
ISBN PRODUCT AUTHOR INR USD PAGES YEAR EDITION SUB CATEGORY

9789350714027 YEARLY TAX DIGEST (SET OF 2 VOLUMES)

TAXMANN

2175 110 2136

2014

VOLUME I :

43rd; VOLUME

II : 19th

CASE LAWS

978-93-5071-267-2 TRANSFER PRICING DIGEST

ARIJIT CHAKRAVARTY / MANONNET

DALAL 975 40 592 2013

CASE LAWS

978-81-908-272-1-8 LET US SHARE

Taxmann

295 30 298 2010 COMMENTARIES

978-81-908-272-3-2 LET US SHARE

Taxmann

295 30 306 2011 COMMENTARIES

978-81-7194-902-1 TAX PRACTICE MANUAL

MAHENDRA B.

GABHAWALA/APRAMEYA M

GABHAWALA

1675 90 1552 2011 3rd edition COMMENTARIES

978-81-908-272-4-9 LET US SHARE

Taxmann

295 30 258 2012 COMMENTARIES

978-93-5071-243-6 SEARCH AND SEIZURE PRACTICE MANUAL
CA MAHENDRA B. GABHAWALA / CA

APRAMEYA M. GABHAWALA
1775 70 1304 2013 COMMENTARIES

9789350715116
DEDUCTION OF TAX AT SOURCE WITH ADVANCE

TAX AND REFUNDS
DR. V. K. SINGHANIA 1275 50 1148 2014 27th edition COMMENTARIES

9789350714881 DIRECT TAXES READY RECKONER DR. V. K. SINGHANIA 725 30 664 2014 37th edition COMMENTARIES

9789350715314

GUIDE TO TAX AUDIT CA SRINIVASAN ANAND G.

895

35

700

2014 11th edition COMMENTARIES

9789350715079 TAXATION OF CAPITAL GAINS Taxmann 875 35 764 2014 COMMENTARIES

9789350714966 TAX CONTROVERSIES UNDER INCOME-TAX ACT KAUSHIK D SHAH 495 20 308 2014 3rd edition COMMENTARIES

9789350715239 TAXATION OF TRUSTS & NGOS MANOJ FOGLA 2195 75 1588 2014 8th edition COMMENTARIES

9789350715109 SAVE TAX - THE SMART WAY MUKESH M. PATEL / JIGAR M PATEL 395 15 364 2014 August Edition COMMENTARIES

9789350715161
LAW RELATING TO SEARCH & SEIZURE WITH

ASSESSMENT OF SEARCH CASES

DR. RAJ K. AGARWAL / DR. RAKESH

GUPTA
1295 50 996 2014 COMMENTARIES

9789350715062 TAXATION OF LOANS GIFTS & CASH CREDITS CA SRINIVASAN ANAND G 575 30 448 2014 COMMENTARIES

9789350715215 Tax & Regulatory Handbook CA AJAY GUPTA 675 30 636 2014 2nd edition

COMMENTARIES

9789350715024

INCOME TAX APPELLATE TRIBUNAL (ITAT)

PRACTICE AND PROCEDURE RP GARG / BEENU YADAV 775 30 424 2014

COMMENTARIES

Direct Tax Laws

In-Print Books

9789350715147 SECTION 14 A DISALLOWANCE

TAXMANN

195 15 100 2014 COMMENTARIES

9789350715154 INCOME TAX MADE EASY

CA AJAY GUPTA

295 15 408 2014 COMMENTARIES

9789350715055
GUIDE TO MINIMUM ALTERNATE TAX (MAT) &

ALTERNATE MINIMUM TAX (AMT)
CA SRINIVASAN ANAND G

425 15 308 2014 COMMENTARIES

9789350715093
DIRECT TAXES - LAW & PRACTICE

(HARDBOUND)

DR. V. K. SINGHANIA/DR. KAPIL

SINGHANIA
1775 80 2096

2014 (A. Y

2014-15 &

2015-16)

COMMENTARIES

9789350715123 IN THE WONDERLAND OF INVESTMENT

A.N SHANBHAG & SANDEEP SHANBHAG

450 20 412

2014 (F. Y.

