[image: image1.png]

cjdrmYyk fo’ofo|ky;] Hkksiky
dzekad % 2076 vdkneh@ikB@v&1@vf/k&2@09

Hkksiky] fnukad % 06-08-09
vf/klwpuk
loZ lacaf/krksa dks lwpukFkZ lwfpr fd;k tkrk gS fd Lukrd@LukrdksRrj B.Sc., B.Com., B.C.A. III Sem. B.B.A. I & II, B.Sc.-B.Ed. M.A. (Edu.) nks o"khZ; ch-,M- ikB~;dze fof/k lsesLVj.M.B.A. ikB~;dze l= 2009&10 gsrq fuEukuqlkj ikB~;dze fu/kkZfjr fd, tkrs gSA
1-
dyk ladk;

	1-
	fgUnh lkfgR;
	1- Lukrd r`rh; lsesLVj ds ikB~;dze esa la’kks/ku fd;k x;k gSA mDr ikB~;dze l= 2009&10 esa r`rh; lsesLVj esa izos’k ysus okys Nk=ksa ij izHkko’khy gksxkA ifjf’k"V &1

	2-
	vaxzsth
	1- fMIyksek bu Vhfpax bafXy’k dh ikB`; ;kstuk esa la’kks/ku fd;k x;k gS] mDr ikB~; ;kstuk l= 2009&10 esa izos’k ysus okys Nk=ksa ij izHkko’khy gksxhA

2-
foKku ladk;

	1-
	dEI;wVj lkbal
	1- dEI;wVj lkbal v/;;u e.M+y ds varxZr vkus okys fo"k; dEi;wVj lkbal] dEI;wVj ,Iyhds’ku] buQkWjes’ku VsDykuksykWth] dEI;wvj esUVusal] ch-lh-,-] r`rh; lsesLVj ds ikB~;dze LFkkuh; v/;;u e.M+y }kjk rS;kj fd;s x;s gSaaA mDr ikB~;dze r`rh; lsesLVj esa izos’k ysus okys Nk=ksa ij l= 2009&10 ls izHkko’khy gksaxsA ifjf’k"V &2

3-
f’k{kk ladk;
	1-
	f'k{kk
	1- ch-,M-],e-,M- ikB~;dze tks l= 2008&09 esa ogh ikB`;dze l= 2009&10 esa izHkko’khy jgsxkA

	
	
	2- ,e-,- ,twds’ku ikB~;dze tks l= 2008&09 esa ogh ikB`;dze l= 2009&10 esa izHkko’khy jgsxkA

	
	
	3- ch-,M- nks o"khZ; ikB~;dze tks {kSf=; f’k{kk laLFkku }kjk izkIr gqvk Fkk] mDr ikB~;dze l= 2009&10 esa izos’k ysus okys Nk=ksa ij izHkko’khy gksxk] ,oa ch-,l-lh-] ch-,M- prqFkZ o"khZ; ikB~;dze esa la’kks/ku fd;k x;k gSaA mDr ikB~;dze l= 2009&10 esa izos’k ysus okys Nk=ksa ij izHkko’khy gksxkA

4-
fof/k ladk;
	1-
	fof/k
	1- fof/k ikB~;dze tks LFkkuh; v/;;u e.M+y }+kjk lsesLVj esa rS;kj fd;k x;k gSa mDr ikB~;dze l= 2009&10 esa izos’k ysus okys Nk=ksa ij izHkko’khy gksxkA
ifjf’k"V &3

5-
izca/k ladk;
	1-
	izca/k
	1- ch-ch-,- izFke ,oa f}rh; lsesLVj ds ikB~;dze esa la’kks/ku fd;k x;k gS] mDr ikB~;dze l= 2009&10 esa izos’k ysus okys Nk=ksa ij izHkko’khy gksaxsA

2- [image: image2.png]

,e-ch-,- ds izFke ls prqFkZ lsesLVj ikB~;dze esa la’kks/ku fd;k x;k gSA mDr ikB~;dze l= 2009&10 esa izos’k ysus okys Nk=ksa ij izHkko’khy gksaxsA

ifjf’k"V &4

dqylfpo

cjdrmYyk fo’ofo|ky;] Hkksiky

i`-dzekad % 2077vdkneh@ikB@v&1@vf/k&2@09

Hkksiky] fnukad % 06-08-09
izfrfyfi %&

1- leLr izkpk;Z cjdrmYyk fo’ofo|ky; Hkksiky ls laca)rk egkfo|ky;ksa dh vksj lwpukFkZ ,oa bl vk’k; ds lkFk fd os d`i;k mDr vf/klwpuk dks Nk=fgr esaa egkfo|ky; ds Nk=@Nk=kvksa dks voxr djkus gsrq mDr vf/klwpuk dks egkfo|ky; ds iVy ij pLik djokus dk d"V djssaA

2- laiknd leLr nSfud lekpkj i=ksa dh vksj bl fuosnu ds lkFk fd os d`i;k mDr vf/klwpuk dks vius yksdfiz; nSfud lekpkj esa lekpkj i= ds :Ik esa LFkku iznku djus dk d"V djsaA
3- vf/k"Bkrk Nk= dY;k.k foHkkx] cjdrmYyk fo’ofo|ky;] Hkksiky dh vksj lwpukFkZA

4- Lokxr d{k @iwNrkN@ lwpuk d{k vf/kdkjh] (PRO) cjdrmYyk fo’ofo|ky;] Hkksiky dh vksj lwpukFkZA

5- izHkkjh osc lsy cjdrmYyk fo’ofo|ky;] Hkksiky dh vksj fo’ofo|ky; osc ij viyksM djus dh vkxzg ds lkFkA

6- vf/k"Bkrk dyk] foKku] f’k{kk] izca/k] fof/k ladk; dh vksj lwpukFkZA

7- leLr v/;{k lacaf/kr v/;;u e.My cjdrmYyk fo’ofo|ky;] Hkksiky dh vksj lwpukFkZA

8- mi&dqylfpo ijh{kk@xksiuh; d{k cjdrmYyk fo’ofo|ky;] Hkksiky dh vksj lwpukFkZA

9- lapkyd eqDr ,oa nwjorhZ f’k{kk laLFkku] cjdrmyk fo’ofo|ky;] HkksikyA

10- lgk;d dqylfpo ijh{kk@xksiuh; dh vksj lwpukFkZA

11- lacaf/kr lgk;d ijh{kk xksiuh; d{k] cjdrmYyk fo’ofo|ky; dh vksj lwpukFkZA

12- dqyifr@dqylfpo ds fut lfpo ds ek/;e ls dqyifr@dqylfpo dh vksj lwpukFkZA

13- [image: image3.png]

lwpuk iVyA

14- fut uLrhA

lgk- dqylfpo ¼vdkneh½

 cjdrmYyk fo’ofo|ky;] Hkksiky
ifjf’k"V &1

cjdrmYyk fo'ofo|ky;]Hkksiky

Barkatullah University, Bhopal

As per model syllabus of U.G.C. and approved by M.P. Govt. under Unified syllabus Scheme
ikB~;dze ,oa fu/kkZfjr iqLrdsa

ch-,- fgUnh lkfgR;

r`rh; lsesLVj ijh{kk 2009&10
(10+2+3 iSVuZ)

Syllabus for

B.A. Hindi Literature
B.A. III Semester Examination 2009-10

[image: image4.emf]

izdk'kd

dqylfpo

cjdrmYyk fo'ofo|ky;]Hkksiky
ewY; % 50@&
Index

Hindi Literature

Page No.

Third Semester

1-5

1

B.A. (Hindi Literature)

Session - 2009&10

Third Semester

	Paper
	Title of the paper
	Max. Marks

TH. + CCE
	Total

	I
	vokZphu fgUnh dkO;
	35 + 15
	50

	II
	fgUnh Hkk"kk lkfgR; dk bfrgkl vkSj dkO;kax foospu
	35 + 15
	50

	
	Project Work
	
	50

	
	Total
	
	100

2

 Department of Higher Education, Govt. of M.P.
Semester Wise Syllabus for Undergraduates

As recommended by Central Board of Studies and

Approved by HE the Governor of M.P.
ch- ,- lsesLVj&r`rh;

fo"k; & fgUnh&lkfgR;

iz’ui= &izFke

vokZphu fgUnh dkO;

iw.kkZad&35

¼15 vad vkarfjd ewY;kadu½ 35$15
bdkbZ&1
O;k[;ka’k fu/kkZfjr ikB~iqLrd esa ls eSfFkyh’kj.k xqIr] t;’kadj izlkn vkSj fujkyk dh jpukvksa ls rhu O;k[;ka’k

3×6 ¾ 6

eSfFkyh’kj.k xqIr%

1-
lf[k% os eq>ls dgdj tkrs

2-
nksukas vksj izse iyrk gS

3-
pk# panz dh papy fdj.ksa----------- ean iou ds >ksadksa ls ¼iapoVh ls½

4-
}kij dk dqCtk va’k

5-
ekr` Hkwfe

t;’kadj izlkn %

1-
izy; dh Nk;k

2-
is’kksyk dh izfr/ofu

3-
chrh foHkkojh tkxjh

4-
vkaWalw dk va’k&’k’kh eq[k---------d#.kk jgrh Fkh

5-
vc tkxks thou ds izHkkr

fujkyk%

1- twgh dh dyh

2- tkxks fQj ,d ckj

3- rksM+rh iRFkj

4- fo/kok

5- ekWaa vius vkyksd fu[kkjks
3
bdkbZ&2
eSfFkfy’kj.k xqIr] t;’kadj izlkn vkSj fujkyk esa ls ,d leh{kkRed

iz’u

1×4 = 4

bdkbZ&3
vk/kqfud ;qx dh dkO; izo`fRr;k ¼HkkjrUnq ;qx ls f}osnh ;qx rd½

1×4 = 4

bdkbZ&4
Nk;kokn ;qx dh izo`fRr;k¡

 1×4= 4

bdkbZ&5
nzqrikB& Hkkjrsanq gfj’panz] v;ks/;kflag mik/;k;]^gfjvkS/k* Jh/kj

ikBd]jkeujs’k f=ikBh

 2×3 = 5

lEiw.kZ ikB~;dze ls oLrqfu"B iz’u iwNs tk;saxs

 1×5= 5

4

 Department of Higher Education, Govt. of M.P.

Semester Wise Syllabus for Undergraduates

As recommended by Central Board of Studies and

Approved by HE the Governor of M.P.
ch- ,- lsesLVj&r`rh;
fo"k; & fgUnh&lkfgR;
iz’u i= &f}rh;
fgUnh Hkk"kk lkfgR; dk bfrgkl vkSj dkO;kax foospu
iw.kkZad&50
¼15 vad vkarfjd ewY;kadu½
bdkbZ&1
fgUnh Hkk"kk dh mRifRr] fgUnh dh ewy vkdkj Hkk"kk,Wa fofHkUu Hkk"kkvksa dk fodkl

1 x 8 = 8
bdkbZ&2
fgUnh Hkk"kk ds fofo/k :i& cksypky dh Hkk"kk] jpukRed Hkk"kk] jk"Vª Hkk"kk] jkt Hkk"kk] laidZ Hkk"kk] lapkj Hkk"kk]

1 x 8 = 8
bdkbZ&3
rRle] rn~Hko] ns’kt] fons’kh 'kCnkoyh

1 x 8 = 8

bdkbZ&4
nzqrikB& fgUnh ds O;kdj.kkpk;Z] dkerkizlkn dk thou o`Rr xq:]

fd’kksjhnkl oktis;h

2 x 3 = 6
bdkbZ&5
laiw.kZ ikB~Øe ls oLrqfu"B iz’u

1 x 5 = 5
5

cjdrmYyk fo’ofo|ky;] Hkksiky

Barkatullah Vishwavidyalaya, Bhopal

As per model syllabus of U.G.C. and approved by
foKku ladk;

dEI;wVj lkabl] dEI;wVj ,Iyhds’ku] bUQkWjes’ku VsDuksykWth] dEI;wVj esUVusal] ch-lh-,-

ikB~;dze ,oa fu/kkZfjr iqLrdsa

ch-,llh- r`rh; lsesLVj ijh{kk 2009&10

¼10$2$3 iSVuZ½

Faculty of Science

Computer Science, Computer Application, Information Technology, Computer Maintenance, BCA
Syllabus for

B.Sc. III Semester (10+2+3 Pattern) Examination 2009-10

izdk’kd

dqylfpo

cjdrmYyk fo’ofo|ky;] Hkksiky

2009&10

ewY; 50

Index

B.Sc. (Computer Science)

page No.

Third Semester

1-4

B.Sc. (Computer Application)

page No.

Third Semester

5-7

B.Sc. (Information Technology)

page No.

Third Semester

8-11

B.Sc. (Computer Maintenance)

page No.

Third Semester

12-14

B.C.A.

page No.

Third Semester

15-20

1

Barkatullah University, Bhopal

Semester – Wise Scheme for B Sc (Computer Science)

Session 2009-10 onwards

B. Sc (Computer Science)

Semester III

	Code No.
	Paper
	Marks (Theory + CCE)

	CS301
	Data Base Management System
	35+15

	CS302
	Data Structure
	35+15

	Practical
	

	CS303
	MS Access/VF/ up to file creation
	50

	Project (Internal Assessment)
	50

2

Barkatullah University, Bhopal

Semester – Wise Scheme for B Sc (Computer Science)

Session 2009-10 onwards

Semester III

 Paper Code: CS301

Data Base Management System

Max Marks: 35

UNIT I

File System and its drawbacks, introduction to DBMS approach, advantages of DBMS approach, system architecture, 3 levels of abstraction, data sub languages- DDL, DML, DCL, data dictionary, data models- network, hierarchical, relational: basic idea, data structure diagrams, comparison of 3 models.

UNIT II

Key terminologies used in DBMS- domains, attributes, schema, sub-schema.

RDBMS: - concepts and definitions, advantages over DBMS. Key terminologies- relations, tuples, entity, entity set, various types of keys, CODD’s 12 rules, normalization- 1NF, 2NF, 3NF, BCNF, 4NF, 5NF.

UNIT III

ER-diagram, Mapping, Cardinalities, integrity rules, relational algebra, relational calculus, aggregation, generalization.

Relational algebra- fundamental operations, select, project, union, set difference, Cartesian, product, rename

Additional operations- the set intersection, natural join, the division operation, assignment operation.

UNIT IV

Storage structures and file organization- indexing, clustered index, primary and secondary index. Concept of hash- based and tree- based indexing, sequential organization, index sequential, random access & inverted organization.

UNIT V

Advanced features in DBMS:- ODBMS, distributed DBMS, parallel databases, heterogeneous & homogeneous databases centralized and client-server architecture, server system architecture, parallel systems, distributed systems.

TEXT BOOK:
1. Introduction to Database systems by C.J. Date

2. Simplified Approach to DBMS by Parteek Bhatia and Gurvinder Singh

REFERENCE BOOKS:
1. Computers Today by Suresh Basandra.

2. Introduction to Database Mgt. Systems by ISRD group(TMH)
3. Database systems by Hansen & Hansen
3

Barkatullah University, Bhopal

Semester – Wise Scheme for B Sc (Computer Science)

Session 2009-10 onwards

Semester III

 Paper Code: CS302

Data Structure

Max Marks: 35

UNIT I

Definition of data structure and its types, basic operations in data structure, Arrays: its representation, operations (algorithm for insertion, deletion, traversing) on arrays, Address calculation of Single and Multidimensional Arrays in memory.

UNIT II

Stack: representation of stack, operations on stack (algorithms for push, pop), infix, prefix and postfix notation and their conversion, algorithm for evaluation of postfix expression and converting infix expression to postfix, applications of stacks.

UNIT III

Queue: representation of queue, operations on queue (algorithms for insertion, deletion), circular queue, priority queue, D-queue.

UNIT IV

Linked list: representation of linked lists in memory. Single linked list: list traversal, insertion and deletion algorithms. Double linked list: traversal, insertion and deletion algorithms, Linked implementation of Stacks and queues.
UNIT V

Trees: basic terminology, definition of binary tree, binary tree representation in memory, binary search tree, extended binary tree (2tree).

Traversal of binary trees: Inorder, Preorder & Post order.
Graph: definition, basic terminology, directed graph, weighted graph, multigraph.
Searching: linear search, binary search. Sorting: selection sort, bubble sort.

TEXT BOOK:

1. Data Structure by Schaum’s outline series.

REFERENCE BOOKS:
1. Data Structure in ‘C’ by Yashwant Kanetkar.

2. Data Structure by Tanenbaum.

3. Data Structure by Sartaj Sahani
4

Barkatullah University, Bhopal

Semester-Wise Scheme for B Sc. (Computer Application)

Session 2009-10 onwards

B Sc. (Comp. App)

Semester III

	Code no.
	Name of the paper
	Marks (Theory+ CCE)

	CA301
	Data Base Management System
	35+15

	CA302
	Desktop Publishing
	35+15

	Practicals
	

	CA 303
	MS-Access, DTP Software
	50

	
	Project (Internal Assessment)
	50

5

Barkatullah University, Bhopal

Semester-wise Scheme for B Sc. (Computer Application)

Session 2009-10 onwards

Paper Code: CA301

Semester III

Data Base Management System

Max Marks: 35

UNIT I

Fundamentals of DBMS – Concept of Data and Information, Database, Database Management System (DBMS) – Components, Characteristics, Functions, Advantages, Disadvantages, Applications. DBMS Architecture – Physical, Conceptual & User level, Data Independence – Logical and Physical. DBMS terminology.

 UNIT II

Data Models – Hierarchical, Network, Relational, Comparison of Data Models, Advantages and disadvantages of each. RDBMS – Definition, terminology, components, Difference with DBMS, various types of keys, Languages of DBMS – DDL, DML and DCL. Data Dictionary.

UNIT III

Schema, subschema, extensions, intensions. Relational Algebra: formal definition. Fundamental operations: select, project, union, set, difference, Cartesian product and rename .Database Integrity – Domain, Entity. Referential Integrity. Codd’s 12 rules.

UNIT IV

Normalization for Data Refinement – Introduction, Basic concepts associated with Normalization, Normal Forms, Steps of Normalization with examples. ER Model – Basic Constructs of ER Modeling, ER Notation, Data Security – Importance of Data security, risk factors affecting security.
UNIT V

Introduction to QBE, Retrieval operations: simple retrieval, conditional/qualified retrieval, retrieval with ordering, retrieval using link, relational operators, retrieval from a single table, retrieval from multiple tables, built-in functions, retrieval using grouping and the condition box, update operations, single record update, multiple record update, record insertion, creation of anew table, dropping table, advantages and disadvantages of QBE.

TEXT BOOKS:
3. Introduction to Database systems – by C.J. Date.

4. Simplified Approach to DBMS – by Parteek Bhatia and Gurvinder Singh.

5. Introduction to Database systems – by C.J. Date Volume I.

REFERENCE BOOKS:
4. Introduction to Database Management Systems – by Bipin Desai.

5. Computers Today by Suresh Basandra.

6. Introduction to Database Mgt. Systems by ISRD group(TMH).

7. Database systems by Hansen & Hansen.

6

Barkatullah University, Bhopal

Semester-wise Scheme for B Sc. (Computer Application)

Session 2009-10 onwards

Paper Code: CA302

Semester III

Desk Top Publishing

Max Marks: 35

UNIT I

Computer graphics: Introduction, Importance, relevance and Uses of Computer graphics, Type of graphics programs, needs of graphics in a publication. Difference between GUI and CUI. Difference between DOS and Windows. Word processing and DTP: different word processing softwares for e.g. - MS-Word, Word perfect.
Unit II

Introduction to desktop publishing: advantages of DTP over traditional publishing. Elements of DTP: planning, platform (hardware requirement, software requirement). DTP Softwares: Commercial DTP packages: Page layout programs, graphics illustration programs, image manipulation programs, other utility softwares. Awareness about various commercial DTP s/w available and prevalent in the market.
Unit III

Introduction of PageMaker/ Ventura: Creating a new page, document setup dialog box, paper size, page orientation, options, number of pages, margins and target printer options. Different methods of placing text and graphics in a document.

Unit IV

Formatting of text: Character formatting: font, size, leading, horizontal scale, colour, type style, position (superscript/ subscript) etc. Paragraph formatting: Indent alignments, dictionary, widow, orphan, rules, spacing, etc. Indents/tabs, styles, hyphenation. Master page, header-footer, story editor, spell checking. Importing and exporting text and graphics, Table of contents, creating index and making entries to the index.

UNIT V

Type faces and fonts. Type of fonts, process of installation. Method of font creation. Creation of fonts through Font editing software(Fontographer). Input/Output devices used for DTP like digital camera, scanner, printers (Inkjet, Laser, DMP) etc.

Text Books:

1. ‘O’ Level Module M3.2 DESKTOP PUBLISHING & PRESENTATION GRAPHICS.

2. Mastering PAGE MAKER 6 – by Rebecca Bridges Altman & Rick Altman, BPB Publication.
Reference Books:

1. Desk Top Publishing – by Dinesh Maidasani

2. Desk Top Publishing on PC – by M.C. Sharma

3. Desk Top Publishing and Design for Dummies – by Roger C. Parker, Comdex computer publisher.
4. Dreamland illustrated World of Desk Top Publishing – by T. R. Bennet, Dreamland Publication, New Delhi.
7
Barkatullah University, Bhopal

Semester – Wise Scheme for B Sc (Information Technology)

Session 2009-10 onwards

B. Sc (Information Technology)

Semester III

	Code No.
	Paper
	Marks (Theory+CCE)

	IT301
	IT Trends
	35+15

	IT302
	 Computer Networks
	35+15

	Practical
	

	IT303
	 Implementation of data structures in C
	50

	
	Project (External assessment)
	50

8

Barkatullah University, Bhopal

Semester-wise Scheme for B Sc (IT)

Session 2009-10 onwards

Paper Code: IT301

Semester III

INFORMATION TECHNOLOGY TRENDS

Max. Marks :35

UNIT I
Distributed Systems – Introduction, Distributing the processing and storage Function, Concept of Parallel Systems, Difference between parallel & Distributed Systems, Advantages & Disadvantages of Parallel and Distributed System, Wireless networks. Architecture of Distributed Systems, Security of Distributed Systems.
E-Commerce – Introduction, Infrastructure, Applications – B2B, B2C, EDI, B2G, C2A, C2C, EDI – Concept and its Components, how EDI works. Concept of E-CRM (Electronic Customer Relationship Management) & E-SCM (Electronic Supply Chain Management)
UNIT II
Multimedia – Concept, types of graphics – bitmap & vector graphics, graphic effects and techniques, Sound, Music and Video, Uses of multimedia.
Introduction to Virtual Reality – Introduction, Brief History of Virtual Reality, Present uses of Virtual Reality.

Artificial Intelligence & Expert system – Concept of AI & Expert systems, Building of Expert system, Merits & Demerits of Expert system, Applications of Expert system & AI.

UNIT III
Data Warehouse – Introduction, its Components and Structure, Advantages and Uses of Data Warehouse, Interfacing with other Data Warehouses. Data Marts – Concept and its relation with Data Warehouse.
Data Mining – Introduction, its Evolution, Data mining – Verification vs Discovery, Technologies and Advantages of Data mining. Concept of OLAP and OLTP and their differences.
UNIT IV
Mobile Commerce – Introduction, Growth, Success stories of Mobile commerce, Technologies for mobile commerce, WAP & its basics, WAP Programming model, other wireless technology, different generations in wireless communications, GSM V/s CDMA security issues, M-Commerce in India.

Geographic Information System (GIS) – Components of a GIS - Hardware, software, data, People, Methods, Working of GIS, Geographic references, Vector and Raster Models, Data for GIS, GIS and Related Technologies, Desktop Mapping, CAD, Remote sensing and GPS, DBMS.
UNIT V
Modern Communication Technology: Introduction and basic concepts of Mobile Communications, CDMA, WLL, GSM, VOIP, Bluetooth, Wi-Fi.

Communication Devices: Radio, Microwave systems, communication satellites, Radar, Fiber optics, ISDN – their properties, pros & cons of each device.
Virtual Private Network: Concept of VPN, Elements and basic requirements of VPN, its Uses.
9

TEXT BOOKS:

1. Fundamentals of IT Trends by Sunil KR Pandey, Pragya Publications.
2. Fundamentals of Information Technology by Alex Leon & M. Leon, Vikas Publications, New Delhi.
3. Fundamentals of Information Technology by Chetan Shrivastava, Kalyani Publishers.
REFERENCE BOOKS:

1. Information Technology – The Breaking Curve by Dennis P Curtin, Kim Foley, Kunal Sen and Cathleen Morin.
2. Frontiers of Electronic Commerce, By- Kalakota, Ravi ; Stone, Tom ; Whinston, Andrew B, Addison Wesley Publishing Co , ISBN 8178080575
3. E-Commerce An Indian Perspective (Second Edition) – by P.T. Joseph, S.J. Prentice-Hall of India.
4. Recent Magazines of Computers and Communication.
10

Barkatullah University, Bhopal

Semester-wise Scheme for B Sc (IT)

Session 2009-10 onwards

Paper Code: IT302

Semester III

COMPUTER NETWORKS

Max Marks: 35
UNIT I

Basic concepts of data communication, components of data communication, various data communication technologies, Public Telephone Network (PTN), Integrated Circuits (ICs), SS7 etc., Transmission technologies: Broadband & Base band transmission. Transmission Modes: Asynchronous & Synchronous, simplex, half duplex & full duplex. Types of Networks: LAN, WAN, MAN. Network topologies, advantages & disadvantages of each topology, protocols.
UNIT II

Reference models: introduction to OSI Reference model & TCP/IP. Physical Layer: transmission media, guided & unguided, communication satellites, public & mobile telephone network. Hardware used for networking – hub, routers, bridges, repeaters and gateways.

UNIT III

Data link layer: design issue, framing, error control, flow control, error detection and correction. Data link protocols, example data link protocol (HDLC). Medium access control sub layer: multiple access protocol (ALOHA, CSMA, CSMA/ CD). Introduction to Ethernet, wireless LAN, Broadband and Bluetooth.

UNIT IV

Network layer: introduction to internetworking, network layer protocols, IP protocol, IP address, ICP, IPV4, IPV6. Transport layer: transport service, simple transport protocol, introduction to UDP & TCP.

UNIT V

Application layer: domain name system (DNS), E-Mail, HTTP, TCP/IP: model, its layers (application layer, host to host layer, internet layer, network access layer), functions of layers. Comparison of OSI and TCP/IP model.

TEXT BOOKS:

1. Computer Networks – by Andrew S. Tanenbaum.

2. Data Communication & Networking – by Behuouz A. Forouzan TMH.
REFERENCE BOOKS:

1. Data Communication and computer networks by Rajneesh Agrawal and Bharat Bhushan Tiwari.

2. Data and network communication by Michael A. Miller.

3. Understanding of data communication and network by William A. Shay.

11

Barkatullah University, Bhopal

Semester – Wise Scheme for B Sc (Computer Maintenance)

Session 2009-10 onwards

B. Sc (Computer Maintenance) Semester III

	Code No.
	Paper
	Marks (Theory+CCE)

	CM 301
	Computer Maintenance & Troubleshooting
	35+15

	CM 302
	System Software and C Programming
	35+15

	Practical
	

	CM 303
	 Implementation of C Programming
	50

	
	Project (External assessment)
	50

12

Barkatullah University, Bhopal

Semester-wise Scheme for B Sc (CM)

Session 2009-10 onwards

Paper Code: CM-301

Semester III

Computer Maintenance & Troubleshooting
M. Marks :35
Unit-I

PC Hardware - Introduction and Overview - Motherboards bus slots and I/O Cards

Unit-II

Microprocessor types and specifications - Memory - Power Supply

Unit-III

Input Devices - Video Display Hardware and Specifications

Unit-IV
Floppy Disk Drives and their controllers

Unit-V

Software and Hardware Diagnostic tools

Reference Books

1. Upgrading and Repairing PC's. by Scott Mueller ((PHI)
13

Barkatullah University, Bhopal

Semester-wise Scheme for B Sc (CM)

Session 2009-10 onwards

Paper Code: CM -302

Semester III

System Software and C Programming

 Max. Marks:35

UNIT I
Introduction: Distinction between system software & Application software ;layered organization of system software A Simple Assembler, Assembler for small Computer (SMECK)Lexical analysis parser for address expression op-code table and symbol table linkers and loaders Separate compilation and linking loading and Relocation loading schemes program relocateibility Overlays

UNIT II

Compliers: main parts of a compiler and their functions; Lexical analyzer parser Symbol table manager, code generator, Software tools A brief overview text editors interpreter and Program generators Debug monitors programming environments

UNIT III

C-language programming :principles of good programming(flow chart, Algoritham) Introducation C-language the structure of a simple program Simple I/O function (scanf & printf) use of semicol braces parentheses comments and newline charcter Data types in ‘C’ Assignment stateme Arithmetic Relational & logical operators Precedence of operators

UNIT IV

Case control structures: switch statement, goto statement. Loop Control Structures:- for loop, while loop and do-while loop, Break statement, continue statement . Development of ‘C’ programs using the control structure ,Function User-Defined functions .Returning a value form a function, Local and global variables ,parameters type declaration of a functions, functions with more than one parameters.
UNIT V

Arrays:- One dimension array, 2D array,3D array. Development of ‘C’ programs using one dimensional Arrays and 2D ,Sorting: selection, insertion & bubble sort) String functions :sprint, strcpy, sscanf, strcat, strlen, malloc, sizeof strcmp.

TEXT BOOKS&:

1. Let Us C by Yashwant Kanetkarhamdhere

2. Programming in C by E. Balaguruswamy

3. D.M. introduction to system software TMH

4. Oho Ullman Compiler Design norosn

14
Barkatullah University, Bhopal

Semester-Wise Scheme for BCA

Session 2009-10 onwards

BCA Semester III

	Code No
	Name of the Paper
	Marks(Theory + CCE)

	FC
	As applicable in other courses
	

	BCA301
	Object Oriented Programming using C++
	35+15

	BCA302
	Database Management and Design
	35+15

	BCA303
	Organizational Behavior
	35+15

	BCA304
	Operating System
	35+15

	
	
	

	BCA305
	C++ Programming, MS Access/ VF/ Oracle/SQL

 (Practical + Viva)
	25+25

	BCA306
	Project (Internal Assessment)
	50

15

Barkatullah University, Bhopal

Semester-Wise Scheme for BCA

Session 2009-10 onwards
Paper Code: BCA301

Semester III

OBJECT ORIENTED PROGRAMMING Using C++

Max Marks: 35
UNIT I

Principles of OOP, procedure oriented programming vs. object oriented programming, basic concepts, advantages, application of OOPs, object oriented languages.

Beginning with C++: What is C++, structure of C++ program, creating, compiling, linking & executing a C++ program, Tokens, expressions & control structures, keywords, identifiers, basic data types, user-defined data types, derived data types, symbolic constants, type compatibility, variable declaration, dynamic initialization of variables, reference variables.

UNIT II

Operators in C++: scope resolution operator, memory management operators, manipulators, type cast operators, operators, operator precedence, control structures.
Functions in C++: Main function, function prototyping, call by reference vs. call by value, inline functions, default arguments, const arguments, function overloading, friend functions.

Classes and objects: specifying a class, defining member functions, making an outside functions inline, private member function; array within a class, memory allocation for object; static data members, static member functions, array of objects, objects as function arguments, returning objects.

UNIT III

Constructors and Destructors: Constructors, Parametric Constructors, Multiple Constructors in a class, constructors with default arguments. Dynamic initialization of objects, copy constructors, dynamic constructors, destructors.

Operator Overloading & Type Conversions: Definition of Overloading, & Operator Overloading, rules for Overloading Operators, Overloading Unary Operators, Binary Operators, Binary Operators using Friends.
UNIT IV

Inheritance: defining derived classes, single inheritance, multilevel inheritance, multiple inheritance, hierarchical inheritance, hybrid inheritance, virtual base class, abstract classes, constructors in derived classes, member class, nesting of class.

UNIT V

Pointers, virtual functions and polymorphism, pointers to objects, this pointer, pointers to derived class, pure virtual functions, exception handling in C++, managing console I/O operations, working with files :open, close, basic read-write operations on files .

TEXT BOOKS :

1. Object Oriented Programming with C++ by E Balagurusamy.

REFERENCE BOOKS :

1. Programming in C++ by Robert Lafore

2. C++ - The complete Reference – by Herbert Schildt (TMH)

3. Programming with C++, Schaum Series

4. OOP’s concepts – by David Parsson.
15

Barkatullah University, Bhopal

Semester-Wise Scheme for BCA

Session 2009-10 onwards
Paper Code: BCA302

 Semester III

Database Management and Design

Max Marks: 35
UNIT 1

Basic Concepts of Data File system, its advantages and disadvantages.

