CHANDA KANTHAIAH MEMORIAL ARTS & SCIENCE COLLEGE

(Affiliated to Kakatiya University)
Deshaipet, Warangal

Telangana State- 506006
Syllabus
of

B. Vocational (Retail Marketing)
Submitted
To
Department of Commerce & Business Management
Kakatiya University

Warangal

B. VOC DEGREE (Retail Marketing)
Course Structure
Duration: 3 Years

 No. of Semesters: 6

 No. of Credits per Semester: 30
Total Credits for the Course: 180

No. Credits for General Component in each semester: 12

No. Credits for Skill Component in each semester : 18
	Year /Semester
	Total Credits
	NSQF Certification Level
	Vocational
Qualification
	Title of
Programme

	First Year
Sem - I
	30
	4
	Certificate Course
(6 months duration)
	Certificate in
Retail Marketing

	First Year
Sem - II
	30
	5
	Diploma
(One Year duration)
	Diploma in
Retail Marketing

	Second Year
Sem -III & IV
	30+30
(60)
	6
	Advanced Diploma
(Two Years duration)
	Advance Diploma in Retail Marketing

	Third Year
Sem – V & VI
	30 + 30
(60)
	7
	B.Voc
(Three Year duration)
	B. Voc in
Retail Marketing

	Total
	180
	
	
	

C.K.M ARTS & SCIENCE COLLEGE
Deshaipet, WARANGAL-506006
Proposed Subjects - B.Voc. (Retail Marketing)
FIRST YEAR (SEMESTER - I)
General Component Courses (12 Credits)
	
	Course

Code
	Course Title
	Hours Per

Week
	Credits
	Semester End

Exam
	Continuous Internal Evaluation
	Total

	1st Year - 1st Semester

General Component
	
	
	Theory
	Practical
	
	Duration
	Marks
	Duration
	Marks
	

	
	BVRMG101
	Telugu/Hindi
	3
	-
	3
	2 hrs
	40
	½ hr
	10
	50

	
	BVRMG 102
	English
	3
	-
	3
	2 hrs
	40
	½ hr
	10
	50

	
	BVRMG 103
	Financial Accounting-I
	3
	-
	3
	2 hrs
	40
	½ hr
	10
	50

	
	BVRMG 104
	Business Organization
	3
	-
	3
	2 hrs
	40
	½ hr
	10
	50

	
	Total
	
	12
	-
	12
	
	160
	
	40
	200

Skill Component Courses (18 Credits)
	
	Course

Code
	Course Title
	Hours Per

Week
	Credits
	Semester End Exam
	Continuous Internal Evaluation
	Total

	1st Year - 1st Semester

Skill Component
	
	
	Theory
	Practical
	
	Duration
	Marks
	Duration
	Marks
	

	
	BVRMS105
	Fundamental of

Marketing Management
	4
	-
	4
	3 hrs
	80
	½ hr
	20
	100

	
	BVRMS106
	Basics of Retailing
	4
	-
	4
	3 hrs
	80
	½ hr
	20
	100

	
	BVRMS107
	Human Resource for Retail Business
	4
	-
	4
	3 hrs
	80
	½ hr
	20
	100

	
	BVRMS108
	Information Technology
	4
	02
	6
	3 hrs
	60
	½ hrs
	40
	100

	
	Total
	
	16
	02
	18
	
	300
	
	100
	400

	
	
	General Component

Skill component
	12
16
	-
02
	12

18
	
	160

300
	
	40

100
	200

400

	
	Grand Total
	
	28
	02
	30
	
	460
	
	140
	600

C.K.M ARTS & SCIENCE COLLEGE
Deshaipet, WARANGAL-506006
Proposed Subjects - B.Voc. (Retail Marketing)

FIRST YEAR (SEMESTER -II)

General Component Courses (12 Credits)
	
	Course

Code
	Course Title
	Hours Per

Week
	Credits
	Semester End

Exam
	Continuous Internal Evaluation
	Total

	1st Year - 2nd Semester

General Component
	
	
	Theory
	Practical
	
	Duration
	Marks
	Duration
	Marks
	

	
	BVRM201
	Telugu/Hindi
	3
	-
	3
	2 hrs
	40
	½ hr
	10
	50

	
	BVRM202
	English
	3
	-
	3
	2 hrs
	40
	½ hr
	10
	50

	
	BVRM203
	Financial Accounting-II
	3
	-
	3
	2 hrs
	40
	½ hr
	10
	50

	
	BVRM204
	Marketing of Services
	3
	-
	3
	2 hrs
	40
	1/2hr
	10
	50

	
	Total
	
	12
	
	12
	
	160
	
	40
	200

Skill Component Courses (18 Credits)
	
	Course

Code
	· CCourse Title
	Hours Per

Week
	Credits
	Semester End Exam
	Continuous Internal Evaluation
	Total

	
	
	
	Theory
	Practical
	
	Duration
	Marks
	Duration
	Marks
	

	1st Year - 2nd Semester

Skill Component
	BVRM205
	Management of Retail Business
	4
	-
	4
	3 hrs
	80
	½ hr
	20
	100

	
	BVRM206
	Customer Relationship Management in Retail Business
	4
	-
	4
	3 hrs
	80
	½ hr
	20
	100

	
	BVRM207
	Retail Marketing Research
	4
	-
	4
	3hrs
	80
	½ hr
	20
	100

	
	BVRM208
	Store & Warehouse Operations

Practical Training & Viva-voce
	-
	12
	6
	Project & Viva-Voce
	100

	
	Total
	
	12
	12
	18
	
	300
	
	100
	400

	
	
	General Component

Skill component
	12
12
	00
12
	12

18
	
	160

300
	
	40

100
	200

400

	
	Grand Total
	
	24
	12
	30
	
	470
	
	130
	600

C.K.M ARTS & SCIENCE COLLEGE
Deshaipet, WARANGAL-506006

Proposed Subjects - B.Voc. (Retail Marketing)
SECOND YEAR (SEMESTER -III)

General Component Courses (12 Credits)
	
	Course

Code
	Course Title
	Hours Per

Week
	Credits
	Semester End

Exam
	Continuous Internal Evaluation
	Total

	2nd Year – 3rd Semester

General Component
	
	
	Theory
	Practical
	
	Duration
	Marks
	Duration
	Marks
	

	
	BVRM301
	Telugu/Hindi
	3
	-
	3
	2 hrs
	40
	½ hr
	10
	50

	
	BVRM302
	English
	3
	-
	3
	2 hrs
	40
	½ hr
	10
	50

	
	BVRM303
	Advanced Accounting
	3
	-
	3
	2 hrs
	40
	½ hr
	10
	50

	
	BVRM304
	Retail Business Environment
	3
	-
	3
	2 hrs
	40
	½ hr
	10
	50

	
	Total
	
	12
	
	12
	
	160
	
	40
	200

Skill Component Courses (18 Credits)
	
	Course

Code
	Course Title
	Hours Per

Week
	Credits
	Semester End Exam
	Continuous Internal Evaluation
	Total

	2nd Year – 3rd Semester

Skill Component
	
	
	Theory
	Practical
	
	Duration
	Marks
	Duration
	Marks
	

	
	BVRM305
	Retail branding and strategy
	4
	-
	4
	3 hrs
	80
	½ hr
	20
	100

	
	BVRM306
	E-Commerce
	2
	2
	4
	3 hrs
	80
	½ hr
	20
	100

	
	BVRM307
	Retail Advertising And Sales Promotion
	4
	-
	4
	3 hrs
	80
	½ hr
	20
	100

	
	BVRM308
	Computerized Accounting in Tally
	4
	2
	6
	3 hrs
	60
	½ hrs
	40
	50

	
	Total
	
	14
	04
	18
	
	300
	
	100
	400

	
	
	General Component

Skill component
	12
14
	00
04
	12

18
	
	160

300
	
	40

100
	200

400

	
	Grand Total
	
	26
	04
	30
	
	460
	
	140
	600

C.K.M ARTS & SCIENCE COLLEGE
Deshaipet, WARANGAL-506006
SECOND YEAR (SEMESTER -IV)

General Component Courses (12 Credits)
	
	Course

Code
	Course Title
	Hours Per

Week
	Credits
	Semester End

Exam
	Continuous Internal Evaluation
	Total

	2nd Year – 4th Semester

General Component
	
	
	Theory
	Practical
	
	Duration
	Marks
	Duration
	Marks
	

	
	BVRM401
	Telugu/Hindi
	3
	-
	3
	2 hrs
	40
	½ hr
	10
	50

	
	BVRM402
	English
	3
	-
	3
	2 hrs
	40
	½ hr
	10
	50

	
	BVRM403
	Corporate Accounting
	3
	-
	3
	2 hrs
	40
	½ hr
	10
	50

	
	BVRM404
	Business Communication
	3
	-
	3
	2 hrs
	40
	½ hr
	10
	50

	
	Total
	
	12
	
	12
	
	160
	
	40
	200

Skill Component Courses (18 Credits)
	
	Course

Code
	· CCourse Title
	Hours Per

Week
	Credits
	Semester End Exam
	Continuous Internal Evaluation
	Total

	2nd Year – 4th Semester

Skill Component
	
	
	Theory
	Practical
	
	Duration
	Marks
	Duration
	Marks
	

	
	BVRM405
	Sales & Distribution Management
	4
	-
	4
	3 hrs
	80
	½ hr
	20
	100

	
	BVRM406
	Accounting for Retail and Logistics Management
	4
	-
	4
	3 hrs
	80
	½ hr
	20
	100

	
	BVRM407
	Introduction to Retail Sales
	4
	-
	4
	3 hrs
	80
	½ hr
	20
	100

	
	BVRM408
	Web Designing Practical Training and Viva - voce
	
	12
	6
	Project & Viva-Voce
	100

	
	Total
	
	12
	12
	18
	
	300
	
	100
	400

	
	
