

Research topics in Finance, Accounts and Taxation

1. Comparing cash policies of Public and Private Firms
2. Local Body Tax- achievement or failure for Maharashtra Government
3. VAT over Sales tax (comparative analysis)
4. Does Strict Capital Requirement Raise the Cost of Capital?
5. Corporate Social Responsibility and Access to Finance
6. Rethinking Retirement Planning
7. New challenges for Long-Term investors
8. Investment in Mutual Fund (cost and benefit analysis)
9. 'Let the Buyer Beware' Doesn't Protect Investor
10. Role of Micro-finance institution in Funding Small and Medium Enterprise
11. Corporate Financial Policies (comparative analysis)
12. Is profit as a 'Direct Goal' Overrated
13. The role of Foreign Institutional Investor in developing domestic firms
14. SWOT analysis of Mergers and Acquisition (any case study)
15. Review of NSE after Globalisation
16. Performance of Indian stock market after LPG
17. Impact of FDI in Insurance sector
18. Co-operative Banks a helping hand for Funding Small and Medium Entrepreneur
19. Financing Constraints and Entrepreneurship
20. Does Public Ownership of Equity Improve Earning Quality
21. Innovative ways to Encourage Personal Savings
22. Intra-Industry Foreign Direct Investment
23. Growth and the Quality of FDI: Is all FDI equal?
24. Time to Rethink the Corporate Tax System?
25. Microfinance: A Way Out for the Poor
26. The Competitive Advantage of Global Finance
27. Venture Investors Prefer Funding Handsome Men
28. The Determinants of Corporate Venture Capital Success
29. Value Maximization and Stakeholders Theory
30. Payout Policies
31. Taxation policy for partnership firms
32. HUFs / AOP
33. Comparative analysis of taxation policy for sole trader & partnership firms
34. Venture capital financing
35. Service tax for specific industry
36. Green Accounting
37. Role of accounting standards.
38. Mandatory disclosure practices of Indian companies.
39. Profitability analysis of selected nationalized banks of India.
40. Profitability analysis of selected Private Banks of India.
41. Corporate governance and Indian companies.

42. Investors protection and SEBI
43. Accounting tools for performance evaluation and their relevance.
44. Financial performance evaluation of small scale industry
45. Analysis of Dividend policy of an Indian company
46. Analysis of capital structure of an Indian company
47. Analysis of ROI (Return on Investment) of an Indian company