### DON BOSCO ARTS & SCIENCE COLLEGE ANGADIKADAVU

(Affiliated to Kannur University Approved by Government of Kerala) ANGADIKADAVU P.O., IRITTY, KANNUR – 670706


## **COURSE PLAN**

# **B.COM CO-OPERATION**

## (2017 – 20)

## **SEMESTER - VI**

## **ACADEMIC YEAR - (2019-20)**

| | VI Semester B Com Co-Operation (2017 - 20) | | |  |  |  |  |
|------------|--|----------------------------|------------------------|--|--|--|--|
| SL.<br>No. | Name of Subjects with Code | Name of the Teacher | Duty Hours<br>per week |  |  |  |  |
| 1. | 6B15 COM – Management Accounting | Jithesh Mon Mullool | 5 |  |  |  |  |
| 2. | 6B16 COM – International Business  | Neethu A. E. | 5 |  |  |  |  |
| 3. | 6B17 COM – Modern Banking  | Anju K Paulose | 5 |  |  |  |  |
| 4. | 6B18 COM – Financial Markets & Services  | Sruthi Theres<br>Abraham | 3 |  |  |  |  |
| 5. | 6B19 COM – Optional IV, Co-operation IV, Co-operative<br>Accounting & Legislations | Sapna John &<br>Neethu A E | 5 |  |  |  |  |
| 6. | 6B20 COM – Project | | |  |  |  |  |
| | Name of Class Incharge | Neethu A. E. | |  |  |  |  |

### TIME TABLE

| Dov | 09.50 Am - | 10.45 Am - | 11.55 Am - | 01.40 Pm - | 02.35 Pm - |
|-----|--------------------------|--------------------------|---------------------|-----------------------|---------------------|
| Day | 10.45 Am | 11.40 Am | 12.50 Pm | 02.35 Pm | 03.30 Pm |
| | Neethu A.E. | Jithesh Mon<br>Mullool | Anju K. Paulose | Sruthi Theres Abraham | Adv. Sapna John |
| 1 | 6B19COM | 6B15COM | 6B17COM | 6B18COM | 6B19COM |
| | Anju K. Paulose | Sruthi Theres<br>Abraham | Neethu A.E. | Jithesh Mon Mullool | Anju K. Paulose |
| 2 | 6B17COM | 6B18COM | 6B16COM | 6B15COM | 6B20COM |
| | Jithesh Mon Mullool | Adv. Sapna John | Neethu A.E. | Anju K. Paulose | Neethu A.E. |
| 3 | 6B15COM | 6B19COM | 6B16COM | 6B17COM | 6B19COM |
| | Sruthi Theres<br>Abraham | Neethu A.E. | Anju K. Paulose | Adv. Sapna John | Jithesh Mon Mullool |
| 4 | 6B18COM | 6B16COM | 6B17COM | 6B19COM | 6B15COM |
| | Neethu A.E. | Neethu A.E. | Jithesh Mon Mullool | Anju K. Paulose | Jithesh Mon Mullool |
| 5 | 6B19COM | 6B16COM | 6B15COM | 6B17COM | 6B20COM |

| Subject Code: | 6B15 COM |  |  |
|-----------------------|-----------------------|--|--|
| Subject Name: | Management Accounting |  |  |
| No. of Credits: | 4 |  |  |
| No. of Contact Hours: | 90 |  |  |
| Hours per Week: | 5 |  |  |
| Name of the Teacher:  | Jithesh Mon Mullool |  |  |

To acquaint the students with different methods involved in Cost Accounting system. To provide the students an understanding about the use of financial and cost accounting data, for planning, control and managerial decision making

**Module –I:** Introduction to Management Accounting – Meaning- Definitions, Objectives, Uses- Scope of Management Accounting – Management Accounting Vs Financial Accounting, Management Accounting Vs Cost Accounting, (5 hours)

**Module – II:** Analysis and interpretations of financial statements – concepts, types of analysis, tools of analysis [Comparative Financial statements, Common- size Financial statements, Trend analysis]- Ratio analysis – concepts, definition, advantages, limitations- Types of ratios- Liquidity ratio, Solvency ratios, Activity ratios, Profitability ratios and Market test ratios (construction of final accounts are not expected] (30 hours)

**Module – III:** Cash flow statements – Concepts, Definitions, Uses and Preparation of Cash Flow Statement (in vertical form only) (10 hours)

**Module – IV:** Marginal Costing: - Concept, Definitions-Features-CVP Analysis-B.E.P- P/V Ratio- Simple BEP Chart – Managerial uses of Marginal Costing (Price fixation, Make or buy decisions, key factor) (20 hours)

**Module – V:** Budgetary control – Concepts, Objectives, Classification of budgets-Preparation of Cash and Flexible budgets – Installing and administering budgetary control (15 hours)

**Module VI:** Standard Costing – Definition- Uses and limitations - Procedure for setting standards – Analysis of variances – Material Cost Variance - Material Price and Material Usage Variance – Labour Cost Variance – Labour Rate, Labour Efficiency and Idle Time Variance (Mix and Yield variance excluded) (10 hours)

