MASTER OF BUSINESS ADMINISTRATION (FULL TIME)

UNIVERSITY DEPARTMENT OF MANAGEMENT

FIRST SEMESTER MANAGEMENT AND BUSINESS COMMUNICATION

Course Code: MBA-411 TIME: 3 Hrs. MARKS- (External- 70: Internal- 30) (9 questions has to be set, out of which question no.1 would be compulsory consisting seven very short types questions, carrying 2 marks each and rest of the questions will carry 14 marks each. 5 questions has to be answered . Pass marks would be 32 out of 70).

Objective - The objectives of this course is to develop an understanding of the processes of management related with the basic functions, and management challenges in the emerging perspective.

Course Contents (06 credits):

Coordination and organizational design.

CBCS

Concept and approaches to Management: Functions of Management; Classical theory; Behavioral school; Quantitative approach; systems approach; Contingency approach, Principles of Management;

Planning Process, Strategic planning and Operational planning, Problem-solving and Rational Decision-Making, Processes of Organizing and Staffing, Organizational structure, Power and authority, Delegation and Decentralization,

Motivation, Approaches to motivation related with job performance and satisfaction, Leadership-nature, Factors governing leadership effectiveness, Control process and reporting system. Designing an effective control system, Challenge of corporate governance and accountability of managers. Corporate Ethics.

Management Communication: Introduction to Communication, Meaning and Definition - Process, Essentials of good, Communication, - Communication barriers, Overcoming communication barriers.

Business Letters: Need and functions of business letters, Planning & layout of business letter, Kinds of business Letters, Essentials of effective correspondence. Application for employment and resume, Report writing, Notices, Agenda and Minutes of the Meetings, Memos, letter or application.

Unit – II

Unit – I

Unit – III

Unit - I V

Unit – V

06 Hours.

10 Hours.

10 Hours.

08 Hours.

Unit – VI

06 Hours.

Case studies - The list of case studies to be provided in the class.

Note: A one page single case relating to the issues detailed under one or more of the first five units shall be given as above. As far as possible the theoretical questions and the case should not relate to the same issues/topics.

Suggested Readings:

- 1. Stoner, James A.F. and Freeman, R. Edward, Management (latest edition), Prentice Hall of India.
- 2. Konntz, Harold and Weihrich, Heinz, Management, McGraw-Hill, N.Y.
- 3. Newman, William H. and Warren, E. Kirby, the Process of Management, Prentice Hall of India.
- 4. Singh, B.P. and Chhabra, T.N., Management: Concept & Practice, Dhanpat Rai & Sons, Delhi. 1999 edn.
- 5. Robbins, Stephen P, management, Prentice Hall of India.
- 6. Asvathappa, Essentials of Business Management, K. Himalaya Publishi
- 7. Sudan, Management Process & Organizational Behaviour.

VBU/UDM/MBA Evening Syllabus

CBCS UNIVERSITY DEPARTMENT OF MANAGEMENT

MASTER OF BUSINESSADMINISTRATION (FULL TIME) FIRST SEMESTER MANAGERIAL ECONOMICS

(9 questions has to be set, out of which question no.1 would be compulsory consisting seven very short types questions, carrying 2 marks each and rest of the questions will carry 14 marks each. 5 questions has to be answered. Pass marks would be 32 out of 70).

TIME: 3 Hrs.

Objective - The objectives of this course is to develop the ability of students to apply basic economic concepts, tools and techniques in business decision- making by a firm.

Course Contents (06 credits):

Course Code: MBA-412

Unit – I

Nature & Scope of Managerial Economics, Objective of business firm, Theory of firm: - Economic, Behavioural & Managerial theories.

Unit –II

Demand Analysis, Law of Demand, Extension of Law of Demand ,Exceptions to the Law of Demand, Determinants of Demand, Elasticity of Demand, Demand forecasting, consumer's surplus.

Unit - III

Consumer Demand, Utility, Law of Diminishing Managerial utility, Cardinal and ordinal concept of utility, Analysis of consumer behaviours: Cardinal & ordinal utility approach, Consumer's Equilibrium: ordinal utility approach, Derivation of demand curve from I.C, Cob-Duglus and CES Production function. Comparison of cardinal & ordinal utility approaches.

Unit - IV

Law of supply, Elasticity of supply, Production function, Short run laws of Production with one variable input, Long term law of production with two variable inputs, Short –run and long run cost function, Managerial Productivity, theory of distribution, Keynes and IS/LM theory of Interest.

Unit - V

Market structure & pricing Decisions, Price Determination under perfect competitions and imperfect competition, Price Determination under pure monopoly, Pricing & output Decisions under oligopoly. Pricing strategies & practices.

Unit - VI

Macro Economics concept, Nature and importance of Macro Economics, National income ,Inflation, Methods of Measuring inflation ,Policy measures to control inflation, consumption function and investment function.

10 Hours

10 Hours

10 Hours.

MARKS- (External- 70: Internal- 30)

10 Hours

07 Hours

Suggested Readings:

- Hailstones, Thomas J. and Rathwell, John C., Managerial Economics, Prentice Hall International. New Delhi.
- 2. Kreps, D., A Course in Microeconomics Theory, Princeton Univ. Press, N.J.
- 3. Chopra, O.P., Managerial Economics, Tata-McGraw Hill, New Delhi.
- 4. Baumol, W.J., Economics Theory and Operations Analysis, Prentice Hall International, New Delhi.
- 5. Agarwal, Manju, Economics for decision Making, Indian Institute of Finance, 1997, Delhi.
- 6. Davis, J.R. and Chang, Simon, Principles of Managerial Economics, Prentice Hall International, New Delhi.
- 7. Mehta, P.L., Managerial Economics, Sultan Chand, New Delhi.
- 8. Gough, J. and Hills, S., Fundamentals of Managerial Economics, 1981.
- 9. Petterson: Managerial Economics, 3rd Ed., Prentice Hall of India, Delhi.
- 10. Adhikary M., Managerial Economics, Khosla Publication.
- 11. Salvatore, Domnick, Managerial Economics in a global economy, Irwin McGraw Hill.
- 12. Varshney, RL and Maheshwari, K.L., Managerial Economics, Sulatan Chand & Sons
- 13. Dwivedi, DN., Managerial Economics, Vikas Publications.
- 14. Gopalakrishna, A Study of Managerial Economics, D. Himalaya Publishing
- 15. Trivedi, ML, Managerial Economics, Tata Mc. Graw Hill
- 16. Reddy, Essentials of Managerial Economics, Appannaiah & Others Himalaya Publishing
- 17. ML. Trivedi , Managerial Economics, Tata Mc. Graw Hill
- 18. Managerial Economics, Atlantic publishers & distributors
- 19. Mithani, D.M., Managerial Economics Theory and Application, Himalaya Publishing

CBCS UNIVERSITY DEPARTMENT OF MANAGEMENT

MASTER OF BUSINESS ADMINISTRATION (FULL TIME)

FIRST SEMESTER

MANAGERIAL ACCOUNTING-I

Course Code: MBA-413TIME: 3 Hrs.MARKS- (External- 70: Internal- 30)(9 questions has to be set, out of which question no.1 would be compulsory consisting seven very short typesquestions, carrying 2 marks each and rest of the questions will carry 14 marks each. 5 questions has to beanswered. Pass marks would be 32 out of 70).

Objective -

Unit – I

Unit – II

Unit - III

Unit – IV

Unit – V

- (a) to develop an understanding of Financial accounting concepts and principles, ability to read and understand Financial Statements, and familiarity with the techniques of Financial Statement analysis.
- (b) To develop an understanding of cost accounting concepts, elements of cost and cost accumulation systems.

Course Contents (06 credits):

Nature of Accounting Information Financial Accounting: Objectives Accounting Concepts & Principles: Indian Accounting Standards, IFRS.

Basic Accounting Records and Books of Accounts. Understanding Financial Statements: Balance Sheet, Profit & Loss Account.

Inventory Valuation. Meaning of Inventories Cost for Inventory Valuation Inventory Systems: Periodic and Perpetual Inventory System, Valuation: Meaning and Importance FIFO, LIFO and Weighted Average Method.

Accounting of fixed assets: Tangible vs. Intangible assets, depreciation of fixed assets and methods of depreciation. Valuation of share.

Preparation of Cash Flow Statement, Analysis of Financial Statement– common size Analysis, Financial Ratios: Profitability Ratios, Turnover Ratios, Liquidity Ratios, Leverage.

Unit- VI

Introduction to non-profit organization, Financial statement of Non- profit organization Difference between nonprofit and Profit organization.

10 Hours.

08 Hours.

06 Hours.

05 Hours.

08 Hours.

06 Hours.

10 Ho

Suggested Readings:

- 1. Jain and Narang, Financial Accounting, Kalyani Publication
- 2. Shukla and Grewal Financial Accounting, Himalaya Publishing House
- 3. JawaharLal, Principal of Financial Accounting, S. Chand Publications
- 4. Haniff and Mukharji, Financial Accounting, Tata McGraw Hill

MASTER OF BUSINESSADMINISTRATION (FULL TIME)

FIRST SEMESTER

OPERATION RESEARCH

Course Code: MBA-414TIME: 3 Hrs.MARKS- (External- 70: Internal- 30)(9 questions has to be set, out of which question no.1 would be compulsory consisting seven very short typesquestions, carrying 2 marks each and rest of the questions will carry 14 marks each. 5 questions has to beanswered. Pass marks would be 32 out of 70).

Objective: The objective is to provide scientific methods, techniques and tools to make decisions in obtaining optimum solutions to the problems involving the operations of large systems of men, machines and money in the industry, business etc.

Course Content (06 credits):

Nature and Scope of OR, Scientific Methods in Operations Research, Models in Operations Research, Application Areas of OR in Management.

Unit – II

Unit – I

Linear Programming: Formulation of Linear Programming Problem (LPP), Basic Feasible Solution, Solution of LPP by Graphical Method and Simplex Method, use of artificial variables - M-technique and Two Phase Technique, Duality theory, Conversion of Primal into its dual.

Unit – III

Transportation Technique: Formulation of a TP, Determination of Initial Basic Feasible solutions by North-West Corner Rule, the Least Cost Method, Vogel's Approximation Method(VAM). Optimum solution by MODI Method.

Assignment problem: Solution of assignment problem by Hungarian Method, Special Cases of Assignment: Maximization, unbalanced assignment.

Unit – IV

Sequencing Problem: 'n-jobs, two-machines', 'n-job, 'more than three machines' (Johnson's Rule)

Unit – V

Game Theory: Two person, zero-sum game, Maximin and Minimax Principle, Dominance rule. Solution under pure and mixed strategy, 2X2, 2Xn, nX2(n>2) games.

04 Hours.

12 Hours.

15 Hours.

08 Hours.

Unit – VI

Network Analysis: Construction of Networks, Time Calculation of Network Diagram by PERT/CPM, Critical activities and Slack Time;

Inventory Control: Classical EOQ Model, Limitations and uses of EOQ Model, Re-order Level.

Suggested Readings:

- 1. Operations Research an Introduction, Hamdy A. Taha, PHI, New Delhi.
- 2. Operations Research, Anand Sharma, HPH, New Delhi.
- 3. Mohanty, Advanced Operations Management.
- 4. Vohra, Applied Operational Research.
- 5. Dixit & Jain, Business Mathematics, Himalaya Publishing
- 6. Singh, J.K., Business Mathematics, Himalaya Publishing
- 7. Sharma, Anand, Operation Research, Himalaya Publishing
- 8. Mahadevan, Operations Management: Theory & Practice Natarajan, Operations Research.

UNIVERSITY DEPARTMENT OF MANAGEMENT CBCS

MASTER OF BUSINESS ADMINISTRATION (FULL TIME)

FIRST SEMESTER

BUSINESS ENVIRONMENT

TIME: 3 Hrs.

(9 questions has to be set, out of which question no.1 would be compulsory consisting seven very short types questions, carrying 2 marks each and rest of the questions will carry 14 marks each. 5 questions has to be answered . Pass marks would be 32 out of 70).

Objective - The course is aimed at acquainting the students with the nature and dimensions of the evolving environment in India which influence managerial decisions.

Course Contents (06 credits):

Course Code: MBA-415

Unit I -

Business environment: Concept, significance and nature of business environment; elements of environment- internal and external: changing dimensions of business environment; environmental scanning and monitoring.

Environment I: Environment, ecology and economic development; impact of industrial development on environment, Environment Sustainability.

Economic environment of business: NITI Ayog, fiscal policy, monetary policy, export and import policy: economic reforms, liberalization.

Unit III -

Unit II -

Political and legal environment of business: Government and business: changing dimensions of legal environment in India: Competition act 2002, FDI in retail business, Consumer Protection Act, Small and micro enterprises in India, Problems and prospects of small and micro Enterprise.

Socio - cultural environment: Critical elements of cultural environment: social values& ethics, and attitudes: social groups: middle class: emerging rural sector in India: Corporate social responsibility of business; Arguments for and against corporate social responsibility, Social audit.

Technological environment: Multinational corporations: foreign collaborations and Indian business, Technological environment in India, policy of research and development; patent laws: technology transfer. Intellectual property rights:

Page 30

08 Hours.

MARKS- (External- 70: Internal- 30)

08 Hours.

10 Hours.

10 Hours.

10 Hours.

Unit IV -

Unit V -

Suggested Readings:

- 1. Cherunilam, Francis, Business Environment, Himalaya Pub. House.
- 2. Ghosh, P.K. Business and Government, 1998 Sultan Chand, Delhi.
- 3. Cherunilam, Francis, Business and Government, Himalaya.
- 4. Aswathappa, K., Essentials of Business Environment, Himalaya.
- 5. Prakash, Business Environment
- 6. Shaikh, Business Environment
- 7. Cherunilam, Francis, Business Environment and Policy, Himalaya Publishing
- 8. Asvathappa, K., Business Environment for Strategic Management, Himalaya Publishing Cherunilam, Francis, International Business Environment, Himalaya Publishing.

CBCS UNIVERSITY DEPARTMENT OF MANAGEMENT

MASTER OF BUSINESS ADMINISTRATION (FULL TIME) FIRST SEMESTER COMPUTER APPLICATIONS IN MANAGEMENT

(9 questions has to be set, out of which question no.1 would be compulsory consisting seven very short types questions, carrying 2 marks each and rest of the questions will carry 14 marks each. 5 questions has to be answered. Pass marks would be 32 out of 70).

TIME: 3 Hrs.

