SARDAR PATEL UNIVERSITY
FACULTY OF LAW
COURSE OF STUDY

INTEGRATED DEGREE OF BACHELOR OF ARTS / COMMERCE/ BUSINESS ADMINISTRATION & LAW
BBA, LL.B. (HONS.) (Under Choice Based Credit Scheme Semester Degree Programme)

Semester - I

	Course Type
	Subject Code
	Subject
	T/P
	Credits
	Exam Duration in hrs.
	Component of Marks

	
	
	
	
	
	
	Internal
	External
	Total

	
	
	
	
	
	
	Total Passing %
	Total Passing %
	Total Passing %

	BBA, LL.B. (HONS.)
INTEGRATED
5 years
	UL01CBLH05
	Law of Torts, Consumer Protection Act & M V C ActS
	T
	4
	2
	20/50
	20/50
	40/100

	
	UL01CBLH06
	Legal Methods & Case Studies
	T
	4
	2
	20/50
	20/50
	40/100

	
	UL01CBLH07
	English –I
	T
	4
	2
	20/50
	20/50
	40/100

	
	UL01CBLH08
	Economics-I
	T
	4
	2
	20/50
	20/50
	40/100

	
	UL01CBBH03
	Principles of Management
	T
	4
	2
	20/50
	20/50
	40/100

	
	UL01CBBH04
	Accounting for Firms
	T
	4
	2
	20/50
	20/50
	40/100

	
	
	
	
	24
	
	
	
	240/600

SARDAR PATEL UNIVERSITY
Programme: BBA.,LL.B.(Honours) (5 Years)
Semester: I
Law of Torts, Consumer Protection Act & MVC Act
Syllabus with effect from: June – 2016
Objective:Law of Tort is a law which provides remedies to individuals harmed by the unreasonable action of others. It claims usually involves state law and are based on the legal premise that individuals are liable for the consequences of their conduct if it request in injury to other. It involves civil suits, which are actions brought to protect an individual’s private rights there are two major categories of tort typically in education one of them is intention and other one is negligence. In this course we also read the consumers rights and duties and also the motor vehicle compensation provisions.

	Paper Code : UL01CBLH05
	Total Credit –4

	Title Of Paper: Law of Torts, Consumer Protection Act & MVC Act
	

	Unit
	Description In Detail
	Weightage (%)

	I
	Torts and Tortuous Liability: Introduction, Nature and Definition of Tort, Constituents of Tort, Tort distinguished from contract, quasi-contract, crime and breach of contract,Essentials of a Torts, Act or Omission, Legal damages, Mental elements in Tortious Liability, Malice negligence, motive, malfeasance, Fault, Injuria sine damno, Damnum sine injuria
	25%

	II
	General defences, Capacity, Liability for torts committed by others,
Vicarious liability, Vicarious liability of the State, Principal and Agent,
Master and servant, Partners, Liability of the State, Doctrine of sovereign Immunity, Joint tortfeasers
	25%

	III
	Nuisance- Kinds of nuisance, essentials of the tort of nuisance, defences,
Negligence, essentials of the tort of negligence, Proof of negligence, Res ipsaloquiter, Nervous shock, contributory negligence, Trespass to the person, Assault and battery, False imprisonment, Defamation- Libel and slander, Essentials of defamation, defences, Rule of strict and absolute liability, Rule of strict and liability, exception to the rule, Rule of absolute liability as developed by Indian Judiciary.
	25%

	IV

	Compensation under the Motor Vehicle Act, Compensation provision of the Motor Vehicle Act 1988, Claim tribunals and award of compensation, Consumer Protection Act 1986, Definition of Consumer, Provisions of the Consumer Protection Act, Consumer Protection Redressal agencies, District Forum, State Commission, National Commission.
	25%

