

BUSINESS MANAGEMENT

1st Edition
Reprint 2014
ISBN 978-81-8281-395-3
Price ₹ 490/-
paperback
Size 18×24cm
1080 Pages

Business Economics

M.L. Jhingan • P. J. Upadhyaya

This is a Comprehensive text on Business Economics written in the light of UGC Guidelines for students of B.B.A., B.B.M., B.B.S., M.B.A., M.com., M.A (Eco) and similar courses of Indian universities.

CONTENTS:

• Commercial Banking Origin and growth of • Introduction • Economic concepts applied to Business Analysis • Types of Business Firms and their Objectives • Economic and Econometric Models The Theory of Consumer Behaviour • Law of Demand • Demand Forecasting Cost Analysis • Break Even Analysis • Theory of Production Revenue Analysis • Theory of Supply • Theory of Market Structures the Firm • Price Discrimination • Monopolistic Competition • Oligopoly • Theory of Games LIMIT PRICING (Or Entry-Preventing Pricing) A Critique of the Neoclassical Theory of the Firm • Pricing Policies and Practices • Managerial Theories of a Firm • Input-Output Analysis • Linear Programming • Capital Budgeting • National Income: Meaning, Concepts Measurement and Uses Determination of Income, Employment and Output • Keynesian Theory of Employment Acceleration Principle • The Theories of Interest • Aggregate Supply and Demand Model: A Basic Macro Economic Tool • Inflation Monetary And Fiscal Policies • Rational Expectations • Supply Side Economics • Trade Cycles • Agriculture.. Industries • Unemployment Measures, Types and Impacts of Unemployment in India • Macro Economic Stabilisation and Structural Reforms • Appendices – A • Appendices – B .Appendices - C

Industrial Management

Shomnath Dutta

Industrial Management as a discipline serves as an interface between Industry oriented Technological and Managerial acumen. This Industrial Management book attempts to portray a bird's eye view of the management fundamentals and its industrial applications to all the future engineers.

CONTENTS:

Part –A Fundamental of Business Management & Organizational Behaviour • Basic Concept of Management • Fundamentals of Organizational Behaviour • Managing Human Factors in Industry • **Part-B** Functional Areas of Industrial & Business Management • Human Resource Management (HRM) • Production Management • Materials Management • Industrial Project Management • Quality Management • Financial Management Marketing Management • Environmental Concerns of Indian Industries • Paper • Index

1st Edition 2012
ISBN 978-81-8281-417-2
Price ₹ 300/-
paperback
Size 18×24cm
502 Pages

Corporate Governance

N.V. Badi

The book meet the requirements of M.B.A., M.C.A., and Post graduate courses in Indian Universities and AICTE approved institutions.

CONTENTS:

Part I: Corporate Governance

Introduction to Corporate Governance • Evolution of Corporate Governance Worldwide • Concepts of Corporate Governance • Corporate Governance Mechanisms and Control • Corporate Obligations • Corporate Governance Codes and Guidelines • Corporate Social Responsibility and Corporate Governance

Part II: Business Ethics

Introduction to Business Ethics • Ethical Decision Making in Business • Impact of Values in Business Traditional Theories of Business Ethics • Ethics in Finance • Ethics in Intellectual Property • Ethics in Human Resource Management • Ethics in Marketing • IT and Ethics

Part III: Case Studies

Case studies in Corporate Governance • Reports of companies on their Corporate Governance activities • Case Studies in Business Ethics • Bibliography • Index

1st Edition
Reprint 2014
ISBN 978-81-8281-418-9
Price ₹ 300/-
paperback
Size 18×24cm
400 Pages

Management Information System

Sanghita Roy

The book deals with technology – Hardware, Software, Database and so on. It emphasizes the role of decision support systems in MIS and explains the factors behind successful implementation of MIS within the organization. The text is further enriched with index, review questions and objectives. The book is useful for MBA and BBA students of all Indian Universities.

CONTENTS:

• computer Hardware & Software For Information System • Systems Integration Between Business Systems And Mis • Concept of Information And Knowledge • Management Information Systems : An Overview • Different Information Systems • Information Systems In Business • Decision Support System • Database Management Systems • Data Warehousing And Data Mining • Electronic Commerce • Telecommunications And Computer Networks For Business • Erp, Crm & Scm • Artificial Intelligence For Mis Problems • Threats To Computer Systems And Control Measures • Objectives Questions • Index.

1st Edition 2012
ISBN 978-81-8281-411-0
Price ₹ 250/-
paperback
Size 18×24cm
354 Pages

2nd Edition
Reprint 2013
ISBN 978-81-8281-442-4
Price ₹ 350/-
paperback
Size 18×24cm
550 Pages

Entrepreneurship

R.V. Badi & N.V. Badi

It explains the various concepts of Entrepreneurship, Intrapreneurial and Entrepreneurial Cultures, International Entrepreneurship, Starting a Venture as Project, Financing New Venture, Managing, Development and Ending of Enterprises, Small Scale Industries and Other Special Units and Entrepreneurship.

CONTENTS :

- Nature and Importance of Entrepreneurship
- Entrepreneurial Qualities • The Entrepreneurial Perspective • Special Cases of Entrepreneurship • The Entrepreneurial Development • The Intrapreneurial Culture and Entrepreneurial Training and Development • Nature and Importance of International Entrepreneurship • International Business Scene and Entrepreneurial Partnering • International Trade Protectionism, Trade Blocks, WTO • Creation of Business Ideas • Idea Generation Methods • Creative Problem Solving • Legal Considerations • Project Identification and Formulation • The Business Plan • The Marketing Plan • The Financial Plan • The Organisational Plan • Institutional Finance • Support Functions to Small Entrepreneurs • Government Incentives, Subsidies and Policies • Launch and Early Management Decisions • Managing Initial Problems and Growth • Expansion and Diversification Strategies • Public Issue of Shares • Ending and its Problems • SSI Units • Ancillary Units and Industrial Estates • New Venture Areas for Entrepreneurs • Case Studies • Bibliography • Index.

Business Communication

R.V. Badi & K. Aruna

The Book broadly covers following topics.
• Role and objectives of communications, Verbal and non verbal communication • Organizational Communication the network and structure • Barriers to communication • Listening, values task and importance of listening in committees and conferences • Interviews, meaning, preparation and types • Modern communication devices, types and usage • Written communication, business letters, layout and type.

CONTENTS :

- Business Communication • Organizational Communication • Barriers to Communication • Listening • Interviews • Modern Communication Devices • Written Communication • Correspondence in HRM • Commercial Correspondance • Report Writing • Concepts of Public Relations • Presentation • Written Data Analysis • Bibliography • Index.

2nd Edition
Reprint 2014
ISBN 978-81-8281-407-3
Price ₹ 325/-
paperback
Size 18×24cm
472 Pages

1st Edition
Reprint 2010
ISBN 81-8281-038-8
Price ₹ 150/-
paperback
Size 14×22cm
350 Pages

1st Edition 2014
ISBN 978-81-8281-510-0
Price ₹ 325/-
paperback
Size 18×24cm
424 Pages

Business Ethics

R.V. Badi & N.V. Badi

The book broadly covers Modern Business and Ethics, Theories of Business Ethics, Ethical Decision Making, Managing Ethics, Case Studies.

CONTENTS :

- PART I BUSINESS AND ETHICS
- PART II THEORIES OF BUSINESS ETHICS
- PART III ETHICAL DECISION MAKING
- PART IV MANAGING ETHICS
- PART V ETHICS IN COMMERCIAL AND OPERATIONS MANAGEMENT
- PART VI ETHICS IN FINANCE
- PART VII ETHICS IN HRM
- PART VIII ETHICS IN GLOBAL BUSINESS

Indian Constitution

R.V. Badi

Indian Constitution is a compulsory subject introduced to all the U.G. students of Indian Universities.

CONTENTS :

- Historical Background to Constitution • Forming of the Indian Constitution • Philosophy of Constitution • Fundamental Rights and Duties • Human Rights and Environment Protection • Special Rights in the Constitution • Directive Principles • Union Executive • Union Legislature • State Government • Centre-State Relations • Importance of Judiciary • Annexures • Bibliography • Professional Ethics • Index

A Comprehensive Approach Management Information Systems

M.K.Purushothama

The book will be of value to the students of management at the graduate & post graduate level in various university and institution of management. the practicing managers in the company will find this book refreshing and useful.

CONTENTS:

- Information technology in business management • Fundamentals of information technology • Computer software • Computer programming and language • Networking technologies • Management information systems • Information systems • Management information and control Systems • Information system security • Information systems and functional area application • Transaction processing systems • Integrated applications • Building information systems • System analysis and design • Choice of information technology • Tactical and strategic information management: Dss and eis • Enterprise systems • Intelligent support systems • Security and ethical challenges • Emerging trends in information technology • Glossary • Bibliography. Business Ethics • Bibliography • Index

1st Edition
Reprint 2009
ISBN 81-8281-032-9
Price ₹ 150/-
paperback
Size 14x22cm
320 Pages

Business Economics and Business Environment

Das & Maitra

(For Calcutta/Burdwan Universities)

The book has been written according to the new syllabus of University of Calcutta and University of Burdwan for B.Com. (Pass/Hons.)

CONTENTS :

• **Business Economics** • Introduction • Basics of Demand and Supply • Consumer Optimization • Theory of Production • Theory of Costs • Market Structures and Optimization of Firm and Industry • Perfect Competition • Monopoly • Monopolistic Competition • Oligopoly • Wage Determination • Rent • Interest • Profit
• **Business Environment** • Indian Business Environment Components and features • Indian Economic Trends Since Independence • Indian Agriculture • Industrial Development in India • Indian Five Year Plans • International Environment.

1st Edition
Reprint 2013
ISBN 978-81-8281-282-6
Price ₹ 300/-
paperback
Size 18x24cm
428 Pages

With CD

1st Edition 2008
ISBN 978-81-8281-112-6
Price ₹ 125/-
paperback
Size 14x22cm
160 Pages

1st Edition 2014
ISBN 978-81-8281-505-6
Price ₹ 350/-
paperback
Size 18x24cm
426 Pages

Research Methodology

C. Murthy

This book covers the syllabi of BBA, M.A., M.Com., M.Sc., M.B.A., M.Phil., Ph.D. Examinations and other courses of Indian Universities.

CONTENTS

Introduction • Research in Branches of Social Sciences • Decisional Research • Business Research • Types of Research and Approaches • Review of Literature • Role of Computers in Research • Research Design • Testing of Hypothesis • Sampling and Sampling Design • Methods of Collection of Data • Measurement of Scaling Techniques • Processing of Data • Analysis of Data and Interpretation • Ethical Issues in Research • Test of Significance in Research • Experimental Design • The Research Report Writing • Case Study • Appendix A – Glossary • Bibliography • Index •

Cases in Management

Moid & Athar

The book have been divided into four major categories, General Management, Marketing, Human Resources and Finance. Also the book consists of a section on the importance and utility of case studies, inclusive of the process on how to solve a case study problem.

CONTENTS :

The case method
• Unit-I : General Management
• Unit-II : Marketing
• Unit-III : Finance
• Unit-IV : Human Resources

Principles of Insurance and Risk Management

C. Murthy

This book is written primarily for the students of graduate and Post graduate, various research Scholar related to the subject of insurance and risk management, it is becoming popular amongst the insurance personnel who are required to know the knowledge of insurance and risk management as well as development their specialties in a particular field of insurance.

CONTENTS:

Unit-I: Basic principles of insurance • **Unit-ii:** Insurance products • **Unit-iii:** Insurance law and regulation • **Unit-iv:** Insurance legislation • **Unit-v:** Risk management • Appendix • Glossary • Bibliography • Index.

1st Edition
Reprint 2013
ISBN 978-81-8281-135-5
Price ₹ 350/-
paperback
Size 18x24cm
442 Pages

Business Ethics (Text and Cases)

P.K. Ghosh

The book covers the overall concepts, processes and best practices of Managerial Framework .The book incorporates the traditional text with definitions and explanations an combines it with short and long cases.

CONTENTS

Ethics • Business Ethics • Why Study Business Ethics • Importance of ethics in Business • Ethics and Decision Making • Perceptual Differences and Varying Perspectives • Individual Decision Making • Ethical Views • Normative Theory of Ethics • Traditional Theories: Consequentialist and Non-Consequentialist Theories • Application of Traditional Theories to Modern Decision Making • Virtue Ethics • Theories of Ethics • Concept of Value • Relative Subjective And naturalistic Theories of the Moral Standard • Ethics and Conflict of Interest • Business Ethics Mediating Between Moral Demands Business Finance • What is Work Place Ethics • managerial Ethics • Integrity • Environmental Ethics • Case Studies • Conclusions • Bibliography • Index

2nd Edition
Reprint 2014
ISBN 978-81-8281-346-5
Price ₹ 375/-
paperback
Size 18×24cm
652 Pages

With CD

Business Environment

V. Neelamegam

This book is specially designed for the students of B.Com, B.B.A., B.Sc (ISM). M.Com., M.B.A. and other Management Courses. It is intended to provide a comprehensive introduction to the subject "Business Environment" in a simple and thorough manner.

