UNIVERSITY OF PUNE

Restructuring Courses At the Undergraduate Level

CONDUCTED BY

B.Y.K. College of Commerce, Nashik – 422 005 'C' COMPONENT S.Y.B.COM

SUBJECT- Applied Statistics SUBJECT CODE- APST

REVISED SYLLABUS FROM 2014-15

Contents:

- 1. Objectives
- 2. Syllabus and No. of Lectures
- 3. List of Practicals
- 4. Reference books
- 5. List of Members of the Syllabus Committee & E

OBJECTIVES

- 1. To introduce the subject as a branch of Business Statistics in light of its growing importance in business analytics .
- 2. To acquaint the students with the basic concepts of exploratory data analysis and basics of probability and probability distributions
- 3. To expose the students to the available software and To empower them for business analytics.
- 4. To develop interest in the subject and motivate the students to pursue data analysis as a career.

	a caree		
		THEORY SYLLABUS-TERM-I	,
UNIT		CONTENTS	NO OF LECTURES
1		Introduction: Meaning, scope and	
		applications of statistics	
	1.1	Descriptive Statistics: Measurement	
		scales: primary and secondary data;	08
		cross sectional data	
	1.2	classification and tabulation, graphical	
		and diagrammatic presentation of data	
	1.3	Examples and Data collection	
2		Data Analysis	
	2.1	Measures of location and dispersion; AM, GM and	
		HM, median, mode, quartiles and percentiles, Range,	
		QD, SD, CV.	08
	2.2	Examples and Problems, Applications in	
		business data and commerce	
	2.3	Applications in management	
3		Discrete Probability	
	3.1	fundamentals of discrete probability	
	3.2	Conditional probability and independence	08
	3.3	Baye's theorem, examples and Introduction to	
		software	
	7	TOTAL LECTURES OF THE FIRST TERM	24

		THEORY SYLLABUS-TERM-II	
UNIT		CONTENTS	NO OF LECTURES
4		Concept of a discrete random variable, pmf,	08
		cdf, its properties.	
	4.1	Basics of discrete probability distributions	
	4.2	Pmf, cdf, its properties. Discrete random variable,	
		standard discrete probability distributions- Bernoulli,	
		Binomial, Poisson	
	4.3	Examples and problems , Applications in	
		commerce and management	
5		Vicariate data	08
	5.1	Correlation bivariate data, scatter diagram	
	5.2	Karl Pearson's correlation coefficient (r), Properties	
		of r, Spearman's rank correlation coefficient	
	5.3	Examples , Problems and Applications	
6		Attribute and Index Numbers.	08
	6.1	Association of attributes – relations between class	
		frequencies, Consistency of data, Yule's coefficient of	
		association, interpretation.	_
	6.2	Index Numbers: Definition, construction, problems in	
	6.2	the construction of index numbers	_
	6.3	Applications: Laspeyre's, Passhche's and Fisher's index numbers, cost of living index number, BSE and	
		SENSEX.	
		32.132.71	
TOTAI	LECT	URES OF THE SECOND TERM	24

		LIST O	F PRACTICALS	-TERM-I	
SR. NO	TITLE	OBJECTIVES	MODE	PRACTICAL TASK TO BE COMPLETED	BASIS OF EVALUATION
01	Data collection	To study the problems in primary data collection	Classroom Discussion	Data collection	 Problem stating Appropriate methods followed.
02	Explorartory data aanalysis - I	To understand the summary	Lecture	Report writing	AttendanceParticipationReportPresentation
03	Explorartory data aanalysis- II	To study the various career opportunities available with the subject	Analysis of the data	Lab work	AttendanceParticipationReport writingPresentation
04	Graphs and charts	To understand the costing of product	Analysis of the data	Preparation of a report	AttendanceParticipationReport writing
05	Basic probability	To understand the axioms	Solving of simple problems	Understanding and interpreting the problems and solutions	AttendanceParticipationReport
06	Data analysis	To learn the techniques of writing a report	Lab work	Use of software	AttendanceParticipationReport
07	Data Analysis	To learn the techniques of writing a report	Lab work	Report Presentation	AttendanceParticipation

	LIST OF PRACTICALS-TERM-II					
SR. NO	TITLE	OBJECTIVES	MODE	PRACTICAL TASK TO BE COMPLETED	BASIS OF EVALUATION	
01	Bivariate Data	To study the interrelationship between two or more variables	Collection and analysis of the data	Data Analysis	AttendanceParticipationReport	
02	Bivariate data	Regression and correlation analysis	Guest lecture	Writing report	AttendanceParticipation	
03	Attributes	To study the interrelationship	Lab work	Preparation of a report	A brief report Attendance	
04	Index numbers	To understand the problems in the construction of Index numbers	Guest lecture,	Report Writing	AttendanceParticipationReport	
05	Index numbers	To construct index numbers understand the various Inventory Control Techniques	Data collection	Lab work	AttendanceParticipationReportField work	
06	Essay writing	To understand the published reports	Self study	Reading of popular books in statistics	ParticipationEssay writingPresentation	
07	Presentation of a report	Stating the problem	Discussion	Preparing PPT's and presenting in the class	AttendanceParticipationPresentation	

Reference books:

- 1. Commercial Arithmetic, P. S. Chirputkar and C G Kulkarni, Narendra Prakashan
- 2. Business Mathematics, S . A. Bari
- 3. Introduction to Discrete Probability and Probability Distributions, M. B. Kulkarni and S. B. Ghatpande (2007), SIPF Academy, Nasik
- 4. Mathematics in Commerce and Economics, Qazi Zameeruddin and V K Khanna
- 5. ASANKHYA, M. N. Deshpande and M. B. Kulkarni, SIPF Academy, Nashik
- 6. Statistics for Everyone, Anil Gore, Sharayu Paranjpe and Madhav Kulkarni, SIPF Academy, Nashik

Syllabus Committee:

- 1. Dr. Madhav B. Kulkarni, Head, Dept of Mathematics and Statistics, B Y K College of Commerce, Nashik
- 2. Dr. M. N. Deshpande, Ex-Director, Institute of Science, Nagpur.
- 3. Mr. P. G. Dixit, Associate Professor and Head, department of Statistics, Modern College, Pune.
- 4. Mr. S. B. Ghatpande, Vice-Principal and Head, department of Statistics (Commerce

UNIVERSITY OF PUNE

Restructuring Courses At the Undergraduate Level

CONDUCTED BY

B.Y.K. College of Commerce, Nashik – 422 005 'C' COMPONENT S.Y.B.COM

SUBJECT - Banking and Finance SUBJECT CODE- BKFN

REVISED SYLLABUS FROM 2014-15

Contents:

- 1. Objectives
- 2. Syllabus and No. of Lectures
- 3. List of Practicals
- 4. Reference books
- 5. List of Members of the Syllabus Committee & Experts

OBJECTIVES

- 1. To study the concepts & significance of Banking & Finance
- 2. To study primary & Secondary functions of Banking institution.
- 3. To study various services rendered by commercial banks, and loan sanctioning procedure and its disbursement.
- 4. $\bar{\text{To}}$ acquaint the students with the new trends in Banking in India & the world.