Objective: To acquaint the students with the application of computers in understanding the latest trends in information technology. This course will also provide an orientation about the increasing role of technology in business data processing and data communication.

Course Content (06 credits):

Course Code: MBA-416

Components of computer system Hardware: Input devices, central processing unit, output devices, secondary storage devices. **Software:** Introduction, types of computer software, introduction to programming languages, compiler, interpreter and assembler. Computer system configuration, classification of computers.

Data, information, data processing, types of data processing, data processing cycle. **Business data:** Meaning, nature, data structures. **Data files**: meaning, types, usage of data files, file structure, methods of file organization. **File processing**: sorting, updating, merging, query, report generation, processing logic, flowcharting.

Unit -III

Unit- I

Unit -II

Data Communication

Business Data Processing

Communication: Analogue and digital data communication, switching techniques. **Computer Networks**: Overview of Computer Network, Types of computer networks (LAN, MAN and WAN), network topologies, Internet: Overview of Internet, Architecture & Functioning of Internet.

Basic services over Internet: WWW, FTP, Telnet, IP addresses, URL, domain names, internet protocols, search engines, e-mail, e-commerce, remote login, Applications of Information Technology.

18 Hours.

10 Hours.

14 Hours.

MARKS- (External- 70: Internal- 30)

Page 32

Unit- IV

Cyber Laws: - concept& Provisions, violence & Penalties.

Cybercrimes: - Classification of cybercrime, its penalties & Govt. initiative to restrict cybercrime.

Suggested Readings:

1. Norton's Peter, Introduction to Computers, Tata McGraw.

2. Sinha, P.K., Computer Fundamentals: Concepts Systems and Applications, BPB.

3. Murthy, C.S.V., Computer Application in Business, Himalaya Publishing

4. Soni, Vishal, Computer System and Applications, Himalaya Publishing

5. Kakar &Vaswani, Fundamentals of Computer Science, Himalaya Publishing

6. Saini, Computer Application in Management.

VBU/UDM/MBA Evening Syllabus

UNIVERSITY DEPARTMENT OF MANAGEMENT CBCS

MASTER OF BUSINESSADMINISTRATION (FULL TIME) SECOND SEMESTER **ORGANISATION BEHAVIOUR**

(9 questions has to be set, out of which question no.1 would be compulsory consisting seven very short types questions, carrying 2 marks each and rest of the questions will carry 14 marks each. 5 questions has to be answered . Pass marks would be 32 out of 70).

TIME: 3 Hrs.

Course Objective: To develop an understanding of the behavior of individuals and groups inside organization and to develop theoretical and practical insights and problem-solving capabilities for effectively managing the organizational processes.

Course Contents (06 credits):

Course Code: MBA-421

Fundamentals of OB: Definition, elements, scope and evolution of Organizational Behavior, contributing disciplines to OB, challenges and opportunities for OB,

Unit -II

Unit -I

Individual behavior: Foundations of individual behavior

Personality: Definition, determinants, personality traits, types, theories, personality attributes influencing OB, global implications of personality.

Values: Definition, importance of values, sources of our value systems, types of values, values and ethical behavior in Asian countries.

Perception: Meaning, factors influencing perception, theories, perceptual implications for managers.

Emotions: Meaning, types of emotions, emotional labour, emotional intelligence.

Attitudes: Definition, components of attitudes, types of attitudes, cognitive dissonance theory, major job attitudes.

Motivation: Meaning, theories of motivation, rewards for employee motivation, global implications of motivation.

Unit- III

Interpersonal behavior: Conflict in Organizations, the conflict process, conflict and culture.

Group dynamics: Types of groups, group decision making, stages of group formation.

Employee stress: Meaning, causes, impact on productivity, Work life balance.

Leadership: Inspirational Approaches to leadership, types of leadership, styles of leadership, theories of leadership, creating effective leaders, challenges to the leadership construct.

08 Hours.

06 Hours.

14 Hours.

MARKS- (External- 70: Internal- 30)

Unit- IV

08 Hours.

Organizational Culture: Definition, types, creating and sustaining organizational culture, creating a positive organizational culture, global implications of organizational culture.

Organizational Change and Development: Meaning, types, forces for change, resistance to change, approaches to managing organizational change, organizational change in Indian business, **Organizational Development**: meaning, OD techniques.

Unit -V

08 Hours.

Case Studies: Case studies relating to the issues detailed under one or more of the first four units that should not relate the theoretical questions.

Note: A one page single case relating to the issues detailed under one or more of the first four units shall be given as unit V. As far as possible the theoretical questions and the case should not relate to the same issues/topics.

Suggested Readings:

1. Robbins, Stephen P., Organizational Behaviour, Tata McGraw Hill, New Dehli.

2. Devis, K., Human Behaviors at Work. Organizational Behavior, McGraw-Hill.

3. Hersey, Paul and Blanchard, Kenneth H., Management of Organizational Behaviour Prentice Hall Pub.

4. Cherunilam, Francis, Business and Government, Himalaya.

5. Asvathappa, K., Organizational Behaviour, Himalaya Publishing

6. Khanka, S.S., Organizational Behaviour, S.Chand

Page 36

UNIVERSITY DEPARTMENT OF MANAGEMENT CBCS

MASTER OF BUSINESSADMINISTRATION (FULL TIME) SECOND SEMESTER MARKETING MANAGEMENT

(9 questions has to be set, out of which question no.1 would be compulsory consisting seven very short types
questions, carrying 2 marks each and rest of the questions will carry 14 marks each. 5 questions has to be
answered. Pass marks would be 32 out of 70).

TIME: 3 Hrs.

Objective - The purpose of this course is to develop an understanding of the basic concepts of Marketing and acquire skill to develop necessary product, pricing, distribution and promotion strategies for marketing of product and services.

Course Contents (06 credits):

Course Code: MBA-422

Unit – I

Unit – II

INTRODUCTION

Nature and Role of Marketing, The different concepts of marketing, marketing myopia, Marketing Environment, Market Mix(4 Ps & 7Ps) , Marketing Planning

MARKET SEGMENTATION TARGETINGAND POSITIONING Targeting, Segmenting and Positioning, Marketing information System. **BUYER BEHAVIOUR**

Meaning and Importance, Determinants and consumer Behaviour, Buying Decision Process, Industrial Buyer Behaviour.

Product Life Cycle, Product Mix Strategies, Branding and Packaging Decisions, New product Development, Consumer

Unit – III

PRODUCT DECISIONS

Adoption Process. PRICING DECISIONS

Pricing Objectives, Price Determinants, Pricing Methods, Pricing Policies and Strategies.

MANAGING DISTRIBUTION FUNCTION Nature and importance of distribution channels, Patterns of distribution Channels, determinants of Channel Design, determining intensity of Distribution, Selecting Motivating and Evaluating Channel Members. Franchise and different Franchise Model (COCO, FOCO, FOFO).

VBU/UDM/MBA Evening Syllabus

Unit – IV

06 Hours.

MARKS- (External- 70: Internal- 30)

08 Hours.

10 Hours.

CBCS UNIVERSITY DEPARTMENT OF MANAGEMENT

PROMOTION DECISION Marketing Communication Process, Promotion Mix and its Determinants Role of Advertising, Sales Promotion and

Personal Selling; Promotion Budget.

Unit – V

GLOBAL MARKETING

Reasons underlie International Business, Distinction between Global and Domestic Marketing.

CONTEMPORARY ISSUES

Direct marketing, Rural Marketing, Marketing of Services, Green Marketing, Environmental and ethical issues in marketing.

Unit – VI

Case Studies: The List of the Case studies to be provided in the class.

Note: A one page single case relating to the issues detailed under one or more of the first four units shall be given as

Suggested Readings:

- 1. Kotler Philip : Marketing Management: Analysis, Planning and Control (Prentice Hall, New Delhi).
- 2. Ramaswamy V.S. and S. Namakumari: Marketing Management Planning, Implementation and Control (MacMillan India, New Delhi).
- 3. Rajan Saxena: Marketing Management (Tata McGraw Hill, New Delhi).
- 4. Stanton William J. and Charles Futnell: Fundamentals of Marketing (McGraw Hill International).
- 5. Marketing Management, Panda, T.
- 6. Varshney, RL and Gupta, SL., Marketing Management, Sultan Chand.
- 7. Saxena, Rajan, Marketing Management, Tata McGraw Hill.
- 8. Boyd Harper, W., Marketing Management, Irwin McGraw Hill.
- 9. Marketing Management, Kotler

08 Hours.

CBCS UNIVERSITY DEPARTMENT OF MANAGEMENT

MASTER OF BUSINESSADMINISTRATION (FULL TIME) SECOND SEMESTER HUMAN RESOURCE MANAGEMENT

(9 questions has to be set, out of which question no.1 would be compulsory consisting seven very short types questions, carrying 2 marks each and rest of the questions will carry 14 marks each. 5 questions has to be answered. Pass marks would be 32 out of 70).

TIME: 3 Hrs.

Objective - The objectives are to develop understanding of basic concept and components of Human Resource Management so as to impart among the student much needed knowledge of the problems and practices related to the area of HRM and getting them updated so that they can properly handle their responsibility as managers.

Course Contents (06 credits):

Course Code: MBA-423

Unit - I

INTRODUCTION –Evolution of HRM, Nature of Human Resource Management, Need, Significance, Functions of HRM, Human Resource Policies, Qualities of HR Manager, System Approach to HRM.

Unit - II

Human Resource Planning and Development: -,Human Resource Planning, Job Analysis, Job Description, Job Specifications, Use of Job Analysis Information, Recruitment and Selection, Induction, Placement and Orientation, Training & Development.

Unit - III

Compensation Management and Performance Appraisal - (a) Wage and Salary Administration, Incentives and Fringe Benefits, Morale and Productivity. (b) Performance Appraisal: Concept and Methods, Barriers to Effective Appraisal, Overcoming Barriers to Appraisal.

Unit - IV

Industrial Relation - Concept. Health, Safety, Welfare and Social Security, Counseling. Workers' Participation in Management, Industrial Relation in India: Trade Union Movement in India, Industrial Conflicts and Resolution Mechanism.

Unit - V

Knowledge Management& Mentoring : Concept and Process, Knowledge creation & Architecture, Virtual Organization-Concept, Features, Learning Organization- Concept, Role of Leader in Learning Organization; Time Management – concept positive goal setting ,Dealing with interruptions.

VBU/UDM/MBA Evening Syllabus

10 Hours. b Descrip

12 Hours.

10 Hours.

10 Hours.

08 Hours.

MARKS- (External- 70: Internal- 30)

rboro' Dome

Unit- VI

Case Studies:

The List of the Case Studies to be provided in the class.

Note: A single case relating to the issues detailed under one or more of the first four units

shall be given as Unit V. As far as possible the theoretical questions and the case should

not relate to the same issues/topics.

Suggested Readings:

- 1. Rao.T.V: Readings in HRM, Oxford& IBH Pub. Co. Ltd.
- 2. RaoP.Subba: H.R.M., Chugh Publication, Allahabad.
- 3. V.P.Michael: HRM & HR, HHPH, New Delhi.
- 4. Aswathappa, K.: Human Resource Management Text and Cases, Mcgraw Hill Companies. .
- 5. N.K.Singh: Human Resource Management, Excel Books, New Delhi.
- 6. DeCenzo, D.A. and Robbins, S. Personnel/Human Resources Management Prentice Hall of India, New Delhi.
- 7. Rao Subha P., Human Resource Management, Himalaya Publishing
- 8. Memoria C.B. Human Resource Management, Himalaya Publication

CBCS UNIVERSITY DEPARTMENT OF MANAGEMENT

MASTER OF BUSINESS ADMINISTRATION (FULL TIME) SECOND SEMESTER CORPORATE FINANCIAL MANAGEMENT

(9 questions has to be set, out of which question no.1 would be compulsory consisting seven very short types questions, carrying 2 marks each and rest of the questions will carry 14 marks each. 5 questions has to be answered. Pass marks would be 32 out of 70).

TIME: 3 Hrs.

Objective - The objective is to provide conceptual knowledge of the tools of financial Analysis and management and various long-term and short-term sources of finance. It also aims at helping them to develop skills for making financial decisions in practical business situations.

Course Contents (06 credits):

Course Code: MBA-424

Unit - I

Scope & Functions of Finance, Role of Finance Manager, Goals of Financial Management - Profit Maximization Vs Wealth Maximization, Organization of the Finance Function. Risks return tradeoff.

Unit - II

Capital Budgeting - Time Value of Money-Future value of a single cash flow, Annuity, Present value of a single cash flow, Annuity. Capital Budgeting Decision, Methods of Appraisals – Discounting and Non Discounting Techniques – Pay Back, ARR, NPV, IRR, Benefit Cost Ratio Principles and Techniques: ARR, Payback, Net Present Value, Internal Rate of Return;

U nit - III

Capital structure- Relevance of Capital Structure, Cost of Capital - Cost of Debt, Cost of Preference Capital, Cost of Equity Capital, Weighted Average Cost of Capital, Leverage - Operating, Financial and Combined, corporate restricting an overview.

Unit - IV

Long Term Financing, Sources of Long Term Finance, Preference and Equity Shares, Debentures; Term Loans, Lease Financing, Hire purchase, Venture Capital Financing, and overview of Indian Financial system.

Unit - V(a)Concept & Importance, Factors Influencing Working Capital Requirements, Operating Cycle.(b)Meaning & Forms of Dividend, Influencing Factors of Dividend Policy.

VBU/UDM/MBA Evening Syllabus

10 Hours.

10 Hours.

MARKS- (External- 70: Internal- 30)

10 Hours.

05 Hours.

Suggested Readings:

- 1. Khan & Jain: Financial Management, TMH, New Delhi.
- 2. James C.Van Horne: Financial Management
- 3. I. M. Pandey: Financial Management, Vikas Publication.
- 4. Financial Management, Kulkarni & Satyaprasad, Himalaya Publishing
- 5. Financial Management , Mittal, A.C.
- 6. Financial Management, Chandra
- 7. Financial Management, Khan
- 8. Financial Management ,Malhotra
- 9. Strategic Financial Management, Rao
- 10. Cases in Financial Management, Pandey
- 11. Effective Financial Management, Singh
- 12. Financial Management : Text, Problems & Cases, Khan & Jain, Tata Mc. Graw Hill
- 13. Fundamentals of Financial Management Chandra
- Strategic Financial Management, Rao, Theory & Problems in Financial Mgt M.Y. Khan & P.K. Jain, Tata Mc. Graw Hill

UNIVERSITY DEPARTMENT OF MANAGEMENT CBCS

MASTER OF BUSINESS ADMINISTRATION (FULL TIME)

SECOND SEMESTER

MANAGERIAL ACCOUNTING-II

TIME: 3 Hrs. MARKS- (External- 70: Internal- 30)

(9 questions has to be set, out of which question no.1 would be compulsory consisting seven very short types questions, carrying 2 marks each and rest of the questions will carry 14 marks each. 5 questions has to be answered . Pass marks would be 32 out of 70).

