

॥ अंतरी पेटवू ज्ञानज्योत ॥

**NORTH MAHARASHTRA UNIVERSITY,
JALGAON (M.S.)**

Revised Syllabus
For
T. Y. B. A.

SEMESTER V & VI

With Effect from June-2015

ECONOMICS

Faculty of Mental, Moral & Social Sciences

T. Y. B. A. SEMESTER V & VI ECONOMICS
Revised syllabus w. e. f. June-2015
Semester – V

Sr. No.	Course Code No.	Titles of Papers
1	ECO 351	Indian Economy since 1980 – III

ECO-352 ANY one of the following

2	ECO-352(A)	Public Finance and Policies-I
3	ECO-352(B)	Economics of Indian Agriculture-I

ECO-353 ANY one of the following

4	ECO-353(A)	International Trade and Practices-I
5	ECO-353(B)	Indian Banking and Practices-I

Semester – VI

Sr. No.	Course Code No.	Titles of Papers
1	ECO 361	Indian Economy since 1980 – IV

ECO-362 ANY one of the following

Students should continue the same paper which he opted in V semester

2	ECO-362(A)	Public Finance and Policies-II
3	ECO-362(B)	Economics of Indian Agriculture-II

ECO-363 ANY one of the following

Students should continue the same paper which he opted in V semester

4	ECO-363(A)	International Trade and Practices-II
5	ECO-363(B)	Indian Banking and Practices-II

HOME ECONOMICS SEMESTER –V

Sr. No.	Course Code No.	Titles of Papers
1	HECO 351	Socio Economic Problems and Policies(With Reference to India)-I

HOME ECONOMICS SEMESTER –VI

Sr. No.	Course Code No.	Titles of Papers
1	HECO 361	Socio Economic Problems and Policies(With Reference to India)-II

NORTH MAHARASHTRA UNIVERSITY, JALGAON.

T.Y.B.A. (ECONOMICS)

Board of Studies in Economics

Revised Syllabus For T.Y.B.A. : Economics (With Effect From: June 2015)

SEMESTER – V & VI

Equivalence For T.Y.B.A.: Economics				
Titles of the papers				
Sr. No.	Old Paper Code No.	Old Course(W.E.F. 2010-11)	New Paper Code No.	New Course(W.E.F. 2015-16)
01	ECO-351&361	Indian Economy Since 1980 Part-III & IV	ECO-351&361	Indian Economy Since 1980 III & IV
02	Eco-352(A)&362(A)	Public Finance and Policies-I&II	Eco-352(A)&362(A)	Public Finance and Policies-I&II
03	Eco-352(B) & 362(B)	Economics of Indian Agriculture-I&II	Eco-352(B) & 362(B)	Economics of Indian Agriculture-I&II
04	Eco-353(A) & 363(A)	International Trade & Practices-I&II	Eco-353(A) & 363(A)	International Trade & Practices-I&II
5	Eco-353(B)&363(B)	Indian Banking and Practices-I&II	Eco-353(B)&363(B)	Indian Banking and Practices-I&II

Equivalence For T.Y.B.A.: Home Economics				
Titles of the papers				
Sr. No.	Old Paper Code No.	Old Course(W.E.F. 2010-11)	New Paper Code No.	New Course(W.E.F. 2015-16)
01	HECO-351 & 361	Socio Economic Problems and Policies(With Reference to India)-I&II	HECO-351 & 361	Socio Economic Problems and Policies(With Reference to India)-I&II

North Maharashtra University, Jalgaon.

