐਲ.ਸਹਿਗਲ, ਬੜੇ ਗ਼ਲਾਮ ਅਲੀ ਖਾਂ, ਸੋਭਾ ਸਿੰਘ, ਪਿਥਵੀਰਾਜ ਕਪਰ,

ਭਾਈ ਸਮ<mark>ੰਦ ਸਿੰਘ।</mark>

- 3. ਪੈਰ੍ਹਾ ਰਚਨਾ
- 4. ਪੈਰ੍ਹਾ ਪੜ੍ਹ ਕੇ ਪ੍ਰਸ਼ਨਾਂ ਦੇ ਉੱਤਰ।
- 5. (ੳ)**ਪੰਜਾਬੀ ਧੁਨੀ ਵਿਉਂਤ** : ਉਚਾਰਨ ਅੰਗ, ਉਚਾਰਨ ਸਥਾਨ ਤੇ ਵਿਧੀਆਂ, ਸਵਰ, ਵਿਅੰਜਨ, ਸੂਰ।
 - (ਅ) **ਭਾਸ਼ਾ ਵੰਨਗੀਆਂ** : ਭਾਸ਼ਾ ਦਾ ਟਕਸਾਲੀ ਰੂਪ, ਭਾਸ਼ਾ ਅਤੇ ਉਪ-ਭਾਸ਼ਾ ਦਾ ਅੰਤਰ, ਪੰਜਾਬੀ ਉਪਭਾਸ਼ਾਵਾਂ ਦੇ ਪਛਾਣ-ਚਿੰਨ੍ਹ।
- 6. ਮਾਤ ਭਾਸ਼ਾ ਦਾ ਅਧਿਆਪਨ
 - (ੳ) ਪਹਿਲੀ ਭਾਸ਼ਾ ਦੇ ਤੌਰ ਉੱਤੇ
 - (ਅ) ਦੂਜੀ ਭਾਸ਼ਾ ਦੇ ਤੌਰ ਉੱਤੇ

ਅੰਕ–ਵੰਡ ਅਤੇ ਪਰੀਖਿਅਕ ਲਈ ਹਦਾਇਤਾਂ

- 1. ਕਿਸੇ ਕਵਿਤਾ ਦਾ ਸਾਰ ਜਾਂ ਉਸਦਾ ਵਿਸ਼ਾ ਵਸਤੂ (ਦੋ ਵਿਚੋਂ ਇਕ) 10 ਅੰਕ
- 2. ਰੇਖਾ ਚਿਤਰ : ਸਾਰ, ਵਿਸ਼ਾ–ਵਸਤੂ, ਸ਼ਖ਼ਸੀਅਤ ਦੇ ਗੁਣ 10 ਅੰਕ
- 3. ਪੈਰ੍ਹਾ ਰਚਨਾ : ਤਿੰਨ ਵਿਸ਼ਿਆਂ ਵਿਚੋਂ ਕਿਸੇ ਇਕ ਉਤੇ ਪੈਰ੍ਹਾ ਲਿਖਣ ਲਈ 05 ਅੰਕ ਕਿਹਾ ਜਾਵੇ ।
- 4. ਪੈਰ੍ਹਾ ਦੇ ਕੇ ਉਸ ਬਾਰੇ ਪੰਜ ਪ੍ਰਸ਼ਨਾਂ ਦੇ ਉੱਤਰ 05 ਅੰਕ
- 5. ਨੰਬਰ 5 ਉਤੇ ਦਿੱਤੀ ਵਿਆਕਰਣ ਦੇ ਆਧਾਰ 'ਤੇ ਵਰਣਨਾਤਮਕ ਪ੍ਰਸ਼ਨ 10 ਅੰਕ
- 6. ਨੰਬਰ 6 ਵਿਚ ਮਾਤ ਭਾਸ਼ਾ ਦੇ ਪਹਿਲੀ ਭਾਸ਼ਾ ਅਤੇ ਦੂਜੀ ਭਾਸ਼ਾ ਵਜੋਂ ਅਧਿਆਪਨ, ਮਹੱਤਵ ਅਤੇ ਸਮੱਸਿਆਵਾਂ ਬਾਰੇ ਚਾਰ ਪ੍ਰਸ਼ਨ ਪੁੱਛੇ ਜਾਣਗੇ, ਜਿਨ੍ਹਾਂ ਵਿਚੋਂ ਵਿਦਿਆਰਥੀ ਨੇ ਦੋ ਦਾ ਉੱਤਰ ਦੇਣਾ ਹੋਵੇਗਾ। 5×2=10 ਅੰਕ

BBA-102 ਮੁੱਢਲੀ ਪੰਜਾਬੀ (In lieu of Compulsory Punjabi)

ਪਾਠ-ਕ੍ਰਮ

ਸਮਾਂ : ਤਿੰਨ ਘੰਟੇ ਕੁੱਲ ਅੰਕ : 50

1. ਪੰਜਾਬੀ ਭਾਸ਼ਾ ਗਰਮਖੀ ਲਿਪੀ

ਗਰਮਖੀ ਲਿਪੀ : ਬਣਤਰ ਅਤੇ ਤਰਤੀਬ

20 ਅੰਕ

2. ਗੁਰਮੁਖੀ ਆਰਥੋਗ੍ਰਾਫ਼ੀ ਸੂਰਾਂ ਦੀ ਵੰਡ ਅਤੇ ਉਚਾਰਨ ਵਿਅੰਜਨਾਂ ਦੀ ਵੰਡ ਅਤੇ ਉਚਾਰਨ

15 ਅੰਕ

 ਪੰਜਾਬੀ ਸ਼ਬਦ-ਬਣਤਰ ਅਤੇ ਰਚਨਾ ਸਾਧਾਰਨ ਸ਼ਬਦ ਨਿੱਤ ਵਰਤੋਂ ਦੀ ਪੰਜਾਬੀ ਸ਼ਬਦਾਵਲੀ

15 ਅੰਕ

ਯੁਨਿਟ ਅਤੇ ਥੀਮ:

- 1. ਪੰਜਾਬੀ ਭਾਸ਼ਾ : ਨਾਮਕਰਣ ਅਤੇ ਸੰਖੇਪ ਜਾਣ ਪਛਾਣ, ਗੁਰਮੁਖੀ ਲਿਪੀ : ਨਾਮਕਰਣ, ਗੁਰਮੁਖੀ ਵਰਣਮਾਲਾ; ਪੈਂਤੀ ਅੱਖਰੀ, ਅੱਖਰ ਕ੍ਰਮ, ਸ੍ਵਰ ਵਾਹਕ (ੳ ਅ ੲ), ਲਗਾਂ ਮਾਤਰਾਂ, ਪੈਰ ਵਿਚ ਬਿੰਦੀ ਵਾਲੇ ਵਰਣ, ਪੈਰ ਵਿਚ ਪੈਣ ਵਾਲੇ ਵਰਣ, ਬਿੰਦੀ, ਟਿੱਪੀ, ਅੱਧਕ।
- 2. ਗੁਰਮੁਖੀ ਆਰਥੋਗ੍ਰਾਫ਼ੀ ਅਤੇ ਉਚਾਰਨ ; ਸ੍ਵਰਾਂ ਦੀ ਵੰਡ ਅਤੇ ਉਚਾਰਨ (ਲਘੂ-ਦੀਰਘ ਸ੍ਵਰ) ; ਸ੍ਵਰ ਅਤੇ ਲਗਾਂ ਮਾਤਰਾਂ ; ਵਿਅੰਜਨਾਂ ਦੀ ਵੰਡ ਅਤੇ ਉਚਾਰਨ ; ਪੈਰ ਵਿਚ ਪੈਣ ਵਾਲੇ ਵਰਣਾਂ (ਹ, ਰ, ਵ) ਦਾ ਉਚਾਰਨ ; ਲ ਅਤੇ ਲ਼ ਦਾ ਉਚਾਰਨ ; ਭ,ਧ,ਢ,ਝ,ਘ ਦਾ ਉਚਾਰਨ; ਪੈਰ ਵਿਚ ਬਿੰਦੀ ਵਾਲੇ ਵਰਣਾਂ ਦਾ ਉਚਾਰਨ।
- 3. ਪੰਜਾਬੀ ਸ਼ਬਦ-ਬਣਤਰ ਅਤੇ ਰਚਨਾ: ਸਾਧਾਰਨ ਸ਼ਬਦ; ਇਕੱਲਾ ਸੂਰ (ਜਿਵੇਂ ਆ) ; ਸੂਰ ਅਤੇ ਵਿਅੰਜਨ (ਜਿਵੇਂ ਆਰ) ; ਵਿਅੰਜਨ ਅਤੇ ਸੂਰ (ਜਿਵੇਂ ਪਾ) ; ਵਿਅੰਜਨ ਸੂਰ ਵਿਅੰਜਨ (ਜਿਵੇਂ ਪਾਰ) ; ਪੰਜਾਬੀ ਸ਼ਬਦ ਰਚਨਾ ; ਲਿੰਗ-ਪੁਲਿੰਗ, ਇਕ ਵਚਨ-ਬਹੁ ਵਚਨ; ਨਿੱਤ ਵਰਤੋਂ ਦੀ ਪੰਜਾਬੀ ਸ਼ਬਦਾਵਲੀ; ਖਾਣ-ਪੀਣ ਅਤੇ ਸਾਕਾਦਾਰੀ ਨਾਲ ਸੰਬੰਧਿਤ।

ਅੰਕ-ਵੰਡ ਅਤੇ ਪਰੀਖਿਅਕ ਲਈ ਹਦਾਇਤਾਂ:

- ਪਹਿਲੇ ਯੂਨਿਟ ਵਿੱਚੋਂ ਪੰਜਾਬੀ ਭਾਸ਼ਾ ਅਤੇ ਗੁਰਮੁਖੀ ਲਿਪੀ ਦੀ ਬਣਤਰ ਅਤੇ ਤਰਤੀਬ ਨਾਲ ਸਬੰਧਿਤ
 5–5 ਅੰਕਾਂ ਦੇ ਚਾਰ ਵਿਹਾਰਕ ਪ੍ਰਸ਼ਨ ਪੁੱਛੇ ਜਾਣਗੇ। ਅੰਕਾਂ ਦੀ ਵੰਡ ਅੱਗੋਂ ਇਕ-ਇਕ ਜਾਂ ਦੋ-ਦੋ ਅੰਕਾਂ ਦੇ ਛੋਟੇ ਪ੍ਰਸ਼ਨਾਂ ਵਿਚ ਕੀਤੀ ਜਾ ਸਕਦੀ ਹੈ।
- 2. ਦੂਜੇ ਯੂਨਿਟ ਵਿੱਚੋਂ ਗੁਰਮੁਖੀ ਆਰਥੋਗ੍ਰਾਫ਼ੀ ਅਤੇ ਉਚਾਰਨ ਨਾਲ ਸਬੰਧਿਤ 5–5 ਅੰਕਾਂ ਦੇ ਤਿੰਨ ਵਿਹਾਰਕ ਪ੍ਰਸ਼ਨ ਪੁੱਛੇ ਜਾਣਗੇ। ਅੰਕਾਂ ਦੀ ਵੰਡ ਅੱਗੋਂ ਇਕ–ਇਕ ਜਾਂ ਦੋ–ਦੋ ਅੰਕਾਂ ਦੇ ਛੋਟੇ ਪ੍ਰਸ਼ਨਾਂ ਵਿਚ ਕੀਤੀ ਜਾ ਸਕਦੀ ਹੈ।
- 3. ਤੀਜੇ ਯੂਨਿਟ ਵਿੱਚੋਂ ਪੰਜਾਬੀ ਸ਼ਬਦ-ਬਣਤਰ ਅਤੇ ਸ਼ਬਦ ਰਚਨਾ ਨਾਲ ਸਬੰਧਿਤ 5-5 ਅੰਕਾਂ ਦੇ ਦੋ ਵਿਹਾਰਕ ਪ੍ਰਸ਼ਨ ਪੁੱਛੇ ਜਾਣਗੇ। ਅੰਕਾਂ ਦੀ ਵੰਡ ਅੱਗੋਂ ਇਕ-ਇਕ ਜਾਂ ਦੋ-ਦੋ ਅੰਕਾਂ ਦੇ ਛੋਟੇ ਪ੍ਰਸ਼ਨਾਂ ਵਿਚ ਕੀਤੀ ਜਾ ਸਕਦੀ ਹੈ।
- 4. ਨਿੱਤ ਵਰਤੋਂ ਦੀ ਪੰਜਾਬੀ ਸ਼ਬਦਾਵਲੀ ਨਾਲ ਸਬੰਧਿਤ ਇਕ-ਇਕ ਅੰਕ ਦੇ ਪੰਜ (ਆਬਜੈਕਟਿਵ) ਪ੍ਰਸ਼ਨ ਪੁੱਛੇ ਜਾਣਗੇ।

ਪ੍ਰਸ਼ਨਾਂ ਦੀ ਭਾਸ਼ਾ ਸਰਲ ਅਤੇ ਸਪਸ਼ਟ ਰੱਖੀ ਜਾਵੇ।

BBA-103 BASIC ACCOUNTING

Time: 3 Hours M. Marks: 50

Note: 1.The question paper covering the entire course shall be divided into three sections.

2. The candidates are allowed to use [Non-Scientific)] calculator.

Section A: It will have question No.1 consisting of 12 very short answer questions from the entire syllabus with answer to each question up to five lines in length. Students will attempt 10 questions. Each question will carry one mark; the total weightage being 10 marks.

Section B: It will consist of essay type/numerical questions up to five pages in length. Four questions numbering 2, 3, 4 and 5 will be set by the examiner from Part-I of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of this section shall be 20 marks.

Section C: It will consist of essay type/numerical questions with answer to each question up to five pages in length. Four questions numbering 6,7,8 and 9 will be set by the examiner from Part-II of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of the section shall be 20 marks.

Part-I

Introduction: Financial Accounting-definition and Scope, objectives of Financial Accounting, Accounting v/s Book Keeping Terms used in accounting, users of accounting information and limitations of Financial Accounting.

Conceptual Frame work: Accounting Concepts, Principles and Conventions, Accounting Standards-concept, objectives, benefits, brief review of Accounting Standards in India, Accounting Policies, Accounting as a measurement discipline, valuation Principles, Accounting estimates.

Recording of Transactions: Voucher System;- Accounting Process, Journal, Subsidiary Books, Ledger, Cash Book, Bank Reconciliation Statement, Trial Balance. Depreciation: Meaning, need & importance of depreciation, methods of charging depreciation (WDV & SLM).

Part-II

Preparation of Final Accounts: Preparation of Trading and Profit & Loss Account and Balance Sheet of sole proprietary business

Introduction to Company Final Accounts: Important provisions of Companies Act, 1956 in respect of preparation of final accounts of a company. Understanding the Annual Report of a Company.

Computerised Accounting: Computers and its application in accounting. Accounting software package (Tally)

Suggested Readings:

- 1. Gupta, Ambrish, "Financial Accounting for Management: An Analytical Perspective", Pearson Education, New Delhi.
- 2. Khatri, Dhanesh, "Financial Accounting" Tata McGraw-Hill, New Delhi.
- 3. Horngren, Charles T., Sundem, Gart I, Elliot, John A. Philbrick, Donna R., "Introduction to Financial Accounting", Prentice Hall, New Delhi.
- 4. Ramachandran, N and Kakani, Ram, "Financial Accounting for Management", Tata McGraw-Hill, New Delhi.
- 5. Shukla, M.C., Grewal T.S. and Gupta, S.C., "Advance Accounts", Sultan Chand & Sons, New Delhi.

BBA-104 BUSINESS ORGANISATION & SYSTEMS

Time: 3 Hours M. Marks: 50

Note: The question paper covering the entire course shall be divided into three sections.

- **Section A:** It will have question No.1 consisting of 12 very short answer questions from the entire syllabus with answer to each question up to five lines in length. Students will attempt 10 questions. Each question will carry one mark; the total weightage being 10 marks.
- **Section B**: It will consist of essay type/numerical questions up to five pages in length. Four questions numbering 2, 3, 4 and 5 will be set by the examiner from Part-I of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of this section shall be 20 marks.
- **Section C**: It will consist of essay type/numerical questions with answer to each question up to five pages in length. Four questions numbering 6,7,8 and 9 will be set by the examiner from part-II of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of the section shall be 20 marks.

Objectives: To Understand the basic concepts in commerce, trade and industry and have an exposure to modern business world. To know modern business practices, forms, procedures and functioning of various business organizations.

Part – I

Introduction to Business and Commerce: Meaning and definition of business, Objectives of business, Essentials of a successful business, Scope of business, Business as an economic system, Trade and aids to trade, Meaning, scope, functions and evolution of commerce & industry, Industrial Revolution-its effects. Industrialization in India.

Forms of Business Organization: Sole-proprietorship, Partnership, Joint stock Company, Cooperative Society, Public Utilities, Selection of a suitable form of organization, Classification based on Business Unit.

Setting up a New Enterprise: Promotion of a business. Decisions in setting up an Enterprise – opportunity and idea generation, Role of creativity and innovation, Feasibility study and Business Plan, Business size and location decisions, various factors to be considered for starting a new unit, Problems in starting a new business.

Part – II

Business and Society: Changing Concepts and Objectives of Business, Professionalization, Business ethics, Business and culture, Technological Development and Social Change, Social responsibilities of business, Social Audit, Manager and his environment: external and internal

Domestic & Foreign Trade: Organization of wholesale & retail trade - recent trends in wholesale & retailing. Malls and Super Markets – their effect on economy. Import export trade procedure & their organization.

Stock Exchange and Produce Exchange: Definition and Meaning, Importance, Functions, Listing, Dealers.

Suggested Readings:

- 1. Kaul, Vijay Kumar "Business Organization and Management: Text and Cases", Pearson Education, New Delhi.
- 2. Singla, R.K., "Business Organization and Management", V.K. (India) Enterprises, New Delhi.
- 3. Daft, Richard L., Daft, J., Murphy, H., & Willmott, "Organization Theory and Design", Cengage Learning EMEA, New Delhi.
- 4. Fernando, A.C., "Business Environment" Pearson Education, New Delhi.
- 5. Archie B. Carroll, Ann K. Buchholtz, "Business & Society: Ethics, Sustainability and Stakeholder Management", Cengage Learning, New Delhi.

BBA-105 MANAGERIAL ECONOMICS- I

Time: 3 Hours M. Marks: 50

Note: The question paper covering the entire course shall be divided into three sections.

- **Section A:** It will have question No.1 consisting of 12 very short answer questions from the entire syllabus with answer to each question up to five lines in length. Students will attempt 10 questions. Each question will carry one mark; the total weightage being **10 marks**.
- Section B: It will consist of essay type/numerical questions up to five pages in length. Four questions numbering 2, 3, 4 and 5 will be set by the examiner from Part-I of the syllabus. The candidates will be required to attempt any two questions.

 Each question will carry 10 marks. The total weightage of this section shall be

 20 marks.
- **Section C**: It will consist of essay type/numerical questions with answer to each question up to five pages in length. Four questions numbering 6,7,8 and 9 will be set by the examiner from part-II of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of the section shall be **20 marks**.

Objectives: To give the basic idea about fundamentals of economic theories, particularly micro Emphasis is on topic important for students of Business of Administration.

Part - I

Theory of Demand: Meaning of demand and its types, Law of demand. Price elasticity of demand and its measurement.

Consumer's Behaviour: Utility approach: Brief outline of law of diminishing marginal utility and law of equi-marginal utility.

Indifference Curve Approach: Consumer equilibrium; Income, Price and Substitution effect, Revealed Preference Approach.

Theory of Supply: Concept and law of supply, factors affecting supply.

Part - II

Theory of Production: Law of variable proportion: total, average and marginal physical product, Law of Returns to scale, Economies and diseconomies of scale.

Theory of Cost: Short and Long period costs, Concept of total cost, Marginal and Average cost; Theory of cost in short-run and long-run. Concept of revenue: Total Revenue; Average Revenue; Relationship between Average and Marginal Revenue and Price elasticity of demand.

Pricing Under Various Market Conditions: Perfect Competition - Equilibrium of Firm and Industry under Perfect Competition, Monopoly - Price determination under Monopoly, Monopolistic Competition - Price and Output, determination under Monopolistic Competition.

Suggested Readings:

- 1. Koutosoyiannis, A., "Modern Micro Economics", Palgrave Macmillan.
- 2. Dwivedi, D.N., "Microeconomics: Theory and Applications", Pearson Education, New Delhi.
- 3. Gravelle H., and Rees, R., "Microeconomics", Pearson Education, New Delhi.
- Ahuja, H.L., "Advanced Economic theory; Microeconomic Analysis",
 S. Chand & Company Ltd. New Delhi.
- 5. Mithani, D.M., "Managerial Economics", Himalaya Publishing House, New Delhi.

BBA-106 COMPUTER APPLICATIONS FOR BUSINESS- I

Time: 3 Hours Total Marks: 50

Theory: 35 Practical: 15

Note: 1. The question paper covering the entire course shall be divided into three sections.

2. 40 hours of practical session of one hour each duration for every student

Section-A: It will have question No. 1 consisting of 6 very short answer questions from the entire syllabus with answer to each question upto five lines in length. Students will attempt 5 questions. Each question will cary one mark; the total weightage being 5 marks.

Section B: It will consist of essay type / numerical questions with answer to each question upto five pages in length. Four questions numbering 2, 3, 4 and 5 will be set by the examiner from Part-I of the syllabus. Students will attempt 2 questions. Each question will carry 7½ marks. The total weightage of this section shall be 15 marks.

Section C: It will consist of essay type / numerical questions with answer to each question up to five pages in length. Four questions numbering 6, 7, 8 and 9 will be set by the examiner from Part-II of the syllabus. Students will attempt 2 questions. Each question will carry 7½ marks. The total weightage of this section shall be 15 marks.

Part - I

Computer Fundamentals: Definition of computer, Components of a computer system, Brief history of evolution of computers and generation of computers.

Internal and External Memory Storage: RAM, ROM, PROM, EPROM. Commonly used Input/Output/Memory storage devices: Punched Card, VDU, CRT. Difference between Hardware & Software. Types of software system. Software & Application software, Interpreter.

Operating System: Definition, Introduction to windows (Overview of working of windows using Mouse and Manipulation of Icons. Menus and Opening different applications simultaneously). Basic Commands of windows (Creating, moving, renaming, deleting files/folders).

Part – II

MS-Word: Overview, Creating, Saving, Opening, Importing, Exporting & Inserting files. Formatting pages, paragraphs and sections. Indents and outdants. Creating lists and numbering.

Heading Styles, Fonts and size editing, positioning & viewing text. Finding & replacing text, inserting page breaks, page numbers, book marks, symbols & dates. Using tabs and tables Header, Footer & Printings.

MS-Excel: Worksheet overview. Entering information. Worksheet creating. Opening and saving workbook. Formatting number and texts. Protecting cells. Producing Charges and printing operations graphs.