Concepts of DBMS: Data, Information, Database, Components of DBMS, Architecture of a database system – Physical, Conceptual and User level, Data Independence – Logical and Physical, DBMS terminology, Data Dictionary.

Database Models: Network, Hierarchical and Relational Models, Features and Comparison of the three models. Concepts of Multitier Architecture in databases, Brief idea about the new concepts like distributed databases, parallel databases, mobile databases, temporal databases, spatial databases, geographic databases, data warehousing & data mining.

UNIT 2

RDBMS: Definition, Components, Terminology, Difference with DBMS. ER-Model, ER-Diagram, ER-concepts, types of relationships. Codd’s 12 rules, Normalization: Introduction, concepts associated with normalization, key terminology: primary, candidate, foreign, alternate keys. Steps involved in normalization, 1st, 2nd, 3rd, 4th normal forms, BCNF, 5th normal form.

UNIT 3

Idea about Generalization, Aggregation, Specialization.

Relational Algebra: Formal Definition, Fundamental Operations – select, project, union, set, difference, Cartesian product & rename, additional operations & extended operations. Concept of SQL sublanguages – DDL, DML, DCL, TCL, SCL etc., Embedded SQL. Interactive SQL: Invoking sql*plus. Oracle data types, two dimensional matrix creation, Modifying the structure of tables, dropping tables.

UNIT 4

DML commands: Insertion, updation, deletion operations, many faces of select command, data constraints, logical operators, range searching, pattern matching, oracle functions, use of Alias, grouping data from tables, manipulating dates in sql, joins, Sub-queries, indexes, views, sequences, roles, synonyms, use of savepoint, rollback, commit commands, creating user accounts, granting permissions, revoking permissions. Concept of importing and exporting database files.

17
UNIT 5

SQL: Introduction, the SQL execution environment, the SQL syntax, block structure – declarative part, executable part, exception handling part, variable declaration using %type, %rowtype, if statements, looping structures, oracle transactions, cursors & its types, cursor attributes, nesting of cursors, parameterized cursors, error handling in SQL, locks.

TEXT BOOKS:

1. Database System Concepts – by Silberschatz, Korth, Sudarshan (Mc Graw Hill).

2. An Introduction to Database Systems – by Bipin Desai.

3. SQL, PL/SQL – The Programming language of Oracle – by Ivan Bayross (BPB).
REFERENCE BOOKS:

1. Introduction to Database Systems by C J Date (Pearsons Education).

2. SQL/PLSQL for Oracle by P.S.Deshpande (AWI).

3. ORACLE – The Complete Reference by Oracle Press (TMH).

18
Barkatullah University, Bhopal

Semester-Wise Scheme for BCA

Session 2009-10 onwards
Paper Code: BCA 303

Semester III
ORGANISATIONAL BEHAVIOUR

Max Marks: 35
UNIT I

What is Psychology? Whom does the Psychologist observe? What does Psychologist observe? Where does the Psychologist observe?

UNIT II

Sensation & Perception, Feelings and Emotions, Learning and Thinking.(in so far as they are applicable to Industry), Personality, Definition & Theories, Assessing Personality.

UNIT III

An Overview of Transactional Analysis as a Tool for Measuring One’s Own Awareness and of helping Interpersonal Relationship in an Organisation.

Theories of Organisation, Contingency Model and other Models of Organisation, Theories of Motivation. – Abraham Maslow, Herzerberg Mecleland.

UNIT IV

Group Dynamics, Structure, Process, Values of Groups, Role and Stature.

Theories of Leadership, Identifying Leadership Potential.

UNIT V

Communication: Process, Methods, Barriers and Usefulness.

TEXT & REFERENCE BOOKS:
1. Organizational Behavior – by Robbins.

2. Organizational Behavior – by Luthans.

3. Organizational Behavior – by Sashi Gupta & Rozy Joshi.

19

Barkatullah University, Bhopal
Semester-Wise Scheme for BCA

Session 2009-10 onwards
Paper Code: BCA304

Semester III

OPERATING SYSTEM

Max Marks: 35

UNIT I

Operating System Definitions, its Components, Evolution of Operating System, types of operating systems: batch, multiprogrammed, multitasking, desktop, multiprocessor, real-time, client-server, peer-to-peer, distributed, clustered and handheld. Operating system services, dual-mode operation, protection of I/O, memory and CPU. Non-virtual and virtual machines.

UNIT II

Process Scheduling: concept of a process, process states, PCB, Process state transitions, operations on processes, context switch, types of schedulers, CPU scheduling concept, CPU Scheduler, CPU-I/O burst cycle, dispatcher, scheduling criteria, scheduling algorithms – FCFS, SJF, STRN, Round Robin, priority, multilevel queue and event driven (i.e., pre-emptive priority) scheduling algorithms, Performance evaluation of algorithms through deterministic modeling.

UNIT III

Memory Management Concepts: Address Binding, logical and physical address space, dynamic loading etc., Contiguous allocation methods – static & dynamic partitioned memory allocation. Concepts of fragmentation, swapping, relocation, compaction, protection, sharing. Segmentation.

Non–contiguous allocation methods – Paging: basic principle of operation, h/w support for paging, protection and sharing. Virtual memory: concept of demand paging, Page fault, page replacement algorithms – FIFO, LRU, OPT. Thrashing, Concept of Page fault frequency, prepaging, decision about minimum number of frames, page size etc.,

UNIT IV

File system implementation, Responsibilities of file management system, directory implementation as linear list/hash table, directory structure, disk organization, disk controller and driver, disk space management – contiguous allocation, non contiguous allocation – chaining and indexing, disk address translation. Idea about disk caching, disk mirroring. Disk scheduling algorithms. Disk management.

UNIT V

Device Management: I/O hardware, Techniques for device management. Dedicated devices, shared devices, virtual peripherals. Security & protection: Security threats and goals, penetration attempts, Security policies and mechanism, authentication, protection and access control. Interprocess communication, need for interprocess synchronization. Deadlocks – definition, avoidance, detection, prevention and recovery.

TEXT BOOK:

1. Operating System Concepts – by Silberschatz, Galvin and Gagne.

REFERENCE BOOKS:

1. Operating System Concepts and Design – by Milenkovic

2. Operating System – by Tanenbaum.

3. Operating System – by Peterson.
20
cjdrmYyk fo’ofo|ky;] Hkksiky

Barkatullah Vishwavidyalaya, Bhopal

As per model syllabus of U.G.C. New Delhi unified by Central Board of Studies and Approved by Higher Education and the Governor of M.P.
foKku ladk;
 ikB~;dze ,oa fu/kkZfjr iqLrdsa

ch-,l-lh-@ch-dke r`rh; lsesLVj ijh{kk 2009&10

¼10$2$3 iSVuZ½

dEI;wVj ,Iyhdsa’ku

Faculty of science
Computer Application
Syllabus for

B.Sc./B.Com III Semester (10+2+3 Pattern)
Examination 2009-10

izdk’kd

dqylfpo

cjdrmYyk fo’ofo|ky;] Hkksiky

2009&10

ewY;- 50@&

Index

B.Com

page No.

Third Semester

 1-3

1

Barkatullah University, Bhopal

Semester-wise Scheme for B Com. (Computer Application)

Session 2009-10 onwards

Paper Code: CA301

Semester III

Data Base Management System

Max Marks: 26

UNIT I

Fundamentals of DBMS – Concept of Data and Information, Database, Database Management System (DBMS) – Components, Characteristics, Functions, Advantages, Disadvantages, Applications. DBMS Architecture – Physical, Conceptual & User level, Data Independence – Logical and Physical. DBMS terminology.

 UNIT II

Data Models – Hierarchical, Network, Relational, Comparison of Data Models, Advantages and disadvantages of each. RDBMS – Definition, terminology, components, Difference with DBMS, various types of keys, Languages of DBMS – DDL, DML and DCL. Data Dictionary.

UNIT III

Schema, subschema, extensions, intensions. Relational Algebra: formal definition. Fundamental operations: select, project, union, set, difference, Cartesian product and rename .Database Integrity – Domain, Entity. Referential Integrity. Codd’s 12 rules.

UNIT IV

Normalization for Data Refinement – Introduction, Basic concepts associated with Normalization, Normal Forms, Steps of Normalization with examples. ER Model – Basic Constructs of ER Modeling, ER Notation, Data Security – Importance of Data security, risk factors affecting security.
UNIT V

Introduction to QBE, Retrieval operations: simple retrieval, conditional/qualified retrieval, retrieval with ordering, retrieval using link, relational operators, retrieval from a single table, retrieval from multiple tables, built-in functions, retrieval using grouping and the condition box, update operations, single record update, multiple record update, record insertion, creation of anew table, dropping table, advantages and disadvantages of QBE.

TEXT BOOKS:
6. Introduction to Database systems – by C.J. Date.

7. Simplified Approach to DBMS – by Parteek Bhatia and Gurvinder Singh.

8. Introduction to Database systems – by C.J. Date Volume I.

REFERENCE BOOKS:
8. Introduction to Database Management Systems – by Bipin Desai.

9. Computers Today by Suresh Basandra.

10. Introduction to Database Mgt. Systems by ISRD group(TMH).

11. Database systems by Hansen & Hansen.

2

Barkatullah University, Bhopal

Semester-wise Scheme for B Com (Computer Application)

Session 2009-10 onwards

Paper Code: CA302

Semester III

Desk Top Publishing

Max Marks: 26

UNIT I

Computer graphics: Introduction, Importance, relevance and Uses of Computer graphics, Type of graphics programs, needs of graphics in a publication. Difference between GUI and CUI. Difference between DOS and Windows. Word processing and DTP: different word processing softwares for e.g. - MS-Word, Word perfect.
Unit II

Introduction to desktop publishing: advantages of DTP over traditional publishing. Elements of DTP: planning, platform (hardware requirement, software requirement). DTP Softwares: Commercial DTP packages: Page layout programs, graphics illustration programs, image manipulation programs, other utility softwares. Awareness about various commercial DTP s/w available and prevalent in the market.
Unit III

Introduction of PageMaker/ Ventura: Creating a new page, document setup dialog box, paper size, page orientation, options, number of pages, margins and target printer options. Different methods of placing text and graphics in a document.

Unit IV

Formatting of text: Character formatting: font, size, leading, horizontal scale, colour, type style, position (superscript/ subscript) etc. Paragraph formatting: Indent alignments, dictionary, widow, orphan, rules, spacing, etc. Indents/tabs, styles, hyphenation. Master page, header-footer, story editor, spell checking. Importing and exporting text and graphics, Table of contents, creating index and making entries to the index.

UNIT V

Type faces and fonts. Type of fonts, process of installation. Method of font creation. Creation of fonts through Font editing software(Fontographer). Input/Output devices used for DTP like digital camera, scanner, printers (Inkjet, Laser, DMP) etc.

Text Books:

3. ‘O’ Level Module M3.2 DESKTOP PUBLISHING & PRESENTATION GRAPHICS.

4. Mastering PAGE MAKER 6 – by Rebecca Bridges Altman & Rick Altman, BPB Publication.
Reference Books:

5. Desk Top Publishing – by Dinesh Maidasani

6. Desk Top Publishing on PC – by M.C. Sharma

7. Desk Top Publishing and Design for Dummies – by Roger C. Parker, Comdex computer publisher.
8. Dreamland illustrated World of Desk Top Publishing – by T. R. Bennet, Dreamland Publication, New Delhi.
3

cjdrmYyk fo’ofo|ky;] Hkksiky

Barkatullah Vishwavidyalaya, Bhopal

Faculty of law

Syllabus & prescribed books

For
LLB I to VI Semester Examination

Approved under model syllabus scheme of

University grants commission, New Delhi

izdk’kd

dqylfpo

cjdrmYyk fo’ofo|ky;] Hkksiky

2009

ewY; & 50@&

Index

LLB

Page No.

First Semester

1-15

Second Semester

16-33
Third Semester

34-46
Fourth Semester

47-59
Fifth Semester

60-72
Sixth Semester

73-80
Barkatullah University, Bhopal

Syllabus for Colleges

LL.B. (Three years course)

LL.B. Part – I (Semester – I)

2009-2010

Proposed semester Pattern

Max
 Min
 Aggregate

Paper – I
Constitutional Law

100
 36
 48%

Paper – II
Law of Contract I

100
 36
 48%

Paper – III
Labour Law

100
 36
 48%

Paper – IV
Family Law – I (Hindu Law)
100
 36
 48%

Paper – I
CONSTITUTIONAL LAW

Objective of the Course

India is a democracy and her Constitution embodies the main principles of the democratic government- how it comes into being, weight are its powers, functions, responsibilities and obligations- how power is limited and distributed. Whatever might have been the original power base of the Constitution, today it seems to have acquired legitimacy as highest norms of public law. A good understanding of the Constitution and the law, which has developed through constitutional amendments, judicial decisions, constitutional practice and conventions is, therefore, absolutely necessary for a student of law. He must also know the genesis, nature and special features and be aware of the social, political and economic influence of the Constitution.

The purpose of teaching constitutional law is to highlight its never-ending growth. Constitutional interpretation is bound to be influenced by one’s social economic or political predilections. A student must, therefore learn how various interpretations of the constitution are possible and why a significant interpretation was adopted in a particular situation. Such a critical approaches is necessary requirement in the study of constitutional law.

Judicial review is an important aspect of constitutional law. India is the only country where the judiciary has the power to review even constitutional amendments. The application of basic structure objective in the evaluation of executive actions in an interesting development of Indian constitutional law. Pari pasu the concept of secularism and federalism engraved in the constitution are and are to be, interpreted progressively.

The following syllabus prepared with this perspective will comprise of about 84 Units of one – Hour duration.

Syllabus

1.
Historical Perspective

1. Constitutional developments since 1858 to 1947

2. Gandhi Era – 1919 to 1947: social, political, economic and spiritual influence

3. Making of Indian Constitution

4. Nature and special features of the constitution

2.
Parliamentary Government

1. Westminster model- choice of parliamentary government at the Centre and states

2. President of India

3. Election, qualifications, salary and impeachment

4. Powers: legislative, executive and discretionary powers

5. Council of Ministers

6. Governor and state government- constitutional relationship

7. Legislative process

8. Practice of law – making

9. Legislative privileges and fundamental rights

10. Prime-Minister- cabinet system- collective responsibility

11. Coalition Government: Anti-defection law

3.
Federalism

1. Federalism – principles: comparative study

2. Indian federalism: identification of federal features

3. Legislative relations

4. Administrative relations

5. Financial relations

6. Governor’s role

7. Center’s power over the states – emergency

8. J & K – special status

9. Challenges to Indian federalism

4.
Constitutional processes of Adaptation and Alteration
1. Methods of constitutional amendment

2. Limitations upon constituent power

3. Development of the basic Structure: Doctrine judicial activism and restraint

5.
Secularism
1. Concept of secularism: historical perspective

2. Indian constitutional provision

3. Freedom of religion- scope

4. Religion and the state: the limits

5. Minority rights

6. Equality and Social justice

1. Equality before the law and equal protection of laws

2. Classification for differential treatment: constitutional validity

3. Gender justice

4. Justice to the weaker sections of society: scheduled castes, scheduled tribes and other backwards classes

5. Strategies for ameliorative justice

7.
Freedom and Social Control

1. Speech and expression

2. Media, press and information

3. Freedom of speech and contempt of court

4. Freedom of assembly

5. Freedom of association

6. Freedom of movement

7. Freedom to reside and settle

8. Freedom of profession/ business

9. Property: from fundamental right to constitutional right
8.
Personal Liberty

1. Rights of an accused- double jeopardy- self-incrimination retroactive punishment

2. Right of life and personal liberty: meaning, scope and limitations

3. Preventive detention- constitutional policy
9.
Fundamental rights and Directive principles

1. Directive principles- directions for social change- A new social order

2. Fundamental Rights and Directive Principles- Inter-relationship- Judicial balancing

3. Constitutional amendments- to strengthen Directive Principles

4. Reading Directive Principle into Fundamental Rights

10.
Fundamental Duties

1. The need and status in constitutional set up

2. International ship with fundamental rights and directives principles

11.
Emergency

1. Emergency meaning and scope

2. Proclamation of emergency- conditions – effect of emergency on Centre-State relations

3. Emergency and suspension of fundamental rights

12.
Judiciary under the Constitution

1. Judicial process

2. Court System

3. The Supreme Court

4. High Court

5. Subordinate Judiciary

6. Judge: appointment, removal, transfer and condition of service: Judicial independence

7. Judicial review: nature and scope

13.
Service under the Constitution

1. Doctrine of pleasure (Art.310)

2. Protection against arbitrary dismissal, removal, or reduction in rank (Art.311)

3. Exceptions to Art.311

Selected Bibliography

1. G. Austin, History of Democratic Constitution: The Indian Expenditure (2000) Oxford

2. D.D. Basu, Shorter Constitution of India, (1996), Prentic Hall of India, Delhi

3. Constituent Assembly Debates Vol. 1to 12 (1989)

4. H.M. Seervai Constitution of India, Vol.1.-3(1992), Tripathi, Bombay

5. M.P. Singh (ed.), V.N. Shukla, Constitutional Law of India (2000), Oxford

6. G. Austin, Indian Constitution: Cornestone of a Nation (1972)

7. M. Galanter, Competing Equalities – Law and the backward classes in India (1984) Oxford

8. B. Shivramayan, Inqualities and the Law (1984) Eastern, Lucknow

9. S.C. Kashyap, Human and Rights and Parliament (1978) Metropolitan, New Delhi

Paper – II
CONTARCT -I (GENERAL PRINCIPLES OF CONTRACT AND SPECIFIC RELIF)

Objective of the Course

Every man in his day-to-day life from down to dusk makes a variety of contracts. Man’s contracts making activities increase with the increasing trade, commerce, and Industry. In a way living in a modern society would be impossible if the law did not recognize this contract making power of a person. This prompted Roscoe pound to make his celebrated observation: “Wealth in a commercial age, is made up largely of promises” In this sense India is also a “Promissory” society.

The conferment and protection by the Law of this contract making power of persons gives them a considerable leeway to strike best bargain for the contract making persons. In a way they are permitted to regulate and define their relations in a best possible manner they chose. However, the contours of contractual relations in a feudal, colonial and capitalist society of pre-independence India cannot necessarily be the same in an independent and developing Indian society. Whatever may be the nature of a given society, the contractual relation as are obtained in that society, are governed by certain principles, which are more or less general and basic nature. In Indian these general principles are statutised in the form of the Indian Contract Act 1972.

This course designed to acquaint a student with the conceptual and opera tional parameters of these various general principles of contractual relations.

Specific enforcement of contract is an important aspect of the law of contracts. Analysis of the kinds of contracts that can be specifically enforced and the method of enforcement from a significant segment of this study.

Syllabus

1.
General Principles of Law of Contract

1. History and nature of contractual obligations

2. Agreement and contract: definitions, element and kinds

3. Proposal and acceptance- their various forms, essential elements, communication and revocation- proposal and invitations for proposal – floating offers – tenders dumping of goods.

4. Consideration- its need meaning, kinds, essential elements-nudum pactum privity of contract and of consideration- its exceptions- adequacy of consideration-present, past and adequate consideration- unlawful consideration and its effects view of Law Commission of India on consideration- evaluation of the doctrine of considerations.

5. Capacity to contract- meaning- incapacity arising out of status and mental defect minor’s agreements- definition of ‘minor’ accessories supplied to a minor agreements beneficial and detrimental to a minor affirmation - agreements- restitution in cases of minor’s agreements-fraud by a minor- agreements made on behalf of a minor- minor’s agreements and estoppel – evaluation of the law relating to minor’s agreements – other illustrations of incapacity to contract.

6. Free consent- its need and definition –factors vitiating free consent.

7. Coercion – definition – essential element- duress and coercion – various illustrations of coercion – doctrine of economic duress – effect of coercion

8. Undue Influence- definition – essential elements- between which parties can it exit? Who is to prove it? Illustrations of undue influence- independent advice pardahanashin women – unconscionable bargains- effect of undue influence

9. Misrepresentation- definition misrepresentation of law and of fact – their effects and illustration.

10. Fraud –definition: essential elements – suggestion falsi-supperesio veri – when does silence amounts to fraud? Active – concealment of truth- importance of intention.

11. Mistake- definition- kinds – fundamental error – mistake of law and of fact – their effects – when does a mistake vitiate free consent and when does it not vitiate free consent?

12. Legality of objects:

13. Void agreements – lawful and unlawful considerations, and objects- void, void able, illegal and unlawful agreements and their effects

14. Unlawful considerations and objects:

15. Forbidden by law

16. Defeating the provision of any law

17. Fraudulent

18. Injurious to person or property

19. Immoral

20. Against public policy

21. Void Agreements:

22. Agreements without consideration

23. Agreements in restraint of marriage

24. Agreements in restraint of trade – its exceptions – sale of goodwill, section 1 restrictions, under the partnership Act, trade combinations, exclusive dealin agreements, and restraints on employees under Agreements of service.

25. Agreements in restraint of legal proceeding – its exceptions

26. Uncertain agreements

27. Wagering agreement – its exception

28. Discharge of a contract and its various modes

29. By performance- conditions of valid tender of performance- How? By whom? Where? When? In what manner? Performance of reciprocal promises- time as essence contract

30. By breach- anticipatory breach and present breach

31. Impossibility of performance- specific grounds of frustration – application to lease theories of frustration – effect of frustration – frustration and restitution

32. By period of limitation

33. By agreement – rescission and alteration – their effect – remission and waiver performance – extension of time – accord and satisfaction

34. Quasi – contracts or certain relations resembling those created by contract

35. Remedies in contractual relations

36. Damages kinds – remoteness of damage – ascertainment of damages

37. Injunction- when granted and when refused – Why?

38. Refund and restitution

39. Specific performance- when? Why?

2.
Government as a Contracting Party

Constitutional provisions- government powers to contract- procedural requirements – kinds of government contracts- their usual clauses – performance of such contracts- settlements of disputes and remedies.

3.
Standard from Contracts

Nature, advantages- unilateral character, principles of protection against the possibility of exploitation – judicial approach to such contracts – exemption clauses- clash between two standard from contracts- Law Commission of India’s views

4.
Multi – National Agreement

5.
Strategies and constraints to enforce contractual obligations

1. Judicial methods- redressal forum, remedies

2. Other methods like arbitration, Lok Adalat, Nayay Panchyat and other such non-formal methods

3. Systematic constraints in setting contractual disputes

4. Court fees, service of summons, injunctions, dealy

6.
Specific relief

1. Specific performance of contract

2. Contract that can be specifically enforced

3. Persons against whom specific enforcement can be ordered

4. Rescission and cancellation

5. Injunction

6. Temporary

7. Perpetual

8. Declaratory orders

9. Discretion and powers of court

Selected bibliography

1. Beatsen (ed.), Anson’s Law of Contract (27th ed. 1998)

2. P.S. Atiya, Introduction of the Law of Contract 1992 reprint (Claredon Law Series)

3. Avtar Singh, Law of Contract (2000) Eastern, Lucknow

4. G.C. Cheshire, and H.S. Fiffot and M.P. Furmston, Law of contract (1992) ELBS with Butterworths

5. M. Krishan Nair, Law of Contracts, (1998)

6. G.H. Treitle Law of Contract, Sweet & Maxwell (1997 reprint)

7. R.K. Abhichandani, (ed.) Pollock and Mulla on the Indian Contract and the specific Relief Act (1999) Tripathi

8. Banerjee. S.C. Law of specific Relief (1998), Universal

9. Anson, Law of Contract (1998), Universal

10. Dutt on Contract (2000), Universal

11. Anand and Aiyer, Law of Specific Relief (1999), Universal

Paper- III

LABOUR LAW

Objectives of the course

Protection of labour is a constitutional mandate. A constitutional inspired by the vision of social justice is committed to the cause of upliftment of labour. Well-balanced industrial development leads to increase productivity, which in turn is a factor of national progress. Labour marks significant contribution in this respect.

Is labour merely a commodity. Is it only a factor in production? There may be different approaches towards this question. One fact is certain today’s labour is engaged in a battle for position of honour and status equal with management. The law and practice relating to labour is the confined to mastering of the rules and regulations relating to the employment of the work force. Its wings spread wider. It has its aim on the societal impulses on and state reactions to, the complex socio-economic, human and political problems arising out of the constant conflict between different classes.

The student should get an insight into the mechanics of socio-legal control of labour relations and should be aware of the history, the present norms, the emerging area and possible future techniques of labour jurisprudence.

Syllabus

1.
Historical Perspective on Labour

1. Labour through the ages- slave labour – guild system- division on caste basis – labour during feudal days

2. Colonial labour law and policy

3. Labour capital conflicts: exploitation of labour, profit, motive, poor bargaining power, poor working conditions, unorganized labour, bonded labour, surplus labour, division of labour and super specialization – lack of alternative employment

4. Theories of labour and surplus value

5. From laissez faire to welfarism and to globalization: transition from exploitation to protection and from contract to status: changing perspectives on labour

2.
Trade Unionism

1. Labour movement as a counter measure to exploitation- history of trade union movement in India

2. Right to trade union as part of human right to freedom of association – International norms and the Indian Constitution

3. Legal control and protection of trade union: registration amalgamation, rights, immunities, liabilities and dissolution

4. Problems: multiplicity of unions over politicization – intraunion and inter-union rivalry, outside leadership, closed shop and union-shop recognition of unions

3.
Collective Bargaining

1. The concept

2. International norms- conditions precedent – merits and demerits

3. Bargaining process

4. Negotiations

5. Techniques of pressurization: strike and lockout, go- slow work to rule, gherao, bundh

6. Structure of bargaining: plant, industry and national levels

7. Duration and enforcement of bipartite agreement

8. Reforms in law

4.
State regulation of Industrial relations

1. Theoretical foundations: social justice, labour welfare, public interest, productivity, industrial peace and development and price control

2. Methods of regulation:

3. Recognition of mutual arrangement

4. Assistance of bipartite settlement: conciliation voluntary arbitration, formulation of standing orders

5. State prescription of machinery: references for adjudication (the political overtones), the adjudication mechanisms (how do they differ from courts?) award and its binding nature, judicial review of awards

6. State prescription of standards in lay off, strike, lockout, retrenchment, closure and transfer of under takings

7. The conceptual conundrum: industry, industrial dispute, and workmen

8. Unfair labour practices

5.
Discipline in Industry

1. Doctrine of hire and fire – history of management’s prerogative

2. Fairness in discipline process

3. Punishment for misconduct – meaning of misconduct

4. The right to know: the charge sheet

5. The right of defends: domestic enquiry, notice, evidence, cross-examination, representation, unblased inquiry officer and reasoned decision

6. Prenatal (permission) and postnatal (approval) control during pendency of proceedings (S. 33 of the I.D. Act.)

7. Role of management and labour

6.
Remuneration for Labour

1. Theories of wages: marginal productivity, substance, wages, fund, supply

2. Concepts of wages (minimum wages, fair wages, living wages, need-based minimum wages)

3. Components of wages: dearness allowance, principle of fixation

4. Disparity in wages in different sectors – need for rationalization and national approach

5. Wage determining process – modes and modalities

6. Unilateral fixation

7. Conciliation, arbitration and adjudication

8. Wages Board and pay Commission

9. Principles of wage fixation

10. Concept of bonus – computation of bonus

11. Protection of wages: non-payment, delayed payment, unauthorized deductions – remedial measures

7.
Health and Safety

1. Obligations for health and safety of workmen – legislative controls: factory, mines and plantations

2. Employers’ liability:

3. Workmen’s compensation

4. Employee’s State Insurance

5. Liability for hazardous and inherently dangerous industries- environmental protection

8.
Labour Welfare

1. Welfare provided by the employers and through bipartite agreement and by statutory prescription

2. Provident fund and family pension

3. Gratuity

4. Insurance

5. Inter- State migrant workmen- regulation of employment and conditions of service

6. Employment of young persons: prohibition of employment of children, regulation of employment of young persons

7. Woman and labour force

8. Equal remuneration law, maternity benefits, protective provisions for women under factories, plantations and mines laws

9.
Protection of the Weaker Sectors of Labour

1. Tribal labour: need for regulation

2. Unorganized labour like domestic servants: problems and perspectives

3. Bonded labour: socio- economic programme for rehabilitation

4. Contract labour- regulation

5. Daily wageworkers

Selected bibliography

1. John Bowers and Simon Honeybell, Text Book on Labour Law (1996), Blackstone, London

2. Srivastava K.D., Commentaries on payment of wages Act 1936 (1998) Eastern, Lucknow

3. Srivastava K.D., Commentaries on Minimum Wages Act 1948 (1995), Eastern, Lucknow

4. Rao S.S. Law and practice on Minimum Wages (1999) Law publishing House Allahabad

5. Seth D.D. Commentaries on Industrial Disputes Act 1947 (1998) Law publishing House, Allahabad

6. Srivastava K.D., Disciplinary Action against Industrial Employees and its Remedies (1990), Eastern Lucknow

7. Srivastava K.D., Commentaries on factories Act 1948 (2000), Eastern Lucknow

8. R.C. Saxena, Labour problems and social welfare chapters 1, 5 and 6 (1974)

9. V.V. Giri, Labour problems in Indian Industry chs 1 and 15 (1972)

10. Indian Law Institute, labour law and labour relations (1987)

11. (1982) Cochin University law review, Vol.6 pp. 153-210

12. Report of the National Comission on labour ch. 14-17 22, 23, 24

13. O.P. Malhotra, The law of industrial disputes (1998), universal Delhi

14. S.C. Srivastava, Social Security and labour laws pts. 5 and 6 (1985) Universal Delhi

15. S.C. Srivastava Commentary on the factories Act 1948 (1999) Universal Delhi

PAPER IV
FAMILY LAW: (HINDU LAW)

Hindus Laws:

Nature of Hindus Law (Hinduism, origion and Development, Schools and Sources)

Joint Family, Coparcenary, Joint Family and Coparcenary property, partition, Gifts, Wills, Debts, Hindu Succession Act, 1956, Hindu Marrige Act 1955. Hindu Minority and Guardianship Act, 1956 and Hindu Adoption and Maintenance Act, 1956, special Marrige Act, 1954 and charitable endowments

Book recommended:

1. Mk] ;w] ih] Mh] dsljh
%
fgUnw fof/k

2. Mk] ikjl nhoku

%
vk/kqfud fgUnw fof/k dh :ijs[kk

3. Mulla

:
Hindu Law

4. Dr. Paras Diwan

:
Modern Hindu Law

5. R.R. Mourya

:
Lectures of Hindu Law

6. vkj] vkj] ekS;Z

%
fgUnw fof/k

7. J.M.D. Derreett

:
Law State and Religion in India

8. J.M.D. Derreett

:
Death of Marriage Law

9. J.M.D. Derreett

:
Citique of Modern Hindu Law

10. Lingat

:
Classical Law of India

11. Dr. P.V. Kane

:
History of Dharmashastra

12. Khandelwal

:
Family Law

13. Kesari

:
Hindu Law

14. Jhabavla

:
Principle of Hindu Law

Semester- II

LL.B. Part- I

Max
 Min
 Aggregate
Paper – I
Law of Torts and Consumer
100
 36
 48%

Protection Laws

Paper – II
Law of Contract II

100
 36
 48%

Paper – III
Law of Crimes

100
 36
 48%

Paper – IV
Family Law II

100
 36
 48%

(Mohammedans Law)

Paper – V
Legal Language and

100
 36
 48%

Legal Writing

Paper – I
LAW OF TORT AND CONSUMER PROTECTION

LAWS

Objectives of the Course
With rapid industrialization, tort action came to be used against manufactures and industrial units for products injurious to human beings. Presently, the emphasis is on extending the principles not only to acts, which are harmful, but also to failure to comply with standards that are continuously changing due to advancement in science and technology, product liability is now assuming a new dimension in developed economics.

In the modern Era of consumer concern of goods and services, the law of torts has an added significance with this forage into the emerging law of consumer protection. It operates in disputes relating to the quality of goods supplied and service rendered and in those areas relating to damage suffered consumers. The Law relating to consumer protection, lying scattered in myriad provisions of various legislation and judicial decisions in India. So connected with the human rights for a healthy life and environment, has now a core subject to be taught as an indispensable part of a society relevant curriculum.