#### **Books for Reference**

- 1. Management Accounting : Sharma R.K & SasiGuptha
- Management Accounting : N.M Singhvi&Bodhan Wale
  Management Accounting : RSN Pillai &Bhagavathi
- 4. Management Accounting : S.K. Guptha& R.K Sharma.
- 5. Management Accounts : S N. Maheswari
- 6. Management Accounts : S.P. Guptha

| No of<br>Weeks | Dates | Session | Торіс |
|----------------|--------------------------------|---------------|---|
| | | 1 | Introduction to Management Accounting |
| | | 2 | Meaning |
| | 21-10-2019 | 3 | Definitions, Objectives |
| 1 | То | 4 | Uses  |
| - | 25-10-2019 | 5 | Scope of Management Accounting |
| | 25-10-2017 | 6 | Management Accounting Vs Financial Accounting |
| | | 7 | Management Accounting Vs Cost Accounting |
| | | 8 | Nature of management Accounting |
| | | 9 | Analysis and interpretation of financial statements |
| | | 10 | Concepts  |
| | 28-10-2019 | 11 | Tools of analysis |
| 2 | То | 12 | Comparative Financial statements |
| | 01-11-2019 | 13 | Problems  |
| | | 14 | Problems  |
| | | 15 | Problems  |
| | | 16 | Problems  |
| | 04-11-2019<br>To<br>08-11-2019 | 17 | Common- size Financial statements |
| 3 | | 18 | Problems  |
| | | 19 | Trend analysis |
| | | 20 | Problems  |
| | | 21 | Problems  |
| | | 22 | Ratio analysis |
| | 11 11 2010 | 23 | Problems  |
| | 11-11-2019 | 24 | Problems  |
| 4 | То | 25 | Class test  |
| | 15-11-2019 | 26 | Problems  |
| | | 27 | Concepts, definition |
| | | 28 | Advantages, limitations |
| | | 29 | Types of ratios |
| | 10 11 2010 | <b>19 Nov</b> | Union Inauguration |
| _ | 18-11-2019<br>Te | 30 | Liquidity ratios |
| 5 | To | 31 | Problems  |
| | 23-11-2019 | 32 | Solvency ratios |
| | | 33 | Class test  |
| | | 34 | Activity ratios |

| No of<br>Weeks | Dates | Session | Торіс |
|----------------|--------------------------------|---------------|-------------------------------|
| | | 23 Nov | Sports Day |
| | | | Semester Break |
| | | | Semester Break |
| | | | Semester Break |
| | 25-11-2019 | | Semester Break |
| 6 | То | | Semester Break |
| | 29-11-2019 | | Semester Break |
| | | | Semester Break |
| | 01-12-2019 | | Semester Break |
| 7 | To | | Semester Break |
| · · · | 05-12-2019 | | Semester Break |
| | 03-12-2019 | | Semester Break |
| | | | Semester Break |
| | | | Semester Break |
| | 09-12-2019<br>To<br>13-12-2019 | 35 | Problems |
| | | 36 | Profitability ratios |
| | | 37 | Problems |
| 8 | | 38 | Market test ratios |
| | | 39 | Problems |
| | | <b>12 Dec</b> | Arts Day |
| | | <b>13 Dec</b> | Arts Day |
| | 16-12-2019<br>То | <b>16 Dec</b> | First Internal VI Semester UG |
| | | 17 Dec | First Internal VI Semester UG |
| 9 | | <b>18 Dec</b> | First Internal VI Semester UG |
| - | 20-12-2019 | 40 | Seminar |
| | 20-12-2017 | 41 | Seminar |
| | | <b>20 Dec</b> | Christmas Celebration |
| | | | Christmas – Holiday |
| | | | Christmas – Holiday |
| | 23-12-2019 | | Christmas – Holiday |
| 10 | То | | Christmas – Holiday |
| | 28-12-2019 | | Christmas – Holiday |
| | 20-12-2017 | | Christmas – Holiday |
| | | | Christmas – Holiday |

| No of<br>Weeks | Dates | Session | Торіс |
|----------------|--------------------------------|---------|--|
| | | 42 | Cash flow statements |
| | 30-12-2019 | 43 | Features |
| 11 | To | 44 | Concepts |
| 11 | 03-01-2020 | 45 | Definitions, Uses |
| | 03-01-2020 | 02 Jan  | Mannam Jayanthi – Holiday |
| | | 46 | Seminar |
| | | 47 | Preparation of Cash Flow Statement |
| | | 48 | Problems |
| | | 49 | Problems |
| | 06-01-2020 | 50 | Problems |
| 12 | То | 51 | Marginal Costing |
| | 10-01-2020 | 52 | Concept, Definitions |
| | | 53 | Features-CVP Analysis |
| | | 54 | B.E.P- P/V Ratio |
| | | 55 | Simple BEP Chart |
| | 13-01-2020<br>To<br>17-01-2020 | 56 | Problems |
| | | 57 | Price fixation |
| | | 58 | Make or buy decisions |
| 13 | | 59 | Problems |
| 15 | | 60 | Key factor |
| | | 61 | Problems |
| | | 17 Jan  | COMET |
| | | 18 Jan  | COMET |
| | | 62 | Budgetary control |
| | | 63 | Concepts |
| | | 64 | Objectives |
| | 20-01-2020 | 65 | Classification of budgets |
| 14 | То | 66 | Preparation of Cash and Flexible budgets |
| | 24-01-2020 | 67 | Problems |
| | | 68 | Problems |
| | | 69 | Problems |
| | | 70 | Problems |
| | | 71 | Problems |
| | 27-01-2020 | 72 | Standard Costing |
| 15 | То | 73 | Definition |
| | 31-01-2020 | 74 | Uses and limitations |
| | 31-01-2020 | 75 | Procedure for setting standards |
| | | 76 | Analysis of variances |

| No of<br>Weeks | Dates | Session | Торіс |
|----------------|------------|---------------|--|
| | | 77 | Material Cost Variance |
| | | 78 | Problems |
| | | 79 | Problems |
| | 03-02-2020 | 80 | Problems |
| 16 | То | 81 | Material Price |
| | 07-02-2020 | 82 | Material Usage Variance |
| | | 83 | Labour Cost |
| | | 84 | Problems |
| | | 85 | Labour Rate |
| | 10-02-2020 | 86 | Seminar |
| 17 | To | 87 | Class test |
| 1/ | 10 | 88 | Labour Efficiency and Idle Time Variance |
| | | 89 | Revision |
| | | 90 | Revision |
| | | 17 Feb | Second Internal VI Semester UG |
| | 17-02-2020 | | Second Internal VI Semester UG |
| 18 | То | | Second Internal VI Semester UG |
| 10 | 22-02-2020 | | Second Internal VI Semester UG |
| | 22-02-2020 | <b>21 Feb</b> | Mahasivaratri – Holiday |
| | | | Second Internal VI Semester UG |
| | | <b>24 Feb</b> | College Day |
| | 24-02-2020 | | Study Leave |
| 19 | То | | Study Leave |
| | 28-02-2020 | | Study Leave |
| | | | Study Leave |
| | 02-03-2020 | | Study Leave |
| 20 | То | | Study Leave |
| | 06-03-2020 | 04 Mar | University Exam VI Semester UG |