Reference Books:
1. Salmond and Heuston - On the Law of Torts (2000) Universal, Delhi.
2. D.D.Basu, The Law of Torts (1982), Kamal, Calcutta.
3. D.M.Gandhi, Law of Tort (1987), Eastern, Lucknow
4. P.S.Achuthan Pillai, The law of Tort (1994) Eastern, Lucknow
5. Ratanlal&Dhirajlal, The Law of Torts (1997), Universal, Delhi.
6. Winfield and Jolowiz on Tort (1999), Sweet and Maxwell, London.
7. Saraf, D.N., Law of Consumer Preotection in India (1995), Tripathi, Bombay
8. Avtar Singh, The Law of Consumer Protection: Principles and Practice (2000), Eastern Book Co.,Lucknow
9. J.N.Barowalia, Commentary on Consumer Protection Act 1986 (2000), Universal, Delhi.
10. P.K.Majundar, The Law of Consumer Protection In India (1998), Orient Publishing Co. New Delhi.
11. R.M. Vats, Consumer and the Law (1994), Universal, Delhi.

SARDAR PATEL UNIVERSITY
Programme: BBA.,LL.B. (Honours) (5 Years)
Semester: I
Legal Methods and Case Study
 Syllabus with effect from: June – 2016
Objectives: The objective of this course is to give an introduction to legal analysis, statutory interpretation, legal research and how to use them, legal writing of memos of law. It is also the introduction of the skills or oral advocacy, drafting court pleadings, exam writing, and teamwork, applying professional ethics, and developing a professional identity in the context of practicing law. Students will learn how to research fact problems, write memos, letters and draft pleadings.

	Paper Code : UL01CBLH06
	Total Credit 4

	Title Of Paper: Legal Methods and Case Study
	

	Unit
	Description In Detail
	Weightage (%)

	
I
	Meaning and Classification of Laws, Meaning and definition, Functions of law, Classification of laws: Public and Private Law, Substantive and Procedural Law, Municipal and international law.
	
25%

	
II
	Sources of Law and Basic Concepts of Indian Legal System, Custom, Precedent, Legislation, Common Law, Constitution as the Basic Law, Rule of law, Separation of Powers, Judicial System in India.
	
25%

	
III
	Legal Writings and Research, Legal Materials and the case law, Statutes, Reports, Journals, Manuals, Digests, etc. Importance of Legal Research, Technics of Legal Research, Legal Writings and the citations

	
25%

	

IV

	Case Law-
Ashby v. White (1703) 2 Ld. Raym, 938,
 Donoghue v Stevenson, 1932 AC 562,
Commissioner of Income tax Hyderabad v PJ Chemicals, 1994 SCC 535, Air India v NargrshMirza AIR 1981SC 1829,
Peoples Union for Civil Liberties v Union of India 1997 SCC 301,
Lachman v NandLal AIR 1914 Oudh, Superintendent and Remembrancer of Legal Affairs West Bengal v Corporation of Calcutta, AIR 1967 SC 997,
Ram JawayKapur v State of Punjab AIR 1955 SC 549,
M C Mehta v Union of IndiaAIR 1987 SC 1086,
Rayland v Fletcher 1868 LR 3 HL 330
	

25%

Reference Books:
1. Glanville Willains – Learning the law
2. Nomita Aggarwal – Jurisprudence (Legal Theory)
3. B.N.M. Tripathi – An Introduction to Jurisprudence and Legal theory
4. Benjamin N. Cardozo, The Nature of Judicial Process
5. ILI Publication – Indian Legal System
6. ILI Publication in Legal Research and Methodology

SARDAR PATEL UNIVERSITY
Programme: BBA.,LL.B. (Honours) (5 Years)
Semester: I
English- I
Syllabus with effect from: June – 2016
Objectives: To enable the students to know the functional aspects of English language so that they can use it in their day to day life i.e, introductions; asking personal information and they will be able to understand Technical conversation with ease.To hone basic Communication Skills (Listening, Speaking, Reading, Writing) of the students by exposing them to the key communication techniques.

