ALAGAPPA UNIVERSITY KARAIKUDI

NEW SYLLABUS UNDER CBCS PATTERN (w.e.f.2014-15)

M.B.A – PROGRAMME STRUCTURE

	Sem
	Course
	Cr.
	Hrs./

Week
	Marks
	Total

	
	Subject

Code
	Name
	
	
	Int.
	Ext.
	

	I
	4MBA1C1
	Core – I – Management Theory and Practice
	5
	8
	25
	75
	100

	
	4MBA1C2
	Core – II – Managerial Economics
	5
	7
	25
	75
	100

	
	4MBA1C3
	Core – III – Accounting For Managers
	5
	8
	25
	75
	100

	
	4MBA1C4
	Core – IV – Organisational Behaviour
	5
	7
	25
	75
	100

	
	Total
	20
	30
	--
	--
	400

	II
	4MBA2C1
	Core – V – Marketing Management
	5
	6
	25
	75
	100

	
	4MBA2C2
	Core – VI – Human Resource Management
	5
	6
	25
	75
	100

	
	4MBA2C3
	Core – VII –Operations Management and Information System
	5
	6
	25
	75
	100

	
	4MBA2C4
	Core – VIII – Financial Management
	5
	6
	25
	75
	100

	
	4MBA2C5
	Core – IX – Business Research Methods
	5
	6
	25
	75
	100

	
	Total
	25
	30
	--
	--
	500

	III
	4MBA3C1
	Core – X – Business Environment and Law
	5
	6
	25
	75
	100

	
	4MBA3C2
	Core – XI – Operations Research
	5
	6
	25
	75
	100

	
	4MBA3C3
	Core – XII –Summer Project Report
	5
	-
	25
	75
	100

	
	
	Elective – I
	4
	6
	25
	75
	100

	
	
	Elective – II
	4
	6
	25
	75
	100

	
	
	Elective – III
	4
	6
	25
	75
	100

	
	Total
	27
	30
	--
	--
	600

	IV
	4MBA4C1
	Core – XIII –Strategic Management
	5
	8
	25
	75
	100

	
	4MBA4C2
	Core – XIV – Entrepreneurial Development
	5
	8
	25
	75
	100

	
	
	Elective – IV
	4
	7
	25
	75
	100

	
	
	Elective – V
	4
	7
	25
	75
	100

	
	
	Total
	18
	30
	--
	--
	400

	
	
	Grand Total
	90
	120
	--
	--
	1900

· The students have to select three Elective papers from the enlisted courses:

ELECTIVE PAPERS – III SEMESTER
FINANCE COURSES

	S.NO.
	SUBJECTS
	SUBJECT CODE

	1.
	Merchant Banking and Financial Services
	4MBA3EA

	2.
	Security Analysis And Portfolio Management
	4MBA3EB

	3.
	Working Capital Management
	4MBA3EC

MARKETING COURSES
	S.NO.
	SUBJECTS
	SUBJECT CODE

	1.
	Customer Relationship Management
	4MBA3ED

	2.
	Consumer Behaviour
	4MBA3EE

	3.
	Sales Management
	4MBA3EF

HUMAN RESOURCE COURSES
	S.NO.
	SUBJECTS
	SUBJECT CODE

	1.
	Organisational Development and Change Management
	4MBA3EG

	2.
	Human Resource Development
	4MBA3EH

	3.
	Labour Laws
	4MBA3EI

SYSTEM COURSES
	S.NO.
	SUBJECTS
	SUBJECT CODE

	1.
	Software Engineering
	4MBA3EJ

	2.
	Enterprise Resource Planning
	4MBA3EK

	3.
	E-Commerce Technology And Management
	4MBA3EL

· The students have to select TWO Elective papers from the enlisted courses:

ELECTIVE PAPERS – IV SEMESTER

FINANCE COURSES

	S.NO.
	SUBJECTS
	SUBJECT CODE

	1.
	Financial Markets and Institutions
	4MBA4EA

	2.
	Financial Services
	4MBA4EB

MARKETING COURSES

	S.NO.
	SUBJECTS
	SUBJECT CODE

	1.
	Services Marketing
	4MBA4EC

	2.
	Advertising and Sales Promotion
	4MBA4ED

HUMAN RESOURCE COURSES

	S.NO.
	SUBJECTS
	SUBJECT CODE

	1.
	Managerial Effectiveness
	4MBA4EE

	2.
	Industrial Relations
	4MBA4EF

SYSTEM COURSES

	S.NO.
	SUBJECTS
	SUBJECT CODE

	1.
	Information Technology for Management
	4MBA4EG

	2.
	Data Communication and Networks
	4MBA4EH

I YEAR – I SEMESTER

COURSE CODE: 4MBA1C1
CORE COURSE – I – MANAGEMENT THEORY AND PRACTICE
Unit I

Introduction: The concept of management - Development of management thoughts – Schools of Management thought – Classical, Neo-classical and Modern; the process of Management. Contribution of F.W. Taylor, Henri Fayol, Elton Mayo and Peter F. Drucker - Emergence of modern management thought.
Unit II