	General Component

Skill component
	12
12
	00
12
	12

18
	
	160

300
	
	40

100
	200

400

	
	Grand Total
	
	24
	12
	30
	
	460
	
	140
	600

C.K.M ARTS & SCIENCE COLLEGE
Deshaipet, WARANGAL-506006
Proposed Subjects - B.Voc. (Retail Marketing)
THIRD YEAR (SEMESTER -V)

General Component Courses (12 Credits)
	
	Course

Code
	Course Title
	Hours Per

Week
	Credits
	Semester End

Exam
	Continuous Internal Evaluation
	Total

	3rd Year – 5th Semester

General Component
	
	
	Theory
	Practical
	
	Duration
	Marks
	Duration
	Marks
	

	
	BVRM501
	Retail Operations Management
	3
	-
	3
	2 hrs
	40
	½ hr
	10
	50

	
	BVRM502
	Search Engine Optimization and Online Advertising
	3
	2
	3
	2 hrs
	40
	½ hr
	10
	50

	
	BVRM503
	Social Media Marketing
	2
	2
	3
	2 hrs
	40
	½ hr
	10
	50

	
	BVRM504
	Consumer Behaviour In Retailing
	3
	-
	3
	2 hrs
	40
	½ hr
	10
	50

	
	Total
	
	12
	
	
	
	160
	
	40
	200

Skill Component Courses (18 Credits)
	
	Course

Code
	Course Title
	Hours Per

Week
	Credits
	Semester End Exam
	Continuous Internal Evaluation
	Total

	3rd Year – 5th Semester

 Skill Component
	
	
	Theory
	Practical
	
	Duration
	Marks
	Duration
	Marks
	

	
	BVRM505
	Retail Shopper Behaviour
	4
	
	4
	3 hrs
	80
	½ hr
	20
	100

	
	BVRM506
	Retail planning and legal framework
	4
	
	4
	3 hrs
	80
	½ hr
	20
	100

	
	BVRM507
	Rural Retailing
	4
	
	4
	3 hrs
	80
	½ hr
	20
	100

	
	BVRM508
	Workshop On Retail Selling Skills
Practical Training and Viva - voce
	-
	12
	6
	3 hrs
	80
	½ hrs
	20
	100

	
	Total
	
	
	
	18
	
	300
	
	100
	400

	
	
	General Component

Skill component
	12
12
	04
`12
	12

18
	
	160

300
	
	40

100
	200

400

	
	Grand Total
	
	18
	20
	30
	
	460
	
	140
	600

C.K.M ARTS & SCIENCE COLLEGE
Deshaipet, WARANGAL-506006
THIRD YEAR (SEMESTER -VI)

General Component Courses (12 Credits)
	
	Course

Code
	Course Title
	Hours Per

Week
	Credits
	Semester End

Exam
	Continuous Internal Evaluation
	Total

	3rd Year – 6th Semester

General Component
	
	
	Theory
	Practical
	
	Duration
	Marks
	Duration
	Marks
	

	
	BVRM601
	Retail Environment
	3
	-
	3
	2 hrs
	40
	½ hr
	10
	50

	
	BVRM602
	Elements of Salesmanship
	3
	-
	3
	2 hrs
	40
	½ hr
	10
	50

	
	BVRM603
	Business Ethics
	3
	
	3
	2 hrs
	40
	½ hr
	10
	50

	
	BVRM604
	Supply Chain Management
	3
	
	3
	2 hrs
	40
	½ hr
	10
	50

	
	Total
	
	12
	
	12
	
	160
	
	40
	200

Skill Component Courses (18 Credits)

	
	Course

Code
	· CCourse Title
	Hours Per

Week
	Credits
	Semester End Exam
	Continuous Internal Evaluation
	Total

	3rd Year – 6th Semester

Skill Component
	
	
	Theory
	Practical
	
	Duration
	Marks
	Duration
	Marks
	

	
	BVRM605
	Merchandise Management
	4
	
	4
	3 hrs
	80
	½ hr
	20
	100

	
	BVRM606
	Retail Targets And Locations
	4
	
	4
	3 hrs
	80
	½ hr
	20
	100

	
	BVRM607
	International Retailing
	4
	
	4
	3 hrs
	40
	½ hr
	10
	100

	
	BVRM608
	Final project Viva-voce
	
	12
	6
	Project & Viva-Voce
	100

	
	Total
	
	12
	20
	18
	
	300
	
	100
	400

	
	
	General Component

Skill component
	12
08
	00

20
	12

18
	
	160

300
	
	40

100
	200

400

	
	Grand Total
	
	18
	20
	30
	
	460
	
	140
	600

B.Voc (Retail Marketing) I Yr First Semester

BVRMG 103: Financial Accounting-I
Hours per Week: 3 Credits: 3
 Marks: 50 (External: 40, Internal: 10)

 UNIT-I: INTRODUCTION TO ACCOUNTING: Financial Accounting: Introduction – Definition – Evolution – Functions-Advantages and Limitations –Users of Accounting Information- Branches of Accounting – Accounting Principles: Concepts and Conventions- Accounting Standards– Meaning – Importance – List of Accounting Standards issued by ASB -– Accounting System- Types of Accounts – Accounting Cycle- Journal- Ledger and Trial Balance. (Including problems)
 UNIT-II SUBSIDIARY BOOKS: Meaning –Types - Purchases Book - Purchases Returns Book - Sales Book - - Sales Returns Book - Bills Receivable Book - Bills Payable Book – Cash Book - Single Column, Two Column, Three Column and Petty Cash Book - Bills of Exchange - Journal Proper.(Including problems)
 UNIT-III: BANK RECONCILIATION STATEMENT: A) Meaning – Need - Reasons for differences between cash book and pass book balances – Favourable and over draft balances – Ascertainment of correct cash book balance (Amended Cash Book) - Preparation of Bank Reconciliation Statement. (Including problems)
Suggested Readings;

1. Accountancy-I: Haneef and Mukherjee, Tata McGraw Hill Company.

2. Principles & Practice of Accounting: R.L.Gupta&V.K.Gupta, Sultan Chand.

3. Accountancy-I: S.P. Jain & K.L Narang, Kalyani Publishers.

4. Accountancy–I: Tulasian, Tata McGraw Hill Co.

5. Introduction to Accountancy: T.S.Grewal, S.Chand and Co.
B.Voc (Retail Marketing) I Yr First Semester

BVRMG 104: Business Organization
Hours Per Week: 3 Credits: 3 Marks: 100 (External: 80, Internal: 20)

 UNIT – I INTRODUCTION: Meaning and definitions of Business, Trade, Commerce and Industry – types of Trade and Industry – Difference between Trade, commerce and industry - objectives and functions of business – Social Responsibility of Business - stages in starting a business enterprise.

 UNIT – II FORMS OF BUSINESS ORGANIZATIONS: Selecting a suitable form of business organization – classification of business enterprises.Sole Proprietary ship – characteristics – merits and demerits - Hindu Undivided Family – characteristics – advantages and disadvantages. Partnership Firm – Characteristics – Partnership Deed, meaning and contents - Registration of Partnership Firm – Kinds of Partners – Rights , Duties and Responsibilities of Partners – Advantages and Disadvantages – Limited Liability Partnership – Dissolution of Partnership. Difference between Sole Proprietary ship and Hindu Undivided Family - Difference between Sole Proprietary ship and Partnership – Difference between Hindu Undivided Family and Partnership .Co-operatives Societies – Characteristics – kinds of co-operative societies - Advantages and Limitations – Registration – Election of Directors and Management - Difference between Partnership and Co-operative societies.
UNIT – III JOINT STOCK COMPANY: Meaning of Joint Stock Company - Definition – Characteristics – Advantages and Disadvantages – Kinds of Companies – Promotion of a company – Stages in Promotion – Promoter – meaning and Characteristics - Registration of a Company – Steps in Registration – Documents Required for Registration – Memorandum of Association – clauses – Articles of Association – contents – Prospectus – contents - Statement in lieu of Prospectus.
Reference Books:

1. Business Organization & Management : Sharma Shashi K. Gupta , Kalyani Publishers

2. Business Organization & Management : R.N. Gupta, S. Chand

3. Modern Business Organization : S.A. Sherlekar, Himalaya Publishing House.
B.Voc (Retail Marketing) I Yr First Semester

BVRMG 105: Fundamental of Marketing Management

Hours Per Week: 4 Credits: 4 Marks: 100 (External: 80, Internal: 20)

UNIT - I : INTRODUCTION OF MARKETING : Nature, Scope and Importance of Marketing, Evolution of Marketing; Core marketing concepts; Production concept, Product concept, Selling concept, Marketing concept. Marketing Environment: Micro and Macro Environment

 UNIT - II: MARKET SEGMENTATION: Target Market and Product Positioning: Levels of Market Segmentation, Bases for Segmenting Consumer Markets, Bases for Segmenting Industrial Markets. Target Market and Product Positioning Tools.

UNIT - III: NEW PRODUCT DEVELOPMENT: Introduction, Meaning of a New Product. Need and Limitations for Development of a New Product, Reasons for Failure of a New Product, Stages in New Product Development and Consumer Adoptions Process.

UNIT - IV : PRODUCT & PRICING DECISIONS : Concept of Product, Product Life Cycle (PLC), PLC marketing strategies, Product Classification, Product Line Decision, Product Mix Decision, Pricing Decisions: Concept of Price, Pricing Methods and Pricing Strategies

SUGGESTED BOOKS:

1. Kotler Philip, Garyarmstrong, Prafullay. Agnihotri, EU Haque, “Principles of Marketing”, 2018, 18th Ed, Pearson Education Prentice Hall of Indi..

 2. Paul Baines, Chris Fill, Kelly page, “Marketing Management”, 2018, 15 Ed., Oxford University Press.

3. Kotler, P., Armstrong, G., Agnihotri, P. Y., & Ul Haq, E.: Principles of Marketing: A South Asian Perspective, Pearson.

