

# FACULTY OF ECONOMICS & BUSINESS

## Syllabus

For

### BACHELOR OF VOCATION (B.Voc.) (RETAIL MANAGEMENT & IT) (Semester I - II)

Session: 2014-15


---

# GURU NANAK DEV UNIVERSITY AMRITSAR

---

**Note: (i) Copy rights are reserved.  
Nobody is allowed to print it in any form.  
Defaulters will be prosecuted.**

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

BACHELOR OF VOCATION (B.Voc.)  
RETAIL MANAGEMENT & IT (SEMESTER – I)

**Eligibility: +2 (Any Stream) with 40% and above**

**Scheme of Course**

Course Code	Course Title	Theory Marks	Practical Marks	Maximum Marks
BVC 101	General/Basic Punjabi	50		50
BVC 102	Communication Skills in English	50		50
BVC 103	Fundamentals of Management	50		50
BVC 104	Retail Store Keeping and Purchasing	50		50
BVC 105	Computer Applications in Retail	40	10	50
BVC 106	Retail Management-I	50		50
BVC 107	Lab on Retail Selling Skills		50	50

BVC 201	Punjabi Compulsory/ Basic Punjabi	50		50
BVC 202	Communication Skills in English	35	15	50
BVC 203	Managerial Economics	50		50
BVC 204	Retail Shopper Behaviour	50		50
BVC 205	HR in Retail Operations	50		50
BVC 206	Retail Management-II	50		50
BVC 207	Training Project-Eight weeks		50	50

**BVC-101: ਪੰਜਾਬੀ (ਲਾਜ਼ਮੀ)**

ਸਮਾਂ : 3 ਘੰਟੇ

ਕੁਲ ਅੰਕ : 50

**ਪਾਠ-ਕ੍ਰਮ ਅਤੇ ਪਾਠ-ਪੁਸਤਕਾਂ**

1. **ਗਿਆਨ ਮਾਲਾ** (ਵਿਗਿਆਨਕ ਤੇ ਸਮਾਜ-ਵਿਗਿਆਨਕ ਲੇਖਾਂ ਦਾ ਸੰਗ੍ਰਹਿ),  
(ਸੰਪਾ. ਡਾ. ਸਤਿੰਦਰ ਸਿੰਘ, ਪ੍ਰੋ. ਮਹਿੰਦਰ ਸਿੰਘ ਬਨਵੈਤ), ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ,  
ਅੰਮ੍ਰਿਤਸਰ।  
ਲੇਖ : ਪਹੀਆ ਪ੍ਰਦੂਸ਼ਣ, ਭਰੂਣ ਹੱਤਿਆ ਦੇ ਦੇਸ਼ ਵਿਚ, ਨਾਰੀ ਸ਼ਕਤੀ, ਵਾਤਾਵਰਣੀ ਪ੍ਰਦੂਸ਼ਣ  
ਅਤੇ ਮਨੁੱਖ, ਏਡਜ਼ : ਇਕ ਰੀਝੀਰ ਸੰਕਟ।
2. **ਪੰਜਾਬ ਦੇ ਮਹਾਨ ਕਲਾਕਾਰ** (ਬਲਵੰਤ ਗਾਰਗੀ),  
ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ, ਅੰਮ੍ਰਿਤਸਰ।  
ਲੇਖ : ਕੇ.ਐਲ.ਸਹਿਗਲ, ਬੜੇ ਗੁਲਾਮ ਅਲੀ ਖਾਂ, ਸੋਭਾ ਸਿੰਘ, ਪ੍ਰਿਥਵੀਰਾਜ ਕਪੂਰ,  
ਭਾਈ ਸਮੁੰਦ ਸਿੰਘ।
3. **ਪੈਰੂਾ ਰਚਨਾ**
4. **ਪੈਰੂਾ ਪੜ੍ਹ ਕੇ ਪ੍ਰਸ਼ਨਾਂ ਦੇ ਉੱਤਰ।**
5. (ੳ) **ਪੰਜਾਬੀ ਧੁਨੀ ਵਿਉਂਤ** : ਉਚਾਰਨ ਅੰਗ, ਉਚਾਰਨ ਸਥਾਨ ਤੇ ਵਿਧੀਆਂ, ਸਵਰ, ਵਿਅੰਜਨ,  
ਸੁਰ।  
(ਅ) **ਭਾਸ਼ਾ ਵੰਨਗੀਆਂ** : ਭਾਸ਼ਾ ਦਾ ਟਕਸਾਲੀ ਰੂਪ, ਭਾਸ਼ਾ ਅਤੇ ਉਪ-ਭਾਸ਼ਾ ਦਾ ਅੰਤਰ, ਪੰਜਾਬੀ  
ਉਪਭਾਸ਼ਾਵਾਂ ਦੇ ਪਛਾਣ-ਚਿੰਨ੍ਹ।
6. **ਮਾਤ ਭਾਸ਼ਾ ਦਾ ਅਧਿਆਪਨ**  
(ੳ) ਪਹਿਲੀ ਭਾਸ਼ਾ ਦੇ ਤੌਰ ਉੱਤੇ  
(ਅ) ਦੂਜੀ ਭਾਸ਼ਾ ਦੇ ਤੌਰ ਉੱਤੇ

