ALAGAPPA UNIVERSITY, KARAIKUDI

NEW SYLLABUS UNDER CBCS PATTERN (w.e.f. 2014-15)

B.A., ECONOMICS PROGRAMME STRUCTURE

	Sem
	Course
	Cr.
	Hrs./

Week
	Marks
	Total

	
	Part
	Subject code
	Name
	
	
	Int.
	Ext.
	

	I
	I
	411T
	Tamil / other languages – I
	3
	6
	25
	75
	100

	
	II
	412E
	English – I
	3
	6
	25
	75
	100

	
	III
	4BAE1C1
	Core – I – Micro Economics – I
	4
	6
	25
	75
	100

	
	
	4BAE1C2
	Core – II – Business Statistics – I
	4
	6
	25
	75
	100

	
	
	
	Allied – I
	5
	5
	25
	75
	100

	
	IV
	4NME1A /

4NME1B /

4NME1C
	(1) Non-Major Elective – I – (a)jkpo; nkhopapd; mbg;gilfs; / (b) ,f;fhy ,yf;fpak; /

(c) Communicative English
	2
	1
	25
	75
	100

	
	
	Total
	21
	30
	--
	--
	600

	II
	I
	421T
	Tamil/other languages – II
	3
	6
	25
	75
	100

	
	II
	422E
	English – II
	3
	6
	25
	75
	100

	
	III
	4BAE2C1
	Core – III – Micro Economics – II
	4
	6
	25
	75
	100

	
	
	4BAE2C2
	Core – IV – Business Statistics – II
	4
	5
	25
	75
	100

	
	
	
	Allied – II
	5
	5
	25
	75
	100

	
	IV
	4BES2
	(3) Environmental Studies
	2
	2
	25
	75
	100

	
	
	Total
	21
	30
	--
	--
	600

	III
	I
	431T
	Tamil/other languages – III
	3
	6
	25
	75
	100

	
	II
	432E
	English – III
	3
	6
	25
	75
	100

	
	III
	4BAE3C1
	Core – V – Business Mathematics –I
	4
	5
	25
	75
	100

	
	
	4BAE3C2
	Core – VI – Entrepreneurship Development
	4
	5
	25
	75
	100

	
	
	
	Allied – III
	5
	5
	25
	75
	100

	
	IV
	4NME3A /

4NME3B /

4NME3C
	(1) Non-major Elective – II – (a),yf;fpaKk; nkhopg; gad;ghLk; /(b) goe;jkpo; ,yf;fpaq;fSk; ,yf;fpa tuyhWk;
/(c) Effective Employability Skills
	2
	1
	25
	75
	100

	
	
	4SBS3A1/ 4SBS3A2
	(2) Skill Based Subjects – I
	2
	2
	25
	75
	100

	
	V
	4BEA3
	Extension activities
	1
	-
	100
	--
	100

	
	
	Total
	24
	30
	--
	--
	800

	IV
	I
	441T
	Tamil/other languages – IV
	3
	6
	25
	75
	100

	
	II
	442E
	English – IV
	3
	6
	25
	75
	100

	
	III
	4BAE4C1
	Core – VII – Agricultural Economics
	4
	4
	25
	75
	100

	
	
	4BAE4C2
	Core – VIII – Business Mathematics – II
	4
	5
	25
	75
	100

	
	
	
	Allied – IV
	5
	5
	25
	75
	100

	
	IV
	4SBS4B1/ 4SBS4B2
	(2) Skill Based Subjects – II
	2
	2
	25
	75
	100

	
	
	4BVE4/ 4BMY4/ 4BWS4
	(4) Value Education / Manavalakalai Yoga / Women’s Studies
	2
	2
	25
	75
	100

	
	
	Total
	23
	30
	--
	--
	700

	V
	III
	4BAE5C1
	Core – IX – Money and Banking
	4
	6
	25
	75
	100

	
	
	4BAE5C2
	Core – X – Macro Economics
	4
	5
	25
	75
	100

	
	
	4BAE5C3
	Core – XI – Fiscal Economics
	4
	5
	25
	75
	100

	
	
	4BAEE1A/ 4BAEE1B
	Elective – I – Tourism Economics (or) Human Resource Development
	5
	5
	25
	75
	100

	
	
	4BAEE2A/ 4BAEE2B
	Elective – II – Fundamentals of Computer (or) Fundamentals of Econometrics
	5
	5
	25
	75
	100