MS-Power Point: Presentation Basics Menus & Toolbars. Opening & Saving & existing presentation creating & Saving a presentation using auto content wizard. Design Template Blank Presentation. The slides sorter view. Insert slides from another presentation. Inserting pictures and graphics. Slide show, printing, slides.

Suggested Readings:

- 1. Peter Norton, "Introduction to Computers", McGraw-Hill, New Delhi.
- 2. Sanjay Sexana, "A First Course in Computers", Vikas Publishing House, New Delhi.
- 3. Rajaraman, V., "Fundamental of Computers", Prentice Hall India, New Delhi.
- 4. Srivastava, S.S., "MS-Office" Firewall Media, New Delhi.
- 5. Alexis Loeon and Matheus Leon, "Introduction to Computers with MS-Office 2000", Tata McGraw-Hill, New Delhi.

BBA-107 BUSINESS COMMUNICATION

Time: 3 Hours M. Marks: 50

Note: The question paper covering the entire course shall be divided into three sections.

Section A: It will have question No.1 consisting of 12 very short answer questions from the entire syllabus with answer to each question up to five lines in length. Students will attempt 10 questions. Each question will carry one mark; the total weightage being 10 marks.

Section B: It will consist of essay type/numerical questions up to five pages in length. Four questions numbering 2, 3, 4 and 5 will be set by the examiner from Part-I of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of this section shall be 20 marks.

Section C: It will consist of essay type/numerical questions with answer to each question up to five pages in length. Four questions numbering 6,7,8 and 9 will be set by the examiner from Part-II of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of the section shall be 20 marks.

Part - I

Business Communication – Meaning & Importance, Communication purpose, process, elements, barriers to communication and conditions for successful communication. Forms of Communication, basic models of communication, 7C's of effective business communication. **Organizational Communication**: Importance of Communication in Management, Formal and Informal Communication, Internal and external communication Presentation Skills: Presentation on any chosen topic, Oral presentations, Principles of oral presentations, factors affecting presentations.

Business Etiquette: Understanding etiquette, Cross-cultural etiquette, Business manners. Business to business etiquette.

Part - II

Internal Correspondence: -Memos, Circulars, Notices, Office orders

Correspondence with banks- Regarding overdrafts, cash credits, loans; Drafting of sales letters, circulars, preparation of sales reports,

Customers' correspondence: - Complaints, Regarding dues, follow up letters

Secretarial Correspondence: -Correspondence with shareholders, debenture holders regarding dividend, interest, transfer-transmission. Communicating with statutory authorities and bodies like Stock exchange, RBI, SEBI.

Preparation of resume, Job application, Drafting of interview letters, call letters, final appointment orders.

Suggested Readings:

- 1. Taylor, S. and Chandra, V., "Communication for Business: A Practical Approach", Fourth Edition, 2011, Pearson Education.
- 2. Bovee, C. and Thill, J., "Business Communication Today", 2011, Prentice Hall.
- 3. Sethi, A and Adhikari, B. "Business Communication", 2009, McGraw Hill Education.
- 4. Kaul, A., "Business Communication", 2004, Prentice Hall of India, New Delhi.
- 5. Dulek, R. and Fielden, J., "Principles of Business Communication", 1990, Macmillan Publishing Co., New York.
- 6. Rodriques M.V., (2003), "Effective Business Communication", 13th Edition.
- 7. Doshi S.R., (2008), "Business Communication & Management–Methods & Techniques".
- 8. Herata. A. Murphy, Charles E. Peck, (1981), 3rd Edition, "Effective Business Communication", Tata McGraw Hill Publishing Co. Ltd.

BBA-201 ENGLISH (COMPULSORY)

Time: 3 Hours Total Marks: 50

Texts Prescribed:

- 1. Tales of Life (Guru Nanak Dev University, Amritsar).
- 2. Prose for Young Learners (Guru Nanak Dev University, Amritsar).
- 3. *Exploring Grammar in Context* by Ronald Carter, Rebecca Hughes, and Michael McCarthy, CUP.

Course Contents

- 1) Stories at Sr.No.7, 9, 10, 11, 12 from *Tales of Life*.
- 2) Essays at Sr.No.7, 8, 9, 10, 11 from *Prose for Young Learners*.
- 3) Section C and D from Exploring Grammar in Context.

Division of Marks:

Instructions for the Paper Setter and Distribution of Marks:

The question paper will consist of three sections and distribution of marks will be as under:

Section A: 12 Marks Section B: 24 Marks Section C: 14 Marks

Section-A

I. FIFTEEN (15) questions on the usage of grammar related to Section C & D of Exploring Grammar in Context will be set for the students to answer any TWELVE (12) of these questions.
 (1 x 12=12 Marks)

Section-B

- II. EIGHT (8) questions (four from each literary text) on theme, characterization, tone, and style etc. will be set. The students will be required to attempt any FIVE questions, choosing at least TWO from each prescribed text. The answer to each question should not exceed 15-20 sentences. (3x5=15 Marks)
- III. A question requiring the students to write the meaning and usage of FOUR vocabulary items, two from each literary text, will be set. (1x4 = 4 Marks)
- IV. The students will be required to write a personal letter on ONE of the TWO situations/ issues provided in the question paper. (5 Marks)

Section-C

V. Two questions, one from each literary text, will be set. The students will be required to answer any one. (6x1=6Marks)

The students will be required to answer four short questions showing their comprehension of a passage (about 200 words) selected from either of the prescribed literary books (4 short questions of 2 marks each) (2x4=8 Marks)

BBA-202 ਪੰਜਾਬੀ (ਲਾਜ਼ਮੀ)

ਸਮਾਂ : 3 ਘੰਟੇ		ਕੁਲ ਅੰਕ : 50
	ਪਾਠ–ਕਮ ਅਤੇ ਪਾਠ–ਪਸਤਕਾਂ	

- 1. **ਦੋ ਰੰਗ** (ਕਹਾਣੀ ਭਾਗ) (ਸੰਪਾ. ਹਰਜਿੰਦਰ ਸਿੰਘ ਢਿੱਲੋਂ ਅਤੇ ਪ੍ਰੀਤਮ ਸਿੰਘ ਸਰਗੋਧੀਆ), ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ, ਅੰਮ੍ਰਿਤਸਰ।
- 2. **ਪੰਜਾਬ ਦੇ ਮਹਾਨ ਕਲਾਕਾਰ** (ਬਲਵੰਤ ਗਾਰਗੀ), ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ, ਅੰਮ੍ਰਿਤਸਰ।

ਲੇਖ : ਸਤੀਸ਼ ਗੁਜਰਾਲ, ਗੁਰਚਰਨ ਸਿੰਘ, ਠਾਕੁਰ ਸਿੰਘ, ਬਲਰਾਜ ਸਾਹਨੀ, ਸੁਰਿੰਦਰ ਕੌਰ।

- 3. **ਸ਼ਬਦ-ਬਣਤਰ ਅਤੇ ਸ਼ਬਦ ਰਚਨਾ** : ਪਰਿਭਾਸ਼ਾ, ਮੁਢਲੇ ਸੰਕਲਪ।
- ਸ਼ਬਦ ਸ਼੍ਰੇਣੀਆਂ
- ਪੈਗ੍ਹਾ ਰਚਨਾ
- 6. ਪੈਰ੍ਹਾ ਪੜ੍ਹ ਕੇ ਪ੍ਰਸ਼ਨਾਂ ਦੇ ਉੱਤਰ
- 7. ਮਹਾਵਰੇ ਅਤੇ ਅਖਾਣ

ਅੰਕ-ਵੰਡ ਅਤੇ ਪਰੀਖਿਅਕ ਲਈ ਹਦਾਇਤਾਂ

ਕਿਸੇ ਕਹਾਣੀ ਦਾ ਸਾਰ ਜਾਂ ਉਸਦਾ ਵਿਸ਼ਾ ਵਸਤ (ਦੋ ਵਿਚੋਂ ਇਕ) 10 ਅੰਕ 1. ਰੇਖਾ ਚਿਤਰ : ਸਾਰ, ਵਿਸ਼ਾ-ਵਸਤੂ, ਸ਼ਖ਼ਸੀਅਤ ਦੇ ਗੁਣ 2. 10 ਅੰਕ 3–4 ਨੰਬਰ ਉੱਤੇ ਦਿੱਤੀ ਵਿਆਕਰਣ ਦੇ ਆਧਾਰ ਤੇ ਵਰਣਨਾਤਮਕ ਪਸ਼ਨ 10 ਅੰਕ 3–4. ਪੈਰ੍ਹਾ ਰਚਨਾ : ਤਿੰਨ ਵਿਸ਼ਿਆਂ ਵਿਚੋਂ ਕਿਸੇ ਇਕ ਉਤੇ ਪੈਰ੍ਹਾ ਲਿਖਣ ਲਈ 5. 05 ਅੰਕ ਕਿਹਾ ਜਾਵੇ । ਪੈਗ੍ਹਾ ਦੇ ਕੇ ਉਸ ਬਾਰੇ ਪੰਜ ਪ੍ਰਸ਼ਨਾਂ ਦੇ ਉੱਤਰ 05 ਅੰਕ 6. ਨੰਬਰ 7 ਵਿਚ ਅੱਠ ਅਖਾਣ ਅਤੇ ਅੱਠ ਮੁਹਾਵਰੇ ਪੁੱਛੇ ਜਾਣਗੇ, ਜਿਨ੍ਹਾਂ ਵਿਚੋਂ 7. ਵਿਦਿਆਰਥੀ ਨੇ ਪੰਜ-ਪੰਜ ਨੂੰ ਵਾਕਾਂ ਵਿਚ ਵਰਤ ਕੇ ਅਰਥ ਸਪੱਸ਼ਟ ਕਰਨੇ ਹੋਣਗੇ

5+5=10 ਅੰਕ

BBA-202 ਮੁੱਢਲੀ ਪੰਜਾਬੀ (In lieu of Compulsory Punjabi)

ਪਾਠ-ਕ੍ਰਮ

ਸਮਾਂ: ਤਿੰਨ ਘੰਟੇ ਕੁੱਲ ਅੰਕ: 50

 ਪੰਜਾਬੀ ਸ਼ਬਦ-ਬਣਤਰ ਸੰਯੁਕਤ ਅਤੇ ਮਿਸ਼ਰਤ ਸ਼ਬਦ ਨਿੱਤ ਵਰਤੋਂ ਦੀ ਪੰਜਾਬੀ ਸ਼ਬਦਾਵਲੀ

20 ਅੰਕ

2. ਪੰਜਾਬੀ ਵਾਕ-ਬਣਤਰ

ਸਾਧਾਰਨ ਵਾਕ : ਕਿਸਮਾਂ ਸੰਯੁਕਤ ਵਾਕ : ਕਿਸਮਾਂ ਮਿਸ਼ਰਤ ਵਾਕ : ਕਿਸਮਾਂ

ਪੰਜਾਬੀ ਵਾਕਾਂ ਦੀ ਵਰਤੋਂ ਦੇ ਵਿਭਿੰਨ ਸਮਾਜਿਕ ਪ੍ਰਸੰਗ

15 ਅੰਕ

 ਪ੍ਰਕਾਰਜੀ ਪੰਜਾਬੀ ਚਿੱਠੀ ਪੱਤਰ ਪੈਰਾ ਰਚਨਾ ਅਖਾਣ ਅਤੇ ਮਹਾਵਰੇ

15 ਅੰਕ

ਯੂਨਿਟ ਅਤੇ ਥੀਮ:

- 1. ਪੰਜਾਬੀ ਸ਼ਬਦ ਬਣਤਰ: ਸੰਯੁਕਤ ਸ਼ਬਦ ; ਸਮਾਸੀ ਸ਼ਬਦ (ਜਿਵੇਂ ਲੋਕ ਸਭਾ) ; ਦੋਹਰੇ ਸ਼ਬਦ/ਦੁਹਰੁਕਤੀ (ਜਿਵੇਂ ਧੂੜ੍ਹ ਧਾੜ੍ਹ/ਭਰ ਭਰ), ਮਿਸ਼ਰਤ ਸ਼ਬਦਾਂ ਦੀ ਬਣਤਰ/ਸਿਰਜਨਾ; ਅਗੇਤਰਾਂ ਰਾਹੀਂ (ਜਿਵੇਂ ਉਪ-ਭਾਸ਼ਾ), ਪਿਛੇਤਰਾਂ ਰਾਹੀਂ (ਜਿਵੇਂ ਰੰਗਲਾ), ਪੰਜਾਬੀ ਸ਼ਬਦ ਰਚਨਾ; ਪੜਨਾਵੀਂ ਰੂਪ, ਕਿਰਿਆ/ਸਹਾਇਕ ਕਿਰਿਆ ਦੇ ਰੂਪ ; ਨਿੱਤ ਵਰਤੋਂ ਦੀ ਪੰਜਾਬੀ ਸ਼ਬਦਾਵਲੀ ; ਰੁੱਤਾਂ, ਮਹੀਨਿਆਂ, ਮੌਸਮਾਂ, ਗਿਣਤੀ ਨਾਲ ਸਬੰਧਿਤ।
- 2. ਪੰਜਾਬੀ ਵਾਕ-ਬਣਤਰ : ਕਰਤਾ ਕਰਮ ਕਿਰਿਆ; ਸਾਧਾਰਨ ਵਾਕ, ਬਿਆਨੀਆ, ਪ੍ਰਸ਼ਨਵਾਚਕ, ਆਗਿਆਵਾਚਕ; ਸੰਯੁਕਤ ਅਤੇ ਮਿਸ਼ਰਤ ਵਾਕਾਂ ਦੀਆਂ ਕਿਸਮਾਂ ; ਸੁਤੰਤਰ ਅਤੇ ਅਧੀਨ ਉਪਵਾਕ ; ਸਮਾਨ (ਤੇ/ਅਤੇ) ਅਤੇ ਅਧੀਨ (ਜੋ/ਕਿ) ਯੋਜਕਾਂ ਦੀ ਵਰਤੋਂ ; ਪੰਜਾਬੀ ਵਾਕਾਂ ਦੀ ਵਰਤੋਂ ਦੇ ਵਿਭਿੰਨ ਸਮਾਜਕ/ਸਭਿਆਚਾਰਕ ਪ੍ਰਸੰਗ ; ਘਰ ਵਿਚ, ਬਾਜ਼ਾਰ ਵਿਚ, ਮੇਲੇ ਵਿਚ, ਸ਼ੌਪਿੰਗ ਮਾਲ/ਸਿਨਮੇ ਵਿਚ, ਵਿਆਹ ਵਿਚ, ਧਾਰਮਿਕ ਸਥਾਨਾਂ ਵਿਚ, ਦੋਸਤਾਂ ਨਾਲ ਆਦਿ।

3. ਇਸ ਯੂਨਿਟ ਵਿਚ ਚਿੱਠੀ ਪੱਤਰ (ਨਿੱਜੀ/ਦਫ਼ਤਰੀ), ਪੈਰਾ ਰਚਨਾ ਅਤੇ ਅਖਾਣ ਮੁਹਾਵਰਿਆਂ ਦੀ ਵਰਤੋਂ ਰਾਹੀਂ ਵਿਦਿਆਰਥੀ ਦੀ ਭਾਸ਼ਾਈ ਯੋਗਤਾ ਨੂੰ ਪਰਖਿਆ ਜਾਵੇਗਾ।

ਅੰਕ-ਵੰਡ ਅਤੇ ਪਰੀਖਿਅਕ ਲਈ ਹਦਾਇਤਾਂ:

- 1. ਪਹਿਲੇ ਯੂਨਿਟ ਵਿੱਚੋਂ ਪੰਜਾਬੀ ਸ਼ਬਦ ਬਣਤਰ ਅਤੇ ਸ਼ਬਦ ਰਚਨਾ ਨਾਲ ਸਬੰਧਿਤ 5–5 ਅੰਕਾਂ ਦੇ ਤਿੰਨ ਵਿਹਾਰਕ ਪ੍ਰਸ਼ਨ ਪੁੱਛੇ ਜਾਣਗੇ। ਅੰਕਾਂ ਦੀ ਵੰਡ ਅੱਗੋਂ ਇਕ–ਇਕ ਜਾਂ ਦੋ–ਦੋ ਅੰਕਾਂ ਦੇ ਛੋਟੇ ਪ੍ਰਸ਼ਨਾਂ ਵਿਚ ਕੀਤੀ ਜਾ ਸਕਦੀ ਹੈ।
- 2. ਨਿੱਤ ਵਰਤੋਂ ਦੀ ਸ਼ਬਦਾਵਲੀ ਨਾਲ ਸਬੰਧਿਤ ਇਕ-ਇਕ ਅੰਕ ਦੇ ਪੰਜ (ਆਬਜੈਕਟਿਵ) ਪ੍ਰਸ਼ਨ ਪੁੱਛੇ ਜਾਣਗੇ।
- 3. ਦੂਜੇ ਯੂਨਿਟ ਵਿੱਚ ਪੰਜਾਬੀ ਵਾਕ–ਬਣਤਰ ਨਾਲ ਸਬੰਧਿਤ 5–5 ਅੰਕਾਂ ਦੇ ਦੋ ਵਿਹਾਰਕ ਪ੍ਰਸ਼ਨ ਪੁੱਛੇ ਜਾਣਗੇ। ਅੰਕਾਂ ਦੀ ਵੰਡ ਅੱਗੋਂ ਇਕ–ਇਕ ਜਾਂ ਦੋ–ਦੋ ਅੰਕਾਂ ਦੇ ਛੋਟੇ ਪ੍ਰਸ਼ਨਾਂ ਵਿਚ ਕੀਤੀ ਜਾ ਸਕਦੀ ਹੈ।
- 4. ਪੰਜਾਬੀ ਵਾਕਾਂ ਦੀ ਵਿਹਾਰਕ ਵਰਤੋਂ ਨਾਲ ਸਬੰਧਿਤ 5 ਅੰਕਾਂ ਦਾ ਇਕ ਪ੍ਰਸ਼ਨ ਪੁੱਛਿਆ ਜਾਵੇਗਾ ਜਿਸ ਵਿਚ ਵਿਦਿਆਰਥੀ ਨੂੰ ਕਿਸੇ ਸਮਾਜਿਕ/ਸਭਿਆਚਾਰਕ ਪ੍ਰਸੰਗ ਵਿਚ ਵਰਤੇ ਜਾਂਦੇ ਪੰਜ ਵਾਕ ਲਿਖਣ ਲਈ ਕਿਹਾ ਜਾਵੇਗਾ।
- 5. ਵਿਦਿਆਰਥੀ ਨੂੰ ਕਿਸੇ ਇਕ ਵਿਸ਼ੇ 'ਤੇ ਨਿੱਜੀ ਜਾਂ ਦਫ਼ਤਰੀ ਚਿੱਠੀ ਲਿਖਣ ਲਈ ਕਿਹਾ ਜਾਵੇਗਾ।
- 6. ਵਿਦਿਆਰਥੀ ਨੂੰ ਕਿਸੇ ਇਕ ਵਿਸ਼ੇ 'ਤੇ ਪੈਰਾ ਲਿਖਣ ਲਈ ਕਿਹਾ ਜਾਵੇਗਾ।
- 7. ਵਿਦਿਆਰਥੀ ਨੂੰ ਇਕ-ਇਕ ਅੰਕ ਦੇ ਪੰਜ ਅਖਾਣਾਂ ਜਾਂ ਮੁਹਾਵਰਿਆਂ ਨੂੰ ਵਾਕਾਂ ਵਿਚ ਵਰਤ ਕੇ ਅਰਥ ਸਪਸ਼ਟ ਕਰਨ ਲਈ ਕਿਹਾ ਜਾਵੇਗਾ।
- 8. ਪ੍ਰਸ਼ਨਾਂ ਦੀ ਭਾਸ਼ਾ ਸਰਲ ਅਤੇ ਸਪਸ਼ਟ ਰੱਖੀ ਜਾਵੇ।

BBA-203

BUSINESS LAWS

Time: 3 Hours M. Marks: 50

Note: The question paper covering the entire course shall be divided into three sections.

- **Section A:** It will have question No.1 consisting of 12 very short answer questions from the entire syllabus with answer to each question up to five lines in length. Students will attempt 10 questions. Each question will carry one mark; the total weightage being 10 marks.
- **Section B**: It will consist of essay type/numerical questions up to five pages in length. Four questions numbering 2, 3, 4 and 5 will be set by the examiner from Part-I of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of this section shall be 20 marks.
- **Section C**: It will consist of essay type/numerical questions with answer to each question up to five pages in length. Four questions numbering 6,7,8 and 9 will be set by the examiner from part-II of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of the section shall be 20 marks.

Part -I

Law of Contract (1872): Nature of contract, Classification, Offer and acceptance, Capacity of parties to contract, Free consent; Consideration, Legality of object, Agreement declared void, Performance of contract; Discharge of contract, Remedies for contract of contract.

Sales of Goods Act (1930): Formation of contracts of sale; Goods and their classification, price; conditions and warranties, Transfer of property in goods; Performance of the contact of sales; Unpaid seller and his rights, sale by auction; Hire purchase agreement.

Part -II

Negotiable Instruments Act (1881): Definition of negotiable instruments, Features; Promissory note, Bill of Exchange, Cheque; Holder and holder in the due course; Crossing of a cheque, types of crossing. Negotiation, Dishonour and discharge of negotiable instrument.

The Consumer Protection Act (1886): Definition of consumer, Features, Grievance regressed machinery.

Suggested Readings:

- 1. Singh, Avtar, "The Principles of Mercantile Law", Eastern Book Company, Lucknow.
- 2. Kapoor, N.D., "Business Law", Sultan Chand & Sons, New Delhi.
- 3. Tulsian, P.C., "Business Law", Tata McGraw Hill, New Delhi.
- 4. Usa Tbp Usa, "Indian Business Law", International Business Publications, USA.

BBA-204 PRINCIPLES OF MANAGEMENT

Time: 3 Hours M. Marks: 50

Note: The question paper covering the entire course shall be divided into three sections.

Section A: It will have question No.1 consisting of 12 very short answer questions from the entire syllabus with answer to each question up to five lines in length. Students will attempt 10 questions. Each question will carry one mark; the total weightage being 10 marks.

Section B: It will consist of essay type/numerical questions up to five pages in length. Four questions numbering 2, 3, 4 and 5 will be set by the examiner from Part-I of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of this section shall be 20 marks.

Section C: It will consist of essay type/numerical questions with answer to each question up to five pages in length. Four questions numbering 6,7,8 and 9 will be set by the examiner from part-II of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of the section shall be 20 marks.

Objective: To provide a basis of understanding to the students with reference to working of business organization through the process of management.

Part - I

Management: Meaning and definition, nature, purpose, scope, importance and functions, Management as art, science and profession, Management as a social system, Concept of management, administration and organization Principles of management, Scientific Management.

Evolution of Management Thought: Contribution of F.W. Taylor, Henri Fayol, Elton Mayo, Chester Barnard & Peter Drucker to the management thought. Various approaches to management (i.e. Schools of Management Thought), Indian management thought.

Management Techniques: Management by Objective: Meaning, Process, Benefits, Weakneses.