T.Y.B.A. (ECONOMICS)

SEMESTER – V & VI

Revised syllabus (W.e.f. June 2015)

1. Paper course No Eco-351&361 : **General Paper**
 2. Paper title : Indian Economy Since 1980 – III & IV
 3. Objectives of paper.
 - a) To enable students to have understanding the various issues of the Indian Economy.
 - b) To develop the analyzing capability in the context of current Indian Economic Problems.
 - c) To able the students for appearing the MPSC, UPSC and other competitive Examinations.
-

SEMESTER – V

Eco-351: Indian Economy Since 1980-III

(40 + 10) = 50 Marks

Chapter – I Indian Financial System

Period 14

- 1.1 The structure of Indian Financial System -
- 1.2 Money Market – Structure and Constituents of money market.
- 1.3 Significance of money market
- 1.4 Recent reforms in Indian money market
- 1.5 Capital Market – Structure and Constituents of capital market.
- 1.6 Recent reforms in Indian capital market
- 1.7 SEBI - Functions

Chapter – II Money and Banking

Period 12

- 2.1 Progress of Banking since nationalization
- 2.2 Functions of commercial banks.
- 2.3 Functions of RBI
- 2.4 Nature and functions of development banks
- 2.5 Functions of IFCI and IDBI

Chapter – III India's foreign trade

Period 12

- 1.1 Composition of India's foreign trade
- 1.2 Directions of India's foreign trade
- 1.3 India's balance of payment
 - a) Causes of disequilibrium of BOP
 - b) Measures to correct BOP
 - c) Import substitution
 - d) Export promotion
- 1.4 Concept of convertibility of rupee on current account

Chapter –IV India and Globalization

Period 14

- 4.1 Concept of LPG
- 4.2 Effect of globalization on Indian Economy
- 4.3 Advantages and disadvantages of Multinational Companies
- 4.4 Role and functions of
 - a) WTO, b) World Bank C) IMF

Semester VI

Eco 361 - Indian Economy Since 1980-IV

(40 +10) = 50 Marks

Chapter I – Federal finance in India

Period 14

- 1.1 Constitutional provision regarding the division of resources between centre and state.
- 1.2 Function of finance and planning commission
- 1.3 Recommendation of 13th finance commission.
- 1.4 Financial conflict between centre and state.

Chapter 2 – The Indian Tax System.

Period 12

- 2.1 Tax revenue of central government
- 2.2 Tax revenue of state government
- 2.3 Defects of Indian Tax system.
- 2.4 Problem of black money in India–causes and remedies

Chapter 3 – Public Expenditure in India.

Period 12

- 3.1 Composition of Government Expenditure
- 3.2 Trends in Central and State Govt. expenditure.
- 3.3 Factors responsible for increase in public expenditure.
- 3.4 Effects of public expenditure

Chapter 4 – Public Debt and deficit finance.

Period 12

- 4.1 Sources of public Debt.
- 4.2 Causes of increase in public debt.
- 4.3 Meaning and nature of deficit finance.
- 4.4 Effects of deficit finance.

List of books -

1. Indian Economy – Mishra and Puri. Himalaya publishing house
2. Indian economy – Datta Sundaram, S. Chand and company Ltd. Delhi
3. Banking theory and practice – Shekhar – Vikas Publishing house, Delhi.
४. भारतीय अर्थव्यवस्थेचा विकास – प्रा. एन. एल. चव्हाण, प्रशांत पब्लिकेशन, जळगांव
५. भारतीय अर्थशास्त्र – भोसले काटे, फडके प्रकाशन, कोल्हापुर
६. भारतीय अर्थशास्त्र – ठक्कर-कुंभोजकर, फडके प्रकाशन, कोल्हापुर

७. भारतीय अर्थव्यवस्था - प्रा. एन. एल. चव्हाण, प्रशांत पब्लिकेशन, जळगांव
८. भारतीय बँकींग - भोसले काटे, फडके प्रकाशन, कोल्हापुर
९. भारतीय अर्थव्यवस्था - देसाई-भालेराव, निराली प्रकाशन पुणे.

North Maharashtra University, Jalgaon.

T.Y.B.A.

