

PG DEPARTMENT OF ECONOMICS
MCM DAV College for Women, Sector – 36A, Chandigarh
Monthly Teaching Plans Even Semester
Session – (2019-20)

Name of the Teacher- Ms. Madhvi Bajaj, Dr. Archana Bakshi, Ms. Chris Bindra, Dr. Geetanjali Singh

Department - Economics
Class – BA IInd Sem
Subject – Micro Economics
Section- A, B, C and D

S.No.	Date (Monthly)		Topics to be Covered	Academic Activity Undertaken*
	From	To		
1.	9 th Jan, 2020	31 st Jan, 2020	Introduction to Macro Economics, Consumption Function, Investment function	Lecture method and Group Discussion
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
2.	1 st Feb, 2020	29 th Feb, 2020	Determinants of Income and Employment	Lecture method, Group discussion and practice in the class.
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
3.	1 st March, 2020	31 st March, 2020	Money and Banking	Lecture method and Group Discussion
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
4.	1 st April, 2020	30 th April, 2020	Inflation and Macro-Economic Policies.	Lecture method, Group Discussion
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				

PG DEPARTMENT OF ECONOMICS
MCM DAV College for Women, Sector – 36A, Chandigarh
Monthly Teaching Plans (Even Semester)
Session (2019-20)

Name of the Teacher/s- Ms. Meenu Dua, Dr. Geetanjali Singh, Ms. Aanchal Mehta, Ms. Muskaan

Department - PG Department of Economics

Class- BA IVth Sem

Subject – Quantitative Method

Section (s) – A, B, C and D

S.No.	Date (Monthly)		Topics to be Covered	Academic Activity Undertaken*
	From	To		
1.	9 th Jan, 2020	31 st Jan, 2020	Elementary Idea of Sets and Functions: Simple and Partial Derivatives. Maxima and Minima of functions of one variable only, their application of micro and macro economics.	PPT and Lecture method.
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
2.	1 st Feb, 2020	29 th Feb, 2020	Matrices. Measures of Central Tendency. Measures of Dispersion, Skewness.	PPT and Lecture method.
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
3.	1 st March, 2020	31 st March, 2020	Correlation Analysis: Karl Pearson's, and Sperman formula. Interpolation: Bionomial Expansion, Newton and Lagrange's method	PPT and Lecture method
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
4.	1 st April, 2020	30 th April, 2020	Index Number. Time Series	PPT and Lecture method

PG DEPARTMENT OF ECONOMICS
MCM DAV College for Women, Sector – 36A, Chandigarh
Monthly Teaching Plans (Even Semester)
Session (2019-20)

Name of the Teacher/s- Dr. Simran , Ms. Muskaan, Ms. Shreen

Department - PG Department of Economics

Class- BA VIth Sem

Subject – Indian Economy

Section (s) – A, B, C and D

1.	14 th January 20	31 st January 20	Indian Economy on the Eve of Independence. Features and Characteristics of Indian Economy since Independence: Agriculture: Importance of Agriculture; Causes of Backwardness and Low productivity; New Agricultural Strategy, Green Revolution and Critical Evaluation with Special Reference to Environmental Degradation.	Lecture method, Online Source and presentation in the class.
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
2.	1 st February 20	29 th February 20	Land Reforms: Need, Implementation and Evaluation. Principal Features of Indian Tax Structure. Division of Financial Recourses between Centre and the States. Direction and Composition of Exports and Imports and Changes there in since Economic Reforms; Balance of Payment problems; Critical Evaluation of the Role of MNCs in India	Lecture method, Online Source and presentation in the class.
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
3.	2 nd March 20	31 st March 20	Industry: Problems of Industrial Development; Public and Private Sector; Industrial Policy since 1956 with Special Emphasis on Recent Trends of Liberalization; Role and Problems of Small and Large	Lecture method, Online Source and presentation in the class.

