Annexure - 23

PERIYAR UNIVERSITY SALEM -11

PERIYAR INSTITUTE OF DISTANCE EDUCATION

(PRIDE)

REGULATIONS AND SYLLABUS

(MASTER OF BUSINESS ADMINISTRATION) LOGISTICS AND SUPPLY CHAIN MANAGEMENT

(STUDENTS ADMITTED FROM 2014- 2015 ONWARDS)

REGULATIONS

1. ELIGIBILITY FOR ADMISSION:

Candidates for admission to the first year of the Master of Business Administration degree course shall be required to pass to Bachelor's Degree of any discipline in any Recognized University.

2. DURATION OF THE COURSE:

The course shall extend over a period of two academic years / calendar years. The subjects of study shall be in "accordance with the syllabus prescribed from time to time.

3. SUBJECTS OF STUDY:

The total number of subjects of study will be 16 out of which 15 will be compulsory and the remaining 1 will be electives / project.

The candidates shall take 8 subjects in the First year and the remaining subjects / project in the second year.

All subjects carry a maximum of 100 marks each. The project carries 100 marks. There will be no viva voce examination on project.

4. SCHEME OF EXAMINATION:

In each Examination for the written paper, 25% of marks shall be awarded by the continuous internal assessment and 75% of marks by external valuation, by the University. Each examination for the written paper shall be of 3 hours duration and carry 75 marks.

The distribution of examination shall be as follows:

FIRST YEAR:

- 1.1 Principles of Management
- 1.2 Managerial Economics
- 1.3 Managerial Communication
- 1.4 Legal Environment of Business
- 1.5 Organizational Behavior
- 1.6 Business policy & Strategic Management
- 1.7 Financial and Management Accounting
- 1.8 Research Methodology

Second Year

- 2.1Production Management
- 2.2 Financial Management
- 2.3 Human Resource Management
- 2.4 Marketing Management
- 2.5 Logistics Management
- 2.6 Supply Chain Management
- 2.7Customer Relationship Management

Elective: 2.8Project (or) Elective Paper Export trade documentation

- **1.** The Project Guide should possess MBA / M.Phil degree with two years of Teaching Experience in the concern subjects and approval must be obtained from the Director PRIDE
- 2. The copy of the approval must be enclosed subjects at the time of submission of the project report.
- 3. Other conditions will apply as per PRIDE rules and regulations

Question Paper Pattern (Common to all Theory Exams)

Duration: 3 hrs.

Total Marks: 75

PART-A (5x **5** = **25 Marks**)

Answer all questions each answer not to exceed one page

1.	(a) Question from Unit-I	or
	(b) Question from Unit-I	
2.	(a) Question from Unit-II	or
	(b) Question from Unit-II	
3.	(a) Question from Unit-Ill	or
	(b) Question from Unit-Ill	
4.	(a) Question from Unit-IV	or
	(b) Question from Unit-IV	
5.	(a) Question from Unit-V	or
	(b) Question from Unit-V	

PART-B (5 x 10 = 50 Marks)

Answer all Questions each answer not to be exceed four pages

6.	(a) Question from Unit-I	or
	(b) Question from Unit-I	
7.	(a) Question from Unit-II	or
	(b) Question from Unit-II	
8.	(a) Question from Unit-Ill	or

- (b) Question from Unit-Ill
- 9. (a) Question from Unit-IV or
 - (b) Question from Unit-IV
- IO. (a) Question from Unit-V or
 - (b) Question from Unit-V1.1

1.1. PRINCIPLES OF MANAGEMENT

UNIT-1- Introduction

Definition and Meaning - Introduction - characteristics of Management - Scope and functional areas of management - Level Management and Administration.

UNIT-II - Planning

Planning - Nature, Process, Types, Steps - Process -Objectives - Policy making - importance - Types, formulation and administration -Decision making Process.

UNIT-III - Organizing

Organizing and staffing - Nature - Principles - Types - Departmentation - Committees - Centralization Vs Decentralization of authority and Responsibility - Span of control - MBO and MBE -Staffing process.

UNIT-IV - Directing

Directing - Meaning and nature - Leadership styles - Theories of Motivation - Importance of Financial and Non-Financial incentives - Communication – Types, Process, Barriers to effective Communication.

UNIT-V - Co-ordination and Control

Co-ordination and Control - Meaning - Need - Principles effective Co-ordination – Problems controlling - importance of Controlling – process of controlling.