	Paper Code : UL01CBLH07
	Total Credit 4

	Title Of Paper: English- I
	

	Unit
	Description In Detail
	Weightage (%)

	I
	Basic Skills:Tense, Voices, Legal Language and Preposition
Legal Phrase and comprehension.
	25%

	II
	Writing Skills, Expansion of Idea, Paragraph Writing, Essay Writing
Writing Techniques.
	25%

	III
	Understanding Popular Literature (Self Study), Revolution 2020 by Chetan Bhagat
	25%

	IV

	Presentation Skills (Practical) , Review and Feedback, Question Answer, Oral Presentation (Graphs, Charts, Poster), Movie, Video Presentation
	25%

Reference Books:
1. 2nd Edition Legal Language and Writing Prof. Dr. K. L. Bhatia, Universal Law Publishing
2. Technical Communication Principals and Practice Minaxi Raman Sangeeta Sharma Oxford University Press
3. 2nd Edition Developing Communication Skills Trinity Press

SARDAR PATEL UNIVERSITY
Programme: B.B.A, LL.B. (Honours) (5years)
Semester I
Economics-I (Microeconomics)
Syllabus with effect from: 2016

Objectives: The objective of the course is to provide the students with a thorough knowledge and understanding of the foundations of modern economic analysis. The students will be introduced to the classical results and recent developments in microeconomic theory but the main focus will be on developing their modeling skills and encouraging them to think analytically about real world phenomena.

	Paper Code: UL01CBLH08
	Total Credits : 4

	Title of Paper : Economics-I (Microeconomics)
	

	Unit
	Description in Detail
	Weighting (%)

	1
	INTRODUCTION TO ECONOMICS: Nature, Scope of Economics; Subject matter of economics Micro and Macroeconomics; Robbins definition of Economics
	25%

	2
	BASIC CONCEPTS: Basic Concepts : Goods, Price and value, Wealth and welfare, Consumer’s surplus, Standard ofliving, Production, Consumption, Entrepreneur; Concept and types of utility; Basic assumptions of economic theory
	25%

	3
	PRODUCT PRICING: Demand, Law of demand, Determinants of demand, Change and shift in demand; Supply – Law of supply, Determinants of supply, Change and shift in supply; Equilibrium price
	25%

	4
	COST, REVENUE AND FACTOR PRICING: Basic Cost Concepts – Total cost, fixed cost, Variable cost, Average cost and Marginal cost in short run and long-run, Their behavior and relationship Economies and diseconomies of scale; Concept of factors of production and factor payments; Marginal productivity theory of distribution
	25%

Reference Books
1. Micro Economics – Waheeda Thomas & Ashok Gaur, Gajanan Publications
2. Micro Economic Theory – D.N. Dwivedi (2007) – Vikas Publishing House
3. A Textbook of Economic Theory – A.W. Stonier and D.C. Hague (1953) –
Longman Group
4. Modern Economics – H.L. Ahuja (2007) – Sultanchand& Co., New Delhi
5. Elements of Economic Theory – K.P.M. Sundaram (2007) – Sultanchand& Co.,
New Delhi
6. Elementary Economics – K.K. Dewett and J.D. Verma
7. Microeconomics for Management Students – Ravindra H. Dholakia and Ajay N.
Oza – Oxford University Press
8. Principals of Economics – N.G. Mankiw – Thomson Press, Sanat Printers, Kundli,
Haryana
9. Advanced Economic Theory – M.L. Jhingan – Himalaya Publications, Mumbai

SARDAR PATEL UNIVERSITY
Programme: B.B.A., LL.B.(Honours) (5 Years)
 Semester: I
Principles of Management
 Syllabus with effect from: June – 2016

Objectives: This subject is designed to provide a basic understanding of the subject called Principles of Management to the students. What Principles of Management is? What is the nature of management? How management is functioning and how Planning, Decision Making, Organizing, Delegation of Authority, Directing and its components works in an organization to run all the function smoothly and how communication and controlling plays an important role in management.

	Paper Code:UL01CBBH03
	Total Credits : 4

	Title of Paper : Principles of Management
	

	Unit
	Description in Detail
	Weighting (%)

	1
	Introduction to management: Concept, Characteristics, Functions, Significance, Managerial Roles & Skills, Levels of management, Nature of management
Planning and Decision Making: Concept, Nature of planning, Planning Process, Components of Plans, Decision Making Process, Types of plan.
	25%

	2
	Organizing: Concept, Guiding Principles, Types of organization structure, Line organization structure, Functional organization structure, Line & Staff organization structure.
Departmentalization: Types of Departmentalization
Delegation of Authority: Meaning, Principles and Elements of Delegation, Authority Vs Responsibility, Centralization Vs Decentralization.
	25%