	
	IV
	4SBS5A3/ 4SBS5A4/ 4SBS5A5
	(2) Skill Based Subjects – I
	2
	2
	25
	75
	100

	
	
	
	(2) Skill Based Subjects – I
	2
	2
	25
	75
	100

	
	
	Total
	26
	30
	--
	--
	700

	VI
	III
	4BAE6C1
	Core – XII – Indian Economy
	4
	6
	25
	75
	100

	
	
	4BAE6C2
	Core – XIII – International Economics
	4
	5
	25
	75
	100

	
	
	4BAE6C3
	Core – XIV – Environmental Economics
	4
	5
	25
	75
	100

	
	
	4BAE6C4
	Core – XV – Principles of Management
	4
	5
	25
	75
	100

	
	
	4BAEE3A/ 4BAEE3B
	Elective – III – Labour Economics (or) Gender Economics
	5
	5
	25
	75
	100

	
	IV
	4SBS6B3/ 4SBS6B4/ 4SBS6B5
	(2) Skill Based Subjects – II
	2
	2
	25
	75
	100

	
	
	
	(2) Skill Based Subjects – II
	2
	2
	25
	75
	100

	
	
	Total
	25
	30
	--
	--
	700

	
	
	Grand Total
	140
	180
	--
	--
	4100

I YEAR – I SEMESTER

COURSE CODE: 4BAE1C1

CORE COURSE I – MICRO ECONOMICS – I

Unit I
Evolution and definition of Economics, Nature & Scope of Economics, Methods of Economics Analysis – Inductive & Deductive Logic

Unit II
Basic Concepts: Utility Demand, Supply, Commodity and their types, Value and Price, Market, Demand Supply equilibrium

Unit III
Utility: Cardinal (Marshal) and Ordinal Utility Approaches to Demand.

Indifference Curve: Consumer equilibrium (Hicks & Slutsky) Price, Income and Substitution effects. Derivation of Demand Curve.

Unit IV
Elasticity of Demand, Price, Income and Cross elasticity, Consumer Surplus and its measurement

Unit V

Production: Factors of Production and their Characteristics; Laws of Production – Returns to scale, Law of Variable Proportion, Isoquants –Producer’s equilibrium

Recommended Books
1. Ray, N.C. (1975), An Introduction to Microeconomics, Macmillan Company of India Ltd., Delhi

2. Samuelson, P.A. and W.D. Nordhaus (1998), Economics, Tata Mc Grow Hill, New Delhi

3. Stonier, A.W. and D.C. Hague (1972), A Textbook of Economic Theory, EIBS & Longman Group, London.

4. Satya, R.Chakraborty – Micro Economics, Allied Publishers, New Delhi

5. R.G.Lipsey, An Introduction to Positive Economics Economy, A Condensed Course

♣♣♣♣♣♣♣♣♣♣

I YEAR – I SEMESTER

COURSE CODE: 4BAE1C2

CORE COURSE II – BUSINESS STATISTICS – I

Unit I

Introduction to statistics and collection of data

Definition – meaning – function – limitation of statistics-Primary data – methods of collection – secondary data – sources of secondary data – Sampling design – census and sampling methods – types of sampling

Unit II

Classification of Data
Classification – meaning and types – Tabulation – meaning – object – differences between classification and tabulation – parts of table – general rules for tabulation – Diagrammatic and graphic representation – diagrams – importance – types – rules – Graphs – rules and types

Unit III
Measures of Central Tendency

Objectives – features of good average – mean – median – mode – harmonic mean – geometric mean – merits and demerits

Unit IV
Measures of Dispersion

Dispersion – meaning – importance – range – quartile deviation – mean deviation – standard deviation and coefficient of variation – Skewness – Pearson and Bowley’s coefficient

Unit V
Skewnes,Kurtosis,Moments

Introduction,meaning, skewness,and its measures –Karl Pearson’s coefficient of skewness,Moments,Meaning,Kutosis,Meaning

References
1. Pillai, R.S.N. and Bhagavathi V.S., Statistics S. Chand & Company Ltd., New Delhi.