2014-15 &

A. Y. 2015-

16)

33rd COMMENTARIES

9789350714973 Employees How To Save Income Tax

Taxmann

495 25 436

A. Y. 2014-

15 & 2015-

16

25th edition COMMENTARIES

9789350714959 INCOME TAX MINI READY RECKONER DR MONICA SINGHANIA 495 25 592

A. Y. 2014-

15&2015-

2016

COMMENTARIES

9789350714980
TDS - HOW TO MEET YOUR OBLIGATIONS WITH

TDS TAX TABLES
Taxmann

550 30 636
F. Y., 2014-

15
20th edition COMMENTARIES

9789350715130
IN THE WONDERLAND OF INVESTMENT FOR

NRIs
A.N SHANBHAG & SANDEEP SHANBHAG

325 15 252

F.Y. 2014-

15 & A. Y.

2015-16

15th edition COMMENTARIES

9789350714751 Direct Taxes Manual (Set of 3 Volumes)

Taxmann

3275 180 5628 2014 44th edition STATUTES

9789350714904 INCOME TAX ACT

Taxmann

895 45 1332 2014 58th edition STATUTES

9789350714928 MASTER GUIDE TO INCOME TAX ACT

Taxmann

925 55 1536 2014
24th Edition

2014
STATUTES

 INCOME TAX ACT AND MASTER GUIDE TO

INCOME TAX ACT
TAXMANN

1820 95 2868 2014 STATUTES

9789350714522 INCOME TAX RULES

Taxmann

895 60 1736 2014 51st Edition STATUTES

9789350714515 MASTER GUIDE TO INCOME TAX RULES

Taxmann

895 60 1568 2014 21st Edition STATUTES

9789350714898
Wealth Tax Securities Transaction Tax &

Commodities Transaction Tax with Rules
Taxmann

495 25 480

2014 41st Edition

STATUTES

9789350714348 GUIDE TO FDI

Taxmann

525 20 280 2014 April Edition STATUTES

9789350715277

NEW LAW RELATING TO LAND ACQUISITION

REHABILITATION & RESETTLEMENT Taxmann 495 20 408 2014

STATUTES

9789350713754 GUIDE TO LOKPAL AND LOKAYUKTAS ACT 2013 TAXMANN 200 15 160 2014

STATUTES

Subscription Frequency

6700 Yearly

12500 Yearly

4999 Yearly

11900 Yearly

Subscription Frequency

8100 Yearly

15000 Yearly

4999 Yearly

Subscription

6500

5500

6900

2975

6500

Direct Tax Laws

Online-Web Version

Product

Taxmann.com (Direct Tax Laws Module)

InternationalTaxation.com

indianacts.taxmann.com

Taxmann.com (All Modules)

Direct Tax Laws

Online-DVD Version

Product

Direct Tax Laws Online

Domestic & International Taxation (without Video Commentaries)

Indian Acts & Rules on DVD

Direct Tax Laws

In-Print Journals

Product Frequency

Taxman - The Tax Law Weekly (Analytical & Research Based Studies

with Comprehensive Reporting)

Weekly

Income-Tax Tribunal Decisions - Authorised Fortnightly of Income-Tax

Appellate Tribunal (Ministry of Law and Justice)