CONTENTS:

Introduction to Business and Its Environmental Aspects Business and Strategic Management Business and Social Structure Social Responsibilities of The Business Ethics Business and Indian Constitution Public Accounts Committee Finance Commission Comptroller and Auditor General of India Business and Government Indian Contract Act, 1872 Special Contracts The Companies Act, 1956 The Monopolies and Restrictive Trade Practices Act, 1969 Foreign Exchange Regulation Act, 1973 The Foreign Exchange Management Act, 1999 Securities and Exchange Board of India Act, 1992 Consumer Protection Act, 1986 Essential Commodities Act, 1955 The Industries (Development and Regulation) Act, 1951 Environment (Protection) Act, 1986 Economic System Macro Economic Parameter Planning in India Public, Private and Joint Sector Disinvestment Parallel Economy in India Industrial Labour and Laws Industrial Policy Industrial Licensing Policy Industrial Finance Industrial Sickness Small-Scale and Cottage Industries Multinational Corporations Financial System Stock Exchange Reserve Bank of India Indian Banking system Financial Institutions Non-Banking Financial Companies Indian Economy Overview International Monetary Fund (IMF) World Bank The General Agreement of Tariffs and Trade (GATT) World Trade Organization (WTO) International Economic Organizations International Economic Groups Business Policy and Strategy Economic Reforms in India Case Studies INDEX

Principles of Management

P. Parthasarathy

The book has been designed to cater to the needs of the student community at graduation and post-graduation levels of various universities and professional institutions.

CONTENTS:

Introduction to Management • Management Process- Functions and Principles • Development of Management Thought • Social Responsibility and Ethics • Planning • Elements of Planning • Forecasting • Decision Making • Organisation and Organisation Theory • Types of Organisation Structures • Techniques in Organising • Charts and Manuals • Organisational Behaviour and Group Dynamics • Values, Attitudes and Job Satisfaction • Management of Personnel • Recruitment, Selection and Placement • Training and Development • Job Evaluation And Performance Appraisal • Direction and Supervision • Communication • Manager's communication Skills • Leadership • Motivation • Control • Techniques of Control • Co-ordination • Select Bibliography • Glossary • Index.

2nd Edition
Reprint 2014
ISBN 978-81-8281-119-5
Price ₹ 300/-
paperback
Size 14×22cm
660 Pages

1st Edition
Reprint 2011
ISBN 81-8281-028-0
Price ₹ 200/-
paperback
Size 14×22cm
424 Pages

2nd Edition 2013
ISBN 978-81-8281-458-5
Price ₹ 275/-
paperback
Size 14×22cm
512 Pages

1st Edition
Reprint 2010
ISBN 81-8281-029-9
Price ₹ 200/-
paperback
Size 14×22cm
432 Pages

Fundamentals of Management

T. Sivalingam

An introductory text useful for M.B.A., M.Com., B.Com., B.B.A., and various diploma courses of Indian Universities and Institutes.

CONTENTS:

• Management • Evolution of Management Thought • Planning • Objectives • Forecasting • Decision Making • Policy Making • Strategy • Organising • Organisational Structure • Span of Control • Authority, Responsibility and Delegation • Staffing • Directing • Leadership • Motivation • Communication • Controlling • Bibliography.

Business Communication Skills

A.K. Sinha, Nisha Singh

This book has been given complete shape after exhaustive interaction with the present day entrepreneurs, students, working executives and prospective corporate employers. The entire contents of the book is divided into four parts.

CONTENTS:

Ist part contains essential grammar and has been titled as Quick Recall. Often people are found week in written communication while go unnoticed during workable oral communication. **IInd part** of the book deals with practices and common errors. **IIIrd part** covers various entrance tests. It contains question papers with answer keys. **IVth part** exclusively covers skill development for oral communication. **Vth Part** Latest English.

Indian Society

N. Sandhya

Indian Society is a distinctive subject for management students recently introduced by UGC so that prospective managers should have knowledge of Indian Society for effective management practices. The book is meant for B.Com., M.B.A. and other management courses and Sociology students.

CONTENTS:

• Indian Society and Management Perspective • Nationalism • Indian Heritage • Indian State • Psychological Security and Identity • Monetisation Role of Education • Family • Marriage • Religion • NGO • Democracy • Criminalisation of Politics • Effectiveness of Political Institutions • Sustainable Development • Agricultural Marketing • Poverty and Bonded Labour • Unemployment • Women Empowerment • Decentralisation of Power • Bureaucracy • Social Accounting and Societal Skills • Equality Efficiency and Excellence • Industrialisation in India • Rural Transformation • Linguistic Division of States • Globalization, Liberalization and Privatization • Current Theme on Indian Society.

1st Edition
Reprint 2013
ISBN 978-81-8281-381-6
Price ₹ 350/-
paperback
Size 18x24cm
608 Pages

Research Methodology with SPSS

Priyaranjan Dash

Research Methodology with SPSS is different from many text books of its kind. The rational of writing this book is based on three fundamental objectives :
(I) Integrated Coverage and Application
(II) Practical in Approach
(III) SPSS Based

CONTENTS :

Research : Content and Strategy • Research Process and Research Proposal • Research Design • Sampling Techniques • Methods of Data Collection • Levels of Measurement : Scaling Techniques • Questionnaire Design and Execution • Data preparation and Description • Presentation of Statistical Data • Frequency Distribution and Its Characteristics • Probability Theory • Random Variable and Distributions • Data Analysis - I : Univariate Statistical Techniques: Tests of Significance • Data Analysis - I : Non Parametric Tests of Significance • Data Analysis - II : Multivariate Statistical Techniques • Use of SPSS in Research : An Outline • Structure and Components of Research Reports • Appendices • Index.

1st Edition
Reprint 2013
ISBN 978-81-8281-391-5
Price ₹ 325/-
Paperback
Size 18x24 cm
472 Pages

Management of Banking and Insurance

N.K. Sondhi
Shruti Kohli

The book is meant for B. Com., BBA, MBA., and other professional courses and advanced learners.

CONTENTS:

Module I : Evolution of Banking

- Unit-1 Evolution of Bank And Banking Systems
- Unit-2 Towards Rbi
- Unit-3 Types of Banks
- Unit-4 Co-operative Banks, Regional Rural Banks And Local Area Banks
- Unit-5 Banking Business And Roles
- Unit-6 Practical Banking Services

Module 2 : Evolution of Banking

- Unit-7 Payment And Remittance Services
- Unit-8 Banking Channels

Module 3 : Banking Regulations

- Unit-9 Banking Regulations
- Unit-10 Insurance Management

Module 4 : banks Portfolio Managements

- Unit-11 Portfolio Management: Money Market & Capital Market
- Unit-12 Credit Management
- Annexures • Index

FINANCE

1st Edition
Reprint 2014
ISBN 978-81-8281-406-6
Price ₹ 300/-
Paperback
Size 18x24 cm
408 Pages

Banking and Financial System

A. Gajendran

This text book also includes Statistical data of existing banking and financial institution , Charts and Review questions etc. Definitely , this book will be a User - friendly for both student's and teaching community. This text will be more informative and useful for the B.Com, BBA, Bsc.(ISM), BBM, M.Com and MBA degree courses , Bank professionals and to the Chartered Accountants.

CONTENTS :

Commercial Banking Central Banking Reserve Bank of India Development Banks Regional Rural Bank Banker And Customer Relationship Types Of Bank Customers Various Forms of Customer Services The Banking Regulation Act, 1949 Negotiable Instruments Crossing of Cheques And Endorsement Liabilities Of Paying And Collection Banker Loans And Advances Money Market And Capital Market Stock Exchange Securities And Exchange Board Of India Appendix-I Appendix-II Index

1st Edition 2012
ISBN 978-81-8281-429-5
Price ₹ 250/-
Paperback
Size 18x24 cm
405 Pages

Auditing

P. Parthasarathy

This book is primarily designed for a beginner in auditing.

Questions given at the end of each chapter is based on often repeated questions asked in various examinations will enlighten the students about the nature of questions asked.

CONTENTS:

Introduction to Auditing Kinds of Audit Process of Auditing, Audit Procedures and Audit Techniques Standard Auditing Practices Concepts of materiality, True and Fair and Audit Risk Audit Planning, Procedures and Techniques Test Check and Statistical Sampling Internal Control Internal Check Capital and Revenue Expenditure Vouching Vouching Of Trading Transactions And Impersonal Ledgers Verification and Valuation Of Assets and Liabilities .Depreciation Reserve Definition Appointment of Auding, Rights, Duties and Liabilites Audit Report Divisible Profits estigation Professional Ethics Glossary.

1st Edition 2014
ISBN 978-81-8281-509-4
Price ₹ 250/-
paperback
Size 16×24cm
356 Pages

3rd Edition 2014
ISBN 978-81-8281-503-2
Price ₹ 395/-
paperback
Size 16×24cm
742 Pages

1st Edition
Reprint 2013
ISBN 81-8281-080-9
Price ₹ 350/-
paperback
Size 16×24cm
576 Pages

Micro Finance

V. Neelamegam

The book incorporates various aspects of Micro finance with suitable case studies. Every possible effort has been made to explain the subject matter in a lucid and easily understandable style and language.

CONTENTS:

- Introduction to Micro finance • Self Help Groups • Micro Credit • Micro finance Models • Issues of Micro-Finance in India • Rural Development and Credit • Grameen Bank at a Glance • Success Stories • Micro finance Products • Micro finance Institutions • Micro finance and Development • Risks in Micro finance • Role of Different Agencies in Micro finance • Social Ratings, Credit Ratings and Impact Assessments in Micro finance • Vital Topics in Micro finance • Case Studies • Glossary of Key Terms on Micro finance.

Accounting for Managers

Mohd. Arif Pasha

The unique feature of the book is its simple approach to the accounting norms and simplicity of the language, to make the reader understand the subject easily.

CONTENTS:

Part I Financial Accounting • **Part II** Analysis of Financial Statements • **Part III** Cost Accounting • **Part IV** Management Accounting • **Part V** Accounting Standards • **Part VI** Human Resource and Responsibility Accounting.

Cost Accounting

Mohd. Arif Pasha
Allah Bakash.S

This book is written in a simple and understandable language. It aims to help the students and readers to develop a sound understanding of cost accounting principles. It will be very useful for B.Com., BBA and BBM students of Indian Universities.

CONTENTS :

- Nature and Scope of Cost Accounting • Materials • Labour Cost • Overheads • Job and Batch Costing • Contract Costing • Process Costing • Operating Costing • Reconciliation of Cost and Financial Accounts • Integrated Costing • Marginal Costing • Standard Costing • Budgetary Costing • Activity Based Costing.

1st Edition 2007
ISBN 81-8281-079-5
Price ₹ 200/-
paperback
Size 16×24cm
622 Pages

Problems & Solutions in Accounting for Managers

Mohd. Arif Pasha

The first edition of the book is brought out due to the demand from the readers of my book "Accounting for Managers".

The book "Problems and Solutions in Accounting for Managers" presents the problems and solutions on various topics with a number which is meant for beginners and advanced learners as the book serves both the categories of learners.

The book will be of immense use to the students who wish to enhance their accounting skills at managerial level for decision making purposes, especially B.Com., BBM, BCA, MCA, MBA and practitioners.

CONTENTS :

- Financial Accounting • Accounting Equation • Journal and Ledger • Subsidiary Books and Trial Balance • Final Accounts • Cost Accounting • Cost Accounting • Overheads • Job Costing • Process Costing • Reconciliation of Cost & Financial Accounts • Cost Control Accounts • Integrated Accounts • Management Accounting • Marginal Costing • Relevant Costing for Decision Making • Budgetary Control • Standard Costing • Analysis of Financial Statement • Analysing of Financial Statement • Fluid Flow Statement • Cash Flow Statement • Ratio Analysis

2nd Edition
Reprint 2013
ISBN 978-81-8281-290-1
Price ₹ 300/-
paperback
Size 16×24cm
532 Pages

Management Accounting

Mohd. Arif Pasha

Management Accounting is dynamic subject which is constantly keeping pace with evolving changes. The objective of this book is to develop the reader's skills in analyzing and interpreting the accounting Statements and to improve the decision making capabilities. The book is useful to students studying B.Com., BBM, BCA, MCA, MBA and other professional courses and advanced learners.

CONTENTS:

- Accounting • Analysis of Financial Statements • Fund Flow Statement • Cash Flow Statement • Ratio Analysis • Marginal Costing • Relevant Costing • Budgetary Control • New Dimensions In Budgeting • Standard Costing • Working Capital Management • Activity Based Costing • Target Costing • Responsibility Accounting • Human Resource Accounting • Case Study.

1st Edition
Reprint 2010
ISBN 978-81-8281-131-7
Price ₹ 300/-
paperback
Size 16×24cm
940 Pages

2nd Edition
Reprint 2013
ISBN 978-81-8281-129-4
Price ₹ 300/-
paperback
Size 14×22cm
742 Pages

Business Accounting for Managers (Text and Cases)

Mohd. Arif Pasha

The book provides the basic knowledge of accounting, analyzing and interpreting the accounting statements and to improve the decision making capabilities.

CONTENTS

Financial Accounting • Introduction to Accounting • Accounting Principles • Journal & Ledger • Subsidiary Books & Trial Balance • Final Accounts • **Analysis of Financial Statements** • Analysis of Financial Statements • Ratio Analysis • Fund Flow Statement • Cash Flow Statement • **Accounting Standards** • Accounting Standards • Depreciation • Inventory Valuation • Human Resource Accounting • **Cost and Management Accounting** • Cost Accounting • management Accounting • Marginal Costing • Relevant Costing • Budgetary Control • Standard Costing • Target Costing • Activity Based Costing • Responsibility Accounting

Financial and Cost Accounting

Rathindranath Basu

(For Calcutta/Jadavpur/Burdwan/WBT Universities)

The book is particularly meant for BBA (Hons.) courses of West Bengal University of Technology, Calcutta University, Jadavpur University, Burdwan University and other leading Universities in India conducting BBA course.