Planning: Nature and Purpose of planning; types of plans, objectives of plans – Premises; decision-making; forecasting and planning; planning process; limitation of planning. MBO process

Unit III

Organising: Nature and purpose of organizing; organisation levels and span of management; departmentation – line and staff relations - centralisation and decentralisation - Delegation of authority - Formal and informal organization. Introduction to committee and Types of committees
Unit IV

Staffing and Directing: Nature and purpose; an introduction to acquisition, maintenance and development of manpower – Introduction to Leadership, motivation and communication.

Unit V

Controlling – The control process – common types of standards used in control Process – control techniques – Co-ordination – Need – Types – Problems – Approaches to achieve effective co-ordination

References

1. Koontz and O’Donnel, Management ‑ A Global Perspective (10th ed.) McGraw Hill,

2. Stoner James A.F.,Freeman R. Edwardand Daniel Gilbel, Management Practices, PHI,

3. Indigenous & Modern Systems of Administration and Management, N.P. Rao, Kanishka Pub, New Delhi
4. Management- Theory and Practice, B.S. Moshal, GalgotiaPublication, New Delhi.
♣♣♣♣♣♣♣♣♣♣
I YEAR – I SEMESTER

COURSE CODE: 4MBA1C2
CORE COURSE – II – MANAGERIAL ECONOMICS
Unit I

Managerial Economics: Introduction and Definition - Nature and scope of managerial economics and its relationship with other disciplines.

Unit II

Demand analysis: Demand theory; Objectives of demand analysis and determinants of demand; Elasticity of demand and its measurement methods; Importance in decision-making; Demand forecasting methods

Unit III

Production and cost analysis: Production concepts and analysis; Production function; Characteristic of various factors of production; Laws of production; Cost concepts and analysis; Empirical estimates of production and costs; Production function and its managerial use, short-run and Long-run Average costs curves and its analysis.

Unit IV

Pricing decisions: Pricing under different market structure: perfect and imperfect (monopoly, monopolistic and oligopoly markets).

Unit V

Macroeconomics: National Income – concepts and various methods of its measurement. Inflation: Meaning and types. Introduction to business cycles

References

1. Gupta

–
Managerial Economics – Tata McGraw-Hill.

2. Maheswari and Gupta
–
Managerial Economics – Sultan Chand &Sons

3. Peterson HC and Lewis
–
Managerial Economics – Himalaya Publishers

4. Varshney and Maheswari –
Managerial Economics – Sultan Chand & Sons.
5. P.L. Mehta

–
Managerial Economics – Sultan Chand & Sons.

6. Trivedi

–
Managerial Economics – Tata McGraw-Hill.

7. Joel Dean

–
Managerial Economics – Prentice Hall of India

♣♣♣♣♣♣♣♣♣♣
I YEAR – I SEMESTER

COURSE CODE: 4MBA1C3
CORE COURSE – III – ACCOUNTING FOR MANAGERS
Unit I

Accounting Definition – Purpose – Basic concepts and conventions – Accounting standards –Preparation of Financial statements – Trial balance – Manufacturing account – Trading & profit and loss account – Balance sheet.
Unit II

Financial statement analysis – Meaning – Methods of analysis –Ratio analysis.
Unit III

Fund flow analysis – Cash flow analysis.

Unit IV

Budgetary control – Principles – methods – types of budgets – Zero base budget.

Unit V

Costing – Elements of cost – cost sheet – Marginal costing and Break Even analysis.
References
1. M.Y.Khan & P.K.Jain – Management Accounting, Tata McGraw Hill Publishing company Ltd.

2. R.L.Gupta &Radhaswamy, Advanced accountancy – Sultan Chand

3. Sharma&Gupta, Management Accounting – Kalyani publishers

4. S.N.Maheswari, Advanced Accountancy, Vikas Publishers

5. Dr.S.P.Gupta, Management Accounting, Sahitya Bhawan Publishers

6. R.S.N.Pillai & Bagavathi – Managemnt Accounting S.Chand & Co. Ltd., New Delhi,

7. R.Narayanaswamy – Financial Accounting – A managerial perspective Prentice Hall India Pvt., Ltd., New Delhi.

♣♣♣♣♣♣♣♣♣♣
I YEAR – I SEMESTER

COURSE CODE: 4MBA1C4
CORE COURSE –IV – ORGANISATIONAL BEHAVIOUR
Unit - I

Organisational behaviour – Definition and historical overview of the field – Elton Mayo and the Hawthorne Studies.