2. Gupta S.P., Statistical Methods, Sultan Chand, New Delhi.

♣♣♣♣♣♣♣♣♣♣

I YEAR – II SEMESTER

COURSE CODE: 4BAE2C1

CORE COURSE III – MICRO ECONOMICS – II

Unit I

Economies of Scale, Different Concepts of Costs – Explicit & Implicit, Accounting, Opportunity, Total – fixed and Variable Costs, Marginal & Average Costs & its Relationship. Concept of Revenue – Total, Marginal & Average Revenue and Break – Even Point

Unit II

Market – Concept and Classification, Perfect Competition – Characteristics, Price and Output Determination for Firm and Industry, Market Equillibrium.

Unit III

Monopoly – Characteristics and Price – Output Determination, Price Discrimination. Monopolistic Competetion – Characteristics – Price – Output Determination.

Unit IV

Factor Pricing – Theory of Marginal Productivity of Distribution. Concept of Adding up Theorum. Theories of Wages and Rent – Classical and Modern.

Unit V

Interest – Concept, Classical and Keynesion Theories of Interest. Profit – Net and Gross. Theories of Profit.
Recommended Books

1. Ray, N.C. (1975) Introduction Microeconomics, Macmillan Company of India Ltd., Delhi
2. Samuelson, P.A. and W.D. Nordhaus (1998), Economics, Tata Mc Grow Hill, New Delhi.

3. Stonier, A.W. and D.C. Hague (1972), A Textbook of Economic Theory, ElBS & Longman Group. London.
4. Satya, R.Chakraborty – Micro economics, Allied Publishers, New Delhi
5. R.G.Lipsey, An Intruduction to Positive Economics Economy, A Condensed Course.
♣♣♣♣♣♣♣♣♣♣

I YEAR – II SEMESTER

COURSE CODE: 4BAE2C2

CORE COURSE IV – BUSINESS STATISTICS – II

Unit I

Correlation Analysis

Meaning – importance – types – methods – scatter diagram – karlpearson’s coefficient – rank correlation – probable error and standard error

Unit II

Regression Analysis

Meaning – differences between correlation and regression – regression equation – leastsquare method

Unit III
Time-Series
Definition – components – importance – measurement of trend and seasonal variation

Unit IV
Index Number

Definition – uses – problems in construction – methods – weighted and unweighted – methods of weighted index number calculation – test for ideal index numbers.

Unit V
Growth of Indian statistics
Statistical Organization of India , CSO- Divisions-Functions -Publications, Population Statistics –Sources-methods -Features of 2011 census-Vital Statistics,Meaning-uses-sources-measurements of fertility and mortality

References
1. Pillai R.S.N. and Bhagavathi V.S. Statistics S.Chand & company Ltd. New Delhi.

2. Gupta S.P. Statistical Methods, Sulthan chand, New Delhi.

♣♣♣♣♣♣♣♣♣♣

II YEAR – III SEMESTER

COURSE CODE: 4BAE3C1

CORE COURSE V – BUSINESS MATHEMATICS – I

Unit I

Logarithms

Definition – laws of operation – logarithmic tables – operation with logarithmic

Unit II

Basic Algebra

Theory of indices – algebraic expression – basic identities – factorization – solution to linear and quadratic equation

Unit III
Set Theory

Definition – equality of sets and subsets – universal set – operation of set union – intersection– complement – differences – laws of set operation – cartesian product

Unit IV
Functions

Meaning – types – linear, quadratic, Cubic, logarithmic and exponential functions – linear function – equation of a straight line – slope intercept form – slope & one point form – two points form – x, y intercept.

Unit V

Matrix Algebra

Definition – types – addition – subtraction – multification, transpose determinant of a square matrix – co-factor and minor – inverse of a matrix using adjoint matrix solution of a system of a linear equation – Cramer’s rule.

Reference

1. Mehta B.C. and G.M.K.Madhani, Mathematics for Economics, Sulthan chand New Delhi.

2. Sancheti D.C. and V.K.Kapoor, Business Mathematics Sulthan chand New Delhi.

3. Sundaresan V. and S.D. Jeyseelan, An Introduction to Business Mathematics, Sulthan chand New Delhi.

4. Weber Jean, Mathematical Analysis Sulthan chand New Delhi.

Note: Question should be asked 50% in theory and 50% in problems.