		THEORY SYLLABUS-TERM-I	
UNIT		CONTENTS	NO OF LECTURES
1		Introduction to Banking	08
	1.1	Meaning Functions & Classifications of Banks	
	1.2	Account operations & Deposit structure	
		opening & Closure procedure, K. Y. C. Norms	
		& Minimum balance	
	1.3	Types of Various deposit Schemes.	
2		Types of Accounts	08
	2.1	Various types of Accounts	
	2.2	Self Help Group – Meaning & Work of SHGs.	
	2.3	Government Accounts	
3		Banking Services	08
	3.1	Cheques, Types and its procedure	
	3.2	Dishonoring of Cheques, Remittances –	
		Demand draft, National Electronic Fund	
		transfer & other Ancillary Services.	
]	3.3	Modern Banking – E Banking Threats &	
		Precautions, Customer Complaints & their	
		Redressal.	
TOTAL	LECT	URES OF THE FIRST TERM	24

THEORY SYLLABUS-TERM-II

		THEORY SYLLABUS-TERM-II	
UNIT		CONTENTS	NO OF LECTURES
4		Procedure of Landing & Types.	08
	4.1	Principles of sound lending changes in Bank	
		approach to lending (Security to need based)	
	4.2	Types of Bank Credits – Systems of Financing	
	4.3	Term loan – Methods, loan proposals &	
		Technical feasibilities procedure for	
		Sanctioning loan.	
5		Retail Banking	08
	5.1	Car loan & Consumer Loan .	
	5.2	Loan against Paper Securities	
	5.3	Other Facilities offered by a Bank, Letter of	
		credit & Solvency letter.	
6		Merchant Banking	08
	6.1	Meaning , concept and importance of	
		Merchant Banking.	
	6.2	Role & Functions of Marchant Banking	
	6.3	Credit cards / Debit Cards – Meaning , merits	
		& Demerits	
TOTAL	_ LECT	URES OF THE SECOND TERM	24

LIST OF PRACTICALS FIRST TERM

Sr. No.	Title	objectives	Mode	Practical task to be completed	Basis of Evaluation
01	Study of branch /organization	To know the working of branch & its staff on the day of visit.	Actual visit	Actual visit and preparation of flow chart.	Journal writing and viva.
02.	Receipt and payment procedure	To know how the funds are collected & recorded.	Actual visit	To tally the days' receipts and payments.	Journal presentation and viva.
03	Credit cards/debit cards/ATMs	To be acquainted with instruments.	Actual visit to ATM	To avail of and its use of cards.	Journal presentation and viva.
04	Operations of various deposits and Accounts	To get familiar with day to day banking.	Actual visit	To study at least two /three types of A/Cs.	Journal presentation and viva.
05	Observation of various material causes of denying cheques.	To get familiarize with remittance instruments.	Seeing physical instruments	To observe the procedure of cancelation cheque & knowing the details thereof.	Journal presentation and viva.
06	Study of Demand Draft, NEFT, RTGS.	To learn the remittance services of banks.	Visit to bank or guest lecture	Journal completion.	Journal presentation and viva.
07	A study of safe deposit vault, locker and custody in a bank.	To know the procedure in detail.	Visit or guest lecture	Solving questions given in Q. B.	Journal presentation and viva.

LIST OF PRACTLCALS

SECOND TERM

A study of project report on housing loan Description of project report. Description of nousing loan Description of project report. Description of nousing loan Description of project report. Description of project report and study it to write in journal presentation viva Description of project report and study it to write in journal presentation viva Description of project report and study it to write in journal presentation viva Description of project report and study it to write in journal presentation viva Description of project report and study it to write in journal Description of project report and study it to write in journal Description of project report and study it to write in journal Description of project report and study it to write in journal Description of project report and study it to write in journal Description of project report and study it to write in journal	n and
on housing loan O9 Study of term loan schemes To know the procedural aspect of term lending. 10 A study of car loan or various aspect of consumer loan 11 A loan against paper securities: FDR LIC policies, Shares etc. 12 A study of various loan documents To know the various loan documents of the details. In the project report. I decture to write in journal. To know the procedure of presentation viva procedure of presentation viva the aspects or car presentation viva the aspects o	n and
Ioan	
O9 Study of term To know the loan schemes Procedural aspect of term lending. O7 guest lecture Procedure of sanctioning the term loan O7 know the lending. O7 know the loan or various aspect of consumer loan O7 know the lecture O7 know the lectu	
loan schemes	
aspect of term lending. 10 A study of car loan or consumer loan 11 A loan against paper securities: FDR , LIC policies, Shares etc. 12 A study of various loan documents of coments and documents of term loan 15 A study of car loan aspect of consumer lecture loan and write in journal. 16 A loan against paper of finance to individuals. 17 A loan against paper of finance to individuals. 18 A study of various loan documents in details. 19 A study of various loan documents and their importance have to be written in	
Iending. Lerm loan To know the loan or various aspect of consumer loan Facilities. To know need paper securities: FDR LIC policies, Shares etc. Shares etc. Shares etc. To study loan documents Lecture Lectur	n and
10 A study of car loan or various aspect of consumer loan or facilities. 11 A loan against paper securities: FDR , LIC policies, Shares etc. 12 A study of various loan documents of consumer loan facilities. 13 A study of car various aspect or guest loan and write in journal. 14 A loan against paper securities: FDR individuals. 15 A study of various loan documents in details. 16 A ctual visit or guest information about various paper securities and procedure of loan to be collected. 17 A study of various loan documents in details. 18 A study of various loan documents in details.	n and
Ioan or consumer loan various aspect of consumer loan lecture loan and write in journal.	n and
consumer loan of consumer facilities. 11 A loan against paper of finance to securities: FDR LIC policies, Shares etc. 12 A study of various loan documents of details. 13 A study of various loan documents of finance to individuals. 14 A study of various loan documents or guest o	n and
Ioan facilities. journal. 11 A loan against paper securities: FDR , LIC policies, Shares etc. LIC policies, Shares etc. To study loan documents details. 12 A study of various loan documents details. lecture journal.	ana
11 A loan against paper of finance to securities: FDR , LIC policies, Shares etc. 12 A study of various loan documents details. To know need of finance to individuals. To know need of finance to or guest information about various paper securities and procedure of loan to be collected. By visiting bank information about various paper securities and procedure of loan to be collected. By visiting a bank study of various paper securities and procedure of loan to be collected. By visiting a bank study of various paper securities and procedure of loan to be collected. In a study of various paper securities and procedure of loan to be collected. By visiting a bank study of various paper securities and procedure of loan to be collected. By visiting bank information about viva	
paper securities: FDR , LIC policies, Shares etc. 12 A study of various loan documents in documents details. Of finance to individuals. Iecture various paper securities and procedure of loan to be collected. By visiting a bank study of various paper securities and procedure of loan to be collected. Individuals. Actual visit or guest study of various paper securities and procedure of loan to be collected. Individuals. Iecture securities and procedure of loan to be collected. Individuals. Indi	
securities: FDR , LIC policies, Shares etc. 12 A study of various loan documents in documents details. Securities: FDR	_
, LIC policies, Shares etc. 12 A study of various loan documents in details. 13 A study of various loan documents in details. 14 A study of various loan documents in details. 15 A study of various presentation viva	n and
Shares etc. 12 A study of various loan documents in documents A study of various loan documents in documents Documents	
to be collected. 12 A study of various loan documents in details. To study loan documents in details. To study loan documents in details. To study loan documents in details. It is be collected. By visiting a bank study of various presentation viva in many documents and their importance have to be written in	
12 A study of various loan documents in details. To study loan documents in details. Actual visit or guest study of various loan documents and their importance have to be written in	
various loan documents in details. details. or guest study of various presentation viva loan documents and their importance have to be written in	
documents details. lecture loan documents viva and their importance have to be written in	
and their importance have to be written in	n and
importance have to be written in	
be written in	
journal.	
13 Financing to To know the Actual visit By visiting a bank Journal	
self help loan given to or guest detailed presentation	n and
group SHG lecture information about viva	
NGO financing is to	
be collected and	1
report in the	
practical journal.	
14A study ofTo know theActual visitVisit to at least oneJournal	
non- banking features, or guest or two financial presentation	
financial objective of lecture institutions and viva	n and
institutions non- financial understand their	n and
institutions. functioning	n and

BOOKS RECOMMENDED

- 1. Prof. E. Gordon & Natarajan K. (2008), Banking Theory, Law and Practices, Himalaya Publishing House, Mumbai.
- 2. Prof. L.M. Bhole (2008), Financial Institution and Innovations, Tata McgGraw

Hill Publishing Company Limited, Mumbai.

3. Prof. G. Vijayaragavan Iyenger (2007), Introduction To Banking, Excel Books,

New Delhi.

- 4. Indian Institute fo Banking & Finance (2005), Central Bank Management, Macmillan India Ltd. New Delhi.
- 5. S. Rajagopalan & Nirali Parikh (2007), Micro Finance, Impacts & Insights, The ICFAI University Press, Hyderabad, India.
- 6. R.B.I. (1983), Functions & Working, Reserve Bank of India, Publication Department, Mumbai.