CONTENTS:

• **Part I : Financial Accounting** • Accounting Meaning, Concept and Scope • Subdivision of Journal • Meaning of Generally Accepted Accounting Principles (GAPP), Accounting As MIS • Bank Reconciliation Statement • Trial Balance and Rectification of Errors • Bad Debts And Provision for Bad Debts • Depreciation • Capital and Revenue • Financial Statement • **Part II : Cost Accounting** : • Cost Accounting – An Overview • Material Cost • Labour cost • Overhead Cost • Solved Questions.

1st Edition
Reprint 2011
ISBN 81-8281-046-9
Price ₹ 350/-
paperback
Size 14×22cm
1478 Pages

1st Edition 2006
ISBN 81-8281-059-0
Price ₹ 160/-
paperback
Size 14×22cm
1028 Pages

Financial Accounting

A. Jaffarulla

It is a comprehensive text book, which provides good coverage from fundamentals of Financial Accounting to the advanced level. The discussion on various chapters has been done in a simple and easy manner keeping the students of commerce and non-commerce courses in view.

CONTENTS:

• Meaning and Scope of Accounting • Accounting Standards of India • Accounting Principles, Concepts and Conventions • Accounting Equation • Accounting Transactions • Errors and their Rectification • Bank Reconciliation Statement • Self-Balancing and Section Balancing Systems • Consignment Accounts • Investment Accounts • Joint Venture Accounts • Average Due Date • Bills of Exchange • Account Current • Final Accounts of Sole Trading Concerns • Capital and Revenue Items • Accounts of Non-Trading Organisations • Provisions and Reserves • Depreciation Accounting • Fire Insurance Claims • Accounts from incomplete Records or Single Entry Accounting • Branch Accounting • Departmental Accounting • Hire Purchase Accounting • Instalment Purchases Accounting • Sale or Return • Royalty Accounts • Partnership Accounting Introduction Aspects • Partnership—Final Accounts • Partnership Admission of a Partner • Partnership Accounting Retirement or Death of a Partner • Dissolution of a Partnership • Insolvency Account of Sole Trader and Partnership • Partnership Amalgamation • Sale of a Firm to a Company • Government Accounts • Farm Accounting.

Financial Accounting

I and II (Madras University)

A. Jaffarulla

It is a comprehensive textbook, which provides a good coverage from fundamentals of Financial Accounting to the advanced level. The discussion on various chapters has been done in a simple and easy manner keeping the students of commerce and non-commerce courses in view.

CONTENTS:

• Meaning and Scope of Accounting • Accounting Principles, Concepts and Conventions • Accounting Transactions • Final Accounts of Sole Trading Concerns • Accounts of Non-Trading Organisations • Capital and Revenue items • Provisions and Reserves • Errors and their Rectification • Bank Reconciliation Statement • Depreciation Accounting • Fire Insurance Claims • Accounts from Incomplete Records or Single Entry Accounting • Branch Accounting • Departmental Accounting • Hire Purchase Accounting • Instalment Purchase Accounting • Partnership Accounting Introduction Aspects • Partnership-Final Accounts • Partnership Admission of Partner • Partnership Accounting Retirement or Death of a Partner • Dissolution of a Partnership • Insolvency Account of Sole Trader and Partnership

1st Edition 2000
ISBN 81-87125-43-8
Price ₹ 250/-
paperback
Size 14×22cm
936 Pages

Cost Accounting

V.S.P. Rao

The author with his long experience at college level and management institutes presents the subject in a simple manner with illustrations and practical solutions. Useful for B.Com. (Pass & Hons.), M.Com. and professional courses.

CONTENTS :

• Introduction to Cost Accounting • Basic Cost Concepts • Materials : Purchasing Organisation and Control • Materials : Stores Organisation and Control • Materials : Issue Control • Materials : Pricing and Accounting • Direct Labour and Direct Expenses • Methods of Remunerating Labour • Overheads I • Overheads II • Single or Output Costing • Job and Batch Costing • Contract Costing • Process Costing • Operating Costing • Budgetary Control • Marginal Costing and Break-even Analysis • Standard Costing • Uniform Costing and Inter-Firm Comparison • Cost Control Accounts • Reconciliation of Cost and Financial Accounts • Integral Accounting • Cost Control and Cost Reduction • Reporting to Management • Cost Audit • Appendix : Terminology of Cost Accountancy • Revisionary Problems.

2nd Edition
Reprint 2013
ISBN 978-81-8281-121-8
Price ₹ 350/-
paperback
Size 14×22cm
1004 Pages

Financial Management

N.P. Srinivasan
M. Sakthivel Murugan

The book discusses theories, concepts and assumptions and mechanics underlying valuations, investment financing and dividend decisions and working capital management. It also discusses the sources and instruments of short-term and long-term finances. The salient feature of this edition is that a few new chapters such as Mergers and Acquisition, Corporate Restructuring, financial services and International Financial management have been included providing a good coverage of the syllabi of M.B.A. M.Com. (General and corporate secretary Ship) of various universities and professional courses of various institutes in India. In addition, a number of solved examination problems of the above courses have been added at the end.

CONTENTS :

Finance Functions • Financial Environment • Investment Decision • Project Risk Analysis • Financial Planning And Forecasting. Long Term Sources Of Finance. Capital • Leverage. Capital Structure Planning And Policy • Mergers And Acquisitions • Corporate Restructuring • Dividend Decision • Dividend Theories. Dividend Policy In Practice • Working Capital Management • Working Capital Estimation • Cash Management • Accounts Receivable Management. Inventory Management • Working Capital Finance • Financial Statements Analysis • Ratio Analysis. Funds Flow Analysis • Cash Flow Analysis • Cost Volume Profit Analysis • Budgeting And Budgetary Control • Financial Information System • Financial Services • International Financial Management • Problem & Solutions.

3rd Edition
Reprint 2012
ISBN 978-81-8281-361-8
Price ₹ 300/-
paperback
Size 18×24cm
528 Pages

Financial & Management Accounting

(Theory and Practice)

Mayadhar Satpathy
Ansuman Sahoo

Financial and Management Accounting is comprehensive text book designed, primarily to cater to the needs of Management students of MBA, MCA, MFC and Hotel Management.

Contents:

Financial Accounting : An Overview • Accounting Principles. Concepts, conventions And Standards The Theory Base of Accounting • Basic Accounting Procedure-I Section-A Introduction • Section-B • Section -C Ledger • Section D Subsidiary Books • Section E Trial Balance • Basic Accounting Procedure-II Section-A Capital and Revenue Items • Section B Final Accounts • Accounting For companies Section-A ISSUE Forfeiture and Reissue of Shares • Section -B Issue and Redemption of Debentures • Section -C Financial Statement of Companies, Section-D Bonus Issue • Financial Statement Analysis-I Section-A Introduction • Section -B Ratio Analysis • Financial Statement Analysis-II Section-A Funds Flow Analysis • Section B Cash Flow Analysis • Working Capital Management • Depreciation Accounting • Inventory Management • Special Topics in Accounting Section -A Computer And Accounting • Section -B Valuation of Goodwill Section-C Corporate Reporting Practices Index.

1st Edition 2004
ISBN 81-87125-92-6
Price ₹ 120/-
paperback
Size 14×22cm
336 Pages

Accounting and Financial Management

(For MCA Madras University)

T. Sivalingam

The book covers the syllabi of MCA of Madras and Indian Universities, autonomous colleges and other institutions.

CONTENTS :

• Meaning and Scope of Accounting • Journalising Transactions • Financial Statements of Sole Trading • Ratio Analysis • Marginal Costing • Budget • Project Appraisal • Model Papers • References.

2nd Edition 2012
ISBN 978-81-8281-451-6
Price ₹ 250/-
paperback
Size 16×24cm
344 Pages

Management Accounting

Parashar Banerjee

This book has been written strictly according to the " New Syllabus-WBUT-MBA-3rd Semester". The presentation is lucid and student friendly. The book approaches the subject in an easy to understand sequence that helps self-study. It includes large number of worked out problems as illustrations in various chapters .

CONTENTS

Background –Nature of Management Accounting • Financial Analysis-Cash Flow Statement (As Per AS3) Financial Statements Analysis • Cost Accumulation-Fundamentals of Job-Order Batch & Process Costing, Variable Costing And Absorption (Full) Costing, Activity Based Costing System • Profit Planning -Cost –Volume-Profit Analysis-Budgeting and Profit Planning, Flexible Budgeting • Cost Control-Standard Costs and Quality Costs, Cost Variance Analysis, Revenue and Profit Variance Analysis Responsibility Accounting • Relevant Costing- Introduction-Relevant Costs and Revenues-Cost Concepts-Outsourcing Decision-To Accept or Reject A Special Order-Decision to Continue Or Abandon A Project • Total Cost Management-Introduction TCM and Business Competitive Edge –TCM Principles and Implementation • Questions Bank .

1st Edition 2010
ISBN 978-81-8281-345-8
Price ₹ 300/-
paperback
Size 16x24cm
716 Pages

Cost and Management Accounting

Arif Pasha, K. Swamy,
M. Muninarayanappa,
Suhail Iqbal

The book aims to help the students and readers to develop a sound understanding of Cost and Management accounting process. It contains discussion materials, illustrations, self evaluation test and exercises. The book is very useful to B.Com., and BBM., BBA, and MBA Syllabus of Indian Universities.

CONTENTS :

Part 1:

Cost Accounting • Materials Labour Cost • Overheads • Job Costing • Process Costing • Contract Costing • Reconciliation of Cost And Financial Accounts • Integrated Costing

Part 2:

Management Accounting • Marginal Costing • Relevant Costing • Budgeting • New Dimensions In Budgeting • Standard Costing • Responsibility Accounting • Activity Based Costing • Target Costing and Life Cycle Costing • Human Resource Accounting • Working Capital Management

2nd Edition
Reprint 2013
ISBN 978-81-8281-374-8
Price ₹ 325/-
paperback
Size 18×24cm
508 Pages

With CD

Management of Financial Institutions and Services

Satish K. Matta

Management of Financial Institutions and Services is a comprehensive textbook, with a strong focus on fundamentals, and has been specially designed to meet the needs of MBA and PGDM students. The entire subject has been presented in a simple & easy-to-understand manner. Thus no previous knowledge of the subject is essential to follow this book. The clarity in presenting concepts is the focus of this book.

CONTENTS

Financial System and Markets • Development of Financial System in India • Monetary Policy • Fiscal Policy • Financial Sector Reforms in India • Introduction to Banking • Merchant Banking • Nature and Scope of Financial Services • Insurance • Management of Risk in Financial Services • Mutual Fund • Leasing And Hire Purchase • Debt Securitisation • Housing Finance • Credit Rating • Credit Card • Venture Capital • Discounting Factoring And Forfeiting • Development Financial Institutions • Real Estate Investments • Mergers and Acquisitions • Bibliography • Index.

Security Analysis and Portfolio Management

Mohd. Arif Pasha

1st Edition
Reprint 2012
ISBN 978-81-8281-353-3
Price ₹ 300/-
paperback
Size 18×24cm
652 Pages

The objective of this book is to develop the reader's skills in understanding the basic knowledge of securities in the securities market and the risk involved in them through different models.

CONTENTS :

Foreword • Preface • Investment Management • Bonds and Debentures • Equity Shares and Preference Shares • Real Estate • Commodity Markets • Insurance • Mutual Funds Industry in India • Foreign Exchange Market • Money Market Instruments • Derivatives • Dematerialization • Primary Market • Secondary Market • Stock Market Indices • Stock Market Trading • Securities and Exchange Board of India (SEBI) • Risk Management • Credit Rating • Investment Analysis • Technical Analysis • Efficient Market Hypothesis • Time Value of Money • Bond Valuation • Stock Valuation • Futures and Options • Investment and Tax Planning • Portfolio Management • Portfolio Evaluation • Capital Asset Pricing Model Theory • Factor Model • Arbitrage Pricing Theory • Portfolio Construction and Revision • Index.

HUMAN RESOURCE MANAGEMENT

2nd Edition
Reprint 2014
ISBN 978-81-8281-283-3
Price ₹ 275/-
paperback
Size 14×22cm
564 Pages

Management Process & Organisational Behaviour

P.K. Agarwal

Thorough emphasis has been given on the conceptual and practical aspects of Management Concepts and Organizational Behaviour to facilitate the reader to understand the basic instinct of Management Concepts and Organizational Behaviour.

CONTENTS:

Management Concept and Practices • Evolution of Management Thought • Social Responsibility of Business • Planning • Decision Making and Problem Solving • Organising Function • Departmentation and Organisation Structure Relationship • Delegation and Decentralization of Authority • Staffing Function • Work Motivation • Communication • Leadership • Co-Ordination • Controlling Concept and Techniques • Organisational Behaviour Nature and Scope • Organisation Theory • Foundation of Individual Behaviour • Perception -Concept and process • Learning • Personality and Individual Difference • values and Attitudes • Group Behaviour and Dynamics • Group Decision Making • Job Satisfaction • Power and political Behaviour • Transactional Analysis • Work Stress • Organisational Confect Management • organisational Culture • Organisation Change • Organisation Development • Business Ethics • Job Design • Concept & management of Grievance • Case Studies • Appendix.

Organizational Behaviour

Niloy Biswas

1st Edition 2014
ISBN 978-81-8281-517-9
Price ₹ 350/-
paperback
Size 18×24cm
440 Pages

This book has been written and designed for college students who are taking their first course in organizational behaviors and who are interested in business or management.