Fortnightly

Selected Orders of ITAT - A Fortnightly Journal Reporting Orders of ITAT

not published in ITD

Fortnightly

Corporate Professionals Today - A Tax & Corporate Laws Fortnightly

Analysing Changes

Fortnightly

International Taxation - A Monthly Journal on International Taxation Monthly

Direct Tax Laws

AUTHOR INR

DR VINOD K SINGHANIA/KAPIL

SINGHANIA
3800

DR VINOD K SINGHANIA/KAPIL

SINGHANIA
5500

DR. VINOD K SINGHANIA 4500

DR. VINOD K SINGHANIA 6000

DR. VINOD K SINGHANIA/DR KAPIL

SINGHANIA
3500

Dr. Vinod K Singhania, Dr. Kapil

Singhania
5200

ISBN PRODUCT TITLE AUTHOR INR USD PAGES YEAR EDITION SUB CATEGORY

978-81-7194-462-0
TAXATION OF ARTISTES AND SPORTSMEN IN

INTERNATIONAL TAX LAW

MICHAEL LANG, WALTER LOUKOTA,

MARKUS STEFANER
2250 504 2008 COMMENTARIES

978-81-7194-463-7
CONFLICTS OF QUALIFICATION IN TAX TREATY

LAW

MICHAEL LANG, EVA BURGSTALLER,

KATHARINA HASLINGER
1975 408 2008 COMMENTARIES

9.78935E+12
THE PRINCIPLES OF INTERNATIONAL TAX

PLANNING
ROY SAUNDERS 2750 100 272 2014 COMMENTARIES

978-81-7194-498-9 SOURCE VERSUS RESIDENCE
MICHAEL LANG/ PASQUALE PISTONE /

JOSEF SCHUCH / CLAUS STARINGER
2100 404 2008 COMMENTARIES

978-81-7194-780-5

SUMMARY OF CONFERENCE PROCEEDINGS -

INTERNATIONAL TAXATION CONFERENCE 2009

MUMBAI, INDIA Taxmann
500 20 128 2010 COMMENTARIES

978-81-7194-884-0

SUMMARY OF CONFERENCE PROCEEDINGS -

INTERNATIONAL TAXATION CONFERENCE 2010

MUMBAI, INDIA Taxmann
500 20 148 2011 COMMENTARIES

978-81-7194-968-7

COMPENSATING MOBILE EXECUTIVES - A CROSS-

COUNTRY REPORT ON INTERNATIONAL SALARY

APPORTIONMENT ARRANGEMENTS - 2011 NISHITH DESAI ASSOCIATES
2100 60 292 2011 COMMENTARIES

978-81-7194-964-9 DIRECT TAXES CODE - GLOBAL THINK TANK
NISHITH DESAI ASSOCIATES

2100 60 256 2011 COMMENTARIES

978-93-5071-045-6
PERMANENT ESTABLISHMENT IN

INTERNATIONAL TAXATION
DR. AMAR MEHTA 1875 80 800 2012 COMMENTARIES

978-93-5071-068-5
LAW AND PRACTICE RELATING TO GENERAL

ANTI AVOIDANCE RULES (GAAR)
D P MITTAL 775 40 520 2012 COMMENTARIES

978-93-5071-172-9
INTERNATIONAL LAW - TOWARDS A NEW

GLOBAL ORDER
DR RP DHOKALIA 1495 65 840 2013 COMMENTARIES

9789350715321
INDIAN DOUBLE TAXATION AGREEMENTS & TAX

LAWS
D P MITTAL 2950 100 1728 2014 COMMENTARIES

9789350715338 LAW OF TRANSFER PRICING IN INDIA D. P. MITTAL 1575 60 1084 2014 4th Edition COMMENTARIES

9789350715086
GUIDE TO TRANSFER PRICING WITH TRANSFER

PRICING AUDIT Taxmann
1200 40 960 2014

4th Edition;

August
COMMENTARIES

9789350714942 LAW AND PRACTICE OF TAX TREATIES TAXMANN 2250 80 1572 2014 COMMENTARIES

81-7496-732-X
BASIC INTERNATIONAL TAXATION (VOLUME I -

PRINCIPLES)
ROY ROHATGI 2250 80 488 2nd COMMENTARIES

TDS/TAX Computation & e-Filing of Returns

PRODUCT TITLE

TDS Computation and e-Filing of TDS Returns (Single User)

TDS Computation and e-Filing of TDS Returns (Multi User) (5 Users

Licence)

Tax Computation and e-Filing of Income Tax Returns (Single User)