Website:

- 1. www.rbi.org.in
- 2. www.nabard.org.in
- 3. Websites of nationalized banks

Syllabus Committee:

Name of the subject teachers:

- 1. Dr. Sanjay N. Tupe
 - HOD, Banking and Finance
- 2. Prof. G.T. Girase
 - **HOD**, Economics
- 3. Prof. Shishir Sindekar
- 4. Prof.Mrs. S. S. More
- 5. Prof. B. B. Gadekar

Experts:

- 1. Mr. Saudagar V.S.
 - Rtd. Banker.
- 2. Mrs. Jayashri Shah,
 - Rtd. Manager, SBI, Nasik.
- 3. Girish Jahagirdar
 - Sr. Manager, Bank of Maharashtra, Nasik.

UNIVERSITY OF PUNE

Restructuring Courses At the Undergraduate Level

CONDUCTED BY

B.Y.K. College of Commerce, Nashik – 422 005 'C' COMPONENT S.Y.B.COM

SUBJECT- COMPUTER APPLICATIONS AND SYSTEMS MANAGEMENT SUBJECT CODE- CASM

REVISED SYLLABUS FROM 2014-15

Contents:

- 1. Objectives
 - 2. Syllabus and No. of Lectures
 - 3. List of Practicals
 - 4. Reference books
 - 5. List of Members of the Syllabus Committee & Experts

Objectives:

- i) To introduced the students to the concept & importance of computer Application
- ii) To familiarize the students with Integrated approach to develop database applications
- ii) To acquaint the students with Event Driven Programming.
- iii) To enable the students to design and develop small real life applications.

		THEORY SYLLABUS-TERM-I	
UNIT		CONTENTS	NO OF LECTURES
1		INTRODUCTION	08
	1.1	Database System Concepts Data, Database, Database in everyday life, Database Systems	
	1.2	DBMS, DBMS Services, DBMS Packages, DBMS Users Component and Structure of DBMS DBMS Facilities, DDL, DML, Query Languages Developing Database Applications Study the problem	
		Determine the Requirements	
	1.3	Design the database E.R. Modeling – ER diagram, Basic Constructs, Degree of Relationships, Keys and Entities, Super Key, Candidate Key, Primary Key, Foreign Key.	
2		Data Dictionary	08
	2.1	Create the database Design the Application Create the Application Test the Application	
	2.2	RDBMS Software Package	
	2.3	Specifications and Components Data Types	
3		SQL	08
	3.1	Introduction, Characteristics and Averages of SQL Sub-Divisions of SQL DDL, DML, DCL, DQL Tables: Creating, Modifying, Deleting	
	3.2	SQL Operators Functions Mathematical Functions	
	3.3	Date Functions Character Functions Aggregate Functions Clauses Where, Having, Group By, Order By	
TOTAI	_ LECT	URES OF THE FIRST TERM	24

THEORY SYLLABUS-TERM-II

		THEORY SYLLABUS-TERM-II	
UNIT		CONTENTS	NO OF LECTURES
4		Getting started with V. B.	08
	4.1	Introduction to Event Driven Programming Features of VB Reviewing the Basics of forms and Controls	
	4.2	Working with properties Studying the Events to a Form Working code for events Planning the Design	
	4.3	Uses of operators Data types Number, long, Boolean, doubles, variant, string User defined data types	
5		Variables/ Control Structures And Iterations	08
-	5.1	Variables Constant ,Expression	
	5.2	Select Case Iterations While For Until Array Control Array Functions(Built in and user defined) Working with Controls	
	5.3	Adding controls on form Working with Properties and Methods of each Controls Developing an application Creating an application with multiple forms Displaying forms in a program Using variables to manipulate forms Creating MDI applications Creating Data Reports	
6		INTRODUCTION TO NET FRAMEWORK	
	6.1	Introduction to .NET Framework) Introduction CLR CTS	08
	6.2	MSIL Garbage Collection	
	6.3	Assemblies Assembly content Assembly types	
TOTAL	LECT	URES OF THE SECOND TERM	24

List of Practicals: Term - I

1. Write a statement to create a table named "Book" having following structure.

Field Name	Type	Width
Bno	Number	3
Bname	Varchar	15
Author	Varchar	15
Pdate	date	
BPrice	Number	7, 2

Write SQL Statement to add 10 rows.

- 1. Write a query that will show the information stored in the table.
- 2. Write a query that will show the structure of the table.
- 3. Write a guery that will show the bprice and bname for all the rows.
- 4. Write a query whose output will be author and bname whose price is greater than 500.
- 5. Write a query that will show the maximum book price.
- 2. Write a statement to create a table named "Sales" having following structure.

Field Name	Type	Width
Sno	Number	3
Sname	Varchar	20
City	Varchar	15
Commission	Number	6, 2
Agent	Varchar	15

Write SQL Statement to add 10 rows.

- 1. Write a query that will show all the information where commission is between 750 and 1150.
- 2. Write a query whose output will be sname and commission whose sname begin with 'G'.

- 3. Write a query that will show all the information in the ascending order of sname.
- 4. Write a query to change the width of field Sname from 20 to 25.
- 5. Write a query that will show the cities are either Nashik, Mumbai or Pune.
- 3. Write a statement to create a table named "Item" having following structure.

Field Name	Type	Width	
Ino	Number	3	
Iname	Varchar	20	
Qty	Number	3	
Rate	Number	6, 2	

Write SQL Statement to add 10 rows.

- 1. Write a query that will show all information where rate is maximum.
- 2. Write a query that will insert a column amt number(8,2) in the table.
- 3. Write a query to update amt as rate*qty
- 4. Write a query to display iname whose iname is not "Printer" or "Computer"
- 5. Write a query to show all information in ascending order of iname.
- 4. Write a statement to create a table named "Person" having following structure.

Field Name	Type	Width
Pno	Number	3
Pname	Varchar	20
Bdate	date	
City	Varchar	15
Email	Varchar	25
Ph_no	Number	10

Write SQL Statement to add 10 rows.

- Display name & city of all persons who stay in city which contain alphabet "N"
- 2. Display email, which has underscore anywhere in it.

- 3. Display email which has "@" is anywhere in the string email.
- 4. Count the number of rows.
- 5. Delete a Person Table.

5. Write a statement to create a table named "Employee" having following structure.

Field Name	Type	Width
Empno	Number	4
Emp_name	Varchar	20
Doj	date	
Basic_Pay	Number	10, 2
Salary	Number	10, 2

Write SQL Statement to add 10 rows.

- 1. Emp_name, Basic_Pay and Salary of all Employees.
- 2. Add new column bonus (number 8, 2).
- 3. Update bonus column as 900 for manager, 700 for supervisor, 500 for programmer & 300 for others.
- 4. Update salary of all employees using basic pay + bonus.
- 5. Display information of all employees where joining date between 1-Jan-97 to 1-Jan-98.
- 6. Write a statement to create a table named "Inventory" having following structure.

Field Name	Type	Width
Itemno	Number	3
item_name	Varchar	20
ROL	number	3
Qty	number	3
UnitPrice	number	9, 2

Write SQL Statement to add 10 rows.

- 1. Show the description of the inventory table.
- 2. Show all the rows of item_name and unitprice with comma separation.
- 3. Reduce unitprice of all items by 100/. And display modified unitprice.
- 4. Find out all items whose unitprice is maximum.
- 5. Delete records whose itemno>5.
- 7. Write a statement to create a table named "stud" having following structure.

Field Name	Type	Width
Rollno	number	6
name	varchar	20
Addr	varchar	30
Class	varchar	10
Sub1	number	3
Sub2	number	3
Sub3	number	3

Write SQL Statement to add 10 rows.

1. Add columns given below:

```
Tot_marks number 3
Percentage number 4, 2
```


- 2. Calculate tot_marks with sub1+sub2+sub3.
- 3. Calculate percentage with tot_marks/300.
- 4. Display all records of S. Y. B.Com. class.
- 5. Change the width of name column to 25.

List of Practicals: Term - II

1) Textbox control Demo. The name and greetings typed in 1st and 2nd Textbox should get displayed in the 3rd textbox when the user clicks on the Greet button. The Clear button should clear the textbox contents. Exit button should close the form.

- 2) Write program in VB to find factorial of a number using 'msgbox'.
- 3) Checkbox demo. The check boxes selected should get displayed in the textbox.

- 4) Write a VB program to find sum of 10 numbers.
- 5) Write a VB program to check whether given number is odd or even.
- 6) Write a VB program to accept the number from the user in text box and display multiplication table of that number into the list box.