♣♣♣♣♣♣♣♣♣♣

II YEAR – III SEMESTER

COURSE CODE: 4BAE3C2

CORE COURSE VI – ENTERPRENEURSHIP DEVELOPMENT

Unit I

Entrepreneur – Meaning and Definition – Evolution – Qualities of successful Entrepreneur. Entrepreneurship – meaning – nature and Characteristics of entrepreneurship – Barriers to entrepreneurship

Unit II

Role of Entrepreneurs in Economic Development – Functions of an Entrepreneur – Factors affecting entrepreneurial growth – (Social, Economic, Cultural and Psychological factors) – Types of Entrepreneurs

Unit III

Women entrepreneurs – Concept, Function and Types of women entrepreneur – Factors influencing women entrepreneurship. Growth to women entrepreneurship in India – problems faced and remedial measures – Self Help Group

Unit IV

Entrepreneurship Development Programme (EDP) – need – objectives – phase – basic contents of EDP – Institutions conducting EDP in India – institutional support to entrepreneurship Development (NSIC, SIDO, SSIB, SSICS, TIIC, TCO). Problem & Solutions – Institutions assisting entrepreneurship development in Tamil Nadu

Unit V

Project: Meaning – Types– Preparation – Evaluation of a project.

Books Recommended

1. Entrepreneurship Development – Jose Paul(Himalaya Publishing House)

2. Entrepreneurship Development – Khanka S S. (s.Chaned and Copm.)

3. Entrepreneurship Development – Dr.V.Balu

4. Dynamics of Entrepreneurship Development – Vassant Deasi (Himalaya Publishing)

5. Entrepreneturship and Small Business Managemnt Gupta, C.G.Srinivasan (Sultan Chand and Sons).

♣♣♣♣♣♣♣♣♣♣

II YEAR – IV SEMESTER

COURSE CODE: 4BAE4C1

CORE COURSE VII – AGRICULTURAL ECONOMICS

Unit I

Agriculture and Economic Development – Meaning – Features – Importance – Rationale of agriculture in economic development – Problems

Unit II

Agriculture Labour – Definition – Types and Characteristics – Growth – Problems – Government measures

Unit III

Land Reforms: Meaning – Forms – Land Tenure – Land Ceiling; Farm production – Causes for low Productivity in agriculture – Cropping Pattern: Meaning – Factor.

Unit IV

Agriculture Finance – Need and Types – Sources of agricultural finance – Money lenders – Co-operatives – Commercial banks – RDBs – NABARD – RRBs – Government assistance.

Unit V

Agricultural price Policy: Meaning – Objectives – Instruments – Minimum Support Price – Buffer Stock Operations – Public Distribution System – Agricultural Price Commission – Food problems and Food Security-Recent development – Food policy in India – Government measures.

Books Recommended

1. Indian Economy

–
Dutt and Sundaran

2. Agriculture Problems in India
–
C.B.Mamoria

3. Agriculture Problems in India
–
S.Sankaran

4. Rural Economics

–
I.C.Dhingara

5. A study on Rural Economics
–
Vasant Desai

♣♣♣♣♣♣♣♣♣♣

II YEAR – IV SEMESTER

COURSE CODE: 4BAE4C2

CORE COURSE VIII – BUSINESS MATHEMATICS –II

Unit I

Simple Differentiation

Meaning – rules – u+v, uv, u/v, function of a function – derivatives of polynomial logarithmic Exponential, composite and implicit function of derivatives of higher order – application in economics – cost, revenue, utility, production function.

Unit II

Optimisation (Function of One Variable)

Sign of first order derivatives and nature of function – sign of second order derivative and nature of curves – maximum and minimum values of function – point of inflection –– profit maximization – cost minimization.

Unit III
Partial and Total Differentiation

Function of two variables – first and second order partial derivatives – first order of total differential.

Unit IV
Optimisation (Function of Two Variables)

Optimisation of a function of two variables without constraint – optimisation of a function of two variables with linear constraint – application – consumer’s and producer’s equilibrium

Unit V

Linear Programming

Formulation – maximization and minimization problems – graphical method only

Reference

1. Mehta B.C. and G.M.K.Madhani, Mathematics for Economics, Sulthan chand New Delhi.

2. Sancheti D.C. and V.K.Kapoor, Business Mathematics Sulthan chand New Delhi.

3. Sundaresan V. and S.D. Jeyseelan, An Introduction to Business Mathematics, Sulthan chand New Delhi.

4. Weber Jean, Mathematical Analysis Sulthan chand New Delhi.

Note:
Question should be asked 50% in theory and 50% in problems.