Tax Computation and e-Filing of Income Tax Returns (Multi User) (5

Users Licence)

e-TDS Returns (Single User)

e-TDS Returns (Multi User) (5 Users Licence)

International Taxation

In-Print Books

978-81-7496-982-8
BASIC INTERNATIONAL TAXATION (VOLUME II -

PRACTICE)
ROY ROHATGI 2250 80 556 2nd COMMENTARIES

90-76078-83-1 INTERNATIONAL TAX GLOSSARY BARRY LARKING 1895 60 526 5th Edition COMMENTARIES

9789350715383

DOMESTIC TRANSFER PRICING Legal

Analysis practical Solutions & Procedural

Guidance NILESH PATEL 2100 75 964 2014
COMMENTARIES

Subscription Frequency

12500 Yearly

Subscription

6500

ISBN PRODUCT TITLE AUTHOR INR USD PAGES YEAR Edition SUB-CATEGORY

978-81-7194-541-2 COMPANY LAW DIGEST (IN 3 VOLUMES)
Taxmann

5850 290 6151 2009 3rd Edition CASE LAWS

978-81-7194-656-3 LLP READY RECKONER
Taxmann

375 35 390 2010 COMMENTARIES

978-81-7194-965-6 AGRAWAL & BABY ON SEBI ACT
SUMIT AGRAWAL , ROBIN JOSEPH BABY

, AMIT AGRAWAL
1975 85 1140 2011 COMMENTARIES

978-93-5071-334-1

LAIK ON UNFAIR TRADE PRACTICES IN

SECURITIES MARKET
KAUSHIK LAIK

1675 65 1104 2013 September Edition
COMMENTARIES

9789350714331
MASTER GUIDE TO COMPANIES ACT 2013 &

COMPANY RULES Taxmann
1675 80 1512 2014 April Edition COMMENTARIES

9789350714591
T.P GHOSH ON COMPANIES ACT 2013 Dr. T P GHOSH

2100 85 1688 2014 June Edition
COMMENTARIES

9789350714072
LAW RELATING TO FOREIGN CONTRIBUTION MANOJ FOGLA / SANJAY PATRA

675 35 492 2014 2nd Edition
COMMENTARIES

International Taxation

Online-Web Version

Product

InternationalTaxation.com

International Taxation

In-Print Journals

Product Frequency

A Monthly Journal on International Taxation Monthly

Corporate Laws

In-Print Books

9789350714133

GUIDE TO CORPORATE SOCIAL

RESPONSIBILITIES CA SRINIVASAN ANAND G 275 15 160 2014 COMMENTARIES

9789350714386 COMPANY LAW MANUAL TAXMANN 1495 75 1484 2014 April Edition COMMENTARIES

9789350714393 CORPORATE GOVERNANCE CA SRINIVASAN ANAND G 495 20 292 2014 April Edition COMMENTARIES

9789350714409 UNDERSTANDING COMPANIES ACT 2013 VINOD KOTHARI 695 35 500 2014 April Edition COMMENTARIES

9789350714935 GUIDE TO INDEPENDENT DIRECTORS VINOD KOTHARI, SIKHA BANSAL 875 35 452 2014 August Edition COMMENTARIES

9789350715260 GUIDE TO PRIVATE EQUITY CA NEHA BHUWANIA 495 25 216 2014 August Edition COMMENTARIES

9789350714294
COMPANY RULES & FORMS WITH COMPANY

RULES READY RECKONER Taxmann
995 40 936 2014 April Edition STATUTES

9789350714218
CORPORATE LAWS (HARDBOUND POCKET

EDITION) TAXMANN
875 50 1880 2014 30th Edition STATUTES

9789350714706 SEBI MANUAL (SET OF TWO VOLUME) TAXMANN 3395 135 3468 2014 24th Edition STATUTES

9789350714225
COMPANIES ACT 2013 WITH RULES (PAPERBACK

POCKET EDITION)
TAXMANN 395 30 860 2014 April Edition STATUTES

9789350714317

A COMPARATIVE STUDY OF COMPANIES ACT

2013 WITH RULES AND COMPANIES ACT 1956

WITH RULES

TAXMANN 975 40 772 2014
2nd Edition;