(ECONOMICS)

SEMESTER – V & VI

Revised syllabus (W.e.f. June 2015)

1. Paper course No Eco-352(A)&362(A) : **Special Paper**
 2. Paper title : **Public Finance and Policies-I&II**
 3. Objectives of paper.
 - a) To enable students to have understanding the various issues of Public Finance and Policies.
 - b) To develop the analyzing capability in the context of Public Finance and Policies.
 - c) To able the students for appearing the MPSC, UPSC and other competitive Examinations.
-

SEMESTER-V

Eco-352(A) Public Finance and Policies-I

(40+10=50 Marks)

Chapter 1– Public Finance

Periods - 12

- 1.1 Meaning, Nature and Scope of Public finance
- 1.2 Distinction between Public Finance and Private Finance
- 1.3 Role of Public Finance in developing economy
- 1.4 The Principal of maximum Social advantage.

Chapter 2– Public Revenue

Periods - 13

- 2.1 Sources of Public Revenue- Tax Sources and Non Tax Sources
- 2.2 Tax Meaning, Canons of Taxation
- 2.3 Kinds of Taxation
 - I) Direct and Indirect Taxes, Merits and demerits
 - II) Progressive, Proportional and Regressive Taxes
 - III) VAT, Mod VAT and GST
 - IV) Service Tax
- 2.4 Taxable Capacity—Meaning and Importance of taxable capacity, Factors determining taxable capacity.

Chapter 3– Incidence of Taxation and Approaches of Taxation. **Periods-12**

- 3.1 Concepts of Impact, Incidence and Shifting of Taxes
- 3.2 Factors affecting Incidence of tax
- 3.3 Modern views of incidence of Tax. Prof. Musgrave’s views on incidence of Taxation.
- 3.4 Approaches to Taxation
 - I) The Benefit Approach
 - II) Ability to Pay Approach
- 3.5 Effects of Taxation on Production and Distribution .

Chapter 4– Government Intervention **Periods-13**

- 4.1 Meaning and Nature of Government Intervention
- 4.2 Need of Government Intervention
- 4.3 Tools of Government Intervention
- 4.4 Cost of Government Intervention

SEMESTER-VI

Eco-362 (A) Public Finance and Policies-II

(40+10=50 Marks)

Chapter 1 – Public expenditure **Periods-12**

- 1.1 Meaning and Principles of Public expenditure
- 1.2 Revenue and Capital Expenditure
- 1.3 Reasons for the Growth of Public Expenditure
- 1.4 Role and Objectives of Public expenditure(Musgrave’s Views)
- 1.5 Effects of Public expenditure—On Production and Distribution.

Chapter 2– Public Debt **Periods-13**

- 2.1 Meaning and Objectives of Public Debt
- 2.2 Sources of Public Barrowings
- 2.3 Burden of Public Debt
- 2.4 Role of Public Debt in Developing Economies
- 2.5 Public debt Management and Repayment of Public Debt

Chapter 3—Fiscal Policy **Periods-12**

- 3.1 Meaning and Objectives of Fiscal Policy
- 3.2 Instruments of fiscal Policy
- 3.3 Classical Concept of Fiscal Policy—Sound Finance
- 3.4 Modern Concept of Fiscal Policy---- Functional Finance
- 3.5 Role of Fiscal Policy in developing Countries

Chapter 4– Budget and Deficit finance

Periods-13

- 4.1 Budget – Meaning and Types of Budget
- 4.2 Role of Budgetary Policy in Economic Development
- 4.3 Deficit financing—Meaning and Limitations
- 4.4 Distinction between Deficit Budget and Deficit Finance
- 4.5 Role of Deficit financing in Developing Countries

References and Recommended Books

1. H.Dalton, Principals of Public Finance.
2. B.P.TYagi, Public Finance.
3. K.K.Dewet, Modern Economic Theory.
4. R.G.Lipsey and Chrystal, Principles of Economics
5. D.M.Mithani, Public Finance.

North Maharashtra University, Jalgaon.