♣♣♣♣♣♣♣♣♣♣

III YEAR – V SEMESTER

COURSE CODE: 4BAE5C1

CORE COURSE IX – MONEY AND BANKING

Unit I

Evolution of Money

Money meaning and definition – functions – qualities of good money – currency standard – methods of note issue – role of money in mixed economy

Unit II

Value of Money

Value of money – fisher’s quantity theory of money – cambridge equation – keyne’s income theory – theories of money supply – measuring money supply – high powered money &money multiplier – inflation – types affect – controlling measures.

Unit III
Commercial Banking

Definition – functions – Role of commercial banks in economic development – Recent trends (privatisation of Banks).

Unit IV
Central Banking

Function – Role of central bank in a developing economy – credit control – meaning – objectives – quantitative and qualitative credit control measures
Unit V

Financial Reforms

Recent developments in banking sectors – ATM merits and demerits – Different credit cards and Online Banking –Money market – Defects of Indian money market

Reference

1. Mishra M.N. Money, Banking and International Trade, Sulthanchant New Delhi.

2. Paul. R.R. Money and Banking, Kalyani Publishers, Chennai.

3. Mithani D.A. Money Banking International Trade and Public Finance, Himalaya publishing House, Mumbai.

4. Sethu T.T. Money Banking and International Trade, S.chand Company, New Delhi

♣♣♣♣♣♣♣♣♣♣

III YEAR – V SEMESTER

COURSE CODE: 4BAE5C2

CORE COURSE X – MACRO ECONOMICS

Unit I

Nature and Scope of Macro Economics

Meaning – Evaluation of Macro Economics- importance – Relationship between Macro and Micro economics – Limitations
Unit II

National Income Accounting

Definition – concepts and components – methods of measuring national income – difficulties in the measurement of National Income – Problem of measurement in developing economy – importance of national income analysis

Unit III

Theories of Employment

Classical and Keynesian Theory of Employment and Income determination – Comparison between the classical view and the Keynesian view – Full employment equilibrium

Unit IV

Consumption Function

Meaning – Factor determinates of the consumption function – Meaning – types of investment– Determinates of investment in Keynes theory – Multiplier and accelerator

Unit V

Macro Economic Policy

Role of monetary and fiscal policy in a developing economy

Reference Books

1. Macro Economics – R. Cauvery, U.K. Sudhnanyak, M. Girira and R. Meenakshi, Suithan Chand & Company Pvt Ltd., (1995).

2. Macro Economics – Theory and Policy,H.L. Ahuja – Suithan Chand & Company Pvt Ltd., (1992).

3. Macro Economics Theroy – M.L. Jhiganvrinda Publication (P) Ltd., 2003.

♣♣♣♣♣♣♣♣♣♣

III YEAR – V SEMESTER

COURSE CODE: 4BAE5C3

CORE COURSE XI – FISCAL ECONOMICS

Unit I

Nature and scope of Public Finance – Public and Private Finance – increase in the role of the modern Government – Principle of Maximum social Advantages.

Unit II

Public Expenditure – Public Expenditure and Private Expenditure – causes for the growth of Public Expenditure – Classification – Principles – Effects – Public Expenditure in India since 1951.

Unit III

Sources of Public Revenue – Tax Revenue and Non-Tax Revenue – Deficit Finance – Direct and Indirect Taxes – Income Tax and VAT, custom and excise duties.

Unit IV

Public Debt – Meaning – classification – sources – causes for borrowing – effects – methods of debt redemption. Budget – meaning – type importance – effects of surplus and deficits budget of the Economy.

Unit V

Fiscal Federalism in India – Centre – State Financial relationship in India – Role of Finance Commissions of India – Recommendations of the recent Finance Commission – Local Finance – Problems and perspectives Fiscal Policy of India.

References

H.L.Rhatia

–
Public Finance (Vikas Pub. House)

K.P.M.Sundaram
–
Public Finance (S.Chand)

Sarena and mathur
–
Public Finance (K.Nath)

♣♣♣♣♣♣♣♣♣♣

III YEAR – V SEMESTER

COURSE CODE: 4BAEE1A

ELECTIVE COURSE I (A) – TOURISM ECONOMICS

Unit I

Definition – Concepts – Scope – Importance of Tourism – Challenges; Translational and domestic tourism; Socio – Economic benefits of tourism

Unit II

Tourism Classification: Social tourism – Mass tourism – Group tourism – Independent tourism; Tourism demand and supply – Tourism multiplier; Tourism product – Marketing of Tourism product – Visual presentation – Folders – Media advertisement – Image building methods – Interest.