- 7) Write a VB Program to accept the details of employee from user & store that details in to the database. Employee having fields empcode, empname, salary, dateofjoining.
- 8) Loops demo. The first 10 even numbers should get displayed in the List box.

- 9) Write a VB program to accept input from the user in text box and add that text into the list box by using command button.
- Design the Login Screen, which accepts Username and Password.
 Write a VB program to check whether the Login is successful or not.

Class: S.Y.B.Com

C' Component Subject: Computer Applications and Systems Management

List of the Expert / Participants

 Prof. U. S. Surve Head, Department of Computer Science, HAL College of Science & Commerce, Ozar, Nashik

- 2. Mr. Rohit Kulkarni Director, Neumanns Consultancy Pvt Ltd, Nashik
- Mr. Ajay Kamat Freelancer & IT Solution Provider, Sawarkar Nagar, Ganagapur Road Nashik

List of the Teacher Participants

- Prof. B. W. Khalkar Vice Principal, Head, Computer Department, B.Y.K. College of Commerce, Nashik
- 2. Mrs. L. M. Bhat Asst. Prof.B.Y.K. College of Commerce, Nashik
- Mrs. S. Y. Mulay Lecturer,
 B.Y.K. College of Commerce, Nashik

List of Reference Books

Term - I

- Understanding DBMS Prof. B. W. Khalkar, Prof. Parthasarthy, Master Academy
- Understanding SQL
 Oracle Developer 2000
 Martin Gruber, BPB Publication
 Ivan Bayross, BPB Publication

Term - II

- 1. Peter Norton's VB 6.0 BPB Publication
- 2. Visual Basic 6 in 21 Days Nathan Gurewich & Ori Gurewich
- 3. Beginning Visual Basic 6 Peter Wright SPD

SYLLABUS COMMITTEE

- 1. Prof. B.W. Khalkar
- 2. Mrs. L.M. Bhat
- 3. Mrs. S. Y. Mulay

Experts

- Prof. U.S. Surve
 Head, Department of Comuter Science,
 HAL College of Science & Commerce, Ozar, Nashik
- 2. Mr. Rohit Kulkarni Director, Neumanns Consultancy Pvt. Ltd, Nashik.
- Mr. Ajay Kamat Freelancer & IT Solution Provider, Swarkar Nagar, Ganagapur Road Nashik,.

UNIVERSITY OF PUNE

Restructuring Courses At the Undergraduate Level

CONDUCTED BY

B.Y.K. College of Commerce, Nashik – 422 005 'C' COMPONENT S.Y.B.COM

SUBJECT- COST AND WORKS ACCOUNTING SUBJECT CODE- COWA

REVISED SYLLABUS FROM 2014-15

Contents:

- 1. Objectives
 - 2. Syllabus and No. of Lectures
 - 3. List of Practicals
 - 4. Reference books
 - 5. List of Members of the Syllabus Committee & Experts

OBJECTIVES

- 5. To introduce the subject as a branch of accounting in light of its growing importance in international market.
- 6. To acquaint the students with the basic concepts in Cost Accounting.
- 7. To expose the students to the practical applicability of Costing.
- 8. To develop interest in the subject and motivate them to pursue professional courses in Costing.

		THEORY SYLLABUS-TERM-I	
			110 05 150511050
UNIT		CONTENTS	NO OF LECTURES
1		INTRODUCTION- Cost Accounting	08
	1.1	Origin of Cost Accounting and limitations of	
		financial Accounting	
	1.2	Concept of cost, Costing, Cost Accountancy,	
		Cost Accounting, Objectives of cost Accounting	
	1.3	Advantages and limitations of Cost Accounting,	
		Difference between Financial and Cost	
		Accounting	
2		ELEMENTS OF COST	08
	2.1	Material: meaning and its classification	
	2.2	Labour : meaning and its classification	
	2.3	Overheads: meaning and its classification,	
		Concept of cost unit and cost centre	
3		COST SHEET	08
	3.1	Types of cost	
	3.2	Classification of Costs-based on function,	
	3.3	Preparation of Cost Sheet, Tender and	
		Quotation based on Cost Sheet	
TOTAI	LECT	URES OF THE FIRST TERM	24

THEORY SYLLABUS-TERM-II

		THEORY SYLLABUS-TERM-II	
UNIT		CONTENTS	NO OF LECTURES
4		MATERIAL CONTROL	08
	4.1	Need, essential of Material control, Scientific	
		purchasing- meaning and objectives	
	4.2	Purchase procedure and Related documents,	
		Stock levels and recent trends in Stock Control	
		(JIT),	
	4.3	Economic Order Quantity- Formula and	
		Tabulation Method , Classification and	
		Codification of Material, Role of Computer in	
		storekeeping.	
5		MATERIAL ACCOUNTING AND INVENTORY	08
		CONTROL	
	5.1	Material Accounting and Pricing of Issues(FIFO,	
		LIFO, Simple Average and Weighted Average)	
	5.2	Inventory Control-Meaning and methods	
	5.3	Control of Waste, Scrap, defectives and	
		Spoilage, ABC analysis	
6		LABOUR COST	08
	6.1	Time records- Time Keeping and Time Booking,	
		Methods of Time Keeping and Time Booking	
	6.2	Methods of Remuneration-Time Wage System,	
		Piece Rate System, Incentive Plans,	
	6.3	Labour Turnover- Meaning, Methods of	
		calculation, Causes and effects of labour	
		Turnover	
TOTAI	L LECT	URES OF THE SECOND TERM	24

60			PRACTICALS-T		D4616 GE 51/11/15
SR. NO	TITLE	OBJECTIVES	MODE	PRACTICAL TASK TO BE COMPLETED	BASIS OF EVALUATION
01	Basics of Costing	To study the basic concepts of costing	Classroom Discussion	Report Writing	AttendanceParticipationReportPresentation
02	Elements of Cost	To study the elements of Cost	Guest lecture	Report writing	AttendanceParticipationReportPresentation
03	Career Opportunities in cost Accounting	To study the various career opportunities available with the subject	Guest lecture	Guest lecture and discussion	AttendanceParticipationReportPresentation
04	Cost Sheet	To understand the costing of product	Guest lecture	Preparation of Cost sheet	AttendanceParticipationReportPresentation
05	Cost Unit and Cost Centre	To understand the Cost unit and Cost centre in the organization	Library Assignment	Cost units of various Industries to be identified	AttendanceParticipationReportPresentation
06	Tender/Quotation	To study the preparation of Tender /Quotation	Guest Lecture & Field Work	Problem Solving preparation of Report	AttendanceParticipationReportPresentation
07	Quotation	To study the preparation of Quotation	Guest Lecture & Field Work	Problem Solving preparation of Report	AttendanceParticipationReportPresentation

		LIST OF P	RACTICALS	S-TERM-II	
SR. NO	TITLE	OBJECTIVES	MODE	PRACTICAL TASK TO BE COMPLETED	BASIS OF EVALUATION
07	Purchase Procedure	To study the purchase procedure of materials required in the industry	Visits to Industry & Business Houses	Collection and compilation of information and preparation of report	AttendanceParticipationReportPresentation
08	Purchase Documents	To study various documents and their Specimen	Guest Lecture or Classroo m Assignm ent	Collection of specimens of Purchase documents	AttendanceParticipationReportPresentation
09	Duties of Storekeeper	To study the duties of storekeeper	Guest lecture	Preparation of a report	AttendanceParticipationReportPresentation
10	Time Records	To study time keeping and Time Booking Methods in Industry	Guest lecture, visit or Discussi on	Report Writing	AttendanceParticipationReportPresentation
10	Inventory Control Techniques	To understand the various Inventory Control Techniques	Discussi on or Visit	Report writing	AttendanceParticipationReportPresentation
11	Methods of Remuneration	To study Time rate and Piece rate Methods of Remuneration	Guest Lecture	Collection and Compilation of information and preparation of report	AttendanceParticipationReportPresentation
12	Labour Turnover	To study the causes of labour Turnover	Guest lecture	Collection and Compilation of information and preparation of report	AttendanceParticipationReportPresentation

LIST OF REFERENCE BOOKS

- 1. Cost Accounting Methods and Problems B.K.Bhar, Academic publication.
- 2. Problems and Solution in Cost Accounting- Maheshwari S.N.' Sultan Chand and Company. PVT Ltd.
- 3. A Text Book of Cost Accounting- Arora M.N.' Vikas Publication.
- 4. Elements of Cost Accounting- Arora S.P.' Pitman publication.
- 5. Fundamentals of Costing- Dasgupta P. Premier Publication.
- 6. Advanced Cost Accounting- N.K.Prasad, Sindicate Pvt Ltd.