4. Dr. Sreeramulu, “Basics of Marketing, (2019), HPH

5. Ramaswamy, V.S. & Namakumari, S.: Marketing Management: Global Perspective-Indian, 2019 Sage Publishing

6. Context, Macmillan Publishers India Limited.4. Rajan Saxena, “Marketing Management”, 2009, 4th Ed. Tata McGraw H
7. Roger J. best , “Market – Based Management”, 2009, 1st Ed. PHI Learning Pvt. Ltd.
B.Voc (Retail Marketing) I Yr First Semester

BVRMG 106: Basics of Retailing

Hours Per Week: 4 Credits: 4 Marks: 100 (External: 80, Internal: 20)

Unit — I: Introduction — Meaning, nature, scope, importance, growth and present size. Career options in retailing, Technology induction in retailing, future of retailing in India

Unit — II: Types of retailing: stores classified by owners, stores classified by merchandising categories. Retailing formats, cash and carry business; Retailing models- franchiser franchisee, directly owned; wheel of retailing and retailing life cycle; cooperation and conflict with other retailers.

Unit –III: Retail planning- importance and process; developing retailing strategies: objectives, action plans, pricing strategies and location strategies, visual merchandising and displays

Unit — IV: Retail Selling Skills: Pre-Check, Opening the Sale, Probing, Demonstration, Trial, Handling Objections, Closing, Confirmations & Invitations. Retail Audits, Online Retailing, changing role of retailing in globalised world

SUGGESTED READINGS:

1.Swapna Pradhan, Retailing Management, Tata Mc Graw Hill Publishing Company, New Delhi

2.Barry Berman, Joel R. Evans, Retail Management, Pearson Education

3.A. J. Lamba, The Art of Retailing, Tata McGraw Hill Publishing Co. Ltd. New Delhi

B.Voc (Retail Marketing) I Yr First Semester

BVRMG 107: Human Resource for Retail Business

Hours Per Week: 4 Credits: 4 Marks: 100 (External: 80, Internal: 20)

Unit I: An Introduction to Human Resource Management Definition, Importance Objectives, Scope & functions of Human Resource Management, Qualification and Qualities of Human Resource Manager in our Organization,

Unit II: Recruitment Selection and Training: Recruitment: Meaning, Steps in Recruitment Policy, Sources and Modes of Recruitment, Factors Affecting Recruitment; Selection: Meaning, Essentials of Selection Procedure, Training: Need, Importance, Methods of Training:

Unit III: Wage and Wage Incentives: Wages: Methods of Wage Programme: Time Wages and Piece Wages Methods, Concept of Wages: Fair, Minimum and Living Wage, Factors Determining Wage Structure of an Organization.

Unit IV: Industrial Relation : concept, Importance, objective of Industrial relations, contents and participants of Industrial relations, Essentials of good Industrial Relations Programme, Participative Management.

SUGGESTED READINGS:

1. Human Resource Management: Concepts and Issues, by T.N. Chhabra, Dhanpat Rai & Co. New Delhi.

2. Human Resource Management by R. Wayne Mondy, Pearson Publications, Delhi.

3. Human Resource Management by C.B. Gupta.

B.Voc (Retail Marketing) I Yr First Semester

BVRMG 108: INFORMATION TECHNOLOGY

Hours per Week: 6 (T4+P2) Credits: 6 Marks: 100 (External: 60, Viva-40)

UNIT-I: INTRODUCTION: Introduction to computers - Generations of computers – An overview of computer system - Types of computers - Input & Output Devices. Hardware: Basic components of a computer system - Control unit – ALU - Input/output functions - Memory – RAM – ROM – EPROM - PROM and Other types of memory.

UNIT-II: OPERATING SYSTEM (OS): Meaning - Definition & Functions - Types of OS - Booting process - DOS – Commands (internal & external) - Wild card characters – Virus & Hackers – Cryptography & cryptology. Windows: Using the Start Menu –Control Panel – Using multiple windows – Customizing the Desktop – Windows accessories (Preferably latest version of windows or Linux Ubuntu).

 UNIT-III: WORD PROCESSING: Application of word processing - Menus & Tool Bars - Word processor – Creating – Entering - Saving & printing the document - Editing & Formatting Text - Mail Merge and Macros (Preferably latest version of MS Word or Libre Office Writer).

UNIT-IV: SPREAD SHEET: Application of work sheet/spread sheet – Menus & Tool bars - Creating a worksheet - Entering and editing of numbers - Cell reference - Worksheet to analyze data with graphs & Charts. Advanced tools: Functions – Formulae – Formatting numbers - Macros – Sorting - Filtering - Validation & Consolidation of Data (Preferably latest version of MS Excel or Libre Office Calc).

UNIT-V: POWER POINT PRESENTATION: Application of Power Point Presentation – Menus & Tool bars – Creating presentations – Adding - Editing and deleting slides - Templates and manually – Slide show – Saving - Opening and closing a Presentation – Types of slides - Slide Views - Formatting – Insertion of Objects and Charts in slides - Custom Animation and Transition (Preferably latest version of MS Power Point presentation - Libre Office Impress). Internet & Browsing: Services available on internet – WWW – ISP – Browsers. Multimedia: Application of multimedia – Images – Graphics - Audio and Video – IT security.

SUGGESTED READINGS:

1. Introduction to Computers: Peter Norton, McGraw Hill.

2. Fundamentals of Information Technology: Dr. NVN Chary, Kalyani Publishers.

3. Computer Fundamental: Anitha Goel, Pearson.

4. Information Technology Applications for Business: Dr. S. Sudalaimuthu, Himalaya

5. Introduction to Information Technology: ITL ESL,
B.Voc (Retail Marketing) I Yr Second Semester

BVRMG 203: FINANCIAL ACCOUNTING-II
Hours per Week: 3 Credits: 3
 Marks: 50 (External: 40 , Internal: 10)

Unit-I: Non-Profit Organizations: Non- Profit Organization - Meaning - Features - Receipts and Payments Account - Income and Expenditure Account - Balance Sheet (Including problems.)

UNIT-II: Depreciation (AS-6): Meaning – Causes – Difference between Depreciation, Amortization and Depletion - Objectives of providing for depreciation – Factors affecting depreciation – Accounting Treatment – Methods of depreciation: Straight Line Method - Diminishing Balance Method (Including problems) Rectification of Errors: Errors and their Rectification: Types of Errors - Suspense Account – Effect of Errors on Profit. (Including problems)

UNIT-III: Final Accounts of Sole Trader: Meaning -Uses -Preparation of Manufacturing, Trading and Profit & Loss Account and Balance Sheet – Adjustments – Closing Entries.(Including problems)

Suggested Readings;

1. Accountancy-I: Haneef and Mukherjee, Tata McGraw Hill Company.

2. Principles & Practice of Accounting: R.L.Gupta&V.K.Gupta, Sultan Chand.

3. Accountancy-I: S.P. Jain & K.L Narang, Kalyani Publishers.

4. Accountancy–I: Tulasian, Tata McGraw Hill Co.

5. Introduction to Accountancy: T.S.Grewal, S.Chand and Co.

B.Voc (Retail Marketing) I Yr Second Semester

BVRMG 204: MARKETING OF SERVICES
Hours per Week: 3 Credits: 3
 Marks: 50 (External: 40 , Internal: 10)
--

UNIT-I: Introduction Concept of Service, Special characteristics of services, Classification of services, Service as a process; Reasons for growth of service sector, Marketing Challenges in service business; Service Marketing Environment, 7 P’s of Marketing, Modern Trends in Service Marketing.
UNIT-II Service Quality and Customer Focus Determinants of Service Quality with Core Features; Customer expectation and perception of services quality, Quality Models- The Integrated Gaps Model of Service quality. Service consumer behaviour; Factors Influencing Customer Satisfaction.
 UNIT-III Service Planning and Management Service Planning- Key components in the design of service offering; Service Encounter; Service Vision and Service Strategy; Service Delivery; Service Blueprint; Branding and Packaging of Services; Pricing of Services.

Suggested Readings:

1. Love Lock,(2014), Marketing of Services, Pearson Education, New Delhi.

2. Rao. K Ram Mohan (2010), Service Marketing; Pearson Education,New Delhi.

3. Zeithaml, V.A and Biter, M J (2010), Service Marketing; TMH, New Delhi.

4. Chowdhary. Nimit& Monika (2014), Text Book of Marketing of Services: The Indian Experience; McMillan , New Delhi.

5. Nargundkar. Rajendra (2013), Service Marketing; TMH

6. Bhattarcharjee, (2011), Service Marketing; Excel Books

B.Voc (Retail Marketing) I Yr Second Semester
BVRMG 205: MANAGEMENT OF RETAIL BUSINESS

Hours per Week: 4 Credits: 4
 Marks: 100 (External: 80, Internal: 20)

Unit I: Management of retailing operations, Retailing Management Functions, strategic retail management process and total performance model, Retail Communication Mix, Promotional Strategy, Retail Human Resources Management, Customer Service, The GAPs Model and Customer Relationship Management.
Unit II: Information gathering in retailing: retail strategic planning and operation management, retail financial strategy, target market selection and retail location, store design and layout, visual merchandising and Displays
Unit III: Logistics Framework: Concept, Objectives, Scope, Transportation, Warehousing, Inventory Management, Packaging and utilization, Communication and Control
Unit IV: Role of Information technology in Logistics, role of ecommerce in retailing, global retailing, legal and ethical issues in retailing, mall introduction and mall management.

SUGGESTED READINGS:

1. Levy IM. And Weitz B.A (2004), Retailing Management, 5th ed., Tata McGraw Hill.

2. Berman B. Evans J. R. (2004), Retail Management, 9th Edition, Pearson Education.

3. Bajaj C; Tuli R., Srivanstava N.V. (2005), Retail Management, Oxford University Press, Delhi.

4. Dunne P.M, Lusch R.F. and David A. (2002), Retailing, 4th ed., South-Westem, Thomson Learning Inc.

Note: Latest and additional good books may be suggested and added from time to time.