			Scale Industries in the era of Globalisation. Major Large Scale Industries: Iron & Steel, Cotton Textile, Petroleum & I.T.	
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
4.	1 st April 20	30 th April 20	Planning: Importance, Objectives, Strategy and Achievements of Indian Planning; Critical Evaluation of the Latest Five Year Plan (Plan wise details to be excluded); Major Indian Economic Problems: Inflation, Unemployment and Poverty; Introduction to Consumer Education and Consumer Protection (elementary ideas).	Lecture method, Online Source and presentation in the class.
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				

**PG DEPARTMENT OF ECONOMICS
MCM DAV College for Women, Sector – 36A, Chandigarh
Monthly Teaching Plans Even Semester
Session – (2019-20)**

Name of the Teacher- MS. CHRIS BINDRA, MS. Anchal Mehta, MS. MEENU

Department - Economics

Class – BA Economics Hons. 2nd yr , 4th sem

Subject –Economics of Public Enterprises

Section- A and B

S.No.	Date (Monthly)		Topics to be Covered	Academic Activity Undertaken*
	From	To		
5.	9 th Jan, 2020	31 st Jan, 2020	Public Enterprises: meaning and Role of PE in socio economic development.	Lecture method and Group Discussion

			Rational of Public Sector and multiple objectives of PE. Clashes and complementarity in different objectives of PE	
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
6.	1 st Feb, 2020	29 th Feb, 2020	Historical perspective of Public Sector in India. Forms and roles of Organizations Basics and types of Pricing Policies. Pricing practice Machinery of price fixation Industrial Relations and it's importance.	Lecture method, Group discussion and practice in the class.
• Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
7.	1 st March, 2020	31 st March, 2020	Industrial Disputes: Causes, effects and settlement. Sources of Funds of PE – Debt and Equity Accountability and Profitability of Public Sector.	Lecture method and Group Discussion
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
8.	1 st April, 2020	30 th April, 2020	Role of Public Sector Financial Institutions. Problems and Management of working Capital. Management of Inventory credit and cash financing.	Lecture method, Group Discussion
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				

MCM DAV College for Women, Sector – 36A, Chandigarh
Monthly Teaching Plans (Odd Semester/Even Semester)
Session – (2019-20)

Name of the Teacher/s: Ms. Aanchal Mehta, DR. AMAN, MS. MEENU

Department : Economics

Class: BCom1 year, SEM: 2nd

Subject : BUSINESS ECONOMICS -II. Section (s) : A,B,C and D

S.No.	Date (Monthly)		Topics to be Covered	Academic Activity Undertaken*
	From	To		
1	1Jan	31Jan	<ul style="list-style-type: none"> ✓ National Income :Meaning and Concept. ✓ Methods of measuring National Income 	Lecture Method
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as pe				
2	1 Feb	29 Feb	<ul style="list-style-type: none"> ✓ Wages: Marginal Productivity Theory of Wages, Modern Theory of Wages ✓ Rent:Types, Ricardian and Modern Theory of Rent ✓ Interest : Classical, Loanable Fund Theory and Liquidity Preference Theory of Interest. ✓ Profit: Theories of Profit. 	Lecture method, PPTs used
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
3	1 March	31 March	<ul style="list-style-type: none"> ✓ Say's Law of Market. ✓ Classical Theory of Income and Employment. ✓ Keynesian Theory of Employment. 	Lecture Method

			✓ Consumption Function, Psychological law of consumption	
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
4	1 April	30 April	✓ MEC :meaning and determinants ✓ Investment ✓ Multiplier.	Lecture Method

(Lesson Plan)
MCM DAV College for Women, Sector – 36A, Chandigarh
Monthly Teaching Plans (Even Semester)
Session – (January- April 2019)

Name of the Teacher/s – Divya Dang, Muskaan

Department - Economics

Class - B.Com-II (4th semester)

Subject - Quantitative technique and methods

S.No.	Date (Monthly)		Topics to be Covered	Academic Activity Undertaken*
	From	To		
1.	9 th January 2020	31 st January 2020	Correlation: Meaning, Types, Methods- Scattered Diagram, Karl Pearson's Coefficient of Correlation, Rank Correlation and Concurrent Deviation Method, Regression: Meaning and Significance, Difference Between	Lecture method and practice in the class.

