SYLLABUS
OFFICE MANAGEMENT

B.A. Semester-I

OFFICE MANAGEMENT
Time: 3 Hours 


Max. Marks : 90+10
Introduction: Meaning, functions and importance of office management; office management and organization. Principles of office management and organization. Principal departments of modern office. Centralization vs. decentralization of office services. 

Office Manager: Qualifications and qualities of office manager. The status of office manager in total organization. The authorities and responsibilities of an office manger. 

Office accommodation: Selection of site. Office layout. Environment and working conditions. 

Office Communication: Various means of communication- Their use, merits and limitations. Selection of means of communication. Correspondence through Internet. 
SYLLABUS

OFFICE MANAGEMENT

B.A. Semester-II
OFFICE MANAGEMENT
Time: 3 Hours 


Max. Marks : 90+10
Office Records: Filing and Indexing. Retention and weeding out of papers. 
HRM for office Management: Recruitment, Selection and Training of office staff. Office supervision-duties and responsibilities of supervisory staff. Motivation- Financial and non-financial incentives to subordinates.  

Planning and Scheduling Office Work: Office routine, flow of work and office manual. 

Stationery and forms: The design and control of office forms. Control over stationery, forms and supplies. 

Office Automation: Uses and abuses of labour saving appliances. A study of various types of commonly used appliances i.e. typewriter, duplicator, accounting machines, addressing, machines, calculator, franking machine, weighting and folding machine, Dictaphone, cash register, coin sorter, time recorder, photocopier, telephone, facsimile, computer, scanner, printer, letter opener, time and date stamps etc. 

Correspondence: Routine of handling mail. Importance of correspondence in business and Govt. offices. Essentials of good business and official correspondence. Various forms of correspondence. 

SYLLABUS

MARKETING
B.A. Semester-I

MARKETING 

Time: 3 Hours 


Max. Marks : 90+10
Introduction: Meaning, Importance and various marketing concepts; Functions of Marketing, Concept of Marketing Mix, Market Segmentations, Bases of Market Segmentation; Consumer Behaviour: Buying process of consumers, factors affecting consumer behavior; Marketing Planning; Marketing Research.

Product: Concept of Product, Consumer goods vs. Industrial goods and their marketing characteristics. Product Line and Product mix decisions; Product life cycle; Branding and Packaging decisions. 

SYLLABUS

MARKETING
B.A. Semester-II
MARKETING 

Time: 3 Hours 


Max. Marks :90+10
Emerging Trends in Marketing.
Price Decisions: Importance of price decision, Pricing objectives, Factors influencing pricing decisions, Nature of competition and pricing- Different pricing policies and strategies. 

Distribution: Decisions, Concept of distribution, Elements of physical distribution; Channels of distribution, Marketing Institutions- their role in marketing, functions of merchant and agent middle-men, factors affecting the choice of the channels of distribution. 

Promotion Decision: Concept of promotion, Objectives and importance of promotion, Communication and promotions; promotional tools and promotion mix- Advertising, personal selling, sales promotion and publicity;  Services Marketing; International Marketing.  