Syllabus

1.
Evolution of Law of Torts

1. England – forms of action – specific remedies from case to case

2. India – Principles of justice equity and good conscience – unmodified character advantages and disadvantages

2.
Definition, Nature, Scope and Objects

1. A wonderful act – violation of duty imposed by law, duty which is owed to people generally (in rem) – damnum sine injuria and injuria sine damnum

2. Tort distinguished from crime and breach of contract

3. The concept of unliquidated damages

4. Changing Scope of law of torts: expanding character of duties owed to people generally due to complexities of modern society

5. Objects – prescribing standards of human conduct, redressal of wrong by payme of compensation, proscribing unlawful conduct by injunctions

3.
Principles of Liability in Torts

1. Fault

2. Wrongful intent

3. Negligence

4. Liability without fault

5. Violation of ethical codes

6. Statutory liability

7. Place of motive in torts

4.
Justification in Tort

1. Volenti non fit injuria

2. Necessity, private and public

3. Plaitiff’s default

4. Act of god

5. Inevitable accident

6. Private defense

7. Statutory authority

8. Judicial and quasi- judicial acts

9. Parental and quasi – parental authority

5.
Extinguishments of liability in certain situations
1. Actio personalis moritur cum persona – exceptions

2. Waiver and acquiescence

3. Release

4. Accord and satisfaction

5. Limitation

6.
Standing

1. Who may sue- aggrieved – individual- class action – social action group

2. Statutes granting standing to certain persons of groups

3. Who may not be sued?

7.
Doctrine of sovereign immunity and its relevance in India

8.
Vicarious Liability

1. Basis, scope and justification

2. Express authorization

3. Ratification

4. Abetment

5. Special relationships

6. Master and servant- arising out of and in the course of employment – who master?- the control test- who is servant ? – borrowed servant – independent contractor and servant, distinguished

7. Principal and agent

8. Corporation and principal officer

9.
Torts against persons and personal relations

1. Assault, battery, mayhem

2. False imprisonment

3. Defamation- libel, slander including law to privileges

4. Marital relations, domestic relations, parental relations, master and servant relations

5. Malicious prosecution

6. Shortened expectation of life

7. Nervous shock

10.
Wrongs affecting property

1. Trespass to land, trespass ab initio, dispossession

2. Movable property – trespass to goods, detinue, conservation

3. Torts against business interests – injurious falsehood, misstatements, passing off

11.
Negligence

1. Basic concepts

2. Theories of negligence

3. Standards of care, duty to take care, carelessness, inadvertence

4. Doctrine of contributory negligence

5. Res ipsa loquitor and its importance in contemporary law

6. Liability due to negligence: different professionals

7. Liability of common carries for negligence

8. Products liability due to negligence: liability of manufactures and business houses for their products

12.
Nuisance

1. Definition, essentials and types

2. Acts which constitute nuisance- obstructions of highways, pollution of air , water, noise and interference with light and air

13.
Absolute /Strict liability

1. The rule in rylands v. fletcher

2. Liability for harm caused by inherently dangerous industries

14.
Legal remedies

1. Legal remedies

2. Award of damages- simple, special, punitive

3. Remoteness of damages- foresee ability and directness

4. Injunction

5. Specific restitution of property

6. Extra- legal remedies self help, re-entry on land, re-caption of goods, distress damages feasant and abatment of nuisance

15.
Consumer movements: historical perspective

1. Common law protection: contract and torts

2. Consumerism in India: food adulteration, drugs and cosmetics- essential Commodities

3. Criminal sanction: sale of noxious and adulterated substances, false weights and measures. Use of unfalse carriers

16.
Consumers, the concept

1. General perspectives

2. Statutory and government services: to be included or not?

3. Definition and scope: the consumer protection Act 1986 (CPA)

4. Who is not a consumer?

17.
Unfair Trade Practices

1. Misleading and false advertising

2. Unsafe and hazardous products

3. Disparaging competitors

4. Business ethics and business self regulation

5. Falsification of trademarks

18.
Consumers of goods

1. Meaning of defects in goods

2. Standards of purity, quality, quantity and potency

3. Statutes: food and drugs, engineering and electrical goods

4. Common law: decision of courts

5. Price control

6. Administrative fixation

7. Competitive market

8. Supply and distribution of goods

19.
Supply of essential commodities

1. Quality control

2. Sale of goods and hire purchase law

3. Prescribing standards of quality- BIS and Agmark, essential commodities law

20.
Consumer safety

1. Starting, distribution and handling of unsafe and hazardous products

2. Insecticides and pesticides and other poisonous substances

21.
Service

1. Deficiency – meaning

2. Professional services

3. Medical services

4. How to determine negligence

5. Violation of statute

6. Denial of medical services: violation of human rights

7. Lawyering services: duty- towards – court and duty- to – client dilemma, break confidentiality- negligence and misconduct

8. Public utilities

9. Supply of electricity

10. Telecommunication and postal services

11. Housing

12. Banking

22.
Commercial services

1. Hiring

2. Financing

3. Agency services

23.
Enforcement of consumer rights

1. Consumer for a under CPA: jurisdiction, powers and functions

2. Execution of orders

3. Judicial review

4. PIL

5. Class action

6. Remedies

7. Administrative remedies

Selected bibliography

1. Salmond and Heuston – on the Law of Torts (2000) Universal, Delhi

2. D.D. Basu, The Law of Torts (1982), Kamal, Calcutta

3. D.M. Gandhi, The Law of Torts (1987), Eastern, Lucknow

4. P.S. Achuthan Pillai, The Law of Torts (1994) Eastern, Lucknow

5. Ratanlal & Dhirajlal, The Law of Torts (1997), Universal, Delhi

Paper– II
CONTRACT - II (INDIAN CONTRACT ACT, INDIAN PARTNERSHIP ACT, SALE OF GOODS ACT AND OTHER SPECIFIC CONTRACTS)

Objectives of the Course

This course is to be taught after the students have been made familiar with the general principles of contract in which the emphases is on understanding and appreciating the basic essential of a valid contract and on the existence of contractual relationship in various instances. Obviously a course on special contracts should initiate the students to different kinds of contracts with emphasis on the intricacies therein. This course also should provide an insight into the justification for special statutory provisions for certain kinds of contracts

Syllabus

1.
Indemnity

1. The concept

2. Need for indemnity to facilitate commercial transactions

3. Methods of creating indemnity obligations

4. Definition of indemnity

5. Nature and extent of liability of the indemnifier

6. Commencement of liability of the indemnifier

7. Situations of various types of indemnity creations

8. Documents/ agreements of indemnity

9. Nature of indemnity clauses

10. Indemnity in cases of international transactions

11. Indemnity by governments during interstate transactions

12. Duties of Bailor and Bailee towards each other

13. Rights of bailor and bailee

14. Finder of goods as a bailee

15. Liability towards the true owner

16. Obligation to keep the goods safe

17. Right to dispose of the goods

2.
Pledge

1. Pledge: comparison with bailment

2. Commercial utility to pledge transactions

3. Definition of pledge under the Indian contract Act

4. Other statutory regulations (state & Centre) regarding pledge, reasons foe the same

5. Rights of the pawner and pawnee

6. Pownee’s right of sale as compared to that of an ordinary bailee

7. Pledge by certain specified persons mentioned in the Indian Contract Act

3.
Agency

1. Identification of different kinds of agency transactions in day to day life in the commercial word

2. Kinds of agents and agencies

3. Distinction between agent and servant

4. Essentials of agency transaction

5. Various methods of creation of agency

6. Delegation

7. Duties and rights of agent

8. Scope and extent of agent’s authority

9. Liability of the principal for acts of the agent including misconduct and tort of the agent

10. Liability of the agent towards the principal

11. Personal liability towards the parties

12. Methods of termination of agency contract

13. Liability of the principal and agent before and after such termination

4.
Sale of goods

1. Concept of sale as a contract

2. Illustrative instances of sale of goods and the nature of such contracts

3. Essential of contracts of sale

4. Essential conditions in every contract of sale

5. Implied terms in contracts of sale

6. The rule of caveat emptor and the exceptions there to under the sale of goods Act

7. Changing the concept of caveat emptor

8. Effect and meaning of implied warranties in a sale

9. Transfer of title and passing of risk

10. Delivery of goods: various rules regarding delivery of goods

11. Unpaid seller and his rights

12. Remedies for breach of contract

5.
Partnership

1. Nature of partnership: definition

2. Distinct advantages and disadvantages vis-a vis partnership and private limited company

3. Mutual relationship between partners

4. Authority of partners

5. Admission of partners

6. Outgoing of partners

7. Registration of partnership

8. Dissolution of partnership

Select bibliography

1. R.K. Abhichandani (ed), Pollock and Mulla on contracts and specific Relief Acts (1999) Tripathi Bombay

2. Avtar Singh, Contract Act (2000) Eastern, Lucknow

3. Krishna Nair, Law of Contract, (1999) Orient

4. Avter Singh, Principal of the Law of Sale of Goods and hire purchase (1998), Eastern Lucknow

5. J.P. Verma (ed), Singh & Gupta, The Law of Partnership in India (1999) Orient Law House New Delhi

6. A.G. Guest (ed), Benjamin’s Sale of goods (1992), Sweet and Maxwell

7. Betason (ed), Ansons, Law of Contracts, (1998), Oxford , London

8. Saharay, H.K. Indian Partnership and sale of Goods Act (2000), Universal

9. Ramanainga, The sale of goods Act (1998), Universal

PAPER – III
LAW OF CRIMES

Objectives of the course

The Indian society has changed very rapidly since Independence. A proper understanding of crime methods of controlling them and the socio- economic and political reasons for their existence now extremely important in the larger context of India’s development, if students are to use the knowledge and skills to build a just and humane society. The curriculum outline here attempts bring in these new perspectives

Syllabus

1.
General

1. Conception of crime

2. Pre-colonial nations of crime as reflected in Hindu, Muslim and tribal law

3. Macaulay’s drafts based essential on British nations

4. State’s power to determine acts or omissions as crimes

5. State’s responsibility to detect control and punish crime

6. Distinction between crime and other wrongs

7. IPC: a reflection of different social and moral values

8. Applicability of I.P.C.

9. Territorial

10. Personal

11. Salient features of the I.P.C.

2.
Elements of criminal liability

1. Author of crime- nature and legal person

2. Men rea – evil intention

3. Importance of mens rea

4. Recent trends to fix liability without mens rea in certain socio- economic offences

5. Act in furtherance of guilty intent

6. Omission

7. Injury to another

3.
Group liability

1. Stringent provision in case of combination of persons attempting to disturb peace

2. Common intention

3. Abetment

4. Instigation, aiding and conspiracy

5. Mere act of abetment punishable

6. Unlawful assembly

7. Basis of liability

8. Criminal conspiracy

9. Rioting as a specific offence

4.
Stages of a crime

1. Guilty intention- mere intention not punishable

2. Preparation

3. Preparation not punishable

4. Exception in respect of certain offences of grave nature or of peculiar kind such as possession of counterfeit coins, false weights and measures

5. Attempt

6. Attempt when punishable – specific provisions of IPC

7. Tests for determining what constitutes attempt – proximity equivocally and social danger

8. Impossible attempt

6. Factors negativing guilty intention

1. Mental incapacity

2. Minority

3. Insanity- important of cognitive faculties, emotional imbalance

4. Medical and legal insanity

5. Intoxication – involuntary

6. Private defence – justification and limits

7. When private defence extends to causing of death to protect body and property

8. Necessity

9. Mistake to fact

7. Types of punishment

1. Death

2. Social relevance of capital punishment

3. Alternatives to capital punishment

4. Imprisonment for life, with hard labour, simple imprisonment

5. Forfeiture of property

6. Fine

7. Discretion in awarding punishment

8. Minimum punishment in respect of certain offences

7.
Specific offences against human body

1. Causing death of human beings

2. Culpable homicide

3. Murder

4. Distinction between culpable homicide and murder

5. Specific mental element: requirement in respect of murder

6. Situation justifying treating murder as culpable homicide not amounting to murder

7. Grave and sudden provocation

8. Exceeding right to private defense

9. Public servant exceeding legitimated use of force

10. Death in sudden fight

11. Death caused by consent of the deceased – euthanasia and surgical operation

12. Death caused of person other than the person intended

13. Miscarriage with or without consent

14. Rash and negligent act causing death

15. Hurt grievous and simple

16. Assault and criminal force

17. Wrongful restraint and wrongful confinement – kidnapping from lawful guardianship and from outside India

18. Abduction

8.
Offences against women

1. Insulting the modesty of woman

2. Assault or criminal force with intent to outrage the modesty of women

3. Causing miscarriage without woman’s consent

4. Causing death by causing miscarriage without woman’s consent

5. Kidnapping or abducting woman to compel her marry or force her to illicit intercourse

6. Buying a minor for purposes of prostitution

7. Rape

8. Custodial rape

9. Marital rape

10. Prevention of immoral traffic

11. Cruelty by husband or his relatives

12. Prevention of sati

13. Prohibition of indecent representation of women

9.
Offences against property

1. Theft

2. Cheating

3. Extortion

4. Robbery and dacoity

5. Mischief

6. Criminal misrepresentation and criminal breach of trust

10.
New kinds of crimes such as terrorism, pollution and adulteration

11.
Law reforms

Select bibliography

1. K.D. Gaur, Criminal Law: Cases and Materials (1999), Butterworths, India

2. Ratanlal- Dhirajlal’s Indian penal code (1994 reprint)

3. K.D. Gaur, A Text Book on the Indian penal code (1998), universal Delhi

4. P.S. Achuthan Pillai, Criminal Law (1995) Eastern, Lucknow

5. Hidyathullaw, M. et.al., Ratanlal and Dhirajlal,’s The Indian Penal Code (1994reprint), wadhwa & Co. Nagpur

6. B.M. Gandhi, Indian Penal code (1996), eastern Nagpur

PAPER- IV
FAMILY LAW: MOHAMMEDAN LAW

1.
Nature of Mohammedan Law (Mohammedan, origin and Development, School and Source)

Gift wills, Marriage, succession Divorce Meher

Guardianship and Wakf, Dissolution of Marriage Act, 1939

Law Relating to Christians, Marriage, Divorce and succession

Book recommended:

vdhy vgen

%
eqfLye fof/k

Mulla

:
Mohammedan Law

Dr. Paras Diwan
:
Muslim Law in Modern India

Aquil Ahmad

:
Mohammedan Law

Ikkjl nhoku

%
vk/kqfud eqfLye fof/k
'kqDyk

%
“kjrh; mRrjkf/kdkj vf/kfu;e

'kqDyk

Indian Divorce Act, 1869

Fyzee AAA

:
Introduction to Jurisprudence

Schat

:
Mohammedan Jurisprudence

Coulson

:
Principles of Mohammedan

ekS;Z

%
eqfLye fof/k

Jhabvala

:
Principles of Mohammedan

PAPER- V
LEGAL LANGUAGE/ LEGAL INCLUDING GENERAL

ENGLISH

Objectives of the course
Common of language is an essential quality of a lawyer for presentation of not only pleadings but also arguments before a court of law. Efficiency of advocacy depends upon communication skill to a substantial extent. No doubt, he should be conversant with the legal terminology; pricision, clarity and cogence are governing principles of legal writing and dialogue. A student of law should get an opportunity to be familiar with the writings of eminent jurists of the past. This exposition will stand him in good stead in understanding the intricate problems of law and will equip him with the faculty of articulation and sound writing.

Syllabus

1.
Introduction of legal language

1. Characteristics of legal Language

2. History of Legal Language

3. Legal Language in India

4. English as a medium of communication for legal transaction in India

2.
Introduction to oral communication stills

1. Passive and active listen ting- questioning – non-verbal communication

2. Listening comprehension

3. Passive and active listening – non-verbal communication

3.
Vocabulary

1. Consulting a dictionary- consulting a thesaurus

2. Synonyms and antonyms- related words- regular vocabulary exercises
4.
Phonetics theory and practice

1. The phonetic script

2. Consulting a dictionary for pronunciation- exercise with audio aids

3. Reading exercise – stress accent and intonation suitable for Indian speaker with emphasis on clarity of speech and felicity of expression

4. Reading comprehension of principles and practice

5.
Legal terminology

1. Terms used in civil law and criminal law

2. Latin words and expressions – law register

6.
Fundamental principles of legal writing

1. Concision – Clarity- cogency- simplicity of structure

2. Attention and awareness of practical legal import of sentences

3. Brief writing and drafting of law reports

4. Writing of case comments

5. Essay writing on topics of legal interest

7.
General juristic writings in English

8.
Proficiency in regional language

(Every student should acquire skills of understanding, analysis, writing and communication in the regional language, which he has to use in the interaction with the potential clientele. Necessarily the proficiency in the language will contribute in a substantial measure to a successful practice in law.

Selected bibliography

1. Abbet parry, seven lamps of Advocacy

2. Mogha’s conveyancing

3. Mogha’s forms and Procedents

4. Mogha’s pleadings

5. Law and Language

6. Bhatnagar, R.P. & R.Bhargava, Law and Language, New Delhi: Macmillan

7. Brown, Gordon W. Legal Terminology, New Jersey: Prentic Hall , 1990

8. Cochrane, Michael, Legal English, Paris Cujas, 1979

9. Cross, Ian et al. Skills for Lawyers, Jorden Publishing Co. 1997 Bristol

10. Cutts, Martin, The Plain English Guide, Oxford University Press, 1995

11. Garner, Bryan A Dictionary of Modem Legal Usage, New York: OUP, 1987

12. Gibbons, John (ed) “Language and the Law” Annual Review of Applied Linguistics (1999) 19,156-173

13. Kelkar, Ashok R, “Communication and Style in Legal Language” Indian Bar Review Vol. 10 (3): 1993

14. Lord Denning, “Plain English”, The closing chapter, New Delhi: Aditya Books, 1993

15. Melinkoff David, The Language of the Law, Boston: Little Brown & Co. 1963

16. Molynennux, Hael. Legal Problems Macmillan, London

17. Herbert Brown A Selection of Legal Maxims (Report 1998) Sweet & Maxwell

18. M.C. Setavad, Mylife , Law other things (2000), Universal Delhi

19. Olivercrona, K. “Legal Language and Reality” in M.D.A.Freeman, Introduction to Jurispredence

20. Riely, Alison, English for Law, London: Macmillan, 1991

21. Williams, Glanville “Language and the Law” In Freeman, pp. 1350-53

22. Thomson A.J. & A.V. Martinet, A Practical English Grammer, Oxford OUP

23. Turton, N.D. 7 J.B. Heaton, Logman Dictionary of Common Errorts

24. Williams Glanville, Language and the Law, in Freeman. Pp. 1350-53

25. Williams Glanville, Learning the Law (2000), Universal New Delhi

26. Black’s Law Dictionary, (2000), universal, New Delhi

27. Brooms’s Legal Magzines (2000) Universal, New Delhi

28. James and Stebbings, A Dictionary of Legal Quotations (1997) Universal, New Delhi

29. Latin For Lawyers, (1997), Sweet and Maxwell, Universal, New Delhi

30. Trayner’s Latin Magzines, (1997) University, New Delhi

Barkatullah University, Bhopal

Syllabus for Colleges

LL.B. (Three years course)

LL.B. Part – II Semester – III

2010-2011

Max
 Min
 Aggregate

Paper – I
Jurisprudence

100
 36
 48%

Paper – II
Law of Relating to Transfer
100
 36
 48%

Property& Law of Easement

Paper – III
Administrative Law

100
 36
 48%

Paper – IV
Human Rights

100
 36
 48%

Paper – V
Professional Ethics Accountancy 100
 36
 48%

For Lawyers and Bar /Bench

Relations:

Paper – I
JURISPRUDENCE

Objective of the Course

At the heart of the legal enterprise is the concept of law. Without a deep understanding of this concept neither legal education nor legal practice can be purposive activity oriented towards attainment of justice in society. Moreover, without a comprehension of the cognitive and teleological foundations of the discipline, pedagogy becomes a mere teaching of the rules. It is unable to present various statutes, cases, procedure, practices and customs as a systematic body of knowledge, nor is it able to show the inter – connection between these various branches of law, procedures and principles. The fact that the basic nature and purpose of law should be clear to every student and that it should be the very foundation of law teaching needs little argument. A course in jurisprudence should, primarily, induct the student into a realm of questions concerning law so that he is able to live with their perplexity or complexity and is driven to seek out answers for himself.

It may not be possible that a none year jurisprudence course can impact knowledge of doctrine about law and justice, developed over the years, in various nations and historical situations. At best an undergraduate course should impact the analytical skill and equip the student with the basic problems concerning law and the types of solutions sought. Thus, the student not only will be able to use this skill in practice but also is motivated to take up detailed historical studies on his own after the course. Since a basic idea in the designing of this course is to bring jurisprudence closer to our reality, in the selection of cases and reading materials the teacher should try to make use of the Indian material as far as possible.

Introduction –

1. Meaning of the term ‘Jurisprudence’

2. Norms and the normative system

3. Different types of normative systems, such as of games, languages, religious orders, unions, clubs and customary practice

4. Legal system as a normative order: similarities and differences of the legal system with other normative systems

5. Nature and definition of law

Schools of Jurisprudence

1. Analytical positivism

2. Natural law

3. Historical school

4. Sociological school

5. Economic interpretation of law

6. The Indian jurisprudence

7. The Ancient: the concept of ‘Dharma’

8. The modern: PIL social justice, compensatory jurisprudence

Purpose of Law

1. Justice

2. Meaning and kinds

3. Justice and law

4. Approaches of different schools

5. Power of the Supreme Court of India to do complete justice in a case: Article142

6. Critical studies

7. Feminist jurisprudence

Source of Law

1. Legislation

2. Precedents: concept of stare deices

3. Customs

4. Justice writings

Legal Rights: the Concept

1. Rights: kinds

2. Right duty correlation

Persons

1. Nature of personality

2. Status of the unborn, minor, lunatic, drunken and dead persons

3. Corporate personality

4. Dimension of the modern legal personality: Legal personality of non-human beings

Unit - V

Possession: the Concept

1. Kinds of possession

Ownership: the Concept

1. Kinds of ownership

2. Difference between possession and ownership

Property: the concept

1. Kinds of property

Liability

1. Condition of imposing liability

2. Wrongful act

3. Damnum sine injuria

4. Causation

5. Mens rea

6. Intension

7. Malice

8. Negligence and recklessness

9. Strict liability

10. Vicarious liability

Obligation: Nature and kind

1. Source of obligation

Procedures

1. Substantive and procedural laws: difference

2. Evidence: nature and kinds

Selected Bibliography

1. Bodenheimer Jurisprudence – The Philosophy and Method of Law (1996), Universal, Delhi

2. Fitzgerald, (ed) Salmond on Jurisprudence (1999) Tripathi, Bombay

3. W. Friedmann, Legal Theory (1999) Universal, Delhi

4. V.D. Mahajan, Jurisprudence and Legal Theory (1996 reprint), Eastern Lucknow

5. M.D.A. Freeman(ed.), Lioyd’s introduction to Jurisprudence, (1994), Sweet and Maxwell

6. Paton G.W. Jurisprudence (1972) Oxford, ELBS

7. H.L.A. Hart, The concepts of Law (1970) oxford, ELBS

8. Roscoe pond, Introduction to the philosophy of Law (1998 reprint) Universal Delhi

9. Dias, S.N. Jurisprudence: A Study of Indian Legal Theory (1985), Metropolatin, New Delhi

10. Dhyani S.N. jurisprudence: A study of Indian Legal Theory (1985), Metropoliten, New Delhi

Paper – II
LAW RELATING TO TRANSFER OF PROPERTY & LAW OF EASEMENT

Transfer of Property Act, 1882

Easement Act, 1882

Books Recommended:

Mk- ,l- ,u- 'kqDyk

%
lEifr vUrj.k vf/kfu;e

th- ih- frzikBh

%
lEifr vUrj.k vf/kfu;e
Dr. S.N. Shukla

Transfer of Property act

G.P. Tripathi

Transfer of Property act

Sarthi, V.P.

Law of Transfer of Property

tSu

%
lEifr vUrj.k vf/kfu;e

Jhabvala

Transfer of Property act

Mk- ch- ,y- ckcsy

%
Hkkjrh; lq[kkf/kdkj vf/kfu;e

Jhabvala

Indian Easement Act

Paper – III
ADMINISTRATIVE LAW

Objective of the Course

The modern state governs in the traditional sense, that is, it maintains law and order, adjudicates upon disputes and regulates economic and social life of individuals and groups in the state. In the event of need occasioned by unforeseen hazards of life in a complex society, it engages itself in giving relief and helps the citizenry towards self-reliance. The assumption of unprecedented responsibilities by the state has necessitated devolution on authority of numerous state functionaries. The number of functionaries in carrying out these tasks has ever been on the increase due to proliferation of human needs in an age of science and technology. The aggregate of such functionaries is an essential component of modern administration.

A formidable body of law has come into existence for the purpose of exercising control over administration. For long administrative lawyers have primarily been concerned with such matter as excess or abuse of power, mal administration and abuse of discretion. However, in recent years there has been a shift in emphasis from finding what the administration may not do to what it must do. The courts in India, no doubt, strike down administrative acts which are ultra vires or in violation of procedural norms; however, not much has so far been achieved in compelling the administration to perform statutory duties, though a beginning has been made in respect of matters relating to fundamental human liberties. Most of the statutory duties imposed on administrative agencies or authorities remain largely in the realm of discretion.

A course on administrative law must, therefore, lay emphasis on understanding the structure and modus operandi of administration. It must take note of development perspectives and attainment of social welfare objectives through bureaucratic process. It should go into matters, which facilitate or hinder the attainment of these objectives.

Though in the matter of protection of rights of individuals against administration the role of courts can not be minimized, it is no less important to know the advantages of informal methods of settlement. Many new methods of grievance redressal have been devised which are not only efficacious but also inexpensive and less time consuming.

Remedies available for administrative deviance need a critical study and evaluation in the context of realities.

Evolutions, Nature and Scope of Administrative Law

1. From a laissez-faire to a social welfare state

2. State as regulator of private interest

3. State as provider of services

4. Other functions of modern state: relief, welfare

5. Evolution of administration as the fourth branch of government- necessity for delegation of powers on administration

6. Evolution of agencies and procedures for settlement of disputes between individual and administration

7. Regulatory agencies on the United States

8. Conseil d’Etate

9. Administrative tribunals in England and India

10. Definition and scope of administrative law

11. Relationship between constitutional law and administrative law

12. Separation of powers

13. Rule of law

Civil Service in India

1. Nature and organization of civil service: from colonial relics to democratic aspiration

2. Powers and functions

3. Accountability and responsiveness: problems and perspectives

4. Administrative deviance – corruption, nepotism, mal administration

Legislative powers of Administration

1. Necessity for delegation of legislative power

2. Constitutionality of delegated legislation – powers of exclusion and inclusion and power to modify statute

3. Requirements for the validity of delegated legislation

4. Consultation of affected interests and public participation in rule making

5. Publication of delegated legislation

6. Administrative directions, circulars and policy statements

7. Legislative control of delegated legislation

8. Laying procedures and their efficacy

9. Committee on delegated legislation – their constitution, function and effectiveness

10. Hearings before legislative committees

11. Judicial control of delegated legislation

12. Sub – delegation of legislative powers

Judicial Powers of Administration

1. Need for devolution of adjudicatory authority on administration

2. Administrative tribunals and other adjudicating authorities: their ad-hoc character

3. Tribunals – need, nature, constitution, jurisdiction and procedure

4. Jurisdiction of administrative tribunals and other authorities

5. Distinction between quasi-judicial and administrative functions

6. The right of hearing – essentials of hearing process

7. No man shall be judge in his own cause

8. No man shall be condemned unheard

9. Rules of evidence – no evidence, some evidence and substantial evidence rules

10. Reasoned decisions

11. The right to counsel

12. Institutional decisions

13. Administrative appeals

Judicial Control of Administrative Action

1. Exhaustion of administrative remedies

2. Standing: standing for Public Interest Litigation (social action litigation) collusion bias

3. Laches

4. Res judicata

5. Grounds

6. Jurisdictional error/ultra vires

7. Abuse and non-exercise of jurisdiction

8. Error apparent on the face of the record

9. Violation of principles of natural justice

10. Violation of public policy

11. Unreasonableness

12. Legitimate expectation

13. Remedies in judicial review

14. Statutory appeals

15. Mandamus

16. Certiorari

17. Prohibition

18. Quo-warranto

19. Habeas corpus

20. Declaratory judgments and injunctions

21. Specific performance and civil suits for compensation

Administrative Discretion

1. Need for administrative discretion

2. Administrative discretion and rule of law

3. Limitations on exercise of discretion

4. Malafide exercise of discretion

5. Constitutional imperative and use of discretionary authority

6. Irrelevant considerations

7. Non-exercise of discretionary power

Liability for Wrongs (Tortious and Contractual)

1. Tortious liability: sovereign and non-sovereign functions

2. Statutory immunity

3. Act of state

4. Contractual liability of government

5. Government privilege in legal proceedings- state secrets public interest

6. Transparency and right to information

7. Estoppel and waiver

Corporations and Public Undertakings

1. State monopoly- remedies against arbitrary action or for acting against public policy

2. Liability of public and private corporations – departmental undertakings

3. Legislative and government control

4. Legal remedies

5. Accountability – Committee on public undertakings, Estimates Committee etc

Informal Methods of Settlement of Disputes and Grievance Redressal Procedures

1. Conciliation and mediation through social action groups

2. Use of media, lobbying and public participation

3. Public inquiries and commissions of inquiry

4. Ombudsman: Lok pal, Lok Ayukata

5. Vigilence commission

6. Congressional and Parliamentary Committee

Selected Bibliography

1. C.K. Allen, Law and Orders (1985)

2. D.D. Basu, Comprative Administrative Law (1985)

3. M.A. Fazal, Judicial Control of Administrative Action in India, Pakistan and Bangladesh (2000), Butterworths – India

4. Franks , Report of the Committee on Administrative Tribunals and Inquiries, HMS, 1959

5. Peter Cane, An Introduction to Administrative Law (1996) Oxford

6. Wade, Administrative Law (Seventh Edition, Indian print 1997), Universal, Delhi

7. J.C. Garner, Administrative Law (1989), Butterworths (ed. B.L. Jones)

8. M.P. Jain, Case and Materials on Indian Administrative Law, Vol. I and II (1996), Universal, Delhi

9. Jain and Jain, Principles of Administrative Law (1997), Universal Delhi

10. S.P. Sathe, Administrative Law (1998) Butterworths- India, Delhi

11. De Smith, Judicial Review Administrative Action (1995), Swest and Maxwell with supplement

12. B. Schwartz, An introduction to American Administrative Law

13. Indian Law Institute, Cases and Materials on Administrative Law in India. Voi. I (1996), Delhi

Paper IV
HUMAN RIGHTS AND INTERNATIONAL LAW:

Historical Development of the Concepts of Human Rights

1. Hunan rights in Indian tradition: ancient, medieval and modern

2. Human rights in Western tradition

3. Concept of natural rights

4. Human rights in legal tradition: International Law and National Law

Un and Human Rights

1. Universal Declaration of Human Rights (1948)- individual and group rights

2. Covenant on Political and Civil Rights (1966)

3. Covenant on Economics, Social and Cultural Rights (1966)

4. Convention on the elimination of all forms of discrimination against women

5. Convention on the rights of the child

Impact and Implementation of International Human Rights Norms in India

1. Human rights norms reflected in fundamental rights in the Constitution

2. Directive Principles: legislative and administrative implementation of international human rights norms

3. Implementation of international human rights norms through judicial process

Enforcement of Human Rights in India

1. Role of Courts: the Supreme Court, High Courts and other Courts

2. Statutory Commissions- human rights, women’s minority and backward class

Selected bibliography

1. S.K. Avesti and R.P. Kataria, Law Relating to Human Rights, Chh IV, V,VIII, XIV, XXIX, and XXXIX (2000) Orient, New Delhi

2. Human Rights Watch Women’s Rights Project, The Human Rights Watch Global Report on Women’s Human Rights (1993), Sweet & Maxwell

3. Ermacora, Nowak and Tretter, International Human Rights (1993), Sweet & Maxwell

4. Wallace, International Human Rights: Text & Materials (1996), Sweet & Maxwell

5. Human Rights and Global Diversity (2001), Frank Cass, London

6. Nirmal B.C. The Right to Self Determination in International Law (1995), Deep & Deep

7. P.R. Gandhi, International Human Rights Documents (1999) Universal, Delhi

Paper V
PROFESSIONAL ETHICS, ACCOUNTANCY FOR LAWYERS AND BAR/ BENCH RELATIONS:

1. Recommended Material:

2. Mr. Krishan Murthy Iyyer: Advocate

3. The Concept Law and Practice (Contempt of Court Act 1971)

4. The Bar Council Code of Ethics

5. Advocates Act

6. Pleadings, Drafting & Conveyancing – Jhabwala

7. 50 selected opinion of Disciplinary Committees of Bar Council and 10 major Supreme Court on the subject

Note:
The Written exam. Of this paper will have 80 marks and the viva-voce/research paper for project or participation in seminar will carry 20 marks.

