PROJECT REPORT TOPICS

- I. Corporate Laws including Company Law, SCRA, Capital Market, etc.
 - 1. Promotion, Incorporation and Administration of a Company.
 - 2. Administrative machinery and Inspection, Inquiry and Investigation of companies.
 - Accounts and Audit.
 - 4. Compromises, arrangements and reconstruction.
 - 5. Borrowings-debentures and charges.
 - 6. Prevention of oppression and mismanagement.
 - 7. Borrowing, lending, investments & contracts.
 - 8. Company Secretary-his role, duties and responsibilities.
 - 9. Filling and filing of forms under the Companies Act. 1956.
 - 10. Practical & Procedural Aspects of Convening and Conducting Board Meetings and General Meetings.
 - 11. Acceptance of deposits and payment of interest thereon:
 - 12. MAT-Mergers, Amalgamations & Takeovers, its relevance in Corporate restructuring.
 - 13. Recent developments/amendments in Companies Act, 1956.
 - Scope and area of practice for Company Secretaries as per the recent amendments in Companies Act.
 - 15. Winding up/Liquidation of Companies-Case studies.
 - 16. Preparation/Drafting/Presentation of petitions before CLB.
 - 17. Postal Ballots.
 - 18. Corporate Governance.
 - 19. Compliance certificate.
 - 20. Directors' responsibility statement.
 - 21. Secretarial Standards for Board/Committee Meetings.
 - 22. Mergers, Demergers and Reverse mergers.
 - 23. Managerial Remuneration.
 - 24. Disclosure of directors' interests.
 - 25. Setting up of NCLT and NCLAT.
 - 26. Audit Committee.
 - 27. Computerised Minutes books.
 - 28. Transfer and transmission of shares.
 - 29. Dividends and reserves.
 - 30. Prospectus, Allotment and other matters relating to Issue of shares and debentures.
 - 31. Legal and procedural aspects of Employees Stock Option Scheme (ESOS).
 - 32. Listing of Securities & Bonds etc. and procedural formalities under various laws and regulations.
 - 33. Merchant Bankers in public issues.
 - 34. Public Issues Management-problems and procedures.
 - 35. Mechanism and Procedure of settlement of transactions in a Stock Exchange.
 - 36. Disinvestment-procedures, methods & problems.
 - 37. Depositories.
 - 38. Capital Market.
 - 39. Buy-back of shares.
 - 40. SEBI Takeover Code.
 - 41. Investor Protection.
 - 42. Public issues via Book Building.
 - 43. SEBI guidelines.

II. Finance & Accounts

- 1. Investors profile-An analysis and strategies for modification.
- Capital structure & its viability.
- Use of Leverage (operational & financial).
- 4. Dividend policy (determinants vis-a-vis competitors).
- Analysis of use of funds.
- Receivablas policies.
- 7. Liquidity management in a company.
- 8. Investment policies of a company.
- Methods of controls and their efficiency in a company (study useful in a multi-division company)
- Project apprasial.
- 11. NBFCs.
- 12. Portfolio management.

- 13. Loan Documentation- problems & procedures.
- 14. Credit rating and Evaluation Procedure.
- 15. Financial services- An overview.
- 16. External Commercial Borrowing-procedures & issues.
- 17. New Financial Investments in nineties. The magazine M & powins 19 and 8 x 8T 10 20 0
- 18. Various methods of Project finance. vbuts beliefed and appropriate takes
- 19. Derivatives and their role in the present World Economy.
- 20. Insurance & Risk Management with respect to Indian Corporate Sector and an Insight thereof.
- 21. Financial Services under WTO Regime.
- 22. Tax Audit.
- 23. Capital Budgeting.
- 24. Raising Finance through Euro Issues.
- 25. Recent developments in Capital Market, nomeous Association of the Capital Market, no second and the Capital Market.
- 26. Financial Reporting by Information Technology Companies.
- 27. Working Capital Management.
- 28. Mutual Funds.
- 29. Emerging Trends and Opportunities in Private Sector Insurance.
- 30. Forex Management and Derivatives.
- 31. NASDAQ—A Global window.
- 32. Venture Capital.
- 33. Euro Currency.
- 34. Corporate Restructuring.
- 35. Leasing & hire purchase and acquisition.
- Issue of Commercial papers.

III. Personnel Management & HRD

- Performance Evaluation.
- 2. Performance Appraisal System.
- 3. Organisation design, Structure and the changing environment.
- 4, Need and importance of Human Resource Planning in the organisation.
- 5. Career Planning & Career Development in the organisation.
- 6. Need and importance of Human Resource Development Systems in the organisation.
- 7. Employees' Welfare Schemes in the Industry.
- 8. Industrial Relations in the present scenario.
- 9. Role of motivation in increasing productivity.
- 10. Administrative Support Systems in the organisation.
- 11. Formulation and Implementation of Personnel Policy in the organisation.
- 12. Time and Stress Management.
- 13. Manpower planning.

IV. Economic, Commercial & Industrial Laws

- 1. SSI units and benefits available under various laws.
- Procedures under FEMA.
- 3. EXIM Policy vis-a-vis Economic development of the country.
- 4. Case studies related to Consumer Protection Act.
- 5. Case studies under Restrictive/Unfair trade practices.
- 6. Procedures regarding setting-up of Industrial companies with relation to the provisions under IDRA, Pollution Laws & Factories Act etc.
- 7. Recent developments in World Economy and WTO matters.
- 8. Procedural aspects and case studies related to Intellectual Property Rights i.e. Trademarks, Patents and Copyrights.
- 9. Appearance before Consumer Redressal Forum.
- 10. Anti Dumping Duties.
- 11. Working of Disputes Settlement in WTO.
- 12. WTO and promotion of world trade.
- 13. Compliances relating to pollution laws.
- 14. Industrial Policy and Procedure.
- 15. Competition Law.
- 16. Industrial Sickness.
- 17. EOUs, EPZ, Industrial Parks Scheme, Industrial Model Towns, etc.
- 18. Special Economic Zones-SEEPZ, FALTA, NOIDA, etc.
- 19. EHTP & STP.
- 20. Agricultural Export Zones.
- 21. Dishonour of Cheques.
- 22. Joint venture and foreign collaboration.

V. Direct & Indirect Taxes

- Procedures under Customs Act.
- 2. CENVAT Detailed study, advantage over erstwhile MODVAT.
- 3. Direct Taxation-Planning & Management.
- 4. MAT-Minimum Alternate Tax-Detailed study.
- 5. Corporate Dividend Tax & its effect on profit of a company. And the advisors of
- 6. Central Sales Tax-case studies & procedures.
- 7. Tax deduction at source.
- 8. Settlement of cases under Income Tax Act.
- CEGAT.
- 10 Tax Audit
- 11. Double Taxation Avoidance Agreements.
- 12. Simplification in Central Excise Law.
- 13. Works Contracts under Central Sales Tax.
- 14. Service Tax.
- 15. Depreciation allowance and fixed capital investment.

VI. Information Technology & Related matters

- 1. Automation vis-a-vis Office procedures and practices.
- 2. Communication System in the organisation.
- 3. Profession of Company Secretary & need for use of Information Technology therein.
- 4. Use of Electronics Media/Information Technology in Company Board Meetings and its feasibility.
- 5. Cyber Laws.
- 6. E-commerce.
- 7. Communication Convergence Law.
- 8. E-Company Secretaries.
- 9. Management Information System.
- 10. Real-time gross settlement system (RTGS).