	3
	Directing: Elements, Principles, Importance.
Motivation: Concept, Importance
Theories of Motivation: Maslow’s need hierarchy, Herzberg’s Two Factor, Theory X & Y
Leadership: Meaning, Importance, Styles of Leadership
	25%

	4
	Communication: Concept, Process, Barriers, Corrective Measures, Communication Symbols – Oral, Written, Non-Verbal and Pictorial
Controlling: Concept, Importance, Process, Control Area
	25%

Reference Books:
1. Principles and Practices of Management by L M Prasad
2. Management by Koontz and Weighrich
3. Management by Stoner and Freeman
4. Principles & Practices of Management by Sherlekar
5. Principles of Management Concept & cases by RajeeshViswanathan

SARDAR PATEL UNIVERSITY
Programme: BBA., LL.B. (Honours) (5years)
Semester: I
Accounting for Firms
Syllabus with effect from: June 2016

Objectives: To acquaint the students about the different types of firms meaning of Partnership, Characteristics of Partnership, Importance of Partnership deed, Admission-Retirement of Partner and Dissolution procedure of Partnership firm with valuation of Goodwill.

	Paper Code: UL01CBBH04
	Total Credit: 4

	Title Of Paper: Accounting for Firms
	

	Unit
	Description in Detail
	Weightage (%)

	1
	Partnership Accounts: Definition, Characteristics of Partnership, Partnership Deed, Rights of Partners, Duties of Partners, Kinds of Partners, Partners Accounts
	25%

	2
	Partnership: Admission: Factors affecting goodwill, Methods of Valuation of Goodwill, New profit sharing Ratio after admission of partners, Accounting Treatment of Goodwill, Accounting Adjustments, Examples
	25%

	3
	Partnership: Retirement & Death: Retirement of a Partner, New profit sharing Ratio , Accounting Treatment of Goodwill,, Accounting Problems on Retirement, Examples
	25%

	4
	Partnership: Dissolution: Dissolution of Partnership , Dissolution of Firm, Steps to be taken on dissolution, Realization of Account, Accounting Treatment of Goodwill, Insolvency, Examples
	25%

Reference Books:

1. Advanced account S.N. Maheswari,(Volume 1) Vikash Publication, New Delhi.
2. Advanced Account M.C.Shukla&T.S.Grewal, S Chand & Co. ltd. Delhi.
3. Advanced Accounting D.Chandra Boss. PHI LerningPvt, Ltd. New Delhi.
4. Financial Accounting- P.C.Tulsian.

SARDAR PATEL UNIVERSITY
FACULTY OF LAW
COURSE OF STUDY

INTEGRATED DEGREE OF BACHELOR OF ARTS / COMMERCE/ BUSINESS ADMINISTRATION & LAW
BBA, LL.B. (HONS.) (Under Choice Based Credit Scheme Semester Degree Programme)
Semester - II
	Course Type
	Subject Code
	Subject
	T/P
	Credits
	Exam Duration in hrs.
	Component of Marks

	
	
	
	
	
	
	Internal
	External
	Total

	
	
	
	
	
	
	Total Passing %
	Total Passing %
	Total Passing %

	BBA, LL.B. (HONS.)
INTEGRATED
5 years
	UL02CBLH05
	General Principles of Contract –I
	T
	4
	2
	20/50
	20/50
	40/100

	
	UL02CBLH06
	Constitution – I
	T
	4
	2
	20/50
	20/50
	40/100

	
	UL02CBLH07
	English –II
	T
	4
	2
	20/50
	20/50
	40/100

	
	UL02CBLH08
	Economics-II
	T
	4
	2
	20/50
	20/50
	40/100

	
	UL02CBBH03
	Organizational Behavior
	T
	4
	2
	20/50
	20/50
	40/100

	
	UL02CBBH04
	Cost and Management Accounts
	T
	4
	2
	20/50
	20/50
	40/100

	
	
	
	
	24
	
	
	
	240/600

SARDAR PATEL UNIVERSITY
Programme: BBA.,LL.B.(Honours) (5 Years)
Semester: II
General Principal of Contracts I
Syllabus with effect from: June – 2016

Objective: This course is designed to acquaint a student with the conceptual and operational parameters of these various general principles of contractual relations. Specific enforcement of contract is an important aspect of the law of contracts. Analysis of the kinds of contracts that can be specifically enforced and the methods of enforcement forms a significant segment of this study.