**ਅੰਕ-ਵੰਡ ਅਤੇ ਪਰੀਖਿਅਕ ਲਈ ਹਦਾਇਤਾਂ:**

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

**BVC-101: ਮੁੱਢਲੀ ਪੰਜਾਬੀ**  
(In lieu of Punjabi Compulsory)

**ਪਾਠ-ਕ੍ਰਮ**

**ਸਮਾਂ : ਤਿੰਨ ਘੰਟੇ**

**ਕੁੱਲ ਅੰਕ : 50**

- |  | |
|--|--------|
| 1. ਪੰਜਾਬੀ ਭਾਸ਼ਾ<br>ਗੁਰਮੁਖੀ ਲਿਪੀ<br>ਗੁਰਮੁਖੀ ਲਿਪੀ : ਬਣਤਰ ਅਤੇ ਤਰਤੀਬ | 20 ਅੰਕ |
| 2. ਗੁਰਮੁਖੀ ਆਰਥੋਗ੍ਰਾਫੀ<br>ਸੂਰਾਂ ਦੀ ਵੰਡ ਅਤੇ ਉਚਾਰਨ<br>ਵਿਅੰਜਨਾਂ ਦੀ ਵੰਡ ਅਤੇ ਉਚਾਰਨ | 15 ਅੰਕ |
| 3. ਪੰਜਾਬੀ ਸ਼ਬਦ-ਬਣਤਰ ਅਤੇ ਰਚਨਾ<br>ਸਾਧਾਰਨ ਸ਼ਬਦ<br>ਨਿੱਤ ਵਰਤੋਂ ਦੀ ਪੰਜਾਬੀ ਸ਼ਬਦਾਵਲੀ | 15 ਅੰਕ |

**ਯੂਨਿਟ ਅਤੇ ਥੀਮ:**

ਪੰਜਾਬੀ ਭਾਸ਼ਾ : ਨਾਮਕਰਣ ਅਤੇ ਸੰਖੇਪ ਜਾਣ ਪਛਾਣ, ਗੁਰਮੁਖੀ ਲਿਪੀ : ਨਾਮਕਰਣ, ਗੁਰਮੁਖੀ ਵਰਣਮਾਲਾ; ਪੈਂਤੀ ਅੱਖਰੀ, ਅੱਖਰ ਕ੍ਰਮ, ਸੂਰ ਵਾਹਕ (ੳ ਅ ਏ), ਲਗਾਂ ਮਾਤਰਾਂ, ਪੈਰ ਵਿਚ ਬਿੰਦੀ ਵਾਲੇ ਵਰਣ, ਪੈਰ ਵਿਚ ਪੈਣ ਵਾਲੇ ਵਰਣ, ਬਿੰਦੀ, ਟਿੱਪੀ, ਅੱਧਕ।

ਗੁਰਮੁਖੀ ਆਰਥੋਗ੍ਰਾਫੀ ਅਤੇ ਉਚਾਰਨ; ਸੂਰਾਂ ਦੀ ਵੰਡ ਅਤੇ ਉਚਾਰਨ (ਲਘੂ-ਦੀਰਘ ਸੂਰ); ਸੂਰ ਅਤੇ ਲਗਾਂ ਮਾਤਰਾਂ; ਵਿਅੰਜਨਾਂ ਦੀ ਵੰਡ ਅਤੇ ਉਚਾਰਨ; ਪੈਰ ਵਿਚ ਪੈਣ ਵਾਲੇ ਵਰਣਾਂ (ਹ, ਰ, ਵ) ਦਾ ਉਚਾਰਨ; ਲ ਅਤੇ ਲ ਦਾ ਉਚਾਰਨ; ਭ,ਧ,ਢ,ਝ,ਞ ਦਾ ਉਚਾਰਨ; ਪੈਰ ਵਿਚ ਬਿੰਦੀ ਵਾਲੇ ਵਰਣਾਂ ਦਾ ਉਚਾਰਨ।

ਪੰਜਾਬੀ ਸ਼ਬਦ-ਬਣਤਰ ਅਤੇ ਰਚਨਾ: ਸਾਧਾਰਨ ਸ਼ਬਦ; ਇਕੱਲਾ ਸੂਰ (ਜਿਵੇਂ ਆ); ਸੂਰ ਅਤੇ ਵਿਅੰਜਨ (ਜਿਵੇਂ ਆਰ); ਵਿਅੰਜਨ ਅਤੇ ਸੂਰ (ਜਿਵੇਂ ਪਾ); ਵਿਅੰਜਨ ਸੂਰ ਵਿਅੰਜਨ (ਜਿਵੇਂ ਪਾਰ); ਪੰਜਾਬੀ ਸ਼ਬਦ ਰਚਨਾ; ਲਿੰਗ-ਪੁਲਿੰਗ, ਇਕ ਵਚਨ-ਬਹੁ ਵਚਨ; ਨਿੱਤ ਵਰਤੋਂ ਦੀ ਪੰਜਾਬੀ ਸ਼ਬਦਾਵਲੀ; ਖਾਣ-ਪੀਣ ਅਤੇ ਸਾਕਾਦਾਰੀ ਨਾਲ ਸੰਬੰਧਿਤ।

BACHELOR OF VOCATION (B.Voc.)  
RETAIL MANAGEMENT & IT (SEMESTER – I)

**ਅੰਕ-ਵੰਡ ਅਤੇ ਪਰੀਖਿਅਕ ਲਈ ਹਦਾਇਤਾਂ:**

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

**BVC -102: Communication Skills in English**

**Time: 3 Hours**

**Max. Marks: 50**

**Course Contents:**

- a) **Reading Skills:** Reading Tactics and strategies; Reading purposes–kinds of purposes and associated comprehension; Reading for direct meanings; Reading for understanding concepts, details, coherence, logical progression and meanings of phrases/ expressions.