CONTENTS:

Introduction • Organization theory • Behaviors in the organization • Personality • Perception and attribution • Emotions • Attitudes • Learning • Theories of motivation • Leadership • Organizational power and politics • Organization change and development • Conflict • Organizational culture • Employee stress • Values • Case studies.

1st Edition
Reprint 2010
ISBN 81-8281-072-8
Price ₹ 250/-
paperback
Size 14×22cm
440 Pages

International Human Resource Management

R.V. Badi
S.G. Hundekar

In the fast changing globalised business activities know-how of international HRM related knowledge is very beneficial to executives.

CONTENTS:

• Introduction to IHRM • Human Resource Planning in HRM • Training and Development of Expatriates • Performance Appraisal • Repatriation • International Compensation Management • International Labour Relations • Corporate Social Responsibilities • Value Systems • Ethics in HRM • IHRM Strategies and Developments • Case Studies • Bibliography • Index.

Principles of Human Resource Management

T. Engine

1st Edition
Reprint 2012
ISBN 81-87125-82-9
Price ₹ 200/-
paperback
Size 14×22cm
448 Pages

The book covers the latest syllabi of B.A., B.Com., M.Com., M.B.A., M.H.R.M., P.G.D.H.R.M. and various professional courses of Indian Universities and Institutes.

CONTENTS:

• Principles of Human Resource Management—An Introduction • Manpower Planning • Motivation • Communication, Leadership and Counselling • Industrial Relations and Trade Unions • Human Resources : Glimpses of Today and Tomorrow • Bibliography.

Human Resource Management

R.V. Badi

The subject is introduced as core subject at UG and PG levels in Management and Commerce courses and Competitive examinations.

CONTENTS:

• Human Resource in Organisations • Manpower Planning • Training and Development • Performance Appraisal • Wage and Salary Administration • Work Environment • Morale • Trade Unions • Worker's Participation in Management (WPM) • Industrial Relations • Career Planning and Development • Emerging Trends in HRM • Index

1st Edition
Reprint 2010
ISBN 81-8281-060-4
Price ₹ 175/-
paperback
Size 14×22cm
296 Pages

1st Edition 1999
ISBN 81-87125-31-4
Price ₹ 250/-
paperback
Size 14×22cm
840 Pages

1st Edition
Reprint 2014
ISBN 978-81-8281-449-3
Price ₹ 300/-
paperback
Size 18×24cm
410 Pages

Business Organisation & Management

D.P. Jain

The book is meant for B.Com. (Pass & Hons.) classes and professional courses.

CONTENTS :

• Part One : Introduction of Business • Part Two : Forms of Business Ownership • Part Three : Formation, Capital and Management of Joint Stock Company • Part Four : State and Industry • Part Five : Problems of Establishing A Business Enterprise • Part Six : Business Combinations • Part Seven : Business Capital, Commercial Banks, Financing of Domestic Trade, Financial Institutions • Part Eight : Channels of Distribution • Part Nine : Foreign Trade and Transport • Part Ten : Storage, Business Risk and Insurance • Part Eleven : Stock and Produce Exchanges • Part Twelve : Principles of Management.

Human Resource Management

Sabari Mondal
Amal Goswami

This book is really different one having the coverage of Human Resource Management and Labour Laws This book is going to make an and of reading two separate books on Human Resource and Labour Laws. The text could easily be used in an undergraduate or graduate HR unit, or as a comprehensive HR handbook for managers. This book useful for B.B.A., B.COM., B.B.M., M.Com., M.B.A., M.H.R.M., P.G.D.H.R.M., and various professional courses of Indian universities.

CONTENTS:

Introduction of HRM • Human Resource Planning • Recruitment • Selection • Human Resource Development • Training and Development • Performance Appraisal. Compensation • Human Resource Accounting and Human Resource Audit • Job Design • Career Planing and Succession Planning • Workers Participation in Management • Grievance • Discipline • Redundancy • Redeployment • Industrial Employment (Standing Orders) • Industrial Relation and Industrial Disputes Act, 1947 • Employees Provident Fund Scheme 1952 • Plantations Labour Act, 1951 • Contract Labour Act, 1970. Other Offences , Factories Act, 1948.

1st Edition
Reprint 2004
ISBN 81-87125-80-2
Price ₹ 165/-
paperback
Size 14×22cm
694 Pages

2nd Edition 2013
ISBN 978-81-8281-474-5
Price ₹ 350/-
paperback
Size 18×24cm
444 Pages

Business Organisation

M. Motihar

The book has been written in the light of the UGC syllabi for various courses in Commerce. It is intended to meet the requirements of B.Com (Pass & Hons.), M.Com. and various professional courses.

CONTENTS :

• Evolution, Meaning, Nature, Scope, Importance and Role of Business • Business System and its Environment • Forms of Business Organisations • Individual Entrepreneur Organisation (Sale Proprietorship) • Partnership Organisation • Joint Hindu Family • Joint Stock Company • Co-operative Form of Business Organisation • Public Enterprises • Formation and Incorporation of a Company • Important Documents of Company • Share and Share Capital • Management of a Company • Winding up of a Company • Location of Business Unit • Plant Layout • Size of Business Units • Small Business • Business Combinations • Scientific Management • Rationalisation • Labour Remuneration • Industrial Policy & Licensing • Stock Exchange • Produce Exchange • Organisation & Organisation Structure • Production Management • Product Development • Production Planning and Control • Quality Control • Materials and Purchasing Management • Inventory Control • Objective Type Questions • Answers to Short Questions • Select References.

Industrial & Labour Legislations

L.M. Porwal
Sanjeev Kumar

The book intends to be an entry level book on the subject and deals with all important industrial and labour legislation and is useful for the students of various universities and institutes at graduate and postgraduate level.

CONTENTS

Unit-1 The Payment of Wages Act, 1936 • The Minimum Wages Act, 1948 • The Payment of Bonus Act, 1965
Unit -II The Workmen's Compensation Act, 1923 • Employees Sate Insurance Act, 1948 • The Maternity Benefits Act, 1961 • Employees Provident funds & Miscellaneous Provisions Act, 1952 • The Payment of Gratuity Act, 1972
Unit-III The Trade Unions Act, 1926 • Industrial Disputes Act, 1947 • The Industrial Employment (Standing Orders) Act, 1946 • The Factories Act, 1948
Unit-IV Interpretation of Legislations • Brief Outline of Legislations

1st Edition 2009
ISBN 978-81-8281-280-2
Price ₹ 200/-
paperback
Size 16×24cm
300 Pages

Strategic Human Resource Development

Mrinalini Pandey

Strategic Human Resource Development is a comprehensive textbook specially designed to meet the long felt needs of practitioners and students of HRD. The book provides Real life cases for analysis and provides an up to date coverage of subject in lucid manner.

CONTENTS:

Part One: Human Resources Development: A Prologue • What Is Human Resources Development? • HRD in The New Economy
Part Two: HRD For Individual Excellence • Talent Management Through HRD: Issues and Implications • Motivations and Leadership Issues Revised in Lights of HRD • Career Mgmt and Human Resource Development • HRD and Stress Management
Part Three: Creating Value Through HRD Restructuring • Transforming Training Department to HRD Department • Assessing and Sustaining Organizational Competence and Performance • Framework for HRD Program • **Part Four:** Ethics and HRD: Initiation, Processes and Application • Need for Ethics in HRD: An Introduction • Creating A Responsible Organization
Part Five: HRD: Challenges For Future • HRD For Women, It, Service Industry, Workers, PSU • International HRD: Managing Cultural Diversity • Case Studies

1st Edition
Reprint 2011
ISBN 978-81-8281-134-8
Price ₹ 175/-
paperback
Size 14×22cm
296 Pages

Personal Growth and Training & Development

Ruchi Srivastava

The primary purpose of this book is to prepare students to become successful manager.

CONTENTS:

Chapter 1 Understanding Self And Others • Chapter 2 Personality • Chapter 3 The Personality Pattern • Chapter 4 Symbols of Self • Chapter 5 Molding The Personality Pattern • Chapter 6 Persistence and Change • Chapter 7 Sick Personalities • Chapter 8 • Healthy Personality • Chapter 9 Carates of Winning Personality • Chapter No 10 Training • Chapter 11 Learning • Chapter 12 • Learning Organization and Organization Learning • Chapter 13 Planning And Designing The Training Programme • Chapter 14 Economics of Training Programme • Case Studies

1st Edition
Reprint 2010
ISBN 81-8281-052-3
Price ₹ 175/-
paperback
Size 14×22cm
288 Pages

Industrial Psychology

M.R. Shaikh

The book is meant for students of social sciences, commerce, industrial engineering, management, social workers, personnel managers, HR managers and all those interested in the field of industrial psychology. It would be an ideal text for graduate and post-graduate students pursuing BA, B. Com., BBA, BE, MA, M.Com, MBA, MSW and allied courses.

CONTENTS:

• Introduction to Psychology • Industrial Psychology • Personnel Selection • Psychological Testing • Motivation and Job Satisfaction • Human Engineering • Leadership • Accident Prevention and Safety Measures • References • Index.

1st Edition
Reprint 2009
ISBN 81-8281-048-5
Price ₹ 150/-
paperback
Size 14×22cm
212 Pages

Compensation Management

V. Vijayalakshmi

The book is fairly comprehensive for students pursuing MBA course in any Indian university.

CONTENTS:

• **Section-A : Introduction to Human Resource Management** • Human Resource Management • Function of Human Resources Management
• **Section-B : Payment Systems and Compensation Management** • Development of Payment Systems and Compensation Plans
• **Section-C : Performance Appraisal and Challenges of Compensation** • Performance Appraisal • Challenges of Compensation • Annexure • Model Questions Papers • References.

2nd Edition
Reprint 2013
ISBN 978-81-8281-337-3
Price ₹ 300/-
paperback
Size 16×24cm
324 Pages

1st Edition 2009
ISBN 978-81-8281-301-4
Price ₹ 200/-
paperback
Size 18×24cm
296 Pages

1st Edition 2011
ISBN 978-81-8281-351-9
Price ₹ 100/-
paperback
Size 14×22cm
82 Pages

Performance Management

Varsha Dixit

The subject is introduced as a specialisation paper at PG levels in Management Courses like MBA, PGDM, PGDBM, PGDHR etc.

CONTENTS:

Performance Benchmarking • Performance Culture • Developing Performance Standards • Competency Mapping • Measuring Performance • Monitoring Mentoring and Managee Development • Annual Stocktaking • 360 Degree Feedback • Performance evaluation • Training And Coaching • E-PMS • Methods of Appraisal etc.

Organisation Structure and Management

Subash Chandra Nath

Organisation Structure and Management is a comprehensive textbook designed to meet the needs of Management students and professionals. Its objective is to place the ground realities of recent developments in the field of General Management in the readers mind.

CONTENTS

Introduction to Management • Evolution of Management Thoughts Contributions from different Management Theories • Organizational Structure • Forms of Business Organization • Organizational Process • Organizational Culture • Organizational Politics, Issues in Power and Authority • Organizational Change • Organizational Developments • Organizational Communication • Cases in Management • Glossary of Reading • Previous Years Sample Questions • Bibliography

Reward Management

V. Vijayalakshmi

The Human Resource Management (HRM) function should be a partner with senior and line managers in strategy execution. This book on Reward Management is an attempt at presenting the reward process, practices and strategies in general and in India in particular.

CONTENTS:

Strategic Human Resource Management • Module & Theories-An Overview • Performance Management • Reward Process and Management • Reward Systems and Strategies • Reward Systems and Practices Case Studies • Appendix • References • Index.

1st Edition
Reprint 2012
ISBN 81-87125-44-6
Price ₹ 200/-
paperback
Size 14×22cm
308 Pages

1st Edition 2010
ISBN 978-81-8281-332-8
Price ₹ 150/-
paperback
Size 16×24cm
166 Pages

1st Edition 2011
ISBN 978-81-8281-382-3
Price ₹300/-
paperback
Size 18×24cm
422 Pages

Human Resource Development

S. Yuvaraj

The book studies personnel management and organisational behaviour in Human Resource Development. Useful for M.B.A., M.Com., B.B.A., and various diploma courses of Indian Universities and Institutes.

CONTENTS:

• Human Factor in Management • Acquisition of Human Resources • Training and Development • Management Development • Communication • Leadership • Motivation • Foundations of Individual Behaviour • Managing Stress • Organisational Culture • Organisational Change and Development • Rewards and Compensation • Organisational Climate • Organisational Conflict • Bibliography.

Performance Management (ORISSA EDITION)

Varsha Dixit

The book is specially designed for ORISSA Universities

CONTENTS:

Performance Management (PM) Conceptual Framework • Performance Appraisals & Potential Appraisal • Performance Management Applications And Improvement • Performance Consulting • Cases Study • Bibliography • Appraisal Systems of some companies.

Negotiation & Counseling

Jyoti Saxena

The book upgrades the knowledge about current thinking & development taking place in the area of Negotiation & Counseling. The book is mainly designed for MBA & all professional students who need to understand this as their subject in their course.