April
STATUTES

9789350715680 LLP Manual Taxmann 675 30 656
2015 3RD Edition

STATUTES

9789350714416
Accounts Audit & Auditors CA Srinivasan Anand G

975 40 720 2014 2nd Edition; May
COMMENTARIES

9789350714201
COMPANIES ACT 2013 WITH RULES (PAPERBACK

EDITION) Taxmann
495 30 860 2014 April Edition STATUTES

9789350714232
COMPANIES ACT 2013 WITH RULES

(HARDBOUND POCKET EDITION) Taxmann
525

30
860 2014 22nd Edition STATUTES

9789350714270
COMPANIES ACT 2013 WITH RULES (SET OF 3

VOLUMES) Taxmann
3975 200 4664 2014 April Edition STATUTES

9789350714553 COMPANY LAW READY RECKONER V S DATEY 1825 80 1500 2014
2nd Edition;

June
STATUTES

9789350715697
COMPETITION LAWS MANUAL

Taxmann
425 15 284 3rd Edition STATUTES

9789350715352 COMPANY LAW VOLUME 1 (SECS. 1-61) TAXMANN 2100 75 1624 2015 COMMENTARIES

9789350715369 COMPANY LAW VOLUME 2 (SECS. 62-132) TAXMANN 2100 75 1452 2015 COMMENTARIES

9789350715376

COMPANY LAW VOLUME 1 to 5 (A Veritable

legal Commentary with always updated web

Edition) TAXMANN 11800 360 6500 2015 COMMENTARIES

9789350715420 COMPANY LAW & PRACTICE (HARDBOUND) TAXMANN 1975 75 1560 2014 COMMENTARIES

9789350715437 COMPANY LAW VOLUME 3 (SECS 133-148) TAXMANN 2400 80 1716 2014 COMMENTARIES

9789350715444 COMPANY LAW VOLUME 4 (SECS 149-269) TAXMANN 2400 80 1708 2014 COMMENTARIES

9.78935E+12 COMPANY LAW VOLUME 5 (SECS 270-SCH.VII) TAXMANN 2800 95 2220 2014 COMMENTARIES

Subscription Frequency

Corporate Laws

Online-Web Version

Product

5300 Yearly

Subscription Frequency

6900 Fortnightly

AUTHOR INR

Taxmann 7500

Taxmann 9500

ISBN PRODUCT AUTHOR INR USD PAGES YEAR EDITION

978-93-5071-015-9
LAW RELATING SERVICE TAX BASED ON

NEGATIVE LIST
V S DATEY 275 20 248 2012

978-93-5071-062-3 SERVICE TAX SIMPLIFIED
CA KISHORE KUMAR , POONAM

HARJANI
1350 70 1228 2012

978-93-5071-072-2 HOW TO SAVE SERVICE TAX CA ABHISHEK A RASTOGI 275 20 248 2012

978-93-5071-112-5 SERVICE TAX GUIDE V S DATEY 375 20 352 2012

978-93-5071-328-0 CENTRAL EXCISE (SET OF 2 VOLS.) V S DATEY 3875 155 3032 2013 August Edition

978-93-5071-222-1 SERVICE TAX -LAW & PRACTICE
CA KISHORE KUMAR , POONAM

HARJANI
1675 77 1736 2013

978-93-5071-223-8 MASTER GUIDE TO SERVICE TAX VINEET SODHANI 750 35 716 2013 2nd edition

978-93-5071-227-6 GUIDE TO SERVICE TAX AMNESTY SCHEME V S DATEY 125 15 80 2013

9789350715253 SUPPLEMENT TO CENTRAL EXCISE 100 48 2013

9788184782141 CENVAT LAW AND PRACTICE V S DATEY 995 35 702 2014 27th edition

corporatelaws.taxmann.com

Corporate Laws

In-Print Journals

Product

SEBI and Corporate Laws - Covering Company Law/SEBI

Laws/Competition Laws/Foreign Exchange Laws/Banking & Insurance

Laws

Corporate Laws

TDS/TAX Computation & e-Filing of Returns

PRODUCT TITLE

XBRL Tool (Single User) ((Financial Year 2013 -14)