			Correlation and Regression.	
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
2.	1 st February 2020	29 th February 2020	Simple Linear Regression and Estimation of Parameters (Slope and Intercept), Quantitative Techniques: Introduction and Use in Business.	Lecture method, Group discussion and practice in the class.
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
3.	1 st March 2020	31 st March 2020	Theory of Probability: Introduction, Definitions and Use of Addition and Multiplicative Theorem, Conditional Probability. Probability-Distribution: Binomial-Distribution, Poisson Distribution, Normal-Distribution	Lecture method and practice in the class.
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
4.	1 st April 2020	30 th April 2020	Linear Programming: Meaning, Advantages, Limitations, Basic Terminology, Formulation of Linear Programming Problem, Graphic Solution of Linear Programming Problem; Business Application of Linear Programming.	Lecture method, Online Source and practice in the class.
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				

MCM DAV College for Women, Sector – 36A, Chandigarh
Monthly Teaching Plans (/Even Semester)
Session – (Jan- April, 2020)

Name of the Teacher/s – MS. SHREEN, MS. MUSKAAN

Department - Economics

Class - B.Com-VIth

Section: A, B, C and D

5.	14 th January 20	31 st January 20	Agriculture: Features, Agricultural Productivity and Income, Rural Indebtedness, Agricultural Marketing, Agricultural Finance and Agricultural Policy, New Development in Agriculture – Contract Farming, Organic Farming and Corporate Farming.	Lecture method, Online Source and presentation in the class.
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
6.	1 st February 20	29 th February 20	Industrial Development during the Planning Period, Industrial Policy of Govt. of India, National manufacturing policy, Small Scale and Cottage industries in India: Importance, problems and Govt. Policy, Large Scale Industries – Iron & Steel, Cement and Petrochemicals.	Lecture method, Online Source and presentation in the class.
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
7.	2 nd March 20	31 st March 20	Services Sector in India: Growth and Contribution of Services in India in Pre and Post Reform Period, Role and Problems of Public and Private Sector in India	Lecture method, Online Source and presentation in the class.
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
8.	1 st April 20	30 th April 20	Problems of Indian Economy: Poverty, Unemployment, Inflation, Unequal distribution of Income and	Lecture method, Online Source and presentation in the class.

			Wealth, Inter-State disparities in the Pattern of Development	
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				

MCM DAV College for Women, Sector – 36A, Chandigarh
Monthly Teaching Plans (Even Semester)
Session – (2019-20)

Name of the Teacher/s Dr. Archana Bakshi

Department Economics

Class bcom 4 SEM

Subject Economics Honours : Industrial Economics

S.No.	Date (Monthly)		Topics to be Covered	Academic Activity Undertaken*
	From	To		
1	9 th Jan, 2020	31 st Jan, 2020	Meaning, Scope, Significance of industrial economics Pattern and phases of Industrial Growth Theories of Industrial Location- Weber and Sargent Florence Localization of Industries	Lecture Method , PPT presentaiions Online resources
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
2	1 st Feb, 2020	29 th Feb, 2020	Industrial Productivity and Efficiency Role and factors promoting Industrialization Industrial Finance in India	Lecture Method and PPT
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
3	1 st March, 2020	31 st March, 2020	Impact of Economic reforms Industrial policies in India Role of PSUs Privatization	Lecture Lecture Method, Web links, Research Assignments

4	1 st April, 2020	30 th April, 2020	Impact of economic reforms on Indian Industry MSMEs in India	Lecture Method , PPT presentaions Online resources
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				

MCM DAV College for Women, Sector – 36A, Chandigarh
Monthly Teaching Plans (/Even Semester)
Session – (Jan- April, 2020)

Name of the Teacher/s – Dr. Prerna Sharma
Department - Economics
Class - B.Com-VIth Hons.