B.Voc (Retail Marketing) I Yr Second Semester
BVRMG 206: CUSTOMER RELATIONSHIP MANAGEMENT

Hours per Week: 4 Credits: 4
 Marks: 100 (External: 80, Internal: 20)

Unit I Customer Relationship Management: Meaning, Definition and Scope, Attracting and Retaining Customers. Building Loyalty, Types of Relationship Marketing, Customer Lifecycle.
Unit II CRM: Overview and Evolution of the Concept, CRM and Relationship Marketing, CRM Strategy, Importance of Customer Divisibility in CRM, Customer Mental Process, Customer Satisfaction Index.
Unit III Building Customer Value: Satisfaction and Loyalty, Total Customer Satisfaction, Cultivating Customer Relationship, Sales Force Automation, Contact Management, CRM in India.
Unit IV Value Chain: Concept, Integration Business Management, Benchmarks and Metrics, Culture Change, Alignment with Customer Eco System, Vendor Selection.

SUGGESTED READINGS:

Relationship Marketing: S. Shajahan - Tata Mc Graw Hill,

CRM Paul Green Berg(1997) - Tata Mc Graw Hill,

Marketing Management: Philip Kotler (2002), Prentice Hall, 2013

Retail Management — A Strategic Approach- Barry Berman and Joel R Evans -Prentice Hall of India, Tenth Edition, 2006
Note: Latest and additional good books may be suggested and added from time to time
B.Voc (Retail Marketing) I Yr Second Semester
BVRMG 207: RETAIL MARKETING RESEARCH
Hours per Week: 4 Credits: 4
 Marks: 100 (External: 80, Internal: 20)

Unit I: Marketing Research Dynamics- Meaning of Research, Research Characteristics, Various Types of Research, Marketing Research and its Management. Retail Marketing Research: Meaning, Scope, Role & Importance. Retail Research Process: An Overview. Recent Trends in Retail Marketing Research: Marketing Information System and Research, Online Marketing Research, Research in Lifestyle Retail, Rural Marketing Research, Brand Equity Research, International Marketing and Branding Research.
Unit II: Research Design- Introduction, Meaning of Research Design, Types of Research Design, Choosing a Good Research Design. Data Collection Sources and Methods: Introduction, Primary Data and its Types, Meaning and Nature of Secondary Data, Advantages &Drawbacks of Secondary Data, Types of Secondary Data Sources. Sample Design, Sample Plan, Probability & Non- Probability Sampling, Sample Size.
Unit III: Designing a Questionnaire- Introduction, Questionnaire Design, Process of Questionnaire Design, Interview Method, Questionnaire Format and Question Composition, Individual Question Content, Questions Order, Form and Layout. Data Interpretation and Report Writing: Meaning of Data Interpretation, Research Report, Modus Operandi of Writing a Market Research Report, Structure of the Report, Components of a Report, Finalizing the Research Report, Quality Research Report, Responsibilities of a Market Research Report Writer, Presenting the Report.
Unit IV: Applications of Retail Marketing Research I: Consumer Market Research, Business-to-Business Market Research, Product Research, Pricing Research, Motivational Research, Distribution Research. Applications of Marketing Research II: Advertising Research, Media research, Sales Analysis and Forecasting, Brand Name testing, Test Marketing, Shopping Research (Path-to-Purchase Research)
SUGGESTED READINGS:

1. Naresh K. Malhotra, Marketing Research: An Applied Orientation,Pearson Education, Asia.

2. S.C. Gupta, Marketing Research, Excel Books India, 2007.

 3. Kothari C.R.; Research Methodology; New Age International Limited, Publishers.

4. Cooper, Donald R and Schindler Pamela S: Business Research Methods, Tata McGraw Hill Publishing Company Ltd., New Delhi.

5. Geode, Millian J. & Paul K. Hatl, Methods in Research, McGraw Hill, New Delhi.
 6. https://www.decisionanalyst.com/industry/retailing/
B.Voc (Retail Marketing) I Yr Second Semester
BVRMG 208: STORE & WAREHOUSE OPERATIONS

Credits: 6

 Marks: 100
LAB WORK ON STORE OPERATION

CO1: Develop skills regarding planning, controlling merchandise in a retail store.

 CO2: Learn controlling techniques for the operations of retail store.

CO3: Learn how to design a store layout.

CO4: Describe the activities involved in general store maintenance.

CO5: Explain strategies to reduce inventory shrinkage.

PRACTICAL TRAINING To develop necessary skills for planning, monitoring and controlling merchandise in a retail store, practical training will be provided to students regarding:

1. Planning and Managing Retail Operations

2. Types of Store Operations and functions of a store manager

3. Measuring Productivity & Operating Efficiency

4. Control techniques for successful operations and measurement of performance

5. Stock taking

 6. Store layout

7. Planning and Execution of Retail Operations

 8. Franchising

Store visits have to be organized for the students to make them familiar with day to day operations of a store. Note: 80 marks will be for (practical, theory) to be conducted by Internal and External Examiner. Students are required to prepare practical file

SUGGESTED READINGS:

 1. Swapna Pradhan, Retailing Management, Tata Mc Graw Hill Publishing Company, New Delhi

 2. Barry Berman, Joel R. Evans, Retail Management, Pearson Education 3. A. J. Lamba, The Art of Retailing, Tata McGraw Hill Publishing Co. Ltd. New Delhi
B.Voc (Retail Marketing) II Yr 3rd Semester
BVRM303: ADVANCED ACCOUNTING
Hours per Week: 5 Credits: 3
 Marks: 50 (External: 40, Internal: 10)

UNIT-I: PARTNER SHIP ACCOUNTS:

Meaning- Partnership Deed- Capital Account (Fixed and Fluctuating)-Admission of a Partner -Retirement and Death of a Partner (Excluding Joint Life Policy) - Dissolution of Partnership (Including problems)

UNIT-II: ISSUE OF SHARES, DEBENTURES:

Issue of Shares at par, premium and discount - Pro-rata allotment - Forfeiture and Re-issue of Shares-Issue of Debentures with Conditions of Redemption- (Including problems)

UNIT-III: COMPANY FINAL ACCOUNTS:

Companies Act, 2013: Structure - General Instructions for preparation of Balance Sheet and Statement of Profit and Loss - Part-I: Form of Balance Sheet - Part-II: Statement of Profit and Loss - Preparation of Final Accounts of Companies - (Including problems)

SUGGESTED READINGS:

1. Principles and Practice of Accounting :R.L. Gupta &V.K. Gupta, Sultan Chand & Sons.

2. Advanced Accountancy: Shukla and Grewal, S . Chand & Co.

3. Advanced Accountancy:R.L.Gupta&Radhaswamy,SultanChand&Sons.

4. Advanced Accountancy(Vol-II):S.N.Maheshwari&V.L.Maheswari,Vikas.

5. Advanced Accountancy: Dr.G.Yogeshwaran,JuliaAllen -PBP

6. Accountancy–III:Tulasian,TataMcGrawHillCo.

7. Advanced Accountancy:Arulanandam;Himalaya.

8. Accountancy–III:S.P.Jain &K.LNarang,Kalyani Publishers.

9. GuidanceNoteon theRevised ScheduleVItotheCompaniesAct, 1956,TheInstituteofCharteredAccounts ofIndia.

10. AdvancedAccounting(IPCC):D.G. Sharma,TaxMannPublications.

B.Voc (Retail Marketing) II Yr 3rd Semester

BVRM304: Retail Business Environment
Hours per Week: 3 Credits: 3
 Marks: 50 (External: 40, Internal: 10)
Unit-I: Definition and Scope- Functions of Retailing- Retailer- Rise of the Retailer- Evolution of Retailing Industry- Evolution of Retail Format- Successful Retailing- Career in Retail
UNIT-II: Structural Change in Retail Environment- Retailing Environment- Socio Demographic Change- Technology Change- Economic Change - Socio-Economic Changes - Impact of Changes in Retailing - Key Segments in Retailing
UNIT-III: International Retailing: Internationalization and Globalization- Internationalization and Globalization- The Motivations for International Expansion- Understanding International Retailing
SUGGESTED READINGS:

1. Bajaj, Tuli and Srivastava, Retail Management, New Delhi: Oxford University Press

2. Gibson G. Vedamani, Retail Management, Mumbai: Jaico Publishing House Lewison,

3. D. M. and Delozier, W. M., Retailing, Columbus: Merrill Publishing Co.
B.Voc (Retail Marketing) II Yr 3rd Semester

BVRM305: RETAIL BRANDING AND STRATEGY
Hours per Week: 4 Credits: 4
 Marks: 100 (External: 80, Internal: 20)

Unit I: Brand: Meaning, Definition, Role of Brand, Brand Positioning & Personality of a Brand

Unit II: Consumer’s concept of ‘Self-Image’, Brand Proposition, Brand Name & Brand Awareness
Unit III: Managing Brand Portfolio, Contemporary view of the role of Brand Management, Various issues related to Brand Management, Process involve in Building & Managing Brand in retail management
Unit IV: Retailing organizations, Formulation and evaluation of strategic options within retailing organizations, Mergers, Acquisition and strategic alliances involving retailers, Analysis of organization structure and design among retail organizations

SUGGESTED READINGS:

1. A. Siva Kumar (2007) Retail Marketing, Excel Books.

 2. B.R. Londhe (2006) Retail and Distribution Management, Nirali Prakashan, Mumbai.

 3. Bajaj, Tuli & Srivastava (2010) Retail Management, Oxford University Press, New Delhi.
4. R.K Srivastava (2011) Cases in Retail management, WILEY; First Edition.

5. Robert F. Lusch (2015) Retailing 8 edition, Cengage Learning India Private Limited.

6. Wayne D. Hoyer(& J. Maclnnis (2012) Consumer Behaviour, Cengage Learning; 6th edition.

B.Voc (Retail Marketing) II Yr 3rd Semester

 BVRM306: E-COMMERCE

Hours per Week: 4 Credits: 4
 Marks: 100 (External: 80, Internal: 20)

UNIT-I: INTRODUCTION: E-Commerce: Meaning - Advantages & Limitations - E-Business: Traditional & Contemporary Model, Impact of E-Commerce on Business Models - Classification of E Commerce: B2B - B2C - C2B - C2C - B2E - Applications of Ecommerce: E-Commerce Organization Applications - E-Marketing - E-Advertising - E-Banking - Mobile Commerce - E-Trading - E-Learning - E-Shopping.