Planning: Meaning, Significance, Types of plans, Nature, Elements: Objectives, Policies, Rules, Procedure, Strategy, Decision Making.

Organizing: Meaning, Nature and Purpose of organization, Theories of organization, principles of organization, Forms of organization: Line, Functional and Line and Staff, Formal and informal organization, Delegation, Span of Management: Factors determining effective span.

Departmentation: Definition, Departmentation by function, Territory, Product/service, Customer group and matrix organization, Decentralisation and Departmentation.

Part - II

Authority: Definition, types, responsibility and accountability, delegation; definition, steps in delegation, obstacles to delegation and their elimination, decentralization vs centralization, determinants of effective decentralization

Staffing: Meaning, nature and functions of HRM, Manpower management, factors affecting staffing, Recruitment, Selection, Training and Development, Performance appraisal: need and process.

Directing: Motivation: Meaning, Nature, Importance, Types, Theories of Motivation: Mc. Gregor's, Maslow and Herzberg. Leadership: Meaning, Nature, Styles, Managerial grid, Likert system, Theories: Trait, Behavioural, Situational and Followers.

Coordination: Principles and Techniques, Difference between coordination and cooperation.

Controlling: Meaning, nature, importance, scope, principles, prerequisites, steps, limitations and techniques.

Suggested Readings:

- 1. Robbins, S.P., & Coulter, M.K., "Management", Pearson Education Inc., New Delhi.
- 2. Gupta, Meenakshi, "Principles of Management", PHI Learning Pvt. Ltd., New Delhi.
- 3. Koontz, H., Weihrich, H., & Aryasri, A.R., "Essentials of Management", Tata McGraw-Hill, New Delhi.
- 4. Aswathapa, K. "Essential of Business Administration", Himalaya Publishing House, Mumbai.

BBA-205 MANAGERIAL ECONOMICS-II

Time: 3 Hours M. Marks: 50

Note: The question paper covering the entire course shall be divided into three sections.

- **Section A:** It will have question No.1 consisting of 12 very short answer questions from the entire syllabus with answer to each question up to five lines in length. Students will attempt 10 questions. Each question will carry one mark; the total weightage being 10 marks.
- **Section B**: It will consist of essay type/numerical questions up to five pages in length. Four questions numbering 2, 3, 4 and 5 will be set by the examiner from Part-I of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of this section shall be 20 marks.
- **Section C**: It will consist of essay type/numerical questions with answer to each question up to five pages in length. Four questions numbering 6,7,8 and 9 will be set by the examiner from part-II of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of the section shall be 20 marks.

Objective: To provide a basis of understanding macroeconomics concepts.

Part - I

Macroeconomics: Meaning, nature and scope. Basic concepts used: Stock and flow variables, static, comparative static and dynamic analysis.

National Income: Definition and Importance of National Income. Gross and Net Domestic Product; Personal Income and Disposable Income. Measurement of National Income: Income, Output and Expenditure Method, Problems in Measurement of National Income.

Consumption: Meaning, determinants (subjective and objective) and importance. Keynes psychological law of consumption.

Part - II

Investment: Types of investment, determinants of investment, marginal efficiency of capital, net present value, internal rate of return, interest rate determination, classical, neoclassical and Keynesian theories.

Multiplier: Static and Dynamic Analysis. Accelerator and super multiplier.

Inflation: Meaning, types and theories.

Suggested Readings:

- 1. Ackley, G., "Macroeconomics: Theory and Policy", Macmillan, New York.
- 2. Shapiro, E., "Macroeconomic Analysis", Galgotia Publication, New Delhi.
- 3. Gppdwin Neva, J. A. Nelson & J. Harris, "Macroeconomics in Context", PHI Learining Pvt. Ltd, New Delhi.
- 4. Dornbusch R., S. Ficher & R. Startz, "Macro Economics", Tata McGraw Hill Publishing Company Ltd., New Delhi.
- 5. Agarwal, Vanita, "Macroeconomics: Theory and Policy", Pearson Education, New Delhi.

BBA-206 COMPUTER BASED ACCOUNTING SYSTEM

Time: 3 Hour M. Marks: 50

Note: The question paper covering the entire course shall be divided into three sections.

Section A: It will have question No.1 consisting of 12 very short answer questions from the entire syllabus with answer to each question up to five lines in length. Students will attempt 10 questions. Each question will carry one mark; the total weightage being 10 marks.

Section B: It will consist of essay type/numerical questions up to five pages in length. Four questions numbering 2, 3, 4 and 5 will be set by the examiner from Part-I of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of this section shall be 20 marks.

Section C: It will consist of essay type/numerical questions with answer to each question upto five pages in length. Four questions numbering 6,7,8 and 9 will be set by the examiner from part-II of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of the section shall be 20 marks

Part I

Computerized Accounting: - Meaning, need, Concepts of Accounting groups, Hierarchy of accounts, Codification in accounting.

Accounting package - Setting up an accounting entity, Creation of groups and accounts Designing and creating vouchers; Data Entry operations using the vouchers, Processing for reports to prepare ledger accounts, trial balance and balance sheet.

Database Design for Accounting

Identifying and appreciating the data content in accounting transactions; overview of database concepts, ER model; creating and implementing RDM for Financial Accounting; SQL to retrieve data and generate accounting information.

Documenting transactions using vouchers; System of vouchers and database design for accounting; Storing and maintain transaction data.

Part II

Tally

Financial Accounting Packages: Preparation and online finalization of accounts on Tally, ERP 9.0; Introduction of Tally, ERP 9.0, Phases of Implementation, Aides for implementation. Accounts Management (Using Tally, ERP 9.0 Software Package); Accounts Masters, Accounts Transaction, Accounts Reports. Preparation and Compilation of complete balance sheet of any Industries/Organization/ Firms.

(The mentioned versions of Tally must be replaced with latest available version)

Suggested Readings:

- 1. Hall, J.A, "Accounting Information System", South Western College Publishing.
- 2. Gelinas, Ultric, J. and Steve., G. Suffon, "Accounting Information System, South Western Thomson Learning.
- 3. "Tally- ERP 9, Simple Steps of Learning", Kogent Learning.

BBA- 207 FUNDAMENTALS OF BANKING

Time: 3 Hours M. Marks:50

Note: The question paper covering the entire course shall be divided into three

sections.

Section A: It will have question No.1 consisting of 12 very short answer questions from the entire syllabus with answer to each question up to five lines in length. Students will attempt 10 questions. Each question will carry one mark; the total weightage being 10 marks.

Section B: It will consist of essay type/numerical questions up to five pages in length. Four questions numbering 2, 3, 4 and 5 will be set by the examiner from Part-I of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of this section shall be 20 marks.

Section C: It will consist of essay type / numerical questions with answer to each question upto five pages in length. Four questions numbering 6,7,8 and 9 will be set by the examiner from part-II of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of the section shall be 20 marks

Part I

Commercial Banks—Introduction, evolution, nature, functions, importance and services provided by commercial banks.

Types of Banks-Commercial Bank, Regional Rural Banks, Foreign Banks, Cooperative Banks, Public bank and Private bank, difference between public and private banks.

Central Bank—meaning and functions, Techniques of credit control, mechanism of Credit Creation.

Part II

Practical Aspect of Banking- Negotiable Instruments— Cheques, bills of exchange and promissory notes, endorsements, difference between cheques and bills of exchange.

Customer's Pass Book-Entries in Pass Book, Effects of errors favourable to the Banker and Customer.

Clearing House System.

Systems of Banking- Group and Chain Banking, Unit and Branch Banking, Investment Banking and Mixed Banking.

Suggested Readings:

- 1. Sundharam, Varsheney, "Banking Theory, Law & Practice", Sultan Chand & Co.
- 2. Shekhar, K.C; Shekhar, Lekshmy, "Banking Theory and Practice", Vikas Publishing House.
- 3. Sethi, Jyotsana; Bhatia, Nishwan, "Elements of Banking and Insurance", PHI Learning Private Limited, New Delhi
- 4. www.rbi.org

BBA-301 ENGLISH (COMPULSORY)

Time: 3 Hours Total Marks: 50

Text books Prescribed & Course Contents:

- 1. Making Connections by Kenneth J. Pakenham 2nd Edn., CUP.
- 2. Moments in Time: An Anthology of Poems, G.N.D.U. Amritsar.
- 3. *Exploring Grammar in Context* by Ronald Carter, Rebecca Hughes and Michael McCarthy, CUP.

Course Contents:

Making Connections: Unit -I & Unit- II.

Moments in Time: Poems at serial No.1–6.

Exploring Grammar in Context: Section- E.

Instructions for the Paper Setter and Distribution of Marks:

The question paper will consist of three sections and distribution of marks will be as under:

Section A: 12 Marks Section B: 24 Marks Section C: 14 Marks

Section-A

I. FIFTEEN (15) questions on the usage of grammar related to Section E of *Exploring Grammar in Context* will be set for the students to answer any TWELVE (12) of the questions. (1 x 12=12 Marks)

Section-B

- II. TWO questions (with sub parts) based on strategies & skill development exercises as given before and after reading essays in Unit-I & Unit-II of the prescribed text book *Making Connections* will be set. The number of items in each question will be 50% more than what a student will be expected to attempt so that the question provides internal choice.

 (8x2=16 Marks
- III. THREE questions on central idea, theme, tone & style etc. of three poems from the prescribed textbook, *Moments in Time* will be set. The students will be required to attempt any TWO of these questions. (4x2 = 8 Marks)

Section-C

IV. One question (with internal choice) requiring students to explain a stanza with reference to context will be set. The stanzas for explanation will be taken from the poems prescribed in the syllabus. (1x7=7 Marks)

One question requiring the students to write an essay on ONE of the TWO given topics will be set. (1x7=7 Marks)

BBA-302 ਪੰਜਾਬੀ (ਲਾਜ਼ਮੀ)

ਸਮਾਂ : ਤਿੰਨ ਘੰਟੇ ਕੁਲ ਅੰਕ : 50

- 1. **ਕਾਵਿ ਕੀਰਤੀ** (ਸੰਪਾ. ਹਰਿਭਜਨ ਸਿੰਘ), ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ, ਅੰਮ੍ਰਿਤਸਰ (ਇਸ ਪੁਸਤਕ ਦੇ ''ਗਤੀ'' ਅਤੇ ''ਪ੍ਰਗਤੀ'' ਭਾਗਾਂ ਨੂੰ ਪਾਠ-ਕ੍ਰਮ ਵਿਚ ਸ਼ਾਮਿਲ ਕੀਤਾ ਗਿਆ ਹੈ। ਇਹਨਾਂ ਭਾਗਾਂ ਵਿਚੋਂ ਪ੍ਰੀਤਮ ਛੁਹ, ਕ੍ਰਿਸ਼ਨ ਜੀ, ਬੁਧ ਜੀ ਦਾ ਬੁੱਤ, ਧਿਆਨੀ ਬੁੱਧ, ਮਨਸੂਰ, ਦਾਗ਼, ਗਰੂਰ ਦੀ ਨੁਹਾਰ, ਸੁਭਾਸ਼ ਬਾਬੂ ਦੇ ਗੁੰਮ ਹੋ ਜਾਣ 'ਤੇ ਅਤੇ ਈਸ਼ਵਰ ਸਿੰਘ ਦੀਆਂ ਸਾਰੀਆਂ ਕਾਵਿਤਾਵਾਂ ਪਾਠ-ਕ੍ਰਮ ਦਾ ਹਿੱਸਾ ਨਹੀਂ ਹਨ।)
- ਆਧੁਨਿਕ ਇਕਾਂਗੀ (ਸੰਪਾ. ਰੋਸ਼ਨ ਲਾਲ ਆਹੂਜਾ ਅਤੇ ਮਨਜੀਤ ਪਾਲ ਕੋਰ), ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ, ਅੰਮ੍ਰਿਤਸਰ ।
 (ਇਸ ਪੁਸਤਕ ਵਿਚੋਂ ਸੁਹਾਗ, ਜਫ਼ਰਨਾਮਾ ਅਤੇ ਬੰਬ ਕੇਸ ਇਕਾਂਗੀਆਂ ਪੜ੍ਹਾਈਆਂ ਜਾਣਗੀਆਂ)
- ਸੰਖੇਪ ਰਚਨਾ (ਪ੍ਰੈਸੀ)
- 4. **ਮੂਲ ਵਿਆਕਰਣ ਇਕਾਈਆਂ** : **ਪਰਿਭਾਸ਼ਾ ਅਤੇ ਵੰਨਗੀਆਂ** (ਭਾਵੰਸ਼, ਸ਼ਬਦ, ਵਾਕੰਸ਼, ੳਪ–ਵਾਕ ਅਤੇ ਵਾਕ)

ਅੰਕ–ਵੰਡ ਅਤੇ ਪੇਪਰ ਸੈਟਰ ਲਈ ਹਦਾਇਤਾਂ:

- 1. ਕਿਸੇ ਇੱਕ ਕਵਿਤਾ ਦਾ ਵਿਸ਼ਾ ਵਸਤੂ / ਸਾਰ / ਸੰਦੇਸ਼, ਪ੍ਰਸੰਗਿਕਤਾ (ਦੋ ਵਿਚੋਂ ਇੱਕ) । 15 ਅੰਕ
- 2. ਕਿਸੇ ਇੱਕ ਇਕਾਂਗੀ ਦਾ ਵਿਸ਼ਾ–ਵਸਤੂ ∕ਸਾਰ (ਦੋ ਵਿਚੋਂ ਇੱਕ) ਜਾਂ ਚਾਰ ਵਿਚੋਂ ਦੋ ਪਾਤਰਾਂ ਦੀ ਪਾਤਰ ਉਸਾਰੀ । 15 ਅੰਕ
- 3. ਸੰਖੇਪ ਰਚਨਾ (ਪ੍ਰੈਸੀ) । 10 ਅੰਕ
- 4. ਲੜੀ ਨੰਬਰ ਚਾਰ ਉੱਤੇ ਨਿਰਧਾਰਤ ਵਿਆਕਰਣ ਵਿਚੋਂ ਵਰਣਨਾਤਮਕ ਪ੍ਰਸ਼ਨ ਪੁੱਛੇ ਜਾਣਗੇ। 10 ਅੰਕ

BBA-302 ਮੱਢਲੀ ਪੰਜਾਬੀ

(In lieu of Compulsory Punjabi)

ਪਾਠ-ਕ੍ਰਮ

ਸਮਾਂ : ਤਿੰਨ ਘੰਟੇ ਕੁੱਲ ਅੰਕ : 50

ਪੰਜਾਬੀ ਸ਼ਬਦ ਸ਼੍ਰੇਣੀਆਂ ਦੀ ਪਛਾਣ ਅਤੇ ਵਰਤੋਂ;
 ਨਾਂਵ, ਪੜਨਾਂਵ, ਵਿਸ਼ੇਸ਼ਣ, ਕਿਰਿਆ, ਕਿਰਿਆ ਵਿਸ਼ੇਸ਼ਣ

20 ਅੰਕ

2. ਵਿਆਕਰਣਕ ਇਕਾਈਆਂ ਦੀ ਪਛਾਣ ਅਤੇ ਵਰਤੋਂ; ਵਾਕੰਸ਼, ਉਪਵਾਕ ਅਤੇ ਵਾਕ

15 ਅੰਕ

 ਪ੍ਰਕਾਰਜੀ ਪੰਜਾਬੀ ਪੈਰਾ ਅਧਾਰਿਤ ਪ੍ਰਸ਼ਨ ਸੰਖੇਪ ਰਚਨਾ ਪ੍ਰਤੀ ਕੋਡਨ (Transcoding)

15 ਅੰਕ

ਅੰਕ-ਵੰਡ ਅਤੇ ਪਰੀਖਿਅਕ ਲਈ ਹਦਾਇਤਾਂ:

- 1. ਪਹਿਲੇ ਭਾਗ ਵਿੱਚੋਂ ਸ਼ਬਦ ਸ਼੍ਰੇਣੀਆਂ ਦੀ ਪਛਾਣ ਅਤੇ ਵਰਤੋਂ ਨਾਲ ਸਬੰਧਿਤ 5–5 ਅੰਕਾਂ ਦੇ ਚਾਰ ਵਿਹਾਰਕ ਪ੍ਰਸ਼ਨ ਪੁੱਛੇ ਜਾਣਗੇ। ਅੰਕਾਂ ਦੀ ਵੰਡ ਅੱਗੋਂ ਇਕ–ਇਕ ਜਾਂ ਦੋ–ਦੋ ਅੰਕਾਂ ਦੇ ਛੋਟੇ ਪ੍ਰਸ਼ਨਾਂ ਵਿਚ ਕੀਤੀ ਜਾ ਸਕਦੀ ਹੈ।
- 2. ਵਿਆਕਰਣਕ ਇਕਾਈਆਂ ਦੀ ਪਛਾਣ ਅਤੇ ਵਰਤੋਂ ਨਾਲ ਸਬੰਧਿਤ 5-5 ਅੰਕਾਂ ਦੇ ਤਿੰਨ ਵਿਹਾਰਕ ਪ੍ਰਸ਼ਨ ਪੁੱਛੇ ਜਾਣਗੇ। ਅੰਕਾਂ ਦੀ ਵੰਡ ਅੱਗੋਂ ਇਕ-ਇਕ ਜਾਂ ਦੋ-ਦੋ ਅੰਕਾਂ ਦੇ ਛੋਟੇ ਪ੍ਰਸ਼ਨਾਂ ਵਿਚ ਕੀਤੀ ਜਾ ਸਕਦੀ ਹੈ।
- 3. ਵਿਦਿਆਰਥੀਆਂ ਨੂੰ ਇਕ ਪੈਰਾ ਦਿੱਤਾ ਜਾਵੇਗਾ ਅਤੇ ਉਸ 'ਤੇ ਆਧਾਰਿਤ ਇਕ-ਇਕ ਅੰਕ ਦੇ ਪੰਜ ਪ੍ਰਸ਼ਨ ਦਿੱਤੇ ਜਾਣਗੇ। ਉੱਤਰ 50 ਸ਼ਬਦਾਂ ਤਕ ਸੀਮਤ ਹੋਵੇਗਾ।

- 4. ਵਿਦਿਆਰਥੀਆਂ ਨੂੰ ਇਕ ਪੈਰਾ ਦਿੱਤਾ ਜਾਵੇਗਾ ਜਿਸ ਦੀ ਉਸ ਨੇ ਇਕ ਤਿਹਾਈ ਹਿੱਸੇ ਵਿਚ ਸੰਖੇਪ ਰਚਨਾ ਕਰਨੀ ਹੋਵੇਗੀ ਅਤੇ ਢੁੱਕਵਾਂ ਸਿਰਲੇਖ ਦੇਣਾ ਹੋਵੇਗਾ।
- 5. ਵਿਦਿਆਰਥੀ ਨੂੰ ਇਕ ਵਾਰਤਾਲਾਪ ਜਾਂ ਵਾਰਤਕ ਦਾ ਟੋਟਾ ਦਿਤਾ ਜਾਵੇਗਾ ਜਿਸ ਨੂੰ ਉਸ ਨੇ ਵਾਰਤਕ ਜਾਂ ਵਾਰਤਾਲਾਪ ਵਿਚ ਤਬਦੀਲ ਕਰਕੇ ਲਿਖਣਾ ਹੋਵੇਗਾ। ਵਾਰਤਾਲਾਪ ਜਾਂ ਵਾਰਤਕ ਦਾ ਟੋਟਾ 50 ਸ਼ਬਦਾਂ ਤਕ ਸੀਮਤ ਹੋਵੇਗਾ।
- 6. ਪ੍ਰਸ਼ਨਾਂ ਦੀ ਭਾਸ਼ਾ ਸਰਲ ਅਤੇ ਸਪਸ਼ਟ ਹੋਵੇਗੀ।

BBA-303 STATISTICS FOR BUSINESS

Time: 3 Hours M. Marks: 50 Note: 1.The question paper covering the entire course shall be divided into three

section 2. The candidates are allowed to use [Non-Scientific)] calculator.

Section A: It will have question No.1 consisting of 12 very short answer questions from the entire syllabus with answer to each question up to five lines in length. Students will attempt 10 questions. Each question will carry one mark; The total weightage being 10 marks.

Section B: It will consist of essay type/numerical questions up to five pages in length. Four questions numbering 2, 3, 4 and 5 will be set by the examiner from Part-I of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of this section shall be 20 marks.

Section C: It will consist of essay type/numerical questions with answer to each question up to five pages in length. Four questions numbering 6,7,8 and 9 will be set by the examiner from part-II of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of the section shall be 20 marks.

Part-I

Matrix Algebra: Types of matrices; basic operations of matrices; determinant of a matrix and its properties; rank and inverse of a matrix; solution of simultaneous linear equations – Cramer's rule and matrix inversion, method, application of matrices. Introduction and Methods of Presentation of Statistical Information, Collection and Presentation of Data. Frequency distribution. Concept of sampling and sampling Designs. **Measures of Central Tendency:** Mean, Median, Mode, Measure of dispersion. Range

Part-II

Simple Correlation and Regression Analysis: Assumptions; Pearsons product moment and Spearmen's rank correlation method; least squares technique; properties of correlations and regression coefficients.

Time Series Analysis: Trend analysis using moving average and regression analysis, seasonal, cyclic and regular fluctuations, Index number construction of unweighted and weighted index numbers, quantity Index.

Elementary Probability Theory: Deterministic and non-deterministic experiments; different types of events; a priori and empirical definition of probability.

Conditional probability, laws of addition and multiplication of probability. properties of binomial, Poisson and normal distributions.

quartile deviation, Average deviation and Standard deviation.

Suggested Readings:

- 1. Chiang A.C., "Fundamental Methods of Mathematical Economics", McGraw Hill, Kogakusha.
- 2. Hopfe, M.M., Mathematics "Foundations for Business Science, Research Association".
- 3. Mizrahi, A. and Sullivan M., "Mathematics for Business and Social Sciences", John Wiley and Sons.
- 4. Raghawachari, M., "Mathematics for Management An Introduction", Tata McGraw Hill, New Delhi.
- 5. Webber, J.E., "Mathematical Analysis: Business and Economic Applications", Harper & Row,
- 6. Yamuna, T., "Mathematics for Economics An Elements Survey", Prentice Hall of India Pvt.Ltd., New Delhi.
- 7. Chou, Y. "Statistical Analysis", Holt, Rinehart and Winston, New York.
- 8. Croxton, F.E., Cowden, D.J. and Klien, S., "Applied General Statistics", Prentice Hall of India Pvt. Ltd.
- 9. Karmel, P.H. and Polar, K.M., "Applied Statistics for Economists", Pitman London.
- 10. Wetherill, G.B., "Elementary Statistical Methods", Chapman and Hall, London.

BBA-304 FUNDAMENTALS OF HUMAN RESOURCE MANAGEMENT

Time: 3 Hours M. Marks: 50

Note: The question paper covering the entire course shall be divided into three sections.

