M.G.S. UNIVERSITY BIKANER, BIKANER

SYLLABUS

SCHEME OF EXAMINATION AND COURSES OF STUDY

FACULTY OF COMMERCE

B.Com. PART - III EXAMINATION - 2016 बी.कॉम. पार्ट - III परीक्षा (10 + 2 + 3 Pattern)

NOTICE

- The Ordiances Governing the examination in the Faculties of Arts, Fine Arts, Social Sciences, Science, Commerce, Management, Engineering, Education and Law are contained in separate booklet. The students are advised to the same.
- Changes in Statutes / Ordinances / Rules / Regulations / Syllabus and Books may from time to time, be made by amendment or remaking, and a candidate shall, except in so far as the University determines otherwise comply with any changes that applies to years he has not completed at the time of change.
- 3. In each paper, 10 questions will be set, 2 questions from each unit. Candidates have to answer five questions in all taking at least one question from each unit.
- 4. The syllabus is given in both the languages i.e. Hindi & English, if there is any discrepency, English version will be authentic.
- 5. The list of text books/ Recommended books/Reference Books as approved by the various B.O.S. are printed along with the English version only.

Note: The decision taken by the Academic Council shall be final.

सूचना

- कला, लितकला, सामाजिक विज्ञान, विज्ञान, वाणिजय, प्रबन्धन अभियन्त्रिकी, शिक्षा एवं विधि संकाय की परीक्षाओं से सम्बद्ध अध्यादेश (आर्डीनेंस) पृथक पुस्तिकाओं में संकलित हैं; छात्रों को सलाह दी जाती है कि उनकों देखें;
- 2. समय—समय पर संशोधन या पुनिर्माण कर अिधनियमों/अध्यादेशों/नियामों/ विनियमों पाठ्यक्रमों व पुस्तकों में परिवर्तन कर अिधनियमों/अध्यादेशों/नियामों/ विनियमों पाठ्यक्रमों व पुस्तकों में परिवर्तन किया जा सकता है तथा किसी भी परिवर्तन को, छात्र को मानना होगा जो पाठ्यक्रम के उन वर्गों के लिए लागू हो जिसे परिवर्तन के समय पूरा नहीं किया हो, बशर्त कि विश्वविद्यालय ने अन्यथा प्रकार से छूट न दे दी हो।
- प्रत्येक पश्न-पत्रों में दस प्रश्न होंगे। पाँच खण्डों में से प्रत्येक में दो प्रश्न होंगे। छाऋ को पाँच प्रश्नों के उत्तर देना होगा। परन्तु प्रत्येक खण्ड में से एक प्रश्न का उत्तर अनिवार्यतः देना होगा।
- 4. पाठ्यक्रम हिन्दी एवं अंग्रेजी दोनों भाषाओं में दिया हुआ है। यदि कोई विसंगति प्रतीत होती है तो अंग्रेजी पाठ्यक्रम को ही प्रामाणिक माना जाय।
- विभिन्न पाठ्यक्रम मंडलों द्वारा स्वीकृत पाठ्यपुस्तकों / संस्तुत पुस्तकों / संदर्भ पुस्तकों की सूची अंग्रेजी पाठ्यक्रम में उपलब्ध है।

नोट : विद्या परिषद द्वारा लिये गये निर्णय अन्तिम होंगे।

© M.G.S. UNIVERSITY, BIKANER

Published by : SURYA PRAKASHAN MANDIR, BIKANER M. : 9829280717 For M.G.S. University. Bikaner

B.Com. Part - III Examination CONTENTS

3311121113	
Subjects	Page No.
Scheme of Examination	3
Distribution of Marks	4
Core Subjects :	
1. Accountancy and business statistics	5
2. Business Management	8
3. Banking and Financial Management	10
Additional Optional Subjects	
4. Garment Production & Export Management	14
Vocational Subjects :	
5. Computer Applications	18
6. Tourism & Travel Management	20

SCHEME OF EXAMINATION

The number of paper and the maximum marks for each paper together with the minimum marks required for a pass are shown against each subject seperately. It will be necessary for a candidate to pass in the theory part as Classification of successful cnadidates shall be as follows:

First Division 60% of the aggregate marks prescribed at (a) Part I Second Division 40% Examination, (b) Part II Examination,

(c) Part II examination, taken together.

All the rest shall be declared to have hassed the examination, if they obtain the minimum pass marks in each subject viz. 36% no division shall be awarded at the part I and Part II Examination.

परीक्षा योजना

प्रश्न संख्या तथा प्रत्येक विषयानुसार उत्तीर्णांक के साथ पूर्णांकों को प्रत्येक विषय में अलग से प्रस्तुत किया गया है। छात्रों को जहां स्वीकृत है वहां सैद्धान्तिक व प्रायोगिक भागों में पृथक—पृथक उत्तीर्ण होना अनिवार्य है। उत्तीर्ण छात्रों का वर्गकरण निम्न प्रकार होगा—प्रथम श्रेणी 60 प्रतिशत भाग 1, 2 एवं 3 की परीक्षा के सम्पूर्ण द्वितीय श्रेणी 48 प्रतिशत अंको को मिलाकर आंकलन होगा। शेष सभी को केवल उत्तीर्ण घोषित किया जाएगा, बशर्ते कि वे प्रत्येक विषय में न्यूनतम उत्तीर्णांक प्राह्म कर लेते हैं अर्थात 36 प्रतिशत। प्रथम एवं द्वितीय भाग (पार्ट 1 एवं भाग 2) परीक्षा में कोई श्रेणी घोषित नहीं की जायेगी।

DISTRIBUTION OF MARKS

S.N.	Name of the Subject/Papers	Papers	Duration	Max. Marks	Min. Pass Marks
Core	e Subjects :				
1.	Accountancy and but	siness stati	istics		
	•	Paper I Paper II	3hrs.	100 }	200 72
2.	Business Manageme	nt			
		Paper I Paper II	3hrs. 3hrs.	100 }	200 72
3.	Banking & Financial I	-			
		Paper I Paper II	3hrs. 3hrs.	100 }	200 72
Add	itional Optional Subjec				
4.	Garment Production				
	export Management	Paper-I Paper-II		60 60 }	120 44
		Practical	2 4hrs. each	80	28
	ational Subjects :				
5.	Computer Application		01	OF 3	100 10
		Paper-I Paper-II	3hrs. 3hrs.	65 }	130 46
		Practical	3hrs.	70	26
6.	Tourism & Travel	Paper-I	3 hrs.	60	
	Management	Internal		15	200 72
		Paper-II	3 hrs.	60	
	Project Report &	Internal Viva-Voice		15 - 50	

Note:

- (i) One of the additional subject may be offered in under graduate, Commerce Class in addition to compulsory paper of Hindi/English and the three core subject of commerce faculty. The marks of the additional optional subject and combined paper shall not be counted towards awarding of division.
- (ii) If the candidate passes in the particular addl., subject same shall be mentioned in marks-sheet and degree.
- (iii) The candidate have to clear the combined paper in the three chance.
- (iv) Non-appearance or absence in the examination of combined paper will be counted as a chance.