| Subject Code: | 6B16 COM |  |  |
|-----------------------|------------------------|--|--|
| Subject Name: | International Business |  |  |
| No. of Credits: | 4 |  |  |
| No. of Contact Hours: | 90 |  |  |
| Hours per Week: | 5 |  |  |
| Name of the Teacher:  | Neethu A. E. |  |  |

#### **Module –I:** International Business:

International Business: – Meaning – Drivers – Evolution – Strategies of going International; – Globalization: Meaning – Features – Significance – Benefits – Problems/Limitation – Forms & Stages of Globalization; – MNC: - Meaning – Nature – Goals – Defense & Critics – India's Presence. [20 Hours]

#### **Module II : International Trade:**

International Trade: Meaning – Benefits – Limitations – Foreign Trade Policies – Outward & Inward – Barriers to Trade – International Trade Agreements – Types; – WTO & its role; – Integration Between Countries – Levels – Impact – Growth of Trading Blocks – Major Trading Blocks – Merits & Limitations. [20 Hours]

#### **Module III** :India's Foreign Trade:

India's Foreign Trade Policy – Role of RBI in Foreign Trade – EXIM Policy – Export Promotion Schemes – EPZ – EOU – SEZ – ECGC – EXIM Bank – EIC; – Documentation in International Trade: - Export Trade Documents: - Commercial Documents – Transport Documents – Financial Documents – Government Documents; – Export Declaration Forms – Export Certification – Certification of Origin - UPCDC Norms. [20 Hours]

#### **Module IV : International Finance:**

International Finance: Nature – Environment of International Financial; – Foreign Exchange (FOREX) Market – Participants – Types of Transactions – Financial Instruments; – Exchange Rate – Theories (PPP – IFE – IRP); – Forex Risk – Forex Risk Management [20 Hours]

#### **Module V:** Financing International Operations:

Financing International Operations – FDI – Meaning – Definition – Strategies – Modes of FDI Investment – Benefits & Costs; – FII Investment – FII in India; – Depository Receipts [10 Hours]

#### **Books for Reference**

1. International Business : Aswathappa

- 2. International Business : Francis Cherunilam
- 3. International Financial Management : Kevin
- 4. International Marketing : Larceny & Bhattacharya
- 5. International Business : P. Subba Rao, Himalaya Publishing House, New Delhi

6. International Business :V K Bhalla and S Shiva RamuAnmol Publications Pvt Ltd., New Delhi

| No of<br>Weeks | Dates | Session | Торіс |
|----------------|------------------|---------------|--|
| | | 1 | International Business: – Meaning |
| | | 2 | Drivers |
| | 21-10-2019 | 3 | Evolution |
| 1 | То | 4 | Strategies of going International |
| | 25-10-2019 | 5 | Strategies of going International |
| | 25-10-2019 | 6 | Globalization: Meaning |
| | | 7 | Features |
| | | 8 | Significance |
| | | 9 | Benefits |
| | | 10 | Problems/Limitation |
| | 28-10-2019 | 11 | Forms & Stages of Globalization; |
| 2 | То | 12 | MNC: - Meaning |
| | 01-11-2019 | 13 | Nature |
| | | 14 | Goals |
| | | 15 | Defence & Critics |
| | | 16 | India's Presence |
| | 04-11-2019<br>To | 17 | REVISION |
| 3 | | 18 | QUESTION DISCUSSION |
| | 08-11-2019 | 19 | SEMINAR |
| | | 20 | CLASS TEST |
| | | 21 | International Trade: Meaning |
| | | 22 | Benefits |
| | 11 11 2010 | 23 | Limitations |
| | 11-11-2019 | 24 | Foreign Trade Policies |
| 4 | То | 25 | Outward & Inward |
| | 15-11-2019 | 26 | Barriers to Trade |
| | | 27 | Barriers to Trade |
| | | 28 | International Trade Agreements – Types |
| | | 29 | WTO & its role |
| | 18-11-2019 | <b>19 Nov</b> | Union Inauguration |
| _ | | 30 | WTO & its role |
| 5 | To | 31 | Integration Between Countries |
| | 23-11-2019 | 32 | Levels |
| | | 33 | Impact |
| | | 34 | Growth of Trading Blocks |

| No of<br>Weeks | Dates | Session | Торіс  |
|----------------|------------|---------------|--|
| | | 23 Nov | Sports Day |
| | | | Semester Break |
| | | | Semester Break |
| | | | Semester Break |
| | 25-11-2019 | | Semester Break |
| 6 | То | | Semester Break |
| | 29-11-2019 | | Semester Break |
| | | | Semester Break |
| | 01-12-2019 | | Semester Break |
| 7 | то | | Semester Break |
| / | 05-12-2019 | | Semester Break |
| | 05-12-2019 | | Semester Break |
| | | | Semester Break |
| | | | Semester Break |
| | | 35 | Major Trading Blocks |
| | | 36 | Major Trading Blocks |
| | 09-12-2019 | 37 | Major Trading Blocks |
| 8 | То | 38 | Merits & Limitations |
| | 13-12-2019 | 39 | SEMINAR  |
| | | <b>12 Dec</b> | Arts Day |
| | | <b>13 Dec</b> | Arts Day |
| | | <b>16 Dec</b> | First Internal VI Semester UG |
| | 16-12-2019 | <b>17 Dec</b> | First Internal VI Semester UG |
| | | <b>18 Dec</b> | First Internal VI Semester UG |
| 9 | То | 40 | CLASS TEST |
| | 20-12-2019 | 41 | India's Foreign Trade Policy – Role of RBI in Foreign<br>Trade |
| | | <b>20 Dec</b> | Christmas Celebration  |
| | | | Christmas – Holiday  |
| | | | Christmas – Holiday  |
| 10 | 23-12-2019 | | Christmas – Holiday  |
| 10 | То | | Christmas – Holiday  |
| | 28-12-2019 | | Christmas – Holiday  |
| | | | Christmas – Holiday  |

