

BUSINESS STUDIES (Code No. 054) CLASS-XI (2015-16)

One Paper

100 Marks 3 Hours

Units		Periods	Marks
Part A	Foundations of Business		
1	Nature and Purpose of Business	22	20
2	Forms of Business Organisations	26	
3	Public, Private and Global Enterprises	22	18
4	Business Services	22	
5	Emerging Modes of Business	12	12
6	Social Responsibility of Business and Business Ethics	16	
		120	50
Part B	Finance and Trade		
7	Sources of Business Finance	30	20
8	Small Business	16	
9	Internal Trade	30	20
10	International Business	14	
11	Project Work	30	10
		120	50

Part A: Foundation of Business

120 Periods

22 Periods

Unit 1: Nature and Purpose of Business

Business -Concept Concept includes meaning and features 	After going through this unit, the student/ learner would be able to:
	 Understand the concept of business with special reference to economic and non economic activities. Discuss the characteristics of business.
Business, profession and employment-Concept	 Understand the concept of business, profession and employment. Differentiate between business, profession and employment.
Objectives of business	 Appreciate the economic and social objectives of business. Examine the role of profit in business.
Classification of business activities - Industry and Commerce	• Understand the broad categories of business activities- industry and commerce.


Industry-types: primary, secondary, tertiary- Meaning and subgroups	• Describe the various types of industries.
Commerce-trade: (types-internal, external; wholesale and retail) and auxiliaries to trade; (banking, insurance, transportation, warehousing, communication, and advertising) - meaning	 State the meaning of commerce, trade and auxiliaries to trade.
	 Discuss the meaning of different types of trade and auxiliaries to trade.
	 Examine the role of commerce- trade and auxiliaries to trade.
Business risk-Concept	 Understand the concept of risk as a special characteristic of business.
	• Examine the nature and causes of business risks.

Unit 2: Forms of Business organizations

Sole Proprietorship-Concept, merits and limitations.	 After going through this unit, the student/ learner would be able to: List the different forms of business organisations and understand their meaning. Identify and explain the concept, merits and limitations of Sole Proprietorship.
Partnership-Concept, types, merits and limitation of partnership, registration of a partnership firm, partnership deed. Types of partners	 Identify and explain the concept, merits and limitations of a Partnership firm. Understand the types of partnership on the basis of duration and on the basis of liability. Define limited liability partnership. State the need for registration of a partnership firm. Discuss types of partners -active, sleeping, secret, nominal and partner by estoppel.
Hindu Undivided Family Business: Concept	• Understand the concept of Hindu Undivided Family Business.
Cooperative Societies-Concept, types, merits, and limitations.	 Identify and explain the concept, merits and limitations of Cooperative Societies. Understand the concept of consumers, producers, marketing, farmers, credit and housing co-operatives.
Company-Concept, merits and limitations; Types: Private and Public-Concept	 Identify and explain the concept, merits and limitations of private and public companies. Distinguish between a private company and a public company.
Formation of company-stages, important document (Memorandum of Association, Articles of Association, Certificate of incorporation and Certificate of commencement)	 Highlight the stages in the formation of a company. Discuss the important documents used in the formation of a company.


Choice of form of business organization	•	Distinguish between the various forms of business organisations.
	•	Explain the factors that influence the choice of a suitable form of business organisation.

Unit 3: Public, Private and Global Enterprises

22 Periods

Public sector and private sector enterprises - concept	 After going through this unit, the student/ learner would be able to: Develop an understanding of Public sector and private sector enterprises
Forms of public sector enterprises: Departmental Undertakings, Statutory Corporations and Government Company.	• Identify and explain the features, merits and limitations of different forms of public sector enterprises
Changing role of public sector enterprises	• Discuss the change in the role of public sector in an economy.
Global enterprises, Joint ventures, Public private partnership - concept	• Develop an understanding of global enterprises, joint ventures and public private partnership by studying their meaning and features.