Unit - II
Individual Behaviour – Personality – determinants of personality, theories of personality and Measuring Personality. Perception ‑ perceptual process, selective perception and social perception. Learning – theories of learning – reinforcement and punishment.
Unit - III
Attitudes – Nature and components of attitudes, functions of attitudes and changing attitudes. Motivation ‑ content and process theories of work motivation.

Unit – IV
Group Behaviour – Dynamics of group formation – types of groups – reasons for group formation. Leadership – Leadership styles – Difference between a leader and manager. Stress – definition, causes of stress, managing stress.
Unit – V

Organisational Change – Types of change, process of change, resistance to change and overcoming resistance to change. Organisational Development – OD interventions. Organisational Culture.
References
1. Fred Luthans, Organization Behavior Mc Graw Hill International Edition, Tenth Edition,

2. Stephen P. Robbins, Organization Behavior (10th Ed) PHI Pvt ltd.,

3. Koith Davis and John w. Newstron (bed) Human Behavior at work, Mc Draw Hill International Edition

♣♣♣♣♣♣♣♣♣♣
I YEAR – II SEMESTER

COURSE CODE: 4MBA2C1
CORE COURSE –V – MARKETING MANAGEMENT
Unit I

Marketing – Definition and Core Concepts. Company Orientation towards market place–marketing interface with other functional areas marketing. Introduction to Marketing Mix.

Unit II
Major forces in Marketing Environment - Segmenting, Targeting and Positioning – Consumer behaviour – factors and consumer decision making process.

Unit III

Product – Definition and classification. Product Mix – Product Life Cycle – New Product Development.

Unit IV

Price – factors influencing pricing decision – Steps in setting price and adaptation of price. Channel – Functions – and design - retailing and wholesaling

Unit V

Promotion – Elements of promotion mix – Objectives and types advertising – Methods of sales promotion for consumers and trade – Steps in personal selling.
References

1. Philip Kortler: Marketing management, Prentice hall of India P (ltd),
2. Arunkumar, N.Meenakshi, Marketing Management, Vikas Publishers

3. Dr.R.L.Varshney and Dr.S.L.Gupta, Marketing Management, Sultan Chand Publishers.

4. J.C.Gandhi – Marketing Management, Tata Mcgraw Hill.

5. V.S. Ramaswamy and Namakumari – Marketing Management – the Indian Context, Mac Millan.

♣♣♣♣♣♣♣♣♣♣
I YEAR – II SEMESTER

COURSE CODE: 4MBA2C2
CORE COURSE –VI – HUMAN RESOURCE MANAGEMENT
Unit – I

Nature and scope of HRM. History of Personnel / Human Resource Management - Evolution of the concept of HRM, Growth in India - Functions of personnel / Human Resource Management. Job Analysis – Job Description. Job Specification. Human Resource Planning. Recruitment, Selection and Induction.

Unit – II

Training and Executive Development - Methods / Techniques. Performance Appraisal – Proces & Methods. Problems with performance Appraisal. Essential Characteristics of an Effective Appraisal System, Potential Appraisal System, performance Appraisal Practice in India. Overview of Wage and Salary Administration.
Unit – III

Industrial Relations: Concepts - Employee grievances and Discipline. Collective Bargaining, Trade Union. Workers’ Participation and Empowerment - Industrial Disputes.

Unit – IV

Job stress, Counselling and Mentoring, personnel Records, Audit and Research - Human Resource Accounting and information system.

Unit – V

International HRM : Pressures of Globalisation. Cultural differences, Economic factors, Recruitment policy, Selection criteria, Training & Development, International Compensation, Repatriation .
References
1. Edwin Flippo, personnel Management, McGraw Hill,

2. V.S.P Rao, Human Resource Management – Text and cases, excel Books,

3. Venkatratnam C.S, Srivastava B.K. Personnel Management and Human Resource Management, TMH,

4. Malik, Human Resource Accounting, Anmol Publishers, 2005.

♣♣♣♣♣♣♣♣♣♣
I YEAR – II SEMESTER

COURSE CODE: 4MBA2C3
CORE COURSE –VII – OPERATIONS MANAGEMENT AND INFORMATION SYSTEM
Unit – I

Introduction – Nature and Scope of productions and Operations Management – Relationship with other Functions – Production Systems.
Unit – II

Locations of plant – techniques – Multi-plant location decisions – Layout - types and methods Group technology.
Unit - III

Material handling – Plant Maintenance – Replacement Material Requirement Planning – Introduction to Operations Planning and Control.
Unit – IV

Management Information Systems - Need, Purpose and Objectives - Contemporary Approaches to MIS - Information as a strategic resource - Use of information for competitive advantage - MIS as an instrument for the organizational change.