Syllabus Committee

- 2. Prof. R. N. Totale
- 3. Dr. S. V. Mahajan
- 4. Prof. Mrs. Indira Sundar

Experts:

- 1. Dr. Mrs. C. V. Gandhi 1. Prof. R. G. Sharangpani
 - 2. Prof. Swati Poddar Asst. Prof. ICWA

UNIVERSITY OF PUNE

Restructuring Courses at the Undergraduate Level

CONDUCTED BY

B.Y.K. College of Commerce, Nasik – 422 005 'C' COMPONENT S.Y.B.COM

SUBJECT CODE- ENTD

REVISED SYLLABUS FROM 2014-15

Contents:

- 1. Objectives
 - 2. Syllabus and No. of Lectures
 - 3. List of Practicals
 - 4. Reference books
 - 5. List of Members of the Syllabus Committee & Experts

OBJECTIVES: OBJECTIVES

- 1. To create awareness among the commerce students about entrepreneurship skill and techniques.
- 2. To motivate young students towards starting his/her own business / small scale industry by giving him basic knowledge.
- 3. To develop conceptual skills in entrepreneurship management and to expose the students to accept the challenge of new enterprises in this field.
- 4. To make the students aware of changing trends in Entrepreneurship.

		THEORY SYLLABUS-TERM-I	
UNIT		CONTENTS	NO OF LECTURES
1		Entrepreneurship	08
	1.1	Introduction, Meaning, definition, scope	
		functions of entrepreneur, qualities of an ideal	
		entrepreneur	
	1.2	Factors necessary for the successful growth of	
		entrepreneurship, internal & External factors.	
	1.3	Difficulties in the growth of entrepreneurship	
2		Role and working of supporting agencies	08
		for entrepreneurship development	
	2.1	District Industry Centre (DIC)	
	2.2	Maharashtra Centre for entrepreneurship	
		Development (MCED) Maharashtra Industrial	
		Development Corporation (MIDC) and other	
		Institutions.	
	2.3	Role of Banks	
3		Promotional Steps for Starting Micro	08
		Small and Medium Scale Enterprises	
		(MSME)	
	3.1	Definition of MSME, Characteristics, &	
		importance of MSME	
	3.2	Preparation of detailed Project Report	
	3.3	Registration License and No objection	
		certificate	
TOTA	L LEC	CTURES OF THE FIRST TERM	24

THEORY SYLLABUS-TERM-II

	THEORY SYLLABUS-TERM-II				
UNIT		CONTENTS	NO OF LECTURES		
4		Managing the Enterprises	08		
	4.1	Procedure and formalities for setting up MSME			
	4.2	Financial Management			
	4.3	Managerial Functions			
5		Purchase Procedure & Taxes	08		
	5.1	Purchasing Procedure			
	5.2	Stores Function			
	5.3	Tax incentive Schemes Sales Tax, VAT,			
		Income Tax and LBT			
6		Entrepreneurship Development in India	08		
	6.1	Growth and new trends in Entrepreneurship Development in India.			
	6.2	A Study of successful entrepreneur, women entrepreneur, Local foreign and service entrepreneur.			
	6.3	Study of self help group			
TOTA	L LEC	CTURES OF THE SECOND TERM	24		

LIST OF PRACTICALS – TERM – I

SR. NO.	TITLE	OBJECTIVES	MODE	PRACTICAL TASK TO BE COMPLETED	BASIS OF EVALUATION
01	Role of DIC in Development of Small Scale Enterprises.	To obtain primary knowledge of scheme for promoti0on of small enterprises.	Group of 20 students to visit DIC	Collection and compilation of information. Preparation of Visit Report	* Attendance * Leadership * Participation * Report
02	Qualities of Entrepreneur	To know the qualities of entrepreneur	Interview of Successful Entrepreneur	Collection and compilation of information Preparation report	* Attendance * Leadership * Participation * Report
03	Role of a Commercial Bank in Development of Small Scale Enterprises	various schemes and procedure of getting loan	Visit to Bank / Inviting Guest Faculty for Lecture.	Collection and compilation of information. Getting acquainted with various forms. Preparation of Visit Report.	* Attendance * Leadership * Participation * Report
04	Role of MIDC development in Small Scale Enterprises	To get information on the role and functions of MIDC	Visit to the Corporation inviting guest faculty for lecture.	Collection and compilation of information. Getting acquainted with various forms. Preparation of Visit Report.	* Attendance * Leadership * Participation * Report
05	Role of MCED in development in Small Scale Enterprises	To get information on roll and functions and EDP	Visit to MCED / inviting guest faculty for lecture.	Collection and compilation of information. Getting acquainted with various forms.	* Attendance * Leadership * Participation

LIST OF PRACTICALS – TERM – I

SR. NO.	TITLE	OBJECTIVES	MODE	PRACTICAL TASK TO BE COMPLETED	BASIS OF EVALUATION
06	Preparation of detailed project report of small scale enterprises	To get knowledge of preparation of detailed project report of small scale enterprises.	Interaction with the management consultant.	Collection and compilation of information. Getting acquainted with various forms. Preparation of Visit Report.	* Attendance * Leadership * Participation * Report
07	Difficulties faced by an entrepreneur	Difficulties faced by entrepreneur	Visit to an industry or trading concern / inviting entrepreneur as a guest lecture	Collection and compilation of information. Getting acquainted with various forms. Preparation of Visit Report.	* Attendance * Leadership * Participation * Report

LIST OF PRACTICALS – TERM – II

SR. NO.	TITLE	OBJECTIVES	MODE	PRACTICAL TASK TO BE COMPLETED	BASIS OF EVALUATION
08	Procedure for setting up a new business enterprises	To obtain primary knowledge of procedure for setting up a new business enterprises.	Inviting Guest faculty for lecture.	Collection and compilation of information. Preparation of Visit Report	* Attendance * Leadership * Participation * Report
09	Purchase Procedure	To obtain primary knowledge for purchase procedure in new business enterprises.	Inviting Guest Faculty for lecture	Collection and compilation of information. Preparation of Visit Report.	* Attendance * Leadership * Participation * Report
10	Vendor Rating	To obtain primary knowledge of Vendor rating in new business enterprises.	Inviting Guest faculty for Lecture	Collection and compilation of information. Preparation of Visit Report.	* Attendance * Leadership * Participation * Report
11	Self Help Group	To obtain primary information of Self help Group	Inviting Guest faculty for lecture.	Collection and compilation of information. Preparation of Visit Report.	* Attendance * Leadership * Participation * Report

SR. NO.	TITLE	OBJECTIVES	MODE	PRACTICAL TASK TO BE COMPLETED	BASIS OF EVALUATION
12	Service Industry	To obtain primary knowledge of Service Industry	Inviting Guest faculty for lecture.	Collection and compilation of information. Preparation of Visit Report.	* Attendance * Leadership * Participation * Report
13	Estimation of capital requirement	To obtain primary knowledge of estimation of capital requirement	Inviting Guest faculty for lecture.	Collection and compilation of information. Preparation of Visit Report.	* Attendance * Leadership * Participation * Report
14	Successful Entrepreneur / Woman Entrepreneur	•	Inviting Guest Faculty for Lecture/ entrepreneur for a lecture or a Case Study	Collection and compilation of information. Preparation of Visit Report.	* Attendance * Participation * Report

LIST OF REFERENCE BOOKS

- 1. Dynamics of Entrepreneurship, Desai Vasant, Himayala Publishing House.
- 2. Direct Taxes, Law and Practices, Advanced Cost and Management Accounting, Singhania Vinod, Taxmann"s.
- 3. Cost Accountant, Saxena Vashishtha, Sultan Chand & Sons.
- 4. Business Entrepreneurship, Dr. Abhas H. Lokhandwala, Dr. Anwar Shaikh, Nirali Prakashan.
- 5. Business Entrepreneurship Environment and Organizational Behaviour, Dr. Sharad Jawadekar, Prof. Shobha Dadlani, Narendra Prakashan.
- 6. Entrepreneurship Development, Gupta, Shrinivasan, S. Chand & Sons.