| No of<br>Weeks | Dates | Session | Торіс  |
|----------------|--------------------------------|---------|--|
| | | | Christmas – Holiday  |
| | | 42 | India's Foreign Trade Policy – Role of RBI in Foreign<br>Trade |
| | 30-12-2019 | 43 | EXIM Policy  |
| 11 | То | 44 | Export Promotion Schemes |
| | 03-01-2020 | 45 | Export Promotion Schemes |
| | | 02 Jan  | Mannam Jayanthi – Holiday |
| | | 46 | EPZ  |
| | | 47 | EOU  |
| | | 48 | SEZ  |
| | | 49 | ECGC |
| | 06-01-2020 | 50 | SEMINAR  |
| 12 | То | 51 | EXIM Bank  |
| | 10-01-2020 | 52 | EIC  |
| | | 53 | Documentation in International Trade |
| | | 54 | Export Trade Documents:  |
| | | 55 | Commercial Documents |
| | 13-01-2020<br>To<br>17-01-2020 | 56 | Transport Documents – Financial Documents |
| | | 57 | Government Documents; – Export Declaration Forms |
| | | 58 | Export Certification |
| 13 | | 59 | Certification of Origin - UPCDC Norms |
| 15 | | 60 | CLASS TEST |
| | | 61 | International Finance: Nature |
| | | 17 Jan  | COMET  |
| | | 18 Jan  | COMET  |
| | | 62 | Environment of International Financial |
| | | 63 | Environment of International Financial |
| | | 64 | Foreign Exchange (FOREX) Market |
| | 20-01-2020 | 65 | Foreign Exchange (FOREX) Market |
| 14 | То | 66 | Participants |
| | 24-01-2020 | 67 | Types of Transactions  |
| | | 68 | Financial Instruments  |
| | | 69 | Financial Instruments  |
| | | 70 | Exchange Rate  |
| | 27-01-2020 | 71 | Exchange Rate  |
| 15 | То | 72 | Theories PPP |
| 10 | 31-01-2020 | 73 | Theories PPP |
| | JI-01-2020 | 74 | IFE  |

| No of<br>Weeks | Dates | Session | Торіс |
|----------------|------------------|---------------|------------------------------------|
| | | 75 | IFE |
| | | 76 | IRP |
| | | 77 | IRP |
| | | 78 | Forex Risk – Forex Risk Management |
| | | 79 | Forex Risk – Forex Risk Management |
| | 03-02-2020 | 80 | Class Test |
| 16 | То | 81 | Financing International Operations |
| | 07-02-2020 | 82 | FDI – Meaning – Definition |
| | | 83 | Strategies |
| | | 84 | Modes of FDI Investment |
| | | 85 | Benefits & Costs |
| | 10-02-2020 | 86 | FII Investment |
| 17 | To<br>14-02-2020 | 87 | FII in India |
| 1/ | | 88 | Depository Receipts |
| | | 89 | Class Test |
| | | 90 | Revision |
| | 17-02-2020<br>То | 17 Feb | Second Internal VI Semester UG |
| | | | Second Internal VI Semester UG |
| 18 | | | Second Internal VI Semester UG |
| 10 | 22-02-2020 | | Second Internal VI Semester UG |
| | 22-02-2020 | <b>21 Feb</b> | Mahasivaratri – Holiday |
| | | | Second Internal VI Semester UG |
| | | 24 Feb | College Day |
| | 24-02-2020 | | Study Leave |
| 19 | То | | Study Leave |
| | 28-02-2020 | | Study Leave |
| | | | Study Leave |
| | 02-03-2020 | | Study Leave |
| 20 | То | | Study Leave |
| | 06-03-2020 | 04 Mar | University Exam VI Semester UG |

| Subject Code: | 6B17 COM |
|-----------------------|-----------------|
| Subject Name: | Modern Banking  |
| No. of Credits: | 4 |
| No. of Contact Hours: | 90 |
| Hours per Week: | 5 |
| Name of the Teacher:  | Anju K. Paulose |

To provide to the students an understanding of the fundamentals of banking and impart basic knowledge of modern banking practices

**Module I: Structure of Indian Banking System** – Commercial banks-functions– Balance sheet of a commercial bank – Principles -Safety, Liquidity, Profitability, Diversification of risks-Conflict between liquidity and profitability-Multiple Credit Creation: Process and Limitations [20 Hours]

**Module II: Reserve Bank of India** - Constitution – Functions –Monetary and Non -Monetary Promotional and Regulatory-Methods of credit control-Quantitative and Qualitative methods. [15 Hours]

**Module III: Banker and customer** – General and special relationship – Debtor and Creditor – Bailor and Bailee, Principal and Agent, Trustee and Beneficiary – Rights– Lien, Set off, appropriation, interest and charges and Law of Limitation – Obligations–Honour Cheques, Maintain Secrecy – Opening of Bank Account – General Precaution to be taken by a Bank – closing of bank account - Negotiable Instruments – Promissory Note, Bill of Exchange, Cheque – Features – Crossing – types – Endorsement – types. [25 Hours]

**Module IV: Loans and advances** – Principles of sound lending – Forms of advance – Loan, cash credit, overdraft, discounting – Modes of creating charge- lien, pledge, hypothecation, Mortgage-Assignment –Reverse mortgage –Guarantee. [15 Hours]