Objective - To develop an understanding for the techniques of standard costing budgetary control and variance analysis as well as ability to use cost accounting information for decision making and control and achieving operational efficiency.

Course Contents (06 credits):

Course Code: MBA-425

Unit - I

Cost Accounting: Objectives, Concepts and Terminology, elements of cost, Classification of cost.

Nature, scope, and objective of Management Accounting,

Unit - II

Types of taxes -Direct and indirect, indirect tax features, origin of GST, idea and needs behind GST, framework of GST introduction and benefits of GST

U nit -III

Method of costing (Overview) : output costing (cost Sheet only), Job and contract costing, Operating Costing, Process costing (Excluding inter-process profits)

Unit-IV

Behavioural Finance- Simple model of Behaviorism, Behavioral Model of Cyert & March, Goal of firm- scarifying behaviour and decision making.

Unit-V

Marginal costing & Break Even analysis: Cost- Volume-Profit Analysis, Difference between Marginal Costing &Absorption Costing, Limitation & Merits of Marginal costing.

Unit VI

Budgeting and Budgetary Control: benefits of budgeting, types of budget, fixed and flexible budget, Zero Base Budget, Behavioral Aspects of Budgetary Control

Suggested Readings:

- 1. Anthony, Robert N and Reece, James S., Management Accounting; Text and Cases, Richard D
- 2. Trwin, Homewood, Illinois
- 3. Horngren, Charles T., cost of Accounting: Managerial Emphasis, Prentice Hall of India, New Delhi.
- 4. Sastry, K.S. and Dhameja, N., the Prentice of Management Accounting, Wheeler Publications.

04 Hours.

10 Hours.

10 Hours.

06 Hours.

08 Hours.

MASTER OF BUSINESS ADMINISTRATION (FULL TIME) SECOND SEMESTER RESEARCH METHODOLOGY AND STATISTICAL METHOD

Course Code: MBA-426 TIME: 3 Hrs. MARKS- (External- 70: Internal- 30)

(9 questions has to be set, out of which question no.1 would be compulsory consisting seven very short types questions, carrying 2 marks each and rest of the questions will carry 14 marks each. 5 questions has to be answered. Pass marks would be 32 out of 70).

Objective - The course will expose the students to the nature and extent of research orientation which they are expected to possess when they enter the industry as practitioners.

Course Contents (06 credits):

Unit - I

Meaning of Research, Objective of Research, Types of Research, Significance of Research, Research Process, Criteria of good Research, Problem encountered by Researchers, Concept of Research Problem, Reviewing the Literature, Formulating a Research Problem, Steps in formulating Research Problem, Identifying variables, Constructing hypothesis, Formulation of Research objective.

Unit - II

Meaning of Research Design, Needs for Research Design, Features of Good Research Design, The Functions of Research Design, Issues to Consider when designing your own Research, Important Concepts Related to Research Design, Different types of Research Design, Measure of Central tendency & dispersion.

Unit - III

The Concept of Sampling, Sample Design, Sample Survey v/s. census survey, Types of sampling Designs, Non probability sampling probability sampling, Complex Random Sampling Design,

Unit – IV

Concept of Data Collection, Types of Data Collection, Experiment & Surveys ,Difference between Questionnaire & schedule, Guideline for constructing Questionnaire/schedule, Collection of Primary Data, Collection of secondary Data, Selection of appropriate Method for Data Collection , Case study Method, Writing a Research proposal, Data preparation, testing of hypothesis, Attitude Measurement and Scaling, Interpretation & report Writing.

Unit –V

linear correlation (Karl Pearson's method only), regression analysis, General Index Numbers, Uses of Index Numbers, Normal distribution Binomial distribution, chi –square Test, student T test, Z –test, F-test, time series analysis-component & importance, calculation of trends value of least square method, stationary & non-stationary time series .

10 Hours.

10 Hours npling De

10 Hours.

10 Hours.

Suggested Readings:

- 1. Emory, W.G.: lBusiness Research Methods, Richard D.Irwin.
- 2. Kerlinger F.N.: foundation of Behavioural Research, Holt Rinchert Winston.
- 3. Kinnear, T.C., and Taylore J.R.: Marketing Research Applied Approach, Mcgraw Hill.
- 4. Wilkinson T.S., and Bhandarkar, P.L. Methodology and Techniques of Social Research, Himalaya Publishing House, Bombay.
- 5. Siegal Sidney: Non Parametric statistics for the Behavioural Sciences, McGraw Hill, Tokyo.
- 6. Kothari, CR, Research Methodology.
- 7. Gupta, Santhosh Research Methodology and Statistical Techniques, Deep and Deep.
- 8. Verma, R.K. and Verma, Gopal Research Methodology, Common Wealth Publications.
- 9. Operation Management: Theory & Practice, S Mahadevan
- 10. Operation Research, Natarajan
- 11. Research Methodology, Sharma, C.K.
- 12. Research Methodology & Statistical Technique, Gupta
- 13. Research Methodology & Statistical Technique, Jain, Dr. Mahesh K.

Case Study: The list of case studies to be provided in the class.

UNIVERSITY DEPARTMENT OF MANAGEMENT CBCS

MASTER OF BUSINESS ADMINISTRATION (FULL TIME)

SEMESTER - III

PRODUCTION AND MATERIALS MANAGEMENT

TIME: 3 Hrs.

(9 questions has to be set, out of which question no.1 would be compulsory consisting seven very short types questions, carrying 2 marks each and rest of the questions will carry 14 marks each. 5 questions has to be answered . Pass marks would be 32 out of 70).

Objective: The course is designed to acquaint the student with the basic management decisions with respect to production function and the effective utilization of materials in manufacturing and service organization.

Course Contents (06 credits):

Course Code: MBA-431

Nature and Scope of production/operation Management, Environmental and Social Concerns, Relationship with other functional Areas, Standardization and Simplification, Reliability and Redundancy.

Value Engineering, Types of Production System And Layouts, Capacity Requirements Planning. Facilities location, Factors, Evaluation of alternatives, Productivity and Work Study, Method Study, Basic Procedure, Charts, Diagrams, Work measurement, Time study. Work sampling Learning Curve.

Production Standards, Aggregate Production Planning, Heuristic Methods, Inventory Management basic concepts. Selective Inventory Control Models, Ordering systems.

Materials Requirements Planning, Operations Scheduling, Static and Dynamic Scheduling. Design Rules. Quality Control. Variables and attributes, process control and Acceptance Sampling, Facilities Maintenance, Preventive maintenance, Materials Management, Purchasing Process, Classification and Codification, Make -or-Buy decisions.

Note: A one page single case study relating to the issues detailed under one or more of the first four units shall be given as above.

Unit III

Unit I

Unit II

Unit IV

Unit V

12 Hours.

10 Hours.

MARKS- (External- 70: Internal- 30)

08 Hours.

12 Hours.

Suggested Readings :

- 1. Dervitsiotis, K.N: Operation Management .McGraw-Hill International, New Delhi.
- 2. Mayer, Raymond R: Production and Operations Management. McGraw-Hill New Delhi.
- 3. Moore, Franklin G and Hendrick ,Thomas E: production/operation Management Richard D. Irwin Homewood Illompos.
- 4. ILO: Introduction to work study, International Labour Office ,Geneva.
- 5. Leenders, Michael R. Fearon, Harold E. and England, Wilbur D. Purchasing and Materials

Management, Richard D.Irwin, Homewood, Illinois.

- 6. Gopalakrishnan P and Surderesan M:Materials Management, Prentice Hall of India , New Delhi.
- 7. Dobler, Donals WandLee, Lemar: Purchasing and Materials Management, McGraw-HillNewyork.
- 8. Adam, Everette E. Production and Operation Management, Prentice Hall
- 9. Chary, S. N. Theory and Problems in Production and Operations Management, Tata McGraw.

UNIVERSITY DEPARTMENT OF MANAGEMENT CBCS

MASTER OF BUSINESS ADMINISTRATION (FULL TIME) **SEMESTER - III** LEGAL ENVIRONMENT OF BUSINESS

Course Code: MBA-432 TIME: 3 Hrs. MARKS- (External- 70: Internal- 30) (9 questions has to be set, out of which question no.1 would be compulsory consisting seven very short types questions, carrying 2 marks each and rest of the questions will carry 14 marks each. 5 questions has to be answered . Pass marks would be 32 out of 70).

Objective: To familiarize the students with the nature of legal regulatory environment of corporate enterprises in India. Course Contents (06 credits):

Companies Act, 2013 - Formation of Companies, Memorandum and Articles of Association, Prospectus, Management & Meetings.

Factories Act, 1948 - Provisions governing working conditions, Safety, Health and Welfare of employees.

Unit II

Unit I

Fundamentals of contract Laws -Formation of Contracts:- Principals of Contract Laws- Legality of Object Consideration ; Performance of contract - Discharge of contract- Breach of contract ; Principal - Agent Problem-Bailment, Pledge, Guarantee and Indemnity; Sales of Goods-Principles of Sales of Goods - Transfer of Ownership & Property -Performance of contract.

Unit III

Securities Contracts (Regulation) Act, 1956 - Rules and Bylaws, Listing of Securities, Operations of Stock Exchanges. SEBI Act, 1992 - Functions of SEBI, powers of SEBI in relation to Securities Markets, Guidelines for Security Issues.

Unit IV

Environment Protection Act, 1986 - Objectives, Powers of the Central Government, Prevention, Control & abatement of environmental pollution; Corporate Governance- Definition, Principles, codes and guidelines, responsibilities of BOD.

Unit V

Case Study: The list of case studies to be provided in the class.

Note: A one page single case study relating to the issues detailed under one or more of the first four units shall be given as above.

Suggested Readings:

- 1. Ramaiya, A., Guide To Company Law, Wadhwa, Nagpur.
- 2. Shah, S.M., Lectures on Company Law, N.M. Tripathi, Mumbai.
- 3. Verma, D.P.S., MRTP Law, Manas publications, Delhi.
- 4. Gulshan, S.S., Consumer Protection and Satisfaction, Wiley Eastern Ltd., New Delhi.
- 5. Kapoor, G.K., Industrial and Other Laws, New Age International (P) Ltd., New Delhi.
- 6. Environment Protection Act, 1986 (with commentaries), Jain Book Agency, New Delhi.
- 7. Sick Industrial Companies (Special Provisions) Act. 1985.

12 Hours.

10 Hours.

06 Hours.

15 Hours.

UNIVERSITY DEPARTMENT OF MANAGEMENT CBCS

MASTER OF BUSINESS ADMINISTRATION (FULL TIME) **SEMESTER - III MANAGEMENT INFORMATION & CONTROL SYSTEM**

Course Code: MBA-433 TIME: 3 Hrs. MARKS- (External- 70: Internal- 30) (9 questions has to be set, out of which question no.1 would be compulsory consisting seven very short types questions, carrying 2 marks each and rest of the questions will carry 14 marks each. 5 questions has to be answered . Pass marks would be 32 out of 70).

Course Objective: To develop conceptual understanding about latest developments in the field of Information Technology and the impact of I.T. in managing a business.

Course Contents (06 credits):

Introduction to MIS: Definition, Role & Impact of MIS, MIS & Computer, MIS & the user.MIS as a tool for Management, Organisation as a system, Organisation of business in an E-enterprise, managing security threats in E-business. Decision making process, Organisational decision making, Information Concepts - Classification of information, Methods of data and information collection, Human Beings as Information Processors, use of information for competitive advantage.

Systems Engineering Analysis and Design: Systems Concepts, Types of systems, MIS and systems concepts, Need For System Analysis, System Analysis Of Existing System, System Development Model, Computer System Design, System Development through OOT.

Decision Support System: Data Warehousing And Data Mining, Group DSS, Executive Support System, Knowledge Based Expert System

Development of MIS: Methods for determining information requirements, Implementation of MIS, Factors contributing to failure in implementation of MIS.

Application of MIS : Applications in Manufacturing Sector - Personnel Management, Financial Management, Production Management, Materials Management, Marketing Management. Application in Service Sector - Hotels, Hospitals, Banking, Insurance, Utilities

Unit V

Unit IV

Technology in MIS:

Data Processing, Transaction Processing, Application Processing, Information System Processing, Human Factor and User interface.

Overview of: Data models, RDBMS, client server architecture, communication networks, BPR, EMS.

Suggested Readings:

- 1. Jawedkar, W.S., Management Information Systems, Tata McGraw Hill, 1990.
- 2. Davis, Gorden B. Management Information Systems, MargretheHolson.
- 3. Conceptual Foundation, Tata McGraw Hill.

VBU/UDM/MBA Evening Syllabus

Unit III

Unit I

Unit II

09 Hours.

08 Hours.

11 Hours.

07 Hours.

- 4. Arora, Ashok & Bhatia, Akshaya, Information Systems for Managers Excel Publishers 1999.
- 5. Laudon, Kenneth C and Laudon, Jane Price, Management Information Systems, Prentice Hall

Page 50

08 Hours.

08 Hours.

08 Hours.

08 Hours.

07 Hours.

CBCS UNIVERSITY DEPARTMENT OF MANAGEMENT

MASTER OF BUSINESS ADMINISTRATION (FULL TIME) SEMESTER IV STRATEGIC AND INNOVATION MANAGEMENT

Course Code: MBA-441 TIME: 3 Hrs. MARKS- (External- 70: Internal- 30)

(9 questions has to be set, out of which question no.1 would be compulsory consisting seven very short types questions, carrying 2 marks each and rest of the questions will carry 14 marks each. 5 questions has to be answered. Pass marks would be 32 out of 70).

Objectives:-This course aims to provide an organization perspective and integrates functional areas. This helps in understanding how organizational strategies are formulated and implemented in a changing global environment. It is designed to let students understand the relationships between Purpose, People, and Process. This also highlights the relationship between Content and Process schools of thought, Environmental and Resource-based view, the Strategic Programming, and Learning Organization Perspectives, and the integration of Strategic Intent and Strategic Architecture. The purpose of innovation management is to facilitate the student's knowledge, understanding and application ability and originality in thinking and creativity.