XBRL Tool (Multi User)(Financial Year 2013 -14) (5 Users Licence)

Indirect Taxes

In-Print Books

9788184782264 SERVICE TAX READY RECKONER V S DATEY 995 35 892 2014 23rd edition

9788184782325 CUSTOMS LAW PRACTICE & PROCEDURES V S DATEY 1175 50 820 2014 13th edition

9788184782318 CENTRAL EXCISE LAW & PRACTICE V S DATEY 1475 55 1256 2014 21st edition

9788184782332
SERVICE TAX ON CONSTRUCTION INDUSTRIES

WITH EXHAUSTIVE FAQs
V S DATEY 575 30 544 2014 3rd edition

9788184782295 Central Excise Manual 325 15 336 2014

9788184782219 Central Sales Tax Law & Practice V S DATEY 625 30 568 2014 13th edition

9788184782240
SERVICE TAX - HOW TO MEET YOUR

OBLIGATIONS (SET OF 2 VOLS.)
S. S. GUPTA 3195 130 3532 37th Edition

9788184782257 SERVICE TAX MANUAL
Taxmann

775 30 880 2014 20th edition

Subscription Frequency

4975 Yearly

Subscription Frequency

5975 Fortnightly

AUTHOR INR

Taxmann 3500

Taxmann 5200

Indirect Taxes

Online-Web Version

Product

gst.taxmann.com

Indirect Taxes

In-Print Journals

Product

Goods & Services Tax - A Fortnightly Analytical Guide to Service

Tax/Excise/CST & VAT

Corporate Laws

TDS/TAX Computation & e-Filing of Returns

PRODUCT TITLE

Service Tax Computation and e-Filing of Service Tax Returns (Single

User)

Service Tax Computation and e-Filing of Service Tax Returns (Multi

User)(5 Users Licence)