**Module V: Technology in Banking:** Need and importance –Virtual banking-ATM, Credit card, Debit card, Tele Banking- internet banking, SWIFT (Society for Worldwide Inter- bank Financial Tele communication), Concept of Core Banking – Universal banking [15 Hours]

#### **Books for Reference**

1. BankingTheory and Practice - K.C Shekar

2. A Text book of banking - M. Radhaswamy& S.V. Vasudevan

3. Banking: Law and Practice - P.N. Varshny

4. Banking Law and Practice K P M Sundharam and P N Varshney — Sultan chand& Sons

5. Banking: Law and practice in India - Maheshwari

6. Banking and financial system - Vasant Desai

7. Modern Banking - K.P.M.Sundaram and E.N.Sundaram, Sultan Chand & Sons, New Delhi

| No of<br>Weeks | Dates | Session | Торіс |
|----------------|------------|---------------|---|
| | | 1 | Structure of Indian Banking System |
| | | 2 | Commercial banks |
| | 21-10-2019 | 3 | Functions |
| 1 | To | 4 | Balance sheet of a commercial bank – Principles |
| 1 | 25-10-2019 | 5 | Safety  |
| | 25-10-2019 | 6 | Liquidity |
| | | 7 | Profitability |
| | | 8 | Diversification of risks |
| | | 9 | Conflict between liquidity and profitability |
| | | 10 | Multiple Credit Creation |
| | 28-10-2019 | 11 | Process and Limitations |
| 2 | То | 12 | Class test |
| | 01-11-2019 | 13 | Limitations |
| | | 14 | Types of banks |
| | | 15 | Nationalisation |
| | | 16 | Amalgamation or merging |
| | 04-11-2019 | 17 | Class test |
| 3 | То | 18 | Reserve Bank of India |
| • | 08-11-2019 | 19 | Constitution |
| | | 20 | Functions |
| | | 21 | Monetary and Non – Monetary function |
| | | 22 | Regulatory |
| | | 23 | Methods of credit control |
| | 11-11-2019 | 24 | Quantitative methods |
| 4 | То | 25 | Qualitative methods |
| | 15-11-2019 | 26 | Banker and customer |
| | | 27 | General relationship |
| | | 28 | Features  |
| | | 29 | special relationship |
| | | <b>19 Nov</b> | Union Inauguration |
| | 18-11-2019 | 30 | Debtor and Creditor |
| 5 | То | 31 | Bailor and Bailee |
| | 23-11-2019 | 32 | Principal and Agent |
| | | 33 | Trustee and Beneficiary |
| | | 34 | Rights  |

| No of<br>Weeks | Dates | Session | Торіс |
|----------------|--------------------------------|---------------|---|
| | | 23 Nov | Sports Day |
| | | | Semester Break |
| | | | Semester Break |
| | | | Semester Break |
| | 25-11-2019 | | Semester Break |
| 6 | То | | Semester Break |
| | 29-11-2019 | | Semester Break |
| | | | Semester Break |
| | 01-12-2019 | | Semester Break |
| 7 | То | | Semester Break |
| | 05-12-2019 | | Semester Break |
| | 05-12-2019 | | Semester Break |
| | | | Semester Break |
| | | | Semester Break |
| | | 35 | Guarantee |
| | | 36 | Lien |
| | 09-12-2019 | 37 | Class test |
| 8 | То<br>13-12-2019 | 38 | Set off |
| | | 39 | Appropriation |
| | | <b>12 Dec</b> | Arts Day |
| | | <b>13 Dec</b> | Arts Day |
| | 16-12-2019<br>To<br>20-12-2019 | <b>16 Dec</b> | First Internal VI Semester UG |
| | | 17 Dec | First Internal VI Semester UG |
| 9 | | <b>18 Dec</b> | First Internal VI Semester UG |
| - | | 40 | Interest, charges and Law of Limitation |
| | | 41 | Obligations |
| | | <b>20 Dec</b> | Christmas Celebration |
| | | | Christmas – Holiday |
| | | | Christmas – Holiday |
| | 23-12-2019 | | Christmas – Holiday |
| 10 | То | | Christmas – Holiday |
| | 28-12-2019 | | Christmas – Holiday |
| | 28-12-2019 | | Christmas – Holiday |
| | | | Christmas – Holiday |

| No of<br>Weeks | Dates | Session | Торіс |
|----------------|--------------------------------|---------|--|
| | 30-12-2019 | 42 | Honour Cheques |
| | | 43 | Maintain Secrecy |
| 11 | To | 44 | Opening of Bank Account |
| | 03-01-2020 | 45 | General Precaution to be taken by a Bank |
| | 03-01-2020 | 02 Jan  | Mannam Jayanthi – Holiday |
| | | 46 | Closing of bank account |
| | | 47 | Negotiable Instruments |
| | | 48 | Negotiable Instruments |
| | | 49 | Promissory Note |
| | 06-01-2020 | 50 | Bill of Exchange |
| 12 | То | 51 | Cheque |
| | 10-01-2020 | 52 | Features |
| | | 53 | Crossing |
| | | 54 | Types |
| | | 55 | Endorsement – types |
| | | 56 | Loans and advances |
| | | 57 | Principles of sound lending |
| | 13-01-2020<br>To<br>17-01-2020 | 58 | Features |
| 13 | | 59 | Forms of advance |
| 13 | | 60 | Loan |
| | | 61 | Cash credit |
| | | 17 Jan  | COMET |
| | | 18 Jan  | COMET |
| | | 62 | Overdraft |
| | | 63 | Discounting |
| | | 64 | Modes of creating charge |
| | 20-01-2020 | 65 | Lien |
| 14 | То | 66 | Pledge |
| | 24-01-2020 | 67 | Hypothecation |
| | | 68 | Mortgage |
| | | 69 | Assignment |
| | | 70 | Reverse mortgage |
| | | 71 | Guarantee |
| | 27-01-2020 | 72 | Seminar |
| 15 | 27-01-2020<br>To | 73 | Seminar |
| 13 | 31-01-2020 | 74 | Seminar |
| | 31-01-2020 | 75 | Seminar |
| | | 76 | Seminar |