- 1. L.M. Prasad, Principles of Management, Sultan Chan 8c sons.
- 2. C.B, Gupta, Business organization and Management, Sultan Chand & sons.
- P.C. Tripathi and P.NReddy, Principles of Management, TataMcGraw-Hill Publishing co., Ltd., New Delhi.
- 4. Dingar Pagare, Business Management, Sultan Chand & sons.
- J. J'ayashanlcar, Principles of Management, Margnam Publications. Lewis A. Atten, Management and Organisation 5 McGraw-Hill Publications.

1.2. MANAGERIAL ECONOMICS

UNIT-1

Managerial Economics – meaning, nature and Scope – Managerial Economics and Business decision making – Role of Managerial Economist – fundamental concepts of Managerial Economics – Demand Analysis – Meaning, determinants and types of demand – Elasticity of demand.

UNIT-II

Supply meaning and determinants – production decisions – production functions – Isoquants, Expansion path – Cobb – Douglas function. Cost concepts – cost – output relationship – Economies and diseconomies of scale – cost functions.

UNIT-III

Market structure – characteristics – Pricing and output decisions – methods of pricing – differential pricing – Government intervention and pricing.

UNIT-IV

Profit – Meaning and nature – Profit policies – Profit planning and forecasting – Cost volume profit analysis – Investment analysis.

UNIT-V

National Income – Business cycle – inflation and deflation – Balance of payments – Monetary and Fiscal Policies.

- 1. Gupta G. S.- Managerial Economics
- 2. Varshey RX & Maheswari.KX. -Managerial Economics.

1.3 MANAGERIAL COMMUNICATION

UNIT-I

Role of Communication in Business - Main forms of Communication in Business -Communication process - Coding and decoding - Non-verbal symbols - Verbal symbols - Seven communication roadblocks.

UNIT-II

Active listening - Anatomy of poor listening - Contributors to poor listening - Anatomy of poor speaking - Good listening - Logical Traps.

UNIT-III

Business presentation - Features of good presentations - Planning, Structuring and Delivering presentations - Handling questions - Coping with nervousness. Procedure for reduce wastage, call a meeting - Conducting meetings - minutes.

UMT-IV

Business letters - Stationery - Format and layout -E-mail - Presenting mail - Commonsense and etiquette. Report Writing - Parts of a report - Qualities of a good report - Improving writing skills.

UNIT-V

Recruitment Correspondence - Application Letter - Curriculum Vitae / Resume -Invitation' to interview - Offer of employment - Letter of acceptance –Letter of resignation -Recommendation letter.

- 1. Matthukutty M Monippally, Busmess Communication Strategies, Tata McGraw-Hill.
- 2. Chaturvedi P.D. et ai, Business Communication; Concepts, Cases, & Applications, Pearson Education.
- 3.Shirley Taylor, Communication for Business, Pearson Education. Lesiicar and Flatley, Basic Business Communication, Tata McGraw-Hill. Courtan L. Bovee et al., Business Communication Today,
- 4. Pearson Education. Rajendra Paui et al., Business Communication, Sultan Chand & Sons.

1.4 LEGAL ENVIRONMENT OF BUSINESS

UNIT-1

Indian Contract Act-1872 - Meaning and Nature of Law - Offer and Acceptance -Consideration - Contractual Capacity of Parties - Free Consent - Legality of Object and Consideration - Agreements Expressly Declared Void - Contingent Contract - Performance of Contracts.

UNIT-II

Contracts of Indemnity and Guarantee - Contract of Bailment and Pledge- contract of Agency.

UNIT-III

Sale of Goods Act-1930 - Conditions and Warranties - Transfer of Ownership or Property in Goods -Performance of the Contract of Sale - Remedial Measures.

UNIT-IV

Indian Partnership Act - Nature of Partnership - The Negotiable Instruments Act, 1881.

UNIT-V

Indian Companies Act-1956 - Kinds of companies - Formation - Memorandum of Association - Articles of Association - Prospectus - Statement in lieu of prospectus - Misstatements in prospectus.

Reference Books:

1.Nirmal Singh - Business Law - Deep & Deep Publication Pvt., Ltd., New Delhi. N.D. Kapoor -Business Law - Sultan Chand - New Delhi.