**Activities:**

- a) Active reading of passages on general topics  
b) Comprehension questions in multiple choice format  
c) Short comprehension questions based on content and development of ideas
- b) **Writing Skills:** Guidelines for effective writing; writing styles for application, resume, personal letter, official/ business letter, memo, notices etc.; outline and revision.

**Activities:**

- a) Formatting personal and business letters.  
b) Organising the details in a sequential order  
c) Converting a biographical note into a sequenced resume or vice-versa  
d) Ordering and sub-dividing the contents while making notes.  
e) Writing notices for circulation/ boards

**Suggested Pattern of Question Paper:**

The question paper will consist of five skill-oriented questions from Reading and Writing Skills. Each question will carry 10 marks. The questions shall be phrased in a manner that students know clearly what is expected of them. There will be internal choice wherever possible.

10x5=50 Marks

- i) Multiple choice questions on the language and meanings of an unseen passage.  
ii) Comprehension questions with short answers on content, progression of ideas, purpose of writing etc. of an unseen passage.  
iii) Personal letter and Official/Business correspondence  
iv) Making point-wise notes on a given speech/ technical report OR  
Writing notices for public circulation on topics of professional interest  
v) Do as directed (10x1= 10 Marks) (change of voice, narration, combination of 2 simple sentences into one, subject-verb agreement, using appropriate tense, forms of verbs.

**Recommended Books:**

1. Oxford Guide to Effective Writing and Speaking by John Seely.
2. The Written Word by Vandana R Singh, Oxford University Press

**BVC–103: FUNDAMENTALS OF MANAGEMENT**

**Time: 3 Hours**

**M. Marks: 50**

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

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

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

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

**PART—I**

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

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

**Management Techniques:** Management by Objective: Meaning, Process, Benefits, Weaknesses.

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

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

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

BACHELOR OF VOCATION (B.Voc.)  
RETAIL MANAGEMENT & IT (SEMESTER – I)

**PART—II**

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

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

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

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


8  
BACHELOR OF VOCATION (B.Voc.)  
RETAIL MANAGEMENT & IT (SEMESTER – I)

**BVC-104: Retail Store Keeping and Purchasing**

**Time: 3 Hours**

**M. Marks: 50**

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

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

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

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

**Part-I**

**UNIT-I**

Buying Activities: Buying, objectives, Elements of Buying and scope of buying process, Origin, need and authority to buy.

Determination and control of quantity and quality and other aspects.

Supply sourcing and enquiry procedure, tenders and quotations.

**UNIT-II**

Buying Methods: Comparative analysis of spot, period, quantity and open contract and small value purchases. Negotiations, Single and small sourcing.

Competitive tenders and quotations. Comparative analysis of buying, hiring and leasing.

**Part-II**

**UNIT-III**

Retail Store Keeping: Meaning, Importance and Division of materials into different groups. ABC Analysis and VED analysis.

Retail Stores organization: Receiving stores, layout & location system. Classification and Codification of stores.

Retail Stores and Stock documentation: Basic guidelines, Stock issue procedure, Methods of pricing issues to user-Departments.

**UNIT-IV**

Audit of Retail Stores: Purpose and Procedure, Periodic and Perpetual store verification. Protection of Theft, Malpractices and Loss of materials.

Inventory Control: Nature & Scope, Determination of safety stock, Economic Order Quantity, Re-order period, Lead Time.

Determination of Demand: Meaning, Basis of demand forecasting and forecasting Techniques.

**References:**

1. Inventory Management by Bhat S.K. Himalaya Publishing House.
2. Warehousing Management and Inventory Control by Saxena, J.P., Vikas Publications.
3. Essentials of Storekeeping and Purchasing, M.M. Verma, SultanChand & Sons, New Delhi.
4. Materials Handling, Immer, J.R., Mc-Graw-Hills Book Co., New York.
5. Materials and purchasing management, Chunawala & Patel, Himalaya Publishing House.

10  
BACHELOR OF VOCATION (B.Voc.)  
RETAIL MANAGEMENT & IT (SEMESTER – I)

**BVC–105: Computer Applications in Retail**

**Time: 3 Hours**

**M. Marks: 50**  
**Theory: 40**  
**Practical: 10**

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

**Section A:** It will have question No.1 consisting of 10 very short answer questions from the entire syllabus with answer to each question up to five lines in length. Students will attempt 8 questions. Each question will carry one mark; the total weightage being 8 marks.

**Section B:** It will consist of essay type/numerical questions up to five pages in length. Four questions numbering 2, 3, 4 and 5 will be set by the examiner from Part-I of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 8 marks. The total weightage of this section shall be 16 marks.

**Section C:** It will consist of essay type/numerical questions with answer to each question upto five pages in length. Four questions numbering 6, 7, 8 and 9 will be set by the examiner from Part-II of the syllabus. The candidates will be required to attempt any two questions. Each question will carry 8 marks. The total weightage of the section shall be 16 marks.