Course Contents (06 credits):

Understanding strategy, defining strategy, importance of strategy, levels at which strategy operates, Strategic Intent (Vision, mission, goals, objective)

Corporate level Strategy (grand strategies- stability, expansion, retrenchment, combination), Business Level Strategy, functional level strategies

Strategic analysis and choice, corporate level strategic choice- BCG matrix, GE nine cell matrix, SWOT analysis, business level strategic analysis-experience curve analysis, Industry analysis-porter five force model, Environmental Analysis.

Innovation: Definition, Components & Types of Innovation. **Diffusion:** Definition, factors driving process of diffusion. Competitive consequences of technological change, Technological characteristics of competitive domains, modes of value chain configuration

Technological Strategy: Definition, technological intelligence, mapping technology environment, tools for forecasting, technological business connection, appropriation of technology: meaning, evolutionary principles.

UNIT 1

UNIT 2

UNIT 3

UNIT 4

Process of technology change

UNIT 5

.

Deployment in products: principles and process. Deployment of technology in value chain, technology alternatives in the value chain.

UNIT 6

07 Hours.

Role of general management: Organizational mechanisms for Innovation, characteristics of innovative organizations, generic mechanism for intellectual property protection, the challenges of globalization, project valuation, fundamental challenges in financing, sources of financing.

Suggested Readings:

- 1. Azhar Kazmi, business policy and strategic management, Tata McGraw Hill
- 2. Thomas L. Wheelen & J. David Hunger; Concepts in Strategic Management and Business Policy; Pearson Education
- 3. Hamel and Prahlad- Competing for Future
- 4. Alex Miller, Strategic Management. 3rd Edition, McGraw Hill. 1998
- 5. Narayanan, V.K, Managing Technology and Innovation for Competitive Advantage, Pearson Education, New Delhi.
- Rose, H. & King, R., Cambridge, Technology Management & Development Planning, Kanishka Publication, New Delhi.

UNIVERSITY DEPARTMENT OF MANAGEMENT CBCS

MASTER OF BUSINESS ADMINISTRATION (FULL TIME) SEMESTER - IV ENTREPRENEURSHIPAND FAMILY BUSINESS

Course code: MBA-442 TIME: 3 Hrs. MARKS- (External- 70: Internal- 30) (9 questions has to be set, out of which question no.1 would be compulsory consisting seven very short types questions, carrying 2 marks each and rest of the questions will carry 14 marks each. 5 questions has to be answered . Pass marks would be 32 out of 70).

Objective: The objective of this course is to acquaint the students with entrepreneurship and small enterprises management.

Course Contents (06 credits):

Concept of entrepreneurship, Evolution of the concepts of Entrepreneurship, Entrepreneurial traits, Attributes and characteristics or a successful entrepreneur, entrepreneurial leadership.

Entrepreneurship as the process, Career option, Role of entrepreneurship in Indian Economy, Becoming entrepreneur, Creativity and business idea, Skill development.

Business, Plan, Environmental Analysis, idea to opportunity, Problems and stages for setting up a new venture, Technology know -how and appropriate technology.

Feasibility analysis -Economic, Marketing financial and technical, Operation and production plan, Estimating and financing funds requirement-Scheme offered by various commercial bank and financial institutions like IDBI,SIDBI, SFCs, Venture capital funding.

Family and non- family entrepreneur, Role of Professionals, Professionalism Vs Family entrepreneurs, Role of women entrepreneurs in Indian economy.

Case Study: The list of case studies to be provided in the class.

Note: A one page single case study relating to the issues detailed under one or more of the first four units shall be given as above.

Suggested References:

- 1. Desai , Vasant , Small Scale Industries and Entrepreneurship, Bombay, Himalaya 1995.
- 2. Staley ,E. and Morsey R. Small scale Industries in developing Countries. New York ,McGrow Hill.
- 3. Malhotra I. S and Gupta S.L. Management of Small scale Industries. New Delhi, Galgotia.
- 4. Drucker, Peter F. Innovation and Entrepreneurship, East west Press (P) Ltd., 1992.

VBU/UDM/MBA Evening Syllabus

Unit - I

Unit - III

Unit - II

Unit - IV

Unit - V

12 Hours.

06 Hours.

7 Hours.

10 Hours.

- 5. Gupta ,C.B and Srinivasan, Entrepreneural Development in India .
- 6. Taneja S and Gupta S.L., Entrepreneur Development New Ventures Creation, Galgotia Publishing Co.

MASTER OF BUSINESS ADMINISTRATION (FULL TIME) PROJECT REPORT

Course Code: MBA PR

The Project Reports of the Fourth Semester, which will be based on a subject related to the chosen elective package, shall be evaluated by an external examiner appointed by the University/ Department. For this purpose, the candidate must submit at least two copies of the Project Report to the Head of the institution at least fifteen (15) days before the commencement of the end term examination.

COMPREHENSIVEVIVA-VOCE

Course Code: MBA V

Comprehensive viva-voce examination will be conducted by a Board of Examiners as approved by the University. This Board will be comprised of the Head of the institution or his nominee and two external experts, of these one shall preferably be from the corporate world.

UNIVERSITY DEPARTMENT OF MANAGEMENT CBCS

MASTER OF BUSINESS ADMINISTRATION (FULL TIME) **Optional Papers-*Finance* INVESTMENT MANAGEMENT**

Course Code: MBAF01 TIME: 3 Hrs. MARKS- (External- 70: Internal- 30) (9 questions has to be set, out of which question no.1 would be compulsory consisting seven very short types questions, carrying 2 marks each and rest of the questions will carry 14 marks each. 5 questions has to be answered . Pass marks would be 32 out of 70).

Objective: The objective of the course is to impart knowledge to the students regarding problems faced and techniques used in investment decision making process.

Course Contents (06 credits):

Nature and Scope of Investment Management What is Investment?, Financial and Economic Meaning of Investment, Investment and Speculation, Investment and Gambling, Why Investments are Important? Factors favorable for Investment, Investment Media, Features of an Investment Programme, The Investment Process.

Structure of Financial Markets Role of SEBI, The Relationship of the new issue market and stock exchange, Role of the New Issue market, Mechanics of Floating new Issues, Mechanics of Security Trading in Stock Exchanges, kinds of Trading Activity, Membership rules in Stock Exchange, Listing of Securities, Legal control of stock exchanges in India. Market Index. Investment companies- insurance co. and mutual funds.

Security Valuation- Elements of Investment, Approaches to Investment, , Basic Valuation Models, Bonds, Preference Shares, Common Stock.

Risk- Risk classification, Systematic, Unsystematic risk measurement, Standard Deviation and Variance,

Unit IV

Unit III

Money market instrument and their market. Government securities- features, merits and demerits, real assets investment Derivatives - definition and features of Options Futures, Swaps, Convertible Securities, Warrants.

Investments and Tax Planning Computation of Tax, Liability, Other Taxes, Exemptions, Deductions.

Foreign Investment in India - Emerging Trends and Policy Developments.

VBU/UDM/MBA Evening Syllabus

Unit V

10 Hours.

06 Hours.

12 Hours.

05 Hours.

05 Hours.

Unit – II

Unit I

Suggested Readings:

- 1. Amling, Frederic, Investment, Englewood Cliffs, New Jersey, Prentice Hall.
- 2. Avadhani, V.A., Investment Management, 3 rd Edition, Himalaya.
- 3. Bhalla, V.K., Investment Management, S, Chand & Company Ltd.
- 4. Haung, Stanley, S.C. and Randall, Maury, R., Investment Analysis and management, London, Allyn and Bacon, London.
- 5. Haugen, Robert H., Modern Investment Theory, Englewood Cliffs, New Jersey, Prentice
- 6. Radcliffe, Robert C. Investment: Concepts, Analysis and Strategy, Scott, Foresman.
- 7. Sharpe, William F., etc. Investment, New Delhi, Prentice Hall of India.
- 8. Francis, Jack Clark, Investment: Analysis an Management, McGraw Hill.

MASTER OF BUSINESS ADMINISTRATION (FULL TIME) WORKING CAPITAL MANAGEMENT

Course Code: MBAF02TIME: 3 Hrs.MARKS- (External- 70: Internal- 30)(9 questions has to be set, out of which question no.1 would be compulsory consisting seven very short typesquestions, carrying 2 marks each and rest of the questions will carry 14 marks each. 5 questions has to beanswered. Pass marks would be 32 out of 70).

Objective: The objective of the course is to familiarize the students with the importance of working capital and the techniques used for effective working capital management.

Course Contents (06 credits):

 Working Capital Management

 Meaning, Concepts, Classification and Importance of working capital.

 Excess or Inadequate working capital, its disadvantages.

 Objective of working capital. Factors determining working capital requirements,

 Forecast of working capital requirement

 Unit II
 05 Hours.

 Management of Cash

Nature of Cash, Motives of holding Cash Cash Management - Managing cash Flows Determining Optimum Cash Balance Cash Management Models, Investment of Surplus Funds

Unit III

Unit I

Inventory Management- Meaning and Nature of Inventory. Purpose and Benefits of Holding Inventory. Risk and cost of Holding Inventory. Inventory Management - Tools, Techniques, Objective and Meaning. Determining Stock levels and safety stocks.EOQ, VED, and ABC Analysis. Inventory Turnover Ratios.

Unit IV

Receivables Management- Meaning of Receivables. Cost of maintain Receivables. Factors Influencing Receivables. Meaning, Objects and Dimensions of Receivable Management. Formation and Execution of Credit Policy.

Formation and Execution of Collection Policy.

Unit V

Working Capital Financing

Financing of working capital Determining the working capital Financing Mix. New Trends in Financing of Working Capital by Banks, Dahejia Committee Report, Nayak Committee.

06 Hours.

05 Hours.

04 Hours.

Tondon Committee Report ,Chore Committee Report, Marathe Committee Report Chakravarty Committee Report, Kannan committee Report

Suggested Readings:

- 1. I.M.Pandey, Financial Management, Vikas Publishing House Pvt. Ltd.
- 2. M.Y.Khan and P.K. Jain, Financial Management, Tata McGraw Hill.
- 3. P.Gopalkrishnan, Inventory of Working Capital Management, MacMillan
- 4. S.C.Kuchhal, Financial Management, Kitabmahal.
- 5. S.N.Maheshwari, Financial Management- Principles & Practice, Sultan Chand & Sons.
- 6. Singh,S.P., & Dr. Singh,S., Financial Analysis for Bank Lending in a Liberalised Economy, Himalaya Publishing House.
- 7. Singh, S.P., Bank Lending, NIBM, Pune.
- 8. Bhalla, V.K., Working Capital Management, Anmol Publication.

MASTER OF BUSINESS ADMINISTRATION (FULL TIME) FINANCIAL MARKETS AND INSTITUTIONS

Course Code: MBAF03 MARKS- (External- 70: Internal- 30) TIME: 3 Hrs.

(9 questions has to be set, out of which question no.1 would be compulsory consisting seven very short types questions, carrying 2 marks each and rest of the questions will carry 14 marks each. 5 questions has to be answered . Pass marks would be 32 out of 70).

Objective: The objective of the course is to give the students an insight into the principles, operational policies and practices of the prominent Financial Markets and Institutions, their structure and functioning in the changing economic scenario, and to make critical appraisal of the working of the specific financial institutions of India.

Course Contents (06 credits):

Financial Markets In India: Indian Money Markets and Recent Reforms, Call Money market, Treasury Bills Market, Commercial bills Market, Markets for Commercial Paper & Certificate of Deposits, Recent Developments in Capital markets in India, Role of SEBI, Merchant Banking, Venture Capital. Important reforms of Indian Financial Market.

Financial & Banking Institutions: Role, Meaning and Importance of Financial Institutions and Banks in the emerging new Environment of Privatization and Globalization. Management of Commercial Banks, Credit Gaps and Credit Rating, Consortium Loaning, Maximum Permissible banking Finance, Loan Pricing, Narasimham Committee Reports, Non- performing Assets, Assets Classifications, Income Recognition Provisioning and Capital Adequacy Norms, Disinvestment. Basel- I, II, and III.

Investment Trust Companies: Economics of Investment Trust Companies, Mutual Funds, a Detailed Critical Appraisal of UUTI in the Financial System.

Development Banking: Role of Development Banking in Industrial Financing in India, Problems of Time and Cost Overruns, Financial Goals and Performa Statements, Working and Organisation of Different Financial Institutions in India viz. IFCI, IDBI, IIBI, SFCs, SIDBI and NABARD, NHB, EXIM Bank.

International Finance: A Study of the International Finance Corporation, New Financial Instruments in International markets viz. Global Depository Receipts, American Depository Receipts. Suggested Readings:

- 1. Bhalla, V.K. Managing International Investment and Finance, New Delhi, Anmol.
- 2. Dougall, Herbert E. And Gaumnitz, Capital Markets and Institutions, Englewood Cliffs, New Jersey, Prentice

Unit I

04 Hours.

06 Hours.

06 Hours.

06 Hours.

05 Hours

Unit III

Unit II

Unit IV

Unit V

Hall.

- 3. Hempel, George, H. And Yawitz, Jess, B., Financial Management of Financial Institutions, Englewood Cliffs, New Jersey, Prentice Hall.
- 4. Kane, Joseph, A., Development Banking, Toronto, Lexington Books.
- 5. Kim, Suk and Kim, Seung, Global Corporate Finance: Text and Cases. 2 nd edition, Miami Florida.
- 6. Rose, Peter, S.And Fraser, Donald R., Financial Institutions, Ontario, Irwin Dorsey.
- 7. Fabozzi, Frank J., Foundations of Financial Markets and Institutions, Prentice Hall.
- 8. Kohn, Meir, Financial Institutions and Markets, Tata McGraw Hill. Bhalla, V.K. Managing International Investment and Finance, New Delhi, Anmol. Kohn, Meir, Financial Institutions.

Page 61

UNIVERSITY DEPARTMENT OF MANAGEMENT CBCS

MASTER OF BUSINESS ADMINISTRATION (FULL TIME) FINANCIAL DECISION ANALYSIS

Course Code: MBAF04 TIME: 3 Hrs. MARKS- (External- 70: Internal- 30) (9 questions has to be set, out of which question no.1 would be compulsory consisting seven very short types questions, carrying 2 marks each and rest of the questions will carry 14 marks each. 5 questions has to be answered . Pass marks would be 32 out of 70).