| No of<br>Weeks | Dates | Session | Торіс  |
|----------------|------------------|---------------|--|
| | | 77 | Class test |
| | | 78 | Seminar  |
| | | 79 | Seminar  |
| | 03-02-2020 | 80 | Technology in Banking  |
| 16 | То | 81 | Need and importance  |
| | 07-02-2020 | 82 | Virtual banking  |
| | | 83 | ATM  |
| | | 84 | Credit card  |
| | | 85 | Debit card |
| | | 86 | Tele Banking |
| | 10-02-2020 | 87 | Internet banking |
| 17 | To<br>14-02-2020 | 88 | SWIFT (Society for Worldwide Inter- bank Financial Tele communication) |
| | 14-02-2020 | 89 | Concept of Core Banking and Universal banking |
| | | 90 | Seminar  |
| | | 17 Feb | Second Internal VI Semester UG |
| | 17-02-2020 | | Second Internal VI Semester UG |
| 18 | To<br>22-02-2020 | | Second Internal VI Semester UG |
| 10 | | | Second Internal VI Semester UG |
| | | <b>21 Feb</b> | Mahasivaratri – Holiday  |
| | | | Second Internal VI Semester UG |
| | | <b>24 Feb</b> | College Day  |
| | 24-02-2020 | | Study Leave  |
| 19 | То | | Study Leave  |
| | 28-02-2020 | | Study Leave  |
| | | | Study Leave  |
| | 02-03-2020 | | Study Leave  |
| 20 | То | | Study Leave  |
| | 06-03-2020 | 04 Mar | University Exam VI Semester UG |

| Subject Code: | 6B18 COM |
|-----------------------|------------------------------|
| Subject Name: | Financial Markets & Services |
| No. of Credits: | 3 |
| No. of Contact Hours: | 54 |
| Hours per Week: | 3 |
| Name of the Teacher:  | Sruthi Theres Abraham |

To familiarize the students with the constituents of financial market, their interactions and the services provided by them

**Module I: Indian financial system** : structure- Role of financial system in economic development –Financial markets and instruments [4Hours]

**Module II: Money market** –Meaning –functions and components – Call money market – Treasury bill-Commercial bills – Commercial papers – Certificate of Deposits [12Hours]

**Module III: Capital Market-** Meaning –Primary and Secondary market - Stock exchange- Functions Dematerialization and Depository services [13 hours]

**Module IV: Financial Services** – meaning – nature and scope – Types - Merchant banking –Meaning, objectives and functions- Mutual funds – Meaning, objectives and types of schemes - Credit rating –Meaning, functions and major agencies (CRISIL,ICRA,CARE)- Factoring- Meaning, objectives and mechanism - Venture Capital –meaning, features, funding pattern [25Hours]

#### **Books for Reference**

- 1. Financial Institutions & Markets : I.M. Bhole.
- 2. Marketing of Financial Services : V.A Avdhani.
- 3. Investment Management : V.K Bhalla.
- 4. Indian Financial System : Vasant Desai
- 5. A profile of Indian Capital Market :Vinayakan.
- 6. Financial Markets & Services : Gordon and Natarajan.
- 7. Financial Markets, Institutions & Services : N.K Gupta & Monika Chopra Hours]

| No of<br>Weeks | Dates | Session | Торіс  |
|----------------|--------------------------------|---------------|--|
| 1 | 21-10-2019 | 1 | Indian financial system: structure |
| | | 2 | Role of financial system in economic development – |
| 1 | To<br>25 10 2010 | 3 | Financial markets and instruments |
| | 25-10-2019 | 4 | Financial markets and instruments |
| | | 5 | Money market –Meaning –functions |
| | 28-10-2019 | 6 | Components – Call money market |
| 2 | То | 7 | Treasury bill |
| | 01-11-2019 | 8 | Treasury bill |
| | | 9 | Commercial bills |
| | | 10 | Commercial bills |
| | 04-11-2019 | 11 | Commercial papers |
| 3 | То | 12 | Commercial papers |
| | 08-11-2019 | 13 | Certificate of Deposits |
| | | 14 | Certificate of Deposits |
| | 11-11-2019 | 15 | Class test |
| 4 | То | 16 | Capital Market- Meaning - functions |
| - T | 15-11-2019 | 17 | Primary market and secondary market |
| | | 18 | Stock exchange- Functions |
| | 18-11-2019<br>To<br>23-11-2019 | 19 | Objectives of stock exchange |
| | | <b>19 Nov</b> | Union Inauguration |
| 5 | | 20 | Dematerialization and Depository services |
| | | 21 | Dematerialization and Depository services |
| | | 23 Nov | Sports Day |
| | | | Semester Break |
| | | | Semester Break |
| | | | Semester Break |
| | 25-11-2019 | | Semester Break |
| 6 | То | | Semester Break |
| | 29-11-2019 | | Semester Break |
| | | | Semester Break |
| | | | Semester Break |
| | | | Semester Break |
| | 01-12-2019 | | Semester Break |
| 7 | To | | Semester Break |
| | | | Semester Break |