**Part-A**

**Introduction:** Definition of computer, characteristics, application of computers, input/ output devices( keyboard, mouse, trackball, light pen, cards, printers, plotters, scanner), secondary storage devices( floppy disk, compact disk (CD), hard disk, digital versatile disk (DVD), pen drive, software and its types (system software and application software, translators (compiler, interpreter, assembler).

**Part-B**

**Introduction to MS Office:**

**MS-Word:** Parts of window of word (title bar, menu bar, status bar, ruler), creation of new documents, opening document, inserting a document into another document, page setup, margins, gutters, font properties, alignment, page breaks, header footer, deleting moving replacing editing text in document, saving a document, spell checker, printing a document, creating a table, entering and editing text in tables, changing format of table, height width of row or column, editing, deleting rows, columns in table, borders, shading, templates, wizards, drawing objects, mail merge.

**MS-Excel:** Introduction to Worksheet/Spreads, features of excel, describe the excel window, different functions on different data in excel, creation of graphs, editing it and formatting, changing chart type to 2d chart or 3d chart, creation of worksheet, adding, deleting, moving the text in worksheet, linking different sheets, sorting the data, querying the data, filtering the data (auto and advance filters), what-if analysis, printing a worksheet.

**Recommended Books:**

1. PC Computing by R.K Taxali.
2. PC Soproftware by Rachpal Singh & Gurinder Singh

**BVC-106: Retail Management-I**

**Time: 3 Hours**

**M. Marks: 50**

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

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

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

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

**Part -I**

**Unit-I**

Introduction to Retailing: Meaning & Nature of Retailing, Functions of Retailing; Evolution of retailing environment.

**Unit-II**

Types of Retailing: Ownership based, Store based and Non store based and Web based. Theories & Retail Evolution: The wheel of retailing, the accordion theory, Dialectic Process.

**Part -II**

**Unit-III**

Setting up a Retail Organisation, Factors in Planning & assessing retail organization, Grouping of task in Jobs, Job Classification and Organisational Chart.

**Unit-IV**

Retailing in India: Modern Retail formation in India, Cash and Carry businesses, meaning, nature and scope. Trends in Retailing Industry.

**References:**

1. Fleming, P, "Guide to Retail Management" Jaico Publications.
2. S.L. Gupta, "Retail Management"
3. Mitra, S.N., "Retail Management" Pointer Publications, Jaipur.
4. Swapna Pradhan, "Retailing Management-Text and Cases", Tata Mc Graw Hill.

**BVC-107: Lab on Retail Selling Skills**

**M. Marks (Practical): 50**

**Instructions:** The students will be trained in practical aspects of Retail Selling Skills. External examiner will be appointed by the University to conduct the practical by examining the students in the lab and award marks.

**Week 1-3 (Theory)**

Personal Selling Skills: objectives of Personal Selling, Identifying the potential Customers, Receiving & Greeting, Ascertaining the needs and Arousing Interest.  
Process of Personal Selling, Handling Objections, Closing the Sale, Customer Follow up, Negotiation Strategies.

***Practical Training in Lab***

**Week 4<sup>th</sup>**

***Basic Hygiene***

- Tips on Basic Hygiene
- Basic Health Care
- How Hygiene affects Customers
- Cleanliness of mind & Body

**Week 5<sup>th</sup>**

***Basic Grooming***

- Dress Code
- Decent Dressing
- Hair Styling
- Maintaining Neat & Pleasant Look

**Week 6<sup>th</sup>**

***Manners & Etiquettes***

- Body Language
- Face & Body Expressions
- Self Presentation
- Voice Modulations

### **Week 7<sup>th</sup>**

#### ***Basic Communication Skills***

- Use of Words
- Use of Signs
- Communicating First Time with the Customers
- Use of Hands

### **Week 8<sup>th</sup>**

#### ***Customer Dealing***

- How to Build Patience
- Developing Listening Skills
- Humour in Conversation
- Understanding the Customer Needs
- Anger Control

### **Week 9<sup>th</sup>**

#### ***Conversational Skills Development on Phone***

- How to Make calls
- Answering the Calls
- Representing the Company
- Following the Company's Procedure

### **Week 10<sup>th</sup>**

#### ***Stress Management***

- Handling Complaints
- Handling Stress
- Keeping Calm in Stress
- Overcoming Anxiety

### **Week 11<sup>th</sup>**

#### ***Self Introspection***

- Knowing Self
- SWOT Analysis
- Discovering own Personality

**Week 12<sup>th</sup>**

***Refreshing Knowledge***

- Building General Awareness
- New Development in Retail
- Enhancing Reasoning Abilities