SR.		
NO.	Syllabus Committee	DESIGNATION
01	Dr. H. K. Kochargaonkar	Principal, BYK College of Commerce, Nasik.
02	Dr.Mrs. S.M. Zambre	HOD (Bus. Practices), BYK College of Commerce, Nasik
03	Dr. Mrs. S. V Rameshchandra	Vice Pricipal, BYK College of Commerce , Nasik.
04	Prof. C B. Chaudhari	Subject Teacher, BYK College of Commerce Nasik.
05	Mrs. K. S. Nikam	Subject Teacher, BYK College of Commerce
06	Dr. K. R. Shimpi	Subject Expert
07	Mr. Umeshchansdra Dandgaval	Deputy Manager, DIC, Nasik
08	Mr. Sunil Gidh	Industrialist, Brains Innovations, Nasik.

University Of Pune

Restructuring Courses At The Undergraduate Level

Conducted By

B.Y.K. College of Commerce, Nashik – 422 005 'C' COMPONENT S.Y.B.COM

SUBJECT- Industrial Organization and Administration
SUBJECT CODE- IOAD

REVISED SYLLABUS FROM 2014-15

Contents:

- 1. Objectives
 - 2. Syllabus and No. of Lectures
 - 3. List of Practicals
 - 4. Reference books
 - 5. List of Members of the Syllabus Committee & Experts

Objectives:-

- 1) To introduce the modern concept of Industrial Organization and administration.
- 2) To develop conceptual skills in the field of industrial organization and to expose
 - the students to various practical aspects in the field of industry.
- 3) To acquaint the students with the recent trends in Business, Industry & Human
 - resources management.
- 4) To provide the information to the students regarding the opportunities available in service sector and to motivate them to mould their personality to fit in to these career options.

		THEORY SYLLABUS-TERM-I	
UNIT		CONTENTS	NO OF LECTURES
1		Industrial Organization	
	1.1	Modern – Industry - Meaning, Importance and characteristics & its role in India	
	1.2	Multinational companies (MNCs), - Meaning, features & importance.	08
	1.3	Corporate – Governance & its significance.	
		Recent Trends in Business & Industry	
2	2.1	Business - Meaning, Characteristics & Objectives of Business.	
	2.2	MSME:- Micro Small & Medium Scale Enterprises – meaning, Importance & Problems. Factors, Responsible for starting MSME.	08
	2.3	Mergers & Acquisitions - Meaning, Need and Causes for Mergers & Acquisitions. Recent Trends in Acquisitions followed by Indian Industries.	
		Quality Management	
3	3.1	Total quality Management - Meaning, Need & concept of quality, Kaizen & Six Sigma.	
	3.2	Quality Management System - ISO- 2008, 14000 Standards, Principles, Elements, Advantages & Disadvantages of ISO in the context of Indian Industries.	08
	3.3	Concept of 5 'S' (Five 'S'), 7 Quality circle tools and Quality house.	
		•	24

		THEORY SYLLABUS-TERM-II	
UNIT		CONTENTS	NO OF LECTURES
4		Human Resource Management	
	4.1	Meaning, Features, importance, functions of Human resource management.	
	4.2	Recruitment – Methods of recruitment.	08
		Training:- Importance & Methods of training.	7
	4.3	Labour Welfare Facilities & its impact.	
		Current Trends in HRM.	
5	5.1	Social Welfare - Corporate social Responsibility Traditional & Modern approach & its importance.	
	5.2	Industrial Relations & its significance.	
	5.3	Rate of Attrition / Labour turnover - Meaning , importance & its impact on Industries.	08
		Service Sector	
6	6.1	Meaning, Need & Importance of service sector	
	6.2	Hospitality Industry - Need & importance. Tourism - Need, Importance & Scope for Development in India.	08
	6.3	Logistics & Courier services –Meaning & importance Transportation - Need, Importance & role in economic development.	08
			24

		L	IST OF PRACTICALS-TE	RM-I	
Sr.	Title of the	Objectives	Mode / Material	Practical Task	Basis of
No.	Practical	of the	Required	to be	Evaluation
		Practical	_	completed	
1	2	3	4	5	6
1.	Starting of Micro, Small, Medium Scale Manufacturing / Service Unit.	To introduce the students Practical aspects of starting a new MSME Manufacturing / Service unit. These aspects will cover i) Selection of Product/ location / Finance /Marketing etc.	 Group of 20 students visit the following agencies' LIC/MIDC/MSFC/MS SIDC/ SICOM/Lead Bank/SIDBI/ MSEB Factory Inspector Interview of small entrepreneurs at their work place and collection of data on the basis of questionnaire. 	Collection of data/ Preparation of Report,	 Attendance Involvement Leadership displayed. Report
2	Identification of factors responsible for location of a Particular Unit	understanding Various Locational factors	Survey of different type, Manufacturing / Service units, by pre-structured questionnaire. Guest Lecture	Filling of questionnaire Identifying the real causes for location. Preparation of Report.	Attendance Involvement Leadership Report Group Interview
3.	Corporate Governance	To understand the objectives of Corporate Governance. To study the significance of the Corporate Governance to followed by Indian Industry.	Visit Guest Lecture Visit to Website	To prepare report on Corporate Governance of MSME Unit.	Attendance Observation Involvement Presentation

	LIST OF PRACTICALS-TERM-I							
Sr. No.	Title of the Practical	Objectives of the Practical	Mode / Material Required	Practical Task to be completed	Basis of Evaluation			
1	2	3	4	5	6			
4.	Mergers and Acquisition of Manufacturing / Service unit.	To understand the meaning of mergers and acquisition To study the various factors responsible for mergers & acquisition.	Guest Lectures Case study Visit to website & interviews	Filling of questionnaire Identifying the real Cases Preparation of Report	1. Attendance 2. Involvement 3. Group discussion 4. Presentation 5, Group Interview			
5.	Total Quality Management (TQM)/Six Sigma	To achieve at the solutions to different real life industrial problems. To get students involvement in the process of problem solving & decision making.	Case study / Visit Group presentation Evaluation of group presentation by the teacher. Guest lectures.	Collection of information from Newspapers like Business India. Cases of Mgt. Collection of practical Corporate cases.	Attendance Report Group discussion Presentation			
6.	ISO 9000 / KAIZEN	To make the students aware about the main clauses of ISO - 9000 requirements. To understand the requisites of quality standards. To enable the students to be quality conscious.	Lectures/ Visits Guest Lectures, Interviews Evaluation of Reports	Collection of information/ data Report writing. Evaluation of the Report	Attendance Involvement Report Group discussion Presentation			
7.	Five'S'/Seven Quality circles tools/ Quality House	1. To Create awareness among the students regarding the concept of five 'S' Quality circles / Quality House /	Lectures/ Visits Guest Lectures, Interviews Evaluation of Reports	Collection of information/ data Report writing. Evaluation of the Report	Attendance Involvement Report Group discussion Presentation			

		LIST OF P	RACTICALS-TER	RM-II	
Sr. No.	Title of the Practical	Objectives of the Practical	Mode / Material Required	Practical Task to be completed	Basis of Evaluation
1	2	3	4	5	6
8 9	Personnel functions (Two practicals) Recruitment & Training	To acquaint the students with procedures and policies with reference to recruitment, selection training.	1) Visit 2) Observation 3) Interview 4)Guest Lecture	Preparation of report Visit / Observation	Attendance Involvement Leadership Report
10	Corporate Social Responsibility	To study the objective and importance of Corporate Social Responsibility To study the work undertaken by the companies in respect to CSR.	Visit Observation Discussion Website	Report	Attendance Involvement
11	Labour Welfare Facilities	Study of Labour Welfare facilities provided to the workers	Visit Observation Discussion Website Case study	Report interview	3. Attendance4. Involvement
12	Hotel Industry	To know the nature of Hotel industry. To study the difficulties in Hotel industry.	Visit., interview Observation. Guest Lecture. Audio Video film.	Report Group discussion Interview	Attendance Involvement Report