The University will conduct written examination.

Viva- voce will be conducted by the Department of colleges

Barkatullah University, Bhopal

Syllabus for Colleges

LL.B. (Three years course)

LL.B. Part –II (Semester – IV)

20010-11

Max
 Min
 Aggregate
Paper – I
Company Law

100
 36
 48%

Paper – II
Arbitration Conciliation &

100
 36
 48%

Alternate Dispute Resolution

System

Paper – III
Environmental Law

100
 36
 48%

Paper – IV
Equity, Trust & Fiduciary

100
 36
 48%

Relationship

Paper – V
Public Interest Lawyering,

100
 36
 48%

Legal Aid and Para Legal Services

Paper – I
COMPANY LAW

Objective of the Course:

Industrialization plays a very vital role in the economic development of India. In the post Independence era, industrial regulation is employed as a principal means in the strategy for attaining constitutional values. Companies are no doubt powerful instruments for development. Besides bringing returns and financial benefits to the capital and labour they help amelioration of the living conditions of masses. In a development society like India, vast varieties of consumer goods are manufactured or produced and different kinds of public utility services are generated both for general welfare and consumptions purposes. Obviously, it is beyond the capacity of one or a few entrepreneurs to engage into such activities. Because the problem of raising large capital needed for such enterprises, there is a looming danger of market risks. Hence, taking resource of the device of incorporation is the only efficacious way to surmount all such hurdles.

Meaning of Corporation

1. Theories of corporate personality

2. Creation and exemption of corporations

Forms of corporate and non-corporate organization

1. Corporations partnership and other association of persons, state corporations Government companies, small scale, co- operative, corporate and joint sectors

Law relating to Companies – Public and Private – Companies Act, 1956

1. Need of company for development, formation of a company registration and incorporation

2. Memorandum of association – various clauses – alteration therein – doctrine of ultra virus

3. Articles of association – binding force – alternation – its relation with memorandum of association – doctrine of constructive notice and indoor management – exceptions

4. Prospectus – issue – contents- liability for misstatements in lieu of prospectus

5. Promoters – positions – duties and liabilities

6. Shares – general principles of allotment, statutory restrictions- share certificate its objects and effects – transfer of shares – restrictions of transfer – procedure for transfer – refusal of transfer – role of public finance institutions relationship between transferor and transferee- issue share at premium and discount – depository receipts- dematerialized shares (DEMATE)

7. Shareholder – who? Can be and who cannot be shareholder- modes of becoming a shareholder- calls on shares- forfeiture and surrender of shares – lien on shares

8. Share capital – kinds – alteration and reduction of share capital- further issue of capital – conversion of loan and debentures into capital – duties of courts to protect the interests of creditors and share holders

9. Directors – position- appointment – qualifications – vacation of office – removal – resignation – powers and duties of directors – meeting, registers, loans – remuneration of directors – role of nominee directors – companies for loss of office – managing directors managing directors and other managerial personnel

10. Meetings – kinds procedure – voting

11. Dividends payment – capitalization – profit

12. Adult and accounts

13. Borrowing powers – powers – effect of unauthorized boworring – charges and mortgages – loans to other companies – investments – contracts by companies

14. Debentures – meaning – fixed and floating charges – kinds of debentures share holder and debenture holder remedies for debenture holders

15. Protection of minority rights

16. Protection of oppression and mismanagement – who can apply? Powers of the company, court and of the central Government

17. Investigations – powers

18. Private companies – nature and advantages- government companies- holding and subsidiary companies

19. Regulation and amalgamation

20. Winding up –types – by court – reason – ground – who can apply – procedure – powers of liquidator – powers of court – consequences of winding up order voluntary winding up subject to supervisions of courts- liability of past members – payment of liability preferential payment, unclaimed dividends – winding up of unregistered company

Law and Multinational Companies

1. International norms for control

2. National law FEMA (Foreign exchange management Act 1999), controls joint ventures – investment in India – repatriation of projects

3. Collaboration arrangement for technology transfer

Corporate Liability

1. Legal liability of companies – civil and criminal

2. Remedies against them civil, criminal and tortuous – specific relief Act, writs liability under special statues

Selected Bibliography

1. Avtar Singh Indian Company Law (1999), eastern Lucknow

2. L.C.B. Gower, Principles of Modern Company Law (1997) Sweet and Maxwell, London

3. Palmer Palmer’s Company Law (1987), Stevans, London

4. R.R. Pennington, Company Law (1990), Butterworths

5. A. Ramiya, Guide to the Companies Act, (1998), wadhwa

6. S.M. Shah Lectures on Company Law (1998), Tripathi, Bombay

Paper – II
ARBITRATION, CONCILIATION AND ALTERNATE DISPUTE RESOLUTION SYSTEM

Arbitration: meaning scope and types

Arbitration Agreement

1. Essentials

2. Kinds

3. Who can enter into arbitration agreement?

4. Validity

5. Reference to arbitration

6. Interim measures by court

Arbitration Tribunal

1. Appointment

2. Challenge

3. Jurisdiction of arbitral tribunal

4. Powers

5. Grounds of challenge

6. Procedure

7. Court assistance

Award

1. Rules of guidance

2. From and content

3. Correction and interpretation

4. Grounds of setting aside an award

5. Want of proper notice and wearing

6. Contravention of composition and procedure

7. Breach of confidentiality

8. Impartibility of the arbitrator

9. Bar of limitations, res judicata

10. Consent of parties

11. Enforcement

Appeal and revision

Enforcement of foreign awards

1. New York convention Award

2. Geneva convention Awards

Conciliation

1. Distinction between “conciliation”, “negotiation”, “meditation”, and “arbitration”,

2. Appointment

3. Interaction between conciliator and parties

4. Communication

5. Suggestions by parties

6. Resort to judicial proceedings

7. Costs

Rule making Power

1. High Court

2. Central Government

Legal Service Authorities Act: Scope

Books Recommended

1. Avtar Singh

:
Arbitration and Conciliation

2. Goyal

:
Arbitration and Conciliation Act

3. vorkj flag

:
ek/;Lfke ,oa lqyg vf/kfu;e

4. Shukla

:
Legal remedies

5. Jhabvala

:
Law of Arbitration and Conciliation

Paper – III
ENVIRONMENTAL LAW

Objective of the Course

The environmental law programme, in contrast to other law curricula, has certain characteristics, which make it unique and is one of the best instruments for breaking the ice of colonial legal education. Its uniqueness lies in the fact that the problems it raises do not relate merely to specific individuals but about such matters as national development, industrial policy, policies concerning natural resources, injustice to communities, inter generational equity and prevention of pollution. All these issues inter to problematic about construction of a just, humane and healthy society. Secondly, environmental law necessarily demands an inter-disciplinary approach. Thirdly, uniqueness of the subject is borne out by the new epistemological outlook which ecology-related knowledge has brought about in recent times. The development of ecological knowledge has necessitated an overall change not only in managerial dimensions of environmental law is essential.

Syllabus:

Concept of Environment and Pollution

1. Environment

2. Meaning and contents

3. Pollution

4. Meaning

5. Kinds of pollution

6. Effects of pollution

Constitutional Perspectives

1. Constitution making- development and property oriented approach

2. Directive principles

3. Status, role and interrelationship with fundamental rights and fundamental duties

4. Fundamental Duty

5. Contents

6. Judicial approach

7. Fundamental Rights

8. Rights to clean and healthy environment

9. Right to education

10. Right to information

11. Environment V. Development

12. Enforcing agencies and remedies

13. Courts

14. Tribunal

15. Constitutional, statutory and judicial remedies

16. Emerging principles

17. Polluter pays: public liability insurance

18. Precautionary principles

19. Public trust doctrine

20. Sustainable development

Water and Air Pollution

1. Meaning and standards

2. Culprits and victims

3. Offences and penalties

4. Judicial approach

Noise pollution

1. Legal control

2. Court’s of balancing: permissible and impermissible noise

Environment Protection

1. Protection agencies: power and functions

2. Protection: means and sanctions

3. Emerging protection through delegated legislation

4. Hazardous waste

5. Bio- medical waste

6. Judiciary: complex problems in administration of environment justice

Town and Country Planning

1. Law: enforcement and constrain

2. Planning – management policies

Forest and Greenery

1. Greenery conservation laws

2. Forest conservation

3. Conservation agencies

4. Prior approval and non-forest purpose

5. Symbiotic relationship and tribal people

6. Denudation of forest: judicial approach

7. Wild life

8. Sanctuaries and national parks

9. Licensing of zoos and parks

10. State monopoly in the sale of wild life and wild life article

11. Offences against wild life

Bio- diversity

1. Legal control

2. Control of eco-unfriendly experimentation on animal, plants, seeds and microorganism

International Regime

1. Stockholm conference

2. Green house effect and ozone depletion

3. Rio conference

4. Bio-diversity

5. U.N. deceleration on right to development

6. Wetlands

Selected bibliography

1. Armin Rosencranze, et. Al. (eds.) Environmental Law and Policy in India (2000), Oxford

2. r.B. Singh and Suresh Mishra, Environmental Law in India (1996), Concept Pub. Co,. New- Delhi

3. Kailash Thakur, Environmental Protection Law and Policy in India (1997), Deep and Deep Pub. New Delhi

4. Richard L. Riverze, et. El. (eds.) , environmental Law, The Economy ans sustainable Development (2000), Cambridge

5. Christopher D. stone, should Trees Have Standing and other Essays on law, Moral and environment (1996), Oceana

6. Leelakrishnan, P. et, al. (eds.) Law and Environment (1990), Eastern Lucknow

7. Leelakrishnan, P. The Environment Law in India (1999), Butterworths India

8. Department of Science and technology, Government of India, Report of the Committee Recommending Legislative Measures and Administrative Machinery for ensuring environment Protection (1980) (Tiwari Committee Report)

Paper – IV
INDIAN TRUST AND FIDUCIARY RELATIONSHIP

Objective of the course

Trust being an obligation connected with property, the law has to play a key role in protecting interests of persons for whose benefit trust is created and for balancing the rights and duties of persons connected with trust transactions. There are also instances where even in the absence of specific trust, law has to protect the beneficial interests of persons on equitable considerations. Trusts may also be created for public purposes of charitable and religions nature. The exciting laws in respect of trusts, equitable and fiduciary relations connected with property are to be taught in detail. Students should also to be concretized of the emerging public trust doctrine of common property resources.

Syllabus:

Introduction

1. The concept of trust: distinction with agency and contract

2. Development of law: common law and equity

3. Trust: classification

Definition and Nature of trusts under the Indian law

1. Creation of trusts: rules

Duties of trustees

1. Execution

2. Acquitance with the nature of property

3. Duties in respect of title

4. Duty of care

5. Conversion

6. Impartiality

7. Prevention of waste

8. Keeping of accounts and giving of information

9. Investment

10. Sale

11. Liability for breach of trust

Right of trustees

1. Title deed

2. Reimbursement

3. Indemnity

4. Seeking direction from court

5. Settlement of accounts

6. General authority

Powers of Trustees

1. Sale

2. Varying of investment

3. Property of minors

4. Giving receipts

5. Power to compound, compromise and settle

6. Exercising authority on death or disclaimer of one of the trustee

7. Suspension of trustee’s power

Disabilities of trustees

Right of Beneficiaries

1. Rents and profits

2. Specific execution

3. Inspection and information

4. Transfer

5. Suit for execution

6. To have proper trustees

7. Right to compel the trustee to the duties

8. Right on wrongful purchase or acquisition by trustees

9. Follow up of trust properties in the hands of third parties

10. Blending of property by trustee

11. Wrongful application of trust property by partner trustee for partnership purpose

Liabilities of Beneficiaries

Discharge of Trustees

Appointment of New Trustees

Extinction of Trust

Construction Trust: the equitable and fiduciary relationship

1. Transfer without intent to dispose beneficial interest

2. Trust incapable of execution and trusts executed fully without exhausting property – the cypress doctrine

3. Transfer and request for illegal purpose

4. Transfer pursuant to rescindable contract

5. Debtor becoming creditor’s representative

6. Advantage from undue influence

7. Advantage by qualified owner

8. Property acquired with notice of existing contract

9. Purchase by person contracting to buy property to be held on trust

10. Possession of property without whole beneficial interest

11. Duties of constructive trustees

12. Right of bonafide purchasers

Special Legislation

1. Charitable and religious trust

Common property resources and public trust doctrine

Selected Bibliography

1. S. Krishnanmurthy Aiyer and Harbans Lal Swim, Principles and Digest of Trust Law (1998), Universal Book Agency , Allahabad

2. R.H. Mandsley and E.H. Burn, Trust and Trustees : Casea and Materials (1978), Butterworth, London

3. R.e. Megrarry and P.V. Baker, Snell’s Principles of Equity (1964), ELBS Sweet and Maxewell

4. Rao C.R. The Indian Trust Act and Allied Laws (19999)

5. Mukharjee Commentary on Indian Press Act (19999) Universal Delhi

Paper – V
PUBBLIC INTEREST LAWYERING

1. Class Room Teaching

2. Public Interest Lawyering

3. M.P. Legal Aid Act, Lok Adalat Act

4. Extension Programme

5. Para Legal Training, participation in Lok Adalat, Legal Aid campus

6. Legal Literacy Camp, Negotiation, Counselling

7. Use of computer in Legal work

8. Legal Research

9. Writing

10. Editing of law

11. Law office management

Books Recommended

Rai

:
Public Interest Legislation and Legal Aid and Para Legal

services

voLFkh

:
tufgr ;kfpdk

jk;

tufgr odkyr fof/kd lg;ksx ,oa v/kZ fof/kd lsok,sa

Barkatullah University, Bhopal

Syllabus for Colleges

LL.B. (Three years course)

LL.B. Part – III (Semester –V)

2011-2012

Max
 Min
 Aggregate

Paper – I
Criminal Procedure Code,

100
 36
 48%

Juvenile Justice Act and

Probation of Offenders Act

Paper – II
Law of Evidence

100
 36
 48%

Paper – III
Interpretation of Statues

100
 36
 48%

Paper – IV
Moot Court, Pretrial

100
 36
 48%

Preparation & Participation

In Trial Proceeding

Paper – I
CRIMINAL PROCEDURE CODE, JUVENILE JUSTICE ACT AND PROBATION OF OFFENDERS ACT:

Objective of the course

The criminal process involves increasing expenditure of government resources. At the same time it confronts a crisis of intrusion into individual rights in order to protect the common weal. Obviously, criminal procedure has to be just, fair and reasonable to the accused as well as to the victims. Undoubtedly the process is to be carried out in an objective manner. Criminal procedure, thus, makes a balance of conflicting interests. This imposes a duty upon those connected with the working of the criminal process to abide by the law and to exercise discretion conferred on them in the best manner. Code criminal procedure, originally enacted years ago, had undergone many trials and experiments, too enormous to be placed within a classroom discussion. However, the students should obtain a fair idea how the code works as the main spring of the criminal justice delivery system and should be exposed to the significant riddles of the procedure.

Juvenile justice and probation of offenders are combined with the study of criminal procedure. These topics also do have their roots in criminal procedure. The rubrics under their head are intended to render an essential grasp of the areas.

Syllabus

Introductory

1. The rationale of criminal procedure: the importance of fair trial.

2. Constitutional perspectives: Article 14, 20 & 21.

3. The variety of criminal procedure (the class should examine, in particular the procedure for trial of special offences, especially, offences under the prevention of corruption Act and Narcotic Drugs and Psychotropic substances Act)

4. The organization of police, prosecutor, defence counsel and prison authorities and their duties, functions and powers.

Pre- trial Process: Arrest

1. The distinction between cognizable and non-cognizable offences: relevance and adequacy problem

2. Steps of ensure accused’s presence at trial: warrant and summons

3. Arrest with and without warrant (section 70-73 and 41)

4. The absconder status (Section 82,83,84 and 85)

5. Right of the arrested person

6. Right to know grounds of arrest (Section 50 (1), 55, 75)

7. Right to be taken to magistrate without delay (Section 56 57)

8. Right of not being detained for more then twenty-four hours (Section57): 29 Article 22(2) of the Constitution of India

9. Right to consult legal practitioner, legal aid and the right to be told of rights to bail

10. Right to be examined by a medical practitioner (Section 54)

Pre–trial Process: Search and Seizure

1. Search warrant (Section 83,94,97,98) and searches without warrant (Section 103)

2. Police search during investigation (Section 165,166,153)

3. General principles of search (Section 100)

4. Seizure (Section 102)

5. Constitutional aspects of validity of search and seizure proceedings

Per-trial Process: FIR

1. F.I.R. (Section 154)

2. Evidentiary value of F.I.R. (See Section 145 and 157 of Evidence Act)

Pre-trial Process: Magisterial Powers to Take Cognizance

Trial Process

1. Commencement of proceedings: (Section 200, 201, 202)

2. Dismissal of complaints (Section 203, 204)

3. Bail: concept, purpose: constitutional overtones

4. Bailable and Non Bailable offences (Section 436, 437, 439)

5. Cancellation of bail (Section 437 (5))

6. Anticipatory bail (Section 438)

7. Appellate bail powers (Section 389 (1), 437 (5))

8. General principles concerning bond (Section 441-450)

Fair Trial

1. Conceptions of fair trial

2. Presumption of innocence

3. Venue of trial

4. Right of the accused to know the accusation (Section 221-224)

5. The right must generally be held in the accused’s presence (Section 221-224)

6. Right of cross- examination and offering evidence in defence: the accused’s statement

7. Right to speedy trial

Charge

1. Farming of charge

2. Form and content of charge (section 211,212,216)

3. Separate charges for distinct offence (section 218,219,220,221,223)

4. Discharge-pre-charge evidence

Preliminary Pleas to Bar the Trial

1. Jurisdiction (section 26,177-188,461,462,479)

2. Time limitations: rationale and scope (section 468-473)

3. Pleas of autrefois acquit and autrefois convict (section 300,22D)

4. Issue-Estoppel

5. Compounding of offences

Trial Before a Court of Session: Procedural Steps and Substantive Rights

Judgment

1. Form and content (section 354)

2. Summary trial

3. Post-conviction orders in lieu of punishment: emerging penal policy (section 360,361,31)

4. Compensation and cost (section353, 362,363)

5. Modes of providing judgment (section 353,362,363)

Appeal, Review, Revision

1. No appeal in certain cases (section 372,375,376)

2. The rotational of appeals, review, revision

3. The multiple range of appellate remedies

4. Supreme Court of India (section 374,379, Articles 31, 132, 134, 136)

5. High Court (section 374)

6. Sessions Court (section 374)

7. Sessions Court (section 374)

8. Special right to appeal (section 380)

9. Government appeal against sentencing (section 377,378)

10. Judicial power in disposal of appeals (section 368)

11. Legal aid in appeals

12. Revision jurisdiction (sections 397-405)

13. Transfer of cases (section 406,407)

Juvenile Delinquency

1. Nature and magnitude of the problem

2. Causes

3. Juvenile court system

4. Treatment and rehabilitation of juveniles

5. Juveniles and adult crime

6. Legislative and judicial protection of juvenile offender

7. Juvenile justice (protection and care) Act, 2000

Probation

1. Probation of offender law

2. The judicial attitude

3. Mechanism of probation: standards of probation services

4. Problems and prospects of probation

5. The suspended sentence

Reform of Criminal Procedure

Bibliography

1. Ratanlal Dhirajlal, Criminal Procedure Code (1999) Universal, Delhi.

2. Chandrasekharan Pillai, ed., Kelkar Lectures of Criminal Procedure, (1998) Eastern, Lucknow.

3. Principal’s Commentaries on the Code of Criminal Procedure, 2 Vol. (2000) Universal.

4. Chandrasekharan Pillai, ed., Kelkar’s outlines of Criminal Procedure (2001), Eastern, Lucknow.

Paper- II
LAW OF EVIDENCE

Objective of the course

The law of evidence is an indispensable part of both substantive and procedural laws. It imparts credibility to the adjudicatory process by indicating the degree of veracity to be attributed to ‘facts’ before the forum. This paper enables the student to appreciate the concepts and principles underlying the law of evidence and identifies the recognized forms of evidence and its sources. The subject seeks to impart to the student the skills of examination and appreciation of oral and documentary evidence in order to find out the truth. The art of examination and cross-examination and the shifting nature of burden of proof are crucial topics. The concepts brought in by amendments to the law of evidence are significant parts of study in this course.

Syllabus

Introductory

1. The main features of the Indian Evidence Act 1861

2. Other acts which deal with evidence (special reference to CPC, CrPC)

3. Problem of applicability of evidence Act

4. Administrative

5. Administrative Tribunals

6. Commissions of Enquiry

7. Court- martial

8. Disciplinary authorities in educational institutions

Central Conceptions in Law of Evidence

1. Facts: section 3 definition: relevant facts/facts in issue

2. Evidence: oral and documentary

3. Circumstantial evidence and direct evidence

4. Presumption (section 4)

5. “Proving”, “not providing” and “disproving”

6. Witness

7. Appreciation of evidence

Facts: relevancy

1. The Doctrine of res gestae (section 6,7,8,10)

2. Evidence of common intension (section 10)

3. The problems of relevancy of “otherwise” irrelevant facts (section 11)

4. Relevant facts for proof of custom (section 13)

5. Facts concerning bodied and mental state (section 14,15)

Admissions and Confessions

1. General principles concerning admission (section 17,23)

2. Differences between “admission” and “confession”

3. The problem of non-admissibility of confessions caused by “any inducement, threat or promise” (section 24)

4. Inadmissibility of confession made before a police officer (section 25)

5. Admissibility of custodial confessions (section26)

6. Admissibility of “information” received from accused person in custody; with special reference to the problem of discovery based on “joint statement” (section 27)

7. Confession by co-accused (section 30)

8. The problems with the judicial action based on a “retracted confession”

Dying Declarations

1. The justification for relevance on dying declarations (section 32)

2. The judicial standards for appreciations of evidentiary value of dying declarations

Other Statements by Persons who cannot be called as Witness

1. General principles

2. Special problems concerning violation of women’s rights in marriage in the law of evidence

Relevance of Judgments

1. General principles

2. Admissibility of judgments in civil and criminal matters (section 43)

3. “Fraud” and “Collusion” (section 44)

Expert Testimony

1. General principles

2. Who is an expert? : types of expert testimony

3. Opinion on relationship especially proof of marriage (section 50)

4. The problems of judicial defence to expert testimony

Oral and Documentary Evidence

1. General principles concerning oral evidence (sections 59-60)

2. General principles concerning documentary Evidence (sections 67-90)

3. General principles regarding exclusion of oral by documentary Evidence

4. Special problems: re-hearing evidence

5. Issue estoppel

6. Tenancy estoppel (section 116)

Witnesses, Examination and Cross Examination

1. Competency to testify (section 118)

2. State privilege (section 123)

3. Professional privilege (section 126,127,128)

4. Approval testimony (section 133)

5. General principles of examination and cross examination (section 135-166)

6. Leading questions (section 141-143)

7. Lawful questions in cross-examination (section 146)

8. Compulsion to answer questions put to witness

9. Hostile witness (section 154)

10. Impeaching of the standing or credit of witness (section 155)

Burden of Proof

1. General principles conception of onus probandi (section 101)

2. General and special exceptions to onus probandi

3. The justification of presumption and of the doctrine of judicial notice

4. Justification as to presumption as to certain offences (section 111A)

5. Presumption as to dowry (section 115)

6. The scope of the doctrine of judicial notice (section 114)

Estoppel

1. Why estoppel? The rationale (section 115)

2. Estoppel, res-judicial and waiver and presumption

3. Question of corroboration (section 156-157)

4. Improper admission and of witness in civil and criminal cases

Selected Bibliography

1. Sarkar and Manohar, Sarkar on evidence (1999), Wadhwa & Co. Nagpur

2. Indian Evidence Act, (Amendment up to date)

3. Ratanlal, Dhirajlal: Law of Evidence (1994), Wadhwa Nagpur

4. Polein Murphy, Evidence (5th Reprint 2000), Universal Delhi

5. Albert S. Osborn, The Problem Proof (First Indian Reprint 1998), Universal Delhi

6. Avtar Singh, Principles of Law of evidence (1992), Central Law Agency, New Dehli

Paper – III
INTERPRETATION OF STATUES

Principles and Legislation

1. Law making – legislature, executive and the judiciary

2. Principle of utility

3. Operation of these principles upon legislation

4. Distinction between morals and legislation

Interpretation of Statues

1. Meaning of the term ‘statues’

2. Commencement, operation and repeal of statues

3. Purpose of interpretation of statues

Aids to Interpretation

1. Internal aids

2. Titles

3. Preamble

4. Heading and marginal notes

5. Sections and sub- sections

6. Punctuation marks

7. Illustrative, exceptions, provisos and saving clauses

8. Schedules

9. Non – obstinate clause

10. External aids

11. Dictionaries

12. Translations

Rules of Statutory Interpretation

1. Primary rules

2. Literal rule

3. Golden rule

4. Mischief rule (rule in the Heydon’s case)

5. Rule of harmonious construction

6. Noscitur a sociis

7. Ejusdem generies

8. Reddendo singula singulis

Presumptions in Statutory interpretation

1. Statutes are valid

2. Statutes are territorial in operation

3. Presumption as to jurisdiction

4. Presumption against intending injustice

5. Prospective operation of statues

Maxims of statutory interpretation

1. Delegates Non potest delegar

2. Generalia specialties non derogant

3. Utres valet potior quan pareat

4. Expression facit cessare tacitum

5. In bonan partem

Interpretation with reference to the subject matter and purpose

1. Restrictive and beneficial construction

2. Taxing statues

3. Penal statues

4. Welfare legislation

5. Interpretation of directory and mandatory provisions

6. Interpretation of enabling statutes

Principal of Constitutional Interpretation

1. Harmonious constructions

2. Doctrine of pith and substance

3. Colourable legislation

4. Ancillary powers

5. “Occupied field”

6. Residuary power

7. Doctrine of repugnancy

Selected Bibliography

1. G.P. Singh, Principal of Statutory Interpretation,(7th ed.), 1999, Wadhwa Nagpur

2. P.St. Langan (ed.), Maxwell on The Interpretation of Statues (19760, N.M. Tripathi, Bombay

3. K. Shanmukham, N.S. Bindras’s Interpretation of Statues (1997) The Law Book Co. Allahabad

4. V. Sarathi, Interpretation of Statues, (1984), Eastern & Co.

5. M.P. Jain, Constitutional Law of India, (1994) Wadhwa & Co.

6. M.P. Singh, (ed.) V.N. Shukla’s Constitution of India (1994) Eastern Lucknow

7. U. Baxi, Introduction to Justice K.K. Mathews, Democracy Equality and Freedom (19780 Eastern Lucknow

Paper – IV
MOOT COURT

1. Moot Court: every student shall do at least three Moot Courts in a year with 10 mark each. The Moot Court will be on assignment problems divided into 5 marks fro written submission and 5 marks for advocacy (30 marks)

2. Observance of Trial: Two case (one Civil and one Criminal) The student will maintain a record and enter the various steps observed during their attendance on different days in the court assignment (30marks)

3. Interview Techniques and Pre – Trial preparation (30) marks. Each student will observe two interview session or clients at the lawyer’s legal aid office and record the proceedings in a diary (15marks). Each student will further observe the preparation of documents and court papers by the Advocate and procedure for filing the suit, petition (15marks)

4. The fourth component of this paper will be Viva Voce on above all three aspects (10marks)

Barkatullah University, Bhopal

Syllabus for Colleges

LL.B. (Three years course)

LL.B. Part – III (Semester –VI)

2011-2012

Max
 Min
 Aggregate

Paper – I
Civil Procedure and

100
 36
 48%

Limitation Act

Paper – II
Public International Law

100
 36
 48%

Paper – III
Land Laws: Including

100
 36
 48%

Ceiling and other Land Laws

Paper – IV
Drafting, Pleadings and

100
 36
 48%

Conveyancing
Paper – I
CIVIL PROCEDURE AND LIMITATION ACT
Objective of the course

Civil Procedure Code is a subject of daily uses the courts and lawyers and a student cannot afford to have scant knowledge of civil procedure when he goes out to practice as a lawyer. True that it is through experience one gets expert knowledge of civil procedure. However it is necessary to have good grounding in the subject before one enters the profession. While the substantive law determines has rights of parties, procedural law sets down the norms for enforcement. Whenever civil rights of persons are affected by action, judicial decisions will supply the omissions in the law.

The Code of Civil Procedure in India has a chequered history and lays down the details of procedure for redressal of civil rights. Many questions may prop up when one goes to indicate one’s civil rights. The court where the suit is to be field, the essential forms and procedure for institution of suit, the documents in support and against, evidence taking and trial, dimensions of an interim order, the peculiar nature of the suits, the complexities of executing a degree and provisions for appeal and revision are all matters which a lawyer for any side is to be familiar with.

A delay in filing the suit, besides indicating negligence of the plaintiff in effectively agitating the matter on time, may place courts in a precarious situation. They may not be in a position to appreciate the evidence correctly. Evidence might have been obliterated. Hence, the statute of limitation fixes a period within which a case has to be field.

Introduction

Concepts

1. Affidavit, order, judgment, degree, plaint, restitution, execution, decree- holder, judgment- debtor, mense profits, written statement

2. Distinction between decree and judgment and between decree and order

Jurisdiction

1. Kinds

2. Hierarchy of courts

3. Suit of civil nature – scope and limits

4. Res subjudice and resjudicata

5. Foreign judgment – enforcement

6. Place of suing

7. Institution of suit

8. Parties to suit: joinder mis – joinder or non – joinder of parties: representative suit

9. Frame of suit: cause of action

10. Alternative disputes resolution (ADR)

11. Summons

Pleading

1. Rules of pleading, signing and verification

2. Alternative pleading

3. Construction of pleadings

4. Plaint: particulars

5. Admission, return and rejection

6. Written statement: particulars, rules of Evidence

7. Set off and counter claim: distinction

8. Discovery, inspection and production of documents

9. Interrogatories

10. Privileged documents

11. Affidavits

Appearance, Examination and Trial

1. Appearance

2. Ex- prate procedure

3. Summary and attendance of witnesses

4. Trial

5. Adjournments

6. Interim orders: commission, arrest or attachment before judgment, injunction and appointment of receiver

7. Interests or costs

Execution

1. The concept

2. General principles

3. Power for execution of decrees

4. Procedure for execution (section 52-54)

5. Enforcement, arrest and detection (section 55-56)

6. Attachment (section 65-64)

7. Sale (section 65-97)

8. Delivery of property

9. Stay of execution

Suits in particular Cases

1. By or against government (section 79-82)

2. By aliens and by or against foreign rules or ambassadors (section. 83-87A)

3. Public nuisance (section 91-93)

4. Suits by or against firm

5. Mortgage

6. Interpleaded suits

7. Suits relating to public charities

Appeals

1. Appeals from original decree

2. Appeal from appellate decree

3. Appeal from order

4. General provisions relating to appeal

5. Appeal to the Supreme Court

Review, reference and revision

Miscellaneous

1. Transfer of cases

2. Restitution

3. Caveat

4. Inherent powers of courts

Law reform: Law Commission on Civil Procedure

Amendments

Law of Limitation

1. The concept – the law assists the vigilant and not those who sleep over the rights

2. Object

3. Distinction with latches, acquiescence, prescription

4. Extension and suspension of limitation

5. Sufficient cause for not filling the proceedings

6. Illness

7. Mistaken legal advise

8. Mistaken view of law

9. Poverty, minority and purdha

10. Imprisonment

11. Defective vakalatnama

12. Legal liabilities

13. Foreign rule of limitation: contract entered into under a foreign law

14. Acknowledgement – essential requisites

15. Continuing tort and continuing breach of contract

16. Selected Bibliography

17. Mulla, Code of Civil Procedure (1999), Universal Delhi

18. C.K. Thacker, Code of Civil Procedure (1999), Universal Delhi

19. M.R. Mallick (ed.) , B.B. Mitra on Limitatio Act (1998), Eastern Lucknow

20. Majumdar P.K. and Kataria R.P. Commentary on the Code of Civil Procedure, 1908 (1998), Universal Delhi

21. Saha A.N. , The Code of Civil Procedure (2000), Universal Delhi

22. Sarkar’s Law of Civil Procedure,Vols. (2000), Universal Delhi

23. Universal’s Code of Civil Procedure (2000)

Paper – II
PUBBLIC INTERNATIONAL LAW

1. Theoretical Foundations of International Law: Basic Principles: Sovereign equality of status, Non-intervention- Non use of force- International Cooperation, and peaceful settlement of Disputes.