T.Y.B.A. (ECONOMICS) SEMESTER – V & VI

Revised syllabus (W.e.f. June 2015)

1. Paper course No Eco-352(B) &362(B) : Special Paper
 2. Paper title : Economics of Indian Agriculture - I & II
 3. Objectives of paper.
 - a) To enable students to have understanding the various issues of Indian Agriculture.
 - b) To develop the analyzing capability in the context of Indian Agriculture.
 - c) To able the students for appearing the MPSC, UPSC and other competitive Examinations.
-
-

SEMESTER-V

Eco - 352 (B) Economics of Indian Agriculture - I

(40+10=50 Marks)

Chapter 1 : Introduction

Periods-12

- 1.1 Introduction to Agricultural Economics
- 1.2 Definition, nature and scope of agricultural economics
- 1.3 Importance of agriculture in Indian Economy
- 1.4 Main features of Indian Agriculture
- 1.5 The role of agriculture in Rural Development
- 1.6 The role of agriculture in capital formation

Chapter 2 : Size of Land Holding

Periods-13

- 2.1 Types of Land Holding
- 2.2 Sub division and fragmentation of holding, its causes and effects
- 2.3 Measures to solve the problems
- 2.4 Consolidation of Land Holding

Chapter 3 : Technical Reforms in Agriculture

Periods-12

- 3.1 Meaning and introduction of green revolution
- 3.2 Green revolution in India
- 3.3 Merits and demerits of green revolution
- 3.4 Mechanisation of agriculture
- 3.5 Merits and demerits of mechanisation in agriculture

Chapter 4 : Water Management **Periods-13**

- 4.1 Sources of irrigation
- 4.2 Major and minor irrigation- its Importance and limitations
- 4.3 Sprinkler and drip irrigation

SEMESTER VI

Eco 362(B) Economics of Indian Agriculture - II

(40+10 = 50 Marks)

Chapter 1 : Agricultural Prices **Periods-12**

- 1.1 Importance of agricultural prices
- 1.2 Factors affecting the changes in agricultural prices
- 1.3 Price fluctuations in agricultural sector
- 1.4 Effects of agricultural prices
- 1.5 Price stabilization
- 1.6 Role of Government in price stabilisation

Chapter 2 : Agricultural Marketing **Periods-13**

- 2.1 Need for an organised market
- 2.2 Merits and demerits of agricultural marketing
- 2.3 Importance of agricultural marketing
- 2.4 Structure of Market
- 2.5 Types of agricultural marketing

Chapter 3 : Agricultural Finance **Periods-12**

- 3.1 Need for agricultural credit
- 3.2 Importance of agricultural finance
- 3.3 Problems of agricultural finance
- 3.4 Types of finance
- 3.5 Sources of agricultural finance- Private and Institutional

Chapter 4 : Agricultural Policy **Periods-13**

- 4.1 India's national agricultural policy
- 4.2 Phases of agricultural policy
- 4.3 WTO and Indian Agriculture
- 4.4 The agreement on agriculture
- 4.5 Implementation of agreement on agriculture

Reference Books

1. Fundamentals of agricultural economics - Amarjeet Singh, A. N. Sadhu, Himalaya Publishing House, 3rd Edition, Delhi
2. Agricultural Problems in India, Amarjeet Singh, A. N. Sadhu, Himalaya Publishing House, Delhi
3. Leading Issues in Agricultural Economics, R. N. Soni, Nagin Chand & Co., Delhi
4. Agriculture Finance - Theory and Practice, J. P. Singh, Ashish Publishing House, Delhi
5. Economics of Agriculture, Cohen R. L.
6. Economics of Agriculture, Bansil P.C.
7. Economic Organisation of Agriculture, T. W. Shuld
8. Economics of Agriculture, Prof. A. A. Rane
9. Economics of Farm Management- Theory and Practice, Prof. A. S. Kohlon, Karan Sing
10. Indian Agriculture, H. R. Araker, Oxford and IBH Publishing Co., New Delhi
11. कृषी अर्थशास्त्र, प्रा. डॉ. विजय कवीमंडन, श्री मंगेश प्रकाशन, नागपूर
१२. कृषी अर्थशास्त्राची मूलतत्वे, प्रा. सौ. शांता पंडीत, डॉ. ललिता पाटील
१३. कृषी अर्थशास्त्र आणि भारतीय शेती व्यवसाय, डॉ. स. श्री. मु. देसाई, सौ. डॉ. निर्मल भालेराव, निराली प्रकाशन
१४. कृषी अर्थशास्त्र, डॉ. कायंदे पाटील, विद्या प्रकाशन, नागपूर

North Maharashtra University, Jalgaon.