Unit 4: Business Services

Banking: Types of bank accounts- savings, current, recurring, fixed deposit and multiple option deposit account.	 After going through this unit, the student/ learner would be able to: Understand the meaning of banking Develop and understand the different types of bank accounts Differentiate among the different types of bank accounts.
Banking services with particular reference to issue of bank draft, banker's cheque (pay order), Real Time Gross Settlement (RTGS), National electronic Funds Transfer (NEFT), bank overdraft, cash credit and e-banking	 Appreciate the different services provided by the banks Differentiate between a bank draft and a banker's cheque Differentiate between bank overdraft and cash credit Understand the meaning of e-banking. Describe Automated Teller Machine (ATM), Debit Card, Credit Card and Internet banking and Mobile banking as different ways of e-banking.
Insurance-: Principles, Types -life, health, fire and marine insurance -concept	 Recall the concept of insurance Understand Utmost Good Faith, Insurable Interest, Indemnity, Contribution, Doctrine of Subrogation and Causa Proxima as principles of insurance


	• Describe the different types of insurance.
Postal and telecom services: Mail, Under Postal Certificate (UPC), Registered Post, Parcel, Speed Post and Courier and other services	• Understand the utility of different postal and telecom services.

Unit 5: Emerging Modes of Business

12 Periods

E-business-scope and benefits, resources required for successful e-business implementation, online transaction, payment mechanism, security and safety of business transactions	 After going through this unit, the student/ learner would be able to: State the meaning of e-business. Discuss the scope of e-business. Appreciate the benefits of e-business Distinguish e-business from traditional business. Explain the process of online buying and selling as a part of e-business. Examine the major security concerns of electronic mode of doing business. Understand the methods of secure and safe business transactions. Identify the resources required for implementation of a successful e-business.
Outsourcing-Concept: Business process Outsourcing (BPO) and Knowledge Process Outsourcing (KPO)- Concept, need and scope	 Understand the concept of outsourcing. Discuss the need for business process outsourcing and Knowledge Process Outsourcing Examine the scope for Business process Outsourcing and Knowledge Process Outsourcing.
Smart cards and ATM's meaning and utility	 State the meaning of Smart cards and ATM's. Appreciate the utility of Smart cards and ATM's.

Unit 6: Social Responsibility of Business and Business Ethics

Concept of social responsibility	After going through this unit, the student/ learner would be able to:
	• State the concept of social responsibility.
Case of social responsibility	• Examine the case for social responsibility.
Responsibility towards owners, investors, consumers, employees, government and community.	 Identify the social responsibility towards different interest groups.
Environment protection and business-Meaning and role	• Appreciate the role of business in environment protection.
Business Ethics-Concept and Elements	State the concept of business ethics.Describe the elements of business ethics.


Part B: Finance and Trade

120 Periods

30 Periods

Unit 7: Sources of Business Finance

Concept of business finance	After going through this unit, the student/ learner would be able to:State the meaning, nature and importance of business finance.
Owners' funds- equity shares, preferences, share, Global Depository receipt (GDR), American Depository Receipt (ADR), International Depository Receipt (IDR) and retained earnings	 Classify the various sources of funds into owners' funds and borrowed funds. State the concept of owners' funds. Explain the merits and limitations of equity shares, preference shares and retained earnings. Understand the concept of Global Depository receipts, American Depository Receipts and International Depository Receipts.
Borrowed funds: debentures and bonds, loan from financial institution, loans from commercial banks, public deposits, trade credit, Inter Corporate Deposits (ICD).	 State the concept of borrowed funds. Discuss the merits and limitations of debentures, bonds, loans from financial institutions, trade credit and inter corporate deposits. Distinguish between owners' funds and borrowed funds.

Unit 8: Small Business

16 Periods

Small scale enterprise as defined by MSMED Act 2006 (Micro, Small and Medium Enterprise Development Act)	After going through this unit, the student/ learner would be able to:Understand the concept of small business
Role of small business in India with special reference to rural areas	• Discuss the role of small business in India
Government schemes and agencies for small scale industries (National Small Industries Corporation) and District Industrial Centre (DIC) with special reference to rural, backward and hilly areas	• Appreciate the various Government schemes and agencies for development of small scale industries.

Unit 9: Internal Trade

Services rendered by a wholesaler and a retailer	 After going through this unit, the student/ learn would be able to: State the meaning and types of internal trade Appreciate the services of wholesalers a retailers. 			
Types of retail-trade-Itinerant and small scale fixed shops	• Explain the different types of retail trade.			
Large scale retailers-Departmental stores, chain	 Highlight the distinctive features of departmental stores, chain stores and mail 			


stores, mail order business	order business.				
Concept of automatic vending machine	 State the concept of automatic vending machine. 				
Chambers of Commerce and Industry: Basic functions	• Discuss the role of Chambers of Commerce and Industry in the promotion of internal trade.				
Main documents used in internal trade: Performa invoice, invoice, debit note, credit note. Lorry receipt (LR) and Railways Receipt (RR).	• Describe the main documents used in internal trade.				
Terms of Trade: Cash on Delivery (COD), Free on Board (FOB), Cost, Insurance and Freight (CIF), Errors and Omissions Excepted (E&OE).	• Develop an understanding of the various terms used in internal trade.				