- **Section A:** It will have question No.1 consisting of 12 very short answer questions from the entire syllabus with answer to each question up to five lines in length. Students will attempt 10 questions. Each question will carry one mark; The total weightage being 10 marks.
- **Section B:** It will consist of essay type/numerical questions up to five pages in length. Four questions numbering 2, 3, 4 and 5 will be set by the examiner from Part-I of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of this section shall be 20 marks.
- **Section C**: It will consist of essay type/numerical questions with answer to each question up to five pages in length. Four questions numbering 6,7,8 and 9 will be set by the examiner from part-II of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of the section shall be 20 marks.

Part-I

Human Resource Management (HRM): Nature, Scope, Objectives and Functions of HRM, Evolution of HRM, Changing Trends in HRM.Status and competencies of HR manager.

Human Resource Planning (HRP): Concept, Need and Importance of HRP, Factors affecting HRP, Human Resource Planning Process.

Job Analysis: Meaning and Objective, Process, Methods of Collecting job data, Uses of Job Analysis, Problems of Job Analysis.

Recruitment and Selection: Meaning and Factors governing Recruitment, Recruitment Sources and Techniques. Meaning and Process of Selection, Problems associated with Recruitment and Selection.

Employee Retention: Meaning, Factors Responsible for High Employee Turnover, Employee Retention Strategies.

Part-II

HR Training and Development: Concept and Need, Process of Training and

Development Programme: - Identification of Training and Development Needs, Objectives, Strategy & Designing of Training and Development, Implementation and Methods of Training Programme and Levels of Training Evaluation.

Performance Appraisal: Meaning, Purpose, Essentials of Effective Performance Appraisal System, Various Components of Performance Appraisal, Methods and Techniques of Performance Appraisal.

Managing Compensation and Employee Remuneration: Concept, Objectives, Components of Employee Remuneration, Factors Influencing Employee Remuneration, Challenges of Remuneration. Incenive plans, fringe benefits, employee health and safety and employee grievance system.

Job Evaluation: Meaning, Process and Methods of Job Evaluation.

Suggested Readings:

- 1. Dessler, Gary, "Human Resource Management", New Delhi, Pearson Education Asia.
- 2. Durai, Pravin, "Human Resource Management," New Delhi, Pearson.
- 3. Noe, Raymond A., Hollenbeck, John R, Gerhart, Barry, Wright, Patrick M., "Human Resource Management: Gaining a Competitive Advantage," New Delhi, McGraw-Hill.
- 4. Mathis, Robert L. and Jackson, John H , "Human Resource Management," New Delhi, Thomson Publishing.
- 5. Gomez, Mejia, Balkin, Cardy, "Managing Human Resources," New Delhi, Pearson Education.
- 6. Aswathappa, K., "Human Resource Management", Text and Cases. New Delhi, Tata McGraw Hill.
- 7. Snell, Scott, and Bohlander, George, "Human Resource Management," New Delhi, Cengage Learning.

BBA-305 FUNDAMENTALS OF MARKETING MANAGEMENT

Time: 3 Hours M. Marks: 50

Note: The question paper covering the entire course shall be divided into three

sections.

Section A: It will have question No.1 consisting of 12 very short answer questions from the entire syllabus with answer to each question up to five lines in length. Students will attempt 10 questions. Each question will carry one mark; The total weightage being 10 marks.

Section B: It will consist of essay type/numerical questions up to five pages in length. Four questions numbering 2, 3, 4 and 5 will be set by the examiner from Part-I of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of this section shall be 20 marks.

Section C: It will consist of essay type/numerical questions with answer to each question up to five pages in length. Four questions numbering 6,7,8 and 9 will be set by the examiner from part-II of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of the section shall be 20 marks.

Part-I

Marketing: Concepts, Philosophies and Importance, Scope of Marketing, the selling concept, the Marketing concept, Components of a modern marketing information system, Marketing Intelligence.

Analyzing the Microenvironment; Needs and Trends, The Demographic Environment, Economic, Social-Cultural and Natural, Technological, Political-Legal Environment.

The Buying Decision Process: The Five Stage Model. Levels of Marketing Segmentation, Bases for segmenting consumer markets: Market Targeting, Bases for segmenting business markets.

Part-II

Product Life Cycle Marketing Strategies: - Introduction stage and the Pioneer advantage, Growth, Maturity and Declining Stage.Product Characteristics and Classifications; Product levels; The Customer valuehierarchy, Product Classification, Differentiation. Packaging, Labeling, Branding.Understanding Pricing; Setting the Price. **Marketing Communications:**-

Advertising: - Evolution, Definition, Features, Importance, Advertising and Publicity, Functions of advertising. Advertising media, advertising copy, Objections against advertising. Sales Promotions. Direct Marketing, Personnel Selling, Interactive Marketing and Word of Mouth marketing and Channels of distributions.

Suggested Readings:

- 1. Kotler, Philip; Keller, Kevin; Koshey, Abraham; and Jha, Mithileshwar, "Marketing Management: South Asian Perspective", Pearson Education New Delhi.
- 2. Ramaswamy, V.S. and Namakumari, S., "Marketing Management: Global Perspective, Indian Context", MacMillan.
- 3. Kurtz, David L. and Boone, Louis E., "Principles of Marketing, Thomson South-Western".
- 4. Enis, B. M., "Marketing Classics: A Selection of Influential Articles", New York, McGraw-Hill.
- 5. Saxena, Rajan, "Marketing Management", Tata McGraw-Hill, New Delhi.

BBA-306 INDIAN FINANCIAL SYSTEM

Time: 3 Hours M. Marks: 50

Note: The question paper covering the entire course shall be divided into three

sections.

Section A: It will have question No.1 consisting of 12 very short answer questions from the entire syllabus with answer to each question up to five lines in length. Students will attempt 10 questions. Each question will carry one mark; the total weightage being 10 marks.

Section B: It will consist of essay type/numerical questions up to five pages in length. Four questions numbering 2, 3, 4 and 5 will be set by the examiner from Part-I of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of this section shall be 20 marks.

Section C: It will consist of essay type/numerical questions with answer to each question up to five pages in length. Four questions numbering 6,7,8 and 9 will be set by the examiner from Part-II of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of the section shall be 20 marks.

Part-I

Financial System: - Functions, organisation/structure and an overview of Indian Financial System.

Financial Markets: - Functions, organisation and types of financial markets, Securities Contract (Regulations) Rules, SEBI (Securities Exchange Board of India). An Overview of Primary and Secondary Market. Money Market Organisation & RBI (Role and functions).

Part-II

Financial Intermediaries:-

Non Banking financial companies, Mutual Funds: - Its Introduction and guidelines, schemes and products . IRDA Act of Insurance Companies.

An Introduction to FII's and FDI's and is importance.

Financial Assets/Instruments: - An Overview of Capital Market instruments.

Suggested Readings:-

- 1. Khan, M.Y, "Indian Financial System" fifth edition by Tata McGraw Hill Publishing Co.Ltd.
- 2. Vasant Desai, "The Indian Financial System & Development", Himalaya Publishing House.
- 3. Dr.K.Ravichandran, "Merchant Banking & Financial Services", Himalaya Publishing House.
- 4. Bhole, L.M , "Indian Financial Institutions and Market", Tata McGraw Hill Publishing Co. Ltd.
- 5. Avadhani V.A., "Capital Market Management", Himalaya Publishing House.
- 6. SEBI Guidelines, Nabhi Publication.

BBA 307 MANAGEMENT ACCOUNTING

Time: 3 Hours M. Marks: 50

Note: The question paper covering the entire course shall be divided into three sections.

Section A: It will have question No.1 consisting of 12 very short answer questions from the entire syllabus with answer to each question up to five lines in length. Students will attempt 10 questions. Each question will carry one mark; the total weightage being 10 marks.

Section B: It will consist of essay type/numerical questions up to five pages in length. Four questions numbering 2, 3, 4 and 5 will be set by the examiner from Part-I of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of this section shall be 20 marks.

Section C: It will consist of essay type/numerical questions with answer to each question up to five pages in length. Four questions numbering 6,7,8 and 9 will be set by the examiner from part-II of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of the section shall be 20 marks

Part I

Origin, Concept, nature and Scope of Management Accounting. Need and Importance of Management Accounting, Tools & techniques of Management Accounting, Limitations, Management Accountant duties, functions, Distinction between management accounting & Financial Accounting.

Financial statement Analysis:- meaning, types, Comparative Statements, Common Size, Trend analysis, Introduction of EVA.

Tools of Financial Analysis – Ratio Analysis (Liquidity, Activity, Solvency and Profitability ratios), Fund flow and cash flow analysis (Conceptual Only).

Part II

Management Reporting – Importance Needs, Types, Requirements of good report preparation including prewriting and form of final draft, Working Capital Management: - Meaning, importance, need, advantages and disadvantages, factors affecting working capital requirements, principles of working capital management, Financing of working capital, Approaches for determining working capital mix, Trends in financing working capital by banks.

Responsibility Accounting: - Meaning, features, steps, types of responsibility centers, transfer price; meaning, methods, selection of transfer pricing method.

Suggested Readings:

- 1. Jain, P.K and Khan M.Y "Management Accounting", Tata Mc Graw Hill Publishing Co. Ltd. New Delhi.
- 2. Horngren Charles, Gary, Sundem, Stratton William, "Introduction to Management Accounting", Pearson Education Publishers,
- 3. Jawaharlal, "Accounting for Management", Himalaya Publishing House, New Delhi.

ESL-221: ENVIRONMENTAL STUDIES-I

Theory Lectures: 1.5 Hours/ Week Max. Marks: 50

Time of Examination: 3 Hours

Section A (15 Marks): It will consist of five short answer type questions. Candidates will be required to attempt three questions, each question carrying five marks. Answer to any of the questions should not exceed two pages.

Section B (20 Marks): It will consist of four essay type questions. Candidates will be required to attempt two questions, each question carrying ten marks. Answer to any of the questions should not exceed four pages.

Section C (15 Marks): It will consist of two questions. Candidate will be required to attempt one question only. Answer to the question should not exceed 5 pages.

1. The multidisciplinary nature of environmental studies:

- Definition, scope & its importance.
- Need for public awareness.

2. Natural resources:

- Natural resources and associated problems:
- a) Forest resources: Use of 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-benefits and Problems.
- c) Mineral resources: Use and exploitation, Environmental effects of extracting and using mineral resources, Case Studies.
- **d)** Food resources: World food problems, Change caused by agriculture and overgrazing, Effects or modern agriculture, Fertilizer-pesticide problem, Salinity, Case Studies.
- **e) Energy resources**: Growing of energy needs, Renewable and Non-renewable energy Resources, Use of alternate energy sources, Case Studies.
- f) Land recourses: Land as a resource, Land degradation, 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.
- 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, lakes, rivers, oceans, estuaries)

4. Social Issues and Environment:

- From unsustainable to sustainable development.
- Urban problems related to energy.
- Water conservation, rain water harvesting, watershed management.
- Resettlement and rehabilitation of people; its problems and concerns. Case studies.
- Environmental ethics: Issues and possible solutions.
- Climate change, global warning, acid rain, ozone layer depletion, nuclear accidents and Holocause. Case Studies.
- Wasteland Reclamation.
- Consumerism and Waste Products.
- Environmental Protection Act:
 - Air (prevention and Control of Pollution) Act.
 - Water (prevention and Control of Pollution) Act.
 - ➤ Wildlife Protection Act.
 - Forest Conservation Act.
- Issues involved in enforcement of environmental legislation.
- Public awareness.

References/Books:

- 1. Agarwal, K. C. 2001. Environmental Biology, Nidhi Publications Ltd. Bikaner.
- 2. Bharucha, E. 2005. Textbook of Environmental Studies, Universities Press, Hyderabad.
- 3. Down to Earth, Centre for Science and Environment, New Delhi.
- 4. Jadhav, H. & Bhosale, V. M. 1995. Environmental Protection and Laws. Himalaya Pub.
- 5. Joseph, K. and Nagendran, R. 2004. Essentials of Environmental Studies, Pearson Education (Singapore) Pte. Ltd., Delhi.
- 6. Kaushik, A. & Kaushik, C. P. 2004. Perspective in Environmental Studies, New Age International (P) Ltd, New Delhi.
- 7. Miller, T. G. Jr. 2000. Environmental Science, Wadsworth Publishing Co.
- 8. Sharma, P. D. 2005. Ecology and Environment, Rastogi Publications, Meerut.
- 9. Booklet on Safe Driving. Sukhmani Society (Suvidha Centre), District Court Complex, Amritsar.
- 10. Kanta, S., 2012. Essentials of Environmental Studies, ABS Publications, Jalandhar.

BBA-401: ENGLISH COMPULSORY

Time: 3 Hours Total Marks: 50

Text books Prescribed & Course Contents:

- 1. Making Connections by Kenneth J. Pakenham 2nd Edn. CUP.
- 2. Moments in Time: An Anthology of Poems, G.N.D.U. Amritsar.
- 3. Exploring Grammar in Context by Ronald Carter, Rebecca Hughes, and Michael McCarthy, CUP.

Course Contents:

Making Connections: Unit -III & Unit-IV. Moments in Time: Poems at Serial No. 7-12.

Exploring Grammar in Context: Revision of Sections A- E.

Instructions for the Paper Setter and Distribution of Marks:

The question paper will consist of three sections and distribution of marks will be as under:

Section A: 14Marks Section B: 24 Marks Section C: 12 Marks

Section-A

I. SEVENTEEN (17) questions on the usage of grammar related to Section A--E of *Exploring Grammar in Context* will be set for the students to answer any FOURTEEN (14) of these questions. (1 x 14=14 Marks)

Section-B

II. TWO questions (with sub parts) based on strategies & skill development exercises as given before and after reading essays in Unit-I & Unit-II of the prescribed text book *Making Connections* will be set. The number of items in each question will be 50% more than what a student will be expected to attempt so that the question provides internal choice.

(7x2 = 14 Marks)

III. THREE questions on central idea, theme, tone & style etc. of the poems from the prescribed textbook, *Moments in Time* will be set for the students to attempt any TWO of these questions. (5x2=10 Marks)

Section-C

- IV. ONE question (with internal choice) requiring students to explain a stanza with reference to context will be set. The stanzas for explanation will be taken from the poems prescribed in the syllabus. (1x6=6 Marks)
- **V.** ONE question based on beyond the reading section at the end of each chapter of the prescribed textbook, *Making Connections* will be set. (1x6= 6 Marks)

BBA-402: ਪੰਜਾਬੀ (ਲਾਜ਼ਮੀ)

ਸਮਾਂ ਤਿੰਨ ਘੰਟੇ ਕੁਲ ਅੰਕ : 50

1. **ਕਾਵਿ ਕੀਰਤੀ** (ਸੰਪਾ. ਹਰਿਭਜਨ ਸਿੰਘ), ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ, ਅੰਮ੍ਰਿਤਸਰ (ਇਸ ਪੁਸਤਕ ਦੇ 'ਨਵਗਤੀ' ਭਾਗ ਨੂੰ ਪਾਠ-ਕ੍ਰਮ ਵਿਚ ਸ਼ਾਮਿਲ ਕੀਤਾ ਗਿਆ ਹੈ। ਇਹਨਾਂ ਭਾਗਾਂ ਵਿਚੋਂ ਪਦਮਾ, ਲੂਣਾ, ਚਿੜੀਆਂ ਦਾ ਚੰਬਾ ਕਵਿਤਾਵਾਂ ਪਾਠ-ਕ੍ਰਮ ਦਾ ਹਿੱਸਾ ਨਹੀਂ ਹਨ। ਇਸਦੇ ਨਾਲ ਹੀ ਤਾਰਾ ਸਿੰਘ ਅਤੇ ਹਰਨਾਮ ਸਿੰਘ ਦੀਆਂ ਸਾਰੀਆਂ ਕਵਿਤਾਵਾਂ ਨੂੰ ਪਾਠ ਕ੍ਰਮ ਵਿਚ ਸ਼ਾਮਿਲ ਨਹੀਂ ਕੀਤਾ ਗਿਆ।)

- 2. **ਆਧੁਨਿਕ ਇਕਾਂਗੀ** (ਸੰਪਾ. ਰੋਸ਼ਨ ਲਾਲ ਆਹੂਜਾ ਅਤੇ ਮਨਜੀਤ ਪਾਲ ਕੌਰ), ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ, ਅੰਮ੍ਰਿਤਸਰ (ਇਸ ਪੁਸਤਕ ਵਿਚੋਂ 'ਪਰਵਾਨਾ-ਏ-ਆਜ਼ਾਦੀ', 'ਜੁੱਤੀਆਂ ਦਾ ਜੋੜਾ' ਅਤੇ 'ਕੱਚ ਦਾ ਗਜਰਾ' ਇਕਾਂਗੀਆਂ ਪੜ੍ਹਾਈਆਂ ਜਾਣਗੀਆਂ) ।
- 3. ਦਫ਼ਤਰੀ ਚਿੱਠੀ ਪੱਤਰ
- 4. ਵਿਆਕਰਣ
 - (ੳ) ਸ਼ਬਦ ਜੋੜਾਂ ਦੇ ਨਿਯਮ
 - (ਅ) ਗੁਰਮੁਖੀ ਲਿਪੀ ਦੀਆਂ ਵਿਸ਼ੇਸ਼ਤਾਵਾਂ

ਅੰਕ–ਵੰਡ ਅਤੇ ਪੇਪਰ ਸੈਟਰ ਲਈ ਹਦਾਇਤਾਂ:

- 1. ਕਿਸੇ ਇੱਕ ਕਵਿਤਾ ਦਾ ਵਿਸ਼ਾ ਵਸਤੂ ⁄ਸਾਰ ⁄ਸੰਦੇਸ਼, ਪ੍ਰਸੰਗਿਕਤਾ (ਦੋ ਵਿਚੋਂ ਇੱਕ) 15 ਅੰਕ
- 2. ਕਿਸੇ ਇੱਕ ਇਕਾਂਗੀ ਦਾ ਵਿਸ਼ਾ–ਵਸਤੂ ∕ਸਾਰ (ਦੋ ਵਿਚੋਂ ਇੱਕ) ਜਾਂ ਚਾਰ ਵਿਚੋਂ ਦੋ ਪਾਤਰਾਂ ਦੀ ਪਾਤਰ ਉਸਾਰੀ । 15 ਅੰਕ
- 3. ਦਫ਼ਤਰੀ ਚਿੱਠੀ-ਪੱਤਰ (ਦੋ ਵਿਚੋਂ ਇੱਕ) 10 ਅੰਕ
- 4. ਲੜੀ ਨੰਬਰ ਚਾਰ ਉੱਤੇ ਨਿਰਧਾਰਤ ਵਿਆਕਰਣ ਵਿਚੋਂ ਵਰਣਨਾਤਮਕ ਪ੍ਰਸ਼ਨ ਪੁੱਛੇ ਜਾਣਗੇ।

10 ਅੰਕ

BCG-402

ਮੁਢੱਲੀ ਪੰਜਾਬੀ (ਪੰਜਾਬ ਦਾ ਇਤਿਹਾਸ ਤੇ ਸੱਭਿਆਚਾਰ) (In Lieu of Punjabi Compulsory)

Time: 3 Hrs. Marks: 50

ਅੰਕਾਂ ਦੀ ਵੰਡ:-

ਭਾਗ ੳ:- ਇਸ ਭਾਗ ਵਿੱਚ 15 ਪ੍ਰਸ਼ਨ ਪੁੱਛੇ ਜਾਣਗੇ। ਵਿਦਿਆਰਥੀ ਵੱਲੋਂ ਕਿਸੇ 10 ਦੇ ਉੱਤਰ 30-40 ਸ਼ਬਦਾਂ ਵਿੱਚ ਦਿੱਤੇ ਜਾਣ। ਹਰੇਕ ਪ੍ਰਸ਼ਨ ਦੇ 2 ਅੰਕ ਹੋਣਗੇ।

ਭਾਗ ਅ:- ਇਸ ਭਾਗ ਵਿੱਚ 6 ਪ੍ਰਸ਼ਨ ਪੁੱਛੇ ਜਾਣਗੇ। ਵਿਦਿਆਰਥੀ ਕਿਸੇ 3 ਪ੍ਰਸ਼ਨਾਂ ਦੇ ਉੱਤਰ 400-500 ਸ਼ਬਦਾਂ ਵਿੱਚ ਦਿੱਤੇ ਜਾਣ। ਹਰੇਕ ਪ੍ਰਸ਼ਨ ਦੇ 10 ਅੰਕ ਹਨ।

- 1. **ਸਿੱਖ ਧਰਮ ਦੀ ਸਥਾਪਨਾ ਗੁਰੁ ਨਾਨਕ ਦੇਵ ਜੀ ਦਾ ਜੀਵਨ ਤੇ ਉਪਦੇਸ਼ (1469–1539):–** ਗੁਰੁ ਨਾਨਕ ਦੇਵ ਜੀ ਦਾ ਜੀਵਨ, ਰੱਬ ਸਬੰਧੀ ਵਿਚਾਰ, ਗੁਰੁ ਦਾ ਮਹੱਤਵ, ਸਿੱਖਿਆਵਾਂ। ਸੰਗਤ–ਪੰਗਤ ਗਰਗੱਦੀ ਦੀ ਸਥਾਪਨਾ ਇਸ ਦਾ ਸਮਾਜ ਤੇ ਪਭਾਵ।
- 2. ਪੰਥ ਦਾ ਵਿਕਾਸ:- ਗੁਰੂ ਅੰਗਦ ਦੇਵ ਜੀ ਤੋਂ ਗੁਰੂ ਰਾਮਦਾਸ ਜੀ ਤੱਕ (1539-1581):- ਗੁਰੂ ਅੰਗਦ ਦੇਵ ਜੀ ਦਾ ਸਿੱਖ ਧਰਮ ਦੇ ਵਿਕਾਸ ਵਿੱਚ ਯੋਗਦਾਨ, ਗੁਰਮੁੱਖੀ ਲਿੱਪੀ, ਗੁਰੂ ਅਮਰਦਾਸ ਜੀ ਦਾ ਸਿੱਖ ਧਰਮ ਦੇ ਵਿਕਾਸ ਵਿੱਚ ਯੋਗਦਾਨ: ਗੋਇੰਦਵਾਲ ਸਾਹਿਬ ਦੀ ਸਥਾਪਨਾ, ਮੰਜੀ ਪ੍ਰਥਾ ਅਤੇ ਸਮਾਜਿਕ ਸੁਧਾਰ, ਗੁਰੂ ਰਾਮਦਾਸ ਜੀ ਦਾ ਯੋਗਦਾਨ, ਰਾਮਦਾਸਪੁਰਾ ਦੀ ਸਥਾਪਨਾ, ਮਸੰਦ ਪ੍ਰਥਾ।
- 3. **ਗੁਰੂ ਅਰਜਨ ਦੇਵ ਜੀ ਦੇ ਸਮੇਂ ਸਿੱਖ ਪੰਥ ਦਾ ਵਿਕਾਸ:** ਗੁਰੂ ਅਰਜਨ ਦੇਵ ਜੀ ਦਾ ਯੋਗਦਾਨ (1581–1606), ਹਰਿਮੰਦਰ ਸਾਹਿਬ ਦਾ ਨਿਰਮਾਣ, ਆਦਿ ਗ੍ਰੰਥ ਸਾਹਿਬ ਦਾ ਸੰਕਲਨ, ਗੁਰੂ ਅਰਜਨ ਦੇਵ ਜੀ ਦੀ ਸ਼ਹਾਦਤ ਤੇ ਇਸਦਾ ਮਹੱਤਵ।