Objective: The basic objective of the course is to impart an intensive knowledge to the students about the use of technique in different financial decision making areas Course Contents (06 credits):

Foundation: Overview of financial management, Profit, Organization of finance function,

Capitalization Decision: Financial Planning, Estimating Capital requirements, Cost and Earning Theories, Over and Under capitalization.

Unit II

Unit I

Capital Structure Decision: Patterns of capital Structure, Point of Indifference, Optimum Capital Structure, Cost of Capital, Valuation of Firm, Leverages.

Investment Decision: Importance of Capital Budgeting Decision, Methods of Appraisal of Capital Investment Proposals, Capital Rationing, Risk Analysis in Capital Budgeting, Decision Tree Analysis.

Dividend Decision: Walter's Model, M.M. Hypothesis, Valuation of Rights, Bonus Shares.

Project Management: Appraisal of Projects, Preparation of Project Reports, Abandonment of Projects, CPM & PERT Analysis.

Unit IV

Unit V

Unit III

Specific Financial Decisions: Own or Hire/Lease, Shut Down or Continue, Replacement of Asset, Restructuring -Mergers, Amalgamations and Acquisitions, Inflation and Financial decisions.

Quantitative Analysis for Financial Decisions: Application of Linear Programming, Goal Programming, Regression analysis and Simulation Technique in Financial Decision making

Application of Multiple Discriminate Analysis.

Suggested Reading:

VBU/UDM/MBA Evening Syllabus

06 Hours.

07 Hours.

04 Hours.

07 Hours.

- 1. Bhalla. V.K. Financial Management and policy, New Delhi, Anmol, Delhi.
- 2. Bierman, Harold, Lease vs. Buy Decision. Englewood Cliffs, New Jersey, Prentice Hall.
- 3. Fogler, H. And Ganpathy. Financial Econometrics. Englewood Cliffs, New Jersey, Prentice Hall.
- 4. Hamption John J. Financial Decision Making, Prentice Hall of India.
- 5. Levy, H. And Sarnat H. Capital Investment and Financial Decision, Englewood Cliffs, New Jersey, Prentice Hall.
- 6. Maheshwari, S.N. Management Accounting and Financial Control. Sultan & Chand Sons, New Delhi.
- 7. Van Horne, James. C. Financial Management and Policy, Englewood Cliffs, New Jersey, Prentice Hall.
- 8. Emery, Douglas R. Corporate Financial Management, Prentice Hall International.
- 9. PG Apte, International Financial management, Tata McGraw Hill.

MASTER OF BUSINESS ADMINISTRATION (FULL TIME) CORPORATE TAX ANALYSIS

Course Code: MBAF05TIME: 3 Hrs.MARKS- (External- 70: Internal- 30)(9 questions has to be set, out of which question no.1 would be compulsory consisting seven very short typesquestions, carrying 2 marks each and rest of the questions will carry 14 marks each. 5 questions has to beanswered. Pass marks would be 32 out of 70).

Objective: The basic objective of this course is to provide an in depth insight into the concept of corporate tax planning and to equip the students with a reasonable knowledge of tax planning devices. The focus is exclusively on income tax.

Course Contents (06 credits):

Introductory: Definitions, Residential Status, Heads of Income, and Computation of Taxable Income.

Taxation of Companies: Special Provisions in Computation of profits from Business, Deductions from Gross Total Income, , Minimum Alternate Tax on Companies,

Tax Planning: Concepts relating to Tax Avoidance and Tax Evasion, Tax Planning with reference to: Location of Undertaking(U/S 10A,10AA), Type of Activity:44AD 44AE, Ownership Pattern, Dividend Policy, Issue of Bonus Shares, Tax on Distributed Profits of Domestic Companies, Tax Considerations in respect of specific Managerial decisions like Make or Buy, Own or Lease, Tax Planning relating to: Amalgamations and Mergers of Companies,

Unit IV

Unit I

Unit II

Unit III

Tax management: Filing of Returns and Assessments, Advance Tax, TDS, Advance Rulings, Avoidance of Double Taxation Agreements.

Suggested Readings:

- 1. Ahuja, G.K. & Gupta, Ravi, Systematic Approach to Income Tax, Allahabad, Bhaat Law House.
- 2. Bhagwati Prasad, Direct Taxes Law & Practice, Wishwa Prakashan.
- 4. Singhania, V.K. Direct Taxes: Law and Practice. Delhi, Taxman.
- 5. Srinivas, E.A., Handbook of Corporate Tax Planning, New Delhi, Tata McGraw Hill.

08 Hours.

06 Hours.

08 Hours.

08 Hours.

Page 63

MASTER OF BUSINESS ADMINISTRATION (FULL TIME) SECURITIES ANALYSIS AND PORTFOLIO MANAGEMENT

Course Code: MBAF06 TIME: 3 Hrs. MARKS- (External- 70: Internal- 30) (9 questions has to be set, out of which question no.1 would be compulsory consisting seven very short types questions, carrying 2 marks each and rest of the questions will carry 14 marks each. 5 questions has to be answered . Pass marks would be 32 out of 70).

Objective: The basic objective of this course is to develop an understanding of the various tools and techniques for making decisions about investment in various securities.

Course Contents (06 credits):

Unit I

Unit II

Unit III

Indian Financial System: Nature of Security and Investment Analysis, Types of Investors, Process of investment Decision, Sources of Financial Information, Types of Risks - Systematic and unsystematic, Significance of Beta as a measure of systematic risk.

Security market: Capital Market and its Role, Operation of Stock Exchange, Security Listing Requirements, Classification of Securities in Stock Exchange, Transactions Requirements in Stock Exchange, Working of Over the Counter market, Working of National Stock Exchange. New Issues: Management and Promotion of New Issues, Role of SEBI.

Mechanism of Security Analysis: Valuation of Fixed Income Securities, Valuation of Equities, Analysis of Factors Determining Equity Prices, Intrinsic Factors and External Factors,

Assessment of Intrinsic Factors Based on balance Sheet, Income Statement and Other Reports, Quantitative Factors in Security Analysis.

Introduction to Portfolio Management: Meaning, Portfolio Selection, Optimal Portfolio Mix.

Unit V

Unit IV

Theories of Portfolio Management: Constructing Efficient Frontier, Arbitrage Pricing Theory, Capital Asset Pricing Model (CAPM), Markovitz Theory, Mean Variance Criterion, Sharpe's Ideal index, Tray nor Index.

Suggested Readings:

- 1. Bhalla, V.K., Security Analysis & Portfolio management.
- 2. Bombay Stock Exchange Official Directory, Updated from time to time.
- 3. Francis, J.C., investment Game, McGraw Hill, New Delhi.
- 4. N.J.Yasaswy. Equity investment Strategy, McGraw Hill, New Delhi.
- 5. Prasanna Chandra. Valuation of Equity Shares, S.Chand and Co. Ltd., New Delhi.

08 Hours.

05 Hours.

05 Hours.

05 Hours.

- 6. Sharpe, Alaxander and Bailey. Investments, Prentice Hall of India, New Delhi.
- 7. Anadhani, V.A., Securities Analysis and Portfolio management, Himalaya.
- 8. Pischer, Donald, Security Analysis and Portfolio Management, Prentice Hall.

MASTER OF BUSINESS ADMINISTRATION (FULL TIME) *Marketing* **ADVERTISINGMANAGEMENT**

Course Code: - MBAM01 TIME: 3 Hrs. MARKS- (External- 70: Internal- 30) (9 questions has to be set, out of which question no.1 would be compulsory consisting seven very short types questions, carrying 2 marks each and rest of the questions will carry 14 marks each. 5 questions has to be answered . Pass marks would be 32 out of 70).

Objective : The aim of the paper is to acquaint the students with concepts, techniques and give experience in the application of concepts for developing an effective advertising programme.

Course Contents (06 credits):

Unit I

Role and objective of marketing communication in the marketing programme; Stimulation of primary and selective demand; Role of advertising in the marketing mix;

Unit II

Process of marketing communication, Will Schrammn's Model. Two Step Flow communication, Theory of Cognitive Dissonance; Determination of target audience; Cultural, Demographic, Social class; Consumer Attitudes; Definition of advertising Goals; DAGMAR approach; Building of advertising programmes; message theme headline, layout, copy,

logo, appeals;

Unit III

Media Planning; Determining advertising expenditure; Determining advertising effectiveness; Rational testing, opinion and attitude tests, recognition, recall and controlled experiments in the field of Advertising organization.

Unit IV

Advertising agency, Regulatory system, advertising department, choosing the agency, appraisal of commission system; Legal, ethical and social aspects of advertising

Unit V

Case Study: The list of case studies to be provided in the class.

Note: A one page single case study relating to the issues detailed under one or more of the first four units shall be given as above. As far as possible the theoretical Unit I

10 Hours.

10 Hours.

07 Hours.

08 Hours.

Suggested Readings:

- 1. Aaker, David A Rajeev Batra & Myers, John G. Advertising Management, (4 th ed.1995). Prentice Hall of India, New Delhi.
- 2. Manendra Mohan Advertising Management; Concept and Cases, (1989). Tata McGraw Hill, New Delhi.
- Peebles, D.M & Ryans, J.K. Management of International Advertising; A Marketing Approach, (1984), Allyn and Bacon, Boston.
- 4. Blattberg ,R.C. and Neslin , S.A. Sales Promotion Concepts, Methods and Strategies, Prentice Hall, NewYork.
- 5. Rajeev Batra, Advertising Management, Prentice Hall.

MASTER OF BUSINESS ADMINISTRATION (FULL TIME) SALES AND DISTRIBUTION MANAGEMENT

Course Code: MBAM02 MARKS- (External- 70: Internal- 30) TIME: 3 Hrs.

(9 questions has to be set, out of which question no.1 would be compulsory consisting seven very short types questions, carrying 2 marks each and rest of the questions will carry 14 marks each. 5 questions has to be answered. Pass marks would be 32 out of 70).

Objective: The purpose of this paper is to acquaint the students with the concepts that are helpful in developing a sound sale and distribution policy and in organizing and managing sales force and marketing channels.

Course Contents (06 credits):

Unit I

Unit II

Unit III

Unit IV

Nature and scope of sales Management, The sales process, Emerging trends in sales management, changing roles of sales force.

Setting and Formulating Personal Selling Objectives; Recruiting and Selecting Sales Personnel; Developing and Conducting Sales Training Programmes; Designing and Administering Compensation Plans;

Supervision of Salesmen; Motivating Sales Personnel; Sales Meetings and Sales Contests; Designing Territories and Allocating Sales Efforts; Objectives and Quotas for Sales Personnel; Developing and Managing Sales Evaluation Programme; Sales Cost and Cost Analysis.

An Overview of Marketing Channels, their Structure, Functions and Relationships; Channel Intermediaries Wholesaling and Retailing, Channel Planning Managing marketing Channels; Marketing Channel Policies and Legal issues; Information system for Channel Management; Assessing performance of Marketing Channels. Unit V

Case Study: The list of case studies to be provided in the class.

Note: A one page single case study relating to the issues detailed under one or more of the

first four units shall be given as above.

Suggested Readings:

- 1. Anderson, R. Professional Sales Management. Englewood Cliffs, New Jersey, Prentice Hall Inc. 1992.
- 2. Anderson, R. Professional Personal selling, Englewood Cliffs, New Jersey, Prentice Hall Inc. 1991.
- 3. Buskirk, R.H and Stanton, W.J Management of Sales Force Homewood Illinois, Richard D. Irwin, 1983.
- 4. Sales Management-Decision ,Strategies and cases, Richard Still, Edward Cundiff, Norman Govani, Prentice Hall of India.

06 Hours.

05 Hours.

12 Hours.

11 Hours.

MASTER OF BUSINESS ADMINISTRATION (FULL TIME) **RURAL MARKETING**

Course code: - MBAM03 TIME: 3 Hrs. MARKS- (External- 70: Internal- 30) (9 questions has to be set, out of which question no.1 would be compulsory consisting seven very short types questions, carrying 2 marks each and rest of the questions will carry 14 marks each. 5 questions has to be answered . Pass marks would be 32 out of 70).

Objective: The objective of the course is to develop and understand the rural market. It is a market which is developing fast.

Course Contents (06 credits):

Unit I

Rural Marketing : A Conceptual framework , Meaning of rural ,Concept and nature of rural market, Phased Evaluation model, Rural marketing vs. Urban marketing, Characteristic of Rural consumers , Buying Decision process of Rural consumers.

Unit II

Segmentation of Rural Market:--Segmentation, Segmentation Variables, Conditions for Effective Market Segmentation, Befits of Market Segmentation, Approaches for Segmenting the Rural Market of India, Target Marketing.

Unit III

Rural Marketing Mix:- Marketing Mix, 4ps of Marketing, Rural Marketing Mix, Additional Ps of Rural Marketing, 4As of Rural Marketing Mix.

Unit IV

Selection of Markets, Product Strategy, Product mix Decision, Competitive product strategies for rural markets.

Unit V

Pricing strategy, Pricing policies, innovative Pricing methods for rural markets, Promotion strategy, appropriate media ,Designing right Promotion mix, Promotional campaigns.

Unit VI

Distribution, Logistics Management, Problems encountered, Selection of appropriate channels, News approaches to reach out markets, Electronic couple applications.

References

- 1. Balaram Dogra & Karminder Ghuman, RURAL MARKETING: CONCEPT & CASES, Tata McGraw-Hill Publishing Company, New Delhi, 2008
- 2. A.K. Singh & S. Pandey, RURAL MARKETING: INDIAN PERSPECTIVE, New Age International Publishers, 2007
- 3. CSG Krishnamacharylu & Laitha Ramakrishna, RURAL MARKETING, Pearson Education Asia. 2009
- 4. Philip Kotler, MARKETING MANAGEMENT, Prentice Hall India Ltd. New Delhi
- 5. Agarwal A.N, INDIAN ECONOMY, Vikas Publication, New Delhi.
- 6. Ruddar Dutt Sundaram, INDIAN ECONOMY, Tata McGraw Hill. Publishers, New Delhi

11 Hours.

11 Hours.

11 Hours.

11 Hours.

11 Hours.

05 Hours.

07 Hours.

07 Hours.

08 Hours.

04 Hours.

05 Hours.

UNIVERSITY DEPARTMENT OF MANAGEMENT CBCS

MASTER OF BUSINESS ADMINISTRATION (FULL TIME) MARKETING OF SERVICES

Course Code: MBAM04 TIME: 3 Hrs. MARKS- (External- 70: Internal- 30)

(9 questions has to be set, out of which question no.1 would be compulsory consisting seven very short types questions, carrying 2 marks each and rest of the questions will carry 14 marks each. 5 questions has to be answered . Pass marks would be 32 out of 70).