Unit 10: International Trade

14 Periods

Meaning, difference between internal trade and external trade: Meaning and characteristics of international trade	 After going through this unit, the student/ learner would be able to: State the meaning and characteristics of international trade. Distinguish between internal trade and external trade.
International trade: Advantages and disadvantages of international trade	 Describe the scope of international business and its advantages to the nation and business firms. Discuss the disadvantages of international trade.
Export trade- Meaning, objective and procedure of Export Trade	 State the meaning and objectives of export trade. Explain the important steps involved in executing export trade.
Import Trade- Meaning, objective and procedure; Meaning and functions of import trade; purpose and procedure.	 State the meaning and objectives of import trade. Discuss the important steps involved in executing import trade.
Documents involved in International Trade; documents involved in export trade, indent, letter of credit, shipping order, shipping bills, mate's receipt(DA/DP), specimen, importance	 Develop an understanding of the various documents used in international trade. Identify the specimen of the various documents used in international trade. Highlight the importance of the documents needed in connection with international trade transactions.
World Trade Organization (WTO) meaning and objectives	 State the meaning of World Trade Organization. Discuss the objectives of World Trade Organization in promoting international trade.

Unit 11: Project Work

30 Periods

As per CBSE guidelines


	QUESTION PAPER DESIGN YEAR 2015-16								
	BUSINESS STUDIES Code No. 054 CLASS XI Time: 3 hrs Max. Marks - 90								
				C 1 1	C 1 i		-		Narks - 90
S. No.	Typology of Questions	Learning Outcomes & Testing Skills	Very Short Answer (VSA) (1 Mark)	Short Answer -I (SA-I) (3 Marks)	Short Answer -II (SA-II) (4 Marks)	Long Answe r (LA) (5 Marks)	Essay Type (6 Marks)	Total Marks	% Weighta ge
1	Remembering- (Knowledge based Simple recall questions, to know specific facts, terms, concepts, principles, or theories; Identify, define, or recite, information)	 Reasoning Analytical Skills Critical Skills 	2	1	1	1	-	14	16%
2	Understanding- (Comprehension -to be familiar with meaning and to understand conceptually, interpret, compare, contrast, explain, paraphrase, or interpret information)		2	2	1	-	1	18	20%
3	Application- (Use abstract information in concrete situation, to apply knowledge to new situations; Use given content to interpret a situation, provide an example, or solve a problem)		2	1	1	1	2	26	29%
4	High Order Thinking Skills- (Analysis & Synthesis- Classify, compare, contrast, or differentiate between different pieces of information; Organize and/or integrate unique pieces of information from a variety of sources)		2	1	1	1	1	20	22%
5	Evaluation- (Appraise, judge, and/or justify the value or worth of a decision or outcome, or to predict outcomes based on values)			1	1(Values based)	1	-	12	13%
	TOTAL-1 project (10 Marks) 10		8×1=8	6×3= 18	5×4= 20	4×5= 20	4×6= 24	90(27) project (10)	100%
	Estimated Time (in minutes)		8 min	27 min	30 min	40 min	60 min		n+15 min evision


PROJECT WORK IN BUSINESS STUDIES FOR CLASS XI AND XII

(Effective from the Academic Session 2015-16 and Board Examination of Class XII, 2016)

Introduction

The course in Business Studies is introduced at Senior School level to provide students with a sound understanding of the principles and practices bearing in business (trade and industry) as well as their relationship with the society. Business is a dynamic process that brings together technology, natural resources and human initiative in a constantly changing global environment. With the purpose to help them understand the framework within which a business operates, and its interaction with the social, economic, technological and legal environment, the CBSE has introduced Project Work in the Business Studies Syllabus for Classes XI and XII. The projects have been designed to allow students to appreciate that business is an integral component of society and help them develop an understanding of the social and ethical issues concerning them.

The project work also aims to empower the teacher to relate all the concepts with what is happening around the world and the student's surroundings, making them appear more clear and contextual. This will enable the student to enjoy studies and use his free time effectively in observing what's happening around.

By means of Project Work the students are exposed to life beyond textbooks giving them opportunities to refer materials, gather information, analyse it further to obtain relevant information and decide what matter to keep.