ਸਬੰਧਿਤ ਪੁਸਤਕਾਂ:-

- 1. **'ਸ਼ਿਰੋਮਣੀ ਸਿੱਖ ਇਤਿਹਾਸ'** 1469–1708 ਡਾ. ਸੁਖਦਿਆਲ ਸਿੰਘ, ਸੰਗਮ ਪਬਲੀਕੇਸ਼ਨ, ਸਮਾਣਾ।
- 2. **'ਸੰਖੇਪ ਜੀਵਨ ਦਸ ਗੁਰੂ ਸਾਹਿਬਾਨ'**, ਗਿਆਨੀ ਜਗਤਾਰ ਸਿੰਘ ਰਾਏ ਮੋਰਾਵਾਲੀ ਆਜਾਦ ਬੁੱਕ ਡੀਪੂ, ਹਾਲ ਬਜਾਰ, ਅੰਮ੍ਰਿਤਸਰ।
- 3. **'ਸਿੱਖ ਇਤਿਹਾਸ'** (1469–1765), ਪ੍ਰਿੰਸੀਪਲ ਤੇਜਾ ਸਿੰਘ, ਡਾ. ਗੰਡਾ ਸਿੰਘ ਪਬਲੀਕੇਸ਼ਨ ਬਿਊਰੋ ਪੰਜਾਬੀ ਯੂਨੀਵਰਸਿਟੀ ਪਟਿਆਲਾ।
- 4. **'ਸਿੱਖ ਇਤਿਹਾਸ'** ਭਾਗ ਪਹਿਲਾ, ਖੁਸ਼ਵੰਤ ਸਿੰਘ ਅਨੁਵਾਦਕ ਡਾ. ਗੁਰਦਰਸ਼ਨ ਸਿੰਘ ਔਲਖ ਲਾਹੋਰ ਬੁੱਕ ਸ਼ਾਪ ਲੁਧਿਆਣਾ
- 5. **'ਪੰਜਾਬ ਦਾ ਵਿਰਸਾ'** (ਪੰਜਾਬ ਦੇ ਸਭਿਆਚਾਰ ਦਾ ਵਿਕਾਸ) ਪ੍ਰਿਥੀਪਾਲ ਸਿੰਘ ਕਪੂਰ ਨਿਊ ਬੁਕ ਕੰਪਨੀ ਜਲੰਧਰ।
- 6. **'ਸਿੱਖ ਹਿਸਟਰੀ'** 1469-1988 ਖੁਸ਼ਵੰਤ ਸਿੰਘ, ਨਵਯੁੱਗ ਪਬਿਲਸ਼ਰਜ ਨਵੀ ਦਿੱਲੀ।
- 7. **'ਸਾਡਾ ਇਤਿਹਾਸ'** ਭਾਗ ਪਹਿਲਾ (1469–1708) ਪੰਜਾਬ ਦਾ ਇਤਿਹਾਸ: ਸਤਿਬੀਰ ਸਿੰਘ ਨਿਉ ਬੁੱਕ ਕੰਪਨੀ ਜਲੰਧਰ।
- 8. **'ਪੰਜਾਬ ਦਾ ਇਤਿਹਾਸ'** (1469-1799) ਸ਼ਿਵ ਗਜਰਾਨੀ, ਮਦਨ ਪਬਲਿਸ਼ਰਜ ਪਟਿਆਲਾ।

BBA-403 FINANCIAL MANAGEMENT

Time: 3 Hours M. Marks: 50

Note: The question paper covering the entire course shall be divided into three

sections.

Section A: It will have question No.1 consisting of 12 very short answer questions from the entire syllabus with answer to each question up to five lines in length. Students will attempt 10 questions. Each question will carry one mark; the total weightage being 10 marks.

Section B: It will consist of essay type/numerical questions up to five pages in length. Four questions numbering 2, 3, 4 and 5 will be set by the examiner from Part-I of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of this section shall be 20 marks.

Section C: It will consist of essay type/numerical questions with answer to each question up to five pages in length. Four questions numbering 6,7,8 and 9 will be set by the examiner from part-II of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of the section shall be 20 marks.

Part-I

Finance & Financial Management: Meaning and nature; Financial goal-profit vs. wealth maximization; Finance functions-investment, Financing, Liquidity and dividend decisions. Theories of capitalization.

Capital Structure Theories: Conceptual framework. Determinants. Net income approach, Net operating income approach, Intermediary approach and M.M.approach.

Cost of Capital: Meaning and significance of cost of capital; Calculation of cost of debt, Preference capital, Equity capital and retained earnings; Combined cost of capital.

Sources of finance: Long term and short term.

Part-II

Capital Budgeting: Nature of investment decisions; Investment evaluation criteria on-discounted cash flow criteria, Discounted cash flow criteria; Risk analysis in capital budgeting.

Dividend Policies: Issues in dividend decisions. Forms of dividends; Theories of relevance and irrelevance of dividends.

Operating and Financial Leverage: Measurement of leverages; Financial and operating leverage, combined leverage.

Management of Working Capital: Meaning, Significance and types of working capital; Approaches of working capital.

Suggested Readings:

- Berk, Jonathan and DeMarzo, Peter, "Financial Management", Person Education, Dorling Kindersley (India) Pvt Ltd.
- 2. Bhattacharya, Hrishlkas, "Working Capital Management: Strategies and Techniques". Prentice Hall, New Delhi.
- 3. Brealey, Richard A and Stewart C. Myers, "Corporate Finance", McGraw Hill. Int. Ed, New York.
- 4. Chandra, Prasanna, "Financial Management", Tata McGraw Hill, Delhi
- 5. Hampton, John, "Financial Decision Making", Prentice Hall, Delhi
- 6. Pandey, I, M: "Financial Management", Vikas Publishing House, Delhi.
- 7. Van Horne. J.G. and J.M. Wachowicz Jr, "Fundamentals of Financial Management". Prentice-Hall, Delhi.
- 8. Van Horne, James G, "Financial Management and Policy", Prentice Hall, Delhi,
- 9. Khan MY, Jain PK, "Financial Management", Tata McGraw Hill, New Delhi.

BBA-404 PRODUCTION AND OPERATIONS MANAGEMENT

Time: 3 Hours M. Marks: 50

Note: The question paper covering the entire course shall be divided into three sections.

Section A: It will have question No.1 consisting of 12 very short answer questions from the entire syllabus with answer to each question up to five lines in length. Students will attempt 10 questions. Each question will carry one mark; the total weightage being 10 marks.

Section B: It will consist of essay type/numerical questions up to five pages in length. Four questions numbering 2, 3, 4 and 5 will be set by the examiner from Part-I of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of this section shall be 20 marks.

Section C: It will consist of essay type/numerical questions with answer to each question up to five pages in length. Four questions numbering 6,7,8 and 9 will be set by the examiner from part-II of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of the section shall be 20 marks

Part-I

Introduction: - Concept of Production & Operations management, Market Analysis, Competitive Priorities and capabilities. New Product Design and development. Plant location and Plant layout. Scheduling for Manufacturing Systems: Production Scheduling Techniques – Sequencing.

Economic Batch Quantity with Joint Production Runs, Gantt. Charts. Network Analysis.

Productivity: Concept and Importance, Factors Affecting Productivity, Methods to improve productivity. Value Analysis.

Work study: Methods Analysis – Various Charts, Principles of Motion Economy. Work Measurement.

Part-II

Quality Issues: Concept of Quality and Total Quality Management, Statistical Quality Control. Just in Time Manufacturing Systems.

Inventory Management: Concept and Classification of Inventory, Relevant Costs for **Inventory Decisions:**- Inventory Control Models, Reorder level, Lead Time and Safety Stock.

Supply Chain Management: Concept & Components of Supply Chain, Activities in Supply Chain Management, Logistics Management.

Suggested Readings:

- 1. B. Mahadevan "Operations Management Theory & Practice", Pearson Education.
- 2. Kanishka Bedi, "Production & Operations Management", Oxford Higher Education.
- 3. L.J. Krajewski & L.P. Ritzman "Operations Management Processes & Value Chains", Pearson Education.
- 4. B.S. Goel "Production Operation Management".
- Richard B Chase, F Robert Jacobs, Nicholas J Aquilano and Nitin K Agarwal,
 "Operations Management For Competitive Advantage", The McGraw Hill
 Companies.

BBA-405 BUSINESS ENVIRONMENT

Time: 3 Hours M. Marks: 50

Note: The question paper covering the entire course shall be divided into three

sections.

Section A: It will have question No.1 consisting of 12 very short answer questions from the entire syllabus with answer to each question up to five lines in length. Students will attempt 10 questions. Each question will carry one mark; The total weightage being 10 marks.

Section B: It will consist of essay type/numerical questions up to five pages in length. Four questions numbering 2, 3, 4 and 5 will be set by the examiner from Part-I of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of this section shall be 20 marks.

Section C: It will consist of essay type/numerical questions with answer to each question up to five pages in length. Four questions numbering 6,7,8 and 9 will be set by the examiner from part-II of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of the section shall be 20 marks.

Part-I

The Concept, Nature and Significance of business environment. Influence of environmental factors like economic, political, legal, social, technological and International upon business. The relationship of various environmental forces on business. The need for environmental analysis and diagnosis. Description of environmental analysis. Techniques for environmental analysis, the role of business manager in analysis and diagnosis of environment.

The process of environmental scanning and its importance. Environmental Threats and Opportunity Profile (ETOP) and SWOT analysis of some important industries. Aspects of Economic Reforms: Liberalisation; Privatisation; Globalisation and its Implications for India.

Part-II

Economic Planning in India: objectives, Strategies and Evaluation of Xth plan and Strategy and priorities of XIth plan. Analysis of Current Annual Budget. The Social responsibility of business, social audit, business ethics & corporate governance Deficit Financing and its implications for the Indian Economy; Disinvestment of Public Enterprises: Rationale; Objectives and Implications.

Fiscal and Monetary Policy Changes in India, Salient Features of FEMA.

Suggested Readings:

- 1. Francis Cherunilam, "Business Environment", Himalaya Publishing House, New Delhi.
- 2. K Aswathappa, "Legal Environment of Business", Himalaya Publishing House. New Delhi.
- 3. M. Adhikary, "Economic Environment for Business", Sultan Chand & Sons, New Delhi.
- 4. Ruddar Dutt and KPM Sundharam, "Indian Economy", S. Chand and Company Ltd., New Delhi,
- 5. P.K. Ghosh and G.K. Kapoor, "Business Policy and Environment", Sultan Chand and Sons, Delhi.
- 6. Paul Justin, "Business Environment Text and Cases", Tata McGraw Hills Pvt. Ltd., New Delhi
- 7. Govt. of India, Five Years Plan Documents.
- 8. Govt. of India, Various Issues of Annual Economic Survey of India.

BBA-406 OPERATIONS RESEARCH

Time: 3 Hours M. Marks: 50

Note: The question paper covering the entire course shall be divided into three

sections.

Section A: It will have question No.1 consisting of 12 very short answer questions from the entire syllabus with answer to each question up to five lines in length. Students will attempt 10 questions. Each question will carry one mark; The total weightage being 10 marks.

Section B: It will consist of essay type/numerical questions up to five pages in length. Four questions numbering 2, 3, 4 and 5 will be set by the examiner from Part-I of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of this section shall be 20 marks.

Section C: It will consist of essay type/numerical questions with answer to each question up to five pages in length. Four questions numbering 6,7,8 and 9 will be set by the examiner from part-II of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of the section shall be 20 marks.

Part-I

Operations Research: Meaning, significance and scope. Introduction to linear programming, formation of Linear Programming Problem, Graphical method Simplex Method, Two Phase Simplex Method. Duality in Linear Programming, Definition of Dual Problem, general rules of converting primal into its dual. Transportation Problem, Assignment Problem, Inventory-Types, Nature and classification Economic lot size models, quantity discounts.

Part-II

CPM/PERT-Basic concepts of Network Models, Preparation of the Network diagram, project duration and critical path, probability of Project completion.

Games Theory: Two persons zero sum games, pure strategies, mixed strategies, Dominance.

Suggested Readings:

- 1. V.K. Kapoor, "Operation Research".
- 2. N.D. Vohra, "Quantitative Techniques in Management".
- 3. Narinder K. Sethi, "Operation Management".
- 4. Gordon/Pressman, "Quantitative Decision Making for Business".
- 5. C.R. Kothari, "Quantitative Methods".
- 6. Barry Shore, "Quantitative Method for Research".

BBA- 407 FUNDAMENTALS OF INSURANCE

Time: 3 Hours M. Marks: 50

Note: The question paper covering the entire course shall be divided into three sections.

Section A: It will have question No.1 consisting of 12 very short answer questions from the entire syllabus with answer to each question up to five lines in length. Students will attempt 10 questions. Each question will carry one mark; the total weightage being 10 marks.

Section B: It will consist of essay type/numerical questions up to five pages in length. Four questions numbering 2, 3, 4 and 5 will be set by the examiner from Part-I of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of this section shall be 20 marks.

Section C: It will consist of essay type/numerical questions with answer to each question up to five pages in length. Four questions numbering 6,7,8 and 9 will be set by the examiner from Part-II of the syllabus. The candidates will be required to attempt any two questions.

Each question will carry 10 marks. The total weightage of the section shall be 20 marks

Part I

Insurance- Concept of Insurance, Need, Purpose, Principles of Insurance-Principle of Indemnity, Principle of Insurable Interest, Principle of Subrogation, Principle of Utmost Good Faith, Principle of Proximate Cause, Principle of Contribution.

Reforms In Indian Insurance Sector-meaning, need and its Implications

Legal Framework- Insurance Act 1938, LIC Act 1956, GIC Act 1972 and IRDA 1999

An overview of Insurance Industry- Types of Insurance –Life Insurance, Marine Insurance, Motor Vehicle Insurance, Health Insurance, Liability Insurance.

Part II

Underwriting-Meaning, Purpose and Process of Underwriting

Reinsurance-Meaning, Features of reinsurance, difference between reinsurance and double insurance, Essentials of Reinsurance Programs as per IRDA.

Distribution Channels in Insurance- Role and Code of Conduct by IRDA for Agents, Direct Marketing, Bancassurance and Brokers

Insurance Specialists- Underwriters, Surveyors and Loss Assessors, Actuaries, Third Party Administrators

Suggested Readings:

- 1. Sethi, Jyotsana and Bhatia ,Nishwan, "Elements of Banking and Insurance".
- 2. Emmett J. Vaughan and Therese Vaughan "Fundamentals of Risk and Insurance"
- 3. Agarwal, O.P "Banking and Insurance"
- 4. Periasamy,P; Veeraselvam,M., "Risk and Insurance Management", Tata Mc Graw Hill
- 5. www.irda.org

Note: The latest editions of the books should be followed.

BBA-408 SEMINAR Max. Marks: 50

ESL-222: ENVIRONMENTAL STUDIES-II

Theory Lectures: 1.5 Hours/ Week Max. Marks: 50

Time of Examination: 3 Hours

Section A (15 Marks): It will consist of five short answer type questions. Candidates will be required to attempt three questions, each question carrying five marks. Answer to any of the questions should not exceed two pages.

Section B (20 Marks): It will consist of four essay type questions. Candidates will be required to attempt two questions, each question carrying ten marks. Answer to any of the questions should not exceed four pages.

Section C (15 Marks): It will consist of two questions. Candidate will be required to attempt one question only. Answer to the question should not exceed 5 pages.

1. Biodiversity and its Conservation:

- Definition: Genetic, species and ecosystem diversity.
- Biogeographical classification of India.
- Value of Biodiversity: Consumptive use; productive use, social, ethical, aesthetic and option values.
- Biodiversity of global, National and local levels.
- India as mega-diversity nation.
- Hot-spots of biodiversity.
- Threats to Biodiversity: Habitat loss, poaching of wild life, man wildlife conflicts.
- Endangered and endemic species of India.
- Conservation of Biodiversity: In situ and Ex-situ conservation of biodiversity.

2. Environmental Pollution:

- Definition, causes, effects 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
 - h) Electronic Waste
- 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: Floods, Earthquake, Cyclone and Landslides.

3. Human population and the environment

- 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.
- Road Safety Rules & Regulations: Use of Safety Devices while Driving, Do's and Don'ts while Driving, Role of Citizens or Public Participation, Responsibilities of Public under Motor Vehicle Act, 1988, General Traffic Signs.

 Accident & First Aid: First Aid to Road Accident Victims, Calling Patrolling
- Police & Ambulance.

4. Field Visits:

- 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.

Note: In this section the students will be required to visit and write on the environment of industry/disaster/mine/dam/agriculture area/ecosystem/village management/hospital etc. with its salient features, limitations, their implications and suggestion for improvement.

References/Books:

- 1. Agarwal, K. C. 2001. Environmental Biology, Nidhi Publications Ltd. Bikaner.
- 2. Bharucha, E. 2005. Textbook of Environmental Studies, Universities Press, Hvderabad.
- 3. Down to Earth, Centre for Science and Environment, New Delhi.
- 4. Jadhav, H. & Bhosale, V. M. 1995. Environmental Protection and Laws. Himalaya Pub.
- 5. Joseph, K. and Nagendran, R. 2004. Essentials of Environmental Studies, Pearson Education (Singapore) Pte. Ltd., Delhi.
- 6. Kaushik, A. & Kaushik, C. P. 2004. Perspective in Environmental Studies, New Age International (P) Ltd, New Delhi.
- 7. Miller, T. G. Jr. 2000. Environmental Science, Wadsworth Publishing Co.
- 8. Sharma, P. D. 2005. Ecology and Environment, Rastogi Publications, Meerut.
- 9. Booklet on Safe Driving. Sukhmani Society (Suvidha Centre), District Court Complex, Amritsar
- 10. Kanta, S., 2012. Essentials of Environmental Studies, ABS Publications, Jalandhar.

BBA-501 ENGLISH COMPULSORY

Time: 3 Hours Max. Marks: 50

Texts Prescribed:

1. All My Sons by Arthur Miller

2. Poems of Nature and Culture, Guru Nanak Dev University Amritsar

Course Contents:

The study of the whole text of the play, All My Sons
 The study of the following poems from the prescribed book
 Marks
 Marks

Poems of Nature and Culture

William Wordsworth: The World is Too Much With Us

The Solitary Reaper

Gordon Lord Byron: She Walks in Beauty

P.B. Shelly: Ozymandias

John Keats: La Belle, Dame Sans Merci

Alfred Lord Tennyson: In Memoriam
Robert Browning: Meeting at Night
Mathew Arnold: Dover Beach

W.B. Yeats: Words

Walter De La Mare: The Listeners
Wilfred Owen: Strange Meeting
Robert Graves: The Portrait

W.H. Auden: The Unknown Citizen

Dylan Thomas: Do not Go Gentle into That Good Night

Ted Hughes: The Thought-Fox

Sylavia Plath: Mirror

Seamus Heaney: Honeymoon Flight Rabindranath Tagore: False Religion Nissim Ezekiel: Night of Scorpion

3. Formal letter and application writing

10 Marks

Instructions for the Paper Setter and Distribution of Marks:

The question paper will consist of three sections and the distribution of marks will be as under:

Section A: 10 Marks Section B: 24 Marks Section C: 16 Marks

Section-A:

I. Six questions(three questions from the play *All My Sons* and three questions from *Poems of Nature and Culture*) requiring very short answers based on the reading of *All My Sons* and the prescribed poems shall be set and examinees will be expected to answer any five. (2 x 5=10 Marks)

Section-B:

- II. THREE questions requiring brief descriptive answers based on character, tone, plot and theme(s) in the play *All My Sons* will be set and examinees will be expected to attempt any TWO. (6x2= 12 Marks)
- III. THREE questions on central idea, theme, tone or style etc. of the prescribed poems from the textbook, *Poems of Nature and Culture* will be set for the students to attempt any TWO of these questions. (6x2= 12 Marks)

Section–C:

IV. ONE question requiring students to explain a stanza with reference to context will be set. The stanza for explanation will be taken from the poems prescribed in the syllabus.

ONE essay type question from the play All My Sons will be set.