000

1. Accountancy and business statistics

Scheme

	Duration	Max.Mark	Min. Pass Marks
Paper I Paper II	3 hrs. 3 hrs.	100] 200	72

PAPER-I: CORPORATE ACCOUNTING

Duration: 3 Hrs Max. Marks: 100

Note: In this question paper 10 questions will be set, 2 question from each unit. Candidates are required to attempt five questions in all selecting one question from each unit.

Unit - I

Accounting for internal Reconstruction. Accounting for Amalgamation of Companies as per Indian Accounting Standard 14 including inter-company holding.

Unit - II

Valuation of Goodwill. Valuation of Shares.

Unit - III

Final Accounts of companies including computation of Managerial Remuneration. Disposal of Profits including Capitalization of Profit. Underwriting of shares and debentures.

Unit - IV

Acquisition of business including profit prior to incorporation and post incorporation. Liquidation of companies.

Jnit -

Accounting of Holding and Subsidiary Companies in India. Consolidated Balance Sheet and Profit & Loss Account. Double Account System (Excluding Accounts of Electricity Supply Companies.)

Suggested Books:

- 1. नैगम लेखांकन जांगिड, अग्रवाल, सूथार, माथूर,सक्सैना, मूजराल (रमेश बुक डिपो, जयपूर)
- 2. नैगम लेखांकन जैन,खण्डेलवाल,पारीक, बंसल (अजमेरा बुक कम्पनी, जयपूर)
- 3. Advanced Accountancy R.L. Gupta
- 4. Advanced Accountancy S.N. Maheshwari
- 5. Advanced Accountancy Shukla Grewal
- 6. Advanced Accountancy S.K. Chakraborty
- 7. Advanced Accountancy P.V. Ratnam
- 8. Advanced Accountancy Jain, Narang.
- 9. Advanced Accountancy Tulsian P.C. (Tata MC Graw Hill Pub.Co.)

PAPER- II: TAXATION AND AUDITING

Note: In this question paper 10 questions will be set, 2 question from each unit. Candidates are required to attempt five questions in all selecting one question from each unit.

Unit - I

Central Sales Tax Act, 1956: Introduction and definitions, Inter-state Sales. Declared goods. Liability of tax on Inter-State Sales, Rate of Tax and Determination of Taxable Turnover.

Unit - II

CST: Computation of Tax, Registration of Dealers, Assessment procedure and Collection of Tax. Penalties and Prosecution, Prescribed forms. Liability in special cases. Appeals. **Service Tax**—General provisions.

Unit - III

Rajasthan Value Added Tax (VAT)- Introduction, Definition, Incidence of tax. Tax free items, Rates of tax, Assessment of taxable Turnover. Computation of Tax.

Registration of dealers, Filing of Return, Authorities, Penalties,

Appeals and Revisions.

Unit - IV

Customs Duty – The Customs Act 1962- Brief introduction, important definitions, Customs duty Authorities and their powers. Tax liability and valuation of goods. Computations of customs duty. Penalties and prosecutions . appeals and revision.

Unit - V

Auditing: Meaning and objectives of auditing, Importance and Limitations of Auditing. Internal control, Vouching, verification of assets and liabilities.

Books Recommended:

1. B.N. Tandon : Auditing

2. De Paula : Principles of Auditing

3. J. Lancaster : Principles and Practice of Auditing

4. R.G. Willimas : Elements of Auditing
5. Mautz and Sharaf : Philosophy of Auditing

6. Ronald I. Irish : Auditing 7. ओसवाल , गुप्ता , मोदी : अंकेक्षण

8. Patel, Choudhary, Jangid,

Mathur, Singh : Taxation (कराधान) (चौधरी प्रकाशन जयपुर) 9. कराधान एवं अंकेक्षण : सुथार, मोदी,सक्सेना, मंगल (रमेश बुक डिपो

10. चौधरी, जांगिड़, माथुर,

सिंह, मुकेश, ओझा : धनकर (Welth-Tax) (चौधरी प्रकाशन जयपुर)

1. लेखाकर्म एवं व्यावसायिक सांख्यिकी

योजना

दो प्रश्न पत्र न्यूनतम उत्तीर्णांक 72 अधिकतम अंक 200 प्रथम प्रश्न पत्र समय 3 घण्टे अधिकतम अंक 100 द्वितीय प्रश्न पत्र समय 3 घण्टे अधिकतम अक 100

नोट: प्रत्येक प्रश्न पत्र में दस प्रश्न होंगे — पांच इकाइयों में से प्रत्येक में से दो—दो। छात्र को प्रत्येक इकाई में से एक प्रश्न का चयन करते हुए कुल पांच प्रश्नों के उत्तर देने होगें।

प्रश्न पत्र 1 नैगम लेखांकन

नोट : प्रत्येक प्रश्न पत्र में दस प्रश्न होंगे— पांच इकाइयों में से प्रत्येक से दो—दो। छात्र को प्रत्येक इकाई में से एक प्रश्न का चयन करते हुए कुल पांच प्रश्नों के उत्तर देने होगें।

इकाई - 1

आन्तरिक पुनर्निर्माण के लिए लेखांकन, भारतीय लेखांकन मानक 14 के अनुसार कम्पनियों का एकीकरण, (कम्पनियों द्वारा आपसी अंश रखना सहित)

इकाई - 2

ख्याति का मूल्यांकन एवं अंशों का मूल्यांकन

इकाई - 3

कम्पनी के अंतिम खाते (प्रबन्धकीय पारिश्रमिक गणना को शामिल करते हुए) लाभों का बंटवारा (लाभों के पूंजीकरण को शामिल करते हुए), अंशो व ऋणपत्रों का अभिगोपन।