Objective: The objective of this course is to develop insights into emerging trends in the service sector in a developing economy and tackle issues involved in the management of their services on national basis.

Course Contents (06 credits):

Service as a market concept; type of Services; Social, Financial, Physical, Economic, Domestic and cultural;

Growth of service sector in Indian Economy,. Applications of Marketing Research, Tools and Techniques in Analysing Service Markets: Behaviour Models:

Planning the service marketing mix; Evolution of Concept Planning; Service Package; pricing and Distribution of Services;

Mass and Localised promotion of service packages, Organising Institutional setup for service Marketing; Information and Auditing of Marketing services

Recent & emerging Trends in Service Marketing.

Case Study: The list of case studies to be provided in the class. Note: A one page single case study relating to the issues detailed under one or more of the first four units shall be given as above.

Suggested Readings:

- 1. Lovelock, Chirstopher H. Marketing of Services (1991, Prentice Hall, Englewood Cliffs, New Jersey.
- 2. Kotler, Philip Marketing of Non-Profit Organisation, (1981), Prentice Hall of India, New Delhi.
- 3. Sinha, P.K, Saho, S.C (Eds) Services Marketing: Text& Readings (1994), Himalaya Publications House, Mumbai.

Unit II

Unit I

Unit III

Unit IV

Unit-V

Unit VI

MASTER OF BUSINESS ADMINISTRATION (FULL TIME) **INDUSTRIAL MARKETING**

Course Code: - MBAM05 TIME: 3 Hrs. MARKS- (External- 70: Internal- 30) (9 questions has to be set, out of which question no.1 would be compulsory consisting seven very short types questions, carrying 2 marks each and rest of the questions will carry 14 marks each. 5 questions has to be answered . Pass marks would be 32 out of 70).

Objective: The objective of this course is to lay a foundation for an understanding the complex dimensions of the industrial and rural marketing and to equip the students with the latest developments in the field of management science in dealing with the problem currently facing industrial and rural marketing.

Course Contents (06 credits):

CBCS

Unit I

Industrial Marketing: Nature of industrial Marketing; Industrial Marketing v/s. Consumer marketing, Understanding Industrial markets-Classifying industrial products, Characteristics of organizational procurement.

Unit II

Organizational buying activities, The Buygrid model, buying centre and buying centre roles, multiple buying influences, Objectives in organizational buying.

Unit III

Market segmentation, Basis for segmenting industrial market, Requirement for effective market segmentation, Evaluating potential segment (market profitability Analysis), Target marketing, Products positioning

Unit IV **08 Hours.** Industrial product, Industrial product life cycle, New Product, New product Development process, Diffusion of Innovation.

Unit V

Formulating channel strategy, Role of industrial distributor in industrial marketing strategy planning, personal selling, managing advertising sales promotion and publicity strategy, pricing strategy. Unit VI 06 Hours.

Case Study: The list of case studies to be provided in the class.

Note: A one page single case study relating to the issues detailed under one or more of the first five units shall be given as above.

Suggested Readings:

- Reader, Robert R. Briety Savitt, R.& Reader, Edward G. Brierty, H. Industrial Marketing; Analysis Planning and 1. Control(2nded 1991)
- 2. Ames, Charles B. & Hilavacek James D. Managerial Marketing for Industrial Firms;(1984). Random House, New York.
- 3. Hass, Robert W. Industrial Marketing Management (2 nd ed. 1982) Kant Boston.
- 4. Corey Raymond E Industrials Marketing, McGraw Hill New York.

Page 71

08 Hours.

08 Hours.

08 Hours.

MASTER OF BUSINESS ADMINISTRATION (FULL TIME) **CONSUMER BEHAVIOUR**

Course Code: - MBAM06 TIME: 3 Hrs. MARKS- (External- 70: Internal- 30) (9 questions has to be set, out of which question no.1 would be compulsory consisting seven very short types questions, carrying 2 marks each and rest of the questions will carry 14 marks each. 5 questions has to be answered . Pass marks would be 32 out of 70).

Objective: The basic objective of this course is to develop and understanding about the consumer decision-making process and its applications in marketing function of firms.

Course Contents (06 credits):

Introduction to Consumer Behaviour; Consumer Behaviour as Marketing Strategy, Importance of consumer behavior.

Consumer Involvement and Decision Making; information Search Process; Evaluation Criteria and Decision making, Concept of Evoked Set, Inept Set and Inert Set, Decision Rules(compensatory and non compensatory)

Consumer Motivation; Information Processing and Consumer Perception; Consumer Attitudes and Attitude Change; Influence of Personality and Self Concept on Buying Behaviour; Influence of culture on consumer Behaviour, Reference Group Influence; Diffusion of Innovation and Opinion Leadership Family Decision Making, VALS framework .

Industrial Buying Behaviour; Models of Consumer Behaviour; Consumer Behaviour Audit; Consumer Behaviour Studies in India.

Unit V

Unit IV

Case Study: The list of case studies to be provided in the class.

Note: A one page single case study relating to the issues detailed under one or more of the first four units shall be given as above.

Suggested Readings

- 1. Assael, H. Consumer Behaviour and Marketing Action. Ohio, South Western, 1995.
- 2. Engle, J F etc Consumer Behaviour. Chicago, Dryden Press, 1993.
- 3. Howard, John A. etc. Consumer Behaviour in Marketing, Englewood Cliffs, New Jersey, Prentice Hall Inc., 1989.
- 4. Hawkins, D Letc Consumer Behaviour: Implications for Marketing Strategy, Texas, Business, 1995.
- 5. Mowen, John C. Consumer Behaviour. New York, MacMillan, 1993.
- 6. Schiffman, LG and Kanuk, L.L Consumer Behaviour, New Delhi, Prentice Hall of India, 1994.

7. H. Green, Consumer Behavior

The list of cases and specific references including recent articles and reports will be announced in the class at the time of launching of the course.

04 Hours.

14 Hours.

06 Hours.

06 Hours.

10 Hours.

Unit II

Unit I

Unit III

MASTER OF BUSINESS ADMINISTRATION (FULL TIME) *HUMAN RESOURCE MANAGEMENT* HUMAN RESOURCE DEVELOMENT-STRATEGIES AND SYSTEMS

Course Code: - MBAH01 TIME: 3 Hrs. MARKS- (External- 70: Internal- 30)

(9 questions has to be set, out of which question no.1 would be compulsory consisting seven very short types questions, carrying 2 marks each and rest of the questions will carry 14 marks each. 5 questions has to be answered. Pass marks would be 32 out of 70).

Objective: This is a follow up course of Personnel Management into a broader area and perspective. The purpose of this course is to provide an in depth knowledge of the concepts, principles, methods and strategies of HRM.

Course Contents (06 credits):

Unit I

HRM and HRD - Comparison and contrast; Concepts, objectives, processes, issues and emerging trends.

Unit II

Career Planning and Development: Introduction, Meaning and objectives, Individual Career Planning, Career Management Meaning and Element, Benefits of career Planning and Development, Limitations and Steps in Effective Career Planning and Development.

Action Research; OD and HRD; Functions of HRD professionals; Strategic HRM.

Unit IV

Unit V

Unit III

Learning Processes, Principles of learning, Management development methods and Benefits of Management Development Programs; HRD experiences at Indian Corporate Level.

Case Study: The list of case studies to be provided in the class.

Note: A one page single case study relating to the issues detailed under one or more of the first four units shall be given as above.

Suggested Readings:

- 1. Srivastava, M.P Human Resource Planning (1997). Inst. Of Applied Manpower Research, New Delhi.
- 2. Maheshwari, B.L.&Sinha, D.P. Management of Change through HRD (1991). Tata McGraw Hill, New Delhi.
- 3. Pareek, Udai and Nair, M.R.Managing Transitions; The HRD Response (1992) Tata McGraw Hill, New Delhi.
- 4. Silvere, D.N. HRD; The Indian Experience, (1991), New Delhi.
- 5. Brinkerhoff, Robert O. Achieving Results from Training; How to evaluate HRD to strengthen Programmers and Increase Impact (1987), Jossey Bas, San Francisco.

08 Hours.

06 Hours.

06 Hours.

08 Hours.

MASTER OF BUSINESS ADMINISTRATION (FULL TIME) INDUSTRIAL RELATIONS MANAGEMENT

Course Code: - MBAH02 TIME: 3 Hrs. MARKS- (External- 70: Internal- 30)

(9 questions has to be set, out of which question no.1 would be compulsory consisting seven very short types questions, carrying 2 marks each and rest of the questions will carry 14 marks each. 5 questions has to be answered . Pass marks would be 32 out of 70).

Objective: This course is concerned primarily with the conceptual and practical dimensions of industrial relations in the Indian context, it will examine the structure and process of trade unionism, collective bargaining, participative management and related issues.

Course Contents (06 credits):

Concept and models of industrial Relation; Industrial Relations and the State; Legal Framework of Industrial relations.

Structure and Strategies of Trade Unions; role of Collective Bargaining& trade union in raising wages, emerging trends in trade unions; Nature and significance of wage, salary administration, issues and constraints in wage administration,

Industrial Democracy and Participative Management; Labour Welfare and Social Security;

Discipline and Grievance Management, Technology and Industrial Relations. ILO- Introduction ,ILO and India

Case Study: The list of case studies to be provided in the class.

Note: A one page single case study relating to the issues detailed under one or more of the first four units shall be given as above.

Suggested Readings:

References:

- 1. Memoria, C.B, Dynamics of Industrial Relation, Himalayan Publication.
- 2. T.N Chabra and, Suri R.K, Industrial Relations concepts and issues, Dhanpat Rai & Co,(P) LTD.
- 3. Joseph, J. Strategic Industrial Relations Management, (1991), Global, New Delhi.

Unit I

Unit II

Unit III

Unit IV

Unit V

08 Hours.

06 Hours.

06 Hours.

06 Hours.

- 4. Punekar, S.P. Deodhar, S.B Saraswathi Sankaran, Labour Welfare, Trade Unions and I.R
- 5. Memoria C.B, Human Resource Management, Himalayan Publication.

MASTER OF BUSINESS ADMINISTRATION (FULL TIME) LABOUR LEGISLATIONS AND WELFARE

Course Code - MBAH03TIME: 3 Hrs.MARKS- (External- 70: Internal- 30)(9 questions has to be set, out of which question no.1 would be compulsory consisting seven very short typesquestions, carrying 2 marks each and rest of the questions will carry 14 marks each. 5 questions has to beanswered . Pass marks would be 32 out of 70).

Course Objective: The course is designed to promote a critical understanding of substantive and procedural labour laws. The approach is to develop skills in handling legal issues in industrial relations and other labour matters.

Course Contents (06 credits):

Industrial Relations Legislations Need, objectives, scope, growth of labour legislation in India. Payment of Gratuity Act 1972, Maternity Benefit Act

1961, Indian Trade Union Act 1926, Industrial Employment (Standing Order) Act 1946, Industrial Dispute Act 1947.

Unit II:

Unit I:

Legislations concerning wages

Payment of Wages Act 1936, Payment of Bonus Act 1965, Equal Remuneration Act 1976, The Workmen's Compensation Act 1923, Employees' State Insurance Act 1948, The Employees Provident Fund Act 1952 & 1995.

Unit III:

Labour Legislation:

Legislations on working conditions, Factories Act 1948, Mines Act 1952, Contract Labour (Regulation and Abolition)

Act 1970, Minimum Wages Act 1948.

Unit-IV:

Child Legislation:

Child Labour(Prohibition & Regulation) Act 1948, Crèche facility at work place.

Note: A one page single case study relating to the issues detailed under one or more of the first four units shall be given as above.

Suggested Readings:

- 1. Ghaiye, B.R, Law and Procedure of Departmental Inquiry in Private and Public Sector, (1988), Eastern, Lucknow.
- 2. India, Ministry of Labour Employment & Rehabilitation, Report of the National commission on Labour, (1969), New Delhi.
- 3. Kothari, G.M.A, Study of Industrial Law, 2v (1987), N.M. Tripathi, Bombay.
- 4. Malik, P.L., Industrial Law, (1991), Eastern Lucknow.
- 5. Taxmann, Taxmann's Industrial Laws (1996), Taxmann Allied Services, New Delhi.
- 6. Kumar, H.L., Labour Problems and Remedies (7 th ed. 1996), New Delhi, University Law Publishing, New Delhi.
- Punekar, S.D, Deodhar, S.B, Sankaran, S., Labour Welfare, Trade Unionism and Industrial Relations, (5 thed, 1995), Himalaya Publishing house, New Delhi.

16 Hours.

14 Hours.

09 Hours.

MASTER OF BUSINESS ADMINISTRATION (FULL TIME) **CORPORATION MANAGEMENT**

Course code: MBAH04 TIME: 3 Hrs. MARKS- (External- 70: Internal- 30) (9 questions has to be set, out of which question no.1 would be compulsory consisting seven very short types questions, carrying 2 marks each and rest of the questions will carry 14 marks each. 5 questions has to be answered . Pass marks would be 32 out of 70).

Objectives: The objective of this paper is to develop understanding about corporate processes.

Course Contents (06 credits):

Principles and practices of Corporate Management; Corporate Management Tools; Corporate Responsibilities

Power games amongst Competing players; Chief executive and Board; Work of top Management.

Turnaround Management; Management of Strategic Change; Mergers and Acquisitions; Corporate Evolution in Indian Context

Corporate Planning; Nature, scope and content; Factors governing corporate plans; Corporate policies.

Case Studies : The list of case studies to be provided in the class.

Note: A one page single case study relating to the issues detailed under one or more of the first four units shall be given as above.

Suggested Readings:

- 1. Chakravorty, S K .Managerial Transformation Through Values; New Delhi, Sage . 1993.
- 2. David Fred Strategic Management. 7th ed. Englewood Cliffs, New Jersy, Prentice Hall Inc., 1997.
- 3. Drucker, Peter F. The Changing World of the Executive. New York, Time Books 1982.
- 4. Hamel G and Prahlad, CK. Competing for the future. Boston, Harvard Business School Press, 1994.
- 5. Jemison, D B and Haspeslagh, P C. Managing Acquisitions : creating Value Through Corporate Renewal, New York, Free Press, 1991.
- 6. Lorange, P and Ross, J. Strategic Alliances: Formation, Implementation and Evaluation, Massachusells, Blackwell Business, 1992.
- 7. Ohmae, Kenichi. The Mind of the Strategist: The Art of Japanese Management, New York, McGraw Hill, 1982.