The students will be required to answer any of these two questions. (1x8=8 Marks)

V. ONE question with internal choice will be set on formal letter/application writing. (1x8=8 Marks)

BBA-502

ਪੰਜਾਬੀ (ਲਾਜ਼ਮੀ)

ਸਮਾਂ : 3 ਘੰਟੇ ਕੁਲ ਅੰਕ: 50

ਪਾਠ-ਕ੍ਰਮ ਅਤੇ ਪਾਠ-ਪੁਸਤਕਾਂ

- ਜੱਗ ਬੀਤੀ ਹੱਡ ਬੀਤੀ (ਕਥਾ ਸੰਗ੍ਰਹਿ) (ਸੰਪਾ. ਜੁਗਿੰਦਰ ਸਿੰਘ ਰਾਹੀ), ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ, ਅੰਮ੍ਰਿਤਸਰ, 2008. (ਪਹਿਲੀਆਂ ਛੇ ਕਹਾਣੀਆਂ)
- ਗੱਦ ਪ੍ਰਵਾਹ
 (ਸੰਪਾ. ਡਾ. ਬਿਕਰਮ ਸਿੰਘ ਘੁੰਮਣ ਅਤੇ ਜਸਪਾਲ ਸਿੰਘ ਰੰਧਾਵਾ)
 ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ, ਅੰਮ੍ਰਿਤਸਰ
 (ਭਾਗ ਪਹਿਲਾ)
- 3. ਲਗਪਗ 200 ਸ਼ਬਦਾਂ ਵਿਚ ਪੈੜ੍ਹਾ ਰਚਨਾ
- 4. ਸਰਲ ਅੰਗਰੇਜ਼ੀ ਪੈਰ੍ਹੇ ਦਾ ਪੰਜਾਬੀ ਵਿਚ ਅਨੁਵਾਦ
- ਵਿਆਕਰਣ :
 - (ੳ) ਨਾਉ ਵਾਕੰਸ਼ : ਪਰਿਭਾਸ਼ਾ, ਬਣਤਰ ਤੇ ਪ੍ਰਕਾਰ
 - (ਅ) ਵਾਕਾਤਮਕ ਜਗਤਾਂ : ਮੇਲ ਤੇ ਅਧਿਕਾਰ

ਅੰਕ-ਵੰਡ ਅਤੇ ਪਰੀਖਿਅਕ ਲਈ ਹਦਾਇਤਾਂ

ਕਿਸੇ ਇਕ ਕਹਾਣੀ ਦਾ ਵਿਸ਼ਾ-ਵਸਤੂ (ਦੋ ਵਿਚੋਂ ਇਕ) 10 ਅੰਕ 1. ਕਿਸੇ ਇਕ ਰੇਖਾ-ਚਿਤ ਦਾ ਸਾਰ /ਵਿਸ਼ਾ-ਵਸਤੂ (ਦੋ ਵਿਚੋਂ ਇਕ) 2. 10 ਅੰਕ ਪੈਗ੍ਹਾ : ਤਿੰਨਾਂ ਵਿਚੋਂ ਕਿਸੇ ਇਕ ਵਿਸ਼ੇ ਉਤੇ 05 ਅੰਕ 3. ਸਰਲ ਅੰਗਰੇਜ਼ੀ ਪੈਰ੍ਹੇ ਦਾ ਪੰਜਾਬੀ ਵਿਚ ਅਨੁਵਾਦ 05 ਅੰਕ 4. ਨੰਬਰ 5 ਉਤੇ ਨਿਰਧਾਰਿਤ ਵਿਆਕਰਣ ਵਿਚੋਂ ਵਰਣਨਾਤਮਕ ਪ੍ਰਸ਼ਨ 10 ਅੰਕ 5. ਉਪਰੋਕਤ ਲੜੀ ਨੰਬਰ 1 ਅਤੇ 2 ਦੀਆਂ ਪੁਸਤਕਾਂ ਵਿਚੋਂ ਸੰਖੇਪ ਉੱਤਰਾਂ ਵਾਲੇ 6. 5 ਪ੍ਰਸ਼ਨ ਪੁੱਛੇ ਜਾਣਗੇ। ਹਰੇਕ ਦਾ ਉੱਤਰ 50 ਸ਼ਬਦਾਂ ਤੋਂ ਵੱਧ ਨਾ ਹੋਵੇ

5X2=10 ਅੰਕ

BCG-502

ਮੁਢੱਲੀ ਪੰਜਾਬੀ (ਪੰਜਾਬ ਦਾ ਇਤਿਹਾਸ ਤੇ ਸੱਭਿਆਚਾਰ) (In Lieu of Punjabi Compulsory)

Time: 3 Hrs. Marks: 50

ਅੰਕਾਂ ਦੀ ਵੰਡ:-

ਭਾਗ ੳ:- ਇਸ ਭਾਗ ਵਿੱਚ 15 ਪ੍ਰਸ਼ਨ ਪੁੱਛੇ ਜਾਣਗੇ। ਵਿਦਿਆਰਥੀ ਵਲੋਂ ਕਿਸੇ 10 ਦੇ ਉੱਤਰ 30-40 ਸ਼ਬਦਾਂ ਵਿੱਚ ਦਿੱਤੇ ਜਾਣ। ਹਰੇਕ ਪ੍ਰਸ਼ਨ ਦੇ 2 ਅੰਕ ਹੋਣਗੇ।

ਭਾਗ ਅ:- ਇਸ ਭਾਗ ਵਿੱਚ 6 ਪ੍ਰਸ਼ਨ ਪੁੱਛੇ ਜਾਣਗੇ। ਵਿਦਿਆਰਥੀ ਵਲੋਂ ਕਿਸੇ 3 ਪ੍ਰਸ਼ਨਾਂ ਦੇ ਉੱਤਰ 400-500 ਸ਼ਬਦਾਂ ਵਿੱਚ ਦਿੱਤੇ ਜਾਣ। ਹਰੇਕ ਪ੍ਰਸ਼ਨ ਦੇ 10 ਅੰਕ ਹਨ।

- 1. **ਸਿੱਖ ਪੰਥ ਵਿੱਚ ਪਰਿਵਰਤਨ:-** ਗੁਰੂ ਹਰਗੋਬਿੰਦ ਸਾਹਿਬ ਤੋਂ ਗੁਰੂ ਤੇਗ ਬਹਾਦਰ ਸਾਹਿਬ ਤੱਕ (1606–1675) ਮੀਰੀ–ਪੀਰੀ, ਇਸ ਦੀਆਂ ਵਿਸ਼ੇਸ਼ਤਾਵਾਂ ਤੇ ਪ੍ਰਭਾਵ, ਗੁਰੂ ਤੇਗ ਬਹਾਦਰ ਜੀ ਦਾ ਜੀਵਨ ਅਤੇ ਯੋਗਦਾਨ, ਗੁਰੂ ਤੇਗ ਬਹਾਦਰ ਸਾਹਿਬ ਦੀ ਸ਼ਹਾਦਤ।
- 2. **ਗੁਰੁ ਗੋਬਿੰਦ ਸਿੰਘ ਤੇ ਖਾਲਸਾ ਪੰਥ ਦਾ ਨਿਰਮਾਣ:-** ਗੁਰੁ ਗੋਬਿੰਦ ਸਿੰਘ ਜੀ (1675–1708), ਆਰੰਭਿਕ ਜੀਵਨ, ਖਾਲਸਾ ਪੰਥ ਲਈ ਜਿੰਮੇਵਾਰ ਪ੍ਰਸਥਿਤੀਆਂ (1699), ਗੁਰੂ ਗੋਬਿੰਦ ਸਿੰਘ ਜੀ ਦੀ ਸ਼ਖਸ਼ੀਅਤ।
- 3. ਪੰਜਾਬ ਦਾ ਸਮਾਜਿਕ ਤੇ ਸੱਭਿਆਚਾਰਕ ਜੀਵਨ: ਮੇਲੇ ਅਤੇ ਤਿਉਹਾਰ, ਲੋਕ ਗੀਤ, ਲੋਕ ਨਾਚ, ਪੰਜਾਬ ਦੇ ਪ੍ਰਸਿੱਧ ਲੋਕ ਕਿੱਸੇ: ਪੂਰਨ ਭਗਤ, ਹੀਰ ਰਾਂਝਾ, ਸੋਹਣੀ ਮਹੀਵਾਲ

ਸਬੰਧਿਤ ਪੁਸਤਕਾਂ:-

- 1. **'ਪੰਜਾਬ ਦਾ ਲੋਕ ਵਿਰਸਾ'**, ਕਰਨੈਲ ਸਿਮਘ ਥਿੰਦ, ਪਬਲੀਕੇਸ਼ਨ ਬਿਉਰੋ ਪੰਜਾਬੀ ਯੂਨੀਵਰਸਿਟੀ ਪਟਿਆਲਾ।
- 2. **'ਪੰਜਾਬ ਦਾ ਵਿਰਸਾ'**, ਪ੍ਰਿਥੀਪਾਲ ਸਿੰਘ ਕਪੂਰ, ਨਿਉ ਬੁੱਕ ਕੰਪਨੀ ਜਲੰਧਰ।
- 3. **'ਪੰਜਾਬ'** (ਇਤਿਹਾਸ; ਕਲਾ ਸਾਹਿਤ ਤੇ ਸੱਭਿਆਚਾਰ ਆਦਿ) ਮੁੱਖ ਸੰਪਾਦਕ ਮਹਿੰਦਰ ਸਿੰਘ ਰੰਧਾਵਾ, ਭਾਸ਼ਾ ਵਿਭਾਗ ਪੰਜਾਬ ਪਟਿਆਲਾ।
- 4. **'ਸ਼ਿਰੋਮਣੀ ਸਿੱਖ ਇਤਿਹਾਸ'** 1469–1708 ਡਾ. ਸੁਖਦਿਆਲ ਸਿੰਘ, ਸੰਗਮ ਪਬਲੀਕੇਸ਼ਨ, ਸਮਾਣਾ।
- 5. **'ਸੰਖੇਪ ਜੀਵਨ ਦਸ ਗੁਰੁ ਸਾਹਿਬਾਨ'**, ਗਿਆਨੀ ਜਗਤਾਰ ਸਿੰਘ ਰਾਏ ਮੋਰਾਵਾਲੀ, ਆਜਾਦ ਬੁੱਕ ਡੀਪੁ, ਹਾਲ ਬਜਾਰ, ਅੰਮ੍ਰਿਤਸਰ।
- 6. **'ਸਿੱਖ ਇਤਿਹਾਸ'** (1469–1765), ਪ੍ਰਿੰਸੀਪਲ ਤੇਜਾ ਸਿੰਘ, ਡਾ. ਗੰਡਾ ਸਿੰਘ, ਪਬਲੀਕੇਸ਼ਨ ਬਿਉਰੋ ਪੰਜਾਬੀ ਯੂਨਵਿਰਸਿਟੀ ਪਟਿਆਲਾ।
- 7. **'ਸਿੱਖ ਇਤਿਹਾਸ'** ਭਾਗ ਪਹਿਲਾ, ਖੁਸ਼ਵੰਤ ਸਿੰਘ ਅਨੁਵਾਦਕ ਡਾ. ਗੁਰਦਰਸ਼ਨ ਸਿੰਘ ਔਲਖ, ਲਾਹੋਰ ਬੁੱਕ ਸ਼ਾਪ ਲੁਧਿਆਣਾ।
- 8. **'ਪੰਜਾਬ ਦਾ ਵਿਰਸਾ'** (ਪੰਜਾਬ ਦੇ ਸਭਿਆਚਾਰ ਦਾ ਵਿਕਾਸ) ਪ੍ਰਿਥੀਪਾਲ ਸਿੰਘ ਕਪੂਰ, ਨਿਊ ਬੁਕ ਕੰਪਨੀ ਜਲੰਧਰ।
- 9. **'ਸਿੱਖ ਹਿਸਟਰੀ'** 1469–1988 ਖਸ਼ਵੰਤ ਸਿੰਘ, ਨਵਯੱਗ ਪਬਲਿਸ਼ਰਜ ਨਵੀਂ ਦਿੱਲੀ।
- 10. **'ਸਾਡਾ ਇਤਿਹਾਸਭਾਗ ਪਹਿਲਾ'** (1469–1708) ਪੰਜਾਬ ਦਾ ਇਤਿਹਾਸ: ਸਤਿਬੀਰ ਸਿੰਘ, ਨਿਉ ਬੁੱਕ ਕੰਪਨੀ ਜਲੰਧਰ।
- 11. **'ਪੰਜਾਬ ਦਾ ਇਤਿਹਾਸ'** (1469-1799) ਸ਼ਿਵ ਗਜਰਾਨੀ, ਮਦਨ ਪਬਲਿਸ਼ਰਜ ਪਟਿਆਲਾ।

BBA- 503 COMPANY LAW

Time: 3 Hour Max. Marks: 50

Note: The question paper covering the entire course shall be divided into three sections.

Section A: It will have question No.1 consisting of 12 very short answer questions from the entire syllabus with answer to each question up to five lines in length. Students will attempt 10 questions. Each question will carry one mark; the total weightage being 10 marks.

Section B: It will consist of essay type/numerical questions up to five pages in length. Four questions numbering 2, 3, 4 and 5 will be set by the examiner from Part-I of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of this section shall be 20 marks.

Section C: It will consist of essay type/numerical questions with answer to each question up to five pages in length. Four questions numbering 6,7,8 and 9 will be set by the examiner from part-II of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of the section shall be 20 marks

Part – I

Company – Meanings, Features, Types, Promotion and Registration, Preliminary contracts, Memorandum of Association: Meaning, Importance, Contents, Alteration, Doctrine of Ultra-Virus.

Article of Association: Meaning, Contents, Alteration, Memorandum of Association and Article of Association, Constructive notice of Memorandum and Article, Doctrine of Indoor Management.

Prospectus: Definition, Dating and Registration of Prospectus, Kind of Prospectus: Shelf Prospectus, Deemed Prospectus, Abridge Prospectus, Red herring Prospectus,

Statement in lieu of Prospectus and Liability for Misstatement in prospectus.

Share Capital: Kinds, Classes of Capital, Alteration of Capital, Further issue of Capital, Voting Rights. Transfer and transmission of shares

Part II

Board of Directors: Directors Powers, duties, appointment, removal, legal position, Borrowing Powers, Raising Public deposits and debenture

Company Meetings:- Statutory, Annual general meeting, extraordinary meeting, meeting of BOD, Guidelines for managerial remuneration, Quorum for different meetings, Kinds of resolutions, dividend and bonus shares, Notes on winding up.

Procedure for Conducting Meetings (including Board meetings).

Suggested Readings:

- 1. Avtar Singh, "Company Law".
- 2. N. D. Kapoor "Company Law & Secretarial Practice".
- *Note I:* The latest editions of the books should be followed.
- Note II: The teacher will use simulation method and will hold at least one statutory meeting, one Annual General Meeting, one Extraordinary Meeting and one Board Meeting.

BBA-504 ENTERPRENEURSHIP AND SMALL BUSINESS

Time: 3 Hours M. Marks: 50

Note: The question paper covering the entire course shall be divided into three sections.

Section A: It will have question No.1 consisting of 12 very short answer questions from the entire syllabus with answer to each question up to five lines in length. Students will attempt 10 questions. Each question will carry one mark; the total weightage being 10 marks.

Section B: It will consist of essay type/numerical questions up to five pages in length. Four questions numbering 2, 3, 4 and 5 will be set by the examiner from Part-I of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of this section shall be 20 marks.

Section C: It will consist of essay type/numerical questions with answer to each question up to five pages in length. Four questions numbering 6,7,8 and 9 will be set by the examiner from part-II of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of the section shall be 20 marks.

Part-I

Concept of Enterpreneurship: The Enterpreneur: Definition, nature, and characteristics of enterpreneurhsip. Emergence of enterpreneurial class including women enterpreneurs. Theories of enterpreneurship; Socio-economic environment and the enterpreneur. The concept of joint stoke company, public company, private company, government company, partnership company, Hindu undivided family.

Characteristics of Enterpreneur Leadership risk taking, decision making and business planning. Innovation and enterpreneurship, enterpreneurial behaviur and motivation.

Enterpreneurial Development Programmes-Their relevance and achievements, Role of government in organising such programmes. Critical Evaluation.

Part-II

Small Business as a Seed Bed of Enterpreneurship: Concept of business venture. The start-up process: Concept, Plan, Implementation, Intial Strategic Planning, Product and Marketing Scope, Legal and tax consideration, risk analysis and financial considerations. Profit

Planning in Small Enterprise: Growth Strategies and diversification. Finance Management in current operations and expansion of capital.

Role of Small Business in the national economy. National Policies for small business development. Government and Non-Governmental assistance.

Contribution of Commercial Banks in Promoting and servicing small business. Small business and modern technology.

Suggested Readings:

- 1. Hall, B. Pricke; and Royce L. Brahamson, "Small Business Management".
- 2. Kenneth R., Van Voorthis, "Enterpreneurship and Small Business Management".
- 3. Hans Schollhammer and Arthur H. Kuriloff, "Enterpreneurship and Small Business Management".
- 4. Joseph R. Mancuso, "How to Start, Finance and Manage Your Own Small Business".
- 5. Sharma, R.A, "Enterpreneurial Change in Indian Industries".
- 6. Dhar, P.N. and Lydall H.F., "The Role of Small Enterprises in Indian Economic Development".

BBA- 505 COST ACCOUNTING

Time: 3 Hours M. Marks: 50

Note: The question paper covering the entire course shall be divided into three sections

Section A: It will have question No.1 consisting of 12 very short answer questions from the entire syllabus with answer to each question up to five lines in length. Students will attempt 10 questions. Each question will carry one mark; the total weightage being 10 marks.

Section B: It will consist of essay type/numerical questions up to five pages in length. Four questions numbering 2, 3, 4 and 5 will be set by the examiner from Part-I of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of this section shall be 20 marks.

Section C: It will consist of essay type/numerical questions with answer to each question upto five pages in length. Four questions numbering 6,7,8 and 9 will be set by the examiner from part-II of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of the section shall be 20 marks

Unit I

Introduction:- Concept of cost, costing, cost Accounting & Cost Accountancy, Limitations of Financial Accounting, Origin and Objectives of cost Accounting, Advantages and limitations of Cost Accounting, Difference between Financial and Cost Accounting, Cost Unit & Cost Centre, Elements of cost, Material, Labour and other Expenses Classification of cost, Types of Costs and Preparation of Cost Sheet

Methods of Costing

Contract Costing

Process Costing - Meaning, Features, Normal and Abnormal Loss/ Gains

Unit II

Marginal Costing – Meaning and various concepts - Fixed Cost Variable Cost, Contribution, P/V Ratio, Break Event Point, Margin of Safety.

Standard Costing- Definition and Meaning of Various Concepts Advantages and Limitations of Standard Costing,

Variance Analysis – Material and Labour Variances only.

Budget and Budgetary Control- Definition, Meaning and objectives of Budgetary control Advantages and disadvantages of Budgetary Control Types of Budget

Suggested Readings:

- 1. Vasistha and Saxena, "Advanced Cost Accounting",
- 2. Jain. S.P. and Narang, "Advanced Cost Accounting".
- 3. Maheshwari, S.N. "Cost Accounting".
- 4. Arora, M.N "Cost Accounting Principles & Practices", Vikas Publishing House, New Delhi
- 5. Dev, Prabhu "Cost Accounting", Himalaya Publication, New Delhi
- 6. Horngreen, Charles, T., Datar and Rajan, Madav. V, "Cost Accounting", Dorling Kindersley (India) Pvt. Ltd, Pearson Publishers Ltd.

BBA-511 GROUP A- CONSUMER BEHAVIOUR

Time: 3 Hours M. Marks: 50

Note: The question paper covering the entire course shall be divided into three sections.

Section A: It will have question No.1 consisting of 12 very short answer questions from the entire syllabus with answer to each question up to five lines in length. Students will attempt 10 questions. Each question will carry one mark; the total weightage being 10 marks.

Section B: It will consist of essay type/numerical questions up to five pages in length. Four questions numbering 2, 3, 4 and 5 will be set by the examiner from Part-I of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of this section shall be 20 marks.

Section C: It will consist of essay type/numerical questions with answer to each question upto five pages in length. Four questions numbering 6,7,8 and 9 will be set by the examiner from part-II of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of the section shall be 20 marks

Part -I

Introduction to Consumer Behavior (CB) - Importance, Scope, Need for studying CB, Consumer Research Consumer Motivation: Needs & Goals, Positive & Negative motivation, Types & Systems of Needs Hierarchy & Trio of Needs.

Personality: Nature, Theories; Freudian, Neo Freudian & Trait, Self-Concept.

Perception: Sensation, Absolute Threshold and Differential Threshold.

Learning: Classical learning, Instrumental learning and Cognitive learning theories Attitude: Tricomponent Attitude Model, Sources of Influence, Attitude Measurement.

Part - II

Reference Groups: Concepts and Appeals.

Social Class & its measurement

Culture & Sub Culture: Definition & Influence

Introduction to Opinion leadership & Consumer Innovation

Consumer Decision Making

Suggested Readings:

- 1. Schiffman, I. G. and Kanuk, L. L. "Consumer Behaviour", Pearson Education, New Delhi.
- 2. Blackwell, Roger D., Miniard, Paul W., and Engel James F. "Consumer Behaviour", Cengage Publishing.
- 3. Solomon, Michael R. "Consumer Behaviour", Pearson Education, New Delhi.
- 4. Assael, Henry, "Consumer Behaviour and Marketing Action", Cengage Publishing.
- 5. Loudon, David L. and Della Bitta, Albert J., "Consumer Behavior", Tata McGraw-Hill.

BBA-512 GROUP A- ADVERTISING & SALES MANAGEMENT

Time: 3 Hours M. Marks: 50

Note: The question paper covering the entire course shall be divided into three

sections.

Section A: It will have question No.1 consisting of 12 very short answer questions from the entire syllabus with answer to each question up to five lines in length. Students will attempt 10 questions. Each question will carry one mark; the total weightage being 10 marks.

Section B: It will consist of essay type/numerical questions up to five pages in length. Four questions numbering 2, 3, 4 and 5 will be set by the examiner from Part-I of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of this section shall be 20 marks.

Section C: It will consist of essay type/numerical questions with answer to each question upto five pages in length. Four questions numbering 6,7,8 and 9 will be set by the examiner from part-II of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of the section shall be 20 marks

Part – I

Definition, Nature and Evolution of Advertising, its functions and role and types of Advertising Social, Economic and Legal Aspects of Advertising. Advertising and Marketing Mix, Advertising and Communication Process Advertising Budget: Objectives, Preparation and Methods of Advertising BudgetAdvertising Agency: Function, Selection and Compensation.

Advertising Media: Different Types of Media, Function, Merits and Demerits of Media, Selection of Media and its Vehicles.

Copy Writing: Different Elements of a Copy and Layout

Part -II

Management, Nature, role and importance. Functions of Sales Introduction to Sales Manager, Sales Organization: Formal, Informal, Horizontal, Vertical, Centralized, Decentralized, Geographic, Customer, Product, Combination, Organizations.

Planning and recruitment of sales force - Job analysis specification, Job description, Sources of Recruitment, Selection of Sales Person.

Sales Training - Objective, Designing Training Programme.

Sales Force Motivation: Nature, Importance, Factors Influencing the Motivation of sales force. Compensations: Types, Compensations Plan.

Evaluation of Sales Forces Performance: Qualitative and Quantitative Basis to Evaluate Sales Force Control and Budget.

Suggested Readings:

- 1. Belch, George E. and Belch, Michael A. "Advertising and Promotion", Tata McGraw Hill.
- 2. Guinn, Allen, Chris T., Semenik, Richard J. "Advertising & Integrated Brand Promotion", Thomson South Western.
- 3. Batra, Rajeev, Mayers, John G., and Aaker, David A. "Advertising Management", Pearson Education, New Delhi.
- 4. Spiro, Stanton and Rich "Management of a Salesforce", Tata McGraw Hill.
- 5. Richard R Still, Cundiff W Edward Govoni A P Norman, "Sales Management Decision Strategy and Cases", Pearson Education.
- 6. Kotler, Philip; Keller, Kevin; Koshey, Abraham; and Jha, Mithileshwar, "Marketing Management", South Asian Perspective, Pearson Education, New Delhi.
- 7. Aaker, David A and Myera John G., "Advertising Management", Prentice Hall of India, New Delhi.

BBA-521 GROUP B- INDUSTRIAL RELATIONS & LABOUR LEGISLATIONS

Time: 3 Hour M. Marks: 50

Note: The question paper covering the entire course shall be divided into three sections.

Section A: It will have question No.1 consisting of 12 very short answer questions from the entire syllabus with answer to each question up to five lines in length. Students will attempt 10 questions. Each question will carry one mark; the total weightage being 10 marks.

Section B: It will consist of essay type/numerical questions up to five pages in length. Four questions numbering 2, 3, 4 and 5 will be set by the examiner from Part-I of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of this section shall be 20 marks.

Section C: It will consist of essay type/numerical questions with answer to each question upto five pages in length. Four questions numbering 6 ,7,8 and 9 will be set by the examiner from part-II of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of the section shall be 20 marks

Part – I

Concept of Industrial Relations: Factors affecting industrial relations. Importance of Industrial Relations, Collective Bargaining and Labour Management Co-Operation in India including Works Committee.