1.5 ORGANISATIONAL BEHAVIOUR

UNIT-I

Meaning, Nature and Scope of Organizational Behaviour - Need for studying Organizational Behaviour - Disciplines contributing to Organizational Behaviour -Organizational Behaviour process - Approaches to the study of Organizational Behaviour .

UNIT-II

Personality - Types of Personality - Theories of Personality - Perception - Perceptual Process - Perception and its application in Organizations.

UNIT-III

Motivation - Meaning - Nature of Motivation - Theories of Motivation and Techniques - Motivation Process- Job satisfaction - Measuring Job satisfaction.

UNIT-IV

Group Dynamics - theories of Groups -Group cohesiveness - Group role - Group decision making techniques - Group conflict.

UNIT-V

Leadership - Leadership styles - Theories - Leadership styles in Indian Organizations - Power -Sources of Power - Organization Culture - Types of Culture - Function of Culture - Organization Effectiveness.

- 1.Stephen P. Robbins, Organizational Behaviour, Pearson Education. Newstrom & Davis, Organizational Behaviour, Tata McGraw-Hill.
- 2. Jit S Chandan. Organizational Behaviour, Vikas Publishing House.
- 3. K.Aswathappa, Organizational Behavior, Himalaya Publishing House.
- 4. Fred Luthans, Organizational Behaviour, Tata McGraw-Hill.
- 5. L.M. Prasad, Organizational Behaviour, Sultan Chand & Sons.

1.6 BUSINESS POLICY AND STRATEGIC MANAGEMENT

UNIT-I

Introduction to Business Policy : Evolution, Nature, Purpose - Importance and the objectives of Business Policy. An overview of strategic Management: Policy-Strategy-Tactics -Levels of strategy-Strategic decision making-Strategic .

UNIT-II

Strategy formulation: Strategic Intent-Vision, Mission, Business Definition, Goals and Objectives. External Environment: Market-Technological-Supplier-Economic-Regulatory-Political-sociocultural and International environment-Techniques of Environmental Analysis.

UNIT-III

Strategy Alternatives: Corporate level strategies-Grand strategies: Stability-Expansion — Retrenchment- Combination. Business level strategies.

UNIT-IV

Strategy Analysis and Choice: Corporate level strategic analysis- Boston consulting group (BCG) matrix-General Electric (GE) matrix - Business level strategic analysis.

UNIT-V

Strategy Implementation and Evaluation: Project and Procedural Implementation-resource allocation- structures-leadership- functional and operational Implementation.

- 1. Azhar Kazmi, Business Policy and Strategic Management, Tata McGraw-Hill.
- 2. Charles *W.L.* Hill & Gareth RJones, Strategic Management Theory : An Integrated approach, Houghton Miflin Company.
- 3. Arthur A. Thompson Jr, AJ. Strickland III and John E.Gamble, Crafting and Executing strategy: The quest for competitive advantage- Concepts and Cases-Tata McGraw-Hill.
- 4. Fred R. David, Strategic Management: Concepts and Cases, Pearson Education.
- Thomas L. Wheeien, J.David Hunger, Concepts of Strategic Management and Business PoJicy₃ Pearson Education.

1.7 FINANCIAL AND MANAGEMENT ACCOUNTING

UNIT-1

Introduction to Financial Accounting - Meaning, Scope, Principles, Concepts and Conventions -Preparation of Financial statements, Trial Balance - Manufacturing, Trading Account - Profit and Loss Account - Balance sheet.

UNIT-II

Financial Statement: Analysis and Interpretation - Meaning in Types of Financial Statement -Types of Financial Analysis - Steps involved in Financial Statement Analysis Techniques of Financial Analysis - Limitations of Financial Analysis.

UNIT-III

Ratio analysis - Meaning - Classification - Advantages of Ratio Analysis - Fund Flow Analysis - Cash Flow Analysis.

UNIT-IV

Budgeting Control - Meaning of Budget - Classification of Budgets – Performance Budgeting - Zero base budgeting - Standard Costing - Determination of Standard cost -Variance Analysis - Cost and sales Variances - Control of Variance.

UNIT-V

Marginal Costing and Profit planning - Cost Volume Profit Analysis - Break even analysis.