T.Y.B.A.

(ECONOMICS)

SEMESTER – V & VI

Revised syllabus (W.e.f. June 2015)

1. Paper course No Eco-353(A) &363(A) : **Special Paper**
 2. Paper title : **International Trade and Practices -I&II**
 3. Objectives of paper.
 - a) To enable students to have understanding the various issues of International Trade and Practices
 - b) To develop the analyzing capability in the context of International Trade and Practices
 - c) To able the students for appearing the MPSC, UPSC and other competitive Examinations.
-
-

SEMESTER-V

Eco-353(A) International Trade and Practices -I

(40+10=50 Marks)

Chapter 1 –International Trade and Trade Theories **Periods-12**

- 1.1 International Economics: Meaning, Nature, Scope and Importance
- 1.2 Inter-Regional and International Trade: Meaning, similarities and Differences
- 1.3 International Trade and Economic development
- 1.4 Theories of International Trade: Absolute advantages, comparative Advantages
Opportunity Cost, Heckscher-Ohlin Theory of Trade.

Chapter 2-- Gains from Trade and Trade Policy **Periods-13**

- 2.1 Gains from Trade: Meaning, Factors influencing the gains from trade, Measurement of gains from Trade
- 2.2 Terms of Trade: Meaning, factor influencing terms of trade, Reasons of the unfavorable terms of trade of underdeveloped countries.
- 2.3 Trade Policy:
 - I) Free Trade Policy: Meaning, Arguments for and against
 - II) Protection Policy: Meaning, Arguments for and against, Methods of Protection
 - III) Tariffs: Meaning, Classification
 - IV) Import Quotas: Nature, Purpose and types.

Chapter 3-- Balance of Trade and Balance of Payments **Periods-12**

- 3.1 Concept of Balance of Trade and Balance of Payments
- 3.2 Components of Balance of Payments (Current account and Capital account) .
- 3.3 Equilibrium and disequilibrium of Balance of Payments
- 3.4 Cause of Disequilibrium of Balance of Payments
- 3.5 Measures for correcting of Disequilibrium

Chapter 4– Exchange Rate and Control of Exchange rate **Periods-13**

- 4.1 Foreign Exchange Rate: Meaning, Determinants of foreign exchange rate, Cause of fluctuation in exchange rate, Purchasing Power Parity Theory, Balance of Payment Theory
- 4.2 Fixed Exchange Rate, floating or flexible exchange rate: Meaning, Merits and Demerits..
- 4.3 Exchange Control: Meaning and Objective.
- 4.4 Methods of Exchange Control: Direct and Indirect Methods.
- 4.5 Demerits of Exchange Control

SEMESTER-VI

Eco-363(A) International Trade and Practices -II

(40+10=50 Marks)

Chapter 1– International Capital Movement and Multinational Companies **Periods-12**

- 1.1 International Capital Movement: Meaning, Classification, Factors Influencing Capital Movement
- 1.2 Portfolio Investment: foreign Institutional Investment (FII): Meaning, Objectives, Merits and Demerits.
- 1.3 Foreign Direct Investment (FDI): Meaning, Way to entry, Determinants, Advantages and Disadvantages.
- 1.4 The Multinational Companies: Role of MNC's in developing Countries, disadvantages of MNC's

Chapter 2 – International Institutions and Regional Economic cooperation **Periods-13**

- 2.1 International Monetary Fund (IMF): Objectives, Functions and Critical Appraisal of IMF Performance.
- 2.2 World Bank (WB): Objectives, Functions, Working, Critical Appraisal of WB Performance.
- 2.3 World Trade Organization (WTO): Functions, Advantages and Disadvantages.
- 2.4 Regional Economic Co-operation: Meaning, Types, Merits and Pre conditions
Association of South East Asian Nation (ASEAN): Objectives, Origin
South Asian Association for regional Co-Operation(SAARC):Objectives,Origin.
BRICS: Thought and Origin, Objectives, BRICS Currency.