CONTENTS:

• Essentials of Negotiation • Planning • Distributive Strategy/Tactics • Integrative Strategy/Tactics • Developing a negotiation style • Establishing Trust-Building Relationships • Power, Persuasion, Ethics • Creativity, & Batna Model • Communication skills for Effective negotiation & Emotion in Negotiation • Cross cultural Negotiations • Tacit Negotiations • The Social Dilemmas & Ethical Business • Negotiating and Information Technology **PART -2 COUNSELING SKILLS FOR MANAGERS** • Emergence and growth of counselling Services • Counsellors • Counsellor's Attitudes • Communication and Persuasion • Motivation and Inventive Requirement of Productivity • Index

Website: www.vrindaindia.com 13

1st Edition 2011
ISBN 978-81-8281-355-7
Price ₹ 200/-
paperback
Size 16×24cm
280 Pages

Fundamentals of Training and Development

**Dinesh Kumar
Mansoor Ali**

The present book provides the basic inputs of training and development. The book contains fundamentals of learning and training, training need analysis, design, development and evaluation of training, methods of training and e-learning etc.

CONTENTS:

Part A : Fundamentals of Learning • Theories of Learning • Principles of Learning • Learning Process, Learning styles & Training styles • Part B : Fundamentals of Training • Concept of Training • Philosophy & Learning Objective • Marketing of Training & Development Functions • Role of Training in HRD • History of Training • The End of the 20th Century- Job Support Profile and Role of Training • Part C : Strategies, Design, Development & Evaluation of Training • Action Research in Training • Training and Development Strategies • Designing of Training Programme • Training Needs Assessment • Development of Training Programme • Evaluation of Training & Development Need for Evaluation • ROI of Training • Part D : Different methods of Training • Methods & Techniques of Training • Management Development Programmes • Group Development Training • Emerging Trends in Training Methodologies • Part E : E Learning and Distance Learning • Electronic Enabled Training • Distance Learning • Descriptive Question asked in various examination of Dip. in Training & Development of ISTD. • Index.

Human Resource Development (Text and Cases)

R.K. Ghai

The book Human Resource Development has been written as per Indian universities syllabi. This book provides core concepts, approaches and models of HRD in detail. Users would find this book highly useful for its application oriented approach to HRD, explained through illustrative examples.

CONTENTS:

Introduction to Human Resource Development • Human Resource Planning • Training and Development • Career Planning & Succession Planning • Performance Appraisal & Potential Appraisal • Employees Counseling, Coaching and Monitoring • Competency Management and Mapping • Human Resource Audit • HR Accounting • Human Resource Information System • Organisational Effectiveness, Change Management & Organization Development • Learning Organization • Corporate Leadership • Talent Management • HR re engineering • HRD AND Total Quality Management • HRD & Six sigma • HRD AND Quality circles • Empowerment • Team Building • Quality of Work Life • Knowledge Management • An Explanatory Note on Case Study • Bibliography • Index.

1st Edition
Reprint 2014
ISBN 978-81-8281-366-3
Price ₹ 300/-
paperback
Size 18×24cm
392 Pages

Human Relations Legislations

**C.K. Sahoo,
B.K. Sundaray,
S.K. Tripathy**

Human Relations Legislations is designed to provide a comprehensive introduction to the subject. The book highlights on the provisions under protective, regulatory, wage and social security legislations in detail which will help the professional students and practising managers as a useful resource to know the laws as well as implement them whenever required.

CONTENTS:

HR Legislations : An Overview • Part-II Protective Labour Legislations • Part-III Industrial Relations Legislations • Part-IV Legislations Concerning Wages • Part -V Social Security Legislations • Part-VI Appendices • Model Standing Order (Appendix-I) • Recommendations of Second National Commission on Labour 2002 (Appendix-II) • Judgements on HR Issues (Appendix-III) Bibliography.

Management Training and Development

B.L. Gupta

The book 'Management Training and Development' is a practice-oriented book written for the MBA student, research scholars, potential trainers and professional trainers. The book emphasizes on shifting from training to learning and use learning methods matching with learning styles of trainees. It stresses on shifting the responsibility of learning from trainers to trainees and empowering them for their own learning.

CONTENTS:

Preface • Acknowledgement • List of Figures • List of Exhibits • List of Activities • List of Formats • Overview Of Management Training And Development • Competency Based Management Training • Roles And Responsibilities Of Training Managers • Training Needs Identification • Training Design • Learning Process • Training Climate • Facilities Planning And Training Aids • Training Module • Training Communication • Training Methods And Techniques • Lecture Method • Team Teaching • Question Answer • Learning In Groups • Buzz Group • In Basket • Panel Discussion • Case Method • Seminar • Symposium • Role Play • Symposium • Game • Force Field Analysis • Assignments • Action Learning • Assessment • Evaluation of Training • Management Training Research • Management Development • Glossary • Students Assignments • Old Question Papers • Reference • Index.

1st Edition 2011
ISBN 978-81-8281-367-0
Price ₹ 300/-
paperback
Size 18×24cm
388 Pages

1st Edition
Reprint 2012
ISBN 978-81-8281-358-8
Price ₹ 350/-
paperback
Size 18×24cm
556 Pages

MARKETING MANAGEMENT

**2nd Edition
Reprint 2014
ISBN 978-81-8281-363-2
Price ₹ 425/-
paperback
Size 18×24cm
416 Pages**

With CD

**3rd Edition
Reprint 2014
ISBN 978-81-8281-447-9
Price ₹. 425/-
paperback
Size 18×24cm
906 Pages**

With CD

Marketing of Services

**Deepak Bhandari
Amit Sharma**

The book is designed to be a comprehensive book on Marketing of Services for the management students and working executives. It significantly contributes to the stream of services marketing and includes all the emerging concepts. It will prove extremely useful to the students of BBA, MBA, MBM, MIB and Marketing professionals. To provide experience of Indian business environment this book incorporates case studies along with real life examples in the different areas of services marketing.

CONTENTS:

Section A: Services : The Concept • Marketing Mix for Services • Services Development and Service Quality • Service Consumer Behaviour • Service Guarantees and Strategy • Service Failure and Recovery • Interactive and Relationship Marketing Demand and Supply • The Service Encounter • Service Design • Information Management System and Services • Quality Circles in Service Industry • Service Tax • Services-Consumer Protection Act

Section B: Insurance Marketing • Bank Marketing • Lease Marketing • Tourism Marketing Airlines Marketing • Hotel Marketing • Hospital Marketing • Media Marketing • Telecom Marketing • Marketing of Other Services (Family Planning & Educational Marketing) • Transportation Marketing

Section-C: Case Studies • Subject Index

Marketing Management

**Debraj Datta
Mahua Datta**

The book covers UG and PG courses of Indian Universities in Management and commerce disciplines. There are 27 chapter in the book with comprehensive coverage.

CONTENTS:

Introduction to Marketing • Marketing Strategy • Scanning the Marketing Environment • Analysing the Competition • Marketing Information System • Marketing Research • Understanding Consumer Worth • Consumer Behaviour • Segmentation, Targeting and Positioning • Product Management • Brand Management • Pricing of Products • Distribution Management • Communication Management • Advertising • Sales Promotion • Public Relations • Direct Marketing, Sponsorship and Exhibitions • Media Planning • Service Marketing • Industrial Marketing • International Marketing • Sales Management • Establishing Marketing Organisation • Recent Trends in Marketing • Retail Marketing • Solving Real Life Cases • Appendices • Web Reference • Bibliography References • Index

**1st Edition
Reprint 2010
ISBN 81-8281-055-8
Price ₹ 250/-
paperback
Size 14×22cm
444 Pages**

**1st Edition
Reprint 2011
ISBN 978- 81-8281-117-1
Price ₹ 350/-
paperback
Size 18×24cm
714 Pages**

With CD

Industrial Marketing

R.V. Badi & N.V. Badi

Industrial Marketing contributes substantially to the process of Indian Economic Development . The subject is introduced as a core subject at UG and PG levels in management courses, commerce and competitive examinations.

CONTENTS:

• Dimensions of Industrial Marketing • Environment of Industrial Marketing • Organisational Buying and Buyer Behaviour • Value Analysis and Vendor Analysis • Strategies in Industrial Marketing • Industrial Market, Segmentation, Target Marketing and Positioning • Marketing Information System • Formulating Product Planning • Service Strategy for Industrial Products • Distribution Channels for Industrial Marketing • Marketing Logistics • Pricing Strategies • Promotional Strategies • Personal Selling • Planning, Organising and Control of Sales Function • Globalisation of Business Marketing • Internet and Industrial Marketing • Case Studies • Annexures

Advertising & Sales Promotion

**Debraj Datta
Mahua Datta**

The text on Advertising and Sales Promotion is a comprehensive one substantiated with suitable real life cases. Though the text has a global perspective, the Indian scenario has been described in details. The language is easy and interesting. Some recent issues in advertising and sales promotion have been described which will definitely be of interest to the readers from academics as well as the industry practitioners.

CONTENTS:

Part A, Theoretical Overview: Introduction to Marketing • consumer Behaviour • Segmenting, targeting and Positioning • Product Management • Brand Management • Communication Management • **Part-B**, Advertising: Introduction to Advertising. Advertising Business. Types and forms of Advertising • Advertising Objectives • Advertising Budget • Fundamentals of Advertising Research • Introduction to Creativity • Message Development • Types of media • Media Measurement • Media planning and Buying • Advertising Regulation **Part-C**, Sales Promotion: Introduction to Sales Promotion • Sales Promotion Tactics • Important Issues in Sales Promotion • **Part D**, Integrated Marketing communication: Introduction to Integrated Marketing Communications (IMC) • Role of IMC in Marketing Communication • Appendix • Web References • Selected Bibliography • Index.

1st Edition
Reprint 2011
ISBN 978-81-8281-163-8
Price ₹ 300/-
paperback
Size 18×24cm
552 Pages

Consumer Behaviour & Advertising Management

Debraj Datta
Mahua Datta

This is a text completely based on Indian Scenario with global perspective in terms of theories and practices.

CONTENTS:

Part -I Consumer Behaviour • Introduction to Marketing • Understanding Consumer Worth • Introduction to Consumer Behaviour • understanding Consumer And Market Segments •Market Targeting and Positioning • Environmental Influences on Consumer Behaviour • Motivation and Consumer Learning •Perception, Personality and Self-Concept • Attitude:Formation and Change • Consumer Decision Process • Opinion Leadership and Adoption Diffusion Process•Consumer Behaviour Models • Organisational Buying Behaviour •Part II Advertising Management • Communication Management • Introduction to Advertising • Types and Forms of Advertising • Advertising Objectives •Advertising Business • Advertising Budget • Introduction to Creativity• Message Development • Types of Media • Media Planning and Buying • Media Measurement • Advertising Regulation • Introduction to Intergrated Marketing Communications(IMC) • Role of IMC in Marketing Communication • Bibliography

1st Edition
Reprint 2014
ISBN 978-81-8281-133-1
Price ₹ 225/-
paperback
Size 16×24cm
288 Pages

Retail Marketing

B.B. Mishra
Manit Mishra

The complete coverage of contemporary issues in retailing, through assimilation of contents on academics as well as industry, makes this book a profound repository of information on retailing.

CONTENTS:

Chapter1 An Introduction to Retailing • Chapter 2 Retail Formats-Ownership Based •Chapter 3 Retail Formats - Retail Strategy Mix Based • Chapter 4 Non- Store Based and Emerging Retail Formats • Chapter 5 Retailing and Consumer Behaviour • Chapter 6 Retail Store Location •Chapter 7 Retail Image management • Chapter 8 Merchandise Management • Chapter 9 Retail Pricing • Chapter 10 Retail Promotions,Branding and Customer Relationship Management • Chapter 11 Supply Chain Management and Logistics management •Chapter 12 Retailing The Future • Chapter 13 Retail Strategy and Audit • Chapter 14 Research in Retail •Index

1st Edition
Reprint 2011
ISBN 978-81-8281-124-9
Price ₹ 200/-
paperback
Size 14×22cm
280 Pages

Consumer Behaviour & Advertising Management

Deepanjana Varshney

The book has been written in a concise manner keeping in mind the student's demand for a summarized yet upto date text with relevant case studies in the Indian Context.

CONTENTS:

Chapter I: Consumer Behaviour
Chapter II: Internal Influences of Consumer Behaviour
Chapter III: Models of Consumer Behaviour,
Chapter IV: Consumerism
Chapter V: Advertising and Promotional Tools
Chapter VI: Advertising Budget
Chapter VII: Copy Writing There are two series of Indian content case studies (Case Studies- I And Case Studies-II)

1st Edition 2009
ISBN 978-81-8281-136-2
Price ₹ 265/-
paperback
Size 16×24cm
232 Pages

With CD

Customer Relationship Management

Special Reference to the Banking Sector

D. Panigrahy
B.B. Rath

In the banking sector Customer Relationship Management (CRM) becomes not only inevitable, but also indispensable for the marketers and those who choose to ignore this are bound to perish. Relationship whether with individual customers or with industrial customers are built on services.

CONTENTS:

World Banking Scenario• Indian Banking Scenario• Marketing strategies in Services Sectorwith Special Reference to Banks• CRM in Banks• Methodology• Analysis and Interpretation Summary of findings• List of Appendices•Bibliography• Index

1st Edition 2012
ISBN 978-81-8281-409-7
Price ₹ 300/-
paperback
Size 18x24cm
596 Pages

Brand Management

An Indian Perspective

Kisholoy Roy

The text book not only introduces students to the basics of brands and the process of branding but also covers various critical aspects of brand management like brand positioning. Brand identity, brand personality and brand architecture. It also covers various contemporary areas of brand management like branding in the Indian rural markets, retail branding and branding on the Internet and branding in the international arena.