2. Nature, Definition and relation between Municipal and International Law

3. Source of International Law

4. Law of War and Peace

5. Recognition, Belligerent occupation

6. Intervention

7. U.N.O.: Organization, Functions, Powers of different organs of U.N.O. and the contribution towards world peace.

8. I.L.O.

9. Treaties, Asylum, CTBT

10. Neutrality

11. Blockade, Contraband Articles, Extraction

12. Diplomatic Agents

Books recommended:

1. S.K. Kapoor

International Law

2. R.P. Anand

Salient Documents in International Law

3. S.C.H. Warzenberger
A Manual of International Law

4. J.G.Starke

Introduction to International Law

5. Gurdeep Singh

International Law

6. D.W. Bowett

International Institutions

7. Oppenheim

International Law

8. Breirly

Law of Nations

Paper – III
LAND LAWS: INCLUDING CEILING AND OTHER LAND LAWS

M.P.L.R.C.

Concept of Land Reforms; Land and Constitutions

M.P. Land Revenue Code, 1959

M.P. Ceiling on Agricultural Holding Act, 1960

Books Recommended

Jindal

:
M.P. Land Revenue Code

f}osnh

e- iz- Hkw & jktLo lafgrk 1959

izks- ds-ds- fuxe

e- iz- Hkw & jktLo lafgrk 1959 ,oa e- iz- d`f"k tksr mPpre

lhek vf/kfu;e 1960

mik/;k;

e- iz- Hkw & jktLo lafgrk

Paper – IV
DRAFTING PLEADING AND CONVEYANCING

Drafting

General principles of Drafting and relevant substantive rules shall be taught

Pleadings

Civil: plaint, W/s; Interlocutory application; Original petition; Affidavit; Execution petition; Memorandum of appeal and Revision; petition under Article 226 and 32 of the constitution of India

Criminal

Complaints; Misc. petition; Bail application; Memorandum of appeal and revision

Conveyancing

Sale deed; Mortgage deed; Lease deed; Gift deed; Promissory Note; Power of Attorney; and will the remaining 10 marks will be given in a Viva – Voce which will test the understanding of Legal Practice in relation to Drafting Pleading and Conveyancing

Selected Bibliography

1. A.N. Pandey

Abhivachan and prelekha shastra

2. Chaturvedi

Pleading and Conveyancing

3. Tiwari

Pleading

4. Manohar Murti

Art of Conveyancing

5. D.K. Tiwari

Law of Pleadings Conveyancing

And Drafting

6. P.K. Majumdar

Civil Drafting

ifjf’k"V &4

cjdrmYyk fo’ofo|ky;] Hkksiky

Barkatullah Vishwavidyalaya, Bhopal

Syllabus

For

Faculty of management

B.B.a. Semester Exam

(i)
B.B.A. 1st Sem. Exam.

(ii)
B.B.A. 2nd Sem. Exam.

published by

Registrar

Barkatullah Vishwavidyalaya, Bhopal

2009&10

ewY; 15 :-

barkatullah university, Bhopal

b.b.a. course curriculum (w.e.f. Session 2009-2010)

Scheme of examination (from Batch admitted in July 2009)

Semester – I

	Sub. Code
	Subject
	Marks

	B-101
	English Languages.
	50

	B-102
	Business Communication.
	50

	B-103
	Economics
	50

	B-104
	Accountancy
	50

	B-105
	Introduction to Computer.
	50

	
	Total Marks
	250

Semester – II
	B-106
	Principal of Management
	50

	B-107
	Business Statistics
	50

	B-108
	Financial Accounting.
	50

	B-109
	Business Law
	50

	B-110
	Indian Culture & Business Ethics
	50

	
	Total Marks
	250

Distribution Marks :-

Semester - I - 250
Semester - II – 250
Semester
- III -
250

Semester - IV -
250
Semester - V - 250
Semester
- VI -
250

Total Marks - 1500.

Scheme of Examination :-

Total Marks : (Internal 15, External 35) = 50 Marks for each paper.

Pattern for external valuation :-

Sec. A :
(Objective) 5 out of 8

=
5×1 = 5

Sec. B :
(Short answers) 3 out of 5

=
3×3 = 9

Sec. C :
(Essay type & Case) 3 out of 5
=
3×7 = 21

1B.B.A. First Semester

English Language

Paper Code : B-101

Max. Marks : 35

Min. Marks : 14

Course Objectives :

The objectives of this course is to improve the competence of the student in basic language skills and to acquaint the students with the working of official English languages.

Course content :-

Unit – I
Language Content

(a) Structural Items :

· Simple, compound and complex sentences.

· Co-ordinate clauses (with, but, or, neither-nor, otherwise, else)

· Sub-ordinate clauses-noun clauses-as subjects, objects and complement.

· Relative clauses (restrictive and non restrictive clauses)

· Adverb clauses (open and hypothetical, conditional: with, because, though, where, so that, as long as, as soon.

· Comparative clauses (as + adjective/adverb + as no sooner …………….that)

(b) Tense :

- Simple present, progressive and present perfect.

- simple past, progressive and past perfect.

- Indication of futurity.

(c) The passive (Simple present and past, present and perfect and to infinitive structure)

(d) Reported speech :

- Declarative sentences

- Imperatives

- Interrogative-wh-questions, Yes/No questions.

- Exclamatory sentences.

(e) Module (will, shall, would, ought, to have to/have got to, can-could, may-might and need)

(f) Verb structures (infinitive and gerundial)

(g) Linking devices
2

Note :-
The above language items will be introduced to express the following communicative functions :

(a) Seeking and imparting information.

(b) Expressing attitudes – Intellectual and emotional.

(c) Persuasion and discussion etc.

Unit – II
Reading Comprehension

Adequate practice should be provided in reading with understanding through graded materials prescribed in the text book. Attempt should also make to expand the learner’s vocabulary.

Unit – III
Writing skills :

Graded practice should be provided in the basis skills of composition. The following forms of composition should also made to expand the learner’s vocabulary.

(i)
Paragraph writing (150 words)

(ii)
Letter writing (both formal and informal)

Unit – IV
Speaking :

Contextualized vocabulary teaching and oral work should be used to strengthen the learns acquirement of the sound distinctions, stress and intonation in English.

Scheme of Examination :-

Total Marks : (Internal 15, External 35) = 50

Pattern for external valuation :-

Sec. A :
(Objective) 5 out of 8

=
5×1 = 5

Sec. B :
(Short answers) 3 out of 5

=
3×3 = 9

Sec. C :
(Essay type & Case) 3 out of 5
=
3×7 = 21

Reference Books :

1.
The book published by M.P. Hindi Granth Academy is the prescribed book for this syllabus.

2.
Wren & Martin : High School English Grammar & Composition.

3
B.B.A. First Semester

Business Communication
Paper Code : B-102
Max. Marks : 35

Min. Marks : 14
Course Objectives :

The educate the students in the skills of communication so as to help them to interact with the society effectively in their career.

Course content :-

Unit – I
Communication : definition, nature, importance to manager, communication process and its elements means of communication and methods, barriers to communication.

Unit – II
Oral Communication : Speeches for different occasions, guide lines, listening (problems and guide lines).

Unit – III
Interview : Process, Problem guidelines, group discussions, conference, responsibility of chairman and participants.

Unit – IV
Written Communication : essentials of good business letters, types of business letters business correspondence, lay out of business letters, different types of drafts for replies to requests, orders, reply to orders, letters of complaints, circular letters, agency letters, foreign trade letters and job applications, various types of advertisements, notices, agenda and minutes, press releases, telegrams, report writing structure of report.

Unit – V
Non Verbal communication : types and its uses and importance in business communication.

4

Scheme of examination

Total Marks : (Internal 15, External 35) = 50

Pattern for external valuation :-

Sec. A :
(Objective) 5 out of 8

=
5×1 = 5

Sec. B :
(Short answers) 3 out of 5

=
3×3 = 9

Sec. C :
(Essay type & Case) 3 out of 5
=
3×7 = 21

Reference Books :-

Merphy & Pack
:
Effective Business Communication Mc Graw
Hill Book Co. New York 1976.

Thomas & Howard
:
A Text Book in Applied Communication

Prentice Hall Inc., New Jersy.

M.V. Rodriques

:
Business Communication

K.K Sinha

:
Business Communication

5

B.B.A. First Semester

Economics
Paper Code : B-103
Max. Marks : 35

Min. Marks : 14
Course Objectives :

The objectives of this paper is to familiarize the students with the theoretical concepts in economics.

Course content :-

· Introduction to Economics : definition curve, supply curve, market & firm’s equilibriums, economics.

· Demand & Supply : demand curve, supply curve, market & firm’s equilibrium, elasticity of demand.

· Utility Analysis : marginal utility analysis & indifference curve analysis of demand consumers surplus.

· Pricing : price equilibrium under different market conditions.

· Factors of production and their rewards : rend, interest, wages & profit, laws of production, least cost input combination.

· Natoinal Income : related concepts, its measurement & analysis.

· Public Finance : Fiscal policy, public revenue public expenditure, deficit financing, Central budget, taxation, value added tax.

· Planning : Economics growth & development, five year plans & their achievement, ninth five year plan.

· New Economic Policy : Liberalisation, globalisation & privatisation.

6
Scheme of examination

Total Marks : (Internal 15, External 35) = 50

Pattern for external valuation :-

Sec. A :
(Objective) 5 out of 8

=
5×1 = 5

Sec. B :
(Short answers) 3 out of 5

=
3×3 = 9

Sec. C :
(Essay type & Case) 3 out of 5
=
3×7 = 21

Reference Books :-

1.
M.L. Sharma

:
Economics (C.A. Foundation

Course)

2.
M.L. Seth

:
Principles of Economics.

3.
Ahuja

:
Principles of Economics.

4.
Dutta & Samuelson
:
Micro Economics.

5.
K.K. Dewatt

:
Modern Economics Theory

7

B.B.A. First Semester

Accountancy

Paper Code : B-104
Max. Marks : 35

Min. Marks : 14
Course Objectives :

The objective of this course is to familarise the students with basic concepts & methods in accounting as a practical subject in business Management.

Course content :-

Unit – I
Accounting : meaning, scope & relationship with other functional areas, book keeping & accounting.

Unit – II
Conceptual framework of Accounting: accounting principles, accounting concepts, accounting conventions, systems of books keeping, double, entry system of books keeping.

-
Journal, Ledger & Trial Balance

Unit – III
Depreciation Accounting : concept, causes methods of providing depreciation on different assets and depreciation policy.

Unit – IV
Final Accounts : manufacturing account, trading account, profit & loss account, balance sheet and adjustments.

Unit – V
Bank Reconciliation Statement : Objective, importance & Techniques.

 Scheme of examination

Total Marks : (Internal 15, External 35) = 50

Pattern for external valuation :-

Sec. A :
(Objective) 5 out of 8

=
5×1 = 5

Sec. B :
(Short answers) 3 out of 5

=
3×3 = 9

Sec. C :
(Essay type & Case) 3 out of 5
=
3×7 = 21

Reference Books :-

1. T.S. Grewal

:
Double Entry Book Keeping/

Accounting Principles

2. R.L. Gupta

:
Advanced Accountancy

3. Jain & Narang

:
Elements of Accounting

4. S.N. Maheshwari

:
Fundamentals of Accounting.

5. Shukla, Grewal & Gupta
:
Advanced Accounts.

8

B.B.A. First Semester

introduction of computer
Paper Code : B-105
Max. Marks : 35

Min. Marks : 14
Course Objectives :

To help the student a future manager – user computer application skills in major application areas.

Course Contents :-

Unit – I
Computer System Concepts and Characteristics, Basic components of Computer System.

Unit – II
Software – Type of Software – System Software Operating system – Over View and functions.

Unit – III
Application Software – Word Processing, Spread Sheet, Presentation Graphics and DTP.

Unit – IV
DBMS – Introduction , Purpose of DBMS, Views of Data, Data Models, Types of Data Base Languages.

Unit – V
Network – LAN, WAN, MAN, Components of LAN, Internet-Evolution, Protocols and Interface, E-mail, www, viruses Antivirus, Antispywares, Fire Wall,

Scheme of examination

Total Marks : (Internal 15, External 35) = 50

Pattern for external valuation :-

Sec. A :
(Objective) 5 out of 8

=
5×1 = 5

Sec. B :
(Short answers) 3 out of 5

=
3×3 = 9

Sec. C :
(Essay type & Case) 3 out of 5
=
3×7 = 21

Reference Books :-

1. Texali – PCSoftware.

2. P.K. Sinha – Fundamentals of Computer.

3. Loen – Fundamentals of Information Technology,Vikas pub.

4. V. Rajaraman – Fundamental of Computers, Prantice hall.

5. Saxena – First Course in Computers, Vikas Pub.

6. S. Jaiswal – Computer Today, Galgotia Publication.

7. Dhiraj Sharma-Foundations of IT, Excel Books.

9

B.B.A. Second Semester

principles of management
Paper Code : B-106
Max. Marks : 35

Min. Marks : 14
Course Objectives :

To help the student to acquire the basic knowledge in concepts and theory of principles of Management.

Course Contents :-

Unit – I
Concept of Management: Management thought and thinkers, robert Owen, F.W. Taylor, Henry Fayol etc., Neo Classical theories, functions and Responsibilities of Management.

Unit – II
Planning : Objective, Strategies and Policies.

Unit – III
Organizing : The system and process of controlling, control techniques.
Unit – IV
Directing , Leadership and Motivation.

Unit – V
Controlling : The system and process of controlling, control techniques.

Scheme of examination

Total Marks : (Internal 15, External 35) = 50

Pattern for external valuation :-

Sec. A :
(Objective) 5 out of 8

=
5×1 = 5

Sec. B :
(Short answers) 3 out of 5

=
3×3 = 9

Sec. C :
(Essay type & Case) 3 out of 5
=
3×7 = 21

Reference Books :-

1. Rovwer J.C. & Daniel
:
Management & Practice, John Wiley

& Sons

2. Koontz d. & Welhrich
:
Management, International Student

Edn. Tokyo 1980

3. R.D. Agrawal

:
Organization & Management McGraw

Hill, New Delhi.

4. Newman & Warran

:
the process of Management : concepts,

Behaviour and Prctice, P.H.I.
5. Diwan & Agrawal

:
Management, Principle and Practices,

Excel Books.

10

B.B.A. Second Semester

Business Statistics

Paper Code : B-107
Max. Marks : 35

Min. Marks : 14

Course Objectives :

The Objective of the course is to help the students in understanding the various statistical method, techniques in Business studies and Analysis/discussion.

Course content :-

Unit – I
Meaning and definition of statistics, Statistical investigations; Distrust Laws of statistics, Scope of statistics, Lamination of statistics.

Unit – II
Collection of data, Presentation of data, Frequency distribution, Primary and Secondary Data.

Unit – III
Measures of Central Tendencies: Mean, Median, Mode, Geometric, Mean, Harmonic mean.

Unit – IV
Dispersion – Quartile Deviation, mean Deviation and skewness

Unit – V
Correlation Analysis; Karl Pearson’s, spearmens Rank Correlation, Coefficient of Concurrent Deviation.

Scheme of Examination

 Total Marks : (Internal 15, External 35) = 50

Pattern for external valuation :-

Sec. A :
(Objective) 5 out of 8

=
5×1 = 5

Sec. B :
(Short answers) 3 out of 5

=
3×3 = 9

Sec. C :
(Essay type & Case) 3 out of 5
=
3×7 = 21

Reference Books :-

1.
D.N. Elhance

:
Fundamental of Statistics, Kitab

Mahal, Allahabad

2.
S.P. Gupta

:
Business Statistics, Sultan Chand

and Sons, New Delhi.

3.
R.S. Bhardwaj

:
Business Statistics, Excel Books

11

B.B.A. Second Semester

financial accounting
Paper Code : B-108
Max. Marks : 35

Min. Marks : 14

Course Objectives :

The objectives of this paper is to familiarize the students with the basic concepts and methods of financial accounting as a practical subject business management.

Course content :-

Unit – I
Analysis of Financial Statement – Ratio Analysis, Trend Analysis, Comparative Statement, Common Size statement.

Unit – II
Fund Flow Statement, Cash Flow Statement, BEP Analysis

Unit – III
Single Entry System, Hire Purchase Accounting.

Unit – IV
Inventory Valuation – Methods, FIFO, LIFO, HIFO, Average Cost Method, Weighted Average Cost Method.

Unit – V
Cost Accounting – Cost Sheet, Standard Cost – Basic concepts, Cost Reconciliation Statement.

Scheme of Examination

 Total Marks : (Internal 15, External 35) = 50

Pattern for external valuation :-

Sec. A :
(Objective) 5 out of 8

=
5×1 = 5

Sec. B :
(Short answers) 3 out of 5

=
3×3 = 9

Sec. C :
(Essay type & Case) 3 out of 5
=
3×7 = 21

Reference Books :-

1.
Financial Account

:
Dr. S.N. Maheshwari

2.
Financial Accounting

:
R.L. Gupta

3.
Advanced Accountancy
:
S.M. Shukla

4.
Modern Accountancy

:
Mukherjee & Hanif

12

B.B.A. Second Semester

Business laws
Paper Code : B-109
Max. Marks : 35

Min. Marks : 14

Course Objectives :

This course is to provide the basic knowledge of business laws useful is business operation.

1. Contract Act, Essentials of valid contract, Capacity to Contract, Minors contract, Free-cosent, Performance of the contract.

2. Unlawful & Void Agreements, Discharge of contract, Remedies for breach of Contract.

3. Bailment, Pledge & Agency.

4. Law of Sale of Good Act, Conditions & Warranties.

5. Rights of unpaid seller & suits for breach of sale of goods – contract.

Scheme of Examination

 Total Marks : (Internal 15, External 35) = 50

Pattern for external valuation :-

Sec. A :
(Objective) 5 out of 8

=
5×1 = 5

Sec. B :
(Short answers) 3 out of 5

=
3×3 = 9

Sec. C :
(Essay type & Case) 3 out of 5
=
3×7 = 21

Reference Books :-

1.
N.D. Kapoor
:
Elements of Mercantile Law

2.
R.C. Chawla
:
Mercantile Law

3.
Ashwathapa
:
Principles of Business Laws

4.
R.P. Maheshwari
:
Business Law

13

B.B.A. Second Semester

Indian Culture & Business Ethics

Paper Code : B-110
Max. Marks : 35

Min. Marks : 14

Course Objectives :

The objective of this course is to help students to gain an understanding of Business Ethic and their applications.

Course content :-

Unit – I
Indian Culture : Meaning and Elements of Culture, Characteristics of Indian Culture.

Unit – II
Influence of Indian Culture on the World, External Influence on Indian culture, Indian Heritage in Production & Consumption.

Unit – III
Nature of Business Ethics : Definition, Approaches and Evolution of Business Ethics, Indian Culture and ancient Indian Ethos, Misconceptions/Myths about business ethics.

Unit – IV
Business and Society : Relationship of Buisiness with society (Stake Holder Theory, Social Contract Theory) and problems.

Unit – V
Leadership Business : Leadership Behaviour, Charisma Mentoring as a Leadership Process and leadership Transformation.

Scheme of Examination

 Total Marks : (Internal 15, External 35) = 50

Pattern for external valuation :-

Sec. A :
(Objective) 5 out of 8

=
5×1 = 5

Sec. B :
(Short answers) 3 out of 5

=
3×3 = 9

Sec. C :
(Essay type & Case) 3 out of 5
=
3×7 = 21

Reference Books :-

1.
Rogene A. Buchloz and Sandra B.Rasenthal, Business Ethics, New Delhi, PHI Pvt. Ltd. 1998. .

2.
K. Chakraborty, Ethics, New Delhi, Oxford University Press, 1997.

3.
S.K. Bhatia Business Ethics & Managerial Values.

4.
Rituparna Raj, A study in Business Ethics, Himalaya Publishing House.

5.
N.M. Khandelwal, Ethics & Values for Mangers, Himalaya Publishing House.

6.
A.N. Tripathi, Human Values, New Age International.

14
cjdrmYyk fo’ofo|ky;] Hkksiky

Barkatullah Vishwavidyalaya, Bhopal

Syllabus

Syllabus & prescribed books

For

Faculty of management

M.B.A. (F.T.) First to fourth Semester

izdk’kd

dqylfpo

cjdrmYyk fo’ofo|ky;] Hkksiky

2009&11

ewY; & 50@&

Index

M.B.A. (F.T.)

page No.
First Semester

1-12

Second Semester

13-21

Third Semester

22-41

Fourth Semester

42-69
BARKATULLAH UNIVERSITY,

BHOPAL

MASTER OF BUSINESS ADMINISTRATION

FULL TIME COURSE

COURSE CURRICULUM

BATCH 2009 – 2011

SESSION 2009 – 2010

 SESSION 2010 – 2011

BARKATULLAH UNIVERSITY, BHOPAL
PROPOSED M.B.A. (FULL-TIME) COURSE CURRICULUM : Batch 2009 – 2011

FIRST YEAR

SECOND YEAR
SEMESTER I

SEMESTER III

	1.
	CP – 101
	Management Concepts & Practices
	100
	
	17.
	CP – 301
	 Business Policy & Strategic Analysis
	100

	2.
	CP – 102
	Quantitative Methods
	100
	
	18.
	CP – 302
	Decision Support System & Management Information System
	100

	3.
	CP – 103
	Managerial Economics
	100
	
	19.
	CP – 303
	Business Ethics & Corporate Social Responsibility.
	100

	4.
	CP – 104
	Environment and Management
	100
	
	20.
	CP – 304
	Summer Training Report & Viva-Voce
	100

	5.
	CP – 105
	Communication Skills
	100
	
	21.
	
	Specialisation Paper – I
	100

	6.
	CP – 106
	Accounting For Managers
	100
	
	22.
	
	Specialisation Paper – II
	100

	7.
	CP – 107
	Computer Applications in Management
	100
	
	23.
	
	Specialisation Paper – III
	100

	8.
	CP – 108
	International Business Environment
	100
	
	24.
	
	Specialisation Paper – IV
	100

	
	Total Marks
	800
	
	
	Total Marks
	800

SEMESTER II

SEMESTER IV

	9.
	CP – 201
	Organisation Behaviours
	100
	
	25.
	CP – 401
	Corporate Evolution & Strategic Management
	100

	10
	CP – 202
	Management Science
	100
	
	26.
	CP – 402
	Business Legislation
	100

	11
	CP – 203
	Human Resource Management
	100
	
	27.
	CP – 403
	Corporate Governance
	100

	12
	CP – 204
	Financial Management
	100
	
	32.
	
	Elective Paper – I
	100

	13
	CP – 205
	Marketing Management
	100
	
	29.
	
	Elective Paper – II
	100

	14
	CP – 206
	Production & Operations Management
	100
	
	30.
	
	Elective Paper – III
	100

	15
	CP – 207
	Research Methodology
	100
	
	
	Total Marks
	600

	16
	CP – 208
	Project Management
	100
	
	
	
	
	

	
	Total Marks
	800
	
	
	Total Marks
	3000

DISTRIBUTION OF MARKS

SEM. I-800,
 SEM. II-800,
 SEM. III-800,
SEM. IV-600
TOTAL MARKS – 3000

EXTERNAL EVALUATION IN EACH PAPER OF 80 MARKS

Sec. A (4 x 8) = 32 Marks
Sec. B (3 x 16) = 48 Marks

INTERNAL EVALUATION IN EACH PAPER OF 20 MARKS

Mid Term Test -50%

Seminar-30%

Class Performance – 20%

BARKATULLAH UNIVERSITY , BHOPAL
MBA (Full Time) Course – Batch -2009 – 2011
List of Specialisations & Elective Papers
w.e.f. Session 2010-11
Students are required to study all core papers and opt any one-specialization area in Sem. III & one elective area in Sem. IV.
	SPECIALISATION
	ELECTIVES

	MARKETING
	INTERNATIONAL BUSINESS

	FSM – 1
	Consumer Behaviour
	FELIB – 1
	Export Import Procedures, Documentation and Logistics

	FSM – 2
	Advertising Management
	FELIB – 2
	International Economic Organisations & Regional Blocks

	FSM – 3
	Sales & Distribution Management
	FELIB – 3
	Global Human Resource Management

	FSM – 4
	International Marketing
	BUSINESS & ENTREPRENEURSHIP MANAGEMENT

	HUMAN RESOURCE MANAGEMENT
	FELBEM – 1
	Entrepreneurship Development & Enterprise Management

	FSO – 1
	Management of Industrial Relations
	 FELBEM – 2
	Small Business Environment and Management

	FSO – 2
	Management Training and Development
	 FELBEM – 3
	Finance & Marketing for Small Business

	FSO – 3
	Human Resource Planning & Development
	RURAL AND URBAN MANAGEMENT

	FSO – 4
	Organisational Development & Effectiveness
	FELRM – 1
	Rural Industrialization

	FINANCE
	FELRM – 2
	Rural Marketing

	FSF – 1
	Security Analysis and Investment Management
	FELRM – 3
	Co-operative Management

	FSF – 2
	International Financial Management
	EVENT MANAGEMENT

	FSF – 3
	Management of Financial Services
	FELEM – 1
	Principles of Event Management

	FSF – 4
	Corporate Taxation
	FELEM – 2
	Resource Planning & Marketing

	
	FELEM – 3
	Control & Evaluation

	
	RETAIL MANAGEMENT

	
	FELRTLM-1
	Retail Concepts and Practices.

	
	FELRTLM-2
	Marketing Concepts in Retail Management.

	
	FELRTLM-3
	Retail Strategies and Operations.

	
	INFORMATION TECHNOLOGY MANAGEMENT

	
	FESI – 1
	System Analysis & Design

	
	FESI – 2
	Data Base Management System

	
	FESI – 3
	Strategic Management of Information Technology

BARKATULLAH UNIVERSITY,
BHOPAL

MASTER OF BUSINESS ADMINISTRATION (F – T)
COURSE CURRICULUM

SEMESTER – FIRST

SESSION 2009 – 2010

MANAGEMENT CONCEPTS & PRACTICES
COURSE NO. CP: 101

Max. Marks (Ext. Exam):
80

Min. Pass Marks
 :
32

OBJECTIVES:

The objective of this paper is to familiarize the student with basic management concepts and behavioural processes in the organization.

COURSE CONTENTS :

Unit – I
Evolution of Management Thoughts: Bureaucracy theory – Weber, Scientific management F.W.Taylor, Administrative (Process) Management – Henry Fayol, Human relations era – Elton Mayo, Systems and contingency approach, for understanding organizations, Managerial processes, functions, skills and roles in an organization.

Unit – II
Social Responsibility of Business; Understanding and Managing individual behaviour – Personality, Perceptions, Values, Attitudes, Learning, work Motivation, Motivation Theories, Individual decision making and problem solving.

Unit – III
Transactional Analysis, Johari Window. Understanding and managing group processes; Interpersonal and group dynamics applications of emotional intelligence in organisations.

Unit – IV
Group decision making, Leadership Theories, Delegation, MBO and Modern Management Thoughts.

Unit – V
Understanding and Managing organizational system – Organizational design and structure, Work stress: Causes, Sources and Management of Stress.

SCHEME OF EXAMINATION:

Total Marks : (Internal 20, External 80) = 100 marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4 x 8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3 x 16 = 48 Marks.

SUGGESTED READINGS:

1.
Luthans, F. Organizational Behaviour. 7th ed., New York, McGraw Hill, 1995.

2.
Stoner, J. etc. Management. 6th ed., New Delhi, Pretice Hall of India, 1996.

3. Chandan J., Organizational Behaviour, Vikas Publication.

4. Koontz O Donnel, Principals of Management.

QUANTITATIVE METHODS

COURSE NO. CP: 102

Max. Marks (Ext. Exam):
80

Min. Pass Marks
 :
32

OBJECTIVES :

The objective of the course is to make the students familiar with some basic statistical and linear programming techniques. The main focus, however, is in their applications in business decision making.

COURSE CONTENTS :

Unit – I
Statistical basis of managerial decision: Frequency distribution and graphic representation of frequency distribution, Measures of Central Tendency – Mean, Median, Mode, Requisite of ideal measures of Central techniques, Merits, Domestic of Mean, Median Mode and their managerial application.

Unit – II
Dispersion Measures of dispersion range, Q.D., M.D., S.D., coefficient of variation, skew ness, kurtosis.

Unit – III
Theory of Probability and probability distribution – Mathematical probability, Trail and event, sample space, Simple problem based on sample space, Binomial, Poisson, Normal distribution and their application in business decision making.

Unit – IV
Correlation and regression analysis – Karl Pearson’s coefficient of correlation, rank correlation, repeated ranks, spears man’s rank correlation, regression equation, Regression coefficient, Time Series analysis and forecasting.

Unit – V
Sampling and Sample Tests – Purposive sampling, Random Sampling, Null – hypothesis, Alternative hypothesis, Chi-square test of goodness of fit and t – test for difference of Means and Application of these test in management.

SCHEME OF EXAMINATION:

Total Marks : (Internal 20, External 80) = 100 marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4 x 8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3 x 16 = 48 Marks.

SUGGESTED READINGS:

1.
Gupta, S.P. and Gupta M.P. ‘Business Statistics’. New Delhi, Sultan Chand, 1997.

2.
Levin Richard I and Rubin David S. ‘Statistics for Management’. New Jersey, Prentice Hall Inc., 1995.

3. Kapoor, ‘Operation Research’.

4. Elhance, ‘Fundamental of statistics for Management’.

MANAGERIAL ECONOMICS

COURSE NO. CP: 103

Max. Marks (Ext. Exam):
80

Min. Pass Marks
 :
32

OBJECTIVES :

The objectives of this course is to acquaint the students with concepts and techniques used in Micro – Economic Theory and to enable them to apply this knowledge in business decision-making. Emphasis is given to changes in the nature of business firms in the context of globalisation.

COURSE CONTENTS :

Unit – I
Concepts and Techniques – Nature and Scope of Managerial Economics, Application of Economics in Managerial Decision Making – Marginal Analysis; Theory of Demand – demand functions, income and substitution effects, demand forecasting.

Unit – II
Production and Cost – returns to scale, cost curves, break-even analysis; economies of Scale, Theory of firm – profit maximization, sales maximization.

Unit – III
Market Structure – Price and output decision under different market structures, price discrimination, non-price competition.

Unit – IV
Macro Economics–Aggregates and Concepts, GNP and GDP, Concept and Measurement of National Income: Determination of National Income,

Unit – V
Money Supply and Monetary Policy, Fiscal Policy: Aggregate Consumption – Gross Domestic Savings, Gross Domestic Capital Formation – WPI, CPI and Inflation. Consumption Function.

SCHEME OF EXAMINATION:

Total Marks : (Internal 20, External 80) = 100 marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4 x 8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3 x 16 = 48 Marks.

SUGGESTED READINGS :

1.
Adhikary, M. ‘Business Economics’, New Delhi, Excel Books, 2000.

2.
Chopra, O.P. ‘Managerial Economics’. New Delhi Tata McGraw Hill 1985.

3.
Divedi D. N. , ‘Managerial Economics’, Vikas Publication.

4.
Varshney R.L. & Maherhwari R. L., ‘Managerial Economics’.

5.
Koutsoyiannis, A. ‘Modern Mico-Economics’, New York, Macmillan, 1991
ENVIRONMENT AND MANAGEMENT

COURSE NO. CP: 104

Max. Marks (Ext. Exam):
80

Min. Pass Marks
 :
32

COURSE CONTENTS :

Unit – I
Environmental Management: Fundamentals – Sustainable Development, Implications of human population growth, Limits to growth, Environment and Business Schools; Energy Management.

Unit – II
Ecosystem Concepts: Basic Concepts and their application in Business, Industrial Ecology and Recycling Industry; Environmental Management System: ISO 14000.

Unit – III
Environmental Clearance / Permissions for establishing industry; and Environmental Impact Assessment Report.