S.No.	Date (Monthly)		Topics to be Covered	Academic Activity Undertaken*
	From	To		
1	9 th Jan, 2020	31 st Jan, 2020	Theories of IT: Adam Smith, Ricardo	Lecture Method
2	1 st Feb, 2020	29 th Feb, 2020	H-O Theory, Free trade and protection, tariffs	Lecture Method
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
3	1 st March, 2020	31 st March, 2020	Quotas, BOP: Causes and remedies, Structure, FTM	Lecture Method and Group Discussion
4	1 st April, 2020	30 th April, 2020	Comparison of fixed and flexible exchange rate, PPP theory, BOP theory of exchange rate, Revision	Lecture and PPT

MCM DAV College for Women, Sector – 36A, Chandigarh
Monthly Teaching Plans (/Even Semester)
Session – (Jan- April, 2020)

Name of the Teacher/s – MS. MADHVI BAJAJ

Department - Economics

Class – M.COM II ND SEM.

S.No.	Date (Monthly)		Topics to be Covered	Academic Activity Undertaken*
	From	To		
1	9 th Jan, 2020	31 st Jan, 2020	Operations Research; Linear programming: Meaning, assumptions, advantages, scope and limitations, special cases in simplex method; infeasibility, degeneracy, unboundedness and multiple optimal solutions; duality. Dual Simplex Method.	Lecture Method
2	1 st Feb, 2020	29 th Feb, 2020	Transportation problems including transshipment problems; Special cases in transportation problems; unbalanced problems, degeneracy; maximization objective and multiple optimal solutions; assignment problems including travelling salesman s problem. Special cases in assignment problems; unbalanced problems, maximization objective and multiple optimal solutions.	Lecture Method
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				

3	1 st March, 2020	31 st March, 2020	<p>PERT/CPM: Difference between PERT and CPM, network construction, calculating EST, EFT, LST, LFT and floats, probability considerations in PERT, time cost trade off.</p> <p>Decision theory: decision making under uncertainty and risk, Bayesian analysis, decision trees.</p> <p>Replacement problem</p>	Lecture Method and Group Discussion
4	1 st April, 2020	30 th April, 2020	<p>Game theory, pure and mixed strategy games; principle of dominance; two person zero sum game; Queuing theory: concept, assumptions and applications; analysis of queue system, Poisson distributed arrivals and exponentially distributed service time model (MMI and MMK); simulation; meaning, process, advantages, limitations and applications.</p>	Lecture and PPT

Session – (2019-20)

Name of the Teacher/s: Anchal Mehta

Department : Economics

Class: BBA-I Year, SEM: IInd

Subject : ESSENTIAL OF BUSINESS ECONOMICS II

Section (s) : A,B,C and D

S.No.	Date (Monthly)		Topics to be Covered	Academic Activity Undertaken*
	From	To		
1	9 Jan, 2020	14 Feb	<ul style="list-style-type: none">✓ Nature and Scope of Macro Economics, Limitations of Macro Economics✓ National Income: Concepts, Methods of National Income, Measurement✓ Say's Law of Market:✓ Classical Theory of Income Output and Employment:	Lecture Method and PPT presentations
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
2	15 Feb	15March	<ul style="list-style-type: none">✓ Keynesian Theory of Employment.✓ Consumption Function Psychological Law of Consumption and its Importance.✓ Marginal Efficiency of Capital: Theory of Secular Stagnation.	Lecture method, PPT s used
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
3	1 April	30April	<ul style="list-style-type: none">✓ Investment Meaning, Types,✓ Multiplier: Meaning Leakages, Uses, Limitations . Monetary Policy and Fiscal Policy.✓ Inflation: Meaning, Types, Causes, Effects, Measures to control it.	Online resources shared and Lecture Method

MCM DAV College for Women, Sector – 36A, Chandigarh
Monthly Teaching Plans (Odd Semester/Even Semester)
Session – (_2019-20)

Name of the Teacher: Ms.Chris Bindra

Department Economics

Class: MA IInd Sem

Subject: Microeconomics

S.No.	Date (Monthly)		Topics to be Covered	Academic Activity Undertaken*
	From	To		
1	9 th Jan, 2020	31 st Jan, 2020	Analysis of Competitive markets, Monopoly, Monopolistic competition	Lecture method, Chalk method for diagrams, practicing questions/diagrams in class, group discussions
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
2	1 st Feb, 2020	29 th Feb, 2020	Oligopoly, Game Theory, Social welfare functions, General equilibrium and efficiency	Lecture method, Chalk method for diagrams, practicing questions/diagrams in class, group discussions
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
3	1 st March, 2020	31 st March, 2020	Externalities and efficiency, Factor pricing under perfect competition	Lecture method, Chalk method for diagrams, practicing questions/diagrams in class, group discussions
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
4	1 st April, 2020	30 th April, 2020	Factor pricing under imperfect competition	Lecture method, Chalk method for diagrams, practicing questions/diagrams

				in class,group discussions
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				

MCM DAV College for Women, Sector – 36A, Chandigarh
Monthly Teaching Plans (Even Semester)
Session – (2019-20)