इकाई - 4

व्यापार क्रय, समामेलन से पूर्व तथा पश्चात के लाभ, कम्पनियों का समापन। इकाई — 5

भारत में सुत्रधारी व, सहायक कम्पनी के खाते। एकीकृत चिट्ठा व लाभ-हानि खाता। द्विखाता पद्धति (बिजली आपूर्ति कम्पनियों के खातों को छोड़कर)

प्रश्न पत्र द्वितीय : कराधान एवं अंकेक्षण

नोट: प्रत्येक प्रश्न पत्र में दस प्रश्न होंगे — पांच इकाइयों में से प्रत्येक में से दो—दो। छात्र को प्रत्येक इकाई में से एक प्रश्न का चयन करते हुए कुल पांच प्रश्नों के उत्तर देने होगें।

इकाई - 1

केन्द्रीय विक्रय कर अधिनियम 1956 — परिचय एवं परिभाषाएं, अन्तर्राज्यीय विक्रय, घोषित माल, अन्तर्राज्यीय विक्रय पर कर दायित्व एवं कर की दरें। करयोग्य विक्रय का निर्धारण।

इकाई - 2

केन्द्रीय विक्रय कर की गणना, व्यापारियों का पंजीकरण, कर निर्धारण प्रक्रिया तथा कर का संग्रह, अर्थदण्ड एवं अभियोग, निर्धारित प्रपत्र, विशेष परिस्थितियों में दायित्व, अपील. सेवाकर—सामान्य प्रावधान।

डकाई - 3

राजस्थान मूल्य संवर्धित कर (वेट)— परिचय, परिभाषा, करभार, करमुक्त मदें, कर की दरें, कर योग्य विक्रय का निर्धारण। कर की गणना। व्यपारी का पंजीयन, विवरण पत्र प्रस्तुत करना, पदाधिकारी, अर्थदण्ड, अपील तथा पुनर्विचार।

इकाई - 4

सीमा—शुल्क ः सीमा—शुल्क अधिनियम, 1962— संक्षिप्त परिचय, महत्वपूर्ण परिभाषाएं, सीमा शुल्क प्राधिकारी एवं उनके अधिकार। कर—दायित्व एवं माल का मूल्यांकन, सीमा— शुल्क की गणना, अपील एवं पुनर्विचार।

इकाई –5

अंकेक्षण — अर्थ, महत्व और सीमाएं, आंतरिक नियन्त्रण, प्रमाणन, संपत्तियों तथा दायित्वों का सत्यापन।

2. BUSINESS MANAGEMENT

Scheme Duration Max.Mark Min. Pass Marks Paper I 3 hrs. 100 1 200 72 Paper II 3 hrs. 100 1 200 72

PAPER-I INSURANCE

Note: In this question paper ten question will be set, two questions from each unit. Candidates have to answer five question in all taking at least one question from each unit.

Unit-I

Meaning, function types, origin and development of Insurance; Role of Insurance in the Indian Economy. Basic principles of Insurance. Insurance as a risk control device and risks classification; re-insurance and double Insurance.

Unit-II

Basic elements of Life Insurance: Life Insurance contract. Procedure of Life Insurance (from proposal to policy, life policy conditions, renewals, loans, surrendering, nomination and transfer etc.). Life Insurance premium calculation and mortality tables.

Unit-III

Some important plans of assurance – Endowment, whole Life non-medical policies, group insurance and salary saving scheme.

Settlement of claims under assurance.

Unit-IV

Type of general Insurance:

- (i) Fire Insurance: Scope, types of policies, Premium fixation, standard fire insurance policy, claims settlement procedure.
- (ii) Marine Insurance-Scope, Types of policies implied warranties, Standard Marine Policy, Claim Settlement Procedure.
- (iii) Other kinds of Insurance; Burgalary, accident Crop & live stock insurance. (only elementry knowledge is required)

Unit-V

Organisational structure of L.I.C., L.I.C. Agents.

Privatisation of Life insurance in india.

Books recommended:

A.N. Agrawala W.A. Dinsdal & D.C. MC Muride

M.K. Ghose & A.N. Agarwala

R.S. Sharma - Insu आर.सी. अग्रवाल एवं एन.एस कोठारी – बीमा

महानायण मिश्रा

बी.एल. पोरवाल

डॉ. आर. के बजाज डॉ. आर. एल नौलखा

प्रो. जी. एस. सुधा जे पी सिंघल - Insurance in India.

Elements of Insurance

 Insurance principle practice & legislations

- Insurance - Principle of Practice.

– बामा

– बीमा सिद्धान्त एवं व्यवहार

– बीमा

– बीमा के तत्व

– बीमा के तत्व

बीमाबीमा

PAPER-II INDUSTRIAL LAW

Note: In this question paper ten questions will be set, two question From each unit. Candidates have to answer five question in all taking at least one question form each unit.

Unit-I

The Factories Act, 1948

Unit-II

The Industrial Disputes Act, 1947 The Payment of Wages Act, 1936

Unit-III

Employees state Insurance Act, 1926

The Payment of Bonus Act
The Employees provident funds act

Unit-IV

The workmen's compensation Act, 1923 The minimum wages Act Family pension fund Act.

Unit-V

The Indian Trade Union Act, 1926 Payment of gratuity Act, 1972

Books Recommeded:

- Labour and Industrial Laws, by Padhi Publisher-Prentice-Hall of India, New Delhi. ISBN-978-81-203-2985-0
- 2. Industrial Law Chawala R.C. Garge K.C.
- 3. Elements of Industrial Law Kapoor N.D.
- 4. Industrial Relation and Labour Laws Srivastava S.C.
- 5. Labour Administration in India Sarina A.M.
- Labour Laws Inderjeet
- 7. Inustrial Laws and Labour Laws O.P. Gupta
- 8. Industrila Law Vyas, Sowani & Mishra, RBD
- 9. औद्योगिक विधी अषोक षर्मा, अजमेरा बुक कं., जयपुर
- 10. औद्योगिक सन्नियम नौलखा, आर.बी.डी.