Accounting Standards

In-Print Books

ISBN PRODUCT AUTHOR INR USD PAGES YEAR SUB CATEGORY

978-81-7194-523-8
SOCIAL ACCOUNTABILITY IN GLOBAL SUPPLY

CHAIN MANAGEMENT
S.S MISHRA 375 30 392 2009 COMMENTARIES

978-81-7194-847-5
GUIDE TO INDIAN ACCOUNING STANDARDS

CONVERGED WITH IFRSS
T P GHOSH / CA SRINIVASAN ANAND G 1350 70 1320 2011 COMMENTARIES

978-81-7194-939-7
ILLUSTRATED GUIDE TO INDIAN ACCOUNTING

STANDARD (IND ASS) AND IFRSS
AMITABHA MUKHERJEE 1475 70 1228 2011 COMMENTARIES

978-81-7194-981-6 COST AUDIT PRACTICE MANUAL CA SRINIVASAN ANAND G. 975 45 2012 COMMENTARIES

978-81-7194-740-9 IFRS FOR SMES
Taxmann

575 358 2010 STATUTES

9789350715017
INTERNATIONAL FINANCIAL REPORTING

STANDARDS (SET OF 2 VOLUMES) Taxmann
4200

160
4000 2014 STATUTES

Subscription

4400

ISBN PRODUCT AUTHOR INR USD PAGES YEAR EDITION SUB CATEGORY

9789350713778 INSURANCE LAW MANUAL TAXMANN 1795 80 1472 2014 14th edition STATUTES

9789350713907 STATUTORY GUIDE FOR NBFCs TAXMANN 1875 80 1632 2014 18th edition STATUTES

9789350714805
FOREIGN EXCHANGE MANAGEMENT MANUAL

(2 VOL SET) Taxmann
3975 155 3348 2014 25th edition STATUTES

9789350715710
FOREIGN EXCHANGE MANAGEMENT ACT WITH

RULES Taxmann
425 15 384 2015 STATUTES

978-81-8478-044-4

PRACTICAL APPROACH TO RECOVERY

MANAGEMETN IN BANKS/FIS &

SECURITISATION ACT

R. C KOHLI 450 30 424 2nd edition COMMENTARIES

978-93-5071-254-2 PRACTICAL APPROACH TO NPA MANAGEMENT R.C KOHLI 675 35 624 2013 3rd edition COMMENTARIES

9789350714287

LAW AND PRACTICE RELATING TO

SECURITISATION & RECONSTRUCTION OF

FINANCIAL ASSETS & ENFORCEMENT OF

M. R. UMARJI 2475 95 1716 2014 6th edition COMMENTARIES

978-93-5071-301-3
RBI'S INSTRUCTION FOR BANKS & BANKING

OPERATIONS
TAXMANN 775 35 672 2013 8th edition COMMENTARIES

9789350715673 FEMA READY RECKONER
Taxmann

495 20 390 2015 COMMENTARIES

81-7496-532-7 CREDIT RISK MANAGEMENT
S N BIDANI, P K MITRA, PRAMOD

KUMAR
300 30 190 2004 COMMENTARIES

Indirect Taxes

Online-Web Version

Product

www.accountsandaudit.taxmann.com

BANKING & INSURANCE

In-Print Books

http://www.accountsandaudit.taxmann.com/

978-81-8478-112-0 LAW OF SEA & EXCLUSIVE ECONOMIC ZONE DR SATYENDRA KUMAR SHARMA 800 60 528 2008 COMMENTARIES

WORLD TRADE ORGANISATION INTERNATIONAL

TRADE JOINT VENTURES & FOREIGN

COLLABORATIONS Taxmann
375 20 348 2009 COMMENTARIES

978-81-7194-813-0 DICTIONARY DHRUBA UTTACHOWDHURY 1975 95 1538 2010 COMMENTARIES

978-81-7194-962-5 HUNG PARLIAMENT DR. ARCHANA SINHA 575 25 308 2012 COMMENTARIES

978-93-5071-159-0 HANDBOOK FOR NGOs AND NPOs SANDEEP GARG & TARUN ROHATGI 475 20 520 2013 COMMENTARIES

978-93-5071-213-9 BUSINESS LAWS
Taxmann

425 45 808 2012 STATUTES

9789350715727 LABOUR LAWS
Taxmann

475 25 708 2015 STATUTES

978-81-8478-098-7
CONSUMER PROTECTION LAW MANUAL WITH

PRACTICE MANUAL Taxmann
375 30 502 2008 STATUTES

978-93-5071-184-2 CRIMINAL MAJOR ACTS
Taxmann

475 870 STATUTES

9789350713808 STATUTORY MANUAL
Taxmann

795 50 1388 2014 STATUTES

ISBN PRODUCT AUTHOR INR USD PAGES YEAR

978-81-7194-624-2

GAIN THE DIFFERENCE - HOW TO MAKE PROFIT

FROM DEALLING IN SHARES AT DIFFERENT

STOCK EXCHANGES

PRAFULL CHANDRA JHA 250 15 184 2009

978-81-7194-622-8 LIFE OF A CA STUDENT - 40 PASS BUT 49 FAIL CA K RAJ 190 15 195 2009

978-81-7194-757-7 CHASING SUCCESS DR BALA CHANDRAN 250 15 240 2010

978-81-7194-791-1 SHE IS NOT AN MBA ZINAL BHADRA 250 15 200 2010

978-81-7194-790-4 BUSINESS IN CRISIS C.VASANTA MADHAVI 175 15 128 2010

978-81-7194-792-8 DEBT COLLECTIONS STEVEN F. COYLE 395 20 348 2011

9.78935E+12 ON THE LOOM OF TIME SHIVA KANT JHA 850 35
680

Bookmann India

In-Print Books