Discipline and Grievance Management; Negotiation and Collective Settlements; Workers Participation in Industry, Productive Bargaining and Gain Sharing; Employee Empowerment and Quality Management; Industrial Relations and Technological Change

Part – II

Emergence and Objectives of Labour Laws and their Socio-economic Environment; Industrial Relations Laws-Laws Relating to Industrial Disputes, Trade Unions, and Standing Order; Social Security.

Workmen's Compensation Act., Employees' State Insurance Act.

Wages and Bonus Laws-The Law of Minimum Wages, Payment of Wages, Payment of Bonus; Laws relating to working conditions: The Law Relating to Factories.

Suggested Readings:

- 1. Sinha, P.R.N, Sinha, Indu Bala and Shekhar, Seema Priyadarshani, "Industrial Relations, Trade Unions and Labour Legislation", Pearson Education, New Delhi.
- 2. Sarma, A.M, "Industrial Relations and Labour Laws", Himalaya Publishing House, Mumbai.

BBA- 522 GROUP B -ORGANISATION CHANGE AND DEVELOPMENT

Time: 3 Hours M. Marks: 50

Note: The question paper covering the entire course shall be divided into three sections.

Section A: It will have question No.1 consisting of 12 very short answer questions from the entire syllabus with answer to each question up to five lines in length. Students will attempt 10 questions. Each question will carry one mark; the total weightage being 10 marks.

Section B: It will consist of essay type/numerical questions up to five pages in length. Four questions numbering 2, 3, 4 and 5 will be set by the examiner from Part-I of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of this section shall be 20 marks.

Section C: It will consist of essay type / numerical questions with answer to each question upto five pages in length. Four questions numbering 6,7,8 and 9 will be set by the examiner from part-II of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of the section shall be 20 marks

Part – I

Organisation Change: - Introduction, importance, forces of change and types of change. Models of change: - systems model of change, Lewin's Force Field Analysis Model, the Continuous change Process Model, Change and Transition Management.

Change & its impact: - effects of change on people, operational effects, psychological effects, social effects, people's reaction to change:- Acceptance of change, indifference, organized resistance, frustration & aggression, Reasons for resistance and Methods of minimizing resistance.

Part - II

Organisation Development: - Meaning, features, objectives, History of OD in India and abroad, organizational problems and process of organizational development.

OD interventions: - concept, characteristics, classification of intervention, OD interventions as tool to improve effectiveness of organization. Process of OD interventions, Team building.

Suggested Readings:

- 1. Bhatia, S.K, "Management of Change & Organisation Development- Innovative Approaches", Deep & Deep Publications, New Delhi.
- 2. Bhattacharya, Dipak Kumar, "Organization Change & Development", Oxford University Press.
- 3. Singh, Kavita, "Organisation Change & Development, Excel Books.

BBA-531 GROUP C - MANAGEMENT OF BANKING OPERATIONS

Time: 3 Hours M. Marks: 50

Note: The question paper covering the entire course shall be divided into three sections.

Section A: It will have question No.1 consisting of 12 very short answer questions from the entire syllabus with answer to each question up to five lines in length. Students will attempt 10 questions. Each question will carry one mark; the total weightage being 10 marks.

Section B: It will consist of essay type/numerical questions up to five pages in length. Four questions numbering 2, 3, 4 and 5 will be set by the examiner from Part-I of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of this section shall be 20 marks.

Section C: It will consist of essay type/numerical questions with answer to each question upto five pages in length. Four questions numbering 6,7,8 and 9 will be set by the examiner from part-II of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of the section shall be 20 marks.

Part – I

Management of banks: Regulatory role of RBI, Monetary Policy-meaning and its implicationsLaws in banking-RBI Act 1934, Negotiable Act 1881, The Banking Regulation Act 1949

Types of Bank Accounts- Fixed or time deposit account, Savings bank deposit account, Current deposit account, Recurring deposit account.

Lending- Features of bank credit, types of lending, terms and conditions of lending, different types of loans and their features

Part - II

Risk management in banks- types of risks, Capital Adequacy- the Basel Accord implications for bank, CRAR and Prudential Norms for asset classification, income recognition and provisioning, Anti- money laundering and KYC norms.

Introduction to Asset Liability Management, Customer Relationship Management,

Corporate Governance in Commercial Banks

Innovations in Banking with special reference to Fee Based Services

Suggested Readings:

- 1. Padmalatha ,Suresh and Justin Paul, "Management of Banking and Financial Services",Pearson Education, New Delhi.
- 2. Sharma, R.K., Gupta, Shashi K, Jagwant Singh, "Banking and Insurance"
- 3. Agarwal O.P, "Banking and Insurance"
- 4. Sethi, Jyotsana and Bhatia, Nishwan, "Elements of Banking and Insurance"

BBA-532 GROUP C -INSURANCE & RISK MANAGEMENT

M. Marks: 50 Time: 3 Hours

Note: The question paper covering the entire course shall be divided into three sections.

Section A: It will have question No.1 consisting of 12 very short answer questions from the entire syllabus with answer to each question up to five lines in length. Students will attempt 10 questions. Each question will carry one mark; the total weightage being 10 marks.

Section B: It will consist of essay type/numerical questions up to five pages in length. Four questions numbering 2, 3, 4 and 5 will be set by the examiner from Part-I of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of this section shall be 20 marks.

Section C: It will consist of essay type/numerical questions with answer to each question upto five pages in length. Four questions numbering 6, 7, 8 and 9 will be set by the examiner from part-II of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of the section shall be 20 marks

Part – I

Definition, nature, Role and Importance of Insurance, Salient Feature of IRDA Act 1999, Rationale for opening up of the Insurance Sector to the private sector. Nature of Life Insurance Contract.

Annuities, Surrender Value, Calculation of Premium and measurement of risk. Progress of Life Insurance Business in India, Fire Insurance – Nature and Use, Policy Condition, Rate Fixation, Payment of Claims, Reinsurance, Marine Insurance: Nature. Premium Calculation, Payment of Claims

Motor Insurance Policy and Covers, Comprehensive Policy, Third Party Act Policies, Extra Benefits cover Motor Insurance Claims.

Part - II

Concept of Risk, Corporate and Personal Risk Management.

Identification of Risk: Tools/Techniques for perception of risk; Methods for determining the operative causes of peril; Safety audit.

Evaluation of Risk: Risk Avoidance & Reduction of Risk: methods of loss prevention and risk reduction; Role of surveyors in loss prevention/ risk reduction.

Techniques of Risk Financing: Retention of risk; Captive insurance companies, Transfer of Risk: Types of risk transfer; Benefits and limitation of Insurance:- Partial insurance arrangements.

Suggested Readings:

- 1. Insurance Regulation and Development Act.
- 2. Gopal Krishan, G, "Insurance Principles and Practice", Sterling Publishers, New Delhi.

BBA-541 Group D- INTERNATIONAL BUSINESS ENVIRONMENT

Time: 3 Hours **M. Marks: 50**

Note: The question paper covering the entire course shall be divided into three sections.

Section A: It will have question No.1 consisting of 12 very short answer questions from the entire syllabus with answer to each question up to five lines in length. Students will attempt 10 questions. Each question will carry one mark; the total weightage being 10 marks.

Section B: It will consist of essay type/numerical questions up to five pages in length. Four questions numbering 2, 3, 4 and 5 will be set by the examiner from Part-I of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of this section shall be 20 marks.

Section C: It will consist of essay type/numerical questions with answer to each question upto five pages in length. Four questions numbering 6,7,8 and 9 will be set by the examiner from part-II of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of the section shall be 20 marks

Part – I

Introduction to International Business: Importance nature and scope of International business; modes of entry into International Business.

Environmental Context of International Business: Framework for analyzing International business environment – Domestic, foreign and global environments and their impact on international business decisions.

International Financial Environment: Foreign investments -Pattern, Structure and effects; Movements in foreign exchange and interest rates and then impact on Trade and investment flows.

Part - II

International Economic Institutions and Agreements: WTO, IMF, World Bank, UNCTAD, and otherInternational agreements; International commodity trading and agreements.

Global Trading Environment: World trade in goods and services – Major trends and developments; World trade and protectionism – Tariff and non-tariff barriers; Counter

Globalisation & Society:- Emerging Developments and Other Issues: Growing concern for ecology; IT and international business.

Suggested Readings:

- 1. Bennet, Roger, "International Business", Financial Times, Pitman Publishing, London.
- 2. Bhattacharya, B., "Going International: Respon se Strategies of the Indian Sector", Wheeler Publishing, New Delhi.
- 3. Griffin, Ricky W. and Pustay, Michael W, "International Business: A Managerial Perspective", Addison Wesley Readings.

BBA-542

GROUP D- MANAGEMENT OF INTERNATIONAL BUSINESS **ORGANISATIONS**

Time: 3 Hours **M. Marks: 50**

Note: The question paper covering the entire course shall be divided into three

Section A: It will have question No.1 consisting of 12 very short answer questions from the entire syllabus with answer to each question up to five lines in length. Students will attempt 10 questions. Each question will carry one mark; the total weightage being 10 marks.

Section B: It will consist of essay type/numerical questions up to five pages in length. Four questions numbering 2, 3, 4 and 5 will be set by the examiner from Part-I of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of this section shall be 20 marks.

Section C: It will consist of essay type/numerical questions with answer to each question upto five pages in length. Four questions numbering 6,7,8 and 9 will be set by the examiner from part-II of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of the section shall be 20 marks.

Part – I

Globalization and International Business: - Meaning, Forces Driving Globalization, Reasons for Globalization of Business, Modes of Operation of International Business, International Business vs. Domestic Business. Dealing of international Business with Cultural Differences.

Globalisation and Society: - Impact of FDI, Economic Impact of MNE, Foundations of Ethical Behavior, Ethics & Corporate Bribery, Ethicals Dilemmas and Business

Multinational Corporations and their Involvement in International Business, Issues in Foreign Investments, Technology Transfer, Pricing and Regulations.

Part - II

Export Import Strategies: - Introduction, Export Strategy, Import Strategy, Export Import Process and Documentation.

Direct Investment and Collaborative Strategies: - Types of Collaborative Arrangements,

Problems with Collaborative Arrangements, Managing Foreign Arrangements.

Organization of International Business: - Introduction, Organization Structure, Coordination and Control System, Organization Culture.

Managing International Operations, Global Manufacturing and Supply Chain Management, International Accounting Issues.

Suggested Readings:

- 1. Daniels, John D and Radebaugh, Lee.H, "International Business Environments and Operations, Pearson Publishing House Ltd, New Delhi.
- 2. Bennet, Roger, "International Business", Financial Times, Pitman Publishing, London.

BBA- 601 English (Compulsory)

Time: 3 Hours Max. Marks: 50

Instructions for the Paper Setter and Distribution of Marks:

The question paper will consist of three sections and the distribution of marks will be as under:

Section A: 10 Marks Section B: 24 Marks Section C: 16 Marks

Section-A:

I. SIX questions(three questions based on the prescribed one-act plays from the textbook, *Glimpses of Theatre* and three questions based on the novel, *The English Teacher*) requiring very short answers based on the close reading of the prescribed novel and one-act plays shall be set and examinees will be expected to answer any FIVE.

(2x5=10 Marks)

Section-B:

- II. THREE questions requiring brief descriptive answers based on character, tone, plot and theme(s) in the prescribed one-act plays will be set and examinees will be expected to attempt any TWO. (6x2= 12 Marks)
- III. THREE questions on central idea, theme, tone or style etc. of the prescribed novel will be set for the students to attempt any TWO of these questions. (6x2=12 Marks)

Section–C:

- IV. ONE question requiring the students to write an essay on one of the three given topics will be set. (1x8=8 Marks)
- V. TWO essay type questions (one from the prescribed one-act plays and one from the prescribed novel) will be set for the students to answer any ONE of these questions.

(1x8=8 Marks)

Texts Prescribed:

- 1. The English Teacher by R.K. Narayan
- 2. Glimpses of Theatre, Guru Nanak Dev University Amritsar.

Course Contents:

- 1. The study of the whole text of the novel, *The English Teacher* 21 Marks
- 2. The study of the following one-act plays from the prescribed book, *Glimpses of Theatre*

21 Marks

- i) The Will
- ii) Villa for Sale
- iii) Progress
- iv) The Monkey's Paw
- v) Sorry Wrong Number

Essay Writing 8 Marks

BBA-602

ਪੰਜਾਬੀ (ਲਾਜ਼ਮੀ)

ਸਮਾਂ: 3 ਘੰਟੇ ਕੁਲ ਅੰਕ: 50

ਪਾਠ-ਕ੍ਰਮ ਅਤੇ ਪਾਠ-ਪੁਸਤਕਾਂ

- 1. **ਜੱਗ ਬੀਤੀ ਹੱਡ ਬੀਤੀ** (ਕਥਾ ਸੰਗ੍ਰਹਿ) (ਸੰਪਾ. ਜੁਗਿੰਦਰ ਸਿੰਘ ਰਾਹੀ), ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ, ਅੰਮ੍ਰਿਤਸਰ, 2008. (ਪਿਛਲੀਆਂ ਛੇ ਕਹਾਣੀਆਂ)
- 2. ਗੱਦ ਪ੍ਰਵਾਹ

(ਸੰਪਾ. ਡਾ. ਬਿਕਰਮ ਸਿੰਘ ਘੁੰਮਣ ਅਤੇ ਜਸਪਾਲ ਸਿੰਘ ਰੰਧਾਵਾ) ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ, ਅੰਮ੍ਰਿਤਸਰ (ਭਾਗ ਦੂਜਾ)

- 3. **ਲੇਖ ਰਚਨਾ** (ਵਿਦਿਅਕ ਅਤੇ ਸਭਿਆਚਾਰਕ ਵਿਸ਼ਿਆਂ ਬਾਰੇ)
- 4. ਸੰਖੇਪ ਰਚਨਾ
- 5. **ਵਿਆਕਰਣ** :
 - (ੳ) ਕਿਰਿਆ ਵਾਕੰਸ਼ : ਪਰਿਭਾਸ਼ਾ, ਬਣਤਰ ਤੇ ਪ੍ਰਕਾਰ
 - (ਅ) ਕਾਰਕ ਅਤੇ ਕਾਰਕੀ ਸਬੰਧ

ਅੰਕ–ਵੰਡ ਅਤੇ ਪਰੀਖਿਅਕ ਲਈ ਹਦਾਇਤਾਂ

1.	ਕਿਸੇ ਇਕ ਕਹਾਣੀ ਦਾ ਵਿਸ਼ਾ–ਵਸਤੂ (ਦੋ ਵਿਚੋਂ ਇਕ)	10 ਅੰਕ
2.	ਕਿਸੇ ਇਕ ਨਿਬੰਧ ਦਾ ਸਾਰ∠ਵਿਸ਼ਾ–ਵਸਤੂ (ਦੋ ਵਿਚੋਂ ਇਕ)	10 ਅੰਕ
3.	ਲੇਖ ਰਚਨਾ : ਤਿੰਨਾਂ ਵਿਚੋਂ ਕਿਸੇ ਇਕ ਵਿਸ਼ੇ ਉਤੇ	05 ਅੰਕ
4.	ਸੰਖੇਪ ਰਚਨਾ	05 ਅੰਕ
5.	ਨੰਬਰ 5 ਉਤੇ ਨਿਰਧਾਰਿਤ ਵਿਆਕਰਣ ਵਿਚੋਂ ਵਰਣਨਾਤਮਕ ਪ੍ਰਸ਼ਨ	10 ਅੰਕ
6.	ਉਪਰੋਕਤ ਲੜੀ ਨੰਬਰ 1 ਅਤੇ 2 ਦੀਆਂ ਪੁਸਤਕਾਂ ਵਿਚੋਂ ਸੰਖੇਪ ਉੱਤਰਾਂ	ਵਾਲੇ
	5 ਪ੍ਰਸ਼ਨ ਪੁੱਛੇ ਜਾਣਗੇ। ਹਰੇਕ ਦਾ ਉੱਤਰ 50 ਸ਼ਬਦਾਂ ਤੋਂ ਵੱਧ ਨਾ ਹੋਵੇ	•
		5x2=10 ਅੰਕ

BBA -602 ਮਢੱਲੀ ਪੰਜਾਬੀ

(ਪੰਜਾਬ ਦਾ ਇਤਿਹਾਸ ਤੇ ਸੱਭਿਆਚਾਰ) (In Lieu of Punjabi Compulsory)

Time: 3 Hrs. Marks: 50

ਅੰਕਾਂ ਦੀ ਵੰਡ :-

ਭਾਗ ੳ:- ਇਸ ਭਾਗ ਵਿੱਚ 15 ਪ੍ਰਸ਼ਨ ਪੁੱਛੇ ਜਾਣਗੇ। ਵਿਦਿਆਰਥੀ ਵਲੋਂ ਕਿਸੇ 10 ਦੇ ਉੱਤਰ 30-40 ਸ਼ਬਦਾਂ ਵਿੱਚ ਦਿੱਤੇ ਜਾਣ । ਹਰੇਕ ਪ੍ਰਸ਼ਨ ਦੇ 2 ਅੰਕ ਹੋਣਗੇ ।

ਭਾਗ ਅ:- ਇਸ ਭਾਗ ਵਿੱਚ 6 ਪ੍ਰਸ਼ਨ ਪੁੱਛੇ ਜਾਣਗੇ । ਵਿਦਿਆਰਥੀ ਕਿਸੇ 3 ਪ੍ਰਸ਼ਨਾਂ ਦੇ ਉੱਤਰ 400-500 ਸ਼ਬਦਾਂ ਵਿੱਚ ਦਿੱਤੇ ਜਾਣ। ਹਰੇਕ ਦੇ 10 ਅੰਕ ਹਨ ।

- ਰਣਜੀਤ ਸਿੰਘ ਅਧੀਨ ਪੰਜਾਬ ਦਾ ਏਕੀਕਰਨ ਅਤੇ ਵਿਸਥਾਰ :- 1790 ਵਿੱਚ ਪੰਜਾਬ ਦੇ ਰਾਜਨੀਤਿਕ ਹਾਲਾਤ, ਰਣਜੀਤ ਸਿੰਘ ਦਾ ਜੀਵਨ ਅਤੇ ਜਿੱਤਾਂ, ਅੰਮ੍ਰਿਤਸਰ ਦੀ ਸੰਧੀ, ਰਣਜੀਤ ਸਿੰਘ ਦੇ ਅੰਗਰੇਜਾਂ ਨਾਲ ਸਬੰਧ , ਸੈਨਿਕ ਪ੍ਰਬੰਧ, ਪੰਜਾਬ ਦਾ ਮਿਲਾਨ ਬ੍ਰਿਟਿਸ਼ ਰਾਜ ਵਿੱਚ ।
- ਰਾਜਨੀਤਿਕ ਜਾਗ੍ਰਿਤੀ ਅਤੇ ਸਮਾਜਿਕ–ਧਾਰਮਿਕ ਸੁਧਾਰ ਅੰਦੋਲਨ :- 1857 ਦਾ ਵਿਦਰੋਹ ਅਤੇ ਪੰਜਾਬ, ਕੂਕਾ ਅੰਦੋਲਨ, ਗਦਰ ਅੰਦੋਲਨ, ਆਰੀਆ ਸਮਾਜ, ਨਿਰੰਕਾਰੀ ਤੇ ਨਾਮਧਾਰੀ, ਸਿੰਘ ਸਭਾ ਅੰਦੋਲਨ, ਗੁਰਦੁਆਰਾ ਸੁਧਾਰ ਅੰਦੋਲਨ ਅਤੇ ਅਕਾਲੀ।
- 3. **ਵੰਡ ਅਤੇ ਸੁਤੰਤਰਤਾ :-** ਜਲਿਆਵਾਲਾ ਬਾਗ ਹੱਤਿਆਕਾਂਡ, ਅਸਹਿਯੋਗ ਅੰਦੋਲਨ, ਨੌਜਵਾਨ ਭਾਰਤ ਸਭਾ, ਸਿਵਲ ਨਾ ਫੁਰਮਾਨੀ ਅੰਦੋਲਨ, ਭਾਰਤ ਛੱਡੋ ਅੰਦੋਲਨ, ਮਹਾਨ ਸੁਤੰਤਰਤਾ ਸੈਨਾਨੀਆਂ ਦਾ ਯੋਗਦਾਨ-

ਲਾਲਾ ਲਾਜਪਤ ਰਾਏ # ਮਾਸਟਰ ਤਾਰਾ ਸਿੰਘ

ਸ.ਕਰਤਾਰ ਸਿੰਘ ਸਰਾਭਾ # ਸ. ਭਗਤ ਸਿੰਘ

ਸ.ਊਧਮ ਸਿੰਘ # ਸ. ਖੜਕ ਸਿੰਘ

ਸਬੰਧਤ ਪੁਸਤਕਾਂ:-

- 1. **'ਰਣਜੀਤ ਸਿੰਘ',** ਨਰਿੰਦਰ ਕ੍ਰਿਸ਼ਨ ਸਿਨਹਾ, ਪੰਜਾਬੀ ਯੂਨੀਵਰਸਿਟੀ, ਪਟਿਆਲਾ।
- 2. **'ਮਹਾਰਾਜਾ ਰਣਜੀਤ ਸਿੰਘ',** ਸੀਤਾ ਰਾਮ ਕੋਹਲੀ, ਆਤਮਾਰਾਮ ਐਂਡ ਸੰਨਜ, ਪਬਲਿਸ਼ਰਜ਼ ਐਂਡ ਬੁੱਕ ਸੈਲਰਜ਼ ।
- 3. **'ਸਿੱਖ ਹਿਸਟਰੀ'** 1469–1988 ਖੁਸ਼ਵੰਤ ਸਿੰਘ, ਨਵਯੁੱਗ ਪਬਲਿਸ਼ਰਜ਼, ਨਵੀ ਦਿੱਲੀ ।
- 4. **'ਸਿੱਖ ਇਤਿਹਾਸ'** ਭਾਗ ਦੂਜਾ (1839–2004), ਖੁਸ਼ਵੰਤ ਸਿੰਘ ਅਨੁਵਾਦਕ ਡਾ. ਗੁਰਦਰਸ਼ਨ ਸਿੰਘ ਔਲਖ, ਲਾਹੋਰ ਬੁੱਕ ਸ਼ਾਪ ਲੁਧਿਆਣਾ।
- 5. **'ਸਿੱਖ ਇਤਿਹਾਸ'** (1526–1849) ਬਿਸ਼ਨ ਦਾਸ, ਮਲਹੋਤਰਾ ਬ੍ਰਦਰਜ਼ ਪਬਲਿਸ਼ਰਜ਼, ਦਿੱਲੀ ।
- 6. **'ਪੰਜਾਬ ਦੀਆਂ ਲਹਿਰਾਂ'** (1850–1910), ਸ਼ਮਸ਼ੇਰ ਸਿੰਘ 'ਅਸ਼ੋਕ', ਪ੍ਰਕਾਸ਼ਕ ਕਵਿਰਾਜ ਨਰਾਇਣ ਸਿੰਘ ਵੱਲਭ ਨਿਆਮਤ ਪੂਰੀ ।
- 7. **'ਪੰਜਾਬ ਦਾ ਵਿਰਸਾ',** ਪ੍ਰਿਥੀਪਾਲ ਸਿੰਘ ਕਪੂਰ, ਨਿਉ ਬੁੱਕ ਕੰਪਨੀ, ਜਲੰਧਰ।
- 8. **'ਸਿੱਖ ਇਤਿਹਾਸ',** ਕਨਿੰਘਮ, ਲਾਹੋਰ ਬੁੱਕ ਸ਼ਾਪ, ਲੁਧਿਆਣਾ ।
 - 9. **'ਪੰਜਾਬ ਦਾ ਇਤਿਹਾਸ'** (1791–1966) ਸ਼ਿਵ ਗਜਰਾਨੀ, ਮਦਨ ਪਬਲੀਸ਼ਰਜ਼, ਪਟਿਆਲਾ ।

BBA-603

BUSINESS ETHICS & CORPORATE GOVERNANCE

Time: 3 Hours M. Marks: 50

Note: The question paper covering the entire course shall be divided into three sections.