2. व्यावसायिक प्रबन्ध

योजना दो प्रश्न पत्र प्रथम प्रश्न पत्र द्वितीय प्रश्न पत्र

न्यूनतम उत्तीर्णांक 72 समय 3 घण्टे समय 3 घण्टे

अधिकतम अंक 200 अधिकतम अंक 100 अधिकतम अंक 100

प्रश्न पत्र प्रथम—बीमा

इकाई – 1

बीमा का अर्थ, कार्य, प्रकार प्रादुर्भाव एवं विकास। भारतीय अर्थव्यवस्था में बीमा की भूमिका। बीमा के आधारभूत सिद्धांत। बीमा एक जोखिम नियन्त्रण युक्ति के रूप में एवं जोखिम का वर्गीकरण, पुनबीमा एवं दोहरा बीमा।

इकाई -2

जीवन बीमा के मूल तत्व —जीवन बीमा अनुबन्ध, जीवन बीमा कराने की विधि (प्रस्ताव से बीमा पत्र तक) जीवन बीमापत्र की शर्ते (नवीनीकरण, ऋण समर्पण नामांकन एवं हस्तातरण इत्यादि) जीवन बीमा प्रब्याजि की गणना एवं मृत्यु सख्यक तालिका।

इकाई - 3

(अ) जीवन बीमा की कुछ महत्वपूर्ण योजनाएं — बन्दोबस्ती बीमा, आजीवन बीमा, बिना स्वास्थ्य—परीक्षा बीमा, समूह बीमा एवं वेतन बचत योजना। जीवन बीमा के अन्तर्गत दावों का निपटारा।

इकाई – 4

साधारण बीमा के प्रकार :

 अग्नि बीमा – क्षेत्र— पत्रों के प्रकार प्रब्याजि निर्धारण, अग्नि बीमा पत्र के मानदण्ड; दावों के निपटारे की विधि।

- 2. सामुद्रिक बीमा क्षेत्र बीमा पत्रों के प्रकार गर्भित आश्वासन सामुद्रिक बीमा पत्र के मानदण्ड, दावों के निपटरों की विधि।
- 3. बीमा के अन्य प्रकार चोरी, दुर्घटनों, फसल एवं पषु बीमा। केवल प्रारम्भिक जानकारी अपेक्षित।

इकाई – 5

जीवन बीमा निगम की संगठनात्मक संरचना, जीवन बीमा निगम के अभिकर्ता भारतीय जीवन बीमा का निजीकरण।

प्रश्न पत्र द्वितीय : औद्योगिक सन्नियम्

इकाई - 1

भारतीय कारखाना अधिनियम्, 1948

इकाई - 2

औद्योगिक विवाद अधिनियम् 1947 मजदूरी भूगतान अधिनियम् 1936

इकाई - 3

कर्मचारी राज्य बीमा अधिनियम् 1948 बोनस भुगतान अधिनियम् कर्मचारी प्रोविङेण्ट फण्ड तथा

इकाई - 4

श्रमिक क्षतिपूर्ति अधिनियम् 1923 न्यूनतम मजदूरी अधिनियम् 1948 परिवार पेषन फण्ड अधिनियम

इकाई – 5

श्रम संघ अधिनियम् 1926 ग्रेच्यूटी भुगतान अधिनियम्

3. ECONOMIC ADMINISTRATION AND FINANCIAL MANAGEMENT Scheme

	Duration	Max.Marks	Min. Pass Marks
Paper I	3 hrs.	¹⁰⁰] ₂₀₀	72
Paper II	3 hrs.	100	

PAPER-I BUSINESS BUDGETING

Note: This Question Paper shall consist of five units. Two questions will be set from each unit. Candidates are required to attempt five questions in all selecting one question form each unit. At least 3 numerical, elementary & simple problems must be asked.

Unit-I

Business Budgets and Budgeting: Meaning, Nature, Objectives, advantages and limitations of budgets and budgeting, Budget terminology, Preparation of budgets, budget co-ordination. Essentials of an effective Budgeting.

Analysis of the current budget of the Govt. of India. Analysis of the current budget of the Govt. of Rajasthan.

Unit-II

Types of Budgets: Fixed and Flexible Budget, Master Budget, Sales Budget, Production Budget, Cost of Production Budget, Direct Material Budget, Direct Labour Budget and Overhead Budget.

Unit-III

Cash Budgeting: Meaning, Importance and Forms of Cash Budget, Preparation of Cash Budget, Methods of Cash Budget, Forecasting.

Business Forecasting: Meaning, Theories, Importance and limitation of business forecasting. Techniques and tools of business forecasting. Essentials of Business Forecasting.

Unit-IV

Budgetary Control: Meaning, Characteristics, Objects and benefits of budgetary control.

Zero-Base Budgeting: Its theory and practice with special reference to India.

Performance Budgeting: Meaning, Nature, Importance of Performance budgeting with special reference to India, Steps in the preparation of Performance Budgets.

Reporting to Management and Information system.

Unit-V

Standard Costing : Concepts, Significance and Limitation, Analysis of Variance (Material, Labour , overhead and sales) .

Risk Analysis in Capital Budgeting:- Risk, Definition and Concepts, Risk Evaluation Approaches- General Techniques and Quantitative Techniques.

Books Recommended:

- 1 Archar: Business Fiannce, Theory & Management.
- 2 Batty: Corporate Planning & Budgetory Control.
- 3 Buranek William: Analysis for Financial Decision.
- 4 Dykeman-F.X.: Financial Reporting system and Techniques.
- 5 Harold & Seymour: The capital Budgeting Decision.
- 6 Hartely: W.C.F. Cash Planning, forecasting & Control.
- 7 Bill R.W. Cash Management Techniques.
- 8 Mac Alpaing T.S.: The Basic Arts of Budgeting.

9 अग्रवाल ए विजय, सुरोलियाः व्यावसायिक बजटन (रमेश बुक डिपो , जयपुर)

PAPER - II: INTERNATIONAL TRADE & FINANCE

Note: This Question Paper shall consist of five units. Two questions will be set from each unit. Candidates are required to attempt five questions in all selecting one question form each unit.

Unit-l

International Trade: Meaning, Need and Importance, International Trade v/s Inter-Regional Trade, Problems of International Trade. Documentary Credit and its procedure, Instruments of International Payments.

Unit-II

World Trade Organisation: GATT, Uruguay Round, World Trade Organization and its Objectives, Functions, Organisational Structure, Advantages and Disadvantages. GATS, TRIPs, TRIMs and Patents, WTO and India.

Unit-III

Balance of Payments: Concept, Importance, Causes of Disequilibrium and Measures for Correction, Balance of Trade and Balance of Payments, UNCTAD, EXIM Bank of India, ECGC of India.