Unit III

Safe and rapid transport system – Quality restaurants and holiday inns – Tourist Guides: Functions – need for private entrepreneurship.

Unit IV

Indian Tourism Development Corporation – TamilNadu Tourism Development Corporation – Tourism administration – Tourism Policy

Unit V

Popular tourist places in Tamilnadu – Promotion of Tourism in Tamilnadu

Book Recommended

1. Bhatia A.K., (2001) – International Tourism Management, Sterling Publishers Pvt, Ltd., New Delhi

2. Viswanath Ghosh (2000) – Tourism and Travel Management, Vikas Publishing House, Pvt., Ltd., New Delhi.

3. Johan M. Bryder (1973) – Tourism and Development, Cambridge University Press, London.

4. Michael Peters (1969) – International Tourism, Hutchinson, London.

5. Rajasekara Thangaman (2003) – Tourism Development, Madras art printers, Chennai.

♣♣♣♣♣♣♣♣♣♣

III YEAR – V SEMESTER

COURSE CODE: 4BAEE1B

ELECTIVE COURSE I (B) – HUMAN RESOURCE DEVELOPMENT

Unit I

Evolution and concept of Human Resource Development – Definition – Concepts – Meaning– Objectives and need for Human Resources Development – Components – Problems in HRD – Measures to promote human resources

Unit II

Education and Economic Development – Health, Nutrition and Economic Development – Suhultz Approach to human Capital formation – motivation – concept – theories of motivation

Unit III

Man Power planning; Meaning – Objectives – Types – Importance – Methods (Job Analysis – Skills Analysis – Performance Appraisal – Man Power Audit – Computerized Data Bank Method) Process – Problems.

Unit IV

Training and developing – objectives, training needs – methods of training – promotions – transfers – turnover – rewards – and incentives – benefits and employee services – performance appraisal

Unit V

Women and Economic Development – Gender and Inequality – Women Empowerment – Women entrepreneurship – worker’s participation in management

Books Recommended

1. Man Power Planning, Selection, Training & Development – Dharma Vira Aggarwala.

2. Personal Management – R.N.Tripathi

3. Personal Management – C.B.Memonia

4. Human side of Management – S. Rustom, Davar

5. Human Resource Management – Mathur B.L.

6. Dynamics of Entrepreneurship Development – Vasant Desai

♣♣♣♣♣♣♣♣♣♣

III YEAR – V SEMESTER

COURSE CODE: 4BAEE2A

ELECTIVE COURSE II (A) – FUNDAMENTALS OF COMPUTER

Unit I
Word processing with MS Word : Starting MS Word - MS Word environment - working with word documents - working with text - working with tables - checking spelling and grammar - printing a document.

Unit II
Spreadsheets and MS Excel : Starting MS Excel - MS Excel environment -Working with Excel workbook - working with worksheet - Formulas and functions - Inserting charts - printing in Excel.

Unit III
Making presentation with MS power point ; starting MS power point - MS Power point environment - working with power point - Designing presentation - printing in power point.

Unit IV

Internet Browsing-Search Engines-Opening E-Mail-Sending and checking Emails-Downloading and saving files-Attachement of files

Unit V
Major features of SPSS and its utilities.

Reference Books

1. V.Rajaram Fundamentals of computers, Prentice Hall of India, New Delhi.

2. P.K.Singa, Computer Fundamentals, BPB publication, New Delhi.

3. E.Balagurusamy, Programming in Basic, TataMcGraw Hill publication New Delhi.

♣♣♣♣♣♣♣♣♣♣

III YEAR – V SEMESTER

COURSE CODE: 4BAEE2B

ELECTIVE COURSE II (B) FUNDAMENTALS OF ECONOMETRICS

Subject description: This course introduces the application of statistical methods to economic Phenomena.

 Goal: To enable the students to establish and verify economic relationships.

 Objective: On successful completion of the course the students should have understood Econometric Model, estimation and testing of parameters, forecasting and verification of economic theory and application of models in planning.

 Unit I

 Definition-Scope-objectives of Econometrics-Limitations-Divisions of Econometrics.

Unit II

Single equation model two variable case-Reasons for introducing error term in the model-least square method of estimation and testing of parameters of the model-Estimation of error variance –Simple problems.

Unit III

General linear model-Assumptions – Least square method of estimation and testing of the parameters of the models .