Sr. No.	Title of the Practical	Objectives of the Practical	Mode / Material Required	Practical Task to be completed	Basis of Evaluation
1	2	3	4	5	6
13.	logistics & Couriers	 To study the working of transport Industry / Couriers To know the self employment opportunities in logistics industry 	 Visit. Interview Actual field work. 	 Report Group discussion Interview 	 1.Attendance 2. Involvemen t 3. Report 4. Leadership
14.	Travel & Tourism Industry.	1) To study the working of tourist agencies. 2) To know the opportunities for self employment in tourism. 3) Study of specialized forms of Tourism e.g.WILDLIFE TOURISM, MEDICAL TOURISM, etc.	1) Visit. 2) Interview 3) Actual field work. 4) Visit to web site	 Report Group discussion Interview 	 Attendance Involvement Report Leadership

LIST OF REFERENCE BOOKS

- 1) Business organization and Management. R.N. Gupta S. Chand and Publication New Delhi.
- 2) Business organization and Management- Dr. K. Ashwthappa and M. Yadumurthy Himalaya Publication House, New Delhi.
- 3) Business Environment of Strategic Management Dr. K. Ashwathappa Himalaya Publication House, New Delhi.
- 4) Perspective Management.
 - V.P. Michal
- 5) Total Quality Management.
 - R. Kesavan C Elancheztion, B. Viyaya Ramanth
 - I.K. Internationla Publishing House Pvt. Ltd. New Delhi.
- 6) Implementing ISO 9001- 2000
 - Pradeep Kumar Mathur
 - Vikas Publishing House Pvt. Ltd. New Delhi
- 7) Service Management
 - Himalaya Publishing House, Mumbai.
- 8) Human Resource Development and Management
 - A.M. Sheikh, S Chand & Co. Ltd. New Delhi
- 9) Human Resource Management
 - Dr. S.S. Khanka
 - S. Chand Publishing Co. Ltd. New Delhi.

10) Human Resource Development and Management

Biswanath Ghosh

11) Economics of Mergers and Acquisitions

Dr. V.V. Bhate

Booklet of Thinkline Nashik

12) Total Quality Management

K Shridhar Bhatta

13) Total Quality Management

S.D. Bagade

14) Marketing of Services

P.S. Jha

Website

www. msme.gov.in

SYLLABUS COMMITTEE

- 1) Prin. Dr. H.K. Kochargaonkar, BYK CC Nashik.
- 2) Prof. Dr. Mrs. S.M. Zambre- HOD- Business Practices Dept. BYK CC Nashik.
- 3) Prof. Dr. S.M. Joshi HOD- Marketing Dept. BYK CC Nashik.
- 4) Prof. Dr. Mrs. A.P. Gharte Associate Professor, BYK CC Nashik.
- 5) Prof. M.S. Nagbhide- Associate Professor, BYK CC Nashik.
- 6) Prof. P.S. Kulkarni Asst. Professor- Gr.-III -BYK CC Nashik.

SUBJECT EXPERTS

- 1) Prin. Dr. K.R. Shimpi- MSG College of Commerce, Nashik-5
- 2) Prof. Roland Lobo (B.E., PGDBM, PGDCM) Consultant, Nashik.

Ex. Marketing Manager, Crompton Greaves Ltd. Satpur, Nashik.

Faculty J.D.C.Bytco I.M.S.R. Nashik-5.

UNIVERSITY OF PUNE

Restructuring Courses At the Undergraduate Level

CONDUCTED BY

B.Y.K. College of Commerce, Nashik – 422 005 'C' COMPONENT S.Y.B.COM

SUBJECT- Integrated Rural Development SUBJECT CODE- ITRD

REVISED SYLLABUS FROM 2014-15

Contents:

- 1. Objectives
 - 2. Syllabus and No. of Lectures
 - 3. List of Practicals
 - 4. Reference books
 - 5. List of Members of the Syllabus Committee & Experts

Objectives

- 1. To study the characteristics of Indian rural economy
- 2. To know the role of agriculture in development of Indian economy & scope of agricultural and rural finance in Indian economy.
- 3. To study the structure and functions of Local Self Government
- 4. To study various schemes implemented by Zilla Parishad

Unit	Contents		No. of	
			Lectures	
		Agriculture in Indian Economy	08	
	1.1	Role Scope and Characteristics of Rural		
		Economy		
1	1.2	Industry and agriculture interaction		
	1.3	Constraints in rural development		
	Integrated Rural Development			
	2.1	Meaning, Concept & Scope of ITRD.		
2	2.2	Importance of ITRD		
	2.3	Various schemes for rural development		
	Pancl	nayat Raj	08	
3	3.1	Concept ,evolution and present structure		
	3.2	Grampanchayat – Administrative structure,		
		functions, Sources of revenue and		
		expenditure		
	3.3	Various schemes implemented by		
		Grampanchayat		
		TOTAL LECTURES OF THE FIRST TERM	24	

Second Term

Unit		Contents	No. of		
			Lectures		
	Panchayat Samiti				
	4.1	Administrative structure			
4	4.2	Functions			
	4.3 Various schemes implemented by Panchayat				
		Samiti			
	Zilla	Parishad	08		
5	5.1	Administrative structure			
	5.2 Functions				
	5.3	Various schemes implemented by Zilla			
		Parishad			
	Agric	cutural Finance	08		
6	6.1	Three tier structure of agricultural finance			
	6.2 NABARD & Micro finance				
	6.3	Primary Agricultural Co-operative Society			
		(PACS) and Farmer Services Society (FSS)			
		TOTAL LECTURES OF THE SECOND TERM	24		

First Term

	THEORY SYLLABUS-TERM-I							
Sr. No.	Title	Objectives of the Practical	Mode of Practical	Practical Task to be completed	Basis of Evaluation			
1	A study of preparation of questionnaire for visit	1.To know the methodology to prepare questionnaire 2.To know socio-economic and political environment of village	Lecture by expert	Report writing	1.Internal and external written and viva-voce exam 2. Attendance			
2	Survey of village	1.To know and study various aspects of village 2.To observe various types of features of village related to social and economic aspects	Visit to nearby village	1. Ob ser vat ion 2. 2.R epo rt wri tin g	1.Internal and external written and viva-voce exam 2. Attendance			
3	A study of constraints in rural development	1. To know the concept of rural development 2. To know the limitations of resources in village	Lecture by expert	Report writing	1.Internal and external written and viva-voce exam 2. Attendance			
4.	Functions and working of Grampanchayat	1.To know the basic structure of local government 2.To know the functions of Grampanchayat	Interview of Sarpanch	1.Intervie w 2.Report writing	1.Internal and external written and viva-voce exam 2. Attendance			
5.	Functions and duties of Gramsevak	1.To study the functions of Gramsevak 2. To study the role of Gramsevak	Interview of Gramsevak	1.Intervie w 2.Report writing	1.Internal and external written and viva-voce exam 2. Attendance			

6.	Functions and	1.To know the	Visit to	1. Ob	1.Internal and
	duties of	duties of	Grampanchayat	ser	external
	Sarpanch and	Sarpanch and		vat	written and
	elected members	elected members		ion	viva-voce
		2.To understand		2.Report	exam
		the significant		writing	2. Attendance
		role of Sarpanch			
		and elected			
		members			
7.	A study of	1.To understand	Visit	1.Observat	1.Internal and
	agricultural allied	the importance		ion	external
	activities	of agricultural		2.Intervie	written and
		allied activities		W	viva-voce
				3.Report	exam
				writing	2. Attendance

Second Term

Sr. No.	Title	Objectives of the Practical	Mode of practical	Practical Task to be completed	Basis of Evaluation
1	Functions and working of Panchayat Samiti	1. To know the importance of Panchayat Samiti 2.To study the functions of Panchayat Samiti	Interview of B.D.O.,Interviews of Extension officers (Agriculture ,Education etc.)	1.Interview 2.Report Writing	1.Internal and external written and viva-voce exam 2. Attendance
2	Functions and working of Zilla Parishad	1. To know the importance of Zilla Parishad 2.To study the functions of Zilla Parishad	Visit to Z.P.Interview of C.E.O.,Interviews of Extension officers (Agriculture ,Education etc.)	1.Interview 2.Report writing	1.Internal and external written and viva-voce exam 2. Attendance
3	A study of agricultural finance/PAC/FSS	1.To understand the need and importance of agricultural finance 2. To study the structure of PAC/FSS	Visit to PAC/FSS	1.Interview 2.Report writing	1.Internal and external written and viva-voce exam 2. Attendance
4	A study of functions and working of DCCB	1.To understand the need and importance of DCCB 2. To study the structure of DCCB	Lecture by expert	Report	1.Internal and external written and viva-voce exam 2. Attendance
5	A study of various schemes implemented by Grampanchayat	1.To know various schemes 2.To study the implementation of the schemes	Visit to nearby village / Lecture by expert	1.Observation 2.Report writing	1.Internal and external written and viva-voce exam 2.