Unit-IV

Regulation of International Trade: Gains from International Trade, Terms of Trade, Free Trade v/s Protection, Foreign Aid to India, Future Prospective of India's Foreign Aid.

Jnit-V

Foreign Exchange: Meaning, Types, Importance and Determination of Foreign Exchange Rate, **Exchange Control**: Meaning, Objectives and Methods, Exchange Control in India, Role of FEMA and RBI in Foreign Exchange System.

Books Recommended:

- 1 Barla, Agarwal International Economics.
- 2 Ray, Kundu: International Economics.
- 3 Mathur S.K.: International Trade & Finance
- 4 Bare Act The FEMA Act. 1999
- 5 Ramappa P- Intellectual Property Rights Under WTO
- 6 एम.डी. अग्रवाल , गोपाल सिंह, ओ. पी. गुप्ता— अन्तर्राष्ट्रीय व्यापार एवं वित्त (अजमेरा बुक कम्पनी , जयपुर)
- 7 वैश्य, सिंह –अन्तर्राष्ट्रीय अर्थशास्त्र।

3. आर्थिक प्रशासन एवं वित्तीय प्रबन्ध

योजनाः

दो प्रश्न पत्र	न्युनतम उत्तीर्णाक 72	अधिकतम अंक	200
प्रथम प्रश्न पत्र	समय 3 घंटे	अधिकतम अंक	100
द्वितीय पश्न पत्र	समय ३ घंटे	अधिकतम अंक	100

प्रश्न पत्र– प्रथम : व्यावसायिक बजट एवं बजटन :

नोट :— इस प्रष्न पत्र में पांच इकाई होगी । प्रत्येक इकाई में से दो प्रश्न दिये जायेगें। परीक्षार्थियों को प्रत्येक इकाई में से एक प्रश्न का चयन करते हुए कुल पांच प्रश्न हल करने होगें। कम से कम तीन प्रारम्भिक एवं सरल क्रियात्मक समस्याएं पूछी जायेगी ।

इकाई -1

व्यावसायिक बजट एवं बजटन : अर्थ , प्रकृति , उद्देश्य , बजट एवं बजटन के लाभ व सीमाएं । बजट शब्दावली , बजट निर्माण , बजट समन्वय, प्रभावशाली बजट के आवश्यक तत्व ।

भारत सरकार के चालू बजट का विश्लेषण । राजस्थान सरकार के चालू बजट का विश्लेषण ।

इकाई -2

बजट के प्रकार : स्थायी एवं परिवर्तनशील बजट, मास्टर बजट, विक्रय बजट , उत्पादन लागत बजट , प्रत्यक्ष सामग्री बजट , प्रत्यक्ष श्रम बजट एवं उपरिव्यय बजट ।

इकाई -3

रोकड़ बजटन : अर्थ, महत्व , रोकड़ बजट के प्रकार , रोकड़ बजट का निर्माण , रोकड़ बजट की विधियां एवं पूर्वानुमान ।

व्यावसायिक पूर्वानुमान : अर्थ , सिद्धान्त , पूर्वानुमान का महत्व एवं सीमाएं। व्यावसायिक पूर्वानुमान की तकनीकें एवं उपकरण , व्यावसायिक पूर्वानुमान के आवश्यक तत्व।

इकाई -4

बजटरी नियंत्रण : अर्थ, विशेषताएं, बजटरी नियंत्रण के उद्देश्य एवं लाभ। भारत के विशेष संदर्भ में शुन्य आधारित बजटन : इसके सिद्धान्त व व्यवहार।

निष्पादन बजटनः अर्थ, प्रकृति, निष्पादन, बजटन का विशेषकर भारतीय संदर्भ में महत्व, निष्पादन बजटन निर्माण के चरण ।

प्रबन्धकीय प्रतिवेदन एवं सूचना प्रणाली ।

इकाई -5

प्रमाप लागत लेखाकंन : अवधारणाऍ, महत्व एवं सीमाएं, विचरणों का विश्लेषण, सामग्री, श्रम, उपरिव्यय एवं बिक्री।

पूंजी बजटन में जोखिम विश्लेषणः जोखिम की परिभाषा व अवधारणाएं, जोखिम मूल्यांकन दृष्टिकोण — सामान्य तकनीकें तथा परिमाणात्मक तकनीकें।

प्रश्न पत्र- द्वितीय : अन्तर्राष्ट्रीय व्यापार और वित्तः

नोट :- इस प्रश्न पत्र में पांच इकाई होगी । प्रत्येक इकाई में से दो प्रश्न दिये जायेगें। परीक्षार्थियों को प्रत्येक इकाई में से एक प्रश्न का चयन करते हुए कुल पांच प्रश्न हल करने होगें।

इकाई -1

अन्तर्राष्ट्रीय व्यापार : अर्थ, आवश्यकता एवं महत्व । अन्तर्राष्ट्रीय व्यापार बनाम अन्तर्क्षेत्रीय व्यापार, अन्तर्राष्ट्रीय व्यापार की समस्याएँ । प्रलेखीय साख और इसकी प्रक्रिया, अन्तर्राष्ट्रीय भुगतानों के उपकरण ।

इकाई -2

विश्व व्यापार संगठन ः व्यापार एवं प्रशुल्क दरों पर सामान्य समझोता (GATT), उरुग्वे चक्र, विश्व व्यापार संगठन और इसके उद्देश्य, कार्य, संगठनात्मक ढाँचा, लाभ एवं दोष, वस्तुओं व सेवाओं में व्यापार पर सामान्य समझौता (GATS), बौद्धिक सम्पदा व्यापार सम्बन्धी अधिकार (TRIPs), व्यापार सम्बन्धी निवेश उपाय (TRIMs) और स्वत्व अधिकार (Patents) । विश्व व्यापार संगठन एवं भारत।

इकाई -3

भुगतान शेष अवधारणा, महत्व, असाम्यता के कारण एवं समाधान के उपाय, व्यापार शेष एवं भुगतान शेष, अंकटाड, भारत का निर्यात—आयात बैंक, भारतीय निर्यात ऋण गारंटी निगम लिमिटेड ।