 UNIT-II:FRAMEWORK OF E-COMMERCE: Framework of E-Commerce: Application Services - Interface Layers - Secure Messaging - Middleware Services and Network Infrastructure - Site Security - Firewalls & Network Security - TCP/IP – HTTP - Secured HTTP – SMTP - SSL. Data Encryption: Cryptography – Encryption – Decryption - Public Key - Private Key - Digital Signatures - Digital Certificates.

UNIT-III:CONSUMER ORIENTED E-COMMERCE APPLICATIONS: Introduction - Mercantile Process Model: Consumers Perspective and Merchant’s Perspective - Electronic Payment Systems: Legal Issues & Digital Currency - E-Cash & E Cheque - Electronic Fund Transfer (EFT) - Advantages and Risks - Digital Token-Based E Payment System - Smart Cards.

UNIT-IV:ELECTRONIC DATA INTERCHANGE: Introduction - EDI Standards - Types of EDI - EDI Applications in Business – Legal - Security and Privacy issues if EDI - EDI and E-Commerce - EDI Software Implementation.

SUGGESTED READINGS:

1. Frontiers of Electronic Commerce: Ravi Kalakota, Andrew B Whinston, Pearson

2. E-Commerce: Tulasi Ram Kandula, HPH.

3. Electronic Commerce, A Managers' Guide: Ravi Kalakota, Andrew B Whinston

4. E-Commerce & Computerized Accounting: Rajinder Singh, Er. KaisarRasheed, Kalyani

5. E-Commerce & Mobile Commerce Technologies: Pandey, SaurabhShukla, S. Chand

B.Voc (Retail Marketing) II Yr 3rd Semester

 BVRM307: RETAIL ADVERTISING AND SALES PROMOTION
Hours per Week: 4 Credits: 4
 Marks: 100 (External: 80, Internal: 20)

UNIT I: Advertising Communications and Promotions- Effective Advertising: Understanding When, How, and Why Advertising Works- Marketing Objectives and Positioning- Target Audience Selection and Action Objectives- Communication Objectives- The Creative Strategy and Tactics- Media Strategy: The Reach Pattern and- Effective Frequency- The Creative Strategy and Tactics- Media Strategy: The Reach Pattern and- Effective Frequency- Campaign Tracking and Evaluation Setting the Campaign Budget- Sales Promotions

UNIT II Promotion Impact- On the Marketing Mix-On the Customer-Promotions and Integrated Marketing- Creating a Customer Relations- Characteristics of an Integrated Programme Strategic Considerations- Promotions role- Overcoming barriers in Integrated Marketing-.

UNIT III Sales promotion technique- Off the Self Offers- Joint Promotions- Price Promotions- Premium Promotions- Prize Promotions- How Promotion Affects Sales-Switching, Acceleration, and Deceleration- How Promotion Affects Sales- Acceleration, Repeat Purchasing, Consumption Trade Dealing

UNIT IV Retailer Promotions-Consumer Promotions (Coupons, Rebates, and Loyalty Programs)- Consumer Promotions (Loyalty Programs, Online, and Special Event Promotions)-Calculating Promotion Profitability-Trade Deals, Retailer Promotions, Coupons, Rebates-Measuring Promotion Effectiveness-Sales Promotion Strategy-Procter and Gamble’s Value Pricing Strategy-Sales Promotion Strategy

SUGGESTED READINGS:

1. Robert C. Blattberg & Scott A. Neslin -Sales Promotion: Concepts, Methods, and Strategies - Prentice-Hall

2. Paul J Hydzic -Sales Promotion : Strategies That build brands-Illinouus Institute of Technology 8. MBA -Retail Mgt.-2011-12 -SDE Page 18 of 22

3. Schulz, William A Robinson & Lisa A Peterson -Sales Promotion Essentials : The 10 Basic Sales Promotion Techniques

4. Julian Cummins & Ruddy Mullin- Sales Promotions How to create , Implement and Integrate Campaigns that really work- Kogan Page

 5. Kazmi& Sathish K Batra Advertising & Sales Promotions- Excel Books

 6. George e Belch & Michael A Belch- Advertising & Sales Promotions An Integrated Marketing Communications Perspective- Tata Mc Graw Hill

7. Steve Smith- How to Sell More Stuff- Promotional marketing that Really works- Dearborn Trade Publishing 2

B.Voc (Retail Marketing) II Yr 3rd Semester
 BVRM308: INTRODUCTION COMPUTERIZED ACCOUNTING IN TALLY
Hours per Week: 6(4T+2P) Credits: 6 Marks: 100 (External: 60, Internal: 20 Lab: 20)

UNIT I: MAINTAINING CHART OF ACCOUNTS IN ERP: Introduction-Getting Started with ERP - Mouse/Keyboard Conventions-Company Creation-Shut a Company-Select a Company-Alter Company Details-Company Features and ConfigurationsF11: Company Features-F12: Configuration-Chart of Accounts-Ledger-Group-Ledger Creation Single Ledger Creation-Multi Ledger Creation-Altering and Displaying Ledgers-Group Creation-Single Group Creation-Multiple Group Creation-Displaying Groups and Ledgers Displaying Groups-Display of Ledgers-Deletion of Groups and Ledgers – P2P procure to page.

UNIT II: MAINTAINING STOCK KEEPING UNITS (SKU): Introduction-Inventory Masters in ERP - Creating Inventory Masters-Creation of Stock GroupCreation of Units of Measure-Creation of Stock Item-Creation of Godown-Defining of Stock Opening Balance in ERP Stock Category-Reports.

UNIT III: RECORDING DAY-TO-DAY TRANSACTIONS IN ERP: Introduction-Business Transactions-Source Document for Voucher-Recording Transactions in ERP - Accounting Vouchers-Receipt Voucher (F6)-Contra Voucher (F4)-Payment Voucher (F5)-Purchase Voucher (F9)-Sales Voucher (F8)-Debit Note Voucher-Credit Note (Ctrl+F8)- Journal Voucher (F7).

 UNIT IV: ACCOUNTS RECEIVABLE AND PAYABLE MANAGEMENT: Introduction-Accounts Payables and Receivables-Maintaining Bill-wise Details-Activation of Maintain Bill-wise Details Feature-New Reference-Against Reference-Advance-On Account Stock Category Report-Changing the Financial Year in ERP.
UNIT V: MIS REPORTS: Introduction-Advantages of Management Information Systems-MIS Reports in ERP - Trial Balance - Balance Sheet-Profit and Loss Account-Cash Flow Statement-Ratio Analysis-Books and Reports - Day Book-Receipts and Payments-Purchase Register-Sales Register-Bills Receivable and Bills Payable.

 REFERENCE BOOKS:

1. Computerised Accounting: Garima Agarwal, Himalaya

2. Computerised Accounting: A. Murali Krishna, Vaagdevi publications

3. Computerised Accounting: Dr. G. Yogeshweran, PBP.

 4. Aakash Business Tools: Spoken Tutorial Project IIT Bombay

5. Mastering Tally: Dinesh Maidasani, Firewal Media

6. Implementing Tally ERP 9: A.K Nadhani and K.K Nadhani, BPB Publications

7. Computerised Accounting and Business Systems: Kalyani Publications

8. Manuals of Respective Accounting Packages

9. Tally ERP 9: J.S. Arora, Kalyani Publications.
B.Voc (Retail Marketing) II Yr 4th Semester

BVRM403: CORPORATE ACCOUNTING
Hours per Week: 4 Credits: 3
 Marks: 50 (External: 40, Internal: 10)

UNIT-I: COMPANY LIQUIDATION:

Meaning – Modes - Contributory Preferential Payments – Statements of Affairs - Liquidator‘s Remuneration-Preparation of Liquidator‘s Final Statement of Account (Including problems)

UNIT-II: AMALGAMATION (AS-14) AND INTERNAL RECONSTRUCTION:

Amalgamation: In the nature of merger and purchase – Calculation of Purchase Consideration –Accounting Treatment in the books of transferor and transferee companies- Internal Reconstruction : Accounting treatment–Preparation of final statement after reconstruction (Includin gproblems)

UNIT-III: ACCOUNTS OF BANKING COMPANIES:

Books and Registers maintained – Slip system of posting – Rebate on Bills Discounted – Non-Performing Assets – Legal Provisions relating to final accounts - Final Accounts. (Including problems)

SUGGESTED READINGS:

1. Advanced Accountancy (Vol-II):S.N.Maheshwari&V.L.Maheswari,Vikas.

2. Accountancy–III:Tulasian,TataMcGrawHillCo.

3. Advanced Accountancy :Arulanandam;Himalaya

4. Accountancy–III: S.P.Jain&K.LNarang,KalyaniPublishers

5. Advanced Accounting (Vol-II):Chandra Bose,PHI

6. Advanced Accountancy: ShuklaandGrewal,S.Chand&Co

7. Advanced Accountancy: R.L.Gupta&Radhaswamy,SultanChand&Sons

8. Corporate Accounting: SakshiVasudeva,Himalaya.

B.Voc (Retail Marketing) II Yr 4th Semester

BVRM404: BUSINESS COMMUNICATION
Hours per Week: 3 Credits: 3 Marks: 50 (External: 40, Internal: 10)

UNIT - I: Role of Communications Business: Basic Elements of communication process level of communication - Forms, Model and media of communication - Verbal and nonverbal communication - functions and Types.

UNIT - II: Organisational Communication: Communication dimensions in organizations Net work - communication structures - Communication in different situations.

 UNIT - III: Non-Verbal Communication: Intra and inter personal communication - The process of Intra and inter personal communication. The effects of Intra and Inter personal variables on effective communication.