Unit – IV
Approaches to corporate Ethics, Bio-ethics and Environmental Ethics; Dams and their role.

Unit – V
Pollution - Air, Water and Land, Waste Management; Trade in wastes; Biodiversity Management, Role of Biodiversity in International Trade; Forest – Products and Trade, Soil Erosion, Ozone depletion; Green House Effect; Global Warming.

SCHEME OF EXAMINATION:

Total Marks : (Internal 20, External 80) = 100 marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4 x 8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3 x 16 = 48 Marks.

SUGGESTED READINGS :

1.
Uberoi, N.K.; ‘Environmental Management’, Excel Books, A-45, Naraina Phase –1.

New Delhi, 2000.

2.
Pandey, G.N.: ‘Environmental Management’, Vikas Publishing House New Delhi,

1997.

3. Prabhakar V.K., ‘Environmental Analysis’, Anmol Pub.

4. Gupta N. Dass : ‘Environmental Accounting’, Wheeler Publishing, 19, K. G. Marg, New Delhi, 1997.

COMMUNICATION SKILLS

Course No. CP : 105

Max. Marks
: 80

Min. Pass Marks
: 32

OBJECTIVES:

The objective of this paper is to equip the students with the necessary skills and techniques of business communication.

COURSE CONTENTS :

UNIT I :
Communication : Meaning, nature, importance to managers, communication theories, elements of communication process, importance of feedback, Model of Communication, Barriers to effective communication.

UNIT II :
Types of Communication : Oral, Written & non verbal, Upward, Downward & Lateral: Speeches for different occasions; Interviews; Group Discussion; Conferences; Effective Listening; Grapevine communication.

UNIT III :
Written Communication : Letter Writing; Types of Business Letters; Do’s & Don’ts of business letters.
UNIT IV :
 Non – verbal Communication : Meaning and importance; Kinesics; Proxemics; Chronemics; Para-language; Artefacts

UNIT V :
Report Writing: Types and structure of reports, Drafting of reports. Strategies to develop effective communication skills – Do’s & Don’ts of Public Speaking. Importance of Resume and Covering letter – Writing a Resume, essentials of drafting an effective resume.

SCHEME OF EXAMINATION:

Total Marks: (Internal 20, External 80) = 100 Marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4x8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3x16 = 48 Marks.

SUGGESTED READINGS :

1.
Rodriques, M.V., Effective Business Communication, Concept Publishing Company, Delhi, 2003.

2.
Rayudo. C.S., Communication, Himalaya Publishing House, Delhi 2008.

3.
Sinha, K.K., Business Communication, Galgoita Publishing Company, New Delhi, 2006.

4.
Raymond V. Lesikar, John D. Pettit, Jr, Business Communication – Theory and Application, AITBS Publishers & Distribution, Delhi, 1999.

5.
Herta A. Murphy, Herbert W. Hildebrandt, Jane P. Thomas, Effective Business Communication, Tata McGraw – Hill Publishing Company Limited, New Delhi, 2008.

6.
Diwan Parag, Business Communication, Excel Books, New Delhi, 1997.

ACCOUNTING FOR MANAGERS

COURSE NO. CP-106

Max. Marks (Ext. Exam):
80

Min. Pass Marks
 :
32

OBJECTIVES:

The basic purpose of this course is to develop an insight of postulates, principles and techniques of accounting and utilization of financial and accounting information for planning decision-making and control.

COURSE CONTENTS:

Unit – I
Financial Accounting – Concept, Importance and Scope, Principles of Double Entry, Ledger Accounting, Preparation of Trial Balance.

Unit – II
Preparation of Financial Statements – Profit and Loss Account and Balance Sheet; Depreciation Accounting.

Unit – III
Financial Statement analysis – Comparative Statement; Common Size Statements; Ratio analysis, Cash flow and fund flow analysis.

Unit – IV
Management Accounting – concept; Needs, Importance; Cost Accounting – Records and Processes, Inventory Valuation, Reconciliation between Financial and Cost Accounts.

Unit – V
Costing for Decision-Making, Marginal Costing and Absorption Costing;

SCHEME OF EXAMINATION:

Total Marks : (Internal 20, External 80) = 100 marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4 x 8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3 x 16 = 48 Marks.

SUGGESTED READINGS:

1. Anthony R n and Reece, J. S. ‘Accounting Principles’, 6th ed. Homewood, Illinois Richard D, Irwin, 1995.

2. Bhattacharya S K and Dearden J. ‘Accounting for Management’. Text and Cases. New Delhi, Vikas 1996.

3. Sharma & Gupta, ‘Management Accounting’ Kalyani Publication.

4. Pandey I. M. , ‘Management Accounting’, Vikas Publication.

COMPUTER APPLICATIONS IN MANAGEMENT

COURSE NO. CP-107

Max. Marks (Ext. Exam):
80

Min. Pass Marks
 :
32

OBJECTIVES:

The objectives of this course include developing an appreciation of different software and hardware systems available in the industry among the students and build up the experience of computer usage in business organizations with specific reference to commercial data processing systems.

COURSE CONTENTS:

Unit – I
PC: Introduction, Configuration, Operating system features and functions, Application programs and packages. Word Processing: Word Basic, Formatting text & documents, Working with Header Footer, Tables, Macros, Toolbar, Mail merge. Excel: Spreadsheet , Range , Formulas , Functions , and Graphs. Power Point: - Power point basics, creating Presentation, Working with Text, Graphs, Multimedia.
Unit – II
Database : - Basic concept, Data base system architecture, data models, relational model, relations, relation representation, SQL,
Unit – III
Data Communication :- Computer Networks (LAN, MAN, WAN), Network Hardware, Reference Model , Network Topologies , Transmission mode, Transmission media (Guided, Unguided)
Unit – IV
Working with HTML tags:-colors, Hyperlinks, Unordered Lists, Ordered Lists, Definition Lists, Marquee, Tables, Forms, Basic of Java scripts & VB script for interactive pages. Website Hosting, E-Mail, Blogs, Forums.

Unit – V
System Security :- Virus, Type of Virus, Antivirus, Firewall, E-Commerce : Understanding of E-Commerce, Generation of E-Commerce, Needs & Importance of E-Commerce, Application of E-Commerce.

SCHEME OF EXAMINATION:

Total Marks : (Internal 20, External 80) = 100 marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4 x 8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3 x 16 = 48 Marks.

SUGGESTED READINGS :

1. Working with MS Office – Tata McGraw Hill.

2. Fundamental of Data base management system, Renu Vig, Ekta Walo, Indian Society of Technical Education.

3.
Networking, Joseph R. Levy.

4.
Mastering HTML 4.0 – Ray & Ray, BPB Publication.

5.
The Antivirus Book – Saumil U Shah

6.
E-Commerce Strategies – Charles Trepper, PHI.

INTERNATIONAL BUSINESS ENVIRONMENT

COURSE NO. CP: 108

Max. Marks (Ext. Exam):
80

Min. Pass Marks
 :
32

OBJECTIVES:

The primary Objectives of this course is to acquaint the students to emerging global trends in business environment.

COURSE CONTENTS:

Unit – I
International Business : An Overview – Types of International Business; The External Environment. The Economic and Political Environment, The Human Cultural Environment.

Unit – II
Balance of Payments, WTO and its importance for Indian Business, International Monetary Fund (IMF), Word Bank (IBRD).

Unit – III
Exchange rate determination, Fixed and Flexible exchange rate, Convertibility of Rupee and its implication, Foreign Institutional Investors (FII), Foreign Direct Investment (FDI), Euro-Currency.

Unit – IV
Regional Blocks; Internationalization of Service Firms, Export Management; Joint Ventures and Global Competitiveness.

Unit – V
Globalization and Human Resource Development; Globalization with Social Responsibility.

SCHEME OF EXAMINATION:

Total Marks : (Internal 20, External 80) = 100 marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4 x 8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3 x 16 = 48 Marks.

SUGGESTED READINGS :

1.
Alowrth, Julian S. The Finance, Investment and Taxation Decisions of Multinational

London, Basil Blackwell 1988.

2.
Bhalla, V K and S. Shivaramu, International Business Environmental and Business

New Delhi, Anmil 1995.

3. Bhalla, V K International Economy, Liberalisation Process, New Delhi, Anmol, 1993.

4.
Daniel, John D and Radebangh, Lee H International Business 5th ed., New York,

Addision Wesley, 1989.

BARKATULLAH UNIVERSITY,

BHOPAL

MASTER OF BUSINESS ADMINISTRATION (F – T)

COURSE CURRICULUM

SEMESTER – SECOND

SESSION 2009 – 2010

ORGANISATIONAL BEHAVIOUR

Course No. CP : 201

Max. Marks

: 80

Min. Pass Marks
: 32

OBJECTIVES :

Organizational behaviour provides the knowledge base understanding of behaviour within organizations. OB equips student with tools to effectively manage individuals and groups within organizations and offers a better understanding of organizational culture.

COURSE CONTENTS :

UNIT I :
Understanding Organizational behaviour: Levels of analysis within OB – individual, group and organization; challenges and opportunities for OB; relationship of OB with other fields.

UNIT II :
Foundation of individual behaviour; learning theories; Perception: factors influencing Perception; Personality, Attitudes, Job satisfaction and Values.

UNIT III:
Motivation: concept and process; Motivation theories: Maslow, McGregor, Herzberg, Alderfor’s, Vroom, Porter & Lawler and Equity theory; Motivating employee techniques;

Group: nature, functions & development.
UNIT IV :
Organisational Culture & Climate; Organisational conflicts Type, Causes and Management; Johari Window and Transactional Analysis; Emotional Intelligence; Knowledge Management; Power & Politics; Negotiation.

UNIT V :
Organisational Change: Forces for change; Resistance to change; Managing change;

Stress; Concept, Sources of Stress, Consequences, Management of Stress; Burnout: Causes and Handling of Burnout; Managing diversity in organization.

SCHEME OF EXAMINATION:

Total Marks: (Internal 20, External 80) = 100 Marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)
4 out of 8

4x8 = 32 Marks.

Sec. B: (Essay type & case)
3 out of 5

3x16 = 48 Marks.

Suggested Readings:

1.
Baron, R.A. and Greenbeg. J (Behaviour in organization. Pearson India).

2.
Luthans, F., “Organizational Behaviour”, 7th ed. New York, McGraw Hill, 1995.

3.
Chandan, J., “Organizational Behaviour”, Vikas Publishing House Pvt. Ltd.

4.
Udai Pareek, “Organizational Behaviour”,Oxford University Press, 2004.

5.
Robbins, S.P., Judge, T. A and Sanghi, S. (2007). Organisational Behaviour Dehil : Pearson Education.

6.
Khandwalla, P. N. (1992). Organization Design for excellence, new Delhi: Tata McGraw Hill.

7.
Davis, K. Human Behariour at work. New Delhi. Tata McGraw Hill.

MANAGEMENT SCIENCE

Course No. CP - 202

Max. Marks (Ext. Exam) : 80

Min. Pass Marks
 : 32

COURSE CONTENTS:

Unit – I
Management Science-Basic concepts and its role in decision making.

Unit – II
 Linear Programming – General Linear programming problem, Standard and Canonical Forms of Linear programming problem, Basic Concepts, Model Formulation, Graphical solution of solving LPP, Duality in Linear programming problem.

Unit – III
Transportation Problem – Basic concept, North – West corner method, Row minima method, Column minima method, Least cost method, Voggel’s Approximation method.

Unit – IV
Assignment & Sequencing Problem – Basic concepts, Hungarian method of solving assignment problem, Sequencing Problem, Processing Jobs through machine(s).

Unit – V
PERT/CPM, Decision Theory and Decision Trees – Game theory, two person zero sum game; Network Analysis in Project – Critical Path Method and Project Evaluation Review Technique.

SCHEME OF EXAMINATION:

Total Marks : (Internal 20, External 80) = 100 marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4 x 8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3 x 16 = 48 Marks.

SUGGESTED READINGS :
1. Kapoor, ‘Operations Research’.

2. Heera & Gupta, ‘Operations Research’.

3. Swarup Kanti, ‘Operations Research’.

HUMAN RESOURCE MANAGEMENT

COURSE No. CP : 203

Max. Marks (Ext. Exam)
: 80

Min. Pass Marks
 32

OBJECTIVES :

In a complex world of industry and business, organizational efficiency is largely dependent on the contribution made by the members of the organization. The Objectives of this course is to sensitize students to the various facets of managing people and to create an understanding of the various polices and practices of human resource management.

COURSE CONTENTS:

Unit – I
Concepts and Perspectives on Human Resource Management; Human Resource Management in a changing Environment; Corporate Objective and Human Resource Planning;

Unit – II
Career and Succession Planning; Job Analysis and Role Description; Methods of Manpower Search; Attracting and Selecting Human Resources.

Unit – III
Induction and Socialization; Manpower Training and Development.

Unit – IV
Performance Appraisal and Potential Evaluation; Job Evaluation & Wage Determination.

Unit – V
Employee Welfare; Industrial Relations & Trade Unions; Dispute Resolution & Grievance Management; Employee Empowerment;

SCHEME OF EXAMINATION:

Total Marks : (Internal 20, External 80) = 100 marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4 x 8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3 x 16 = 48 Marks.

SUGGESTED READINGS :

1.
Aswathappa, K. ‘Human Resource and Personnel Management’, Tata McGraw-Hill, New Delhi, 1997.

2.
Edwin B. Flippo, ‘Personnel Management’, New York, Mc Grew Hill Book Company, International Edition, 1984.

3.
Monappa, A & Saiyadain M. ‘Personnel Management’, 2nd ed., New Delhi, Tata McGraw-Hill, 1966.

4.
Pattnayak, ‘Human Resource Management’, Prentice Hall of India.

5.
Mamoria C.B., ‘Personnel Management’, Himalaya Publication.

6.
R.S. Dwivedi, ‘Managing Human Resource’, Galgotia Publishing Ltd.

FINANCIAL MANAGEMENT

COURSE NO. CP : 204

Max. Marks (Ext. Exam)
: 80

Min. Pass Marks
: 32

OBJECTIVES :

The purpose of this course is to acquaint the students with the broad framework of financial decision-making in a business unit.

COURSE CONTENTS :

Unit – I
Aims and Objectives of Financial Management; Financial Analysis and Control.

Cost – Volume Profit Analysis.

Unit –II
Operating and Financial Leverage. Time value of Money; Investment and Capital Structure Decisions, Instruments of Long Term Finance.

Unit –III
Cost of Different sources of Raising Capital, Weighted Average cost of Capital; Optimum Capital Structure.

Unit – IV
Basics Concept of - Standard Costing; Budget Budgetary Control and Zero Base Budgeting. Methods of Capital Budgeting.

Unit – V
Management of Working Capital-Cash Receivables and Inventory management. Internal Financing and dividend Policy.

SCHEME OF EXAMINATION:

Total Marks : (Internal 20, External 80) = 100 marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4 x 8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3 x 16 = 48 Marks.

SUGGESTED READINGS :

1. Hampton, John, ‘Financial Decision Making’, Englewood Cliffs, New Jersey, Prentice Hall

Inc. 1997.

2. Van Home, James C. ‘Financial Management and Policy’, 10th ed, New Delhi, Prentice Hall

of India, 1997.

3. Pandey I. M., ‘Financial Management’, Vikas Publication.

4. Khan & Jain, ‘Financial Management’, Tata Mc Graw Hill.

5. Prasanna Chandra., ‘Financial Management’, Tata Mc Graw Hill.

6. Sharma & Gupta, ‘Financial Management’, Kalyani Publication.
MARKETING MANAGEMENT

COURSE NO. CP: 205

Max. Marks (Ext. Exam)
 : 80

Min. Pass Marks
 : 32

OBJECTIVES:

The purpose of this course is to develop an understanding of the underlying concepts, strategies and issues involved in the marketing of products and services.

COURSE CONTENTS:

Unit –I
Nature and scope of marketing, Corporate orientations towards the marketplace. The Marketing Environment and Environment Scanning;

Unit –II
Marketing information system and Marketing research, Understanding consumer and Industrial markets, market segmentation, Targeting and positioning;

Unit –III
Product decisions, product mix, product life cycle, new product development, branding and packaging decisions, Pricing methods and strategies, Promotion decision- promotion mix, advertising, sales promotion, publicity and personal selling;

Unit –IV
Channel management-selection, co-operation and conflict management, vertical marketing implementation and systems, Organizing and implementing Marketing in the organization;

Unit–V
Evaluation and control of marketing efforts; New issues in marketing-Globalization, Consumerism, Green marketing, Legal issues.

SCHEME OF EXAMINATION:

Total Marks : (Internal 20, External 80) = 100 marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4 x 8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3 x 16 = 48 Marks.

SUGGESTED READINGS :

1. Enis, B.M. ‘Marketing Classics: A Selection of Influential Articles’, New York,

McGraw Hill, 1991.

2. Kotler, Philip and Armstrong, G. ‘Principles of Marketing’, New Delhi, Prentice Hall of

India, 1997

3. Kotler, Philip, ‘Marketing Management Analysis, Planning, Implementation and Control’,

New Delhi, Prentice Hall of India 1994

4. Ramaswamy, V S and Namakumari, S. ‘Marketing Management Planning Control’,

New Dehli, MacMillan, 1990

5. Stanton, William, J. ‘Fundamentals of Marketing’, New York, McGraw Hill, 1994.

6. Neelamegham, S. ‘Marketing in India: Cases and Readings’, New Delhi Vikas, 1988.

7. Saxena Rajan., ‘Marketing Management’, Tata McGraw Hill.

8.
Sontakki C.N., ‘Marketing Management’, Kalyani Publication.

PRODUCTION AND OPERATIONS MANAGEMENT

COURSE NO. CP – 206

Max. Marks (Ext. Exam)
: 80

Min. Pass Marks
: 32

OBJECTIVES :

The Course is designed to acquaint the students with decision making in : Planning, scheduling and control of Production and Operation functions in both manufacturing and services, Productivity improvement in operations through layout engineering and quality management etc. Effective and efficient flow, replenishment and control of materials with reference to both manufacturing and services organizations.

COURSE CONTENTS :

Unit – I
Nature and Scope of Production and Operations Management; Facility Location; Types of Manufacturing Systems & Layouts; Layout Planning and Analysis;

Unit – II
Material Handling-Principles-Equipments. Line Balancing-Problems; Operations decisions-Production Planning and Control in Mass Production, in Batch/ Job Order Manufacturing;

Unit – III
Capacity Planning –Models; Processplanning, Aggregate Planning Scheduling, Work Study, Method Study, Work Measurement, Work Sampling;

Unit – IV
An Overview of Material Management, Material Planning and Inventory Control; Purchase and Store Management.

Unit – V
Industrial Safety; Total Quality Management including Modern Production Management practices - Just in Time (JIT), KANBAN, 5-S, Kaizen, Total Productive Maintenance (TPM), and 3-M (Muri, Mura, Muda).

SCHEME OF EXAMINATION:

Total Marks : (Internal 20, External 80) = 100 marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4 x 8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3 x 16 = 48 Marks.

SUGGESTED READINGS :
1. Adam, E & Ebert, R.J. ‘Production and Operations Management’, 6th ed. New Delhi, Prentice

Hall of India, 1995.

2. Chary, S.N. ‘Production and Operations Management’, New Delhi, Tata McGraw Hill, 1989.

3. Moore, FG and Hendrick, T.E., ‘Production/ Operations Management’, Himalaya Publication.

4. Chunawalla, ‘Production and Operations Management’, Dr. K. Aswathappa, ‘Production

Management’, Himalaya Publication.

5. Buffa, E.S., ‘Modern Production Management’, New York, John Wily, 1987.

RESEARCH METHODOLOGY
COURSE No. CP : 207

Max. Marks (Ext. Exam)
: 80

Min. Pass Marks

: 32

OBJECTIVES :

To equip the students with the basic understanding of the research methodology and to provide an insight into the application of modern analytical tools and techniques for the purpose of management decision making.

COURSE CONTENTS:

Unit – I
Introduction to Research Methodology - Meaning, Objectives, Significance of Research in Management; Importance and scope of Research Methodology.

Unit – II
Research Process - Defining Research Problem; Setting of Hypothesis; Research Design – Exploratory, Descriptive and Experimental Research Designs;

Unit – III
Sampling Design - Steps in Sampling Design; Criteria of Selecting a Sampling Procedure, Characteristics of Good Sample Design; Types of Sample Design;

Unit – IV
Data Collection-Primary and Secondary data; Observational and Survey Methods; Questionnaire Design; Processing of Data – Editing, Coding, Classification, Field Work and Tabulation of Data;

Unit – V
Analysis and Report Writing - Selection of Appropriate Statistical Techniques; Parametric Test for hypothesis testing – t - test, Chi – Square test; Characteristics of Non Parametric Test; One-way ANOVA; Report writing.

SCHEME OF EXAMINATION:

Total Marks : (Internal 20, External 80) = 100 marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4 x 8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3 x 16 = 48 Marks.

SUGGESTED READINGS :
1.
Bennel, Roger; ‘Management Research’, ILO,.

2. Gupta, S.P. ‘Statistical Methods’, 30th ed., Sultan Chand, New Delhi, 2001.

3. Golden, Biddle, Koren and Karen D. Locke; ‘Composing Qualitative Research’, Sage

Pub. 1997.

4. Kothari C.R., ‘Research Methodology’, Wishwa Prakashan.

5.
Dwivedi R.S., ‘Research Methods in Behavioural Sciences’, Macmillan.

PROJECT MANAGEMENT
Course No:208

Max Marks: Ext Ex: 80

Min Pass Marks : 32

OBJECTIVE:

To familiarize the students with the fundamental concepts and methods of Project Management, Evaluation, Financing and Control.

COURSE CONTENTS :

Unit - I: Planning – Overview; Strategy and Capital Allocation; Generation and Screening of

 Project Ideas

Unit – II: Analysis – Market and Demand Analysis, Technical analysis, Financial Estimates and

 projections.

Unit – III: Selection: Basic Techniques – The Time Value of Money, Investment Criteria, Project Cash

 flows, The Cost of Capital, Stand – Alone Risk Analysis; Portfolio Theory and

 Capital Budgeting.

Unit IV: Financing: Financing of infrastructure and other Projects, its Capital Structure &

 Methods of Offering; Venture Capital and Private Equity

Unit V: Project Implementation and Review– Evaluation and Control; Project Network Techniques;

 use of PERT and CPM . Cost and Time overrun; Administrative aspects of Project

 Review.

SCHEME OF EXAMINATION:

Total Marks: (Internal 20, external 80)
=
100 Marks

PATTERN OF EXTERANL EVALUATION:

Sec A: (Short answer) 4 out of 8

4x8 = 32 Marks

Sec B: (Essay type and case) 3 out of 5

3x16 = 48 Marks

REFERENCE BOOKS:
1. Projects, Planning Analysis, Selection, Implementation & Review – Prasanna Chandra. Tata McGrawhill India Ltd.,

2. Richman, Larry. (2008). Project Management: Step-by-step. Prentice Hall India

3. David I. Cleland – Project Management: Strategic Design and Implementation – Mcgraw – Hill Inc.

4. Text Book of Project Management, P.Gopalakrishnan and VE Rama Moorthy – Mcmillan India Ltd.,

5. Project Management and Control – Narendra Singh – Himalaya Publishing House.

MASTER OF BUSINESS ADMINISTRATION (F. T.)

COURSE CURRICULUM

SEMESTER – THIRD

SESSION 2010 – 2011
BARKATULLAH UNIVERSITY,

BHOPAL
BUSINESS POLICY AND STRATEGIC ANALYSIS

COURSE NO. CP: 301

Max. Marks (Ext. Exam):
80

Min. Pass Marks
 :
32

OBJECTIVES :

The objective of this course is to develop a holistic perspective of enterprise, critical from the point of view of the top executives.

COURSE CONTENTS :

UNIT-I
Business Policy as a field of Study: General Management Point of View; Vision; Mission, Objectives and Policies;

UNIT-II
Environmental Analysis and Internal Analysis; SWOT Analysis;

UNIT-III
Tools and Techniques for Strategic Analysis; Impact Matrix; The Experience Curve; BCG Matrix; GEC Model;

UNIT-IV
Industry Analysis; Concept of Value Chain; Strategic Profile of a Firm;

UNIT-V
Framework for Analysing Competition; Competitive Advantage of a Firm.

SCHEME OF EXAMINATION:

Total Marks : (Internal 20, External 80) = 100 marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4 x 8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3 x 16 = 48 Marks.

SUGGESTED READINGS :
1. Ansoff, H Igor, Implanting Strategic Management Englewood Cliffs, New Jersey, Prentice Hall Inc., 1984

2. Budhiraja; S B and Athereya, M B. Cases in Strategic Management New Delhi, Tata MaGraw Hill, 1996

3. Christensen, C. R. etc. Business Policy; Text and Cases, 6th ed., Homewood Illinois, Richard D. Irwin, 1987

4. Glueck, Willam F. Strategic Management and Business Policy, 3rd ed New York, McGraw Hill, 1988

5. Hax, A C and Majluf, NS. Strategic Management Englewood Chiffs, New Jersey, Prentice Hall Inc. , 1984

6. Hamel, G and Prahlad, C. K. Competing for the Future Boston, Harvard Business School Press, 1994

7. Peters, Tom. Business School in a Box New York, Macmillan, 1995.

8. S. Lomesh & P.K.Mishra, Business Policy & Strategic Management, Vikas Pub. House.

The list of cases and specific references including recent articles and reports will be announced in the class at the time of launching of the course.

DECISION SUPPORT SYSTEMS AND
MANAGEMENT INFORMATION SYSTEM

COURSE NO. CP: 302

Max. Marks (Ext. Exam):
80

Min. Pass Marks
 :
32

OBJECTIVES:

The objective of the courses to develop the basic understanding of the decision support system of the artificial intelligence for business organisation.

COURSE CONTENTS :
Unit – I
Management Information System: basics; System Concepts; System entropy; Subsystems – basics, decomposition / simplification; System types; Value of Information.

Unit – II
Frame works – major trends and applications of information technology; System Analysis & Design: Systems Development Methodologies – SDLC & Prototype approach, Case Study.

Unit – III
Managerial Decision Making : Decision basics; Decision types; Certainty, Uncertainty, Risk-taking, Decision making process; Problem solving techniques; DSS Overview.

Unit – IV
DSS – relevance/scope/characteristics/capabilities/components; DSS v/s MIS; DBMS : Sources of data – data file/database environment; data models – relevance of relational data base design in DSS.

Unit – V
Dialog generation system : User interface – graphics, menus, forms; DSS generators; DSS development : steps in designing/identification of decision/, building of DSS/implementation/performance testing.

SCHEME OF EXAMINATION:

Total Marks : (Internal 20, External 80) = 100 marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4 x 8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3 x 16 = 48 Marks.

SUGGESTED READINGS :

1. Keen, Peter G. W. : Decision Support System an Organisational Perspective Addison-Wesley Pub.

2. Theierauff, Robert J. Decision Support System for- effective planning – Prentice Hall- 1982

3. Krober, Donald W., and Hugh. J. Watson Computer Based Information System New York, 1984

4. DavisL, Michael W. A management approach- Macmillan Publishing Company, Prantice Hall, New Jersey, 1988

5. Andrew P. Decision Support System Enginnering Sage, John Wiley & Sons, New York, 1991

6. Leod, Raymond Me JR Management information systems – Macmillan Publishing Company, New York – 5th Edition- 1993

7. Turban, Efrain Decision Support & Expert Systems – Management Perspective – Macmillan Publishing Company, New York, 1988

The list of cases and specific references including recent articles will be announced in the class at the time of launching of the course.

BUSINESS ETHICS AND CORPORATE SOCIAL RESPONSIBILITY

Course No. CP - 303

Max. Marks (Ext. Exam) : 80

Min. Pass Marks
 : 32

Objectives:

The course is designed to develop the value system among the future managers and aimed at equipping the students with the importance of business ethics in business organizations.

Course Contents:
Unit – I
Business Organisations, objectives, Formation & Functions of Business organization, Joint stock company – Types, promotion, incorporation, commencement of business, prospectus & issue of shares & debentures, share capital, Calls & forfeiture, borrowing powers, sources of finance and Limited Liability Partnership.

Unit – II
Ethics and Organizations : Business Ethics, Its meaning objectives and importance, Ethical Development & Challenges; The Rational Organisation; Employee Obligations to the Organisations; Broader Ethical Issues in Society – Corruption and Bribery; Cheating the Share Holders and Stake Holders; String Operations.

Unit – III
Managing Ethics : Key Oganisational Factors Associated with Ethics Compliance; Codes; Training Programmes; Committees; Laws Enforcing Ethical Conduct; Intellectual Property Rights; Designs; Patents; Trade Marks; Copyrights.

Unit – IV
Corporate Social Responsibility : Business and Ethical Responsibility; Changing Expectations of Social Responsibility; Managerial Ethics; The Faces of Social Responsibility; Concept of Corporate Social Responsibility (CSR); Ethics and Global Business.

Unit – V
Indianism and Indian Management : Core Concepts; Development; Indianism as Mantra of Infinity and Diversity; Ethical Problems; Moral Principles for a Manager.

SCHEME OF EXAMINATION:

Total Marks: (Internal 20, External 80) = 100 Marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4x8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3x16 = 48 Marks.

Suggested Readings:

1. Murthy, C.S.V., Business Ethics, Himalaya Publishing House, 2006.

2. Velasquez, G. Manuel, Business Ethics, Pearson Education, 2006.

3.
R.K. Sharma & Shashi K. Gupta, Business Organisation, Kalyani Publication, New Delhi.

 4.
Chhabra Ankur, A Text book of Business Organisation, Sun India Publication, New Delhi.

5.
Mukti Mishra, Ronald D. Francis, Business Ethics, McGraw Hills, 2009.

6.
A.B. Rao, Business Ethics, Excel Book, 2006.

7.
Badi, R.V. & Badi N. V., Business Ethics, Vrinda Publication Pvt. Ltd., 2008.

Summer Training Report & Viva-Voce

Course No. CP - 304

Max. Marks (Ext. Exam) : 80

Min. Pass Marks
 : 32

MASTER OF BUSINESS ADMINISTRATION (F – T)

COURSE CURRICULUM

SEMESTER – THIRD

SPECIALIZATION - MARKETING

SESSION 2010 – 2011
BARKATULLAH UNIVERSITY,

BHOPAL
CONSUMER BEHAVIOUR

COURSE NO. FSM – 1

Max. Marks (Ext. Exam):
80

Min. Pass Marks
 :
32

OBJECTIVES:

The basic objective of this course is to develop and understanding about the consumer decision-making process and its applications in marketing function of firms.

COURSE CONTENTS :

Unit – I
Introduction to Consumer Behaviour; Consumer Behaviour and Marketing Strategy; Consumer Involvement and Decision-Making.

Unit – II
Information Search Process; Evaluative Criteria and Decision Rules; Consumer Motivation; Information Processing and Consumer Perception.

Unit – III
Consumer Attitude Change; Influence of Personality and Self Concept on Buying Behaviour;

Unit – IV
Psychographics and Lifestyle; Reference Group Influence; Diffusion of Innovation and Opinion Leadership Family Decision-Making.

Unit – V
Industrial Buying Behaviour; Models of Consumer Behaviour; Consumer Behaviour Audit; Consumer Behaviour Studies in India.

SCHEME OF EXAMINATION:

Total Marks : (Internal 20, External 80) = 100 marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4 x 8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3 x 16 = 48 Marks.

SUGGESTED READINGS:
1. Assael, H. Consumer Behaviour and Marketing Action, Ohio, South Western, 1995.

2. Engle, J F. etc. Consumer Behaviour, Chicago, Dryden Press, 1993.

3. Howard, John A. etc. Consumer Behaviour in Marketing. Englewood Cliffs, New Jersey, Prentice Hall Inc., 1989.

4. Hawkins, D I. Etc. Consumer Behaviour; Implications for Marketing Strategy, Texas, Business, 1995.

5. Mowen, John C. Consumer Behaviour, New York, MacMillan, 1993.

6. Schiffman, L G and Kanuk, L L. Consumer Behaviour, New Delhi, Prentice Hall of India, 1994.

The list of cases and specific references including recent articles and reports will be announced in the class at the time of launching of the course.
ADVERTISING MANAGEMENT

COURSE NO. FSM – 2

Max. Marks (Ext. Exam):
80

Min. Pass Marks
 :
32
OBJECTIVES:

The aim of the paper is to acquaint the students with concepts, techniques and give experience in the application of concepts for developing an effective advertising programme.