इकाई -4

अन्तर्राष्ट्रीय व्यापार का नियमनः अन्तर्राष्ट्रीय व्यापार के लाभ (Gains), व्यापार शर्ते, स्वतंत्र व्यापार बनाम संरक्षण, भारत को विदेशी सहायता , भारत में विदेशी सहायता की भावी सम्भावनायें ।

इकाई -5

विदेशी विनिमय : विदेशी विनिमय का अर्थ , विदेशी विनिमय दरों के प्रकार , महत्व तथा इनका निर्धारण । विनिमय नियंत्रण का अर्थ , उद्देश्य एवं पद्धतियां , भारत में विनिमय नियंत्रण , विदेशी विनिमय पद्धति में फेमा (FEMA) तथा भारतीय रिजर्व बैंक की भूमिका ।

4. GARMENT PRODUCTION AND EXPORT MANAGEMENT

(To be offered by The Women Candidates in Girl's Colleges only) Scheme Duration Max. Min. Pass Period Per Marks Marks Week Theory Paper I 3 hrs. 60 22 3 Theory Paper II 3 hrs. 60 22 3 Practical 5 hrs. 80 29 4

PAPER I - COSTUMES AND TEXTILES OF INDIA

PAPER-1 (Costtumes and Textiles of India)

Duration: 3 Hrs Max.Marks: 60

Unit- 1

- Traditional Hand Woven Textiles of India.
- Kashmir Shawls
- Bengal -Baluchar, Jamdani.
- 4. Andhra Pradesh Pochampali.
- Tamilnadu -Kanjivaram.
- 6. Assam Moonga.
- 7. U.P -Brocade.

Study of the above textiles with emphasis on motif,texture,design and colour.

Unit-2

- Traditional Embroideries of India
- 2. Kashmir Kashida.
- 3. Himachal -Chamba Rumal.
- 4. Manipur Mirror Work.
- 5. Punjab -Phulkari.
- 6. Bengal -Kanthas.
- U.P. -Chikankari.
- Karnataka -Kasuti.
- 9. Guirat -Kutch work and Kathiawar Embroidery.
- 10. Study of the above embroideries on motif, threads, colour, fabric, design and theme of pattern.

Unit-3

- Dyed and Printed Textiles of India -Patola, Bandhni, Ikat, Kalamkari, Sanganeri, Bagru, Barmeri.
- Civilization of costumes.
- 3. Study of costumes of different states Kashmir, Bengal, Punjab, Rajasthan, Gujrat, Andhra Pradesh, Assam, Meghalaya, Manipur, Himachal Pradesh.

Unit-4

- Handloom sarees of India -Study on the basis of Fabric, colour combination and patterns.
- 2. Khadi -Introduction,Importance and future.
- 3. Brief knowledge of world costumes of Greece/Rome/France.

Unit -5

- 1. Consumer -Definition,consumer Rights,Problems related to textiles and Clothing.
- Labelling-Types and its Importance.
- Standerdization in the field of Textiles and Readymade Garments. Brief knowledge of Organisations working on National and International level.
- 4. Enterprenurship Meaning, characteristics and challenges.

International Marketing

Duration: 3 Hrs. Max. Marks: 60

Unit-1

- 1. Concept of International Marketing, Globalization.
- Identification of target market, size of market, market entry conditions.
- 3. Overseas Market Researches- sources of information.

Unit-2

Market Plane

Quality Control for Exports- Measures undertaken, Pre-Shipment inspection, Packaging for exports.

Procedure for exports, import-export policy of India.

Unit-3

- Market Entry and Channels of Distribution- direct and indirect export, selection of agents, Agency agreement.
- 2. Selection of Distribution Logistics- shipping Transportation $V\S$ Air.

Unit-4

- Pricing for export, role of price and Non-Price factors, various elements of cost for export pricing Information needed for pricing, Price-Quatation.
- 2. Export Insurance- E.C.G.C.

Unit-5

- 1. Export Promotion assistance measures provided by Gvt. In India. Export promotion council's, Role of trading and export Houses.
- 2. Indian Garment Export Trade.

B.Com. Part-3 [Practical- Clothing]

Duration- 4 hrs Max. Marks-80

[Sessional- 40+40- Final Practical]

- 1 Make Samples of following traditional embroideries- Kashida ,Phulkari,, Chamba Rumal, Chikankari, Embroidery of Kutch and Kathiawar.
- 2 Samples: Kurta Placket Pockets- Patch, Bound, Inseam, Kurta Pocket.

- 3 Drafting, Cutting & Stitching of following garments
 - a) For Women's- Petticoat, Salwar-Kameez, Churidar Payjami, Blouse.
 - b) For Men's- Kalidar Kurta with Plain Pajama, Bengali Kurta with Aligarh payjama, Night Suit, Jackets.
- 4 Assignments-
 - I. Display- Designs of Tradition Textiles.
 - II. Collage- Current fashion Trends.
 - III Project-costume designing with all accessories for Specific occasion and presentation on floor.

Suggested Readings

- 1. Pandit, Savittri 'Indian Embroidery'.
- 2. Dongerkery, Kamla. S.- 'The Romance of Indian Embroidery.'
- 3. Motichandra 'Masterpieces of Indian Textiles'.
- 4. Darlie O.Koshy -'Garment Exports-Winning Strategics'.
- 5. Rathore, Kothari, 'International Marketing', Ramesh Book Depot, Jaipur.
- 6. Storcy, Joyce -'Manual of dyes and fabrics'; 'Textile Printing', Thomas & Hudson, London.

4. गारमेन्ट प्रोडक्शन एण्ड एक्सपोर्ट मैनेजमेन्ट प्रश्न पत्र–1 भारत के वस्त्र और पोशाकें

समय 3 घण्टे

पूर्णांक 60

इकाई–1 भारत के परम्परागत वस्त्र

अवधि- 3 घण्टें

अधिकतम अंक - 60

र्डकार्ड - 1

- 1. काश्मीर शॉल
- 2. बंगाल- जामदानी, कालूचरी
- 3. आंध्रप्रदेश— पांचमपल्ली
- 4. तमिलनाडु कांजीवरम

5. आसाम—मूंगा

6. उत्तरप्रदेश – ब्रोकेड मूलभाव, बनावट, नमूने,

सतह एवं रंग योजना के साथ उपर्युक्त वस्त्रों का अध्ययन।

ईकाई – 2

भारत की परम्परागत कढाइयों का नमूने, रंग, धागा एंव आधार वस्त्र के आधार पर अध्ययन।

- 1. काश्मीर–कसीदा
- 2. हिमाचल चम्बा रुमाल 3. मणिपुर-कांच का काम
- 4. पजांब फुलकारी
- 5. बंगाल कंधा
- 6.उत्तर प्रदेश—चिकनकारी