Name of the Teacher: Dr. Simran

Department: Economics

Class: MA IInd Semester Subject: International Economics Section (s)

S.No.	Date (Monthly)		Topics to be Covered	Academic Activity Undertaken*
	From	To		
1	9 th Jan, 2020	31 st Jan, 2020	Difference between internal and international trade, Importance, need to study international trade separately, Adam Smith Theory	Lecture Method
2	1 st Feb, 2020	29 th Feb, 2020	Ricardo, H-O-T, IIT, Tariffs	Lecture Method
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
3	1 st March, 2020	31 st March, 2020	Quotas, Custom union, Theory of Economic Integration and BOPS	Lecture Method and Group Discussion
4	1 st April, 2020	30 th April, 2020	Determination of exchange rate, Foreign Trade Multiplier, WTO, Arbitrage ECM	Lecture and PPT

MCM DAV College for Women, Sector – 36A, Chandigarh
Monthly Teaching Plans (/Even Semester)
Session – (2019-20)

Name of the Teacher- Dr. Geetanjali Singh

Department - Economics

Class – MA IIND SEM

Subject – MACRO ECONOMICS

S.No.	Date (Monthly)		Topics to be Covered	Academic Activity Undertaken*
	From	To		
1.	9 th Jan, 2020	31 st Jan, 2020	Classical and Keynesian Model of Income and Employment Determination. Wage Price Flexibility and Automatic Full Employment	Lecture method and Group Discussion
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
2.	1 st Feb, 2020	29 th Feb, 2020	Investment Multiplier, Classical theories of Investment, Accelerator theory of Investment, New classical theory of Investment	Lecture method, Group discussion and practice in the class.
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
3.	1 st March, 2020	31 st March, 2020	Tobin-q theory of investment, Effects of Uncertainty, Kinked and Fixed Adjustment costs, Investment in Housing Market.	Lecture method and practice in the class.
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
4.	1 st April, 2020	30 th April, 2020	Defination of money, components of supply of money, credit creation by commercial banks, Money Multiplier, Classical quantity theory of money, Keynesian theory, Baumol and Tobin, Friedman Quantity theory of money	Lecture method, Group Discussion
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				

MCM DAV College for Women, Sector – 36A, Chandigarh
Monthly Teaching Plans (/Even Semester)
Session – (2019-20)

Name of the Teacher- Dr. Simran Kular

Department - Economics

Class – MA IITH SEM

Subject – PUBLIC FINANCE

S.No.	Date (Monthly)		Topics to be Covered	Academic Activity Undertaken*
	From	To		
1	9 th Jan, 2020	31 st Jan, 2020	Comparison of Provision of Public Goods and Private Goods in General Equilibrium (Pareto's Optimality criteria). (5) Equity in Distribution: Various approaches to distributive Justice (20-25) Public Choice and Fiscal Policies: Voting Rules (25-30)	Lecture Method
2	1 st Feb, 2020	29 th Feb, 2020	Various Approaches of Equity in Taxation: Benefit Principle including Lindahl Theory, Ability to Pay Approach Incidence Analysis of Various Markets Effects of Taxation on Work Effort, Savings and Investment	Lecture Method
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				

3	1 st March, 2020	31 st March, 2020	<p>Deficit Planning: concept and its relationship with Inflation. Deficit Financing in India</p> <p>Issues relating to Public Debt: Debt Burden Analysis and Management of Public Debt, Domar's concept of Debt Sustainability, Public Debt in IndiaN</p> <p>Need for Rule-based fiscal consolidation, FRBMA 2003, Recent amendments in FRBM act</p>	Lecture Method and Group Discussion
4	1 st April, 2020	30 th April, 2020	<p>Theories of Public Expenditure: Wagner's Law and Peacock-Wiseman's Hypothesis. Structure and Classification of Public Expenditure in India</p> <p>Principles of Multi-unit Finance (Central, State and Regional Level)</p> <p>Centre-state Financial Relations in India: Assessment of Horizontal and vertical imbalances, Role of the Finance Commissions.</p>	Lecture and PPT