CONTENTS:

An Introduction to Brands • Branding Decisions • Strategic Brand Management Process • Building Sustainable Brands • Advertising execution styles and Brand Building • Brand Identity • Brand Personality • Brand Positioning • Line Extensions and Brand Extensions • Sub-branding Strategies • Celebrity Endorsements and Brand Building • Brand Building through Product Placements The Brand Equity Concept • Managing Brand Equity • Measuring Brand Equity • Protecting Brands • Brand Architecture • Brand Valuation • Destination Branding • Celebrity Branding • Branding in Retail • Branding in Rural India • Branding on the Internet • Branding in the International Arena • Supplementary Section • Case Studies • Technical Notes • Reference • Index.

1st Edition 2012
ISBN 978-81-8281-415-8
Price ₹ 200/-
paperback
Size 18x24cm
308 Pages

Customer Relationship Management

Nisha Bansal
Preeti Chauhan

The purpose of this book is to describe the history and updating concept of CRM in a very liquid form. This book focus on three main aspects of CRM –Analytical, Operational and implementation.

CONTENTS:

Unit – I Customer Relationship Management : An Introduction • Evolution of CRM • The New Spin on Customer Loyalty • Process of CRM Unit – II Sales Force Automation (SFA) • CRM In Marketing • Enterprise Marketing Automation • Choosing Your CRM Tools • CRM In E-Business Unit – III Managing and Sharing Customer Data • Types of Data Analysis • Managing The Customer Service Unit – IV CRM in Supply Chain Management • Organizational Issues and Customer Relationship Management • Implementing Customer Relationship Management • Case Study • Index

1st Edition
Reprint 2012
ISBN 978-81-8281-349-6
Price ₹ 300/-
paperback
Size 18x24cm
486 Pages

With CD

1st Edition 2010
ISBN 978-81-8281-348-9
Price ₹ 150/-
paperback
Size 14x22cm
144 Pages

1st Edition
Reprint 2010
ISBN 978-81-8281-102-7
Price ₹ 250/-
paperback
Size 14x22cm
572 Pages

Retail Management

Managing Retail Stores

Kisholoy Roy

This book discusses at length about the various perspectives of retailing business along with citing the present retail scenario in the country. It delves in detail about the effective merchandising and merchandise display techniques adopted by retailers across the globe.

CONTENTS:

Block I: An Introduction to Retailing
Block II: Retail Consumer Behavior
Block III: Introduction to Retail Stores
Block IV: Merchandise Display Management-I
Block V: Merchandise Display Management-II
Block VI: Merchandise Management
Block VII: Customer Experience Management

Block VIII: Retail Marketing Management
Block IX: Managing Human Resources

Case Studies on Celebrity Branding and Brand Endorsements

Kisholoy Roy

This book focuses on the conceptual understanding of celebrity brands and the prerequisites involved as far as effective celebrity branding is concerned. It also highlights the defining parameters of celebrity endorsements and impact of celebrities on brands.

CONTENTS:

SECTION-I Celebrity Branding: An Overview • SECTION-II Brand Endorsement:

Principles of Marketing

P. Ravilochanan

The book is comprehensive to meet the requirements of the students of graduate programmes.

CONTENTS:

• Introduction • Marketing Environment • Consumer Behaviour Marketing Segmentation • Marketing Research • Product Planning and Policy • Channel of Distribution • Promotion • Marketing Finance • Pricing and Pricing Strategies • Marketing Functions I- Buying, Branding, Labelling, Grading, Transporting, Warehousing Risk Bearing and Marketing Information System • Marketing Functions II- Selling & Sales Management • Marketing Planning and Control • Modern Marketing • Index.

OPERATIONS MANAGEMENT

3rd Edition
Reprint 2013
ISBN 978-81-8281-354-0
Price ₹ 350/-
paperback
Size 18×24cm
708 Pages

With CD

1st Edition 2009
ISBN 978-81-8281-297-0
Price ₹ 300/-
paperback
Size 16×24cm
408 Pages

Production & Operations Management (Text & Cases)

R.V. Badi & N.V. Badi

A comprehensive study of Production and Operations Management meant for both management theorists and practising managers.

CONTENTS :

• Introduction to Production and Operating Management (POM) • Productivity, Competitiveness and Strategy • Forecasting in Production and Operations Management • Strategic Decisions in Production Management • Strategic Decisions in Production Technology—Selection and Management • Capacity Planning • Location of Production Facilities • Plant Layout for Production and Services Facilities • Design of Work System • Resource Requirements Planning Systems • Shop Floor Planning and Control in Manufacturing Plant Maintenance • Business Process Re-Engineering and Enterprise Resource Planning • Job Analysis and Job Specification • Industrial Safety and Health • Industrial Pollution and Control • World Class Manufacturing • Equipment Replacement • Business Ownership • Industrial Psychology • Case Studies • Question Bank • Bibliography • Index.

Production & Operations Management

Ashish Bhatnagar
Richa Agrawal

The book discusses in detail the concepts of operations management, forecasting, product design and development, location and layout planning, productivity and work study, method study, work measurement, production planning, production control, inventory management and quality management.

CONTENTS :

Introduction to Operations Management • Forecasting • Product Design and Development • Facility Location • Plant Layout • Productivity and Work Study • Method Study • Work Measurement • Total Productive maintenance • Introduction to Production Planning and Control • Elements of Production Planning and Control • Aggregate Planning and Master Production Scheduling • Line Balancing • Inventory • Introduction to Quality • Total Quality Management Quality Control • Six Sigma • ISO 9000 • Case Studies • Bibliography .

1st Edition
Reprint 2014
ISBN 978-81-8281-293-2
Price ₹ 195/-
paperback
Size 16×24cm
232 Pages

Total Quality Management

Pandi, Rao & Jeyathilagar

The book has been written for the students of engineering and business administration as well as practicing professionals .For understanding the subject matter, plenty of pictorial representations and case lets have been included at appropriate places. The book presents a simple and dynamic overview of TQM techniques for continuous improvement in business prolinks and educational institutions.

CONTENTS

Introduction of TQM •TQM Principles • Statistical Process Control • TQM Tools Quality Systems.

1st Edition
Reprint 2011
ISBN 978-81-8281-334-2
Price ₹ 300/-
paperback
Size 18x24cm
536 Pages

With CD

Supply Chain Management

N.V. Badi

The book covers different aspects of Supply Chain Management including basic concepts, industry applications and current issues. Case-lets have been included in the chapters for student's appreciation of the current trends in Indian industry.

CONTENTS:

Supply Chain Management • Logistics Network • Inventory Management • Procurement Logistics • Vendor Management • Warehousing Management • Value of Information • MIS & SCM • Material Handling • Packaging • Distribution Management • Strategic Alliances • Decision Support System • Organisation for SCM • Benchmarking in SCM • Just in time SCM • Measuring Logistics • Managing Global SCM • Current Issues in SCM • Case Studies • Index

PURCHASING & MATERIALS MANAGEMENT

1st Edition 2011
ISBN 978-81-8281-365-6
Price ₹ 150/-
paperback
Size 16×24cm
176 Pages

Purchasing & Materials Management

Ashish Bhatnagar

This book is intended for those who are interested in purchasing and materials management in the broadest sense. Its contents aim to provide an in-depth discussion of purchasing and supply issues, both from a strategic and managerial perspective.

CONTENTS:

Introduction To Materials Management • Material Requirements Planning • Source Selection And Management • Capital Equipment Purchasing • Introduction To Purchasing • Purchasing Systems • Legal Aspects of Purchasing • Make or Buy • Materials Handling • Negotiations • Inventory Management • Inspection And Stores Management • References • Index.

Strategic Materials and

Supply Chain Management

1st Edition 2011
ISBN 978-81-8281-364-9
Price ₹ 250/-
paperback
Size 18×24cm
368 Pages

Strategic Materials and Supply Chain Management

N.V. Badi

The book covers different aspects of Supply Chain Management including, basic concepts, industry applications and current issues on the topics covered. Case-lets have been included in the chapters for students' appreciation of the current trends in Indian industry. Case studies have been included at the end of the book. The case studies can be used for class room discussions.

CONTENTS:

Materials Management • Supply Chain Management Dynamics In Supply Chain Interventions • Demand Forecasting In Supply Chain • Inventory Management • Transportation In Supply Chain Environment • Strategic Outsourcing • Retailer Supplier Partnerships And Vendor Management • Information Technology In Scm • Supply Chain Performance • Current Issues In scm • Case Studies • Bibliography • Index

e-COMMERCE BOOKS

eCommerce Past, Present and Future

Karabi Bandyopadhyay

1st Edition
Reprint 2012
ISBN 978-81-8281-295-6
Price ₹ 200/-
paperback
Size 16×24cm
242 Pages

1st Edition
Reprint 2012
ISBN 978-81-8281-341-0
Price ₹ 300/-
paperback
Size 18×24cm
464 Pages

1st Edition
Reprint 2013
SBN 978-81-8281-393-9
Price ₹ 325/-
paperback
Size 18×24cm
472 Pages

E-Commerce (Past, Present & Future)

Karabi Bandyopadhyay

Past, Present and Future of Electronic Commerce, is a text book for the business students in undergraduate (BBA/BCA) or postgraduate (MBA/MCA) levels taking course in Electronic Commerce.

CONTENTS:

Chapter 1 Introduction to E-Commerce • E-Commerce Technology • Electronic Data Interchange • Electronic Business • E-Business Applications • E-Business Tools • Mobile Commerce • Impact of E-Commerce in Related Business • Electronic Payment System • Security and Legal Issues • Appendix • Index.

E-Commerce (For the Digital Age)

Bibhuti B. Pradhan
Manoranjan Dash

The book represents comprehensive coverage of major issues in e-commerce that should be the staple of any engineering or management educations and practice.

CONTENTS:

E-Commerce • Networking and Internet Technologies • Electronic Data Interchange • Securing E Commerce • Electronic Payment System • E-Service • Web Page Designing Using HTML • Information Technology Act-2000 • Marketing On The Web • E-Commerce - Case Studies.

Fundamentals of Computers

Loveleen Gaur

The book is meant for the students of B. Tech., M.B.A., B. Com., B.B.A. and other courses of various universities.

CONTENTS:

• Basic Concepts • Essential Components of Computer • CPU Architecture • Data Representation • Input and Output Devices • Computer Memory • Secondary Storage Devices • Operating System Concept • Disk Operating System • Window Operating System • Linux Operating System • Database System • Concept of Data Communication and Networking • Introduction to Internet • Information Technology and Information System basics • Computer base Information System • Word Processing • Microsoft Excel • Presentation Package • Microsoft Access • Concept of Programing • Computer Language • HTML. Webpage • Multimedia Essentials • Microsoft Outlook • Index

INTERNATIONAL BUSINESS

INTERNATIONAL MARKETING COMMUNICATIONS

GURINDER SINGH AHLUWALIA

1st Edition 2000
ISBN 81-87125-33-0
Price ₹ 65/-
paperback
Size 14×22cm
136 Pages

INTERNATIONAL MARKETING LOGISTICS

GURCHARAN SINGH AHLUWALIA

1st Edition 2000
ISBN 81-87125-32-2
Price ₹ 30/-
paperback
Size 14×22cm
72 Pages

2nd Edition
Reprint 2011
ISBN 81-8281-026-4
Price ₹ 300/-
paperback
Size 18×24cm
692 Pages

International Marketing Communications

G.S. Ahluwalia

Prof. Ahluwalia, The Director, Amity Business School, presents the subject in the light of current practices in developed countries. Useful for marketing management students.

CONTENTS :

- International Marketing Communications • International Promotion and Advertising • Current Global Trends • Trade Fairs and Exhibitions • A Cross-National Comparison of Consumer Media Use Patterns • International Marketing in India • International Marketing Communications in Selected Countries • The Carry Over Effect of Advertising • Infrastructure of India's Export Business.

International Marketing Logistics

G.S. Ahluwalia

It studies various aspects of international marketing logistics. A useful text for marketing management students.

CONTENTS :

- Basic Concepts in Logistics • Components of a Logistics System • Ocean Transport • Ships, Shipping and Related Information • Issues and Challenges for Developing Countries • Chartering Vessels • Multimodal Transportation—Role of Containerisation, Need for Unitization • Legal Aspects of Shipping • Chartering Practices • Outline of Port Procedures • Bill of Lading • Infrastructure Development for Exports • Air Transport • Insurance Aspects of Logistics • Appendices

International Business & Contract Management

S.K. Nayyar

This is the 2nd Edition written by an expert, associated with FICCI, Delhi School of Economics, and Institute of Foreign Trade, deals with various facets of international business, contract formation and Management. A new chapter on the Law of Seas has also been added.

CONTENTS :

- Part I : General Topics
- Part II : Contract Management
- Part III : The Human Element
- Part IV : Annexures • Index

2nd Edition
Reprint 2011
ISBN 978-81-8281-097-6
Price ₹ 300/-
paperback
Size 14×22cm
632 Pages

International Business

N.V. Badi

India is taking large steps in International Business since last two decades as never before. The subject is now introduced as core subject at post-graduate level courses in many Indian Universities. The book is prepared keeping in mind the post-graduate level of students of M.B.A., M. Com, and graduate level students.

CONTENTS :

- Introduction To International Business • Theories of International Business • Modes of Entering International Business • Entering International Business and Strategies • Globalisation • Globalisation in India • Managing International Business Functions • Finance management in international Business • International Business environment • Foreign Trade • Foreign Exchange • Export Promotion in India. Foreign Direct Investment • Regional Economic Intergrations • MNCS and international Business • International business Intelligence • Globalisation of trade in services • International Human Resources Management • Social Responsibility and Ethical Issues in International Business • Contemporary Trends in International Business • Glossary • Case Studies. Bibliography

Foreign Exchange Management

Richa Garg

The book tells us Currency Future, Currency Forward, Currency Option, Currency Swap, Euro Currency Market, Derivative Market, Exposure Management and various types of analysis like Technical Analysis, Fundamental & Economic Analysis.