Section A: It will have question No.1 consisting of 12 very short answer questions from the entire syllabus with answer to each question up to five lines in length. Students will attempt 10 questions. Each question will carry one mark; the total weightage being 10 marks.

Section B: It will consist of essay type/numerical questions up to five pages in length. Four questions numbering 2, 3, 4 and 5 will be set by the examiner from Part-I of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of this section shall be 20 marks.

Section C: It will consist of essay type/numerical questions with answer to each question up to five pages in length. Four questions numbering 6,7,8 and 9 will be set by the examiner from part-II of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of the section shall be 20 marks

Part - I

Business Ethics:- concept, nature, evolving ethical values, Arguments against Business Ethics.

Work life in Indian Philosophy: Indian ethos for work life, Indian values for the work place, Work-life balance.

Relationship between Ethics & Corporate Excellence-Corporate Mission Statement, Code of Ethics, Organizational Culture

Corporate Social Responsibility-Social Responsibility of business with respect to different stakeholders, Arguments for and against Social responsibility of business, Social Audit.

Part – II

Meaning, Definition, Need for Corporate Governance, Benefits, Historical Background, Corporate Governance Vs. Corporate excellence, Theories of Corporate Governance, OECD Principles, Cadbury Committee Report.

Corporate Governance in India:- Indian Model of Corporate Governance, Regulatory Framework of Corporate Governance in India, CII Initiatives, SEBI's Initiatives, Naresh Chandra Committee Report 2002, Narayana Murthy Committee Report 2003.

Suggested Readings:

- 1. Chakraborty, S. K., "Foundations of Managerial Work Contributions from Indian Thought", Himalaya Publishing House, Delhi.
- 2. Modh, Satish "Ethical Management", MacMillan Publishers Ltd., New Delhi.
- 3. Fernanado, A.C., "Corporate Governance", Dorling Kindersley (India) Pvt Ltd. Pearson Education.
- 4. Prasad, Kesho "Corporate Governance", Prentice Hall of India Pvt. Ltd., New Delhi.

BBA- 604 FUNDAMENTALS OF CAPITAL MARKET

Time: 3 Hours M. Marks: 50

Note: The question paper covering the entire course shall be divided into three sections.

Section A: It will have question No.1 consisting of 12 very short answer questions from the entire syllabus with answer to each question up to five lines in length. Students will attempt 10 questions. Each question will carry one mark; the total weightage being 10 marks.

Section B: It will consist of essay type/numerical questions up to five pages in length. Four questions numbering 2, 3, 4 and 5 will be set by the examiner from Part-I of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of this section shall be 20 marks.

Section C: It will consist of essay type/numerical questions with answer to each question upto five pages in length. Four questions numbering 6,7, 8 and 9 will be set by the examiner from Part-II of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of the section shall be 20 marks.

Part – I

Introduction-evolution, structure, functions, objectives and importance of capital market in India.

Components of capital market- introduction to New issue market, stock market, financial institutions

Instruments in capital market-Shares (Equity and Preference), Warrants, Bonds and its types, GDRs, ADRs, ETFs, Mutual Funds, Derivatives (forwards, futures and options). Participants in Capital Market

Difference between Capital Market and Money Market.

Part - II

Stock Exchanges-Stock Exchanges in India, Organisation, Management, Membership, rules of stock exchange, operators at stock exchanges SEBI guidelines on Stock Exchange, weaknesses of stock exchange in India

Listing of securities-requirement for listing, objectives of listing, advantages of listing,

Security Market Indices-Uses of Security Market Indices, Types of Indices, Differentiating Factors in constructing Market Indices.

Suggested Readings:

- 1. V.A Avadhani, "Security Analysis and Portfolio Management", Himalaya Publishers, New Delhi.
- 2. Brown, Reilly, "Investment Analysis and Portfolio Management", Thomson Publishers.
- 3. Singh, Preeti, "Investment Management", Himalaya Publishers, New Delhi.
- 4. NCFM Modules (www.nseindia.com)
- 5. www.sebi.gov.in, www.nseindia.com, www.capitalmarket.com

Note: The latest editions of the books should be followed.

BBA-605 VIVA-VOCE Max. Marks: 50

BBA -611 Group A- SERVICES MARKETING

Time: 3 Hours M. Marks: 50

Note: The question paper covering the entire course shall be divided into three sections.

Section A: It will have question No.1 consisting of 12 very short answer questions from the entire syllabus with answer to each question up to five lines in length. Students will attempt 10 questions. Each question will carry one mark; the total weightage being 10 marks.

Section B: It will consist of essay type/numerical questions up to five pages in length. Four questions numbering 2, 3, 4 and 5 will be set by the examiner from Part-I of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of this section shall be 20 marks.

Section C: It will consist of essay type/numerical questions with answer to each question upto five pages in length. Four questions numbering 6,7,8 and 9 will be set by the examiner from Part-II of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of the section shall be 20 marks

Part – I

Evolution and Understanding of Services Marketing: Conceptual Framework, Service Defined, Nature of services; Characteristics of services- Intangibility, Inconsistency, Inseparability and inventory. Classification of Services; Consumer versus Industrial Services, Importance of Services Marketing in Indian Economy & Global Scenario

Service Marketing Mix: Introduction to the 7Ps (4 Ps + Extended 3 Ps)of Services Marketing Mix.

Services Marketing Mix (4Ps):

Product Service Mix:- introduction, Transition from Product Marketing from Service Marketing, Differentiating goods from service, categories of service mix. Goods-Services marketing continuum.

Price: Factors involved in pricing a service product, capacity planning, measures to respond to change in demand, Reshaping demand using effective pricing.

Place: Distribution Strategies, Challenges in distribution of services, Role of internet in distribution.

Promotion: Objectives, Personal Selling, Advertising & Sales Promotion.

Part – II

Extended 3 Ps of Service Marketing Mix

People: Role of service employees in service business, training & development of employees, Motivation and Empowerment.

Process: Services as process or system- different process aspects and managerial challenges, strategies for managing inconsistency, customer service in service marketing. **Physical Evidence**: nature, importance, service scapes.

Services Marketing Implementation: Services Marketing Triangle, Servqual Model Rater, PZB Gap Model.

Suggested Readings:

- 1. Zeithaml, V.A., Bitner, Mary Jo, Pandit, "Services Marketing", Tata McGraw Hill, New Delhi.
- 2. Lovelock, Christopher, Wirtz Jochen, Chatterjee, "Services Marketing: People, Technology, Strategy", Pearson Education, New Delhi.
- 3. Payne, Adrian, "The Essence of Services Marketing", Prentice Hall of India, New Delhi.
- 4. Nargundhar, Rajendra, "Services Marketing", Tata McGraw Hill, New Delhi.
- 5. Goncalves, Karen P., "Services Marketing-A Strategic Approach", Prentice Hall International, New Jersey.
- Jauhari, Vinnie, Dutta, "Services- Marketing, Operations Management", Oxford University Press, New Delhi.
- 7. Srinivasan, R., "Services Marketing- The Indian Context", Prentice Hall of India, New Delhi.

BBA-612 Group A - E-MARKETING

Time: 3 Hours M. Marks: 50

Note: The question paper covering the entire course shall be divided into three sections.

Section A: It will have question No.1 consisting of 12 very short answer questions from the entire syllabus with answer to each question up to five lines in length. Students will attempt 10 questions. Each question will carry one mark; the total weightage being 10 marks.

Section B: It will consist of essay type/numerical questions up to five pages in length. Four questions numbering 2, 3, 4 and 5 will be set by the examiner from Part-I of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of this section shall be 20 marks.

Section C: It will consist of essay type/numerical questions with answer to each question upto five pages in length. Four questions numbering 6,7,8 and 9 will be set by the examiner from Part-II of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of the section shall be 20 marks

Part – I

Introduction: Concept, nature and importance of e-marketing; E-marketing versus traditional marketing; Issues, challenges and opportunities for e-marketing; Reasons for growth of e-marketing; Tools and techniques of e-marketing-advantages and disadvantages; e-marketing situations. E-Marketing Management: Segmentation, targeting and positioning; E-marketing mix; E-marketing and customer relationship management – concept and scope; E-customers and their buying process; E-marketing and customer loyalty and satisfaction; Communities and social networks.

Part – II

Internet Marketing: Concept and role of internet marketing; Search engine optimization –functions, type of traffic, keywords and steps in search engine optimization; Internet advertising – types and tracking ROI; Online PR, News and Reputation Management; Direct marketing –scope and growth; E-mail marketing; Social Media Marketing: Concept and tools; Blogging – benefits, types; Video-marketing for business purpose – tools and techniques; Pay per click marketing; Issues and challenges. E-payment systems: Payment gateways; use of Debit and credit cards; Mobile Marketing Trends and terminologies; Benefits and applications of mobile and smart phone applications; M-commerce.

Suggested Readings:

- 1. Joseph, P.T. "E-Commerce An Indian Perspective", Prentice Hall of India
- 2. Schneider, Gary P. "E-Commerce: Strategy, Technology and Implementations", Cengage Learning India Private Limited.
- 3. Murthy, C.S.V. "E-Commerce; Concepts, Models, Strategies", Himalaya Publishing House.
- 4. Brahm Canzer, "E-Business and Commerce: Strategic Thinking & Practice", Biztantra Publishers.
- 5. Kotler, Philip. "Marketing Management".

BBA- 621 Group B- TRAINING & DEVELOPMENT

Time: 3 Hours M. Marks: 50

Note: The question paper covering the entire course shall be divided into three sections.

Section A: It will have question No.1 consisting of 12 very short answer questions from the entire syllabus with answer to each question up to five lines in length. Students will attempt 10 questions. Each question will carry one mark; the total weightage being 10 marks.

Section B: It will consist of essay type/numerical questions up to five pages in length. Fourquestions numbering 2, 3, 4 and 5 will be set by the examiner from Part-I of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of this section shall be 20 marks.

Section C: It will consist of essay type/numerical questions with answer to each question upto five pages in length. Four questions numbering 6,7,8 and 9 will be set by the examiner from part-II of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of the section shall be 20 marks

Part – I

Training:- Conceptual aspects, Training and Learning, Training objectives, Identification of training needs, Training Process, Policies, Plans designing training programmes, Methods of Training, Evaluation of Training Effectiveness and Significance of Training. Wages and Salary Administration.

Part - II

Development:- Concept, Difference between training and development, Objectives of development, Development Process, Development needs evolving development policies, Preparing development plans, Designing development programmes. Development Methods, Case studies, Role play and Sensitivity Training.

Business Games, Transaction Analysis, Behavior Modelling and Evaluation of Development Effectiveness.

Suggested Readings:

- 1. Armstrong M.A. "Handbook of Human Resource Management Practice", Cogan Page, London
- 2. Dayal ,I "Manpower Training in organizations" Prentice Hall of India, New Delhi.
- 3. Craig ,Robert "Training and Development Handbook" McGraw Hill, New York
- 4. Brahm Canzer, "E-Business and Commerce: Strategic Thinking & Practice", Biztantra Publishers.
- 5. Kotler, Philip. "Marketing Management".

BBA-622

GROUP B- CONTEMPORARY ISSUES IN HUMAN RESOURCE MANAGEMENT

Time: 3 Hours M. Marks: 50

Note: The question paper covering the entire course shall be divided into three sections.

Section A: It will have question No.1 consisting of 12 very short answer questions from the entire syllabus with answer to each question up to five lines in length. Students will attempt 10 questions. Each question will carry one mark; the total weightage being 10 marks.

Section B: It will consist of essay type/numerical questions up to five pages in length. Fourquestions numbering 2, 3, 4 and 5 will be set by the examiner from Part-I of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of this section shall be 20 marks.

Section C: It will consist of essay type/numerical questions with answer to each question upto five pages in length. Four questions numbering 6,7,8 and 9 will be set by the examiner from part-II of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of the section shall be 20 marks

Part – I

Human Resources and the Competitive advantage, ethical issues and challenges in HRM Job stress and work family conflict, Gender issues in workplace,

Performance Management and Organizational Reward System:-,definition, purpose , principles, concerns Ethical considerations , scope and background , Performance Management as a Business strategy , Theoretical framework ; Goal setting theory, Expectancy theory ; Designing of Performance management systems ; setting goals ,measuring performance , Rewarding performance; Concept and significance , Foundation of the reward system , Economic Theories relating to pay , Psychological and Motivational theories affecting reward

Part – II

Managing Diversity: Meaning, Challenges in managing diversity, Diversity in organizations, improving the management of Diversity.

The nature of work: Meaning of work; Theories about work; Organizational factors affecting work; Changing patterns of work; Unemployment; Attitudes to work;

HRM in Electronic Era, Human Resource Accounting & Auditing, The role of HRM in 21st century and future directions of HRM.

Suggested Readings:

- 1. Michael Armstrong, 'A Handbook of Human Resource Management Practices', Kogan Page London.
- 2. Luis R. Gomez Mejia, David B Balkin and Robert L Cardy, "Managing Human Resources", PHI, New Delhi.
- 3. Tanuja Agarwal, "Strategic Human Resource Management", Oxford University Press, New Delhi.

BBA-631 GROUP C- SECURITY ANALYSIS AND PORTFOLIO MANAGEMENT

Time: 3 Hours M. Marks: 50

Note: The question paper covering the entire course shall be divided into three sections.

Section A: It will have question No.1 consisting of 12 very short answer questions from the entire syllabus with answer to each question up to five lines in length. Students will attempt 10 questions. Each question will carry one mark; the total weightage being 10 marks.

Section B: It will consist of essay type/numerical questions up to five pages in length. Fourquestions numbering 2, 3, 4 and 5 will be set by the examiner from Part-I of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of this section shall be 20 marks.

Section C: It will consist of essay type/numerical questions with answer to each question upto five pages in length. Four questions numbering 6, 7, 8 and 9 will be set by the examiner from part-II of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of the section shall be 20 marks

Part - I

Security Analysis- Concept of Risk and Return and their types, Risk Return Trade Off, Valuation of Equity Shares, Preference Shares, Debentures, Factors affecting Share Prices, Classification of security buyers, methods of marketing of securities

Regulation of securities- Securities Contracts (Regulation) Amendment Rules, 1996

Investment Analysis- concept of Fundamental Analysis, Technical Analysis, Efficient Market Hypothesis, Capital Asset Pricing Model, Arbitrage Pricing Theory.

Part – II

Portfolio Management- Definition Of Investment, Defining Investment Objectives, The Investment Process, Investment Categories, difference between Portfolio management and mutual funds

Portfolio Selection: - Risk and Investor Preferences - Investment Constraints.

Brief Introduction to Portfolio Management Schemes-features of PMS

SEBI Guidelines on Portfolio Management.

Suggested Readings:

- 1. Chandra, Prasanna, "Investment Analysis and Portfolio Management", Tata McGraw Hill
- 2. Chandra, Prasanna, "Financial Management", Tata McGraw Hill
- 3. Avadhani, V.A, "Security Analysis and Portfolio Management", Himalaya Publishing House, New Delhi
- 4. Bodie, Zvi; Kane, Alex; J Marcus, Alan; Mohanty, Pitabas, "Investments", Tata McGraw Hill.
- 5. Brown, Reilly, "Investment Analysis and Portfolio Management", Thomson Publication.

BBA- 632 GROUP C -CONTEMPORARY ISSUES IN ACCOUNTING

Time: 3 Hours M. Marks: 50

Note: The question paper covering the entire course shall be divided into three sections.

Section A: It will have question No.1 consisting of 12 very short answer questions from the entire syllabus with answer to each question up to five lines in length. Students will attempt 10 questions. Each question will carry one mark; the total weightage being 10 marks.

Section B: It will consist of essay type/numerical questions up to five pages in length. Fourquestions numbering 2, 3, 4 and 5 will be set by the examiner from Part-I of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of this section shall be 20 marks.

Section C: It will consist of essay type/numerical questions with answer to each question upto five pages in length. Four questions numbering 6,7,8 and 9 will be set by the examiner from part-II of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of the section shall be 20 marks

Part - I

Emergence of Contemporary Issues in Accounting – Influence of other disciplines on Accounting and Changing Environment.

Human Resource Accounting: Meaning , Objectives and Scope, Methods of Human Resource Accounting- Human Resource Cost Accounting (Historical cost Approach, Replacement Cost approach and Opportunity Cost approach), Human Resource Value Accounting (Lev & Schwartz Model, Flamholtz Model and Hermanson's Model), Objections against Human resource accounting, Use of Human resource Accounting in Managerial Decisions. Human Resource Accounting in India.

Price Level Accounting – introduction, Methods (Current Purchasing Power, Current Cost Accounting, Current Value Accounting Technique, and Replacement Cost Accounting Techniques), Utility and Corporate Practices

Corporate Social Reporting: Areas of Corporate Social Performance, Approaches to Corporate Social Accounting and Reporting, Corporate Social Reporting in India.

Part - II

Corporate Reporting: Concept of Disclosure in relation to Published Accounts, Issues in Corporate Disclosure, Corporate Disclosure Environment, Conceptual framework of corporate reporting.

Recent Trends in the Presentation of Published Accounts.

Economic Value Added, EVA Disclosure in India. Corporate Reporting through Web. Accounting Standards in India: - Significance and formulation of Accounting Standards.

Suggested Readings:

- 1. Lal, Jawahar and Lele, R.K., "Contemporary Accounting Issues", Himalaya Publishers, New Delhi.
- 2. Porwal, L.S., "Accounting Theory", Tata McGraw Hill.
- 3. Lal, Jawahar, "Corporate Financial Reporting", Taxman Arora, J.S., "Price Level Accounting", Deep and Deep Publishers, New Delhi.
- 4. Chander, Subhash, "Corporate Reporting Practices", Deep and Deep Publishers.

BBA-641 GROUP D- EXPORT IMPORT MANAGEMENT & DOCUMENTATION

Time: 3 Hours M. Marks: 50

Note: The question paper covering the entire course shall be divided into three sections.

Section A: It will have question No.1 consisting of 12 very short answer questions from the entire syllabus with answer to each question up to five lines in length. Students will attempt 10 questions. Each question will carry one mark; the total weightage being 10 marks.

Section B: It will consist of essay type/numerical questions up to five pages in length. Fourquestions numbering 2, 3, 4 and 5 will be set by the examiner from Part-I of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of this section shall be 20 marks.

Section C: It will consist of essay type/numerical questions with answer to each question upto five pages in length. Four questions numbering 6,7,8 and 9 will be set by the examiner from part-II of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of the section shall be 20 marks

Part - I

International Commercial Terms – Need, Groups, Ex-works, FOB, FAS, CFR, CIF. Documents for starting up a new export venture; aligned documentation system: meaning, Rationale, various documents, EDI initiative; methods of payment: advance payment, open Account, consignment sales, and documents against acceptance (D/A), documents against payment (D/P), letter of credit; pre shipment credit: meaning, procedure, rates, documents needed; post shipment credit: meaning, procedure, types and documents needed.

Part - II

Export Credit and Guarantee Corporation (ECGC): Export Credit Insurance, Insurance Policies, Bank Guarantees and Special Schemes, Role of ECGC; Theories and Practice of Foreign Exchange Rate Determination, Floating and Fixed Exchange Rates; Exchange Control Regulations and Procedures in India, FEMA.

Marine Insurance: Types of Marine Insurance, Marine Losses, Procedure and Documents Needed for Claim.

Suggested Readings:

- 1. Current Foreign Trade Policy
- 2. Handbook of procedures Volume I & II.
- 3. Jain, S.C., Export Procedures and Documents
- 4. Kumar, A., "Export and Import Management", Excel Books.
- 5. Lall, G. S., "Finance of Foreign Trade and Foreign Exchange"
- 6. Manual on Export Documentation, Nabhi publication.
- 7. Ram, P., "Export, What, Where and How", Anupam Publishers.
- 8. Varshney, R.L. and Bhattacharya, B., "International Marketing Management", S. Chand Publishers Pvt. Ltd, New Delhi.

BBA- 642 GROUP D-GLOBAL STRATEGIC MANAGEMENT

Time: 3 Hours M. Marks: 50

Note: The question paper covering the entire course shall be divided into three sections.

Section A: It will have question No.1 consisting of 12 very short answer questions from the entire syllabus with answer to each question up to five lines in length. Students will attempt 10 questions. Each question will carry one mark; the total weightage being 10 marks.

Section B: It will consist of essay type/numerical questions up to five pages in length. Fourquestions numbering 2, 3, 4 and 5 will be set by the examiner from Part-I of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of this section shall be 20 marks.

Section C: It will consist of essay type/numerical questions with answer to each question upto five pages in length. Four questions numbering 6,7,8 and 9 will be set by the examiner from part-II of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 10 marks. The total weightage of the section shall be 20 marks

Part - I

Concept of strategy including global strategy, An overview of formulation and implementation of global strategy, analysing the external environment especially the tools of analysis, culture and global strategy, analysing company resources and capabilities, personal goals of top management, corporate level strategy including vertical integration, diversification, strategic alliance and acquisition.

Part – II

Entering foreign markets, business level strategies, functional level strategies, strategy and Technology, evaluation of strategy, implementation of strategy, organization structure and Strategy, management of political risk and negotiation, governing the corporation around the

World.

Suggested Readings:

- 1. Deresky, H., "International Management: Managing Across Borders and Cultures, Pearson Education.
- 2. Hill, C. W. L. and Jones, G. R., "Strategic Management, An Integrated Approach", Biztantra.
- 3. Hill, C. W. L. and Jain, A. K., "International Business Competing in the Global Market Place", McGraw Hill Co., New Delhi.
- 4. Hitt, M. A., Duance, R. and Hoskisson, R. E., "Strategic Management: Competitiveness and Globalization", Thomson, South Western.
- 5. Peng, M. W., "Global Strategy", Thomson Publishers.
- 6. Rugman, A. M., Richard, M. H., "International Business: A Strategic Management Approach", Pearson Education, New Delhi.
- 7. Taggar, J. H. and Mc Dermot, M. C., "The Essence of International Business", Prentice Hall.
- 8. Thakur, M., Burton, G. E. and Srivastava, B.N., "International Management: Concept and Cases", Tata McGraw Hill Co.