Unit - V

Decision Support Systems - Group Decision Support Systems – Executive Information Systems - Executive Support Systems - Expert Systems and Knowledge Based Expert Systems - Artificial Intelligence. Applications of MIS in functional areas
References

1. Panner Selvam, Production and Operations Management (PHI) ,

2. Chunna Walla and Patel, Production and Operations Management (HPH)

3. Chary S.N., Theory and problems in production and operation’s Management (TMH)
4. Management Information Systems, Laudon and Laudon, 7th Edition, Pearson Education Asia.
5. Management Information Systems, Jawadekar, Tata McGraw Hill.
♣♣♣♣♣♣♣♣♣♣
I YEAR – II SEMESTER

COURSE CODE: 4MBA2C4
CORE COURSE –VIII – FINANCIAL MANAGEMENT
Unit I Foundations of Finance
Overview of Financial Management –Finance its interface with other disciplines​ Planning Environment‑ Key Decision of Finance management ‑ Emerging Role of Finance manager in India

Unit II Investment Decisions
Capital Budgeting: Principles and techniques, Nature of capital budgeting - Evaluation Techniques, Payback, Accounting rate of return, Net Present Value, Internal Rate of Return, Profitability Index, Project selection under capital rationing.

Unit III Financing and Dividend decision
Cost of capital – meaning and measurement of cost of capital. Specific costs and overall cost of capital. designing capital structure –NI approach and NOI approach. Financial and operating leverage, capital structure, Dividend – meaning and types – Factors influencing dividend decision – Walter Model, Gordon Model and MM Model.

Unit IV Working Capital Management
Principles of working capital: Concepts need; Determinants, issues and estimation of working capital, Accounts Receivables Management and factoring, Working capital finance, Trade credit, Bank finance and Commercial paper.

Unit V Long Term Sources of Finance
Long term finance: Shares debentures and term loans, lease, hire purchase, project financing, venture capital financing.

References

1. I.M.Pandey Financial Management, Vikas Publishing House Pvt. Ltd.

2. M.Y. Khan and P.K.Jain Financial management, Text, Problems and cases Tata McGraw Hill Publishing company Ltd.

3. Sharma & Gupta – Financial Management – Kalyani Publishers

4. Aswat Damodaran, Corporate Finance Theory and practice, John Wiley & Sons.

5. James C.Vanhorne – Financial Management and policy

♣♣♣♣♣♣♣♣♣♣
I YEAR – II SEMESTER

COURSE CODE: 4MBA2C5
CORE COURSE – IX – BUSINESS RESEARCH METHODS
Unit – I

Introduction to Business Research –Research Process – Research problem identification/Formulation – its Approaches.

Unit – II

Research Design – Types of Research Design – Research Design for data acquisition (measurement scales) – Sample Design – Sampling Process – Sampling Methods – Determination of Sample size.

Unit – III

Data Collection Methods – Primary and Secondary Data – Primary Data Collection Methods Questionnaire, Observation and Experimentation. Sources of secondary data – Tabulation.
Unit – IV

Measures of Central Tendencies – Measures of Dispersion – Simple correlation and Regression. Chi-Square Test. Analysis of Variance. (Simple problems only)
Unit – V

Presenting Insights and Findings – Style and Composition of the report – Format of reporting – Types of reports
Reference

1. Kothari C.R., Research Methodology, Methods & Techniques, New Age International.,

2. Krishnaswamy K.N., Management Research Methodology, Integration of Principles Methods and Technique, Pearson Education,

3. Donnald R.Cooper & Pamala Schindler, Business Research Methods McGraw Hill Publication,

4. Krishnaswamy O.R., Research Methodology for Social Science Himalaya Publication,

♣♣♣♣♣♣♣♣♣♣
II YEAR – III SEMESTER

COURSE CODE: 4MBA3C1
CORE COURSE –X – BUSINESS ENVIRONMENT AND LAW
Unit I

Business Environment: concept, significance and factors – Environmental influence on business – Environmental awareness and scanning for business planning – social and cultural environment and their impact on business decisions.

Unit II

Economic, demographic and Political Environment factors and their Impact on business decisions
Unit III

Indian contract Act 1872: contract – Meaning – Essential Elements – offer and Acceptance – Consideration – Capacity – Pre-consent – Legality of object – Quasi contract – discharge of contract – Performance of contract – Breach of contract – Remedies.

Unit IV
Sale of Goods Act 1930: Contract of sale: Essential – sale and agreement to sell – Condition and Warranties: Caveat Emptor – Transfer of Property: sale by non – Owners – Performance of the contract – Delivery of Goods – Rights and Duties of the Buyer and seller – Rights of an unpaid seller.

Unit V
Consumer Protection Act, 1986: Objects – Rights of Consumers – Key Definition – Consumer Dispute – Procedure of Filing Complaint – Procedure for redressal of Complaints – Redressal Agencies: Consumer Production Councils – Redressal Forums – Remedies – Contract of Insurance – Essentials – Recent development in insurance.