	Paper Code : UL02CBLH05
	Total Credit 4

	Title Of Paper: General Principal of Contracts I
	

	Unit
	Description In Detail
	Weightage (%)

	

1
	General Principles of Law of contract
History and nature of contractual obligations
Agreement and contract: definitions, elements and kinds.
Proposal and acceptance- their various forms, essential elements, communication and revocation- proposal and invitations for proposal- floating offers- tenders dumping of goods.
	

25%

	

2
	Consideration - its need, meaning, kinds, essential elements – nudumpactum -privity of contract and of consideration- its exceptions- adequacy of consideration present, past and adequate consideration- unlawful consideration and its effects views of Law Commission of India on consideration- evaluation of the doctrine of consideration.
Capacity to contract- meaning- incapacity arising out of status and mental defect minor's agreements- definition of 'minor'- accessories supplied to a minor agreements beneficial and detrimental to a minor - affirmation- restitution in cases of minor's agreements- fraud by a minor- agreements made on behalf of a minor's agreements and estoppel- evaluation of the law relating to minor's agreements- other illustrations of incapacity to contract.
	

25%

	

3
	Free consent- Its need and definition- factors vitiating free Consent-Coercion- definition- essential elements- duress and coercion- various illustrations of coercion- doctrine of economic duress- effect of coercion
-Undue Influence- definition- essential elements- between which parties can it exist? Who is to prove it? Illustrations of undue influence- independent advice pardahanashi women- unconscionable bargains - effect of undue influence.-Misrepresentation - definition - misrepresentation of law and of fact- their effects and illustration.
-Fraud - definition - essential elements - suggestion falsi – suppresioveri - when does silence amounts to fraud? Active- concealment of truth - importance of intention.-Mistake - definition - kinds- fundamental error - mistake of law and of fact –their effects - when does a mistake vitiate free consent and when does it not vitiate free consent? Legality of objects :-Void agreements - lawful and unlawful considerations, and objects - void, voidable, illegal and unlawful agreements and their effects. Unlawful considerations and objects: Forbidden by law Defeating the provision of any law , Fraudulent, Injurious to person or property Immoral, Against public policy, Void Agreements: Agreements without consideration, Agreements in restraint of marriage, Agreements in restraint of trade- its exceptions- sale of goodwill, section 11 restrictions, under the partnership Act, trade combinations, exclusive dealing agreements, restraints on employees under agreements of service. Agreements in restraint of legal proceedings- its exceptions. Uncertain agreements, Wagering agreement - its exception.
	

25%

	

4

	Discharge of a contract and its various modes. -By performance- conditions of valid tender of performance- How? By whom? Where?
When? In what manner? Performance of reciprocal promises- time as essence of contract. By breach - anticipatory breach and present breach.
Impossibility of performance- specific grounds of frustration- application to leases theories of frustration- effect of frustration- frustration and restitution. By period of limitation By agreement- rescission and alteration - their effect- remission and waiver of performance - extension of time- accord and satisfaction. Quasi-contracts or certain relations resembling those created by contract Remedies in contractual relations: Damages-kinds-remoteness of damages- ascertainment of damages Injunction- when granted and when refused- Why? Refund and restitution Specific performance- When? Why? Specific-Relief
Specific performance of contract, Contract that can be specifically enforced Persons against whom specific enforcement can be ordered Rescission and cancellation, Injunction- Temporary, Perpetual, Declaratory orders, Discretion and powers of court.
	