- 7. कर्नाटक कसूती
- 8. गुजरात कच्छ एंव काठियावाड़ कढ़ाई

ईकाई – 3

- भारत के रंगाई—छपाई वस्त्र—पटोल, बांधनी, इकेट, कलमकारी, सांगानेरी, बगरु, बाडमेरी छपाई।
- 2. वस्त्र सभ्यता चरण

3. राज्यों की पोशाकों का अध्ययन—काश्मीर, बंगाल, पजांब, राजस्थान, गुजरात, आंध्रप्रदेश, आसाम, मेघालय, मणिपुर, हिमाचल प्रदेश।

ईकाई – 4

भारत की हथकरघा निर्मित साडीयां – रंग, वस्त्र, नमूने के सन्दर्भ में अध्ययन। खादी – परिचय, महत्व एवं भविष्य।

रोम / फ्रांस / ग्रीस की विश्व पोशाकों की संक्षिप्त जानकारी।

ईकाई – 5

उपभोक्ता – अर्थ, अधिकार, वस्त्र एंव परिधान सम्बन्धी समस्याएं।

लेबलिंग - प्रकार एवं महत्व

वस्त्र एवं परिधान क्षेत्र में स्तरीकरण एवं राष्ट्रीय व अर्न्तराष्ट्रीय स्तर की संस्थाओं की संक्षिप्त जानकारी।

उधमिता – अर्थ, विषेशताएं एंव चैलेंज।

द्वितीय प्रश्न पत्र-अन्तराष्ट्रीय विपणन

अवधि- 3 घण्टें

अधिकतम अंक - 60

ईकाई – 1

- 1. अन्तराष्ट्रीय विपणन की अवधारणा, वैश्वीकरण।
- लक्ष्य बाजार की पहचान, बाजार का आकार, बाजार में प्रवेश की दशाएं।
- 3. अन्तराष्ट्रीय बाजार अनुसंधान सूचनाओं के स्त्रोत।

ईकाई – 2

- 1. बाजार नियोजन।
- 2. निर्यात के लिये किस्म नियंत्रण उठाये गये कदम, लदान पूर्व निरीक्षण, निर्यात हेतु पैकेजिंग।
- 3. निर्यात प्रक्रिया। भारत की आयात-निर्यात नीति।

ईकाई - 3

- 1. बाजार प्रवेश एवं वितरण वाहिकाएं प्रत्यक्ष एवं अप्रत्यक्ष निर्यात। एजेन्ट का चयन। एजेन्सी अनुबन्ध।
- 2. वितरण चलन का चयन जहाजरानी बनाम वायुमार्ग।

ईकाई - 4

- 1. निर्यात हेतु मूल्य-निर्धारण मूल्य एवं गैर मूल्य तत्वों की भूमिका। निर्यात हेतु मूल्य निर्धारण के लिये लागत के तत्व, मूल्य निर्धारण के लिये सूचनाओं की आवश्यकता। मूल्य उद्धरंण।
- 2. निर्यात बीमा निर्यात साख एवं गांरटी निगम।

ईकाई - 5

- निर्यात सम्बर्द्धन / सहायता उपाय –भारत सरकार द्वारा अपनाये गये उपाय, निर्यात सम्बर्द्धन परिषदें, व्यापार एंव निर्यात गष्हों की भूमिका।
- 2. भारत का परिधान निर्यात व्यापार।

प्रायोगिक - सिलाई

समय – 4 घण्टें

पूर्णांक — 80 न्यूनतम उत्तीर्णांक —29

(सत्रांक – ४० ४० प्रायोगिक परीक्षा)

- परम्परागत कढ़ाई के नमूने तैयार करना। 1.
- कुरता, बदन पट्टी, कुरता पॉकेट, पैच पॉकेट, बाउन्ड एवं इनसीम पॉकेट के 2. नमुने।
- महिलाओं के परिधान सलवार-कमीज, चूडीदार पजामी, पेटीकोट एवं ब्लाउज। 3. पुरुषों के परिधान – कलीदार कुरता एंव सादा पजामा, बंगाली कुरता एवं अलीगढी पजामा, नाईटसूट, जैकेट।
- एसाइनमेन्ट-
 - अ. डिसप्ले परम्परागत वस्त्र डिजाइन। ब. कोलॉज वर्तमान फैशन ट्रेंड।
- प्रोजेक्ट विशेष अवसर हेतु परिधान का सहायक अलंकरणों सहित डिजाइन. 5. निर्माण एवं प्रर्दशन।

5. COMPUTER APPLICATIONS

Paper Nam	e(Theory)		Exam Hours	Max Marks
Paper I	DTP		3	75
Paper II	Web Development : PHP & MYSQL		3	75
		Total of	Theory	150
Paper Name	e (Practical)			
Practical			3	75
Total of Pr	actical			75
Grand Tota	l(Theory + Practical)			225

Note:

- 1. Ten questions will be set in all papers taking two questions from each unit. Students will have to attempt one question from each unit.
- At least 3 classes of theory and 3 classes for practical should be 2. assisgned to the students.
- Each practical exam is to be conducted by two examiners one External 3. and one Internal Examiner. External examiner should be senior lecturer from jurisdiction of MGS University. External Examiner will prepare question paper of Practical Examination. Students have to perform exercise on computer. Exercise must be written in answer books in proper documentation. Marks distribution for Practical of 70 marks is as under

a) Four Exercise of 10 marks each (Logic 04, Execution 03, Documentation 03) 40 Marks

b) Viva-Voce

20 Marks

c) Laboratory Exercise File

10 marks

Paper I DTP Unit-I

DTP: Importance of D.T.P in Publication, Introduction to PageMaker, Different page format/ Layouts, Tool Box, Styles, Menus, Import and Export Facility, Alignment, Formatting, Filling in Page Maker.

Unit II

Photoshop Environment: Photoshop Interface, Photoshop toolbox and option bar, Graphics basic: Bitmap v/s Vector Based, image resolution, graphic file format; color mode; Photoshop tool: Parts of toolbox, Magic wand, lassos, move tool, crop tool, pencil, eraser tools, brushes, gradient, Pen tool: Photoshop layers: Naming, creating, deleting, viewing, moving, locking, merging layers, blending options.