| No of<br>Weeks | Dates | Session | Торіс |
|----------------|------------|---------------|---|
| | 05-12-2019 | | Semester Break |
| | | 22 | Dematerialization and Depository services |
| | 09-12-2019 | 23 | Class test |
| 8 | To | 24 | Seminar presentation |
| 0 | 13-12-2019 | 25 | Seminar presentation |
| | 13-12-2017 | <b>12 Dec</b> | Arts Day |
| | | <b>13 Dec</b> | Arts Day |
| | | <b>16 Dec</b> | First Internal VI Semester UG |
| | 16-12-2019 | <b>17 Dec</b> | First Internal VI Semester UG |
| 9 | To | <b>18 Dec</b> | First Internal VI Semester UG |
| | 20-12-2019 | 26 | Financial Services – meaning |
| | 20-12-2019 | 27 | Financial services- nature and scope |
| | | <b>20 Dec</b> | Christmas Celebration |
| | | | Christmas – Holiday |
| | | | Christmas – Holiday |
| 10 | 23-12-2019 | | Christmas – Holiday |
| | To | | Christmas – Holiday |
| | 28-12-2019 | | Christmas – Holiday |
| | 20-12-2019 | | Christmas – Holiday |
| | | | Christmas – Holiday |
| | 30-12-2019 | 28 | Types - Merchant banking –Meaning |
| 11 | То | 29 | Merchant banking -objectives |
| ** | 03-01-2020 | <b>02 Jan</b> | Mannam Jayanthi – Holiday |
| | 03-01-2020 | 30 | Merchant banking- Functions |
| | | 31 | Mutual funds – Meaning |
| | 06-01-2020 | 32 | Mutual funds-objectives |
| 12 | То | 33 | Mutual funds- types of schemes |
| | 10-01-2020 | 34 | Credit rating –Meaning |
| | | 35 | Credit rating-, functions |
| | | 36 | Major agencies - CRISIL |
| | 13-01-2020 | 37 | ICRA |
| 13 | То | 38 | CARE |
| | 17-01-2020 | 17 Jan | COMET |
| | | 18 Jan | COMET |

| No of<br>Weeks | Dates | Session | Торіс |
|----------------|--------------------------------|---------------|---|
| | 20-01-2020<br>To | 39 | Factoring- Meaning, objectives |
| | | 40 | Factoring -machanism  |
| 14 | | 41 | Seminar |
| | 24-01-2020 | 42 | Seminar |
| | | 43 | Venture Capital –meaning, features |
| | | 44 | Types of venture capital |
| | 27-01-2020 | 45 | Stages of venture capital |
| 15 | To<br>31-01-2020 | 46 | Difference between venture capital and conventional capital |
| | | 47 | Seminar |
| | 03-02-2020 | 48 | Seminar |
| 16 | To | 49 | Revision  |
| 10 | 07-02-2020 | 50 | Revision  |
| | 07-02-2020 | 51 | Revision  |
| | 10-02-2020 | 52 | Revision  |
| 17 | То | 53 | Revision  |
| | 14-02-2020 | 54 | Revision  |
| | 17-02-2020<br>To<br>22-02-2020 | 17 Feb | Second Internal VI Semester UG |
| | | | Second Internal VI Semester UG |
| 18 | | | Second Internal VI Semester UG |
| 10 | | | Second Internal VI Semester UG |
| | 22-02-2020 | <b>21 Feb</b> | Mahasivaratri – Holiday |
| | | | Second Internal VI Semester UG |
| | | <b>24 Feb</b> | College Day |
| | 24-02-2020 | | Study Leave |
| 19 | То | | Study Leave |
| | 28-02-2020 | | Study Leave |
| | | | Study Leave |
| | 02-03-2020 | | Study Leave |
| 20 | То | | Study Leave |
| | 06-03-2020 | 04 Mar | University Exam VI Semester UG |

| Subject Code: | 6B19 COM – Optional IV |
|-----------------------|--|
| Subject Name: | Co-operative Accounting & Legislations |
| No. of Credits: | 3 |
| No. of Contact Hours: | 90 |
| Hours per Week: | 5 |
| Name of the Teacher:  | Sapna John & Neethu A.E. |

To familiarize the students with co-operative accounting techniques and the legal framework underlying it.

**Module I: Co-operative Accounting** – features- Day book- R &D – Profit and loss account – Balance sheet. [20 Hours]

**Module II:** Books and Registers to be maintained by co-operative societies- Audit of co-operative societies– Director of Co-operative Audit. [15 Hours]

**Module III: Disputes and their settlement** – co-operative Arbitration court- co-operative Tribunal. [15 Hours]

Module IV: Co-operative unions – objectives- constitution- functions . [10 Hours]

**Module V:** Indian Penal code – offence – misappropriation- criminal breach of trust – Forgery .Code of civil procedure – service of summons – properties not liable to attachment-writ– injunction- appeal, revisionand review. Indian Evidence Act – oral and documentary evidence - primary and secondary evidence – Kerala Chitties Act. [30 Hours]

#### **Books for Reference**

- 1. Cooperative Societies Laws in Kerala : P.N Mohanan
- 2. Kerala Co.op Societies Act and Rules : T.S Balan
- 3. Law for the Co.operatives : R.O Bedi
- 4. Law and Management of Co. operatives : Trivedi. BB
- 5. Co.operative Act and Rules : N.A Kareem
- 6. The Co.operative Societies Act and Rules ,1969 : E.O Thankappan
- 7. Advanced Accountancy-Vol. I: S.P Jain & K.L Narang

| No of<br>Weeks | Dates | Session | Торіс  |
|----------------|--------------------------------|---------------|--|
| | | 1 | Co-operative Accounting  |
| | | 2 | Features |
| | 21-10-2019 | 3 | Day book |
| 1 | To | 4 | Problems |
| <b>_</b> | 25-10-2019 | 5 | Problems |
| | 23-10-2019 | 6 | Problems |
| | | 7 | R&D  |
| | | 8 | Problems |
| | | 9 | Problems |
| | | 10 | Problems |
| | 28-10-2019 | 11 | Profit and loss account  |
| 2 | То | 12 | Problems |
| | 01-11-2019 | 13 | Problems |
| | | 14 | Problems |
| | | 15 | Balance sheet  |
| | | 16 | Problems |
| | 04 11 2010 | 17 | Problems |
| | 04-11-2019<br>To<br>08-11-2019 | 18 | Problems |
| 3 | | 19 | Revision |
| | | 20 | Class test |
| | | 21 | Books and Registers to be maintained by co-operative societies |
| | | 22 | Books and Registers to be maintained by co-operative societies |
| | 11-11-2019 | 23 | Books and Registers to be maintained by co-operative societies |
| 4 | То | 24 | Audit of co-operative societies |
| | 15-11-2019 | 25 | Audit note book  |
| | | 26 | Audit working papers |
| | | 27 | Audit working papers |
| | | 28 | Audit memorandum |
| | | 29 | Internal check |
| | 18-11-2019 | <b>19 Nov</b> | Union Inauguration |
| 5 | То | 30 | Director of Co-operative Audit |
| | 23-11-2019 | 31 | Director of Co-operative Audit |
| | | 32 | Powers |