Objectives

After doing the Project Work in Business Studies, the students will be able to do the following:

- develop a practical approach by using modern technologies in the field of business and management;
- get an opportunity for exposure to the operational environment in the field of business management and related services;
- inculcate important skills of team work, problem solving, time management, information collection, processing, analysing and synthesizing relevant information to derive meaningful conclusions
- get involved in the process of research work;
- demonstrate his or her capabilities while working independently and
- make studies an enjoyable experience to cherish.

Class XI: Guidelines for Teachers

This section provides some basic guidelines for the teachers to launch the projects in Business Studies. It is very necessary to interact, support, guide, facilitate and encourage students while assigning projects to them.

The teachers must ensure that the project work assigned to the students whether individually or in group are discussed at different stages right from assignment to drafts review and finalization. Students should be facilitated in terms of providing relevant materials or suggesting websites, or obtaining required permissions from business houses, malls etc for their project. The 16 periods assigned to the Project Work should be suitably spaced throughout the academic session. The teachers MUST ensure that the students actually go through the rigors and enjoy the process of doing the project rather than depending on any readymade material available commercially.

The following steps might be followed:

1. Students must take any one topic during the academic session of Class XI.


- 2. The project may be done in a group or individually.
- 3. The topic should be assigned after discussion with the students in the class and should then be discussed at every stage of submission of the draft/final project work.
- 4. The teacher should play the role of a facilitator and should closely supervise the process of project completion.
- 5. The teachers must ensure that the student's self esteem should go up, and he /she should be able to enjoy this process.
- 6. The project work for each term should culminate in the form of Power Point Presentation/Exhibition/ Skit before the entire class. This will help in developing ICT and communication skills among them.

The teacher should help students to identify any one project from the given topics.

I. Project One: Field Visit

The objective of introducing this project among the students is to give a first hand experience to them regarding the different types of business units operating in their surroundings, to observe their features and activities and relate them to the theoretical knowledge given in their text books. The students should select a place of field visit from the following: - (Add more as per local area availability.)

- 1. Visit to a Handicraft unit.
- 2. Visit to an Industry.
- 3. Visit to a Whole sale market. (vegetables, fruits, flowers, grains, garments, etc.)
- 4. Visit to a Departmental store.
- 5. Visit to a Mall.

The following points should be kept in mind while preparing this visit.

- 1. Select a suitable day free from rush/crowd with lean business hours..
- 2. The teacher must visit the place first and check out on logistics. It's better to seek permission from the concerned business- incharge.
- 3. Visit to be discussed with the students in advance. They should be encouraged to prepare a worksheet containing points of observation and reporting.
- 4. Students may carry their cameras (at their own risk) with prior permission for collecting evidence of their observations.

1. Visit to a Handicraft Unit

The purpose of visiting a Handicraft unit is to understand nature and scope of its business, stake holders involved and other aspects as outlined below-

- a) The raw material and the processes used in the business: People /parties/firms from which they obtain their raw material.
- b) The market, the buyers, the middlemen, and the areas covered.
- c) The countries to which exports are made.
- d) Mode of payment to workers, suppliers etc.
- e) Working conditions.
- f) Modernization of the process over a period of time.
- g) Facilities, security and training for the staff and workers.


- h) Subsidies available/ availed.
- i) Any other aspect that the teachers deem fit.

2. Visit to an Industry.

The students are required to observe the following:

- a) Nature of the business organisation.
- b) Determinants for location of business unit.
- c) Form of business enterprise: Sole Proprietorship, Partnership, Undivided Hindu Family, Joint Stock Company (a Multinational Company).
- d) Different stages of production/process
- e) Auxiliaries involved in the process.
- f) Workers employed, method of wage payment, training programmes and facilities available.
- g) Social responsibilities discharged towards workers, investors, society, environment and government.
- h) Levels of management.
- i) Code of conduct for employers and employees.
- j) Capital structure employed- borrowed v/s owned.
- k) Quality control, recycling of defective goods.
- l) Subsidies available/availed.
- m) Safety Measures employed.
- n) Working conditions for labour in observation of Labour Laws.
- o) Storage of raw material and finished goods.
- p) Transport management for employees, raw material and finished goods.
- q) Functioning of various departments and coordination among them (Production, Human Resource, Finance and Marketing)
- r) Waste Management.
- s) Any other observation.