- 1. R.S.N. Pillai & Bagavathi Management Accounting S.Chand & Co.Ltd., New Delhi (2002)
- R. Narayanaswamy Financial Accounting A managerial perspective Prentice Hall India Pvt, Ltd., New Delhi.
- 3. Bhattacharya S.K.John Dearden Accounting for Management text and cases Vikas publishing house, New Delhi, 2000.
- 4. Dr. S.N. Maheswari Financial Management Accounting Sultan Chand and sons, New Delhi.
- 5. P.C. Tulsiar Financial Accounting Tata McGraw Hill, Publishing Company, New Delhi.
- 6. Dr. VR. Palanivelu University Sconce press New Delhi.

1.8 RESEARCH METHODOLOGY

UNIT-I

Nature and significance of management research - Concepts of social science research - Stages in research process - Research Design - Hypothesis.

UNIT-II

Kinds of data - Methods of data collection - Sampling techniques - Survey method ~ Case Study - Interview techniques ~ Interview schedule - Questionnaire - Data processing -Report writing.

UNIT-III

Measures of central tendency - Measures of dispersion - Measures of asymmetry -Measures of relationship - Simple regression analysis - Multiple correlations and regression analysis.

UNIT-IV

Testing of hypotheses - Procedure for hypothesis testing - Chi-square test -1 test - F test - Limitations of the tests of hypotheses.

UNIT-V

Analysis of Variance (ANOVA) - Setting up ANOVA table - One way and two way ANOVA ~ Analysis of covariance - Non-parametric tests - Multivariate techniques.

- 1. Wilkinson SL Bhandarkar Methodology and Techniques of Social Research
- 2. Kothari C.R Research Methodology: Methods and Techniques
- 3. Gopal M.H An Introduction to Research Procedure in Social Sciences
- 4. Gupta S.P- Statistical Methods
- 5. Uma Sekaran Research Methods for Business.

2.1 PRODUCTION MANAGEMENT

UNIT-1

Production Management - Definition - Production System - Difference between services and goods production - Historical development of production management -Product design - Steps - Designing for the customer.

UNIT-II

Facility location - Factors affecting plant location - Plant location selection methods Process analysis
Types of processes - Process selection - Methods - Production layout techniques -Process layout.

UNIT-III

Capacity planning - Concepts - Economies of scale - The Experience curve -Determining capacity requirements - Enterprise resource planning - Production scheduling - Nature and Importance of work centers.

UNIT-IV

Materials management - Materials requirement planning - Master production schedule -Purchase management - Vendor selection - Methods - JIT system- Inventory control - Purposes -Inventory models - EOQ models (without shortages) - Break models.

UNIT-V

Quality control - Acceptance sampling - Statistical quality control -Maintenance management -Purposes - Types - Break down and Preventive maintenance Work measurement - Work study -Time study- Standard time - Measurement techniques.

- 1. Production and Operations management B.S. GoeJ Pragati Prakashan (2005)
- 2. Production and Operations management S.A.ShunwalIa & Patel, Himalaya Publishing (2006)
- 3. Production and Operations Management R. Panneerselvan Prentice Hall (2005).

2.2 FINANCIAL MANAGEMENT

UNIT-1

Introduction - Finance and Related Disciplines - Scope and objectives of Financial Management-Finance function and its organization.

UNIT-II

Capital Expenditure Evaluation - Methods and Appraisals - Pay back period, simple and Discounted - Net Present value, Internal Rate of Return - Accounting Rate of Return and Profitability Index - Capital rationing.

UNIT-III

Cost of Capital - Importance, Measurement of specific cost - Computation of Overall Cost of Capital - Capital structure - Determinants and theories.

UNIT-IV

Dividend policy Decision - Determinants - Leverages and its types - simple Problems.

UNIT-V

Sources of Finance - Short term and Long term sources – Working capital management – Determinauts a WC – Estimation of WC requirement – Simple Problems.

- 1. Pandey I.M., Financial Management, Vikas Publishing House.
- 2. Prasanna Chandra, Fundamentals of Financial Management, Tata McGraw-Hill
- 3. James and Van Home, Financial Management and Policy, Prentice Hall
- 4. Maheswari. S.N., Financial Management: Principles and Practice, Sultan Chand & Sons.
- 5. Khan. M and Jain.P, Financial Management; Principles and Practice, Tata McGraw-Hill.
- 6. Dr. VR Palanivelu Sultan chands suns Ltd New Delhi.

2.3. HUMAN RESOURCE MANAGEMENT

UNIT-1

Perceptive in Human Resource Management: Evolution - importance Objectives - Role of Human Resource Manager.