25%

Reference Books:
1. Beatsen (ed.), Anson's Law of Contract (27th ed. 1998)
2. P.S.Atiya, Introduction to the Law of Contract 1992 reprint (Claredon Law Series)
3. Avtar Singh, Law of Contract (2000) Eastern, Lucknow
4. G.C.Cheshire, and H.S.Fifoot and M.P. Furmston, Law of Contract (1992) ELBS with Butterworth
5. M. Krishnan Nair, Law of Contracts, (1998)
6. G.H. Treitel, Law of Contract, Sweet & Maxwell (1997 Reprint)
7. R.K.Abichandani,(ed.), Pollock and Mulla on the Indian Contract and the Specific Relief Act (1999), Tripathi
8. Banerjee. S.C, Law of Specific Relief (1998), Universal
9. Anson, Law of Contract (1998), Universal

SARDAR PATEL UNIVERSITY
Programme: BBA.,LL.B.(Honours) (5 Years)
Semester: II
Constitution- I
Syllabus with effect from: June – 2016
Objective: India is a democracy and the Constitution embodies main principles of the democratic government- how it comes into being, what are its powers, functions, responsibilities and obligations how power is limited and distributed. Whatever might have been the original power base of the Constitution, today it seems to have acquired legitimacy as a highest norm of public law. A good understanding of the Constitution and the law, which has developed through constitutional amendments, judicial decisions, constitutional practice and conventions is, therefore, absolutely necessary for a student of law. He must also know the genesis, nature and special features and be aware of the social, political and economic influence on the Constitution. The purpose of teaching constitutional law is to highlight its never-ending growth. Constitutional interpretation is bound to be influenced by one's social, economic or political predilections. A student must, therefore, learn how various interpretations of the constitution are possible and why a significant interpretation was adopted in a particular situation. Such a critical approach is necessary requirement in the study of constitutional law. Judicial review is an important aspect of constitutional law. India is the only country where the judiciary has the power to review even constitutional amendments. The application of basic structure objective in the evaluation of executive actions is an interesting development of Indian constitutional law. Paripasu the concept of secularism and federalism engraved in the constitution are, and are to be, interpreted progressively.
	Paper Code : UL02CBLH06
	Total Credit - 4

	Title Of Paper: Constitution- I
	

	Unit
	Description In Detail
	Weightage (%)

	I
	Historical Perspectives- Constitutional development since 1858 to 1947, Making of Indian Constitution, Preamble of Indian Constitution, Sources of Constitution, Salient features of Indian Constitution, Rule of law , Separation of Powers, Citizenship
	25%

	II
	Fundamental Right- Origin and Development of Fundamental Rights(Article 12-13), Right to Equality (Article 14-18), Right to Freedom (Article 19-20), Protection In Respect of Conviction for Offences (Article 20), Protection of Life and Personal Liberty (Article 21), Safeguards Against Arbitrary Arrest and Detention(Article 22),
Right Against Exploitation (Article 23-14), Right to Freedom of Religion (Article 25-28), Cultural and Educational Rights (Article 29-30),
Saving of Certain Laws (Article31A-31C)
	25%

	III
	Rights to Constitutional Remedies, Judicial Review: Basic features of the constitution Cannot be curtailed by Act of Parliament and Constitutional Provisions. (Articles 32 and 226), Writ Jurisdiction of the Supreme Court(Article 32)-Habeas Corpus, Mandamus, Prohibition, Certiorari Quo Warranto,Writ under Article 226,
Distinction between Article 32 and 226, Public Interest Litigation
Judicial Activism, Res-Judicata
	25%

	IV

	Directive Principles of State policy and Fundamental Duties (Article36-51&51A) -Objectives and Classification of the Directives, Relations between the Directive principles and the Fundamental rights, Directive principles given statues of Fundamental Rights new dimensions, Implementation of directives, sources of fundamental duties, enforcement of duties, Fundamental Duties An aid to implementation of Constitutional Provisions	
	25%

Reference Books:
1. G. Austin, History of Democratic Constitution: The Indian Expenditure (2000) Oxford
2. J N Pandey, The Constitutional Law of India,
3. D.D.Basu, Shorter Constitution of India, (1996),
4. Prentice Hall of India, Delhi Constitutent Assembly Debates Vol. 1 to 12 (1989)
5. H.M.Seervai, Constitution of India, Vol.1-3(1992), Tripathi, Bombay M.P.Singh(ed.),
6. V.N.Shukla, Constitutional Law of India (2000)' Oxford
7. G. Austin, Indian Constitution: Cornestone of a Nation (1972).
8. M. Galanter, Competing Equalities - Law and the Backward Classes in India (1984)
9. B. Sivaramayya, Inequalities and the Law (1984) Eastern, Lucknow.