3. Visit to a whole sale market: vegetables/fruits/flowers/grains/garments etc.

The students are required to observe the following:

- a) Sources of merchandise.
- b) Local market practices.
- c) Any linked up businesses like transporters, packagers, money lenders, agents, etc.
- d) Nature of the goods dealt in.
- e) Types of buyers and sellers.
- f) Mode of the goods dispersed, minimum quantity sold, types of packaging employed.
- g) Factors determining the price fluctuations.
- h) Seasonal factors (if any) affecting the business.
- i) Weekly/ monthly non working days.
- j) Strikes, if any- causes thereof.


- k) Mode of payments.
- l) Wastage and disposal of dead stock.
- m) Nature of price fluctuations, reason thereof.
- n) Warehousing facilities available\availed.
- o) Any other aspect.

4. Visit to a Departmental store

The students are required to observe the following:

- a) Different departments and their lay out.
- b) Nature of products offered for sale.
- c) Display of fresh arrivals.
- d) Promotional campaigns.
- e) Spaces and advertisements.
- f) Assistance by Sales Personnel.
- g) Billing counter at store Cash, Credit Card/ Debit Card, swipe facility. Added attractions and facilities at the counter.
- h) Additional facilities offered to customers
- i) Any other relevant aspect.

5. Visit to a Mall.

The students are required to observe the following:

- a) Number of floors, shops occupied and unoccupied.
- b) Nature of shops, their ownership status
- c) Nature of goods dealt in: local brands, international brands,
- d) Service business shops- Spas, gym, saloons etc.
- e) Rented spaces, owned spaces,
- f) Different types of promotional schemes.
- g) Most visited shops.
- h) Special attractions of the Mall- Food court, Gaming zone or Cinema etc.
- i) Innovative facilities.
- j) Parking facilities.

Teachers may add more to the list.

II. Project Two: Case Study on a Product

- a) Take a product having seasonal growth and regular demand with which students can relate. For example,
 - Apples from Himachal Pradesh, Kashmir.
 - Oranges from Nagpur,
 - Mangoes from Maharashtra/U.P./Bihar/Andhra Pradesh etc.
 - Strawberries from Panchgani,


- Aloe vera from Rajasthan,
- Walnuts/almonds from Kashmir,
- Jackfruit from South,
- Guavas from Allahabad,
- Pineapples from North East India,
- Tea from Assam,
- Orchids from Sikkim and Meghalaya,
- Pottery of Manipur,
- Fishes from coastal areas.

Students may develop a Case Study on the following lines:

- (i) Research for change in price of the product. For example, apples in Himachal Pradesh during plucking and non plucking season.
- (ii) Effect on prices in the absence of effective transport system.
- (iii) Effect on prices in the absence of suitable warehouse facilities.
- (iv) Duties performed by the warehouses.
- (v) Demand and supply situation of the product during harvesting season, prices near the place of origin and away.

Students may be motivated to find out the importance of producing and selling these products and their processed items along with the roles of Transport, Warehousing, Advertising, Banking, Insurance, Packaging, Wholesale selling, Retailing, Co-operative farming, Co-operative marketing etc.

The teacher may develop the points for other projects on similar lines for students to work on.

The teacher may assign this project as 'group' project and may give different products to different groups. It could conclude in the form of an exhibition.

III. Project Three: Aids to Trade

Taking any one AID TO TRADE, for example Insurance and gathering information on following aspects

- 1. History of Insurance Lloyd's contribution.
- 2. Development of regulatory Mechanism.
- 3. Insurance Companies in India
- 4. Principles of Insurance.
- 5. Types of Insurance. Importance of insurance to the businessmen.
- 6. Benefits of crop, orchards, animal and poultry insurance to the farmers.
- 7. Terminologies used (premium, face value, market value, maturity value, surrender value) and their meanings.
- 8. Anecdotes and interesting cases of insurance. Reference of films depicting people committing fraudulent acts with insurance companies.
- 9. Careers in Insurance.

Teachers to develop such aspects for other aids to trade.


IV. Project Four: Import /Export Procedure

Any one from the following

1. Import /Export procedure

The students should identify a product of their city/country which is imported /exported. They are required to find the details of the actual import/export procedure. They may take help from the Chambers of Commerce, Banker, existing Importers/Exporters, etc.

They should find details of the procedure and link it with their Text knowledge.

The specimens of documents collected should be pasted in the Project file with brief description of each. They may also visit railway godowns/dockyards/ transport agencies and may collect pictures of the same.

Presentation and submission of project report.

At the end of the stipulated term, each student will prepare and submit his/her project report. Following essentials are required to be fulfilled for its preparation and submission.