| No of<br>Weeks | Dates | Session | Торіс |
|----------------|--------------------|---------------|-------------------------------|
| | | 33 | Duties |
| | | 34 | Seminar |
| | | 23 Nov | Sports Day |
| | | | Semester Break |
| | | | Semester Break |
| | | | Semester Break |
| | 25-11-2019 | | Semester Break |
| 6 | То | | Semester Break |
| | 29-11-2019 | | Semester Break |
| | | | Semester Break |
| | 01-12-2019 | | Semester Break |
| 7 | To | | Semester Break |
| · · · | 05-12-2019 | | Semester Break |
| | | 35 | Class test |
| | 00 10 0010 | 36 | Disputes and their settlement |
| | 09-12-2019 | 37 | Constitution |
| | То | 38 | Working |
| | 13-12-2019 | 39 | Seminar |
| | | <b>12 Dec</b> | Arts Day |
| | | <b>13 Dec</b> | Arts Day |
| | | <b>16 Dec</b> | First Internal VI Semester UG |
| | 16-12-2019 | 17 Dec | First Internal VI Semester UG |
| 9 | То | <b>18 Dec</b> | First Internal VI Semester UG |
| 9 | 20-12-2019 | 40 | Seminar |
| | 20-12-201 <i>)</i> | 41 | Seminar |
| | | <b>20 Dec</b> | Christmas Celebration |
| | | | Christmas – Holiday |
| | 23-12-2019 | | Christmas – Holiday |
| 10 | То | | Christmas – Holiday |
| | 28-12-2019 | | Christmas – Holiday |
| | 20-12-2017 | | Christmas – Holiday |

| No of<br>Weeks | Dates | Session | Торіс |
|----------------|------------------|---------|--------------------------------------|
| | | | Christmas – Holiday |
| | | | Christmas – Holiday |
| 11 | | 42 | Co-operative Arbitration court |
| | 30-12-2019 | 43 | Constitution |
| | 30-12-2019<br>То | 44 | Working |
| | | 45 | Seminar |
| | 03-01-2020 | 02 Jan  | Mannam jayanthi – holiday |
| | | 46 | Co-operative Tribunal |
| 12 | | 47 | Constitution |
| | | 48 | Working |
| | | 49 | Discussion with question papers |
| | 06-01-2020 | 50 | Class test |
| | То | 51 | Co-operative unions |
| | 10-01-2020 | 52 | Meaning |
| | | 53 | Objectives |
| | | 54 | Constitution |
| | | 55 | Functions |
| | | 56 | Seminar |
| 13 | | 57 | Seminar |
| | 13-01-2020 | 58 | Discussion with question papers |
| | То | 59 | Discussion with question papers |
| | 17-01-2020 | 60 | Revision |
| | 17-01-2020 | 61 | Class test |
| | | 17 Jan  | COMET |
| | | 18 Jan  | COMET |
| | | 62 | Indian Penal code |
| | | 63 | Offence |
| | | 64 | Misappropriation |
| | 20-01-2020 | 65 | Criminal breach of trust |
| 14 | То | 66 | Forgery |
| | 24-01-2020 | 67 | Code of civil procedure |
| | | 68 | Code of civil procedure |
| | | 69 | Service of summons |
| | | 70 | Properties not liable to attachment- |
| 15 | 27-01-2020 | 71 | Properties not liable to attachment- |
| | 27-01-2020<br>To | 72 | Writ |
| | 10 | 73 | Injunction |

| No of<br>Weeks | Dates | Session | Торіс |
|----------------|--------------------------------|---------------|---------------------------------|
| | 31-01-2020 | 74 | Appeal |
| | | 75 | Revision and review |
| | | 76 | Indian evidence act |
| | | 77 | Indian evidence act |
| 16 | 03-02-2020 | 78 | Oral and documentary evidence |
| | | 79 | Oral and documentary evidence |
| | | 80 | Primary and secondary evidence  |
| | То | 81 | Primary and secondary evidence  |
| | 07-02-2020 | 82 | Kerala chitties act |
| | | 83 | Kerala chitties act |
| | | 84 | Seminar |
| | 10-02-2020<br>To<br>14-02-2020 | 85 | Seminar |
| | | 86 | Seminar |
| 17 | | 87 | Revision |
| | | 88 | Discussion with question papers |
| | | 89 | Discussion with question papers |
| | | 90 | Discussion with question papers |
| 18 | 17-02-2020<br>To | 17 Feb | Second Internal VI Semester UG  |
| | | | Second Internal VI Semester UG  |
| | | | Second Internal VI Semester UG  |
| 10 | 22-02-2020 | | Second Internal VI Semester UG  |
| | 22-02-2020 | <b>21 Feb</b> | Mahasivaratri – Holiday |
| | | | Second Internal VI Semester UG  |
| 19 | | 24 Feb | College Day |
| | 24-02-2020 | | Study Leave |
| | То | | Study Leave |
| | 28-02-2020 | | Study Leave |
| | | | Study Leave |
| 20 | 02-03-2020 | | Study Leave |
| | То | | Study Leave |
| | 06-03-2020 | 04 Mar | University Exam VI Semester UG  |