SARDAR PATEL UNIVERSITY
Programme: BBA.,LL.B. (Honours) (5 Years)
Semester: II
English-II
Syllabus with effect from: June – 2016
Objective: To enable the students to know the functional aspects of English language so that they can use it in their day to day life i.e., introductions; asking personal information and they will be able to understand Technical conversation with ease. To hone basic Communication Skills (Listening, Speaking, Reading, Writing) of the students by exposing them to the key communication techniques
	Paper Code : UL02CBLH07
	Total Credit - 4

	Title Of Paper: ENGLISH-II
	

	Unit
	Description In Detail
	Weightage (%)

	I
	Communication Skills- Definition, Concept of Communication, Importance of Communication in Law, Types of Communication, Process of Communication, Barrier to Communication
	25%

	II
	Presentation Skills-Reading Techniques and Strategies, Listening Types Techniques Strategies, Presentation Etiquettes, Human Values, Professional Ethics
	25%

	III
	Understanding Popular Literature (Self Study)-To Kill A Mocking Bird By Harper Lee
	25%

	IV

	Practical Topic
Listening Comprehension - Note Taking, Note Making
Presentation on Motivational Videos collected from www.youtube.com
	25%

Reference Books: -

1. 2nd Edition Legal Language and Writing Prof. Dr. K. L. Bhatia, Universal Law Publishing
2. Technical Communication Principals and Practice Minaxi Raman Sangeeta Sharma Oxford University Press
3. 2nd Edition Developing Communication Skills Trinity Press.

SARDAR PATEL UNIVERSITY
Programme : B.B.A, LL.B. (Honours) (5years)
Semester II
Economics –II (MACROECONOMICS)
Syllabus with effect from: June 2016

Objectives: The objective of the course is to study the behavior and working of the economy as a whole and also to make students understand the macroeconomics perspectives of business and law.
	Paper Code: UL02CBLH08
	Total Credits : 4

	Title of Paper : Economics –II (MACROECONOMICS)
	

	Unit
	Description in Detail
	Weighting (%)

	1
	INTRODUCTION TO MACROECONOMICS: Definition, scope, importance and limitations of Macroeconomics, Macroeconomics goals and instruments, Stock and flow concept, India and the global economy
	25%

	2
	NATIONAL INCOME: Meaning and concepts, Circular flow of National Income (in five sector economy), National income at current price and National income at constant price, Various concepts of National Income (GNP, GDP, NNP, NDP), Personal income, Disposable income; Methods for measurement of National income; Difficulties in measurement of National Income
	25%

	3
	THEORY OF INCOME AND EMPLOYMENT: Classical theory of employment; Say’s law (Basic assumptions and implications of say’s law); Criticism of classical theory and say’s law; Keynesian Theory of Employment: Principle of effective demand
	25%

	4
	DETERMINATION OF INCOME AND EMPLOYMENT: Consumption function: Meaning, factors influencing consumption, Average and marginal propensities to consume; Inducement to invest: Meaning of investment, Types of investment : autonomous and induced investment, Importance and factors affecting investment; Marginal efficiency of capital: Meaning, Investment Demand curve
	25%

Reference Books
1. Dewett, K.K , Modern Economic Theory, S. Chand
2. Ackley,G. (1976), Macro Economics : Theory and Policy, Macmillan Publishing Company, New York.
3. Gupta, S. B. (1994), Monetary Economics, S.Chand, Delhi
4. Dewett, and Lewis, M.K and P.D Mizan (2000), Monetary Economics, Oxford university Press, New Delhi

SARDAR PATEL UNIVERSITY
Programme : B.B.A, LL.B. (Honours) (5years)
Semester II
Organizational Behavior
Syllabus with effect from: 2016

Objectives: This subject is designed to provide a basic understanding of the subject called Organizational behavior to the students. What Organizational behavior is? Basic Understanding of Organizational Behavior, Individual behavior including attitudes, personality, job satisfaction, values and perception. Apart that it includes understanding dynamics of Group behavior and Organizational dynamics of behavior.