Chapter 3– Devaluation and convertibility of rupee. **Periods-12**

- 3.1 Devaluation: Meaning and Objectives.
- 3.2 Devaluation of Indian Rupee(1949, 1966 and 1991), Causes and Effects of 1991 Devaluation
- 3.3 Convertibility of Rupee: Partial and Full Convertibility of Rupee on current Account.
- 3.4 Dipreciation of Rupee value and RBI

Chapter 4 – Eurocurrency (Euro-Dollar Market) **Periods-13**

- 4.1 Eurocurrency Market: Meaning, Origin, Growth.
- 4.2 General features of Eurocurrency Market.
- 4.3 Eurocurrency Market and Developing Countries.

- 4.4 Euro: New Currency of European Union.
4.5 European Economic Community: Objective, Impact, Progress.

Reference Recommended Books

1. Kenen,P.B. (1994) The International Economy, Cambridge University Press, London.
2. Kindlberger,C.P. (1973), International Economics, RD Irwin Homewood.
3. Soderstern B.O. (1991), International economics, Macmillan Press Ltd., London.
4. Krugman, P.R. and Obstgeld (1994), International Economics Theory and Policy. Glenview,Foresman.
5. Ellsworth P.T. (1961), International Economics. Macmillan Press Ltd., London.
6. Sinha, Sinha Sinha(2000) International Economics, National Publishing House, New Delhi.
7. Mithani,D.M. (2010) International Economics, Himalaya Publishing House, Mumbai.
८. आंतरराष्ट्रीय अर्थशास्त्र, देव, झामरे
९. आंतरराष्ट्रीय अर्थशास्त्र, प्रा. एन. एल. चव्हाण
१०. आंतरराष्ट्रीय अर्थशास्त्र, प्रा. डी. एस. कदम, जी. जे. लोमटे

**North Maharashtra University,
Jalgaon.**

T.Y.B.A.

(ECONOMICS)

SEMESTER – V & VI

Revised syllabus (W.e.f. June 2015)

1. Paper course No Eco-353(B) &363(B) : **Special Paper**
 2. Paper title : **Indian Banking and Practice - I & II**
 3. Objectives of paper.
 - a) To enable students to have understanding the various issues of Indian Banking
 - b) To develop the analyzing capability in the context of Indian Banking
 - c) To able the students for appearing the MPSC, UPSC and other competitive Examinations.
-
-

SEMESTER-V

Eco-353(B) Indian Banking and Practice - I

(40+10=50 Marks)

Chapter 1 : Evolution of Modern Banking	Periods 12
1.1 Evolution and Meaning of Banking	
1.2 Structural classification of banks	
1.2.1 Unit Banking	
1.2.2 Branch Banking	
1.3 Functional classification of banks	
1.3.1 Commercial Banks	
1.3.2 Development Banks	
1.3.3 Merchant Banks	
Chapter 2 : Commercial Banks	Periods 13
2.1 Meaning of Commercial Banks	
2.2 Credit Creation and Limitations	
2.3 Modern Functions of Commercial Banks	
2.4 Defects of Banking System	
2.5 Recent reforms in banking system	
2.6 Role of commercial banks in economic development of India	

Chapter 3 : Reserve Bank of India	Periods 12
3.1 Evolution of RBI	
3.2 Functions of RBI	
3.3 Credit Control	
3.3.1 Quantitative measures	
3.3.2 Qualitative measures	

Chapter 4 : e-Banking	Periods 13
4.1 Meaning of e-Banking	
4.2 Emergence and development of e-Banking	
4.3 Electronic banking services	
4.3.1 Electronic payment system	
4.3.2 ATM	
4.3.3 Phone and Telephone Banking	
4.3.4 Internet Banking	
4.3.5 Core Banking	
4.4 Benefits of e-Banking to customers and to the banks	