10 Hours.

08 Hours.

10 Hours.

08 Hours.

06 Hours.

Unit V

Unit III

Unit II

Unit I

Unit IV

MASTER OF BUSINESS ADMINISTRATION (FULL TIME) GROUP DYNAMICS AND PROCESSES

Course code: MBAH05 TIME: 3 Hrs. MARKS- (External- 70: Internal- 30) (9 questions has to be set, out of which question no.1 would be compulsory consisting seven very short types questions, carrying 2 marks each and rest of the questions will carry 14 marks each. 5 questions has to be answered . Pass marks would be 32 out of 70).

Course Objective: The purpose of this course is to advance understanding regarding interpersonal and Group Process and help the participants to examine and develop process facilitation skills mainly through laboratory and other experience based methods of learning.

Course Contents (06 credits):

Unit I

Group Dynamics: Group: Meaning, reason of group formation, main factors of group formation, types of Group, functions of group, group dynamics, internal & external determinants of group Change.

Committee groups: Definition and types, advantages and disadvantages of committee groups.

Group structure: Formal leadership, roles, norms, status.

Group cohesiveness: Definition, features, factors, consequences, group processes, group think, group shift.

Team: Definition, types, phases of team formation.

Unit II

Group Decision Making; Nature of decision making, behaviour in group decision making, assets & liabilities of group problem solving & decision making, characteristics of decision making, decision making process, advantages and disadvantages of group decision making, participative decision making techniques, positive and negative aspects of group decision making, rational decision making process.

Unit III

Communication : Definition, objective, types & functions of communication, communication process, communication barriers, communication network, communication technologies.

Interpersonal communication: Importance of feedback to interpersonal communication, ways to improve effectiveness of downward and upward communication, global communication.

Unit IV – 06 Hours.

Case Study: The list of case study to be provided in the class.

Note: A one page single case study relating to the issues detailed under one or more of the first three units shall be given as above.

Suggested Readings:

- 1. Sudan, A.S. & Kumar, N. Mgt process and Organisational Behaviour, Anmol Pub. New Delhi.
- 2. Robbins, S.P., Organisation Behaviour, Prentice hall, New Delhi.
- 3. Dwivedi, R.S., Human Relation and Organisational Behaviour, Mecmillan.
- 4. Sharma, R. A., Organizational Theory and Behaviour, Tata McGraw Hill, New Delhi.
- 5. Hersey, Paul and Blanchard, Kenneth H., Management of Organizational Behaviour, Prentice Hall of India.

16 Hours.

12 Hours.

MASTER OF BUSINESS ADMINISTRATION (FULL TIME) MANAGEMENT TRAINING AND DEVELOPMENT

Course Code: MBAH06TIME: 3 Hrs.MARKS- (External- 70: Internal- 30)(9 questions has to be set, out of which question no.1 would be compulsory consisting seven very short typesquestions, carrying 2 marks each and rest of the questions will carry 14 marks each. 5 questions has to beanswered. Pass marks would be 32 out of 70).

Objective: The purpose of this paper is to provide an in-depth understanding of the role of training in the HRD, and to enable the course participants to manage the Training systems and processes.

Course Contents (06 credits):

Introduction to Training & Development Need for Training - Individual, Operational and Organizational, Meaning and Distinction - Education, Training and Development, Aligning training function to business strategies, Challenges in training

Process of Training, Need Analysis ,Methods of Training Needs Assessment, Training Feedback and Analysis, Training Evaluation - Need for evaluation, Techniques of Evaluation

Learning Process and Principles of Training, Creating a Training climate, Lesson Planning.

Training Methods and Techniques, Benefits of training, Training and Development in India.

Case Study: The list of case studies to be provided in the class. **Note:** A one page single case study relating to the issues detailed under one or more of the first four units shall be given as above.

Suggested Reading:

- 1. Beunet, Roger ed. Improving Training Effectiveness, Aldershot, Gower, 1988.
- 2. Buckley, R. & Caple, Jim, The Theory & Practice of Training, London, Kogan & Page,
- 3. Lynton, R. Pareck, U., Training For Development, 2nded. New Delhi, Vistaar, 1990
- 4. Pepper, Allan D. Managing the Training and Development Function, Aldershot, Gower, 1984.
- 5. Rae, L. How to Measure Training Effectiveness, Aldershot, Gower, 1986.
- 6. Reid, M.A. etc. Training Interventions: Managing Employee Development, 3rd ed., Century, 1992.
- 7. Senge, P. The Fifth Discipline: The Art and Practice of the Learning Organisation,

08 Hours.

08 Hours.

06 Hours.

06 Hours.

06 Hours.

Page 79

Unit V

Unit I

Unit II

Unit III

Unit IV

MASTER OF BUSINESS ADMINISTRATION (FULL TIME) *Information Technology* COMPUTER PROGRAMMINGAND OBJECT ORIENTED LANGUAGE

Course code: MBAIT1TIME: 3 Hrs.MARKS- (External- 70: Internal- 30)(9 questions has to be set, out of which question no.1 would be compulsory consisting seven very short typesquestions, carrying 2 marks each and rest of the questions will carry 14 marks each. 5 questions has to beanswered. Pass marks would be 32 out of 70).

Objective: To make the student conversant with object oriented language using C++

Course Contents (06 credits):

Unit I

Objects relating to other paradigm (functional, data decomposition) ,Basic concepts of object oriented programming (Data abstraction , Data encapsulation ,Inheritance Polymorphism , Dynamic Binding, Message passing).

Unit II

C++: Structure of C++ program Tokens, keywords, Identifier Basic data types, User defined data types , Enumerated data types , Derived data types ,Variables ,Escape sequence (Declaration of variables, Initialization of variables), Operators in C++, Scope resolution operator ,manipulator , Type cost operator, Operator overloading , Operator precedence etc.

Unit III

Functions:- Declaration, definition and prototypes ,function overloading, virtual functions etc. Array, String, Pointers, Control Structures; If-else, Switch, for, do- while, while, repeat- until loops, Structures, Unions etc.

Unit IV

Encapsulation : Information hiding, abstract Data types , Objects and classes : attributes, Methods, C++ Class declaration , State identify and behaviour of an object , Constructors & destructors instantiation of objects default parameter value , object types , C++ garbage collection , Dynamic memory allocation .

Unit V

Inheritance, class hierarchy, derivation - public, private &protected, polymorphism, generic function - template function, function name overloading, overriding, inheritance methods, run time polymorphism, virtual base classes, abstract classes, member classes. Pointers, virtual function and polymorphism. Stream and file management.

Unit VI

VBU/UDM/MBA Evening Syllabus

Object- Oriented Systems Development: Procedure - oriented paradigms, procedure oriented development tools, object oriented paradigm, steps in object oriented design, implementation.

12 Hours.

04 Hours.

12 Hours.

10 Hours.

12 Hours.

Suggested Reading:

- 1. Object oriented programming in Turbo C++ by Robert Lafore Galgotia publishers 1998.
- 2. Object oriented programming with C++ by E Balagurusamy- Tata McGraw Hill, 1998.
- 3. Barkakati, Nabajyoth, Object oriented programming in C++, Prentice Hall of India.

MASTER OF BUSINESS ADMINISTRATION (FULL TIME) SOFTWARE PROJECT MANAGEMENT

Course Code: MBAIT3 TIME: 3 Hrs. MARKS- (External- 70: Internal- 30) (9 questions has to be set, out of which question no.1 would be compulsory consisting seven very short types questions, carrying 2 marks each and rest of the questions will carry 14 marks each. 5 questions has to be answered . Pass marks would be 32 out of 70).

Objective: To make the student conversant with software project management concepts, Techniques implementation. **Course Contents (06 credits):**

Nature & qualities of software - representative qualities of correctness, Reliability, Robustness, performance, user friendliness, verifiability, maintainability, Evolability, Portability, Understandability, Interoperability, Productivity, Timeliness, Visibility ,Quality requirements in info system, Real time system, Distributed system & embedded system.

Software Design Principles- Rigor & Formality, Separation of Concern, Modularity Abstraction, Anticipation of change, Generality &Instrumentality.

Software Specification- User of Specification, Specification qualities, classification of Specification styles, verification of Specification, operational Specification, Descriptive Specification building and using Specification in practice.

Software production process models- waterfall, evolutionary, Transformation, spiral models.

Software project planning- Software productivity, people& productivity, cost estimation models.

Unit IV

Unit III

Unit I

Unit II

Software project control- work breakdown structures, Gantt charts, PERT charts, Dealing with deviation in plan.

Software development organization- centralised team organization, decentralized control team organization, typical management risks in Software development projects. **Suggested Reading:**

- 1. Software Engineering by Carlo Ghezzi, Mehdi Jazayeri, PH11996.
- 2. Software Engineering A Practitioners Approach by Roger pressman. Tata McGraw-Hill 4th edition 1999.
- 3. Sommervillelan, Software Engineering, person Ed.
- 4. K.K Aggarwal and yogesh Singh, Software Engineering. NewAge International.

08 Hours.

Page 82

12 Hours.

15 Hours.

MASTER OF BUSINESS ADMINISTRATION (FULL TIME) STRUCTURED SYSTEMS ANALYSIS AND DESIGN

Course Code - MBAIT4TIME: 3 Hrs.MARKS- (External- 70: Internal- 30)(9 questions has to be set, out of which question no.1 would be compulsory consisting seven very short typesquestions, carrying 2 marks each and rest of the questions will carry 14 marks each. 5 questions has to beanswered. Pass marks would be 32 out of 70).

Objective: To make the student conversant with the principles and practices of SSAD.

Course Contents (06 credits):

Unit I

Unit II

Unit III

Unit IV

Overview of the waterfall model of software development - Feasibility study, requirement analysis, system design, Link program testing, System testing, conversion and installation, System review and evaluation, Maintenance.

Role of system Analyst, the analyst/ user interface. Investigate the existing system - Data gathering techniques .Problem analysis.

Documentation techniques for system analysis - Context diagram. Activity diagrams or Data Flow Diagrams. Activity Sheets, Data Flow Sheets, Data Stores Sheets, Data item Sheets.

High Level Data Analysis, ER Diagrams, Making the new proposed system - considerations - cohesion, coupling, data analysis. Documentation of the new system. Procedure specification from structured analysis, Structured Walk through.

Unit V 08 Hours.

System Test Planning. Implementation and software maintenance. Hardware / Software selection. Security / Disaster recovery planning.

Suggested Reading:

- 1. Systems Analysis & Design by Elias M. Awad Galgotia.
- 2. Systems Analysis & Design by Roger Pressman Tata McGraw Hill.
- 3. Modern Structured Analysis by Edward Yourdon PHI.
- 4. Analysis and Design of information Systems, McGraw Hill.

08 Hours.

10 Hours.

12 Hours.

12 Hours.

Page 83

MASTER OF BUSINESS ADMINISTRATION (FULL TIME) COMPUTER NETWORKS

Course Code – MBAIT5 TIME: 3 Hrs. MARKS- (External- 70: Internal- 30) (9 questions has to be set, out of which question no.1 would be compulsory consisting seven very short types questions, carrying 2 marks each and rest of the questions will carry 14 marks each. 5 questions has to be answered. Pass marks would be 32 out of 70).

Objective: To make the student conversant with basic networking concepts and internet capabilities.

Course Contents (06 credits):

Unit- I

Unit - II

Unit - III

Uses of computer, LAN, MAN, WAN, Wireless networks, Internet works, Network Softwares: Protocol Hierarchies, Design issues for layers, Interfaces and Services, Connection oriented and connectionless services, Service Primitives, OSI Reference model, TCP/IP Reference model.

Theoretical basis for Data Communication, Transmission media, Wireless transmission, Telephone System, Narrowband ISDN, Broadband ISDN and ATM, Cellular Radio, Communication Satellites.

Inter-working - How networks differ, Internet work routing. Fragmentation, Firewalls IP protocol, IP Addresses, subnets, mobile IP, Domain Name System, SNMP, Electronic mail-

Architecture ad Services (SMTP/POP), The user agent, Message formats, message transfer, Email privacy, Usenet, mailing lists, worldwide web, multimedia Audio, Video, Data Compression, Video on demand. Gopher, IRC, WAIS, Search engines. Servers and clients, Browsers, Host and terminal, configuring internet on your computer, ISP's URL's .

Unit - IV 06 Hours.

HTML- Tags and Attributes, JavaScript for making your pages dynamic, VBScript and ASP using Windows NT. Overview of other related technologies for developing websites.

Suggested Reading:

- 1. Internet : The Complete Reference by Harley Hahn.
- 2. Computer Networks by Andrew Tanenbaum PHI.
- 3. Forouzan, Behrouz A. Data and Computer Communications, PHI.
- 4. Cady, Gleo Harrah, Mastering the Internet, BPB.

12 Hours.

08 Hours.

MASTER OF BUSINESS ADMINISTRATION (FULL TIME) DATA BASE MANAGEMENT SYSTEMS

Course Code – MBAIT6 TIME: 3 Hrs. MARKS- (External- 70: Internal- 30) (9 questions has to be set, out of which question no.1 would be compulsory consisting seven very short types questions, carrying 2 marks each and rest of the questions will carry 14 marks each. 5 questions has to be answered . Pass marks would be 32 out of 70).

Objective: To make the student familiar with the concepts and practices in Data Base Management.

Course Contents (06 credits):

Unit I

Unit II

Unit III

Introduction to Database Systems, Database design - Conceptual design with ER Model. The Relational Model-Creating and modifying relations using SQL, Integrity constraints over relation, Enforcing integrity constraints, Querying Relational data, views, Data independence, security, Destroying/altering tables/view, SQL : Queries, Programming, Triggers: Form of a basic SQL query, UNION, INTERSECT, EXCEPT, Nested queries, Aggregate operators, Comparisons using NULL values, Logical connectives AND, OR and NOT, Outer joins, Cursors, Embedded SQL, ODBC and JDBC architecture, Triggers and Active database. Query by Example (QBE).

Storing data: Disk and Files: The memory hierarchy - Magnetic disks, Performance implications of Disk Structures RAID Data striping, Redundancy, Levels of Redundancy, Choice of RAID levels. Buffer management in DBMS, Files and Indexes - Heap files, sorted files, hashed files, ISAM, Properties of Indexes using composite search keys.