Unit III

Multimedia: Components of multimedia, Applications, Transition from conventional media to digital media. Usage of text in Multimedia, Digitization of sound, Sound synthesis, MIDI, Compression and transmission of audio on Internet, Image Compression and File Formats like GIF, JPEG, PNG, PDF; Basic Image Processing, Use of image editing software, Video Basics, How Video Works, Overview of Video Compression and File Formats, Video compression based on motion compensation.

Unit IV

Introduction of CorelDraw , The CorelDraw Menus, The Draw Toolbox: Using the Drawing Tools, Using the Zoom Tool, Using the Text Tool, Using Pick Tool, Using node editing (Shape) Tool, Using Fill tool, Arranging Objects;, Layering, Combining and Grouping Objects, Stacking Order, Aligning Objects , Type Casting: Typeface or Font, Types of Typeface, Using and manipulate type in CorelDraw, Using Fonts in your Drawing.

UNIT V

Colour & Fills: Colour Scheme, Colour Models, Using Colour in your document, Using Colour in presentations, Using Fills, Texture and patterns Special Effects, Using Envelops, Using extrude, Using blend, Using Lenses, Using perspective, Rotating and skewing objects with transform Roll-up, Stretching and mirroring, Printing Your Document, Save & Close & open file, Export file

Reference Books:

- 1. Learning Page Maker (BPB)
- 2. Multimedia making it work By Tay Vaughan, Tata McGraw-Hill.
- 3. Rajneesh Aggarwal & B. B Tiwari, " Multimedia Systems", Excel Publication, New Delhi

Paper II

Web Development & PHP MYSQL

Unit I

INTRODUCTION TO PHP. : History of PHP, Apache Web Server, MySQL and Open Source Relationship between Apache, MySQL and PHP (AMP Module) PHP configuration in IIS Apache Web server

Unit II

BASICS OF PHP: PHP structure and syntax, Creating the PHP pages ,Rules of PHP syntax , Integrating HTML with PHP , Constants, Variables : static and global variable , Conditional Structure & Looping , PHP Operators , Arrays, foreach constructs , User defined function, argument function, Variable function, Return Function, default argument, variable length argument

Unit III

INTRODUCTION TO MYSQL: MySQL structure and syntax, Types of MySQL tables and storages engines, MySQL commands, Integration of PHP with MySQL, Connection to the MySQL server, Working with PHP and arrays of data, Referencing two tables, Joining two tables

UNIT IV

WORKING WITH DATA and PHP FUNCTION: FORM element, INPUT elements, Processing the form User Input, INPUT checkbox type, one form,

multiple processing , Radio INPUT element Multiple submit buttons , Basic input testing , Dynamic page title , Manipulating the string as an array ,Adding items , Validating the user input. Basic PHP Function like Variable Function, String Function, Math Function , Date Function, Array Function , File Function.

Unit V

WORKING WITH DATABASE AND PHP FUNCTION: Creating a table, Manipulating the table ,Filling the table with data , Adding links to the table , Adding data to the table , Displaying the new information , Displaying the movie details , Editing the database , Inserting a record , Deleting a record , Editing data.

Reference Books:

- (1) Beginning PHP, Apache, MySQL Web Development Elizabeth Naramore, Jason Gerner, Yann Le Scouarnec, Jeremy Stolz, Michael K. Glass, Gary Mailer - By Wrox Publication
- (2) PHP, MySQL and Apache Julie C. Melone By Pearson Education
- (3) Beginning PHP 5.3 by Matt Doyle By Wrox Publication
- (4) PHP and MySQL Bible Tim Converse and Joyce Park with Clark Morgam By Wiley INDIA

6. TOURISM AND TRAVEL MANAGEMENT

Scheme:

Min. Pass Marks - 72 Duration - 3 Hrs.

Max. Marks - 200

Paper - I & Paper - II (60 + 60 = 120) Project Report & Viva-Voce (50 Marks)

Internal Assessment (30 Mark)

Note: Every Student will have to undergo four weeks Training in a turist agency or a Hotel after I year and II year. He will have to submit a project report after completion of training each year.

Paper – I TOURISM MARKETING

Max. Marks: 60

Note: In this question paper 10 questions will be set, 2 question from each unit. Candidates are required to attempt five questions in all selecting one question from each unit.

Unit I

 Introduction Tour and Tourist defined- Travel Trade-marketing orientation marketing defined reasons. For growth of tourism travel motivater destination life cycle, tourism marketing process.

Unit II

 Demand Generators- Attractions as assets-infrastructure and suprastrucre natural environment, attraction created attractions conventions conference centres international agreement.

Unit III

 Tourism research - need for research, types of research, secondary data, primary data, micro and macro data, research process. obtaining tourism data.

Unit IV

 Situation analysis - marketing environment, area analysis, competitor analysis, product analysis, opportunity analysis, accessability analysis, impact onecology, consumer behaviour, tourism segmentation.

Unit V

- Marketing planning definition developing performance, developing performance objectives, developing a marketing action plan preparing. A budget appropriate to the action obtain the feed back for control and evaluation.
- Marketing mix.

Recommended Books :-

- 1 P.C.Singh: Tourism Marketing
- 2 Philip Kotler: Marketing Management: Analysis, Planning and control London 1984.
- 3 Philip Kotler: Marketing for Non-Profit Organisations, New Jersey, 1975
- 4 Cooper Et. Al.: Tourism principles and practices Londan,1993

PAPER – II ENTREPRENEUR DEVELOPMENT

Max. Marks: 60

Note: In this question paper 10 questions will be set, 2 question from each unit. Candidates are required to attempt five questions in all selecting one question from each unit.

Unit I

Introduction, Function and tasks, Characteristics of Successful Entrepreneures and its different types.

Unit II

Entrepreneurship infrastructure in India.

Setting up of a Travel Agency- Its department Functioning and Handling.

Unit III

Special issues and problems in setting a tourist unit for examples a Hotel opening Legislation

Unit IV

Regulation registration licensing etc.

Unit V

Handling a tourist unit determining food cost, non etc.

Recommended Books:

Taud R.P. and Taub D.L. : Enterprises in India small scale industries manohar New Delhi 1989

Tiwari V.K. Philip J. and Pandey A.N. : Small scale industry : success and failures concept New Delhi 1992