SEMESTER-VI
Eco-363(B) Indian Banking and Practice - I I

(40+10=50 Marks)

Chapter 1 : Indian Money Market	Periods 12
1.1 Meaning and Importance	
1.2 Structure of money market	
1.3 Instruments of money market	
1.4 Recent trends in money market	
1.5 Role of money market in the Indian Economy	

Chapter 2 : Indian Capital Market	Periods 13
2.1 Meaning of capital market	
2.2 Features of capital market	
2.3 Instruments of capital market	
2.4 Sub market	
2.4.1 Share market	
2.4.2 Bond market	
2.5 Primary and secondary markets	
2.6 Role of SEBI in Capital Market	
2.7 Recent trends in capital market	
2.8 Money Laundering	

Chapter 3 : Co-operative and Rural Banking	Periods 12
3.1 Role of co-operative and rural banks in India	
3.2 Structure of co-operative banks	

- 3.3 Development of co-operative banks
- 3.4 Problems of co-operative banks
- 3.5 Regional Rural Banks
 - 3.5.1 Progress
 - 3.5.2 Problems
- 3.6 NABARD
 - 3.6.1 Objectives
 - 3.6.2 Functions
 - 3.6.3 Problems

Chapter 4 : The Foreign Banks in India

Periods 13

- 4.1 Meaning of Foreign Banks
- 4.2 Importance of Foreign Banks
- 4.3 Performance and progress
- 4.4 RBI's control over Foreign Banks

Reference Books

1. Jhingn M. L. - Money, Banking and International Trades
2. Mitra S. - Money and Banking, Random House, New York
3. Suneja H. R. - Innovations in Banking Services, Himalaya Publishing House, Mumbai, 1994
4. Ed. Kohok M.A. - Financial Services in India, Digvijay Publications, Nashik, 1993
5. Sharma R. D. - International Banking
6. R. Datta and Sundaram - Indian Economy, S. Chand & Co.
7. Vasant Desai - Development Banking - Issues and Options
८. श्री. भोसले व श्री. काटे - भारतीय बँकींग
९. डॉ. मुकुंद महाजन - भारतीय बँक प्रणाली
१०. श्री. मानकर वडांगे - प्रगत बँकींग
११. प्रा. एस. डी. गीत - बँक व्यवसायाची मूलतत्वे
१२. प्रा. रविंद्र रा. दोशी - आधुनिक बँक व्यवस्था
१३. श्रीधर देशपांडे, विनायक देशपांडे - वित्तीय संस्था आणि वित्तीय बाजार, हिमालया पब्लिशिंग हाऊस, मुंबई
१४. र. पु. कुरुलकर - बँकींग तत्वे आणि बँकींग पद्धती

North Maharashtra University

TYBA Home Economics

Semester V and VI

Revised Syllabus (W.E.F. June 2015)

1. Paper / Course No. :- HECO-351 and 361-General Paper-G3
 2. Paper / Course Title:- **Socio-Economic Problems and Policies (With Reference to India) I & IISSssS**
 3. Objectives of the Paper / Course:
 - a. To create awareness among students regarding social problems exists in society.
 - b. To enable students to have an understanding of an economic problems in the country.
-

Semester V

HECO-351-G3-Socio-Economic problems and policies (With Reference to India)-I.

(40+10=50

Marks)

Module: 1	Social Problems.	(Periods-12)
1.1	The concept of social problems.	
1.2	Meaning and definition of social problems.	
1.3	Nature of Social problems.	
1.4	Characteristics of social problems.	
1.5	Causes of Social problems.	
1.6	Types of Social problems.	
1.7	Measures to solving Social problems.	
Module: 2	Family Disintegration and Disorganization.	(Periods-13)
2.1	Meaning and definition of Family Disintegration.	
2.2	Causes of Family Disintegration.	
2.3	Evil effects of Family Disintegration.	
2.4	Meaning and nature of Family Disorganization.	
2.5	Causes of Family Disorganization.	
2.6	Evil effects of Family Disorganization.	
2.7	Family welfare services.	
Module: 3	Dowry and Divorce.	(Periods-12)
3.1	Dowry.	
3.1.1	Meaning of dowry system.	