Schema refinement and Normal forms upto 3NF, BCNF, Physical Database Design and Tuning - Database workloads, Physical Design and tuning decisions, Need for database tuning, guidelines for index selection. Tuning indexes, Tuning the conceptual schema, tuning queries and views, Impact of concurrency.

Security - Access Control - Discretionary, Mandatory, Role of DBA, Encryption. Overview of Transaction Management, Concurrency control, Crash recovery.

Unit V

Unit IV

Distributed DBMS Architecture - Client - Server Systems: Storing data query processing and updating in a distributed DBMS.

Introduction to Internet Database, Data ware-housing, OLAP Queries, Data Mining object, Database Systems. **Suggested Reading:**

- 1. Database Management systems by Raghu Ramakrishnan/Johannes Gehrke: Tata McGraw hill Publications Second Edition, 2000.
- 2. Data Base Management Systems by CJ Date.
- 3. Data Base Management Systems by Gerry M Litton S. Chand & Co. 1998.
- 4. Ramez Elmasri, Fundamentals of Database Systems, Addison Wesley.

20 Hours.

10 Hours.

10 Hours.

06 Hours.

MASTER OF BUSINESS ADMINISTRATION (FULL TIME) COMPUTER PROGRAMMING & OBJECT ORIENTED LANGUAGES LAB.

Course Code: MBA 351L

The computer lab practice will be based on course MBA 351 "Computer Programming & Object Oriented Languages"

E-COMMERCE LAB

Course Code: MBA 352L

Develop an online shopping mart incorporating the features discussed in the Theory paper. Data base connectivity to other SQL server or MS Access or Oracle should be established, HTML, ASP using Java Script or VBScript and other related tools should be employed in developing the virtual shopping mart.

SOFTWAREPROJECTMANAGEMENTLAB.

Course Code: MBA 353L The Computer Lab. Practice will be based on course MBA 353 "Software Project Management"

STRUCTUREDSYSTEMANALYSIS&DESIGNLAB.

Course Code: MBA 354L

The computer lab. Practice will be based on course MBA 354 "Structured Systems Analysis & Design."

COMPUTERNETWORKLAB.

Course Code: MBA 355L The Computer Lab. Practice will be based on course MBA 355 "Computer Networks"

DBMS LAB.

Course Code: MBA 356L The DBMS Lab. Will be based on course MBA 356 "Data Base Management Systems"

MASTER OF BUSINESS ADMINISTRATION (FULL TIME) FOURTH SEMESTER PRODUCTION PLANNING AND CONTROL

COURSE CODE: MBAP01TIME: 3 Hrs. MARKS- (External- 70: Internal- 30) (9 questions has to be set, out of which question no.1 would be compulsory consisting seven very short types questions, carrying 2 marks each and rest of the questions will carry 14 marks each. 5 questions has to be answered. Pass marks would be 32 out of 70).

Objectives- To develop a board conceptual framework based on t6he research which has been done in the recent past to bridge the gap between the theoretical solutions on one hand and the real world problems on the other in production planning and control.

Course Contents (06 credits):

UNIT I

INTRODUCTION to PPC:-

Role and stages of PPC as an integrated Function, Product life Cycle Analysis, Types of Production systems.

UNIT II

Forecasting Techniques:

Use and types of forecasting and comparison, verification and control.

UNIT III

Techniques and Production Control:

Process sheet, Routing Scheduling- Gantt chart, Machine Loading Chart, Dispatching rules, Sequencing – Johnson's rule.

UNIT IV

Materials Planning and Purchasing:

Scope and requirement of MRP, MRP I, MRP II, Master Production Schedule, Capacity Requirement Planning.

Suggested Readings:

- 1. Burbidge, John L. : Principal of Production Control ,London, Donald and Evans, 1981.
- 2. Caubang Teg C.: Reading on Production Planning and Control, Geneva, ILO.
- 3. Green, James H.: Production and Inventory Control Handbook, NewYork, McGraw Hill, 1987.
- 4. McLeavey, Dennis W and Narasimhan, S.L.: Production and Inventory Control, Boston, Allyn and Bacon, 1985.
- 5. Peterson, R and Silver , E.A .: Decision systems for Inventory Management and Production Planning , NewYork. John Wiley 1979.
- 6. Vollmann, T.E. etc: Manufacturing Planing and Control, Homewood, Illinois. Richard D.Irwin, 1988.

MASTER OF BUSINESS ADMINISTRATION (FULL TIME) FOURTH SEMESTER MATERIALS MANAGEMENT

Course code MBAP02TIME: 3 Hrs.MARKS- (External- 70: Internal- 30)(9 questions has to be set, out of which question no.1 would be compulsory consisting seven very short typesquestions, carrying 2 marks each and rest of the questions will carry 14 marks each. 5 questions has to beanswered. Pass marks would be 32 out of 70).

Objectives : The key objectives of this course is to acquaint the students with Decision –making for effective and efficient purchase, storage and flow of materials in manufacturing and service organization's reduction techniques in Pre –Purchase, Purchase and Post Purchase Systems; Modern Material Planning and delivery system like MRP and JIT and material handling and logistics systems.

Course Contents (06 credits):

UNIT I

Materials Management: An Overview ;Objectives; Evolution; Strategies; Function ; Profit Making Potential ;Costs

UNIT II

Inventory Management: Stages; Selective Control, Forecasting; Lead –time; Safety Stock; Fixed Quantity Reorder System; Fixed Period Reorder System; MRP and JIT systems;.

UNIT III

Purchasing : Objectives ;Types of Materials ; Important Aspects; Procedures ;Quality; Quantity ; Time ,Price and Source; Standardization and Codification; Make or Buy Decisions; Negotiations; Government and International Buying ;Warehouse Location ;Transportation ;Receiving ,Issuing and Store Keeping.

Suggested Readings:

1.

- 2. Ansari, A. and Murdemess B: JIT Purchasing, New York, Free Press, 1990.
- 3. Baily P. Purchasing Principles and Management, London. Pitam, 1994.
- 4. Burt, David N.; Proactive Procurement, Englewood Cliffs, Newjesery ;Prentice Hall Inc., 1994.
- 5. Dobler, D. Wetc: Purchasing and Materials Management, NewYork, McGraw Hill, 1990.
- 6. Dutta, A.k.: Integrated Material Management, New Delhi, PHI, 1986.
- 7. Farringtoc, B. And Waters, DerekW.: Managing Purchasing, London, Chapman & Hall, 1994.
- Gopalakrishnan, P and Sundarshan, M. Handbook of Materials Management, NewDelhi, Prentice Hall of India, 1994.

MASTER OF BUSINESS ADMINISTRATION (FULL TIME) FOURTH SEMESTER TOTAL QUALITY MANAGEMENT

Course code MBAP03TIME: 3 Hrs.MARKS- (External- 70: Internal- 30)(9 questions has to be set, out of which question no.1 would be compulsory consisting seven very short typesquestions, carrying 2 marks each and rest of the questions will carry 14 marks each. 5 questions has to beanswered. Pass marks would be 32 out of 70).

Objectives: The objective of this course is to acquaint the students with to make clear to candidates the basics concept of total Quality (TQ) from design assurance to service assurance ; to give emphasis on International Quality Certification Systems- ISO 9000 and other standards and their applicability in design manufacturing quality control and services to closely inter – link management of quality.

Course Contents (06 credits):

UNIT I: Introduction to Quality Management

Defining Quality, Quality as a Management Framework, Quality and Competitive Advantage, Three levels of Quality, The Juran Philosophy, Seven basic tools of quality.

UNIT II: Principles and Design for Six Sigma

Kaizen, Total Productive Maintenance (TPM) ,Six Sigma, The Statistical Basis Of Six Sigma, Project Selection For Six Sigma.

UNIT III: Statistical Process Control

Statistical Process Control, Specification & Limits ,Process Control (X,R &P Chart),Summary Of Control Chart Construction, Designing Control Charts, Product Control- Acceptance Sampling And OC Curve, Process Improvement Methodologies.

UNIT IV: Quality Systems

ISO SYSTEMS,ISO Certification Schemes ,Preparing An Organization For ISO Certification, Service Quality Management – Product & Services, Services Quality, Total Productive Maintenance.

UNIT V :Case Study – Relevant Case have to be discussed in each unit.

Suggested Readings:

- 1. Total Quality Management: By Bosterfied el al. Pearson Education India, 2001.
- 2. The Essence of Total Quality Management by John Bank, Prentice Hall of India 2000.
- 3. Managing for Total Quality: By Logothelis Prentice Hall of India, 2000.
- 4. Total Quality Management: By Sundra Raju, Tata Mcgraw Hills Publishing Company, 1997.
- 5. TQM and ISO 9000: By K.C Arora, S.K.Kataria & Sons 2000.

MASTER OF BUSINESS ADMINISTRATION (FULL TIME) FOURTH SEMESTER GOAL PROGRAMMING IN MANAGEMENT

Course code MBAP04TIME: 3 Hrs.MARKS- (External- 70: Internal- 30)(9 questions has to be set, out of which question no.1 would be compulsory consisting seven very short typesquestions, carrying 2 marks each and rest of the questions will carry 14 marks each. 5 questions has to beanswered. Pass marks would be 32 out of 70).

Objectives:-The objective of this module is to provide the participants with a good knowledge on Programming and how these topics can be related with the organization and their business needs.

UNIT I

Goal Programming ,Basic Concept model Formulation, Graphical and Simplex Method;

UNIT II

Integer Goal Programming, Post - Optimal Sensitivity Analysis; Parametric Goal Programming;

UNIT III

Goal Programming Under uncertainty; application of goal Programming in Functional Areas of Management; Implementation of Goal Programming;

UNIT IV

Introduction to some application software such as - QSB, Micro Manager and LIGO.

Suggested Readings:-

- Cook, Thomas M and Rursell, Robert A .Introduction to Management Science. 3rd ed. Englewood cliffs, NewJersey, Prentice Hall Inc. 1985.
- 2. Eppen, GD.etc. quantitative concepts of Management. Englewood Cliffs, NewJersey, Prentice Hall Inc. 1994.
- 3. Ignizio, J.P. Goal Programming and Extensions. Lexington, Lexington books, 1976.
- 4. Ijier Y. Management Goals and Accounting for Control. Amsterdam, north Holland, 1965.
- 5. Lee S M. Goal Programming for Decision analysis, Philadelphia, Auerbach, 1971.

MASTER OF BUSINESS ADMINISTRATION (FULL TIME) FOURTH SEMESTER SERVICE OPERATION MANAGEMENT

Course code MBAP05TIME: 3 Hrs.MARKS- (External- 70: Internal- 30)(9 questions has to be set, out of which question no.1 would be compulsory consisting seven very short typesquestions, carrying 2 marks each and rest of the questions will carry 14 marks each. 5 questions has to beanswered. Pass marks would be 32 out of 70).

Objectives:- The objective of this module is to provide the participants with a good knowledge on Service Operation Management and their applications can be related with the organization and their business needs.

UNIT I

Matrix Of Service Characteristics; Challenges In Operations Management of Services; Aggregate Capacity Planning For Services ;Facility Location And Layout For Services; Job Design

UNIT II

- Safety And Physical Environment; Effect Of Automation; Operations Standards And Work Measurement;

UNIT III

Measurement And Control Of Quality Of Services; Dynamics Of Services Delivery System; Scheduling For Services Personnel And Vehicles; Waiting – Line analysis; Distribution of Services;

UNIT IV

Product – support services; Maintenance of Services; Inventory control for Services ; case Studies of Professional Services.

Suggested Reading:-

- 1. Bowmen David E. etc. service Management Effectiveness: Balancing Strategy, Organization and Human Resources, Operations and Marketing. San Francisco, Jossey Bass 1990.
- 2. Collier David A. Service Management: Operating Decision. Englewood cliffs, NewJersey, Prentice Hall Inc.1987.
- 3. Fitzsimmons, James A and Sullivan, Robert S. Service Operations Management, NewYork, McGraw Hill 1982.
- 4. Heskett, James L etc. Service Breakthroughs changing the Rules of the Game. New York, freePress, 1990.
- 5. Murdietk, RG.etc. Service Operations Management. Boston, Allyn and Bacon, 1990.
- 6. Sharma, JK. Service Operations Management, Delhi Anmol, 2001.

MASTER OF BUSINESS ADMINISTRATION (FULL TIME) FOURTH SEMESTER LOGISTICS & SUPPLY CHAIN MANAGEMENT

Course code MBAP06TIME: 3 Hrs.MARKS- (External- 70: Internal- 30)(9 questions has to be set, out of which question no.1 would be compulsory consisting seven very short typesquestions, carrying 2 marks each and rest of the questions will carry 14 marks each. 5 questions has to beanswered. Pass marks would be 32 out of 70).

Objective: - The objective of this module is to provide the participants with a good knowledge on logistics and supply chain management and how these topics can be related with the organization and their business needs.

UNIT I

Logistics Management: Origin and Definition – Types of Logistics – logistics Management – Ware House Management– Automation and Outsourcing – Customer service and logistics Management – A Perspective – Concepts in Logistics and Physical Distribution – Distribution and Inventory.

UNIT II

Types of Inventory Control – Demand Forecasting- Warehousing and Stores Management – Routing – Transportation Management- Some Commercial Aspects in distribution Management- Codification – Distribution Channel Management – Distribution Resource Planning (DRP) – Logistics in 21 st Century.

UNIT III

Supply Chain Management:- Introduction and development – Nature and Concept – Importance Of Supply Chain-Value Chain – Components of supply Chain – The need for Supply Chain – Understanding the Supply chain Management – Participants in supply Chain Management- Participants in Supply Chain – Global Applications.

UNIT IV

Role of a Manager in Supply Chain – Supply chain Performance Drivers – Key Enablers in Supply Chain Improvement – Inter – relation between Enablers and Levels of Supply Chain Improvement – Systems and values of supply Chain.

UNIT V

Aligning the Supply Chain with Business Strategy – SCOR model – Outsourcing and 3 PLs – fourth Party logistics – Bull Whip Effect and supply Chain –Supply Chain Relationships –Conflict Resolution strategies – Certifications-

Suggested Reading:-

- 1. G Raghuram& N Rangaraj, Logistics and supply Chain management Cases and concepts. MAC Millan.
- 2. Martin Christopher, logistics& Supply Chain Management: Creating Value Adding Networks, FT Press. JanatShah, Supply chain Management: Text and cases ,1st Edition, Pearson .

VBU/UDM/MBA Evening Syllabus