COURSE CONTENTS :

Unit – I
Advertising’s Role in the Marketing Process; Legal Ethical and Social Aspects of Advertising; Process of Communication – Wilbur Schramm’s Model, Two Step Flow of Communication.

Unit – II
Theory of Cognitive Dissonance and Clues of Advertising Strategists: Stimulation of Primary and Selective Demand – Objective Setting and Market Positioning; Dagmar Approach – Determination of Target Audience.

Unit – III
Building of Advertising Programme – Message, Headlines, Copy, Logo, Illustration, Appeal, Layout; Campaign Planning; Media Planning; Budgeting.

Unit – IV
Evaluation – Rationale of Testing Opinion and Aptitude Tests, Recognition, Recall, Experimental Designs; Advertising Organisation – Selection Compensation and Appraisal of an Agency; Electronic Media Buying. Advertising campaign

Unit – V
Advertising V/s Consumer behaviour; Sales Promotion – Role of Creative Strategies. Advertising – Retail, National, Cooperative, Political, International, Public Service Advertising.

SCHEME OF EXAMINATION:

Total Marks : (Internal 20, External 80) = 100 marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4 x 8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3 x 16 = 48 Marks.

SUGGESTED READINGS :

1. Aaker, David A. etc. Advertising Management, 4th ed. New Delhi, prentice Hall of India, 1985.

2. Beleh, George E. and Beleh, Michael A. Introduction to Advertising and Promotion 3rd ed. Chicago, Irwin, 1995.

3. Borden, William H. Advertising New York, John Wiley, 1981.

4. Hard, Norman the practice Oxford, Butterworth Heinemann, 1995

5. . Kleppner, Otto. Advertising procedure. New J Englewood Cliffs, New Jersey, Prentice Hall Inc., 1986

6. Ogilvy, David Ogilvy on Advertising London, Longman, 1983.

7. Sengupta, Subroto, Brand Positioning, Strategies for Competitive Advantages, New Delhi, Tata McGraw Hill, 1990.

The list of cases and specific references including recent articles and reports will be announced in the class at the time of launching of the course.
SALES AND DISTRIBUTION MANAGEMENT

COURSE NO. FSM – 3

Max. Marks (Ext. Exam):
80

Min. Pass Marks
 :
32
OBJECTIVES:

The purpose of this paper is to acquaint the student with the concepts which are helpful in developing a sound sales and distribution policy and in organising and managing sales force and marketing channels.

COURSE CONTENTS :

Unit – I
Nature and Scope of Sales Management; Setting and Formulating Personal Selling Objectives; Recruiting and Selecting Sales Personnel.

Unit – II
Developing and Conducting Sales Training Programmes; Designing and Administering Compensation Plans; Motivating Sales Personnel.

Unit – III
Sales Meetings and Sales Contests; Designing Territories and Allocating Sales Efforts; Objectives and Quotas for Sales Personnel; Developing and Managing Sales Evaluation Programme; Sales Cost and Cost Analysis.

Unit – IV
An Overview of Marketing Channels, their Structure, Functions and Relationships; Channel Intermediaries – Wholesaling and Retailling; Logistics of Distribution; Channel Planning, Organisational Patterns in Marketing Channels; Managing Marketing Channels.

Unit – V
Information System and Channel Management; Assessing Performance of Marketing Channels; International Markating Channels.

SCHEME OF EXAMINATION:

Total Marks : (Internal 20, External 80) = 100 marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4 x 8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3 x 16 = 48 Marks.

SUGGESTED READINGS :

1. Anderson, R. Professional Sales Management! Englewood Cliffs, New Jersey, Prentice Hall Inc., 1992

2. Anderson, R. Professional Personnel Selling. Englewood Cliffs, New Jersey, Prentice Hall Inc., 1992

3. Buskirk, R H and Stanton, W J Management of Sales Force. Homewood Illinois, Richard D. Irwin, 1983

4. Dairymple,D J Sales Management; Concepts and Cases, New York, John Wiley, 1989

5. Johnson, EM etc. Sales Management: Concepts, Practices and Cases, New York, McGraw Hill, 1986

6. Stanton, William J etc Management of a Sales Force, Chicago, Irwin, 1995

7. Still, R. R. Sales Management, Englewood Cliffs, New Jersey, Prentice Hall, Inc., 1988

The list of cases and specific references including recent articles and reports will be announced in the class at the time of launching of the course.
INTERNATIONAL MARKETING

COURSE NO. FSM – 4

Max. Marks (Ext. Exam):
80

Min. Pass Marks
 :
32

OBJECTIVES:

The basic objective of this course is to acquaint the students with environmental, procedural, institutional and decisional aspects of international marketing.

COURSE CONTENTS :

UNIT-I
International Marketing – Definition, Concept And Setting; Distinctions between International Trade, Marketing and Business; Economic Environment of International Marketing; International Institutions – World Bank, IMF, UNCTAD, WTO, Customs Union, Common Markets, Free Trade Zones, Economic Communities.

UNIT-II
Constraints on International Marketing – Fiscal and Non-fiscal Barriers, Non-tariff Barriers; Trading Partners – Bilateral Trade Agreements, Commodity Agreements and GSP.

UNIT-III
India and World Trade, Import and Export Policy, Direction and Quantum of India’s Exports; Institutional Infrastructure for Export Promotion;’ Export Promotion Councils, Public Sector Trading Agencies, ECGC, Commodity Boards etc.

UNIT-IV
Procedure and Documents – Registration of Exporters, Export Quotations, Production and Clearance of Goods for Exports, Shipping and Transportation, Insurance, Negotiation of Documents; Instruments Of Payments – Open Account, Bills of Exchange; Letter Of Credit – Export Finance.

UNIT-V
International Marketing Mix – Identification of Markets, Product Policy, International Product Life Cycle Promotion Strategy, Pricing Strategy and Distribution Strategy; Various Forms of International Business; Marketing of Joint Ventures and Turnkey Projects.

SCHEME OF EXAMINATION:

Total Marks : (Internal 20, External 80) = 100 marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4 x 8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3 x 16 = 48 Marks.

SUGGESTED READINGS :

1. Bhattacharya, B. Export Marketing: Strategies for Success, New Delhi, Global Business Press, 1991.

2. Johri, Lalit M. International Marketing: Strategies for Success. University of Delhi, Faculty of Management Studies, 1980.

3. Keegan, Warren. Global Marketing Management. Englewood Cliffs, New Jersey, Prentice Hall Inc., 1995.

4. Onkvisit, Sak and Shaw. J.J. International Marketing; Analysis and Strategy. New Delhi, Prentice Hall of India, 1995.

5. Pripalomi, V.H. International Marketing. Prentice Hall.

6. Terpstra, Vern and Sarathy, R. International Marketing. Orlando, Dryden Press, 1991.

7. Walter, I and Murray, T. Handbook of International Business, New York, John Wiley, 1988.

The list of cases and specific references including recent articles and reports will be announced in the class at the time of launching of the course.

MASTER OF BUSINESS ADMINISTRATION (F – T)

COURSE CURRICULUM

SEMESTER – THIRD

HUMAN RESOURCE MANAGEMENT

SESSION 2010 – 2011
BARKATULLAH UNIVERSITY,

BHOPAL
MANAGEMENT OF INDUSTRIAL RELATIONS

COURSE NO. FSO – 1

Max. Marks (Ext. Exam):
80

Min. Pass Marks
 :
32

OBJECTIVES :

Organisational efficiency and performance are intricately interlinked with industrial relations. This course is an attempt to appreciate the conceptual and practical aspects of industrial relations at the macro and micro levels.

COURSE CONTENTS :

UNIT-I
Industrial Relations Perspectives; Industrial Relations and The Emerging Socio-economic Scenario; Industrial Relations and the State.

UNIT-II
Legal Framework of Industrial Relations; Role and Future of Trade Unions; Trade Union and the Employee; Trade Union and The Management.

UNIT-III
Discipline and Grievance Management; Negotiation and Collective Settlements.

UNIT-IV
Participative management and Co-ownership; Productive Bargaining and Gain Sharing.

UNIT-V
Employee empowerment and Quality Management; Industrial Relations and Technological Change.

SCHEME OF EXAMINATION:

Total Marks : (Internal 20, External 80) = 100 marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4 x 8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3 x 16 = 48 Marks.

SUGGESTED READINGS :

1.
Kochan, T.A. & Katz Henry, ‘Collective Bargaining and Industrial Relations’, 2nd ed. Homewood, Illinois, Richard D Irish, 1988

2.
Mamkoottam, K, ‘Trade Unionism, Myth and Reality’, New Delhi, Oxford University Press, 1982

3.
Niland J R etc. ‘The Future of Industrial Relations’, New Delhi, Sage, 1994.4

4.
Papola, T S & Rodgers, G. ‘Labour Institutions and Economic Development in India’, Geneva, ILO, 1992

5.
Ramaswamy, E A, ‘The Rayon Spinners The Strategic Management of Industrial Relations’, New Delhi, Oxford University Press, 1994

6.
Virmani, B. R., ‘Participative Management vs. Collective Bargaining’, New Delhi, Vision Books, 1988.

7.
Webb. Sidney & Webb., Beatrice, ‘Industrial Democracy’, Melbourne, Longman, 1987

The list of cases and specific references including recent articles and reports will be announced in the class at the time of launching of the course.

MANAGEMENT TRAINING AND DEVELOPMENT

COURSE NO. FSO – 2

Max. Marks (Ext. Exam):
80

Min. Pass Marks
 :
32

OBJECTIVES :

The purpose of this paper is to provide an in-depth understanding of the role of Training in the HRD, and to enable the course participants to manage the Training systems and processes.

COURSE CONTENTS :

UNIT-I
Training Process – an overview; Role, Responsibilities and Challenges to Training Managers.

UNIT-II
Organization and Management of Training Function; Training Needs Assessment and Action Research.

UNIT-III
Instructional Objectives and Lesson Planning; Learning Process; Training Climate and Pedagogy.

UNIT-IV
Developing Training Modules; Training Methods and Techniques; Facilities Planning and Training Aids; Training Communication.

UNIT-V
Training Evaluation; Training and Development in India.

SCHEME OF EXAMINATION:

Total Marks : (Internal 20, External 80) = 100 marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4 x 8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3 x 16 = 48 Marks.

SUGGESTED READINGS :

1.
Beunet, Roger ed., ‘Improving Training Effectiveness’, Aldershot, Gower, 1988

2.
Buckley R & Caple. Jim. ‘The Theory & Practice of Training’. London, Kogan & Page, 1995

3.
Lynton, R Pareek, U., ‘Training for Development’. 2nd ed. New Delhi, Vistaar, 1990

4.
Pepper, Allan D., ‘Managing the Training and Development Function’. Aldershot, Gower, 1984

5.
Rae, L., ‘How to Measure Training Effectiveness’, Aldershot, Gower, 1986

6.
Reid, M A etc., ‘Training Interventions: Managing Employee Development’. 3rd ed. London, IPM, 1992

7.
Senge, P., ‘The Fifth Discipline: The Art and Practice of the Learning Organization’. London, Century, 1992

The list of cases and specific references including recent articles and reports will be announced in the class at the time of launching of the course.

HUMAN RESOURCE PLANNING AND DEVELOPMENT

COURSE NO. FSO – 3

Max. Marks (Ext. Exam) :80

 Min. Pass Marks

: 32
OBJECTIVES :

The objective of this paper is to develop a conceptual as well as a practical understanding of Human Resource Planning, Deployment and Development in organizations.

COURSE CONTENTS :

UNIT-I
Macro Level Manpower Planning and Labour Market Analysis; Organisational Human Resource Planning; Stock Taking.

UNIT-II
Work Force Flow Mapping; Age and Grade Distribution Mapping; Models and Techniques of Manpower Demand and Supply Forecasting.

UNIT-III
Behavioural Factors in Human Resource Planning – Wastage Analysis; Retention; Redeployment and Exit Strategies; Career Management and Career Planning.

UNIT-IV
Performance Planning; Potential Appraisal and Career Development; HRD Climate; Culture; QWL and Management of Change.

UNIT-V
TQM and HRD Strategies; HRD in Strategic Organisations; Human Resource information System; Human Resource Valuation and Accounting.

SCHEME OF EXAMINATION:

Total Marks : (Internal 20, External 80) = 100 marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4 x 8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3 x 16 = 48 Marks.

SUGGESTED READINGS :
1.
Arthur, M., ‘Career Theory Handbook’. Englewood Cliff, Prentice Hall inc., 1991

2.
Belkaoui, A R and Belkaoui, J M., ‘Human Resource Valuation: A Guide to Strategies and Techniques’, Greenwood, Quorum Books, 1995

3.
Dale, B., ‘Total Quality and Human Resources: An Executive Guide’. Oxford, Blackwell, 1992

4.
Greenhaus, J H., ‘Career Management’, New York, Dryden, 1987

5.
Kavanagh, M J etc., ‘Human Resource Information System: Development and Applications’. Boston, PWS-Kent, 1993.

6.
Mabey, C and Salama, G., ‘Strategic Human Resource Management’. Oxford, Blackwell, 1995

7.
Thomson, R and Mabey, C., ‘Developing Human Resources’. Oxford, Butterworth-Heinemann, 1994

The list of cases and specific references including recent articles and reports will be announced in the class at the time of launching of the course.

ORGANIZATIONAL DEVELOPMENT AND EFFECTIVENESS

COURSE NO. FSO – 4

Max. Marks (Ext. Exam) : 80

Min. Pass Marks
 : 32
OBJECTIVES :

The objective of this paper is to prepare students as organizational change facilitators using the knowledge and techniques of behavioural science.

COURSE CONTENTS :

UNIT-I
Organization Change – Concept of Change. An Overview; Approaches to Problem Diagnosis, Pressures for change, Types of change. The change process.

UNIT-II
Goals of planned change, Some major Techniques of Planned Change, Resistance to change; Strategies to overcome Resistance to change.

UNIT-III
Steps in OD, General OD Competencies, OD Skills.

UNIT-IV
Designing Interventions – Interpersonal, Team, Inter-group and System.

UNIT-V
Evaluation of OD, Ethics of OD, Professional, Future of OD.

SCHEME OF EXAMINATION:

Total Marks : (Internal 20, External 80) = 100 marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4 x 8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3 x 16 = 48 Marks.

SUGGESTED READINGS :

1.
Abad, Ahmad. Etc., ‘Developing Effective Organization’. New Delhi, Sri Ram Centre for Industrial Relations.

2.
De Nitish., ‘Alternative Designs of Human Organizations’. London, Sage, 1988

3.
French, W H and Bell, CH., ‘Organisation Development’. New Delhi, Prentice Hall of India, 1991

4.
French, W L etc., ‘Organization Development Theory, Practice and Research’. 3rd ed. New Delhi, Universal Book stall, 1990

5.
Harvey, D F and Brown, D R., ‘An Experiential Approach to Organization Development’. Englewood Cliffs, New Jersey, Prentice Hall Inc., 1990

6.
Huse, F.E. and Cummings, T. G., ‘Organization, Development and Change’. 3rd ed. New York, West, 1985

7.
Sinha, Dharani, P. etc., ‘Consultants and Consulting Styles’. New Delhi, Vision, 1982.

8.
Sudan & Naveen Kumar, ‘Organization Effictiveness and Change’, Anmol Pub. 2004.

9.
Weiss W Joseph, ‘ Organization Behaviour & Change’ , South Westan Pub. Ind. Ed. Vikas Pub.

The list of cases and specific references including recent articles and reports will be announced in the class at the time of launching of the course.
MASTER OF BUSINESS ADMINISTRATION (F – T)

COURSE CURRICULUM

SEMESTER – THIRD

SPECIALIZATION - FINANCE

SESSION 2010 – 2011
BARKATULLAH UNIVERSITY,

BHOPAL
SECURITY ANALYSIS AND INVESTMENT MANAGEMENT

COURSE NO. FSF – 1

Max. Marks (Ext. Exam) : 80

Min. Pass Marks
 : 32
OBJECTIVES :

The objective of this course is to impart knowledge to students regarding the theory and practice of Security Analysis and Investment Decision Making Process.

COURSE CONTENTS:

UNIT-I
Investment – Return and Risk; Operations of Indian Stock Market; New Issue Market; Listing of Securities; Cost of Investing in Securities.

UNIT-II
Mechanics of Investing; Markets and Brokers; Investment Companies; Market Indices and Return

UNIT-III
Security Credit Ratings; Objectives of Security Analysis; Investment Alternatives; Valuation Theories of Fixed and Variable income Securities; The Return to Risk and the Investment Decision.

UNIT-IV
Government Securities; Non-Security Forms of Investment; Real Estate Investment; Investment Instruments of the Money Market.

UNIT-V
Stock Market Analysis – Fundamental and Technical Approach, Efficient Market Theory; Recent Developments in the Indian Stock Market.

SCHEME OF EXAMINATION:

Total Marks : (Internal 20, External 80) = 100 marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4 x 8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3 x 16 = 48 Marks.

SUGGESTED READINGS :
1.
Amling, Frederic. Investment, Englewood Cliffs, New Jersey, Prentice Hall Inc., 1983

2.
Bhalla, V K Investment Management: Security Analysis and Portfolio Management., 8th ed. New Delhi, S Chand, 2001

3.
Fischer, Donald E. and Jordan, Ronald J. Security Analysis and Portfolio Management. 6th ed. New Delhi Prentice Hall of India, 1995

4.
Fuller, Russell J. and Farrell, James L. Modern investment and Security Analysis. New York, McGraw Hill, 1993.

5.
Haugen, Robert H. modern Investment Theory. Englewood Cliffs, New Jersey, Prentice Hall Inc., 1987

6.
Huang, Stanley S C and Randall, Maury R. Investment Analysis and Management. London, Allyn and Bacon, London, 1987

7.
Sharpe, William F. etc Investment. New Delhi, Prentice Hall of India, 1997

The list of cases and specific references including recent articles and reports will be announced in the class at the time of launching of the course.

INTERNATIONAL FINANCIAL MANAGEMENT

COURSE NO. FSF – 2

Max. Marks (Ext. Exam):
80

Min. Pass Marks
 :
32
OBJECTIVES:

The objective of this course is to give students an overall view of the international financial system and how multinational corporations operate.

COURSE CONTENTS :
UNIT-I
Multinational Financial Management – an overview; Evolution of the International Monetary and Financial System.

UNIT-II
Managing short-term assets and liabilities; Long-run Investment Decisions, The Foreign Investment Decision; Political Risk Management.

UNIT-III
Multinational Capital Budgeting, Application and Interpretation.

UNIT-IV
Cost of Capital and Capital Structure of the Multinational Firm. Dividend Policy of the Multinational Firm.

UNIT-V
Country Risk Analysis; Long-term Financing. Foreign Exchange Market.

SCHEME OF EXAMINATION:

Total Marks : (Internal 20, External 80) = 100 marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4 x 8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3 x 16 = 48 Marks.

SUGGESTED READINGS :
1. Abdullah, F A Financial Management for the Multinational Firm. Englewood Cliffs, New Jersey, Prentice Hall Inc., 1987

2. Bhalla, V K International Financial Management 2nd ed. New Delhi, Anmol, 2001

3. Buckley, Adrian. Multinational Finance. New York, Prentice Hall Inc., 1996

4. Kim, Suk and Kim, Seung. Global Corporate Finance: Text and Cases. 2nd ed. Miami Florida, Kolb, 1993

5. Shapiro, Alan C. Multinational Financial Management, New Delhi, Prentice Hall of India, 1995

The list of cases and specific references including recent articles and reports will be announced in the class at the time of launching of the course.

MANAGEMENT OF FINANCIAL SERVICES

COURSE NO. FSF – 3

Max. Marks (Ext. Exam):
80

Min. Pass Marks
 :
32
OBJECTIVES :

The main objective of this course is to help students to learn the various financial services and their role in the overall financial system.

COURSE CONTENTS :
UNIT-I
Financial System and Markets: Concept, Nature and Scope of Financial Services; Regulatory Framework for Financial Services.

UNIT-II
Management of Risk in Financial Services; Stock Exchange Operations; Mutual Funds; Merchant Banking Services.

UNIT-III
Managing of issue shares and bonds-Mobilising of Fixed Deposits-Inter-Corporate Loans-

 UNIT-IV
Other Financial services- Leasing and Hire Purchase; Debt Securitization; Housing Finance, Credit Rating; Credit Cards.

UNIT-V
Banking and Insurance; Venture Capital, Factoring for Failing and Bill Discounting, Insurance;

SCHEME OF EXAMINATION:

Total Marks : (Internal 20, External 80) = 100 marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4 x 8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3 x 16 = 48 Marks.

SUGGESTED READINGS :
1. Bhalla, V.K. Management of Financial Services, Anmol, New Delhi, 2001

2. Bhalla, V K And Dilbag, Singh International Financial Centres, New Delhi, Anmol, 1997

3. Ennew, C, Trevor Watkins & Mike Wright: Marketing of Financial Services, Heinemann Professional Publ., 1990

4. Gordan, E and K. Natarajan Emerging Scenario of Financial Services, Himalaya Publishing House, 1997

5. Meidan, Arthur Brennet, M. Option Pricing: Theory & Applications, Toronto, Lexington Books, 1983

6. Kim, Suk and Kim, Seung, Global Corporate Finance: Text and Cases, 2nd ed., Miami Florida, Kolb, 1993

The list of cases and specific references including recent articles and reports will be announced in the class at the time of launching of the course.

CORPORATE TAXATION

COURSE NO. FSF – 4

Max. Marks (Ext. Exam):
80

Min. Pass Marks
 :
32
OBJECTIVES :
The objective of this course is to acquaint the participant with the implications of tax structure and corporate profit planning in operational as well as strategic terms.

COURSE CONTENTS :

UNIT-I
Basic Concepts of Income Tax; Residential status of a Company; Computation of Income. Set off and Carry forward of Losses, Deductions and Exemptions in Additional Tax on Undistributed Profits.

UNIT-II
Computation of Tax Liability; Companies Profit Surtax Act. Meaning and Scope of Tax Planning and Location of Undertaking.

UNIT-III
Tax Planning Regarding Dividends Policy, Issue of Bonus Shares, Inter Corporate Dividends and Transfers.

UNIT-IV
Tax Planning Relating to Amalgamation and Merger of Companies.

UNIT-V
 Tax Considerations in respect of Specific Managerial Decision like Make or Buy, Own or Lease, Close or Continue, etc.

SCHEME OF EXAMINATION:

Total Marks : (Internal 20, External 80) = 100 marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4 x 8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3 x 16 = 48 Marks.

SUGGESTED READINGS :
1. Ahuja, G K & Gupta, Ravi Systematic Approach to income Tax. Allahabad, Bharat Law House, 1999

2. Kyengar, A C Sampat Law of Income Tax. Allahabad, Bharat Law House, 1981

3. Kanga, J B and Palkhivala, N A Income Tax. Bombay, Vol. 1.3, N M Tripathi

4. Ranina, H P Corporate Taxation: A Handbook. 2nd ed., New Delhi, Oriental Law House, 1985

5. Singhania, V K Direct Taxes: Law and Practice. Delhi, Taxman, 1991

6. Srinivas, E A Handbook of Corporate Tax Planning. New Delhi, Tata McGraw Hill, 1986

The list of cases and specific references including recent articles and reports will be announced in the class at the time of launching of the course.

MASTER OF BUSINESS ADMINISTRATION (F. T.)

COURSE CURRICULUM

SEMESTER – FOURTH

SESSION 2010 – 2011
BARKATULLAH UNIVERSITY,

BHOPAL
CORPORATE EVOLUATION AND STRATEGIC MANAGEMENT

COURSE NO. CP - 401

Max. Marks (Ext. Exam):
80

Min. Pass Marks
 :
32
Objective :
The Objectives of this course is to develop understanding about strategic processes and their impact on a firm.

COURSE CONTENTS :
Unit-I
Nature And Scope Of Strategic Management; Strategic Intent And Vision; Concept Of Core Competence, Capability And Organizational Learning.

Unit-II
Process Of Strategy Planning And Implementation; Strategy And Structure;

Unit-III
Organizational Values And Their Impact On Strategy; Power Games Amongst Competing Players;

Unit-IV
Chief Executive And Board; Work Of Top Management; Management Of Strategic Change; Mergers And Acquisitions;

Unit-V
Strategic Management In An International Firm; Strategy And Corporate Evolution In Indian Context.

SCHEME OF EXAMINATION:

Total Marks : (Internal 20, External 80) = 100 marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4 x 8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3 x 16 = 48 Marks.

SUGGESTED READINGS:
1.
David Fred. Strategic Management. 7th ed. Englewood Cliffs, New Jersey, Prentic Hall Inc., 1997.

2. Drucker, Peter F. the Changing World of the Executive. New York, Time Books 1982.

3. Hamel, G. and Prahlad, C.K. Competing for the Future. Boston, Harvard Business School Press, 1994.

4. Ohmae, Kenichi. The Mind of the Strategist: The Art of Japanese Management. New York, McGraw-Hill, 1982.

5. Lomesh & Mishra Business Policy & Strategic Management, Vikas Pub.

6. David, Strategic Management: Concepts and cases, 9ed, Pearson Education India.

BUSINESS LEGISLATION

COURSE NO. CP - 402

Max. Marks (Ext. Exam):
80

Min. Pass Marks
 :
32
Objective :
The course is designed to assist the students in understanding basic laws affecting the operations of business enterprises.

COURSE CONTENTS :
Unit-I
An overview of Laws related to promotion and incorporation of different types of companies.

Unit-II
Laws related to contract with special reference to its performance, breach and remedies.

Unit-III
Consumer protection laws and rights of consumers.

Unit-IV
Basic provisions of pollution control, environment protection and intellectual property rights.

Unit-V
Laws related to mergers & acquisitions in view of the multinational companies operating in India.

SCHEME OF EXAMINATION:

Total Marks : (Internal 20, External 80) = 100 marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4 x 8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3 x 16 = 48 Marks.

SUGGESTED READINGS:

1.
Avtar Singh. Company Law.

2.
Tuteja, S.K., Business Law for Managers.

3.
Mercantile Law, N. D. Kapoor.

4.
Mercantile Law, Chawla, Sareen & Garg.

CORPORATE GOVERNANCE

OURSE No. CP : 403

Max. Marks : 80

Min. Pass Marks : 32

OBJECTIVE :
The develop understanding of Corporate Governance among students to enable them to think analytically & critically on issues concerning corporate Governance.

COURSE CONTENT

Unit I:
Corporate Governance: Concept & Basic Ingredients, Overview of Corporate Governance, Norms prescribed by SEBI, Role of RBI, FERA, FEMA, Transparency & Disclosure.

Unit II:
Management structure for corporate governance : Board structure, building responsive boards – issues & challenges, effectiveness of Board, Board Committees and their functioning. Legal compliance committee & stakeholders’ relationship committee.

Unit III:
Code of Corporate Governance : Investor protection and changing role of institutional investors, Role of Auditors & Independent Directors, Narasimhan Committee Recommendations.

Unit IV:
Corporate communication : Art & Craft of investor relations, shareholders activism, Takeover codes, Corporate scams.

Unit V:
Evaluation of Corporate Governance : Methods & Criteria, Globalisation of Corporate Governance, Emerging Trends.
SCHEME OF EXAMINATION:

Total Marks: (Internal 20, External 80) = 100 Marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4x8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3x16 = 48 Marks.

REFERENCE BOOKS :

1.
Baxi, C.V. and Prasad Ajit (2005) : Corporate Social Responsibility, Excel Books.

2.
Robert A.G. Monks & Nell Minow, Corporate Governance, 3rd Edition.

3.
N. Gopalasamy : Corporate Governance, Wheeler Publishing, 1998.

4.
John L. Colley Jr (etal) : Corporate Governance, 1st Edition.

5.
McGegor, Lynn : The Human face of Corporate Governance, Palgrave Publications, 2000.

BARKATULLAH UNIVERSITY,

BHOPAL

MASTER OF BUSINESS ADMINISTRATION (F – T)

SEMESTER – FOURTH

ELECTIVE – INTERNATIONAL BUSINESS

COURSE CURRICULUM

SESSION 2010 – 2011
EXPORT IMPORT PROCEDURES, DOCUMENTATION

AND LOGISTICS

COURSE NO. FELIB-1

Max. Marks (Ext. Exam):
80

Min. Pass Marks
 :
32
Objective :
The aim of the course is to acquaint the students with the export-import procedures, documentation and logistics.

COURSE CONTENTS :
Unit-I
Documentation Framework-Exim Documentation; International Business Contracts; Types, formation, Elements, Legal Dimensions, Dispute Settlement.

Unit-II
Instruments and methods of Financing Exports including credit and collections, Uniform custom and practices (UCP); Business Risk Coverage-Cargo, Credit and Foreign Exchange Risk Coverage, Cargo Insurance.

Unit-III
Foreign Exchange Regulations and Formalities; Quality Control and Pre-shipment; Inspection Concept Scheme and Procedures ; Role of Clearing and Forward Agents'; Excise clearance of cargo; Shipment of Export Cargo; Custom Clearance of Export Cargo; Custom Clearance of Import Cargo.

Unit-IV
Negotiations of Documents with Banks; Procedures and documentation for availing export incentives-Duty draw backs, Import Licensing and other incentives; Processing of an Export Order.

Unit-V
World Shipping : Structure, Liners, and Tramps, Conference System; Freight and structure. Indian Shipping : Trends, Structure, Concepts of Dry Port, Containerization, Machinery for Consultation; Air Transport: International set-up, Freight rate structure.

SCHEME OF EXAMINATION:

Total Marks : (Internal 20, External 80) = 100 marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4 x 8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3 x 16 = 48 Marks.

SUGGESTED READINGS:
1.
Bhalla, V.K. & S. Ramu, ‘International Business Environment & Management’, 5th ed., Delhi, Anmol, 2001.

2.
Desai, H.B. ‘Indian Shipping Perspectives’, Delhi Anupam Publications 1988

3.
Govt. of India, Handbook of Import-Export Procedures.

4.
Paras Ram, Export : ‘What, Where and How’, Delhi, Anupam Pub. 1995.

List of cases and specific references including research papers, articles and books will he announced in the class at the time of launching the course.

International economic organisations & regional blocks

COURSE NO. FELIB-2

Max. Marks (Ext. Exam):
80

Min. Pass Marks
 :
32
Objective :
To familiarise the students with the functioning of the international economic organisations and their changing role in the context of globalisation of the world economy and theory of economic integration and its impact on trade and investment flows among the regions and on global economy.

COURSE CONTENTS :
Unit-I
International Economic Organisations and Development Diplomacy : Regimes and regimes theory.

Unit-II
International Organisations as international institutions; International Monetary Fund (IMF) : World Bank Group-International Bank for Reconstruction and Development (IBRD), International Development Agency (IDA), International Finance Corporation (IFC), Multilateral Investment Guarantee Agency (MIGA).

Unit-III
General Agreement on Tariffs and Trade (GATT); World Trade Organisation (WTO), United Nations Conference on Trade and Development (UNCTAD); International Labour Organisation (ILO).

Unit-IV
Economic Integration and endogenous growth.

Unit-V
Selected Regional Blocks-NAFTA, EU, ASEAN, SAARC, Globalisation Vs. Regionalisation.

SCHEME OF EXAMINATION:

Total Marks : (Internal 20, External 80) = 100 marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4 x 8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3 x 16 = 48 Marks.

SUGGESTED READINGS :

1.
Balassa, Bela, ‘Theory of Economic Integration’, London, George Allen & Unwin Ltd., 1961.

2.
Bhalla, V.K. World Economy in 90s : A Portfolio Approach, Delhi, Anmol Pub Pvt. Ltd. 1990.

3.
Dreze, Jean and Sen, Aamrtya. ‘Indian Development: Selected Regional Perspective’, Delhi Oxford University Press, 1997.

4.
Jackson, J. ‘The World Trading System’, Cambridge, Mass : MIT Press 1994.

5.
Krugman, Paul R. and Obstfeld, M. ‘International Economics’, 3rd ed., USA, Harper Collins Pub. 1994.

6.
Machlup F. ‘A History of Thought on Economic Integration’, London Macmillan, 1977.

7.
Bhalla, V.K. ‘International Monetary Corporation’, Delhi, Anmol, 1992.

8.
Heent, Diana. ‘Economic Theories of Development : An analysis of competing Paradigms’, Hemel Hempstead : Harvester wheat sheaf 1989.