- 3.1.2 Causes of dowry system.
- 3.1.3 Effects of dowry system.
- 3.1.4 Measures to eradicate the effects of dowry system.

3.2 Divorce.

- 3.2.1 Meaning and crises of divorce.
- 3.2.2 Causes of divorce.
- 3.2.3 Effects of divorce.
- 3.2.4 Measures to solve divorce problem.

Module: 4 Problem of terrorism. (Periods-13)

- 4.1 Concept of terrorism.
- 4.2 Nature of terrorism.
- 4.3 Causes of terrorism.
- 4.4 Characteristics of terrorism.
- 4.5 Objectives of terrorism.
- 4.6 Terrorism in India.
- 4.7 Anti-terrorism measures.

Semester V

HECO-361-G3-Socio-Economic problems and policies

(With Reference to India)-II.

(40+10=50 Marks)

Module: 1 Population explosion and population education. (Periods-12)

1.1 Population explosion.

- 1.1.2 Meaning of Population explosion.
- 1.1.2 Remedies for Population explosion.
- 1.1.3 Population projections (2001-2026).

1.2 Population Education

- 1.2.1 Meaning of Population education.
- 1.2.2 Objectives of Population education.
- 1.2.3 Scope of Population education.
- 1.2.4 Importance of Population education.

Module: 2 Poverty and unemployment (Periods-13)

2.1 Poverty.

- 2.1.1 The concept of poverty.
- 2.1.2 The causes of poverty.
- 2.1.3 The concept of poverty line.
- 2.1.4 Measures to poverty alleviation.

2.2 Unemployment.

- 2.2.1 Meaning and definition of unemployment.
- 2.2.2 Causes of unemployment.

- 2.2.3 Types of unemployment.
- 2.2.4 Effects of unemployment.
- 2.2.5 Measures to remove unemployment.

Module: 3 Corruption and Black Money. (Periods-12)

3.1 Corruption.

- 3.1.1 Concept of Corruption.
- 3.1.2 Causes of Corruption.
- 3.1.3 Fields of Corruption.
- 3.1.4 Measures to control Corruption.

3.2 Black Money.

- 3.2.1 Concept of black money.
- 3.2.2 Causes of generating black money.
- 3.2.3 Social effects of black money.
- 3.2.4 Measures to control black money.

Module: 4 Income Inequalities. (Periods-13)

- 4.1 Income Inequalities in India.
- 4.2 Nature of income inequalities in India.
- 4.3 Measurement of income inequalities in India.
- 4.4 Causes of income inequalities in India.
- 4.5 Measures to solve the problem of income inequalities in India.

Reference and Recommended books.

1. Datta and sundurum, **Indian Economy (2012)**, S.Chand and Company Ltd New Delhi.
2. Mishra and Puri, **Indian Economy (2012)**, Himalaya Publishing House, Mumbai
3. Ram Ahuja- **Social Problems in India.**, Rawat Publications- Jaipur & New Delhi.
4. C.B.Memoria- **Social Problems and Social organisation in India.**
5. G.R.Madan- **Indian Social Problems**, Part-1 & Part-2
6. Dr.Kulkarni and Dr.Shrivastav-**LoksankhyaShastra Ani Loksankhya Shikshan**
7. Manik Mane- **Bhartatil Samkalin Samasya.**
8. Bharat Vinayak Chavan- **Bhartiya Samajik Samasya.**
9. Dr.Ambadas Madgulkar- **Bhartiya Samajik Samasya.**
10. Dr.Pravin Aaglave- **Adhunik Bhartatil Samajik Samasya.**
11. P.K.Kulkarni- **Bhartatil Samajik Samasya.**
12. Dr.Jagtap, Dr.Wani, Dr.Jangle, Dr.Patil- **Bhartiya Arthavyavastha- Ek Drishtikshep**