Unit IV

 Multicollinearity- Effects of multicollinearity – detecting multicollinearity – Remedies –Autocorrelation-sources of autocorrelation- Dubin-watson test-Dummy variables (concept only)-Specification errors.

Unit V:
Econometric models in planning: Mahalanobis four sector model-criticism of the model problems.
Books for study:
1.
Ecnometrics Basic and applied by Aaron C Johnson Jr,Marvin B Johnson and Rueben C Buse (Maxwell Maxmillan Intl editions)

2.
Ecnometric methods by Johnston. J (McGraw Hill Intl students’ editions)

3.
Theory of Ecnometrics by Koutsoyannis.

4.
D. N. Gujarati and D.C. Porter, Essentials of Econometrics, McGraw Hill, 4th

edition, International Edition, 2009.

5.
Christopher Dougherty, Introduction to Econometrics, Oxford University Press, 3rd

edition, Indian Edition, 2007.

6.
Jan Kmenta, Elements of Econometrics, Indian Reprint, Khosla Publishing House, 2nd edition, 2008.
♣♣♣♣♣♣♣♣♣♣

. VI SEMESTER

COURSE CODE: 4BAE6C1

CORE COURSE XII – INDIAN ECONOMY

Unit I

Economic Growth and development – underdevelopment – Common characteristics of UDCs– Transition of Indian Economy from Plan Period to reform period – Basis of I Generation and II Generation reforms – features of Tamilnadu state economy

Unit II

Population and Economic growth – Population and Human Recourse Development – causes for rapid growth of Population – Population Policy of India and Tamilnadu state

Unit III

Human Capital Vs Physical – Human Capital formation – Unemployment – Employment – Problems and measures
Unit IV

Industrial Policy-New industrial Policy 1991-Recent Trends and Role of SSI in Indian Economy-Problems-Government measures

Unit V

Economic Planning – objective – Achievements and Failures of Five year Plans – Recent Five year Plan – prerequisites of successful Planning

Reference

1. Indian Economy – Rudder Datt and Sundharam (S.Chand &Co)

2. Indian Economy – Dewett K.K, Varna J.D. and Sharma M.L.

♣♣♣♣♣♣♣♣♣♣

III YEAR – VI SEMESTER

COURSE CODE: 4BAE6C2

CORE COURSE XIII – INTERNATIONAL ECONOMICS

Unit I

Introduction to International Trade – Internal and International trade – Theories of International trade – Classical – Theories of Trade-Adam smith – Ricardo – Hicks and Ohlin

Unit II

Balance of Payments – Concepts – Components – Balance of trade – Disequilibrium in BOP and BOT – Measures for removal of Disequilibrium.
Unit III

Foreign Exchange – Meaning – Demand for and supply of Foreign Exchange – Equilibrium Exchange rate – Foreign Exchange market – Functions – purchasing power parity theory – Stable and flexible exchange rates .

Unit IV

International Trade and Financial Institutions – IMF, World Bank, GATT - WTO and Indian Economy.
Unit V

India’s Foreign Trade – Foreign Trade and Economic Development – composition – Direction– Trends – Foreign Trade Policy .
Reference

1. Mithani

–
International Economics

2. Gupta K.P
–
International Trade

3. M.L.Jhingan
–
International Economics

♣♣♣♣♣♣♣♣♣♣

III YEAR – VI SEMESTER

COURSE CODE: 4BAE6C3

CORE COURSE XIV – ENVIRONMENTAL ECONOMICS

Unit I

Environmental Ecology – biotic and Ecosystem – Limiting Factors and law of Tolerance. Economics, Environmental and Ecology – inter – linkages .
Unit II

Basis concept in Environmental Economics – Market failure – Exernality – Environmental Quality – Tragedy of Commons.
Unit III

Environmental Pollution – Air, water and noise Pollution – urbanization and its impact on Environmental Economics.
Unit IV

Economic Growth and Environmental quality – Environmental Problem in Developed and Developing countries – Sustainable Economic Development.
Unit V

Global Environmental issues – Global warming – ozone depletion – acid rain – deforestation and bio-diversity (genetic loss) – Stockholm and bio summit.