9.
Keohane, Robert O. International ‘Institutions and state Power : Essays in International Relations Theory’, Boulder : West view, 1989.

List of cases and specific references including research papers, articles and books will he announced in the class at the time of launching the course.

GLOBAL HUMAN RESOURCE MANAGEMENT

COURSE NO. FELIB-3

Max. Marks (Ext. Exam):
80

Min. Pass Marks
 :
32
Objective :
The objective of this course is to develop a diagnostic and conceptual understanding of the cultural and related behavioural variables in the management of global organisations.

COURSE CONTENTS :
Unit-I
Global Business; Growth and Evolution; Environmental Variables in Global Business; Human and Cultural Variables in Global Organisations.

Unit-II
Cross Cultural Differences and Managerial Implications; Cross Cultural Research Methodologies and Hofstede's Hermes Study.

Unit-III
Structural Evolution of Global Organisation; Cross Cultural Leadership and Decision Making.

Unit-IV
Cross cultural Communication and Negotiation; Human Resource Management in Global Organisation.

Unit-V
Ethics in International Business, Western and Eastern Management thoughts in the Indian context.

SCHEME OF EXAMINATION:

Total Marks : (Internal 20, External 80) = 100 marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4 x 8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3 x 16 = 48 Marks.

SUGGESTED READINGS:
1.
Adler, N.J. ‘International Dimensions of Organizational Behaviour’, Boston, Kent Publishing 1991.

2.
Bartlett, C and Ghoshal S. ‘Transnational Management’, Text Cases and Readings in Cross Border Management Chicago, Irwin, 1995.

3.
Dowling, P.J. etc ‘International Dimensions of Human Resource Management’, 2nd ed California Wadsworth, 1994.

4.
Hofstede, G. ‘Cultures Consequence : International Differences in Work Related Values’, London, Sage, 1984.

5.
Marcic, D and Puffter, S. M. ‘Management International Cases Exercises and Readings St. Paul’, West Publishing 1994.

6.
Mead, R. ‘International Management : Cross Cultural Dimensions’, Blackwell, Camb., Mass., 1994.

7.
Ronen, S. ‘Comparative and Multinational Management’, New York John Wiley, 1986.

List of cases and specific references including research papers, articles and books will he announced in the class at the time of launching the course.

BARKATULLAH UNIVERSITY,

BHOPAL

MASTER OF BUSINESS ADMINISTRATION (F – T)

SEMESTER – FOURTH

ELECTIVE –BUSINESS & ENTREPRENEURSHIP MANAGEMENT

COURSE CURRICULUM

SESSION 2010 – 2011

ENTREPRENEURSHIP DEVELOPMENT & ENTERPRISE MANAGEMENT

COURSE NO. FELBEM-1

Max. Marks (Ext. Exam):
80

Min. Pass Marks
 :
32
Objective :
The objective of this course is to expose the students to the growth of entrepreneurship and enterprise management in developing countries with special reference to India.

COURSE CONTENTS :
Unit-I
Entrepreneurial traits, types and significance, Definitions, characteristics of Entrepreneurial types, Role and importance of entrepreneur in economic growth, Entrepreneurial Development.

Unit-II
Entrepreneurial Input; Entrepreneurial Behaviours and entrepreneurial motivation, Achievement and Management success, Entrepreneurial success in rural area. Establishing Entrepreneurs System, Technical assistance, marketing assistance, sickness of units and remedial assistance; Preparation of feasibility reports and legal formalities and documentation.

Unit-III
Entrepreneurship and its role in economic development, Problems of industrialization in underdeveloped countries with special reference to India, Industrial policy.

Unit-IV
Mechanics of setting of new enterprises-size and location, optimum units - its meaning and determinants; size of industrial units in India. Theory of industrial location factors determining the industrial location. Regional distribution of industrial activity in India.

Unit-V
Feasibility studies technical, marketing and financial; Managerial problems of new enterprises; production purchasing, financing, labour and marketing problems. Facilities provided by different institutions and Agencies in India, financing facilities for new enterprises, marketing and other facilities.

SCHEME OF EXAMINATION:

Total Marks : (Internal 20, External 80) = 100 marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4 x 8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3 x 16 = 48 Marks.

SUGGESTED READINGS :
1.
Caticts A Dalley : ‘Entrepreneurial Management Going All out for Results’, (McGraw Hill, 1971).

2.
Clelland, D.C. and D.G., Winer : ‘Motivating Economic Achievement’, (New York 1969).

3.
Drucker, Peter, ‘Innovation and Entrepreneurship’, East -West Press (P) Ltd. 1992.

4.
Cliffton, Davis S and Fyfie, David E, ‘Project Feasibility Analysis’, 1977 John Wiley, New York.

5.
Desai, A.N. ‘Entrepreneur & Environment’, 1990. Ashish, New Delhi.

6.
Drucker, Peter, ‘Innovation and Entrepreneurship’, 1985, Heinemann, London.

7. Jain Rajiv, ‘Planning a Small Scale Industry : A Guide to Entrepreneurs’, 1984 S. S. Books, Delhi.

List of cases and specific references including research papers, articles and books will he announced in the class at the time of launching the course.

SMALL BUSINESS ENVIRONMENT AND MANAGEMENT

COURSE NO. FELBEM - 2

Max. Marks (Ext. Exam):
80

Min. Pass Marks
 :
32
Objective :
The objective of this course is to analyse and develop an understanding of socio-economic-political environment of small business and to develop an understanding of the overall management process in a small business unit, particularly in a developing economy.

COURSE CONTENTS :
Unit-I
Small Business in Indian Environment- Economic, Social, Political, Cultural and Legal; Policies Governing Small Scale Units; Industrial Policies and Strategies relating to Small Scale sector.

Unit-II
Technological Know-how and Appropriate Technology : Quality Circles and Productivity and linkage between small and Big Business. Organizational Structure and other Characteristics of small firms.

Unit-III
Special Problems in the Management of Small Business in various Functional Areas like Finance, Marketing, Production and Personnel; Sickness in the Small Scale Sector.

Unit-IV
Modernisation of Small and Village Industries; Training programmes and Consultancy Services.

Unit-V
Institution Assisting Export Promotion of Small Business in India; Export Promotion Councils, Global Perspective of Small Business in selected Countries.

SCHEME OF EXAMINATION:

Total Marks : (Internal 20, External 80) = 100 marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4 x 8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3 x 16 = 48 Marks.

SUGGESTED READINGS :
1.
Desai, Vasant, ‘Organization and Management of Small Scale Industrym’, Bombaym, Himalaya, 1979.

2.
------------,Small Scale Industries and Enterpreneurship, Bombay Himalaya, 1995.

3.
Papola, T.S. ‘Rural Industrialization Approaches and Potential’, Bombay Himalaya 1982.

4.
Pickle, Hal B and Abrahamjon, Royee, L. ‘Small Business Management’, 5th Ed. New York, John Wiley 1990.

5.
Schumacher, E.F. ‘Small is Beautiful’, New Delhi, Rupa, 1990.

6.
Vepa, Ram N. ‘How to Success in Small Industry’, New Delhi, Vikas, 1984.

List of cases and specific references including research papers, articles and books will he announced in the class at the time of launching the course.

FINANCE & MARKETING FOR SMALL BUSINESS

COURSE NO. FELBEM -3

Max. Marks (Ext. Exam):
80

Min. Pass Marks
 :
32
Objective :
The objective of this course is to familiarise the participants with the various modes of Small Business Financing.

COURSE CONTENTS :
Unit-I
Financial Management in Small Industries, Financial needs of Small Business-types of capital requirements; Cash Management Problems; Sources of finance for small business in India: Indigenous bankers, public deposits, State Finance Corporations, Industrial Co-operatives, adequacy and appropriateness of funds from banking and non-banking financial intermediaries;

Unit-II
Monetary Policy of the Reserve Bank of India for Small Business, Financial Assistance from the Central and State Government, Small Scale Industries and Financial Allocation and Utilization under Five Year Plans- a Critical Appraisal.

Unit-III
Basis for Competition; Structural Analysis of Industries; Generic Competitive Strategies;. Framework for Competition Analysis; Market Signals; Competitive Moves; Technology of Competitive Advantage.

Unit-IV
Strategy towards Buyers and Suppliers; Strategic Groups with in Industries, Competitive Strategy in Declining Industries; Competitive Strategy in Global Industries.

Unit-V
Strategic Analysis of Integration Capacity Expansion; Strategies of Entering into New Businesses; Portfolio Techniques in Competitor Analysis; Techniques of Conducting Industry Analysis.

SCHEME OF EXAMINATION:

Total Marks : (Internal 20, External 80) = 100 marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4 x 8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3 x 16 = 48 Marks.

SUGGESTED READINGS :
1.
Albert, Kenneth J. ‘The Strategic Management Handbook’, New York, McGraw Hill, 1983.

2.
Allio, Robert J. ‘The Practical Strategist : Business and Corporate Strategy in the 1990’ : California, Ballinger, 1988.

3.
Ansoff, H.I. ‘Implanting Strategic Management’, Englewood Cliffs, Prentice Hall Inc. 1984.

4.
Harnel, Gary and Prahlad, C.K. ‘Competing for the future’, Boston, Harvard Business School Press, 1994.

5.
Bhalla, V.K. ‘Financial Management and Policy’ 2nd ed., New Delhi, Anmol, 1998.

6.
Bhattacharya, C.D. ‘Public Sector Enterprises in India’, Allahabad, Kitab Mahal, 1990.

7.
Desai, Vasant, ‘Small Scale industries and Enterpreneurship’, Bombay, Himalaya, 1995.

List of cases and specific references including research papers, articles and books will he announced in the class at the time of launching the course.

BARKATULLAH UNIVERSITY,

BHOPAL

MASTER OF BUSINESS ADMINISTRATION (F – T)

SEMESTER – FOURTH

ELECTIVE –RURAL & URBAN MANAGEMENT

COURSE CURRICULUM

SESSION 2010 – 2011

RURAL INDUSTRIALIZATION

COURSE NO. FELRM– 1

Max. Marks (Ext. Exam):
80

Min. Pass Marks
 :
32

OBJECTIVES :

To provide a comprehensive understanding of the Linkages between Rural Industrialization, Agro- based Industries and Rural Development.

COURSE CONTENTS :
UNIT-I
Rural – Urban Organizational and industrial patterns; Decentralized Industries. Small and Medium Scale Industries.

UNIT-II
Choice of Rural, Agro based industries: issues in the size and Location of Industries, : Appropriate technology and Issues in the transfer of technology.

UNIT-III
Rural labour employment and rural industries, : Policy and Development of Cottage industries.

UNIT-IV
Organization and administration of KVIC; Promotional measures; Subsidies, incentives and financial inputs; Issues in product development, Pricing, Quality marketing and supporting Organizations.

UNIT-V
Role of Co-operatives, Financial institutions, Central, State and Local Government; Socio-economic impacts of Rural industrialization; Sectoral Systems Approach to Rural Industrialization.

SCHEME OF EXAMINATION:

Total Marks : (Internal 20, External 80) = 100 marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4 x 8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3 x 16 = 48 Marks.

SUGGESTED READINGS :
1. Acharya, S.S. and Agarwal, N.L. “ Agricultural marketing in India”; 1987. Oxford & IBH, New Delhi.

2. Dasgupta, S. “Diffusion of Agriculture Innovation in Village India”, 1989. John Wile, New York.

3. Desai, Vasant, “ Rural Development”, 1988 Himalaya, Bombay.

4. Dholakia, R.H. and Iyenger , “Planning for Rural Development: Issues and Case studies”, 1988. Himalaya, Bombay.

5. Hanumantha Rao, C.H. “Technological Change and Distribution of Gains in Indian Agriculture”,1975. Macmillan, Delhi.

6. Papola, T.S. “Rural Industrialization “, 1982. Himalaya Bombay.

7. Thakur, S.Y. “Rural Industrialization in India : Strategy and approach”, 1986. Sterling, New Delhi.

The list of cases and specific references including recent articles and reports will be announced in the class at the time of launching of the course.
RURAL MARKETING

COURSE NO. FELRM– 2

Max. Marks (Ext. Exam):
80

Min. Pass Marks
 :
32

OBJECTIVES :
The objective of this course is to expose the students to the rural market environment and the emerging challengers in the globalization of the economies.

COURSE CONTENTS :
UNIT-I
Nature, characteristics and the potential of rural market in India, Socio-cultural economic & other environmental factors affecting rural marketing.

UNIT-II
Attitudes and behaviour of the rural consumers and farmers; Marketing of consumer durables and non-durable goods and services in the rural markets with special reference to product planning, Media Planning, planning of distribution channels and organizing personal selling in rural markets in India.

UNIT-III
Marketing of agricultural inputs with special reference to fertilizers, seeds and tractors; Organization and functions of agricultural marketing in India. Classification of agricultural products with particular reference to seasonality and perishability.

UNIT-IV
Marketing structure and performance Processing facilities for different agricultural products. Role of warehousing; Determination of agricultural prices and marketing margins. Role of agricultural price commission. Role of central and state governments. Institutions and organizations. In agricultural marketing.

UNIT-V
Unique features of commodity markets in India. Problems of agricultural marketing; Nature, scope and role of cooperatives marketing in India.

SCHEME OF EXAMINATION:

Total Marks : (Internal 20, External 80) = 100 marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4 x 8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3 x 16 = 48 Marks.

SUGGESTED READINGS :
1.
Arora, R.C., ‘Integrated Rural Development’, 1979, S. Chand, New Delhi.

2.
Desai, Vasant, “Rural Development” 1988. Himalaya, Bombay.

3.
Mishra, S.N., ‘Politics and Society in Rural India’. 1980 Inter India, Delhi.

4.
Porter, Michael E. ‘Competitive Strategy’, 1980. Free Press, New York.

5.
Rudra, Ashok, ‘Indian Agricultural Economics’, Myths and Realities, 1982, Allied, New Delhi.

6.
Stalk, George, Competing Against Time, 1990 Free Press, New York.

The list of cases and specific references including recent articles and reports will be announced in the class at the time of launching of the course.

CO-OPERATIVE MANAGEMENT

COURSE NO. FELRM– 3

Max. Marks (Ext. Exam):
80

Min. Pass Marks
 :
32

OBJECTIVES :

The objective of this course is to expose the students to the functional problems of co-operative organizations in view of the compulsions of technology and the changing market structure with globalization of market.

COURSE CONTENTS :

UNIT-I
Co-operative Administration : A Global perspective: Ecology of Co-operative Administration; the Co-operative Sector & Economic Development.

UNIT-II
Co-operative Management; Nature & Functions; Professionalised Management for co-operatives; Role of Leadership in Co-operative Management; Placement and the Role of the Board of Directors in Co-operative Management.

UNIT-III
The State and the Co-operative Movement; Effects of Co-operative Law on Management; Long Range Planning for Co-operative Expansion; Policy Marking; Executive Direction.

UNIT-IV
Human Resource Management; Organizational Structure; Project Formulation, Implementation and Evaluation; Financial Management; Marketing Management.

UNIT-V
 Procuring Management; Distribution Management: Co-ordination between Trading Co-operatives & Public Sector Trading Agencies: Problems & Prospects.

SCHEME OF EXAMINATION:

Total Marks : (Internal 20, External 80) = 100 marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4 x 8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3 x 16 = 48 Marks.

SUGGESTED READINGS :
1.
Ansari, A.A., “Co-operative Management Patterns” Amol Pub., 1990.

2.
Akmat J.S., “New Dimensions of Co-operative Management,” Himalaya Pub. House, 1978.

3.
Goel, B.B. “Co-operative Management and Administration” Deep & Deep Pub., 1984.

4.
Kamra, Pawan Kr., “Co-operative Management” Deep & Deep., 1987.

5.
Sah, A.K. “Professional Management for the Co-operatives”, Vikas Pub. House P. Ltd., 1984.

6.
Taimni, K.K. “ Managing the Co-operative enterprise ed., Minarva Associates P. Ltd., 1978.

The list of cases and specific references including recent articles and reports will be announced in the class at the time of launching of the course.
BARKATULLAH UNIVERSITY,

BHOPAL

MASTER OF BUSINESS ADMINISTRATION (F – T)

SEMESTER – FOURTH

ELECTIVE – EVENT MANAGEMENT

COURSE CURRICULUM

SESSION 2010 – 2011

PRINCIPLES OF EVENT MANAGEMENT

COURSE NO. FELEM– 1

Max. Marks (Ext. Exam):
80

Min. Pass Marks
 :
32

OBJECTIVE :

The objective of the course is to expose the students to the basic concepts of Event Management.

COURSE CONTENTS :

Unit – I
Introduction to Events; Event Designing, Key Elements of Events.

Unit – II
Activities in Event Management; Pre-event during & Post-event Activities.

Unit – III
Principles of Management; Forms of Organisation Strategic Approach, Event Objectives & Strategies.

Unit – IV
Event Finance, Budgeting; Cost Control & Break-even Analysis.

Unit – V
Human Resource for Event Management; Leadership & Goal Setting, Team Building & Motivation.

SCHEME OF EXAMINATION:

Total Marks : (Internal 20, External 80) = 100 marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4 x 8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3 x 16 = 48 Marks.

SUGGESTED READINGS :

1.
Event Planning & Management by Diwakar Sharma; Deep & Deep Publication.

2.
Event Marketing & Management by Sanjay Singh Gaur; Sanjay V.etc; Vikas Publishing House.

3.
Event Management by Van Der Wagen & Lynn; Prentice Hall.

4.
Event Management by Bowdin, Glen, Mc Donnell, Ian Allen; Butterworth Heinemann 2001.

REOURCE PLANNING & MARKETING

COURSE NO. FELEM– 2

Max. Marks (Ext. Exam):
80

Min. Pass Marks
 :
32

OBJECTIVE :

The objective of the course is to teach the students the basic principles of event planning and how to use marketing tools in Event Management.
COURSE CONTENTS :

UNIT – I
Event Planning; Management & Coordination, Various types of Events, Concept Development, Event Planning Process.

UNIT – II
Event Marketing & its Basic Principles, Concept of Market in Events Segmentation, Targeting & Positioning in Event Marketing.

UNIT – III
Concept of Product in Event Marketing; Pricing in Event Marketing, Setting Pricing Objectives, Risk Rating.

UNIT – IV
Concept of Promotion in Event Management; Brand Building Marketing & Communication Strategies.

UNIT – V
Strategic Market Planning; Strategic Alternatives for Growth Building, Strategies for Event Marketing.

SCHEME OF EXAMINATION:

Total Marks : (Internal 20, External 80) = 100 marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4 x 8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3 x 16 = 48 Marks.

SUGGESTED READINGS :
1.
Event Planning & Management by Diwakar Sharma; Deep & Deep Publication.

2.
Event Marketing & Management by Sanjay Singh Gaur; Sanjay V..etc; Vikas Publishing House.

3.
Marketing Management by Philip Kotler; Prentice Hall of India.

4.
Event Management by Lynn, Van Der Wagen, Brenda R. Carlos; Prentice Hall.

5.
Successful Event Management by Anton Share, Bryn, Parry; Continuum International Publishing

Group 2001.
CONTROL & EVALUATION

COURSE NO. FELEM– 3

Max. Marks (Ext. Exam):
80

Min. Pass Marks
 :
32

OBJECTIVE :

The objective of the course is to equip the students with the knowledge, tools and process of Control and Evaluation in Event Management.
COURSE CONTENTS :

UNIT – I
Control & Evaluation in Event Management; Steps in Control & Evaluation, Control Process, Need for Control, Essentials of Effective Control.

UNIT – II
Event Production & Stage Management; Venue Selection, Audio - Visuals, Sound Management, Backstage Management, Security Management.

UNIT – III
Pre & Post Event Logistics; Project Control & Event Management, Information System.

UNIT – IV
Types of Control & Control Techniques.

UNIT – V
Measuring Performance; Concept Research, Formative, Objective, Summative Evaluation; Critical Evaluation Points.

SCHEME OF EXAMINATION:

Total Marks : (Internal 20, External 80) = 100 marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4 x 8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3 x 16 = 48 Marks.

SUGGESTED READINGS :

1.
Event Planning & Management by Diwakar Sharma; Deep & Deep Publication.

2.
Event Marketing & Management by Sanjay Singh Gaur; Sanjay V..etc; Vikas Publishing House.

3.
Corporate Event Project Management (Wiley Event Management Series) by Willian O Tool,

Philips Mikolatis; Wilcy.

4.
Event Management by Largford Wood, Naomi, Salter, Brian; Hodden & Stroughton General 1999.

5.
Event Management by Van Der Wagen & Lynn; Melbourne Hospitality Plus.
BARKATULLAH UNIVERSITY,

BHOPAL

MASTER OF BUSINESS ADMINISTRATION (F – T)

SEMESTER – FOURTH

ELECTIVE – RETAIL MANAGEMENT

COURSE CURRICULUM

SESSION 2010 – 2011
RETAIL CONCEPTS AND PRACTICES

COURSE No. : FELRTLM - 01

Max. Marks (Ext. Exam):
80

Min. Pass Marks
 :
32
OBJECTIVE:

To enable students to identify and understand the significance of retailing in the current business environment, develop guidelines to build a retailing business, after studying retail organizations design, structure, location factors and space management.

COURSE CONTENTS :​

UNIT – I
Introduction to retail management, The concept of retailing, Nature and Scope, Functions of Retailers, Planning and Forecasting in retailing.
UNIT – II
Indian and Global Retail Environment. The evolution of retail in India, the rise of the retailer, challenges and changes impacting retail development in India.
UNIT – III
Types of Retail Stores,. Retail Models and theories of retail development, the future of retailing.
UNIT – IV
Organization design and structure in Retail, Retail formats, HR Management in Retail.
UNIT – V
Space Management, Factors, Affecting Store Location, Layout and Design.
SCHEME OF EXAMINATION:

Total Marks : (Internal 20, External 80) = 100 marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4 x 8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3 x 16 = 48 Marks.

SUGGESTED READING:

1.
Retailing management by Swapna Pradhan, Tata McGraw Hills.

2.
Retailing management by Suja R. Nair, Himalaya Publication.

3.
Retailing management by Gibson G. Vedamani, Jaico Books.

4.
Retailing management by Roger Cox, Paul Britain, Pearson Education.

MARKETING CONCEPTS IN RETAIL MANAGEMENT

COURSE No. : FELRTLM – 02

Max. Marks (Ext. Exam):
80

Min. Pass Marks
 :
32

OBJECTIVE :
To enable students to understand the relevance of concepts of marketing in retail management and also realize the importance of customer relationship management in retailing.

COURSE CONTENTS :​

UNIT – I
Segmentation, Targeting, Positioning and consumer behaviour in retail marketing, pricing policies and techniques.

UNIT – II
Merchandise Management, Retail Merchandising, Mercantile, Planning and its process, buying systems, tools used for mercantile functions, evaluating mercantile performance.

UNIT – III
Supply chain management in retailing, management of service and quality in retailing.

UNIT – IV
Retail Marketing mix, Retail communication mix, Role of advertising, Sales promotion, Public relations and Personal selling in retailing.

UNIT – V
Customer relationship 'management in retailing, building and sustaining

relationships in retailing, Servicing the retail customer.

SCHEME OF EXAMINATION:

Total Marks : (Internal 20, External 80) = 100 marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4 x 8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3 x 16 = 48 Marks.

SUGGESTED READING:

1.
Retail marketing management by David Gilbert, Pearson Education.

2.
Marketing management by Philip Kotler.

3.
Retailing by J. Barry Mason and David J. Burns.

4.
Retail management by Ronald W. Hasty and James Reardon.

RETAIL STRATEGIES AND OPERATIONS

COURSE No. : FELRTLM – 03

Max. Marks (Ext. Exam):
80

Min. Pass Marks
 :
32

OBJECTIVE :
To enable student$ to understand the functioning of retail operations and management of stores by relevant retail strategies after appropriate market research, to further understand the financial aspect of retail management.

COURSE CONTENTS :​

UNIT – I
Retail stores operations. Mall management, setting objectives for retailers', performance, Management of retail brand.​

UNIT – II
Retail strategies, Retail marketing strategy, Finance and location strategies for retailing.

UNIT – III
Market research for retail management, Trading area analysis Research before and after setting up a retail store.

UNIT – IV
Retail management information system, Information gathering and processing, Application of I.T. to retail management.

UNIT – V
Financial aspects of retail, Retail audit and measures of performance evaluation.

SCHEME OF EXAMINATION:

Total Marks : (Internal 20, External 80) = 100 marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4 x 8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3 x 16 = 48 Marks.

SUGGESTED READING :

1.
Retail management, a Strategic Approach by Berman Barry, Evans Joel R., Pearson Education.

2.
Retail management by Michael Levy, Tata McGraw Hills.

3.
Retail management by Chetan Bajaj, Rajnish Tuli & Nidhi Shrivastav.

4.
Retailing by Robert Lusch, Patrick Dunne, South Western Publishing Co.

BARKATULLAH UNIVERSITY,

BHOPAL

MASTER OF BUSINESS ADMINISTRATION (F – T)

SEMESTER – FOURTH

ELECTIVE – INFORMATION TECHNOLOGY MANAGEMENT

COURSE CURRICULUM

SESSION 2010 – 2011
SYSTEM ANALYSIS AND DESIGN

COURSE NO. FESI – 1

Max. Marks (Ext. Exam):
80

Min. Pass Marks
 : 32
OBJECTIVES :

This Course is aimed at developing an appreciation of Analysis and Design of Computer based commercial data processing systems.

COURSE CONTENTS :

UNIT-I
Overview of Systems analysis and Design; Software applications today the changing

scenarios – Introduction to different methodologies and Structured System Analysis - Problem Identification – requirement analysis: tools and techniques – feasibility analysis – Operational , Technical and Economical Feasibility – details of SDLC approach.

UNIT-11
Business Systems Concept; Systems Development Life Cycle; Project Selection; Feasibility study, Tools for Analysis and Design of Business Systems; Methodologies Available; Need for Structured Techniques; Structured Techniques Available.

UNIT-111
System Requirement Specification and Analysis; Data Flow Diagrams; Data Dictionaries; Process Organization and Intersections; Decision Analysis; Decision Trees and Tables; Expansion, Explosion and Normalization. Detailed Design; Modulation; Module Specification; File Design; Data Base Design.

UNIT-1V
System Control and Quality Assurance; Documentation Tools; Testing Techniques Available; System Controls and Audit Trails; System Administration and Training; Conversion and Operations Plan. Hardware and Software Selection; Hardware Acquisition; Benchmarking, Vendor Selection, Operating System Selection, Language Processors, Performance and Acceptance Testing Criteria.

UNIT-V
Managing Data Processing in an Organization; Data Processing Setup; Project Management Techniques for managing Software Projects.

SCHEME OF EXAMINATION:

Total Marks : (Internal 20, External 80) = 100 marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4 x 8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3 x 16 = 48 Marks.

SUGGESTED READINGS :

1. Awad, Elias M. ‘System Analysis and Design’. 2nd ed. New Delhi, Printice Hall of India, 1990.

2. Coad, Peter and Edward, Yourdon. ‘Object Oriented Analysis’. 2nd ed. Englewood Cliff, New Jersey, Yourdon Press, 1991.

3. Hawryszkiewyez. I.T. ‘Introduction to Systems Analysis & Design’. 2nd ed. New Delhi, Printice Hall of India, 1991.

4. Marco, T.D. ‘Structured Analysis & System Specification’, New Delhi Yourdon Press, 1989.

5. Rajaraman, V. ‘Analysis and Design of Information Systems’. New Delhi, Printice Hall of India, 1991.

6. Van Over, Davic ‘Foundations of Business Systems’ Fort Worth, Dryden Press, 1992.

7.
Whitten, J.L. etc. ‘System Analysis and Design Methods’, New Delhi, Galgotia, 1994.

The list of cases and specific references including recent articles and reports will be announced in the class at the time of launching of the course.

DATA BASE MANAGEMENT SYSTEMS

COURSE NO. FESI – 2

Max. Marks (Ext. Exam):
80

Min. Pass Marks
 :
32
OBJECTIVES:

This course has been designed to introduce the participants with the applications of systems designed to manage the data resources of organizations. It provides the participants an opportunity to study the hands on implementation of a database in corporate environment.

COURSE CONTENTS :

UNIT-I
Data Processing Concepts; Data Structures; File Processing and Access Methods; Taxonomy of Data Management Systems; Various Data Base Management Models.

UNIT-II
Evaluation of Commercially Available Software Systems with Managerial Emphasis on Tradeoffs Among Cost, Capacity, and Responsiveness.

UNIT-III
Functions of Transaction Processes and their Communications Interface with Database Management Systems; Distributed Data Processing Systems and a Need for Database Environment for such a system. Physical Database Structures; Normalization and Logical Design.

UNIT-IV
Query Languages for Relational Database Management Systems; Study of a Relational Database Management Systems for Successful Implementation of Distributed Systems; Structured Query Language. Distributed Data Base Systems; On-line Data Bases; Object Oriented Data Bases.

UNIT-V
Managerial Issues Related to Data Base Management; Evaluation Criteria; Performance Analysis; Recovery Issues; Re-organization Problems; Implementation and Maintenance Issues; Database Administration.

SCHEME OF EXAMINATION:

Total Marks : (Internal 20, External 80) = 100 marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4 x 8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3 x 16 = 48 Marks.

SUGGESTED READINGS :

1.
Coad, Peter & Edward, Yourdon, ‘Object – Oriented Analysis’. 2nd ed. , Englewood Cliff, New Jersey, Yourdon Press, 1991.

2.
Kroenke, David M. ‘Databases Processing: Fundamentals, Design, Implementation’. 4th ed. New York, McMillan, 1992.

3.
McFadden Fred R. & Hoffer, Jeffrey, A. ‘Database Management’. 3rd ed. Redwood City, Benjamin-Cummings, 1991.

4.
Pratt, Philip J.A. Guide to SQL. Boston, Boyd and Fraser, 1990.

5.
Salemi, Joe. Client / Server Data Bases. Emeryville, California, Ziff-Davis Press, 1993.

6.
Systems and Developers Manuals for an RDBMS Such as Oracle.

The list of cases and specific references including recent articles and reports will be announced in the class at the time of launching of the course.

STRATEGIC MANAGEMENT OF INFORMATION TECHNOLOGY

COURSE NO. FESI – 3

Max. Marks (Ext. Exam):
80

Min. Pass Marks
 :
32

OBJECTIVES :

This course is aimed at developing an understanding of use of Information Technology as a Strategic Tool for Business Management. The course focuses on development of Information Technology Leadership.

COURSE CONTENTS :

UNIT-I
Key Issues in Information Systems Management and the Role of the CIO; Analytical Framework for Strategic IT Initiatives.

UNIT-II
Sustaining competitive Advantage by use of IT; Creativity, Learning Organizations and Role of Information Technology in Business Transformation.

UNIT-III
Information Partnerships; Managing in the Market-space.

UNIT-IV
National Information Infrastructure and IT Policy at the National Level.

UNIT-V
Planning for Strategic IT Resource; Managing the IT Function; Outsourcing IT Function..

SCHEME OF EXAMINATION :

Total Marks : (Internal 20, External 80) = 100 marks

PATTERN FOR EXTERNAL EVALUATION:

Sec. A: (Short Answers)

4 out of 8

4 x 8 = 32 Marks.

Sec. B: (Essay type & case)

3 out of 5

3 x 16 = 48 Marks.

SUGGESTED READINGS :

1. Gallier, R.D. ‘Strategic Information Management; Challenges and Strategies in Managing Information System’, Oxford, Butterworth-Heinemann, 1994.

2. McKenney, James L. ‘Waves of Change; Business Evolution through information Technology’, Boston, HBS Press, 1995.

3. Neuman, Seev ‘Strategic Information Systems; Competition through Information Technologies’, New York, MacMillan College, 1994.

4. Nolan Richard L. ‘Creative Destruction; A six-stage process for transforming the organization’, Boston HBS press 1995.

5. Parker, Marilyn M. ‘Strategic, Transformation and Information Technology; Paradigms for Performing while Transforming’, Englewood Cliffs, New Jersey, Prentic Hall Inc., 1996.

6. Somogyi, E.K. & Wallers, Robert ‘Towards Strategic Information Systems’, Tunbridge, Kent Publishing 1987.

7. Ward, John, ‘Strategic Planning for Information Systems’, Chichester, John Wiley, 1996.

The list of cases and specific references including recent articles and reports will be announced in the class at the time of launching of the course.

ifjf'k"V&3

PAGE