**Week 13<sup>th</sup>**

**Role Playing**

- Admiring the Ideal
- Role play
- Real Life Clippings on Retail

**Week 14<sup>th</sup>**

***Developing Relationships***

- Memory Skills
- Feedback from Customers
- Giving Personal Attention

15  
BACHELOR OF VOCATION (B.Voc.)  
RETAIL MANAGEMENT & IT (SEMESTER – II)

**BVC-201: ਪੰਜਾਬੀ (ਲਾਜ਼ਮੀ)**

ਸਮਾਂ : 3 ਘੰਟੇ

ਕੁਲ ਅੰਕ : 50

ਪਾਠ-ਕ੍ਰਮ ਅਤੇ ਪਾਠ-ਪੁਸਤਕਾਂ

1. **ਗਿਆਨ ਮਾਲਾ** (ਵਿਗਿਆਨਕ ਤੇ ਸਮਾਜ-ਵਿਗਿਆਨਕ ਲੇਖਾਂ ਦਾ ਸੰਗ੍ਰਹਿ)  
(ਸੰਪ. ਡਾ. ਸਤਿੰਦਰ ਸਿੰਘ, ਪ੍ਰੋ. ਮਹਿੰਦਰ ਸਿੰਘ ਬਨਵੈਤ), ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ, ਅੰਮ੍ਰਿਤਸਰ, 2007  
ਲੇਖ : ਸਾਹਿਤ ਤੇ ਲੋਕ ਸਾਹਿਤ, ਅੱਖਾਂ, ਅਚੇਤਨ ਦਾ ਗੁਣ ਤੇ ਸੁਭਾਅ, ਕੰਪਿਊਟਰ ਅਤੇ ਇੰਟਰਨੈੱਟ, ਮਨੁੱਖੀ ਅਧਿਕਾਰ।
2. **ਪੰਜਾਬ ਦੇ ਮਹਾਨ ਕਲਾਕਾਰ** (ਬਲਵੰਤ ਗਾਰਗੀ), ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ, ਅੰਮ੍ਰਿਤਸਰ।  
ਲੇਖ : ਸਤੀਸ਼ ਗੁਜਰਾਲ, ਗੁਰਚਰਨ ਸਿੰਘ, ਠਾਕੁਰ ਸਿੰਘ, ਬਲਰਾਜ ਸਾਹਨੀ, ਸੁਰਿੰਦਰ ਕੌਰ।
3. **ਸ਼ਬਦ-ਬਣਤਰ ਅਤੇ ਸ਼ਬਦ ਰਚਨਾ** : ਪਰਿਭਾਸ਼ਾ, ਮੁੱਢਲੇ ਸੰਕਲਪ
4. **ਸ਼ਬਦ ਸ਼੍ਰੇਣੀਆਂ**
5. **ਪੈਰਾ ਰਚਨਾ**
6. **ਪੈਰਾ ਪੜ੍ਹ ਕੇ ਪ੍ਰਸ਼ਨਾਂ ਦੇ ਉੱਤਰ**
7. **ਮੁਹਾਵਰੇ ਅਤੇ ਅਖਾਣ**

**ਅੰਕ ਵੰਡ ਅਤੇ ਪਰੀਖਿਅਕ ਲਈ ਹਦਾਇਤਾਂ**

1. ਕਿਸੇ ਨਿਬੰਧ ਦਾ ਸਾਰ ਜਾਂ ਉਸਦਾ ਵਿਸ਼ਾ ਵਸਤੂ (ਦੋ ਵਿਚੋਂ ਇਕ) । 10 ਅੰਕ
2. ਵਾਰਤਕ ਰੂਪ : ਰੇਖਾ ਚਿਤਰ, ਨਾਇਕ ਬਿੰਬ, ਕਲਾਤਮਕ ਗੁਣ, ਰੇਖਾ ਚਿਤਰ ਸਾਹਿਤ ਨੂੰ ਦੇਣ 10 ਅੰਕ
- 3-4. 3-4 ਨੰਬਰ ਉੱਤੇ ਦਿੱਤੀ ਵਿਆਕਰਣ ਦੇ ਆਧਾਰ ਤੇ ਵਰਣਨਾਤਮਕ ਪ੍ਰਸ਼ਨ। 10 ਅੰਕ
5. ਪੈਰਾ ਰਚਨਾ : ਤਿੰਨ ਵਿਸ਼ਿਆਂ ਵਿਚੋਂ ਕਿਸੇ ਇਕ ਉੱਤੇ ਪੈਰਾ ਲਿਖਣ ਲਈ ਕਿਹਾ ਜਾਵੇ । 5 ਅੰਕ
6. ਪੈਰਾ ਦੇ ਕੇ ਉਸ ਬਾਰੇ ਪੰਜ ਪ੍ਰਸ਼ਨਾਂ ਦੇ ਉੱਤਰ 5 ਅੰਕ
7. ਨੰਬਰ 7 ਵਿਚ ਅੱਠ ਅਖਾਣ ਅਤੇ ਅੱਠ ਮੁਹਾਵਰੇ ਪੁੱਛੇ ਜਾਣਗੇ, ਜਿਨ੍ਹਾਂ ਵਿਚੋਂ ਵਿਦਿਆਰਥੀ ਨੇ ਪੰਜ-ਪੰਜ ਨੂੰ ਵਾਕਾਂ ਵਿਚ ਵਰਤ ਕੇ ਅਰਥ ਸਪੱਸ਼ਟ ਕਰਨੇ ਹੋਣਗੇ । 5+5= 10 ਅੰਕ