SUGGESTED BOOKS:

1. Dalmer Fisher, Communications in Organisations, Jaico Publications.

2. Desiker, Pettit &Flatley: Lesikar's Basic Business Communications (TMH)

3. Jessmand Dows &William lrd: Functional Business Communication

4. Dhappan and reed. Business Communications.

 5. Boland Drown: Written Communication Facts & Ideas in Business

6. N.H. Artherya: Written Communications and Results.

 7. Denna Murphy: Communication in Business and Industry

 8. Kaul: Business Communication 9. Kaul: Effective Business Communication.

B.Voc (Retail Marketing) II Yr 4th Semester

 BVRM405: SALES & DISTRIBUTION MANAGEMENT

Hours per Week: 4 Credits: 4 Marks: 100 (External: 80, Internal: 20)
UNIT I: Introduction to Sales & Distribution Management: Nature and scope of sales management, personal selling objectives, Types of sales management positions, Theories of personal selling, personal selling strategies, sales forecasting and budgeting decisions, emerging trends in selling, ethical leadership, case analysis

UNIT II: Personal Selling Process, Sales Territories & Quotas: Selling process, relationship selling, Designing Sales Territories, sales quotas and sales organization structures, case Analysis

UNIT III: Sales Force Management: Recruitment and selection of sales force, Training, motivating and compensating the sales force, controlling the sales force, case analysis

UNIT IV: Distribution Management: Introduction, need and scope of distribution management, marketing channels strategy, levels of channels, institutions for channels- retailing wholesaling, designing channel systems, channel management, case analysis.

SUGGESTED READINGS:

1. David Jobber, Geoffrey Lancaster Selling & Sales Management Pearson Latest Edition

2 Tanner, Honeycutt, Erffmeyer Sales Management Pearson Latest Edition

3 Mark W. Johnston, Greg W. Marshall Sales Force Management Tata McGrawHill Latest Edition

4 William L. Cron, Thomas E. DeCarlo Sales Management Wiley Latest Edition

5 Dr. S. L. Gupta Sales & Distribution Management Excel Latest Edition R6 Panda Tapan K., Sahadev Sunil Sales & Distribution Management Oxford Latest Edition
B.Voc (Retail Marketing) II Yr 4th Semester

BVRM406: ACCOUNTING FOR RETAIL AND LOGISTICS MANAGEMENT

Hours per Week: 4 Credits: 4 Marks: 100 (External: 80, Internal: 20)
UNIT I: Procurement procedures- Store procedures and documentation in respect of receipts and issue of stock, Stock verification, Valuation of material receipts, Inventory control Techniques of fixing level of stocks- minimum, maximum, re-order point, safety stock, determination of optimum stock level, Determination of Optimum Order quantity- Economic Order Quantity (EOQ), Techniques of Inventory control- ABC Analysis, Fast, Slow moving and Non moving (FSN), High, Medium, Low (HML), Vital, Essential, Desirable (VED), Justin-Time (JIT)- Stock taking and perpetual inventory system, use of control ratios, Inventory Accounting, Consumption- Identification with products of cost centers, Basis for consumption entries in financial accounting, monitoring consumption.

UNIT II: Cost Concepts and Classification, Cost sheet, Variable Costing and Absorption Costing- Emerging Costing Approaches , Life cycle costing- Quality costing- Kaizen costing Throughput costing- Back flush costing.
UNIT III: Break even analysis, Decision Making: Managerial application of CVP analysis Make or Buy Decision- Alternative Methods of production- Buy or Lease decision- Shut down or continue- Repair or replace- Accepting bulk orders for idle capacity utilization Pricing under different situation- Suitable product mix- Key factor etc.
 UNIT IV: Financial Ratio Analysis, Cash Flow Statement.
SUGGESTED READINGS:

1. Gupta R.L., M. Radhaswamy (2018) Advanced Accountancy 17th edition, Sultan Chand & Sons, New Delhi

2. Sehgal Ashok, Sehgal Deepak (2004) Advanced Accounting, Taxman Allied Services (P) Ltd., New Delhi.

3. Shukla M.C., Grewal T.S (2016) Advanced Accounts 19th edition, S. Chand & Company Ltd., New Delhi.

4. Singh Surendra & Kaur Rajeev (2015) “ Basic Financial management” 3nd edition, Mayur Paper back 2015 Tulsian PC, Financial Accounting, Tata McGraw-Hill, New Delhi.2007
B.Voc (Retail Marketing) II Yr 4th Semester

BVRMG 407: INTRODUCTION TO RETAIL SALES
Hours per Week: 4 Credits: 4 Marks: 100 (External: 80, Internal: 20)
UNIT I: - Introduction to Retailing: Definition and scope of retailing- Evolution of

Retailing- Organized retail in Abroad and India; Theories of retail development-Emergence and

Transformation- Contribution of retailing to Indian Economy; FDI in retail sector
UNIT II: - Formats of Retailing: Retail formats, Super markets, Hyper Markets,

Departmental stores- Convenience store- Retail categories- Food, Banking, Health Services-Retail Institutions categorized by ownership: Independent, franchising, leased, vertical marketing system; Non- store Retailing: Direct Marketing, Vending Machines; E-Retailing
UNIT III -: Developing location strategy: evaluating trading area; Researching the proposed trading area; Defining the catchment area; Estimating demand in new location
UNIT IV-: Shopping behavior and Orientation: Consumer needs and desires- Customer Observations ; Motive for shopping; Store choice; Shopping attitudes; Factors influencing the retail shopper; Customer decision-making: Indian reality
SUGGESTED READINGS:

 1. Swapna Pradhan, Retailing Management, Tata Mc Graw Hill Publishing Company, New Delhi

2. Barry Berman, Joel R. Evans, Retail Management, Pearson Education

 3. A. J. Lamba, The Art of Retailing, Tata McGraw Hill Publishing Co. Ltd. New Delhi
B.Voc (Retail Marketing) II Yr 4th Semester
PAPER BVRMG 408: WEB DESIGNING
Hours per Week: 4 Credits: 4 Marks: 100 (External: 80, Internal: 20)
UNIT-I: INTRODUCTION: Art of creating a web site - Markup language (HTML) – Hypertext - Formatting text - Forms & formulating instructions & formulation elements – Commenting code – Anchors - Back grounds – Images - Hyperlinks – Lists –Tables – Frames - Web design principles

 UNIT-II: AN OVER VIEW OF DYNAMIC WEB PAGES & DYNAMIC WEB PAGE: An over view of dynamic web pages and dynamic web page technologies: Introduction to Dynamic HTML programing - Cascading style sheets (CSS) - Basic syntax and structure -Events handling - Changing Text and Attributes - Dynamically changing style - Text Graphics and placements - Creating multimedia effects with filters and Transactions.

UNIT III: WEB DESIGN AND OPTIMIZING CONVERSION RATES: Exploring and learning web design – Understanding Conversion rate optimization (CRO) – Setting CRO – Understanding target audience – Optimization champion

 UNIT IV: GOOGLE ANALYTICS: Getting started with Google Analytics – Core concepts – Additional interface features – Using reports – Audience reports – Acquisition reports – Social reports – Behavior reports – Track events – Conversion reports – Additional features

SUGGESTED READINGS:
 1. The Art of Digital Marketing: The Definitive Guide to Creating Strategic, Targeted, and Measurable Online Campaigns by Ian Dodson, Wiley

2. Fundamentals of Digital Marketing by Puneet Singh Bhatia, Pearson

3. Digital Marketing by Vandana Ahuja, Oxford

4. Digital Marketing by Seema Gupta, McGraw Hill

5. Digital Marketing For Dummies by Ryan Deiss and Russ Henneberry

6. Don‘t Make Me Think Revisited: A Common Sense Approach to Web Usability By Steve Krug

 7. Web Analytics 2.0 – Avinash Kaushik

8. Successful Analytics by Brian Clifton

9. Math and Stats for Web Analytics and Conversion Optimization by Himanshu Sharma
B.Voc (Retail Marketing) III Yr 5th Semester

BVRMG 501: RETAIL OPERATIONS MANAGEMENT
Hours per Week: 3 Credits: 3 Marks: 50 (External: 40, Internal: 10)
Unit –I : Introduction : Nature and Scope of Production and Operation Management Historical Evolution – Types of Manufacturing Systems – Differences Between Manufacturing and Service Operations Role of Production and Operation Manager.
Unit-II: Production Planning and Control in Retail: Stages in PPC – Gantt – PPC in Mass, Batch, and Job Order Manufacturing-Aggregate Planning – Maintenance Management – Industrial Safety.
Unit-III: Plant Location in Retailing: Facility Location and Layout Planning –Types of Layouts – Material Handling Equipments – Material Handling Principles – Models Used in Lay Out Designs.
SUGGESTED READINGS:
1. Gaither & Frazier, Operations Management, Cengage, New Delhi
2. Panner Selvem, Production and Operation Management, Prentice Hall of India.
3. Chunnawals, Production & Operation Management Himalaya, Mumbai
4. Kanishka Bedi, Production & Operation Management, University Press
B.Voc (Retail Marketing) III Yr 5th Semester

PAPER BVRMG 502: SEARCH ENGINE OPTIMIZATION AND ONLINE ADVERTISING
Hours per Week: 3 Credits: 3 Marks: 50 (External: 40, Internal: 10)
UNIT I: SEO FOUNDATIONS AND SEO KEYWORD STRATEGY: Understanding SEO – Keyword strategy – Content optimization – Long-term content planning – Link building strategies – Measuring SEO effectiveness – SEO for Ecommerce – Local search – Mobile SEO
UNIT II: SEO Tools : Keyword Density Analyzer Tools, Google Tools Yahoo/ Bing Tools ,Rich Snippet Text Tools, Comparison Tools, Link Popularity Tools , Search Engines Tools, Site Tools, Miscellaneous Tools
UNIT III: GOOGLE ADWORDS AND REMARKETING: Pay-Per-Click Advertising – Getting started with Google Ad words – Advertising tracking – Key Google Ad words strategies – Remarketing with Google – Budget and ROI tips – B2B Remarketing Campaigns

SUGGESTED READINGS:
1. Search Engine Optimization Bible, Jerri L. Ledford, Wiley Publishing