UNIT-II

The Concept of best-fit employee : Importance of Planning -Forecasting - Internal and external sources. Selection process screening.

UNIT-III

Training and executive development; Training Needs - Types of training methods, purposes, benefits resistance.

UNIT-IV

Sustaining employee interest; Compensation plan - Reward - Motivation - Theories of motivation.

UNIT-V

Performance evaluation and control process: Method of performance evaluation -Feedback -Industry practices. Promotion, demotion, transfer and separation - The control process -Importance - Methods - Requirement of effective control systems.

Reference Books:

1. Decenzo and Robbins, Human Resource Management, Wilsey.

2. Biswajeet Pattanayak, Human Resource Management, Prentice Hall of India.

3. Mamoria C.B. and Mamoria S. Personnel Management, Himalaya Publishing Company.

4.Dessler, Human Resource Management, Pearson Education Limited.

2.4 MARKETING MANAGEMENT

UNIT-1

Markets and marketing - Scope of Marketing - Fundamental concepts, trends and tasks - Marketing and customer value - Nature and contents of a marketing plan.

UNIT-II

Marketing Research Process - Measuring marketing productivity - Demand Measurement -Building Customer Value, Satisfaction and Loyalty - Maximizing Customer Lifetime Value -Customer Relationship Management.

UNIT-III

Levels of Marketing Segmentation - Segmenting Consumer Markets - Bases for segmenting Business Markets - Market Targeting - Building and managing Brand Equity -Developing and communicating a positioning strategy - Differentiation Strategies - Product Life Cycle Strategies.

UNIT-IV

Product Characteristics and Classification - Product and brand relationships -Developing Pricing Strategies and Programmes - Setting and Adapting the Price.

UNIT-V

Role of Marketing Communication - Developing Effective Communication -Deciding and managing Marketing Communication Mix - Advertising versus Promotion -Direct Marketing and Interactive Marketing - New Product Development Process.

- 1. Philip Kotler and Kevin Lane Keller; Marketing Management, Prentice Hall India.
- 2. Kotler and Armstrong: Principles of Marketing, Prentice Hall India.
- 3. V.S. Ramaswamy and S.Namakumari; Marketing Management, Macmillan India.
- 4. Rajiv Lai et ai: Marketing Management: Text and Cases, Tata McGraw-Hill.
- 5. Etzej, Stanton and Walker: Fundamentals of Marketing, McGraw-Hill.

2.5 LOGISTICS MANAGEMENT

UNIT I

The Logistics of Business – The Logistical Value Proposition – The Work of Logistics – Logistical Operating Arrangements – Flexible Structure – Supply Chain Synchronization, UNIT II: Transport Functionality, Principles and Participants – Transportation Service – Transportation Economics and Pricing – Transport Administration – Documentation

UNIT III

International Logistics and Supply Chain Management: Meaning and objectives, importance in global economy, Characteristics of global supply chains,: Global Supply Chain Integration – Supply Chain Security – International Sourcing – Role of Government in controlling international trade and its impact on Logistics and Supply Chain.

UNIT IV

International Insurance – Cargo movements – water damage – Theft – Privacy pilferage – Other risk – perils with air shipments – Risk Retention – Risk Transfer – Marine Cargo Insurance – Coverage A,B,C classes – Elements of air freight Policy – Commercial Credit Insurance – Size of Vessels, Tonnage, Types of vessels- Container, Combination ships – Non vessel operating carriers

UNIT V

International Air transportation – Types of aircrafts – Air cargo Regulations – Truck and Rail Transportation – Inter model – pipe lines – Packaging objectives – TCL,LCC – Refrigerator – goods – customs duty – Non Traffic barriers – customs cleaning process – International logistics Infrastructure

References:

- 1. Bowersox, Closs, Cooper, Supply Chain Logistics Management, McGraw Hill.
- 2. Burt, Dobbler, Starling, World Class Supply Management, TMH.
- 3. Donald J Bowersox, David J Closs, Logistical Management, TMH
- 4. Pierre David, "International Logistics", Biztantra.
- 5. Sunil Chopra, Peter Meindl, Supply Chain Management ,Pearson Education, India.