**Paper 201: ਮੁੱਢਲੀ ਪੰਜਾਬੀ**  
**(In lieu of Punjabi Compulsory)**

ਸਮਾਂ : ਤਿੰਨ ਘੰਟੇ	ਪਾਠ-ਕ੍ਰਮ	ਕੁੱਲ ਅੰਕ : 50
1.	ਪੰਜਾਬੀ ਸ਼ਬਦ-ਬਣਤਰ ਸੰਯੁਕਤ ਅਤੇ ਮਿਸ਼ਰਤ ਸ਼ਬਦ ਨਿੱਤ ਵਰਤੋਂ ਦੀ ਪੰਜਾਬੀ ਸ਼ਬਦਾਵਲੀ	20 ਅੰਕ
2.	ਪੰਜਾਬੀ ਵਾਕ-ਬਣਤਰ ਸਾਧਾਰਨ ਵਾਕ : ਕਿਸਮਾਂ ਸੰਯੁਕਤ ਵਾਕ : ਕਿਸਮਾਂ ਮਿਸ਼ਰਤ ਵਾਕ : ਕਿਸਮਾਂ ਪੰਜਾਬੀ ਵਾਕਾਂ ਦੀ ਵਰਤੋਂ ਦੇ ਵਿਭਿੰਨ ਸਮਾਜਿਕ ਪ੍ਰਸੰਗ	15 ਅੰਕ
3.	ਪ੍ਰਕਾਰਜੀ ਪੰਜਾਬੀ ਚਿੱਠੀ ਪੱਤਰ ਪੈਰਾ ਰਚਨਾ ਅਖਾਣ ਅਤੇ ਮੁਹਾਵਰੇ	15 ਅੰਕ

**ਯੂਨਿਟ ਅਤੇ ਥੀਮ:**

1. ਪੰਜਾਬੀ ਸ਼ਬਦ ਬਣਤਰ: ਸੰਯੁਕਤ ਸ਼ਬਦ ; ਸਮਾਸੀ ਸ਼ਬਦ (ਜਿਵੇਂ ਲੋਕ ਸਭਾ) ; ਦੋਹਰੇ ਸ਼ਬਦ/ਦੁਹਰੁਕਤੀ (ਜਿਵੇਂ ਪੂੜ ਧਾੜ/ਭਰ ਭਰ), ਮਿਸ਼ਰਤ ਸ਼ਬਦਾਂ ਦੀ ਬਣਤਰ/ਸਿਰਜਨਾ; ਅਗੇਤਰਾਂ ਰਾਹੀਂ (ਜਿਵੇਂ ਉਪ-ਭਾਸ਼ਾ), ਪਿਛੇਤਰਾਂ ਰਾਹੀਂ (ਜਿਵੇਂ ਰੰਗਲਾ), ਪੰਜਾਬੀ ਸ਼ਬਦ ਰਚਨਾ; ਪੜਨਾਵੀਂ ਰੂਪ, ਕਿਰਿਆ/ਸਹਾਇਕ ਕਿਰਿਆ ਦੇ ਰੂਪ ; ਨਿੱਤ ਵਰਤੋਂ ਦੀ ਪੰਜਾਬੀ ਸ਼ਬਦਾਵਲੀ ; ਰੁੱਤਾਂ, ਮਹੀਨਿਆਂ, ਮੌਸਮਾਂ, ਗਿਣਤੀ ਨਾਲ ਸਬੰਧਿਤ।
2. ਪੰਜਾਬੀ ਵਾਕ-ਬਣਤਰ : ਕਰਤਾ ਕਰਮ ਕਿਰਿਆ; ਸਾਧਾਰਨ ਵਾਕ, ਬਿਆਨੀਆ, ਪ੍ਰਸ਼ਨਵਾਚਕ, ਆਗਿਆਵਾਚਕ; ਸੰਯੁਕਤ ਅਤੇ ਮਿਸ਼ਰਤ ਵਾਕਾਂ ਦੀਆਂ ਕਿਸਮਾਂ ; ਸੁਤੰਤਰ ਅਤੇ ਅਧੀਨ ਉਪਵਾਕ ; ਸਮਾਨ (ਤੇ/ਅਤੇ) ਅਤੇ ਅਧੀਨ (ਜੋ/ਕਿ) ਯੋਜਕਾਂ ਦੀ ਵਰਤੋਂ ; ਪੰਜਾਬੀ ਵਾਕਾਂ ਦੀ ਵਰਤੋਂ ਦੇ ਵਿਭਿੰਨ ਸਮਾਜਿਕ/ਸਭਿਆਚਾਰਕ ਪ੍ਰਸੰਗ ; ਘਰ ਵਿਚ, ਬਾਜ਼ਾਰ ਵਿਚ, ਮੇਲੇ ਵਿਚ, ਸ਼ੌਪਿੰਗ ਮਾਲ/ਸਿਨੇਮੇ ਵਿਚ, ਵਿਆਹ ਵਿਚ, ਧਾਰਮਿਕ ਸਥਾਨਾਂ ਵਿਚ, ਦੋਸਤਾਂ ਨਾਲ ਆਦਿ।
3. ਇਸ ਯੂਨਿਟ ਵਿਚ ਚਿੱਠੀ ਪੱਤਰ (ਨਿੱਜੀ/ਦਫ਼ਤਰੀ), ਪੈਰਾ ਰਚਨਾ ਅਤੇ ਅਖਾਣ ਮੁਹਾਵਰਿਆਂ ਦੀ ਵਰਤੋਂ ਰਾਹੀਂ ਵਿਦਿਆਰਥੀ ਦੀ ਭਾਸ਼ਾਈ ਯੋਗਤਾ ਨੂੰ ਪਰਖਿਆ ਜਾਵੇਗਾ।

17  
BACHELOR OF VOCATION (B.Voc.)  
RETAIL MANAGEMENT & IT (SEMESTER – II)

**ਅੰਕ-ਵੰਡ ਅਤੇ ਪਰੀਖਿਅਕ ਲਈ ਹਦਾਇਤਾਂ:**

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

**BVC-202: COMMUNICATION SKILLS IN ENGLISH**

**Time: 3 Hours**

**Max. Marks: 50**  
**Theory Marks: 35**  
**Practical Marks: 15**

**Course Contents:**

- 1. Listening Skills:** Barriers to listening; effective listening skills; feedback skills. Attending telephone calls; note taking.