References

1. N.D. Kapoor, Mercantile Law, Sultan Chand & Sons, New Delhi

2. M.C.Shukla, Mercantile Law, Sultan Chand & Sons Co, New Delhi

3. Relevant Bare Acts.

4. Environment of business, Aswathappa, Himalaya publishers

♣♣♣♣♣♣♣♣♣♣
II YEAR – III SEMESTER

COURSE CODE: 4MBA3C2
CORE COURSE –XI – OPERATIONS RESEARCH

Unit I
Introduction to Operations Research – Definition and application of operations research - Mathematical models- Linear programming – formulation – graphical solution – Simplex method.
Unit II

Integer Programming – Enumeration Method, Zero One Programming, Branch and Bound Algorithm and Gomory’s Cutting Plane Method (Simple Problems)

Unit III

Transportation Problem – Initial Basic Feasible Solution – North West Corner Rule, Lest Cost Method and Vogal’s Approximation Method – Optimal solution using Modi Method -Degeneracy, Unbalance transportation problem - Assignment problem - Travelling salesman problem

Unit IV

Dynamic Programming. - Game theory – Pure and Mixed Strategy – Dominance Rule – Graphical Solution

Unit V

Queuing Theory – Single Channel Models. Simulation – Monte Carlo Method

References

1. Operations Research – An introduction – Handy A. Taha - Pearson

2. Operations Research - Kanti Swarup, Gupta and Man Mohan – Sultan Chand

3. Operations Research - R. Panneer Selvam - Prentice Hall of India

4. Introduction to Operations Research - Hillier and Lieberman, McGraw-Hill International Edition

♣♣♣♣♣♣♣♣♣♣
II YEAR – III SEMESTER

COURSE CODE: 4MBA3C3
CORE COURSE XII – SUMMER PROJECT REPORT

Period for Project Work
 Students will have to take up a project work for 6 to 8 weeks at the end of the II semester.

Submission of Report
 A report of the project work should be submitted to the Department within 45 Days after completing the project work.

Viva-Voce
 The performance of the students for the project work will be evaluated for a total of 100 marks, of which 25 marks for internal (Evaluation of project) and 75 marks for Viva-Voce and Evaluation. The Viva-voce will be conducted by a panel consisting of the Course Director, Faculty guide and an External Examiner.

 Students have to secure not less than 50% of marks in the two components to get a pass in the summer project. Students who fail in the project work or who were absent for the Viva or who fail to submit the project report before the due date will have to redo the summer project during the subsequent summer and attend the Viva-Voce during the subsequent academic year.

♣♣♣♣♣♣♣♣♣♣

II YEAR – III SEMESTER
COURSE CODE: 4MB3EA
ELECTIVE COURSE –FINANCE

MERCHANT BANKING AND FINANCIAL SERVICES
Unit I:

MERCHANT BANKING

Introduction – An Over view of Indian Financial System – Merchant Banking in India – Recent Developments and Challenges ahead – Institutional Structure – Functions of Merchant Banking - Legal and Regulatory Frameworks – Relevant Provisions of Companies Act- SERA- SEBI guidelines- FEMA, etc. - Relation with Stock Exchanges, OTCEI and NSE.

Unit II:
ISSUE MANAGEMENT

Role of Merchant Banker in Appraisal of Projects, Designing Capital Structure and Instruments – Issue Pricing – Pricing – Preparation of Prospectus Selection of Bankers, Advertising Consultants, etc. - Role of Registrars – Underwriting Arrangements - Dealing with Bankers to the Issue, Underwriters, Registrars, and Brokers – Offer for Sale – Book – Building – Green Shoe Option – E-IPO Private Placement – Bought out Deals – Placement with FIs, MFs, FIIs, etc.
Unit III:
OTHER FEE BASED MANAGEMENT

Mergers and Acquisitions – Portfolio Management Services – Credit Syndication – Credit Rating – Mutual Funds - Business Valuation.

Unit IV:
FUND BASED FINANCIAL SERVICES

Leasing and Hire Purchasing – Basics of Leasing and Hire purchasing – Financial Evaluation – Tax Implication.

Unit V:
OTHER FUND BASED FINANCIAL SERVICES

Consumer Credit – Credit Cards – Real Estate Financing – Bills Discounting – Recent Developments in Factoring and Forfeiting – Venture Capital.

References
1. J.C.Verma, ‘A Manual of Merchant Banking’, Bharath Publishing House, New Delhi.

2. K.Sriram, ‘Hand Book of Leasing, Hire Purchase & Factoring’, ICFAI, Hyderabad.

3. Economic Dailies, Relevant Publication of AMFS.

4. Bhalla. V.K. – ‘Management of Financial Services’ – Anmol, New Delhi.

♣♣♣♣♣♣♣♣♣♣
II YEAR – III SEMESTER

COURSE CODE: 4MBA3EB
ELECTIVE COURSE – FINANCE
SECURITY ANALYSIS AND PORTFOLIO MANAGEMENT

Unit I

Investment Setting

Investment setting – Securities – Sources of investment information – Security market indications – Security Contract regulation Act. Investor Protection.