- 1. The total project will be in a file format, consisting of the recordings of the value of shares and the graphs.
- 2. The project will be handwritten.
- 3. The project will be presented in a neat folder.
- 4. The project report will be developed in the following sequence-
 - Cover page should project the title, student information, school and year.
 - List of contents.
 - Acknowledgements and preface (acknowledging the institution, the news papers read, T.V. channels viewed, places visited and persons who have helped).
 - Introduction.
 - Topic with suitable heading.
 - Planning and activities done during the project, if any.
 - Observations and findings while conducting the project.
 - News paper clippings to reflect the changes of share prices.
 - Conclusions (summarised suggestions or findings, future scope of study).
 - Appendix (if needed).
 - Teachers report.
 - Teachers will initial preface page.
 - At the completion of the evaluation of the project, it will be punched in the centre so that the report cannot be reused but is available for reference only.
 - The projects will be returned after evaluation. The school may keep the best projects.

V. Project Five: A visit to any State Emporium (other than your school state).

The purpose of this project is that it leads to -

- Development of deeper understanding of the diversity of products in the states like Assam, Tripura, Nagaland, Mizoram, Manipur, Meghalaya, Sikkim, Arunachal Pradesh, Jammu and Kashmir, Kerala, Chhatisgarh, Telangana, Andhra Pradesh and other states of the country.
- Sensitization and orientation of students about other states, their trade, business and commerce,
- Understanding the cultural and socio-economic aspects of the state by the students,


- Developing the understanding of role of folk art, artisanship and craftsmanship of the state in its growth and economic development
- Understanding the role of gifts of nature and natural produce in the development of trade, business and commerce
- Understanding the role of vocational skills and abilities on the livelihood of artisans/ craftsman
- Understanding of entrepreneurial skills and abilities of the artisans/craftsman
- Understanding of the unemployment problem of the state and role of art and craft of the state in generating employment opportunities
- Value aspect -
 - Sense of gratitude by appreciating the contributions made by others in the betterment of our lives
 - > Appreciating the dignity of work
 - Sensitivity towards social, cultural, ethnical and religious differences Benefits of social harmony and peace
 - > Understanding and appreciating the unity in diversity in India
 - Appreciating differences in race, skin colour, languages, religion, habits, festivals, clothing coexistence

Presentation and Submission of Project Report

At the end of the stipulated term, each student will prepare and submit his/her project report. Following essentials are required to be fulfilled for its preparation and submission.

- 1. Nature of the business organisation (emporium)
- 2. Determinants for location of the concerned emporium
- 3. Is the space rented or owned
- 4. Nature of the goods dealt in
- 5. Sources of merchandise of the emporium
- 6. Role of co-operative societies in the manufacturing and/or marketing of the merchandise
- 7. Role of gifts of nature or natural produce in the development of goods/merchandise
- 8. Types of buyers and sellers
- 9. Modes of goods dispersed, minimum quantity sold and type of carrying bag or package used for delivery of the products sold
- 10. Factors determining the pricing at the emporium
- 11. Comparison between the prices of goods available at the emporium with the prices in the open market. Also highlight probable causes of variations if any.
- 12. Kind of raw material available naturally, used in making the products
- 13. The technique used in making the products i.e., hand made or machine made
- 14. Has the child labour being used in making the products sold at the emporium
- 15. Are the products eco-friendly, in terms of manufacturing, disposal and packing
- 16. Seasonal factors if any affecting the business of the emporium


- 17. Weekly/ Monthly non-working days
- 18. Mode of billing and payments Cash, Credit Card/ Debit Card, Swipe facility.
- 19. Does the emporium sell its merchandise in installment / deferred payment basis
- 20. Do they provide home delivery and after sales services.
- 21. Different types of promotional campaigns / schemes
- 22. Assistance by Sales Personnel
- 23. Export orientation of this emporium and procedure used
- 24. Policies related to damaged/ returned goods
- 25. Any government facility available to the emporium
- 26. Warehousing facilities available / availed
- 27. Impact of tourism on the business of emporium
- 28. Additional facility offered to customers
- 29. Any Corporate Social Responsibility (CSR) assumed by the emporium
- 30. Contribution made by the emporium to its locality

ASSESSMENT

The marks will be allocated on the following heads.

1.	Initiative, cooperativeness and participation		1 Mark
2.	Creativity in presentation		1 Mark
3.	Content, observation and research work		2 Mark
4.	Analysis of situations		2 Mark
5.	Viva		4 Mark
		Total	10 Marks