MCM DAV College for Women, Sector – 36A, Chandigarh
Monthly Teaching Plans (/Even Semester)
Session – (2019-20)

Name of the Teacher- Dr. PRERNA SHARMA

Department - Economics

Class – MA IVTH SEM

Subject – MACRO ECONOMICS

S.No.	Date (Monthly)		Topics to be Covered	Academic Activity Undertaken*
	From	To		
1	9 th Jan, 2020	31 st Jan, 2020	Demand and Supply of labour, Labour market Equilibrium	Lecture Method
2	1 st Feb, 2020	29 th Feb, 2020	Classical and Keynes Theory and Wage price Flexibility and Wage Rigidity, Theories of inflation, Phillips curve	Lecture Method
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
3	1 st March, 2020	31 st March, 2020	Theories of Trade cycle, BOP, Causes and remedies, Structure, Adjustment under fixed and Flexible Exchange rate systems,	Lecture Method and Group Discussion
4	1 st April, 2020	30 th April, 2020	New Classical, New Keynesian, RBC	Lecture and PPT

MCM DAV College for Women, Sector – 36A, Chandigarh
Monthly Teaching Plans (Even Semester)
Session – (2019-20)

Name of the Teacher/s Dr Archana Bakshi

Department Economics

Class MA 4 SEM

Subject Economics of Industry

S.No.	Date (Monthly)		Topics to be Covered	Academic Activity Undertaken*
	From	To		
1	9 Jan	9 Feb	Annual Survey of Industries: Scope, Coverage, Type of Classification . Phases and pattern of Industrial Growth in India Industrial Policy framework of India	Lecture Method , PPT presentaions Online resources
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
2	10 Feb	10 March	Analysis of Business Groups in India MRTP and Nature of Concentration in India Liberalization and Privatization in Indian Industry Mergers Competition Policy and Consumer Protection	Lecture Method, Industry Visit and PPT
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
3	11 March	3 April	FDI, Foreign Technology and Indian Direct Investment Abroad	Lecture Method, Weblinks, Research Assignments
4	4 April	4 May	Impact of economic reforms on Indian Industry	Lecture Method, Weblinks, Research Assignments
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				

MCM DAV College for Women, Sector – 36A, Chandigarh
Monthly Teaching Plans (Odd Semester/Even Semester)
Session – (2019-20)

Name of the Teacher – MS. Meenu Dua, DR. Simran kullar

Department - Economics

Class –M.A 2 Semester 4

Subject– Economics of Growth and Development

S.No.	Date (Monthly)		Topics to be Covered	Academic Activity Undertaken*
	From	To		
1.	January 2020	31 st January 2020	Structural changes in the composition of GDP, Occupational structure, structure of capital accumulation and human capital, Interdependence between agriculture and industry, The Models of Lewis, Fei and Renis and Harris-Todaro	Lecture method and presentation by students
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
2.	Feb 1 ,2020	Feb 29, 2020	Exploring the relationship between economic development and income distribution, Kuznets and Augmented Kuznets curve Economic functions of market, the Balanced growth doctrine, Unbalanced growth doctrine and reconciliation of the two, International trade and Economic Development	Lecture method, Group discussion and Presentations by students in the class.
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
3.	March1,2020	March31, 2020	Economic functions of state, efficiency of competitive market,	Lecture method, Discussion with students and PPTs by students

			Market failure, Government failure, Developmental Aid- Role, trends and constraints	
Departmental Meeting to Coordinate and Review the Monthly completion of Syllabus as per lesson plans				
4.	April 1, 2020	April 30, 2020	Choice of economic system, Market failure in a competitive economy, Role of foreign direct investment and Multi National Corporations	Lecture method and Assignments submission by students
			:	