**Activities:**

- a) Listening exercises – Listening to conversation, News and TV reports
- b) Taking notes on a speech/lecture

- 2. Speaking and Conversational Skills:** Components of a meaningful and easy conversation; understanding the cue and making appropriate responses; forms of polite speech; asking and providing information on general topics.

The study of sounds of English, stress and intonation

Situation based Conversation in English

Essentials of Spoken English

**Activities:**

- c) Making conversation and taking turns
- b) Oral description or explanation of a common object, situation or concept
- c) Giving interviews

**Suggested Pattern of Question Paper:**

The question paper will consist of seven questions related to speaking and listening Skills.

Each question will carry 5 marks. The nature of the questions will be as given below:

**Two** questions requiring students to give descriptive answers.

**Three** questions in the form of practical exercise requiring students to give an appropriate response to a question, a proposal, a proposition, an invitation etc. For Example, the paper setter may give a proposition and ask the students to agree or disagree with it or introduce a character giving invitation and ask the students to accept or refuse it etc.

**Two** questions requiring students to transcribe simple words in IPA symbols, marking stress and marking intonation.

**Practical /Oral Testing**

**Marks: 15**

**Course Contents:**

1. Oral Presentation with/without audio visual aids.
2. Group Discussion.
3. Listening to any recorded or live material and asking oral questions for listening comprehension.

**Questions:**

1. Oral Presentation will be of 5 to 10 minutes duration. (Topic can be given in advance or it can be of student's own choice). Use of audio visual aids is desirable.
2. Group discussion comprising 8 to 10 students on a familiar topic. Time for each group will be 15 to 20 minutes.

**Note:** Oral test will be conducted by external examiner with the help of internal examiner.

**BVC–203: MANAGERIAL ECONOMICS**

**Time: 3 Hours**

**M. Marks: 50**

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

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

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

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

**PART-I**

- Managerial Economics: Meaning, Nature, Scope and Concepts.
- Marginal Analysis: Law of Diminishing Marginal Utility, Law of Equi marginal Utility.
- Law of Demand: Meaning, Determinants, Exceptions, Kinds of Demand, Change in Demand and Importance.
- Elasticity of Demand: Meaning, Types and Degrees of Elasticity of Demand, Methods of Measuring Price Elasticity of Demand, Factors Determining Elasticity of Demand, Importance.
- Indifference Curve Analysis: Meaning, Assumptions, Properties, Consumer Equilibrium, Importance.
- Production Function: Meaning, Types: Short Run and Long Run Production Function, Economies and Diseconomies of Scale.

**PART-II**

- Theory of Costs: Types of Costs, Traditional Theory: Long Run & Short Run, Modern Theory: Long Run & Short Run.
- Managerial Theories: Profit maximization and Sales Maximization.
- Market Structure: Meaning, Assumptions and Equilibrium of Perfect Competition, Monopoly, Monopolistic Competition. Oligopoly: Sweezy Model
- National Income: Conceptual Framework, Measures of National Income, Methods of Measurement, Limitations of National Income.
- Consumption Function: Meaning, and Nature, Determinants and Measures to Raise Propensity to Consume. Keynes Psychological Law of Consumption - Meaning, Properties and Implications.
- Inflation: Meaning, Types, Theories, Causes, Effects and Control. Unemployment trade off.

BACHELOR OF VOCATION (B.Voc.)  
RETAIL MANAGEMENT & IT (SEMESTER – II)

**Suggested Readings:**

1. Koutsoyiannis, A., “Modern Micro Economics”, Palgrave Macmillan.
2. Dwivedi, D.N., “Microeconomics: Theory and Applications”, Pearson Education, New Delhi.
3. Gravelle H., and Rees, R., “Microeconomics”, Pearson Education, New Delhi.
4. Ahuja, H.L., “Advanced Economic theory; Microeconomic Analysis”, S. Chand & Company Ltd., New Delhi.
5. Mithani, D.M., “Managerial Economics”, Himalaya Publishing House, New Delhi.
6. Ackley, G., “Macroeconomics: Theory and Policy”, Macmillan, New York.
7. Shapiro, E., “Macroeconomic Analysis”, Galgotia Publication, New Delhi.
8. Gppdwin Neva, J. A. Nelson & J. Harris, “Macroeconomics in Context”, PHI Learning Pvt. Ltd, New Delhi.
9. Dornbusch R., S. Fischer & R. Startz, “Macro Economics”, Tata McGraw Hill Publishing Company Ltd., New Delhi.
10. Agarwal, Vanita, “Macroeconomics: Theory and Policy”, Pearson Education, New Delhi.