Unit II

Capital Markets

Over view of capital market, Institutional structure in capital market, Reforms and state of capital market, New issue market and problems, Securities and Exchange Board of India (SEBI), Debt Market.

Unit III
 Fundamental Analysis

Economic Analysis – Economic forecasting and stock Investment Decisions – Forecasting techniques. Industry Analysis – Industry classification. Economy and Industry Analysis. Industry life cycle – Company Analysis Measuring Earnings – Forecasting Earnings – Applied Valuation Techniques – Graham and Dodds investor ratios.

Unit IV
Technical Analysis

Fundamental Analysis Vs Technical Analysis – Charting methods – Market Indicators. Trend– Trend reversals – Patterns – Moving Average – Exponential moving Average – Oscillators – ROC Momentum – MACD – RSI.

Unit V

Portfolio Management

Portfolio Theory – Portfolio Construction – Diagnostics Management – Performance Evaluation – Portfolio revision – Mutual Funds.

References

1. Donald E.Fischer & Ronald J.Jordan, ‘Security Analysis & Portfolio Management’, Prentice Hall of India Private Ltd.

2. V.A.Avadhani – ‘Securities Analysis and Portfolio Management’, Himalaya Publishing House.

3. V.K.Bhalla, ‘Investment Management’, S.Chand & Company Ltd., Seventh Edition.

4. Punithavathy Pandian, ‘Security Analysis & Portfolio Management’ – Vikas Publishing House Pvt., Ltd.

♣♣♣♣♣♣♣♣♣♣
II YEAR – III SEMESTER

COURSE CODE: 4MBA3EC
ELECTIVE COURSE – FINANCE
WORKING CAPITAL MANAGEMENT

Unit I

Working capital concepts: components of current assets & liabilities – working capital policies – determining factors – estimating the working capital needs – operating cycle analysis.

Unit II

Cost management: Rationale – cost budgeting – cash management models – strategies for managing marketable securities.

Unit III

Receivable management: credit terms – credit analysis – impact of credit policy changes – monitoring receivable management.

Unit IV

Inventory management: types of inventory – inventory costs – inventory labels – overview.

Unit V

Sources of working capital: Bank credit – Tandon & chore committee recommendations – commercial papers – inter corporate deposits – bills discounting – certificate of deposits – factoring – control of working capital: ratios for controlling working capital – fund flow and cash flow analysis.

References
1. Jain, management of working capital, Academic publications.

2. Reddy & Mohan, management of working capital, Pai & sons.

3. D.R.Mehta, working capital management, Prentice Hall inc.

4. K.V. Rao, working capital planning and control in public enterprises.

5. Sharma & Uma, management of working capital, Pai & sons.

6. Khan, A.A.working capital analysis, Pai & sons.
♣♣♣♣♣♣♣♣♣♣
II YEAR – III SEMESTER

COURSE CODE: 4MBA3ED
ELECTIVE COURSE – MARKETING
CUSTOMER RELATIONSHIP MANAGEMENT
Unit I

INTRODUCTION

Definitions - Concepts and Context of relationship Management – Evolution - Transactional Vs Relationship Approach – CRM as a strategic marketing tool – CRM significance to the stakeholders.

Unit II
UNDERSTANDING CUSTOMERS

Customer information Database – Customer Profile Analysis - Customer perception, Expectations analysis – Customer behavior in relationship perspectives; individual and group customer’s - Customer life time value – Selection of Profitable customer segments.

Unit III
CRM STRUCTURES

Elements of CRM – CRM Process – Strategies for Customer acquisition – Retention and Prevention of defection – Models of CRM – CRM road map for business applications.

Unit IV
CRM PLANNING AND IMPLEMENTATION 9

Strategic CRM planning process – Implementation issues – CRM Tools- Analytical CRM – Operational CRM – Call centre management – Role of CRM Managers.

Unit V
TRENDS IN CRM

e- CRM Solutions – Data Warehousing – Data mining for CRM – an introduction to CRM software packages.

References
1. G.Shainesh, Jagdish, N.Sheth, Customer Relationships Management Strategic Prespective,

2. Macmillan
3. Alok Kumar et al, Customer Relationship Management : Concepts and applications, Biztantra,

4. H.Peeru Mohamed and A.Sahadevan, Customer Relation Management, Vikas Publishing

5. Jim Catheart, The Eight Competencies of Relatioship selling, Macmillan India,

♣♣♣♣♣♣♣♣♣♣
II YEAR – III SEMESTER

COURSE CODE: 4MBA3EE
ELECTIVE COURSE – MARKETING
CONSUMER BEHAVIOUR
Unit – I
Introduction to Consumer Behaviour – Marketing Concept and the discipline of Consumer Behaviour – Customer Value, Satisfaction and Retention – Consumer Research Process – Market Segmentation and Positioning.