2.6 SUPPLY CHAIN MANAGEMENT

UNIT I:

Supply Chain definition – Objectives – Types – Various definitions – Drivers – Need for SCM – SCM as a profession – SCM decisions and skills – Strategy formulation in SCM – Value in Supply Chain – Tradeoffs – CRM Strategy relationship matrix

UNIT II:

Strategic Sourcing – Source evaluation – collaborative perspective – Buyer-Supplier Relationship – Partner Selection – develop of Partnership – importance of inventory – imbalances – uncertainties – inventory costs – inventory turnover ration

UNIT III

Transportation Selection – Tradeoff – modes of transportation – models for transportation and distribution – factors affecting network effectiveness – 3 PL advantages – Indian transport infrastructure – IT solutions – EDI, e-Commerce, e-Procurement – Bar Coding and RFID technology

UNIT IV

Critical business processes and information systems – DBMS – benefits of ERP –information system and bull whip effect – SCM software packages – modeling concepts – Vendor analysis model – Coordinated SCM – Simulation modeling- Reverse Vs forward supply chain – types of reverse flows – collaborative SCM's andCPFR – agile systems – sources of variability – characteristics – supplier interface – internal processes

Unit V

Supply Chain Management and profitability – quality management – mass customization and globalization – ethical Supply Chains – e-business and SCM – Balanced Score Card – Benchmarking, Performance measurement

References

Mohanty R.P, S.G Deshmuki "Supply Chain Management" Biztantra, New Delhi

2.7 CUSTOMER RELATIONSHIP MANAGEMENT

UNIT-I

CRM - Introduction -- Definition - Need for CRM -- Evolution Customer Relationship Marketing -Complementary Layers of CRM - Customer Satisfaction - Customer Loyalty -Product Marketing - Direct Marketing - Significance and Importance of CRM in Modern Business Environment.

UNIT-II

Customer Learning Relationship - Key Stages of CRM - Forces Driving CRM - Benefits of CRM - Growth of CRM Market in India - Principles of CRM - Strategy for CRM - Process of segmentation - Choice of Technology - Choice of Organizational Structure for CRM, Understanding Market Intelligency Enterprises.

UNIT-III

CRM Program - Groundwork for Effective use of CRM - Information Requirement for an Effective use of CRM - Components of CRM - Types of CRM - Win Back, Prospecting, Loyalty, Cross Sell and Up Sell.

UNIT-IV

CRM Process Framework - Governance Process - Performance Evaluation Process - Implementation of CRM : Business oriented solutions - Project Management - Channel Management, CRM in Services. CRM in Financial Services.

UNIT-V

Use of Technology in CRM -- Call Center Process - CRM Technology Tools Implementation -Requirements Analysis - Selection of CRM Package - Reasons and Failure of CRM - E Commerce in CRM

TEXT BOOKS:

1. Customer relationship management, K.Balasubramaniyan, GIGO publication, 2005.

2. Customer relationship management: modern Trends and perspectives.

3. S.Shanmugasundaram. Prentice Hall of India Pvt. Ltd.

4.Ramana V, Somayagulu G, Customer Relationship Management, Excel Book 5.Govinda.K, Bhat, Customer Relation Management, Himalaya.

REFERENCE BOOKS:

1. The essentials guide to knowledge management - E-business and CRM application. Amrit tiwana. Pearson education, 2001.

2.Kotler P, Marketing Management, Pearson Education

3.Saxena R, Marketing Management, Tata McGRaw Hill

4.E-business - Roadmap for success, Dr.Ravi Kalakota, Pearson education asia, 2000.

2.8 EXPORT TRADE DOCUMENTATION

UNIT – I

Documentation Framework – EXIM Documentation – Instruments and methods of Financing Exports – Credit and Collections.

UNIT – II

Foreign Exchange Regulations and Formalities – Pre – Shipment ; Inspection and Procedures – Role of Clearing and Forwarding Agents.

UNIT – III

Custom Clearance of Export and Import Cargo – Regulatory Documents – Bill of Lading – Export License – Bill of Exchange.

$\mathbf{UNIT} - \mathbf{IV}$

Processing of an Export Order - World Shipping – Structure - Liners and Tramps – Containerization.

UNIT – V

Import Documentation – Import Procedures – guidelines - key documents used in Importing – Import Licensing and other incentives.

TEXT BOOK

Francis Cherunilam : International Trade and Export Management Mumbai, Himalaya Publishing House, 2002.

REFERENCE BOOKS

1. TAS Balagopal, Export Management Mumbai, Himalaya Publishing House, 2000.

2. Government of India Handbook of Import – Export Procedures, New Delhi, Anupam Publishers, 2002.