**BVC–204: Retail Shopper Behaviour****Time: 3 Hours****M. Marks: 50****Note: The question paper covering the entire course shall be divided into three sections.**

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

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

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

**Part–I**

Basic concepts: The Shopper, Behavior, Behavior & Strategy, Shopper Behavior. Understanding Needs & Motives of Shopper: Personal & Social.

Models of Retail Shopper Behavior: Personal, Social & Cultural and its Influence on the Shoppers.

Stages in Retail Shopper Behavior: Information Stage, Alternative Evaluation, Brand Choice, Post Purchase Dissonance, Brand Loyalty.

**Part–II**

Factors Affecting Shopper Decision Making: Demographic, Psychological, Environment factors & Life style.

Motivation: Meaning, Theories of motivation: Maslow's theory, Herzberg theory, McClelland's Need Theory.

Attitude: Meaning, Nature, Components & Sources.

Perception: Meaning, Nature, Importance and Perception Process.

Personality: Concept & Determinants.

**Suggested Readings:**

1. Consumer Behaviour by Ashwathappa, Tata Mc Graw Hill.
2. Consumer Behaviour by Schiffman & Kanuk, Pearson Publication.
3. Consumer Behaviour and emerging practices in market by Jayesh Aagga, Ashwini R. Awasthi & Sanjay Jain, Himalaya Publications.
4. Introduction to behavioral Science for Business by Kolash Blair, Wiley, New Delhi.
5. Management & Organisational Behaviour By reddy J. Prakash, Himalaya Publishers.
6. Organisational Behaviour By Fred Luthans, Mcgraw Hill.
7. Organisational Behaviour by Stephen P. Robins, Prentice Hall of India.

BACHELOR OF VOCATION (B.Voc.)  
RETAIL MANAGEMENT & IT (SEMESTER – II)

**BVC -205: HR in Retail Operations**

**Time: 3 Hours**

**M. Marks: 50**

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

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

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

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

**Part-I**

**Unit I**

**INTRODUCTION;** Human Resource Management: Nature, scope and objectives of HRM, emerging role of HR in today's retail world. Scope and challenges of HR in retailing

**Planning for Human Resource;** concept, need and importance of HRP, factors affecting HRP, Human Resource Planning Process

**Unit II**

**Job Analysis and job evaluation;** meaning and objectives, process and problems in job analysis and evaluation

**Part-II**

**Unit III**

**The Hiring Process in Retail Sector:** Recruitment and selection- meaning, factors governing Recruitment, recruitment Sources and Techniques, meaning and Process of Selection, Problems in Recruitment and Selection.

**Unit IV**

**HR Training and Development;** Concept, Process of Training and development. Identification of training and development needs, levels of training. Staff Turnover- causes and effects of high and low staff turnover.

**References:**

1. Decenzo and Robbins Human Resource Management, John Wiley and Sons Inc.
2. Aswathappa,K.,Human Resource and Personnel Management-Text and Cases Tata McGraw Hill.
3. C.B.Mammoria, Human Resource Management.
4. Bohlander G.; Snell, S.; Sherman A. Managing Human Resources Thomson South Western.
5. Gary Dessler Human Resource Management, Prentice Hall, New Delhi.

BACHELOR OF VOCATION (B.Voc.)  
RETAIL MANAGEMENT & IT (SEMESTER – II)

**BVC-206: Retail Management-II**

**Time: 3 Hours**

**M. Marks: 50**

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

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

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

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

**Part -I**

**Unit-I**

Retail Planning & Development, Marketing Research for Retailing, Location Decision for a Retail Store.

**Unit-II**

Understanding the Retail Customer; Customer demographics & life Styles, Customer needs and Desires, Consumer shopping Attitude, Consumer Decision Process and Retailer action.

**Part -II**

**Unit-III**

Retail Promotion; Building retail store image, Atmosphere, Layout planning, retail promotional strategy, retail stores promotional scheme.

**Unit-IV**

Strategic Planning and Retail; Situational analysis, Objectives, identification of Consumer, positioning and overall strategy.

**References:**

1. Newman, Andrew J. and Peter Cullen, Retailing Environment and operations, Thomson Learning, India, 2007.
2. Larson, Carl M., Robert E. Wegand and John S. Wright, Basic Retailing, Prentice Hall, New Jersey, 1982
3. Davidson, William R., Alton F. Doody and Daniel J. Sweeney, Retailing Management, The Ronald press Company, New York, 4<sup>th</sup> ed, 1975.


24  
BACHELOR OF VOCATION (B.Voc.)  
RETAIL MANAGEMENT & IT (SEMESTER – II)

**BVC 207**

**TRAINING PROJECT**

**Time: 8 Weeks**

**M. Marks: 50**  
**Project Report: 25**  
**Project Presentation: 25**

All the students will submit their Training Reports (in duplicate) within a period of one month in the department; this period shall be counted from the last date of completion of their Training. The supervisor in the organization under whose guidance the training is carried out will be required to grade the student's report.

Each student will be attached with one internal faculty guide, with whom they shall be in continuous touch during the training period. The internal faculty guide will be required to evaluate (out of 25 marks)

on the basis of the assessment report provided by the organization where the Training has been completed and his/her own assessment about the work done by the student.

The evaluation of the remaining 25 marks shall be made by external examiner appointed by the university who shall evaluate the report on the basis of presentation and the assessment report received from the organization where student has undergone Training.