2. Puneet Singh Bhatia, Fundamental of Digital Marketing, Pearson, 2017. ƒ

3. Swaminathan T. N./Karthik Kumar, Digital Marketing: From Fundamentals toFuture

B.Voc (Retail Marketing) III Yr 5th Semester

BVRMG 503: SOCIAL MEDIA MARKETING
Hours per Week: 3 Credits: 3 Marks: 50 (External: 40, Internal: 10)
UNIT I: Scale and Scope of Social Media: Rise of Social Media-Size of Social Media influence-Maturing of Social Media-Social Media Change Leads to Opportunities

UNIT II: SOCIAL MEDIA MARKETING: Building an online community – Understanding Social Media Marketing – Marketing and building presence on Face book – Marketing and building presence on Twitter – Employer branding on LinkedIn

UNIT III: ONLINE ADVERTISING ON SOCIAL MEDIA: Face book advertising overview – How Face book ads work – How to create Face book ads – Additional advertising options and best practices for Face book advertising – Marketing and monetizing on YouTube – Customize your YouTube Channel – Video optimization on YouTube – YouTube Analytics
SUGGESTED READINGS:
1. The Art of Digital Marketing: The Definitive Guide to Creating Strategic, Targeted, and Measurable Online Campaigns by Ian Dodson, Wiley
2. Fundamentals of Digital Marketing by Puneet Singh Bhatia, Pearson
 3. Digital Marketing by Vandana Ahuja, Oxford
4. Tuten: Social Media Marketing, sage
 5. Digital Marketing by Seema Gupta, McGraw Hill
6. Social Media Marketing All-In-One for Dummies By Jan Zimmerman and Deborah Ng
 7. Face book Growth Hacking: How to Correctly Set Up and Maintain Your Face book Presence and Gain Massive Amounts of Fans (Social Media Marketing) by Jeff Abston
8. YouTube Influencer: How To Become a Youtube Influencer, Why Influencer Marketing Matters, and How To Monetize Your Channel by Jeff Abston
9. Social Media strategy, Keith A. Quesen Beery

B.Voc (Retail Marketing) III Yr 5th Semester

PAPER BVRMG 504: CONSUMER BEHAVIOUR IN RETAILING
Hours per Week: 3 Credits: 3 Marks: 50 (External: 40, Internal: 10)
UNIT - I : Consumer Behaviour Concept - Types of consumers - Approaches to studying Consumer Behaviour - Inter - disciplinary analysis - Consumer Behaviour applications in designing marketing strategies - Current Trends in consumer behaviour - Problems in studying Consumer Behaviour.
 UNIT - II : Internal Determinants of Consumer Behaviour Motivation- Learning- Perception-Attitude - Personality and Life style.
 UNIT - III : External Determinants of Consumer Behaviour Family - Social Class- Reference Groups and Opinion Leader-Diffusion of innovations- Culture and Subculture.
SUGGESTED READINGS:
 1. Schiffman, Leon, G and Kannuk, Leslie Lazar: Consumer Behaviour Prentice Hall of India. 2. David L. Loudon & Albert J. Delia Bitta: Consumer Behaviour, Me GrawHill.
3. Suja R. Nair: Consumer Behaviour in Indian Perspective, Himalaya Publishing House.
 4. Dr. Rajeev Kumara, Consumer Behaviour: Himalaya Publishing.
5. Roger J. Baran, Robert J. Galka, Deniel P. Strunk: Customer Relationship Management, South West Cengage Lerning.
 6. S. Shanmuka Sundaram: Customer Relationship Management, Modern Trends and Perspective, Prentice Hall of India.
 7. Peelan - Customer Relationship Management, Pearson Education.
B.Voc (Retail Marketing) III Yr 5th Semester

PAPER BVRMG 505: RETAIL SHOPPER BEHAVIOUR
Hours per Week: 4 Credits: 4 Marks: 100 (External: 80, Internal: 20)
Unit-I Introduction to Shopper behaviour, Nature, Types of Shopper, Importance of understanding shopper behaviour, Buying participants and their role. Concepts and techniques for understanding the retail dynamics of customer, buying decision process for products.

 Unit-II Shopper decision making process, Need/problem recognition stages in retail buying decision process such as information search alternatives evaluation, brand choice/post purchase dissonance, brand loyalty and motivation research concepts. Model of retail consumer behaviour personal, social and cultural influence on customer, understanding customer needs and motives.

Unit-III Influence of social class on shopper behaviour groups, types of group & influence of group opinion leadership, word of mouth communication. Shopper needs and motives: - Importance, meaning and types. Motivation theories, perception, importance & meaning, elements of perception.

 Unit-IV Shopper attitudes: - Meaning & Elements, attitude development process. Attitude measurement. Customer Services in Retail, CRM.
SUGGESTED READINGS:
1. Retail Marketing by A. Siva Kumar.

 2. Patronage Behavior & Retail Management by Wiiliam R. Darden.

3. Retail Marketing by Gary Akchurest.

4. Cases in Retail management by R.K Srivastava.

5. -Consumer Behaviour by Wayne D.Hoyer&J.Maclnnis
B.Voc (Retail Marketing) III Yr 5th Semester

PAPER BVRMG 506: RETAIL PLANNING AND LEGAL FRAMEWORK
Hours per Week: 4 Credits: 4 Marks: 100 (External: 80, Internal: 20)
Unit I: Introduction to Strategic Management: Retailing, Role, Relevance & Trends, Retail

Customer, Retail Market Segmentation & franchising, Relationship marketing in Retailing,

Retailing in banking and other financial services, mutual funds and Insurance
Unit II: Operations in Retailing: Retails location strategy, Product and Merchandise Management, TQM (Mathematics / Statistics), EDP / MIS Logistics & SCM Security Measures, Footfalls / computerized methods non-computerized methods, Visual / Display

methods, Merchandising & Management, Fashion Designing. Finance in Retailing:

Accounting Methods, Capex planning, Risks, Capex Planning, Accounting Processes

Accounting Software’s, WIP, Accounting Methods, Strategic Cost Management,

Management of obsolete goods.
Unit III: The Consumer Protection Act 1986: Features, Rights and Responsibilities Of Consumers, Redressal Mechanism, Environment Protection Act 1986: Features, Offences, Prevention And Control Of Environment Pollution, The Essential Commodities Act 1955: Features, Essential Commodities, Control Of Production, Supply And Distribution Of Commodities, Public Interest
Unit IV: The Trademarks Act 1999: Features, Trademarks, Offences And Penalties

The Patents Act 1970: Features, Patents, Offences and Penalties

The Information Technology Act 2000: Features, Digital Signature, Digital Signature

Certificate and Certifying Authorities
SUGGESTED READINGS:
1. Datey V.S. “Student guide to Economic laws” 2010 Taxman publication

2. AgnihotriAnurag&MohantyPratap “Economic Regulations of Domestic and Foreign Exchange Markets – Recent policy changes and Problems” Bookage Publications, New Delhi
3. Bhatia S.C. and Randhawa Gurpreet (2008) Retail Management, Atlantic Publishers &

Distributors Pvt. Ltd. New Delhi.

4. Mathur U.C. (2010) Retail Management, I.K. International Publishing House Pvt. Ltd.

New Delhi

5. Nair Suja (2006) Retail Management, Himalya Publishing House, New Delhi.

6. Pradhan Swapna (2009) Retailing Management, Tata McGraw-Hill, New Delhi.

7.Varley Rosemary (2001) Retail Product Management, Routledge, New York.

8. V.S.Ramaswamy and S.Namakumari (2017) Marketing Management, Macmillan

Publishers India Ltd. New Delhi.
B.Voc (Retail Marketing) III Yr 5th Semester

BVRMG 507: RURAL RETAILING
Hours per Week: 4 Credits: 4 Marks: 100 (External: 80, Internal: 20)
Unit I Profile of Rural market in India. Main problem areas in rural marketing, Channel Management, Marketing communication.
Unit II Rural marketing challenges and Opportunity, Rural Consumer: Characteristics, Significance of Consumer behavior, Factors influencing decision making process Of rural consumers, Rural consumers buying decision process, Shopping habits of rural Consumer.
 Unit III Rural Marketing Mix Strategies: Need, Types, Product Life Cycle, New Product Development, Brand Management and Channel Management. Marketing Mix Strategies For Indian Rural Markets Shift in Strategic Perspective For Rural Marketing
UNIT IV: Rural Marketing Mix Strategies Rural product strategies and brand management - Rural pricing strategies - Rural distribution strategies - Rural promotional strategies
SUGGESTED READINGS:
1. BalramDogra, KarminderGhuman(2106) ,“Rural Marketing” Tata McGraw-Hil

2. Gopalaswamy T.P(2016), Rural Marketing Wheeler Publishers, New Delhi

3. Moria CB(2016)Agricultural Marketing, Himalaya Publishing House, New Delhi

 4. HabiburRahman K.S. (2016)Rural Marketing in India, Himalaya

5. Krishnamacharyulu(2015), Rural Marketing: Text & Cases, Pearson Education
6.CNG Krishnama charyulu and Lalitha Ramakrishnan : Rural Marketing - Text and Casesd ,Pearson Edn. 3.

7. RV Badi and NV Badi : Rural Marketing : Himalaya

8. R Krishna Murthy : Introduction to Rural Marketing : Himalaya

 9. CK Prahlad : The Future of the Bottom of the Pyramid : Pearson Edn.
B.Voc (Retail Marketing) III Yr 5th Semester

PAPER BVRMG 508: WORKSHOP ON RETAIL SELLING SKILLS PRACTICAL TRAINING AND VIVA – VOCE
Hours per Week: 4 Credits: 4 Marks: 100 (External: 80, Internal: 20)
https://meskeveeyamcollege.ac.in/SSR-Documents/Criteria1/1.2.1/B%20Voc%20Retail%20Management.pdf
Practical Training in Lab: Basic Hygiene

· Tips on Basic Hygiene
· Basic Health Care
· How Hygiene affects Customers
· Cleanliness of mind & Body
Practical Training in Lab: Basic Communication Skills

· Use of Words
· Use of Signs
· Use of Hands
· Communicating First Time with the Customers
Practical Training in Lab: Manners &Etiquettes

· Body Language

· Face & Body Expressions

· Self Presentation

· Voice Modulations
Practical Training in Lab: Developing Relationships

· Memory Skills

· Feedback from Customers

· Giving Personal Attention
Practical Training in Lab: Customer Dealing

· How to Build Patience

· Developing Listening Skills

· Humor in Conversation

· Understanding the Customer Needs
B.Voc (Retail Marketing) III Yr 6th Semester

BVRMG 601: RETAIL ENVIRONMENT
Hours per Week: 3 Credits: 3 Marks: 50 (External: 40, Internal: 10)
Unit I: the retail environment - Retail economics – Impact of Retailing on Indian economy – Total Retail Experience, Foreign Direct Investment in Retail

Unit II: Retailing in India – Evolution of Retail in India - Consumption and Its impact on retailing in India - Growth prospects of retailing In India - Indian Retail Market Statistics - Overview of Major retail players in India.