					Attendance
6	A study of important documents	1.TO know various importantdocuments (7/12,6D and other documents) 2. To know the importance of these documents	Lecture by expert	Report writing	1.Internal and external written and viva-voce exam 2. Attendance
7	A study of problems in rural area	1.To know various socio-economic problems 2.To study their effects on rural development	Visit to village	1.Observation 2.Interview 3.Report writing	1.Internal and external written and viva-voce exam 2. Attendance

List of Reference Books

1. Indian Economy

R.Datt and K.P.M.Sundaram's

Gourav Datt and Ashwani Mahajan

S.Chand

2.Rural Economy of India

D.P. Sharma and Vasant Desai

Vikas Publishing House

3.Integrated Rural Development Programmes in India (Policy and Administration)

Dr.A.K.Shrivastav

Deep and Deep Publication

4. Rural Development in Modern India

Kishorchandra Padhya

B.R.Publishing Corporation

5. Rural Development in India

V. Venkata Reddy

Himalaya Publishing House

6. Agricultural Problems of India

C.B.Memoria

Kitab Mahal

7. Panchayat Raj

Manoj Awale

Anubandh Prakashan

Websites-

- 1. www.deptagriculture.nic.in
- 2. www.maharashtragovt.nic.in
- 3. www.rural.nic.in
- 4. www.agricoop.nic.in

Syllabus Committee

- 1. Mr. G. T. Girase Head, Department of Economics
- 2. Mr. S. V. Sindekar
- 3. Dr. K. S. Shahane
- 4. Mr. H. P. Wangarwar
- 5. Dr. Ashlesha Kulkarni
- 6. Mrs. Yogini Dixit

Experts

- Prof.S.S.Joshi Head, Department of Economics, RNC Arts, JDB Commerce and NSC Science College, Nashik Road
- 2. Mr. Pankaj Paleja Asstt. Manager Canara Bank

UNIVERSITY OF PUNE

Restructuring Courses At the Undergraduate Level

CONDUCTED BY

B.Y.K. College of Commerce, Nashik – 422 005 'C' COMPONENT S.Y.B.COM

SUBJECT- PUBLIC RELATION SUBJECT CODE- PUBR

REVISED SYLLABUS FROM 2014-15

Contents:

- 1. Objectives
 - 2. Syllabus and No. of Lectures
 - 3. List of Practicals
 - 4. Reference books
 - 5. List of Members of the Syllabus Committee & Experts

OBJECTIVES-

- $1. \ To \ expose \ commerce \ students \ to \ the \ philosophy, \ fundamentals \ of \ public \ relations \ .$
- 2. To update the students with the scope, need & public relations in corporate
- 4. To acquaint the students with the world of media and related fields.
- 4. To train them in using these tools and techniques.

		THEORY SYLLABUS-TERM-I			
UNIT		Communication & Public Relations	NO OF LECTURES		
1			08		
	1.1	Communication -meaning, process ,importance in every sphere of life. cultural context,			
	1.2	Role of languages & relationship building,			
	1.3	Mass Communication –concept, Indian tradition, evolution print, electronic and digital, social media, role of technology, effects of mass communication			
2		Public relations Concept, Nature, Functions &Scope	08		
	2.1	Definitions, Art and craftsmanship, Tools & techniques			
	2.2	, Historical account Indian perspective, Internal & external publics, communicating with stakeholders			
	2.3	Interface with other management disciplines, New Trends & Ethical aspects			
3		Organaization of public relations	08		
	3.1	Role of PR department in organization.PR agencies	1		
	3.2	Functions and Responsibilities, Infrastructure (facilities, equipments etc) needed, Outsourcing the job			
	3.3	Qualifications and qualities of PR officer & PR as a career.			
TOTAL LECTURES OF THE FIRST TERM 24					

THEORY SYLLABUS-TERM-II

		THEORY SYLLABUS-TERM-II	
UNIT		CONTENTS	NO OF LECTURES
4		Public Relations Practice	08
	4.1	Defining the need, Budgeting, strategic planning of PR activities	
	4.2	Employees communication, use of traditional media formats, print, audio visual media, planning campaign,	
	4.3	Crisis communication, opinion making, image building, Evaluating effectiveness.	
5		Public relations and media	08
	5.1	Need of communicating with external public	
	5.2	Power of Media, Types (print, electronic, New media) Working of media organization	
	5.3	structure, funding, Interdependency with PR people, changing face of media.	
6		Public relations in various organizations	08
	6.1	PR for Government, private sector, local self governments	
	6.2	PR for political parties, NGO's, Educational institutes, police, Hospitals	
	6.3	PR for professional bodies ,Travel, Tourism & Religious institutes	
TOTAL	LECT	24	

	LIST OF PRACTICALS-TERM-I						
SR. NO	TITLE	OBJECTIVES	MODE	PRACTICAL TASK TO BE COMPLETED	BASIS OF EVALUATION		
1	Identifying characteristics of written and oral communication	To know the difference between two.	Observation	Two page Report noting different characteristics	Data presented, understanding of the topic.		
2	Study of Traditional Media	To get exposure of traditional media	Observing pravachan, keertan ,puppet show ,street play etc	Two page report	Data presented, Understanding peculiarities of traditional media		
3	Working of Newspaper/Magazine	To know about various departments Team spirit,	Visit, interview, guest lecture	Two page report containing all aspects	Data presented.		
4	Working of Radio channel	To know the functioning.	Visit, interview, guest lecture.	Two page report	Data presented,		
5	Studying important formats of electronic media(news, panel discussion)	To understand communicative aspects of the formats	Viewing the specific format consistently	Three page report	Presentation containing various aspects		
6	Studying social Media	To know different aspects of new media	Regular visit to either facebook pages, or whats app account, twittering	Three page report	Presentation showing overall understanding		
7	Listing of specific words used in Newspapers, TV news bulletins	To get the knowledge of journalistic language.	Careful reading of newspapers &viewing of TV news bulletins	Two page report	Selection of words		

		LIST OF P	RACTICALS	S-TERM-II	
SR. NO	TITLE	OBJECTIVES	MODE	PRACTICAL TASK TO BE COMPLETED	BASIS OF EVALUATION
08	Study of online newspapers	To understand different aspects	Regular visits to selected sites	Two page report	Understanding of the topic
09	Organising PR Office	To know the Role, Structure &functioning	Visit, intervie w, guest lecture	Two page Report	Data presented
10	Interviewing PR officer	To know about his job assignments & qualities	Intervie w	Two page Report	Data presented
11	Introduction of Chief Guest	To know the Task	Getting bio data and other details	Actual writing & presentation in class	Understanding & Presentation
12	Planning PR Campaign	To know various steps involved	Group discussi on, Drafting	Actual presentation in the class	Understanding &presentation of each member of the group.
13	Public Relations News	To know the typical features	By going through specific newspap ers editions	Enlisting of minimum 10 items	Understanding &presentation
14	Interviewing media person	To know about his job profile and other aspects	Actual Intervie w	Two Page Report	Understanding &presentation

List of Reference Books

- 1. Handbook of Public Relations in India- D S Mehata.
- 2. Practical Public Relations Sam Blak.
- 3. The Journalistic Handbook- M V Kamat.
- 4. Lecture on Applied Public Relations-K R Balan
- 5. Corporate Public Relations-K R Balan
- 6. Public Relations: Concepts, Strategies and Tools-Jethwaney, Verma, Sarkar
- 7. Principles of Public Relations-K R Balan, C S Rayudu.
- 8. http://www.adfactorspr.com/home.aspx
- 9. http://www.prsi.co.in/(Public Relations Society of India)
- 10. http://www.prsi.co.in/

Syllabus Committee

- 1. Prof. A. L. Yeolekar
- 2. Prof Dilip Phadke
- 3. Mrs Vandana Atre
- 4. Shri Shailendra Tanpure.
- 5. Prf Prachi Pisolakar

.....