Unit – II
Psychological Influences on Consumer Behaviour: Consumer needs, Goals and Motivation – Personality and Consumer Behaviour – Consumer Perception.

Unit – III
Consumer Learning, Memory and Involvement – Consumer Attitude - Formation Attitude Change Strategies – Communication and Consumer Behaviour.

Unit – IV
Sociological Influences on Consumer Behaviour: Influence of Culture and Subculture – Social Class Influences – Reference Group and Family Influences – Household Decision Making – Communication within Groups and Opinion Leadership.
Unit – V
Consumer Decision Making Process: Situational Variables - Problem Recognition – Information Search – Evaluation of Alternatives – Outlet Selection and Purchase – Post-Purchase Action. Innovations and the Diffusion Process – Organisational Buyer Behaviour.
References
1. Satish K Batra, Kazmi SHH, Consumer Behaviour – Text and cases, Excel Books,

2. Leon G. Shiffman, Leslie Lazer Kanuk, Consumer Behaviour, 9th ed., PHI,

3. Louden and Bitta, Comsumer Behaviour – Concepts and Applications, McGraw Hill Inc,

4. Margaret Craig – Lee, Sally Joy, Beverly Browne, Consumer Behaviour, John Wiley and Sons,

5. James F. Engel, Roger D. Blackwell, Paul W. Miniard, Consumer Behaviour, Harcourt Brace College Publishers.,

6. John C. Mower, Consumer Behaviour, Macmillan Publishing,

♣♣♣♣♣♣♣♣♣♣
II YEAR – III SEMESTER

COURSE CODE: 4MBA3EF
ELECTIVE COURSE – MARKETING
SALES MANAGEMENT

Unit I

Selling and Marketing concept – theories of selling – New business Vs. serving business –Consumer goods selling – Industrial selling – International selling – Retail selling – Classification of sales people – Characteristics of sales people – personal selling; Objectives, Policies, Strategies under competitive settings – Evaluation of personal selling Vis-à-vis other components of promotional tax.

Unit II

Selling process: Prospecting: Steps – Preapproach: Objectives, Sources – The Approach: Objectives, methods – The Presentation: strategies, I developing, situational selling and showmanship – Handling objections: Attitude, Strategy, Methods, Types of Objections, Specific situations – Closing: tactics, methods – follow up.

Unit III

Sales Organisation: Types, sales potential – Determining the sales force profile – product market analysis – Determining the sales force size – Territory management: Accounts and sales potential, salesperson workload – designing territories, reasons and procedures and assigning to sales persons – routing – time management.

Unit IV

Sales force management: Recruitment and selection: Job analysis, manpower planning, job specification and Job description, sources of Sales recruits, problems in screening and selecting the application – Sales targets: Quantitative & Qualitative methods. Training: Planning sales force training methods, content, execution, training the dealer salespersons and evaluating the training programmes – Leadership and supervision.

Unit V

Compensation: Objectives, remuneration methods, incentives – Motivating the sales force – Sales meetings and Sales contests. Evaluation and Control: Performance Appraisal – Sales budget – Sales Quotes – Systems approach – Sales Management audit – Behaviourally anchored rating scale – ROI – Sales analysis: sales related, cost related, activity related – Determinants of sales person performance.

References

1. Still, Cundiff and Govoni – Sales Management – Decisions, Strategies and Cases, Prentice Hall of India, New Delhi.

2. Frederic A. Russell et al – Selling – Principles and Practices, Mc Graw Hill, New Delhi.

3. Mike Wilson – Management of the sales force, MIA Series

4. Bill Donaldson – Sales Management, Macmillan.
♣♣♣♣♣♣♣♣♣♣
II YEAR – III SEMESTER

COURSE CODE: 4MBA3EG
ELECTIVE COURSE – HUMAN RESOURCE
ORGANISATION DEVELOPMENT AND CHANGE MANAGEMENT
Unit I

Organization & its Environment

Meaning of Organisation – Need for existence – Organisational Effectiveness – Creation of Value – Measuring Organisational Effectiveness – External Resources Approach, Internal Systems Approach and Technical approach – HR implications.

Unit II

Organizational Design

Organizational Design – Determinants – Components – Types – Basic Challenges of design–Differentiation, Integration, Centralization, Decentralization, Standardization, Mutual adjustment – Mechanistic and Organic Structures – Technological and Environmental Impacts on Design – Importance of Design – Success and Failures in design – Implications for Managers.

Unit III
Organizational Culture

Understanding Culture – Strong and Weak Cultures – Types of Cultures – Importance of Culture – Creating and Sustaining Culture – Culture and Strategy – Implications for practicing Managers.