	Paper Code:UL02CBBH03
	Total Credits : 4

	Title of Paper : Organizational Behavior
	

	Unit
	Description in Detail
	Weightage (%)

	

I
	Basic Understanding of Organizational Behavior:
Organizational Behavior: Definition, Key element of OB, Nature and Scope, Need for Studying OB, Contributing Disciplines to OB, Challenges faced by management, What Managers Do? Enter Organizational Behavior.
Leadership: Meaning, Leadership Differ from Management, Functions, Leadership Styles, Studies on Leadership, Leadership Theories, Managerial Grid, What make Leadership effective.
	25%

	

II
	Understanding dynamics of Individual behavior:
Attitudes: Concept, Formation, Types.
Job Satisfaction: Concept, Determinants, Herzberg’s two factor theory.
Personality: Concept, Determinants, Types.
Values: Concept, Similarities and difference between Values and Attitudes, Importance of Values, Types, Formation.
Transactional Analysis: Introduction, Meaning, Ego States
Perception: Introduction, Factors affecting Perception, How to improve perception	
	25%

	

III
	Understanding dynamics of Group behavior:
Understanding Groups: Definition, Characteristic, Why do people form and join groups? Types of group, Stages of Group Development, Group Decision Making, Group Behavior (Properties) – Roles, Norms, Status, Size & Cohesion, Inter group behavior.
Understanding Teams: Meaning, Types of Teams, Team building process.
Communication: Direction of Communication, Interpersonal Communication, Organizational Communication
	25%

	

IV
	Understanding Organizational dynamics of behavior:
Organizational Culture: Definition, Types.
Managing Conflict: Definition, Types.
Negotiation Strategies, Third Party Negotiation.
Resistance to Change: Introduction, Resistance to Change, Managing Resistance to change.
Work Stress & Its Management.
Understanding Power: Bases of Power, Power Tactics.
Politics: Power in Action
	25%

Reference Books:
1. Stephen Robbins Organizational Behavior Pearson Education 13th or Latest Edition
2. Dr. S. S. Khanka OrganisationalBehaviour (Text and Cases) S. Chand, Latest Edition
3. Margi Parikh &Rajan Gupta Organizational Behavior McGraw-Hill 2010, Latest Edition
4. K. Aswathappa Organizational Behavior Himalaya Publishing House Pvt. Ltd, Latest Edition

SARDAR PATEL UNIVERSITY
Programme: BBA,LL.B. (Honours)(5years)
Semester: II
Cost and Management Accounts
Syllabus with effect from: June 2016

Objectives: The subject ‘Cost and Management Account’ is very important and useful for optimum utilization of existing resources. These are branches of accounting and had been developed due to limitations of financial accounting. It acquaints the students with the basic concepts used in cost accounting and Management Accounting having a bearing on managerial decision- making.

	Paper Code: UL02CBBH04
	Total Credit: 4

	Title Of Paper: Cost and Management Accounts
	

	Unit
	Description in detail
	Weightage (%)

	I
	 Cost Accounting: Meaning of cost, costing and cost accounting, Financial Accounting and Cost accounting, Types of cost- cost centre, cost unit, methods of costing.
	25%

	II
	Material Cost, Labour cost and Overheads: Material cost, inventory control, sock levels (minimum, maximum and re-order level.), Economic order Quantity (EOQ), Meaning of overheads- Classification of overheads cost, Allocation, apportionment and absorption of overheads, Machine hour rate.
	25%

	III
	Unit Costing:	Costing procedure, Preparation of cost sheet, Cost sheet. (Tender Example)
	25%

	IV
	Marginal Costing, Standard Cost & Budgetary Control : Marginal costing and absorption costing, Cost volume profit analysis, break even analysis, Standard costing and budgetary control. (Theory)
	25%

Reference Books:

1. Cost Accounting. N.K.Agrawal.
2. Cost Accounting M.N.Arora. (Vikas Publication)
3. [bookmark: _GoBack]Cost Accounting Lal& Nigam.