CONTENTS :

- Introduction of foreign exchange management • Exchange Rates • Quoting Foreign Exchange Rates • Exchange rate theories • Exchange rate forecasting • Foreign Exchange Risk • Exposure Management • Exposure management techniques • Organisation of exposure management functions • Currency future • Currency option • Swap Market • Economic and fundamental Analysis • Technical analysis • Euro Currency Market • Tax Treatment of Foreign Exchange Gain & Losses • Foreign Exchange Management Act 2000 • Derivative Market • Case Studies • Appendix • Glossary • References • Index.

1st Edition 2010
ISBN 978-81-8281-352-6
Price ₹ 300/-
paperback
Size 16×24cm
432 Pages

1st Edition
Reprint 2011
ISBN 81-87125-91-8
Price ₹ 250/-
paperback
Size 14×22cm
560 Pages

International Marketing

S. Yuvaraj

An in-depth study of various facets of international marketing.

CONTENTS :

• Introduction • Internationals Marketing Scope and Tasks • Economic Environment • Political and Legal Environment • Institutions in the World Economy • Overseas Marketing Research • India's Foreign Trade Recent Trends • Marketing Plan for Exports • Techniques in International Marketing • Export Marketing • Identifying Foreign Markets • Product Planning and Adaptation for Export • Pricing for Exports • Market Entry and Distribution System • Export Documentation and Procedure • Terms of Payment and Settlement • Export Credit and Finance • Export Credit Insurance and ECGC • Export Financing Scheme for SSI Exporters • Electronic Data Interchange • Uniform Customs and Practice for Documentary Credits • ISO-9000 Series of Quality Standards • Export Promotion Councils and Commodity Boards • Exim Policy and Procedures • Case Studies • Bibliography • Index

1st Edition
Reprint 2010
ISBN 978-81-8281-327-4
Price ₹ 300/-
paperback
Size 18×24cm
552 Pages

With CD

International Trade

V. Neelamegam

This book is specially designed for B.A., B.Com., B.B.A., B.Sc(ISM), M.A., (Eco), M.com., M.B.A. and other Management Students. It is intended to provide a comprehensive introduction to the subject International Trade in a simple and thorough manner. The chapters are so designed in a lucid unfussy way that they stimulate inquiry and aid clear thinking about various aspects of International Trade.

CONTENTS

Introduction to International Trade • The Classical theory of International Trade • The Haberler's Opportunity cost theory (Neo-classical theory) • The theory of Reciprocal Demand • the Heckscher-Ohlin Theory (Modern Theory of Factor Endowments) • Balance of trade and Payments • Foreign Exchange Rate • Gains Form Trade and Terms of Trade Concepts • New Theories of International Trade • Basic concepts • Devaluation • International capital Movements • Foreign direct Investment • International Monetary System • International Monetary Fund (IMF) • The Euro Dollar Market • the International Liquidity and Debt • world Bank • the General Agreement on Tariffs and Trade (GATT) and World Trade Organization (WTO) • International Economic Organizations • International Economic Groups • Free Trade and Protection • Trade Policy and Exim Policy • Export-Import Bank of India • Export Management • Export Procedure • Import Procedure • Export Documentation • Export Promotion • Export Financing • Export Pricing and Costing • The Patents Act 1970 • Trends in India's Foreign Trade • Case Studies • Glossary of Key Terms • Index.

BUSINESS MATHEMATICS & BUSINESS STATISTICS

1st Edition
Reprint 2014
ISBN 81-87125-84-3
Price ₹ 325/-
paperback
Size 14×22cm
864 Pages

Business Statistics

D.R. Agarwal

An exhaustive text for students of Commerce, Economics and Management.

CONTENTS :

• Statistics (Introduction) • Frequency Distribution • Presentation of Data • Collection of Data • Measures of Central Tendency • Measures of Dispersion, Skewness, Kurtosis and Moments • Index Number • Analysis of Time Series • Interpolation and Extrapolation • Association of Attributes • Correlation • Regression • Partial and Multiple Correlation • Probability • Random Variable Expectations and Probability Function • Binomial, Poisson and Normal Distributions • Sampling and Estimation • Hypothesis Testing • (Chi-square) Distribution • Analysis of Variance (F Test) • Statistical Decision Theory • Forecasting • Basic Issues in Statistics • Tables.

1st Edition
Reprint 2013
ISBN 81-87125-84-5
Price ₹ 325/-
paperback
Size 14×22cm
840 Pages

Business Mathematics

D.R. Agarwal

Written in a user-friendly manner, it explains the basics of Economic theory and business problems and their mathematical applications.

CONTENTS :

• Basic Mathematics • Concepts of Functions and Types of Functions with Graphic Presentation • Limits and Continuity • Derivatives and Rules of Differentiation • Application of Differentiation to Business and Economics • Problems of Maxima and Minima in Single Variable Function • Multi-Variable Functions, Partial Derivatives and Euler's Theorem • Problems of Maxima and Minima in Multi-Variable Function (Application of Partial Differentiation in Business and Economics) • Integration and Application of Integration in Business and Economics • Matrices and Determinants • Compound Interest and Annuities (Mathematics for Finance) • Linear Programming • Convergence and Divergence of Infinite Series • Differential Equations • Tables.

1st Edition 2012
ISBN 978-81-8281-452-3
Price ₹ 300/-
paperback
Size 18×24cm
584 Pages

1st Edition 2004
ISBN 81-8281-012-4
Price ₹ 250/-
paperback
Size 14×22cm
760 Pages

1st Edition 2000
ISBN 81-87125-41-1
Price ₹ 30/-
paperback
Size 14×22cm
112 Pages

Business Mathematics

Sarat Kumar Sahoo

This book is specially designed for the students of Commerce and Management to learn the application of mathematics to solve business problems.

CONTENT

Limit and continuity • Differentiation • Maxima and Minima • Partial Derivative • Integration Learning Curve • Matrix • Determinant • Compound Interest • Annuity • Arithmetic and Geometric Progression • Permutation and Combination • Quantitative Techniques – A Theoretical Review • Linear Programming • Transportation Problem • Assignment Problem • Network Analysis (CPM, PERT) • Table

Mathematics for Managers

Jeyabalan & Manohar

The book explains the various concepts of Mathematics and Vedic Sutras and their practical applications for students of Management.

CONTENTS :

• Number System • Theory of Equation • Partial fraction • Progressions • Elements of Set Theory • Matrix • Ratio & Proportion • Analytical Geometry • Functions • Integration • Commercial Arithmetic • Theory of Indices • Logarithm.

Statistical Formulas

D.P. Jain

It presents Formulas and Tables used in Statistics as a ready reference for students and teachers.

CONTENTS :

• Statistical Averages or Measures of Central Tendency • Measures of Dispersion or Variation • Skewness • Moments and Kurtosis • Correlation • Regression • Index Numbers • Analysis of Time-Series • Interpolation and Extrapolation • Theory of Attributes and Consistency of Data • Association of Attributes • Probability • Theoretical Frequency Distribution • Sampling Theory and Tests of Significance • Chi-Square Test and Goodness of Fit • Analysis of Variance • Statistical Quality Control • Multiple and Partial Correlation • Multiple Regression • Vital Statistics • Appendix : Use of Logarithmic Tables • Mathematical Symbols.

1st Edition 2011
ISBN 978-81-8281-356-4
Price ₹ 350/-
paperback
Size 18×24cm
816 Page

1st Edition 2011
ISBN 978-81-8281-357-1
Price ₹ 350/-
paperback
Size 18×24cm
892 Pages

1st Edition 2011
ISBN 978-81-8281-359-5
Price ₹ 150/-
paperback
Size 16×24cm
280 Pages

Comprehensive Mathematics

D.R. Agarwal

This book fulfills all requirements of honours courses, management courses and post graduate courses in economics and commerce (M.A. (Econ) and M.Com).

CONTENTS :

Basic Mathematics • Concept of Functions and Type of Functions • Limits and Continuity • Derivatives and Rules of Differentiation • Revenue, Cost, Demand, Supply Functions and Elasticities • Use of Derivatives in Mathematics • Economic Application of Derivatives • Multi-Variable Functions, Partial Derivatives and their Meaning • Integration • Determinants and their basic properties; solution of simultaneous equations through Cramers' rule • Concept of Matrix • Concept of Vector and Introduction to Input-output Analysis • Difference Equations • Differential Equations • Linear Programming • Game Theory • Tables

Comprehensive Statistics

D.R. Agarwal

This book fulfills all requirements of honours courses, management courses and post graduate courses in economics and commerce [M.A (Econ) and M.Com] .

CONTENTS :

Introduction to Statistic • Frequency Distribution • Presentation of Data • Collection of Data • Measures of Central Tendency • Measures of Dispersion, Skewness, Kurtosis and Moments • Index Number • Analysis of Time Series • Interpolation and Extrapolation • Association of Attributes • Statistical Quality Control • Correlation • Regression • Partial and Multiple Correlation • Probability • Random Variable Expectation • Probability Distributions (Discrete–Binomial and Poisson) • Continuous Probability Distribution • Sampling and Sampling Distribution • Estimation • Hypothesis Testing (Chi-Square) Distribution • Analysis of Variance (F Test) • Statistical Decision Theory • Forecasting • Basic Issues in Statistics • Tables

Statistics for Management

M.K. Purushothama
Nagaraj Shenoy
C.M. Tygaraj

This book is designed keeping in view of the syllabus of Master of Business Administration (MBA) students of Viveshvaraih Technological Universities (VTU).

2nd Edition 2006
ISBN 81-8281-068-X
Price ₹ 300/-
paperback
Size 14×22cm
1104 Pages

Economic Laws & Practice

Sanjeev Kumar

A comprehensive and exhaustive book on Economic Laws and Practice which covers a large number of legislation including laws for regulation of economic and industrial activities, foreign transactions, setting up of economic and regulatory institutions, protection of environment and intellectual properties; and protection to consumers and public. Covers the entire syllabi of CS, ICWA, CA, LL.B., B.B.A., M.Com., M.B.A., and other courses.

CONTENTS:

- Introduction to Economic Laws • The Industries (Development and Regulation) Act, 1951 • Consumer Protection Act, 1986 • Essential Commodities Act, 1955 • The Competition Act, 2002 • Environment (Protection) Act, 1986 • Air (Prevention & Control of Pollution) Act, 1981 • Water (Prevention and Control of Pollution) Act, 1974 • Foreign Exchange Management Act, 1999 • The Prevention of Money Laundering Act, 1999 • Foreign Contribution (Regulation) Act, 1976 • The Conservation of Foreign Exchange and Prevention of Smuggling Activities Act, 1974 • Foreign Trade (Development & Regulation) Act, 1992 • The Securities & Exchange Board of India Act, 1992 • The Securities Contracts (Regulation) Act, 1956 • Trade Marks Act, 1999 • The Designs Act, 2000 • The Copyright Act, 1957 • Patents Act, 1970 • The Smugglers and Foreign Exchange Manipulators (Forfeiture of Property) Act, 1976 • Registration Act, 1908 • The Economic Offences (Inapplicability of Limitation) Act, 1974 • The Standard of Weights and Measures Act, 1976 • Packaged Commodity Rules, 1977 • Indian Stamps Act, 1899 • Monopolies & Restrictive Trade Practices Act, 1969 • Appendices.

3rd Edition 2013
ISBN 978-81-8281-482-0
Price ₹ 250/-
paperback
Size 14×22cm
416 Pages

Business Regulatory Framework

Surendranath Basak

This book adopts fresh approach to the study of Mercantile and Company Law (Business Regulatory Framework), keeping in view the specific requirement of the students appearing for B.Com Pass & Hons. in Indian Universities, CA (Foundation), CS (Foundation) ICWA and MBA Examinations.

CONTENTS:

Group (A) 1. Indian Contract Act, 1872 • (ii) Offer and Acceptance • (iii) Consideration • (iv) Capacity of the Parties to Contract • (v) Free Consent Coercion, Undue Influence, Misrepresentation, Fraud and mistake • (vi) Legality of Object and Consideration • (vii) Void, Voidable and legal Agreements • (viii) Performance of Contract • (ix) Breach of Contract Remedies, Damages • (ix) Quasi-Contract • 2. Special Contracts • 3. Sale of Goods Act, 1930 • 4. The Indian Partnership Act, 1932 • 5. Negotiable Instruments Act, 1881 • 6. The Consumer Protection Act, 1986 • 7. Foreign Exchange Management Act, 1999
Group (B) 1. Introduction • 2. Memorandum off Association and Articles of Association, Prospectus • 3. Promotion and Incorporation of Company • 4. Capital • 5. Management of Companies • 6. Company Meeting.

1st Edition
Reprint 2013
ISBN 81-8281-091-4
Price ₹ 250/-
paperback
Size 14×22cm
512 Pages

2nd Edition 2013
ISBN 978-81-8281-457-8
Price ₹ 350/-
paperback
Size 14×22cm
828 Pages

2nd Edition
Reprint 2013
ISBN 978-81-8281-287-1
Price ₹ 350/-
paperback
Size 14×22cm
848 Pages

Company Law

L.M. Porwal

Sanjeev Kumar

The book intended to be primarily and entry-level book for the readers of business laws, company law and laws of business association, analytically presents treatise of the subject useful to the professionals, lawyers and the students. A special appendix is added on National Company Law Tribunal and National Company Law Appellate Tribunal.