Reference

1. Sankaran. S
–
Environmental Economics

2. Karpagam. M
–
Environmental Economics

3. Chandra Pal
–
Environmental Pollution and Development

4. Sahoo

–
Environmental and Economic Development

♣♣♣♣♣♣♣♣♣♣

III YEAR – VI SEMESTER

COURSE CODE: 4BAE6C4

CORE COURSE XV – PRINCIPLES OF MANAGEMENT

Unit I

Management – Meaning and Definition – Characteristics – Functions – Importance – Scope – Difference between Administration and Management– F.W.Taylor’s Scientific Management – Contributions of Peter F. Drucker’s ides on Management

Unit II

Planning; Meaning and Definition – Characteristics – Objective – Step in Planning Process – Methods of Planning – Significance – Obstacles of Effective Planning; Decision Making – Meaning and Definition – Features

Unit III

Organizing – Meaning and Definition – Functions – Characteristics of Organization – importance – Centralisation and decentralization – Types of organization – Delegation.

Directing – meaning and Definition – Direction – Importance – leadership – Supervision – MBO; Communication – Meaning and Definition – Nature and Importance – Methods of Communication – Barriers in Communication.

Unit IV

Controlling – Definition – Needs for Control – Characteristics – Types of Managerial Control– Steps in Control Process – Techniques of Control

Unit V

Co-ordination – Meaning and Need – Features – Types – Importance – Techniques of Co-ordination Problems of Co-ordination – Steps for Effective Co-ordination.

Books Recommended

1. Principles of Management – Dinkar Pagare (Sultan and Sons).

2. Principles of Management – T. Ramasamy (Himalaya Publishing Housing)

3. Principles of Management – G. Venkatesan (J.J. Publications)

♣♣♣♣♣♣♣♣♣♣

III YEAR – VI SEMESTER

COURSE CODE: 4BAEE3A

ELECTIVE COURSE III (A) – LABOUR ECONOMICS

Unit I

Labour – meaning – characteristics – migratory character – causes for migration – Absenteeism – causes for absenteeism – measures to reduce absenteeism – Labour turnover – measurement – difficulties in measurement – causes for Labour turnover – measures to reduce Labour turnover.

Unit II

Industrial disputes – forms of industrial disputes – causes for industrial disputes – effects of industrial disputes – prevention of industrial disputes – methods for the settlement of industrial disputes.

Unit III

Wages – real wages and nominal wages – factors affecting real wages – causes for wages difference – methods of wage payment.

Unit IV

Social security – benefits provided under social security measures in India – Working conditions – hours of work – Occupational hazards – Housing conditions – workers Education.

Unit V

Trade union – meaning – objective – structure of trade union in India – Functions of trade unions – factors affecting the growth of trade union – growth of trade unions in India – ILO – aim – Functions.

Reference

1. Tyagi B.P – Labour Economics and Social welfare

2. Tyagi B.P – Labour Problem In Indian, S.Chand & Co.

♣♣♣♣♣♣♣♣♣♣

III YEAR – VI SEMESTER

COURSE CODE: 4BAEE3B

ELECTIVE COURSE III (B) – GENDER ECONOMICS
Unit I

Introduction

Definition of Gender – Gender and sex ratio – Gender Equity and Gender Equality – Gender Development – Human Development Index and Gender Development index – Gender Disparity Index – Gender Empowerment Measure

Unit II

Gender Discrimination in India and Kerala

Gender Discrimination in Labour Force Participation – Occupational Segregation and Wage Differences – Gender Discrimination in Education, Health, Employment, Political Participation and Decision Making

Unit III

 Gender Budgeting

Gender awareness in planning – Invisibility of Women’s Work in Budgeting – How to Adjust our Budgeting Policies to Reduce Gender Disparities

Unit IV

 Gender Issues in Contemporary World

Women and Globalization – Social and Economic Empowerment of Women –women and technology

 Unit V

Gender status in India and tamilnadu &Concept of Missing Women.
 .

Reference

1. Gita Sen and Canen Crown; Gender and Class in Development Experience

2. Gender profile in Tamilnadu – Census 2011.

3. Neera Desai and Maithreyi Krishnaraj; Health – A Gender Issue in India

4. Lourdes Beneria and Savithri Biswanath; Gender and Development: Theoretical, Empirical and practical Approaches

5. Lekha Chakraborthi; Invisibility of Women’s Work in Budgeting.

6. vNational vInstitute vof vpublic vFinance vand vpolicy v(NIPFP); vGender vBudgeting vin vIndia,

♣♣♣♣♣♣♣♣♣♣
PAGE
151
B.A., Economics