Unit III: Trends in retailing - Key drivers of Retailing in India - projected trends in retailing – Growth of organized retail in India
SUGGESTED READINGS:
1. Barry Berman and Joel R. Evans – Retailing Management – A strategic Approach , Prentice Hall of India

 2. James R. Ogden Denise Ogden – Integrated Retail Management – Biztantra

3. Gibson G. Vedamani – Retail Management – Functional Principles and Practics, Jaico Publishing House

4. Swapna Pradhan – Retailing Management – Text and Cases, Tata McGraw Hill
B.Voc (Retail Marketing) III Yr 6th Semester

BVRMG 602: ELEMENTS OF SALESMANSHIP
Hours per Week: 3 Credits: 3 Marks: 50 (External: 40, Internal: 10)
Unit I: Introduction: Concept of Salesmanship, Changing Roles and Functions of a Salesman. Importance of Personal Selling In the Context of Competitive Environment. Types of Selling

Unit II: Salesman Career: Career Counseling & Guidance, Types of Salesman, Retail, Wholesale, Specialized Salesman, Duties, Responsibilities, Opportunities and Growth in the Sales Field, Qualities, Physical, Mental, Psychological, Social and Cultural -Rewards in Selling: Financial and Non-Financial Incentives, Sources of Recruitment of Sales Force, Methods of Training Salesmen.
Unit III: Sales Presentation: Introduction -Planning for Sales Presentation, Setting Objectives for Sales Planning, Sales Talk, Supporting evidence, etc. -Steps in Sales Presentation - Establishing Report, Introducing Product by Highlighting Benefits and Providing Information regarding Product Features and Benefits
SUGGESTED READINGS:
1. Kishore Chand Raut &Promod K Sahu, Salesmanship and Sales Management, 3rd edition Vikas Publishing House.

2. Paul Wisley Ivey, Elements of Retail Salesmanship, Hard Press.

3. Gupta S.L., Sales and Distribution, Excel Books, New Delhi.

4. Pradhan, Jakate and Mali, Elements of Salesmanship and Publicity, Kitab Mahal.
B.Voc (Retail Marketing) III Yr 6th Semester

BVRMG 603: BUSINESS ETHICS
Hours per Week: 3 Credits: 3 Marks: 50 (External: 40, Internal: 10)
UNIT – I: Business Ethics Meaning – Nature and sources of ethics – Developing moral capital – Ethics in business: Objectives – Significance – Factors influencing business ethics. Theories of Ethics: Utilitarianism – Deontological theory – Virtue ethics (Aristotle). Models of ethics: Kohlber – Carol Gilligan – Indian model.

UNIT – II: Ethical Issues Social responsibilities of business - Ethical behavior at work – Law and ethics – OCB – Empowerment. Ethical Issues: Corruption – Bribery – Hoarding and black market marketing – Lobbying – Corporate crimes – Health care issues – Online frauds – ecological issues – Brief description of global practices.

UNIT – III: Ethics In Functional Areas of Business Ethics in Marketing: Ethical practices in product packaging and labeling - Pricing - Advertising - Direct marketing – Green marketing - Ethical vs. Unethical marketing behavior. Ethics in HRM: Ethical implications of Privacy – Harassment – Discrimination – Whistle blowing. Ethics in Finance: Accountability – Window dressing and disclosure practices – Insider trading.
SUGGESTED READINGS:
1. Murthy, C S V. Business Ethics: Text & Cases, Himalaya Publishing House, Mumbai.
 2. Monks, Robert A.G. and Nell Minow, Corporate Governance, New York: John Wiley & Sons, 2011, 5th edition. ISBN 978
3. Jean Tirole, The Theory of Corporate Finance, Princeton University Press,
4. Kenneth Kim, John R. Nofsinger, Derek J, Corporate Governance, Prentice Hall, 2010 3/E.
 5. Chatterji Madhumita, Corporate Social Responsibility,
6. Kumar H, Corporate Social Responsibility
B.Voc (Retail Marketing) III Yr 6th Semester

BVRMG 604: SUPPLY CHAIN MANAGEMENT
Hours per Week: 3 Credits: 3 Marks: 50 (External: 40, Internal: 10)
Unit - I: Introduction to Supply Chain Management-Concept, Objectives and function of SCM, conceptual framework of SCM,

 Unit - II: Logistics Management -Inbound, Internal and Outbound Logistics in SCM, Developing the Logistics organization for effective Supply Chain Management, development of integrated logistics strategy
Unit - III: Strategic Issues in Supply Chains-Strategic Partnerships, Alliances and Collaborative advantage, Strategic relationships in–logistics, Handling systems, Equipment Warehousing, PPP environment, SC restructuring-issues, problems and benefits
SUGGESTED READINGS:
1. Shah, J, “Supply Chain Management”, 2009, 1st Ed. Pearson.
2. Crandall, Richard E & others, “Principles of Supply Chain Management”, 2010, CRC Press. 3. Mohanty, R.P and Deshmukh, S.G, “Essentials of Supply Chain Management”, 2009, 1st Ed. Jaico,
4. Chandrasekaran. N, “Supply Chain Management process, system and practice”, 2010, Oxford, 1st Ed.
5. Altekar, V. Rahul, “Supply Chain Management”, 2005, PHI.
B.Voc (Retail Marketing) III Yr 6th Semester

BVRMG 605: MERCHANDISE MANAGEMENT
Hours per Week: 4 Credits: 4 Marks: 100 (External: 80, Internal: 20)
Unit I: Merchandise Management: Meaning – Concept - factors affecting merchandising function -merchandise manager – functions - merchandise hierarchy - merchandise mix - components of merchandise management - merchandise strategies.
Unit II: Merchandise Buying: Types of buying- sources of supply - identifying and contracting evaluating sources - branding strategies - category management.
Unit III: Visual Merchandising: Types of display - Display Planning - Characteristics of effective Display - selling power of display - methods of display- window display and interior display.
Unit IV: Implementing Merchandising Plans (IMP): sequential steps for IMP - logistics with goals - inventory management.
SUGGESTED READINGS:
1. Swapan Pradhan, “ Retailing Management- text and cases”, Tata Mc Graw Hill.
2. Fleming P, “ Guide to Retail Management” Jaico publications.
3. Gopal, W, “ Retail Management” ICFAI.
B.Voc (Retail Marketing) III Yr 6th Semester

BVRMG 606: RETAIL TARGETS AND LOCATIONS
Hours per Week: 4 Credits: 4 Marks: 100 (External: 80, Internal: 20)
Unit I: Identifying and Understanding Customers: Demographics and Lifestyles of customers/consumers with Retailing Implications, Consumer Needs and Desires, Shopping Attitudes and Behaviors, Consumers’ Patronage.

Unit II: Consumer Decision Process - Decision Process and Types of Consumer Decision Making; Impulse Purchases; Customer Loyalty. Environmental Factors Affecting Consumers

Unit III: Information Flows: Meaning, Information Gathering and Processing, Retail Information System (RIS): Constructing and Using the RIS, Good Insights for Retailers for RIS, Impacted Negative Customer Service

Unit IV Choosing a Store Location: Importance, Trading-Area Analysis, benefits, Geographic information System, Size and Shape of Trading Areas for new Stores, Reilly’s Law of Retail Gravitation, Trading Area Research; Characteristics of Trading Areas, Its Population, The Nature of competition and the Level of Saturation.

SUGGESTED READINGS:
1. SwapnaPradhan, ―Retailing Management- Text & Cases, Tata McGraw Hill

2. Gopal, W, ―Retail Management, ICFAI.

 3. S.L.Gupta, ―Retail Management

4. Mitra, S.N., ―Retail Management, Pointer Publication, Jaipur.

5. Berry Berman & J.R. Evans, ―Retail Management – A Strategic approachm Prentice Hall of India, New Delhi.
B.Voc (Retail Marketing) III Yr 6th Semester

BVRMG 607: INTERNATIONAL RETAILING
Hours per Week: 4 Credits: 4 Marks: 100 (External: 80, Internal: 20)
Unit I: International Retailing: Definition, nature, scope and benefits; reasons and motivations underlying International Business; basic modes for entry; process of International retailing; Domestic retailing versus International retailing. Factors influencing International market selection and segmentation, Selection strategies;
Unit II: International retail Planning and control: International product policy and planning International Product mix, Branding, labeling, packaging and organization of product warranties and services.
Unit III: International pricing policies strategies the process of price setting, pricing decisions, information for pricing decisions;

Unit IV: International Advertising strategies; International Distribution Channels International distribution policy.

SUGGESTED READINGS:
1. Sheikh,Arif.Fatima,Kaneez. Retail Management, Himalaya Publishing House Pvt. Ltd.Cox, Roger. Brittan Paul. Retailing- An Introduction,Pearson Education
2. Bajaj, Chetan. Tuli,Rajnish. Srivastava Nidhi V. Retail Management, Oxford University Press.

3. Hasty, Ron. Reardon, James. Retail Management, The McGraw-Hill Companies, Inc.
B.Voc (Retail Marketing) III Yr 6th Semester

BVRMG 608: FINAL PROJECT VIVA-VOCE
Hours per Week: 6 Credits: 6 Marks: 100