CONTENTS:

- Introduction • History of Company Law In India • Administration of Company Law • Formation And Incorporation of a Company • Memorandum of Association • Articles of Association • Prospectus • Allotment of Shares • Shares • Share Capital • Share Certificate and Share Warrant • Membership and Register of Members • Transfer and Transmission of Shares • Despository System • Calls And Forfeiture of Shares • Borrowing Powers • Debentures • Management of a Company • Meetings and Resolutions • Corporate Governance • Prevention of Oppression and Mismanagement • Producer Companies • Winding up of a Company • Appendix-1 • Appendix-2 • Index.

Business Laws

(Business Regulatory Framework)

L.M. Porwal & Sanjeev Kumar

The book is intended to be an entry-level book for the reader of business laws and provides analytical treatise of the subject of business laws useful for professionals, lawyers and students.

CONTENTS:

Division-I : Introduction • Division-II : Law of Contracts • Division-III : Law of Sale of Goods • Division-IV : Law of Partnerships • Division-V : Law of Negotiable Instruments • Division-VI : Miscellaneous Laws • Division-VII : Environmental Law.

Legal and Regulatory Framework

L.M. Porwal
Sanjeev Kumar

The book although intended to be a book of introduction for the business community, provides analytical treatise of the subject of business laws useful to professionals, lawyers and students.

CONTENTS:

UNIT 1: Indian Contract Act 1872
UNIT 2: Law of Sale of Goods
UNIT 3: Negotiable Instruments Act 1881
UNIT 4 (a): Indian Partnership Act 1932
UNIT 4 (b): Formation of Company
UNIT 5: Consumers Protection Acts and Industrial & Labour Law
Unit 6: Cyber Law / Information Technology Act

STRATEGIC MANAGEMENT

1st Edition
Reprint 2012
ISBN 978-81-8281-104-1
Price ₹ 300/-
paperback
Size 18×24cm
638 Pages

Business Policy & Strategic Management (Text & Cases)

Aurnob Roy

This Book entitled Business Policy and Strategic Management-Text and Cases, is a ready reckoner for all BBA & MBA Management Courses in India and Abroad at the premier B-School, Institutes and the universities offering the Compulsory course in Strategy-BPSM usually in the Third or the Fourth semester of the Two Years Full Time MBA Programme.

CONTENTS:

- BIRD'S EYE view of Strategic Management • Business Policy & Strategic Management An Introduction • Competition in the Industry An Analysis • External Environment Forces Affecting Strategy of a Corporation in the Global Economy • Organizational Environment Force Affecting Strategy of a Corporation in the Global Economy • Strategies : At the Corporate Level • Strategies : Business Unit Level • Strategies : Functional Level • Formulation of Winning Strategies for Corporations • Implementation of World Class Strategies • Strategic Management : The Strategic Control • Strategic Dimensions Theoretical • Making the Right Move • Managing for Results • The Future of Strategy • Issues From The Real World Corporation Translating Strategic Ambitions into Reality • Strategy and the Internet • Strategy as Simple Rules • The Super efficient Company • Case Analysis • Select References and Bibliography.

1st Edition
Reprint 2006
ISBN 81-8281-018-3
Price ₹ 150/-
paperback
Size 14×22cm
196 Pages

Strategic Information & Intelligence Management

S.K. Nayyar

A text book for Management students to know how to perform and survive in an ever growing and challenging global competitive environment.

CONTENTS:

- Introduction • Knowledge Based World • Information • Intelligence • Society the Information Reservoir • Intelligence an Investment for Future • Knowledge & Intelligence • Intelligence Failure • Just for Easy Reading • Reference & For Further Reading • Some Organisations • Abbreviations used in this book.

ENERGY MANAGEMENT

2nd Edition 2011
ISBN 978-81-8281-344-1
Price ₹ 175/-
paperback
Size 16×24cm
214 Pages

Introduction to Energy Management

Barun Kumar De

The book will act as a text-book for students of Engineering, BBA, MBA, Energy Management and Public Systems Management. It can be also of use to Consultants, NGOs, Energy Producing and Refining Companies, Electricity Supply Organisations as well as Energy Consuming Industries.

CONTENTS:

- Energy Resources • Energy Reserves • Energy Economics • Energy and Environment • Conversion of Energy Form • Wastages of Energy • Conservation of Energy • Case Study for Incompletely Conceived Project • Index.

2nd Edition
Reprint 2014
ISBN 978-81-8281-343-4
Price ₹ 250/-
paperback
Size 16×24cm
314 Pages

Energy Management Audit and Conservation

Barun Kumar De

The book will act as a text-book for students of Engineering, BBA, MBA, Energy Management and Public Systems Management. It can be also of use to Consultants, NGOs, Energy Producing and Refining Companies, Electricity Supply Organisations as well as Energy Consuming Industries.

CONTENTS:

- Introduction • Energy Economics • Wastages of Energy • Energy and Environment • Energy Audit • Conservation of Energy • Decentralized Energy: Options and Management • The Concept of Cogeneration • Objective Type Questions • Bibliography • Index

1st Edition 2010
ISBN 978-81-8281-342-7
Price ₹ 250/-
paperback
Size 16x24cm
310 Pages

Strategic Management of Industrial Sickness in India

Barun Kumar De

The book seeks to make a factual analysis of the different aspect of policy of state in identifying and dealing with the problem of Industrial sickness in India since independence. This book has been published keeping in mind the requirement of Management students, researchers, practicing managers, Industrialists, Bankers, Consultants, NGOs, Social workers, Policy makers and the Government.

CONTENTS

Business Organization For Trade, Business, Commerce And Industry • Industrialisation in India An Analysis of the Institutions, Policy and Performance • Industrial Sickness; A Concomitant of Industrialisation • Magnitude of Industrial Sickness in India • Industrial Sickness in India and the Role of Board for Industrial and Financial Reconstruction • Critical Review of Revival Packages • Industrial Rehabilitation Processes • Strategic Actions and Business Process Re-Engineering • Bibliography • Index.

eTextbook Available

1st Edition 2014
ISBN 978-81-8281-515-5
Price ₹ 200/-
paperback
Size 16x24cm
228 Pages

Energy Economics

Barun Kumar De

The primary purpose of this book is to instruct students in the economic aspects of energy issues, and I would be neglecting in my duty if we failed to point out point out the ways in which certain policies or practices followed by energy companies, by OPEC, or by importing governments may act counter to the goal of economic efficiency.

CONTENTS:

•Energy : it's role in economic development • Static criteria for efficient energy resource Allocation • Criteria for efficient dynamic resource allocation • The relationship between energy use and the Economy • Energy policy and strategies • Conservation • Economy and energy policy of India • Electricity tariff •Bibliography.

REGIONAL ECONOMICS

2nd Edition 2009
ISBN 978-81-8281-286-4
Price ₹ 175/-
paperback
Size 14x22cm
266 Pages

The Gujarat Economy

B.K. Bhatt

The book deals with every aspect of Gujarat Economy in detail.Usful for graduate and postgraduate students, researchers and those interested in the study of socio -economic problems of Gujarat.

CONTENTS

Economic Scene of Gujarat • Agricultural Development in Gujarat • Irrigation Development in Gujarat • Development of Dairy Industry in Gujarat • Pattern of Industrial Development in Gujarat • Development of Social Services in Gujarat • Population Growth in Gujarat • Manpower Planning And Unemployment Problems in Gujarat • Urbanization Problems in Gujarat • Environment and Pollution Problems in Gujarat • Financial Institutions in Gujarat • Economic Development in Kutch and Dangs Areas and Their Problems • Development of Tribals in Gujarat and Their Problems • Regional Geography of Gujarat • Appendices • State Highlights 2001 Census • Gujarat State At a Glance Comparison With India.

3rd Edition 2009
ISBN 978-81-8281-285-7
Price ₹ 120/-
paperback
Size 14x22cm
160 Pages

The Kerala Economy Growth and Survival

P. Surendran & N. Radhakrishnan

The book studies the various socio-economic aspects the Kerala Economy

CONTENTS:

Kerala A Profile •Structural Change In Kerala Economy •Kerala Model of Development • An Alternative Doctrine To The Kerala Model of Development • Kerala's Industrial Backwardness:An Alternative Hypothesis • Educational Crisis In Kerala • Leisure- Prone Labour Culture of Kerala • Demographic Transition And Gender Inequality in Kerala • People's Plan: A kerala Experiment • The Changing Profile of Urban-Local • Globalization: Survival And Growth • The Manifestations of Globalization on Kerala Economy•Agricultural Sector: Structure and Performance •Appendices •Bibliography

HOTEL MANAGEMENT

1st Edition 2014
ISBN 978-81-8281-495-0
Price ₹ 395/-
paperback
Size 18×24cm
618 Pages

Hotel Engineering

N.C. Chaudhuri

This book will lead to these desirable results. High energy loss and improper selection and operation of equipment can lead to excessive revenue drain. Therefore, students and professionals in hotel management should have a fair knowledge of engineering systems employed in hotels.

CONTENTS:

• Maintenance • Electricity and Electrical Machines • Lighting System • Fuels used in Catering Industry, Heating Concept, Heat Management and Heat Transfer • Refrigeration and Air Conditioning • Building Transportation Systems • Life Safety Systems, Fire prevention and control system, Security and safety • Communication Systems and Basic Principles • Painting, Redecoration, Planned Maintenance, Water Proofing, Plastering, Pointing and Joining of the Buildings • Energy and Energy Management Systems • Generators, Motors and Auxiliary Power • Pumps and their Operating Aspects • Water System Management • Management of Sound • Pollutions and Their Relation with Hospitality Industry, Solid and Liquid Waste Disposal • Care and Maintenance of Engineering Equipment and Building Structure • Management of Laundry System • Index.

1st Edition 2014
ISBN 978-81-8281-524-7
Price ₹ 175/-
paperback
Size 18×24cm
208 Pages

Basic Concepts of Food & Nutrition

P.K. Jhariat

Science is ever changing. With the advancement of science the concepts are being changed day by day. Similarly knowledge about Dietetics & Nutrition are also changed day by day. Keeping it in to the mind this book contains latest & up to date knowledge of Nutrition as much as possible.

CONTENTS:

• Proximate Principles of Food A. Carbohydrate B. Protein C. Fat D. Vitamins E. Minerals F. Water • Different Food Groups & Their Importance • Vegetables & Fruits • Microbiology • Food Spoilage & Control • Post Harvest Technology • Food Adulteration • Food Preservation • Food Contaminants • Waste Management • Therapeutic Diet • Nutrition for Athletes • Different Kinds of Diet • Children Growth & Nutrition • Immunization • Nutrition at Old Age • Alcohol & Weight Gain • Myths & False Concept • Healthy Cooking Tips • Nutritional Value of Some Foods • Calorie Burn Chart • Index.

MANAGERIAL ECONOMICS

2nd Edition
Reprint 2014
ISBN 978-81-8281-120-1
Price ₹ 300/-
paperback
Size 18×24cm
576 Pages

Managerial Economics

M.L. Jhingan • J.K. Stephen

A comprehensive text with critical study of micro and macro concepts, tools, Principles and Theories of Managerial Economics and their application in managerial decision making.

CONTENTS:

• Nature, Scope and Methods of Managerial Economics • Fundamental Economic Concepts • Risk, Uncertainty and Probability Analysis • Demand Analysis • The Elasticity of Demand • The Cardinal Utility Approach • The Indifference Curve Approach • The Concept of Consumer's Surplus • The Revealed Preference Theory of Demand • Theory of Consumer Choice Under Risk • Demand Forecasting • Production Function : Laws of Variable Proportions and Returns to Scale • Production Function : The Isoquant Analysis • Cost Theory • Cost Control, Reduction and Estimation • Market Structures • The Concept of Revenue • Supply Its Law, Elasticity and Curves • Equilibrium of the Firm and Industry under Perfect Competition • Pricing Under Perfect Competition • Monopoly Pricing • Price Discrimination • Linear Programming • Input-Output Analysis • Statistical Decision Theory • Objectives of Business Firm • Pricing Policies and Strategies • Pricing of Public Undertakings • Product Policy • Marketing Strategy • Advertising • The Supply of Money • Inflation • Monetary Policy • Fiscal Policy • Effectiveness of Monetary and Fiscal Policy • Business Cycles • Balance of Payments : Meaning and Components • Index.

3rd Edition 2014
ISBN 978-81-8281-522-3
Price ₹ 350/-
paperback
Size 18×24cm
512 Pages

Introduction to Managerial Economics (Text and Cases)

Himanshu Rastogi
Kamlesh Kr. Shukla

Managerial Economics is an integration of economic principles with business management practices. The subject matter of this book pertains to economic analysis that can be helpful in solving business problems.

CONTENTS:

SECTION : I Meaning, Nature and Scope of Managerial Economics. **SECTION : II** Demand Analysis • Elasticity of Demand • Demand Distinctions • Demand Forecasting • Theory of Consumer's Behaviour. **SECTION : III** • Supply Analysis • Production Concepts and Factors of Production • Cost Concepts and Classifications • Revenue Concepts and Relationship • Break-Even Analysis • Capital Budgeting. **SECTION : IV** • Meaning and Features of Different Market Structures • Perfect Competition • Monopoly • Monopolistic Competition • Pricing Strategies • Objectives of Business Firms. **SECTION : V** • National Income Aggregates • Measurement of National Income • Inflation • Trade Cycle • Money and Capital Market • Monetary and Fiscal Policies in Developing Countries • Case Study • Tables • Index.