Unit IV
Organizational Change

Meaning – Forces for Change – Resistance to Change – Types and forms of change – Evolutionary and Revolutionary change – Change process – Organisation Development – HR functions and Strategic Change Management – Implications for practicing Managers.

Unit V

Organization Evolution and Sustenance

Organizational life cycle – Models of transformation – Models of Organizational Decision making – Organizational Learning – Innovation, entrepreneurship and Creativity – HR implications.

References
1. Gareth R.Jones, ‘Organisational Theory’, Design & Change, Pearson Education.

2. Madhukar Shukla, ‘Understanding Organisations’ – ‘Organisational Theory & Practice in India’, Prentice Hall of India.

3. Adrian ThornHill, Phil Lewis, Mike Millmore and Mark Saunders, ‘Managing Change: A Human Resource Strategy Approach’, Wiley.

4. Robbins Organisation Theory; ‘Structure Design & Applications’, Prentice Hall of India.

5. Robert A Paton, James Mc Calman, ‘Change Management; A guide to effective implementation’, Response books.

♣♣♣♣♣♣♣♣♣♣
II YEAR – III SEMESTER
COURSE CODE: 4MBA3EH
ELECTIVE COURSE – HUMAN RESOURCE
HUMAN RESOURCE DEVELOPMENT

Unit I

Introduction – Evolution of Human Resource Development as a Management Philosophy – Scope and importance – Personnel Management Vs Human Resource Development – Human Resources System Designing – Human Resource Development – Current status and Failure Directions – Human Resource Development experiences in India.

Unit II

Role analysis and Human Resource Development – Role Analysis methods – Key Performance Areas – Critical attributes and Role Effectiveness – Development Oriented Appraisal System.

Unit III

Performance Counseling and Interpersonal feedback – Developing dynamic relationship through effective counseling – Potential Appraisal and Development – Career Planning and Individual development.

Unit IV

Training – Conceptual framework – Learning Principles – Identification of training needs – Training objectives – designing training Programs – Training methods – Evaluation of Training and Retraining.

Unit V

Organizational Effectiveness – Organizational culture – Human resource Development / Organizational Development interface – Human resource Development / Approach to Industrial Relations – Human Resource Development for TQM & ISO 9000 – Human Resource Development in Service Sector – Human Resource Development Strategies for Higher Organizational Performance.

References
1. Silvera D.M. – Human Resource Development – The Indian Experience, New India Publications.

2. Rao, T.V. – Performance Appraisal: Theory & Practice, AIMA – Vikas.

3. Kohli Unit and Sinha, D (Ed) – Human Resource Development – Global changes and strategies.

♣♣♣♣♣♣♣♣♣♣
II YEAR – III SEMESTER
COURSE CODE: 4MBA3EI
ELECTIVE COURSE – HUMAN RESOURCE
LABOUR LAWS

Unit I

The Factories Act, 1948 – The Workmen’s Compensation Act, 1923

Unit II

The Payment of Wages Act, 1936 – The Minimum Wages Act 1948.

Unit III

The Payment of Gratuity Act, 1972 – The Payment of Bonus Act, 1965.

Unit IV

The Industrial Disputes Act, 1947 – The Industrial Employment (Standing Orders) Act, 1946– The Trade Union Act, 1926.

Unit V

The Employees’ State insurance Act, 1948 – Employees Provident fund and Miscellaneous Provisions Act, 1952.

References

1. N.D. Kapoor – Industrial Law. Sultan Chand & sons.

2. P.L. Malik – Industrial Law, Eastern Book Company.

3. Relevant Bare Acts.

♣♣♣♣♣♣♣♣♣♣
II YEAR – III SEMESTER

COURSE CODE: 4MBA3EJ
ELECTIVE COURSE –SYSTEM

SOFTWARE ENGINEERING

Unit I

Introduction to Software engineering: Definition of Software and Software Engineering –Phases in Software Development – Software Development process: Models – Role of Management in Software Development – Role of Matrices Measurement

Unit II

Software requirements Specification (SRS): Role of SRS – Problem Analysis – Requirement Specification – Validation – Matrices – Monitoring and Control.

Unit III

Planning a software Project: Cost Estimation – Project Scheduling, Staffing and Personnel Planning – Team Structure – Software Configuration Management – Quality Assurance Plans– Project Monitoring Plans – Risk Management

Unit IV

System Design: Design objectives – Design Principles – Module Level Concepts – Design Methodology – Structured Design – Design Methodology – Object –oriented Approach – Design Specification – Verifications – Matrices – Monitoring Control

Unit V

Detailed Design: Module Specifications – Detailed Design and Process Design Language –Verification – Matrices – Monitoring Control. Coding: Programming practice – verification – Matrices – Monitoring Control.

References
1. Pankaj Jaiote – An Integrated Approach to Software Engineering, Narose Publishing House

2. Richard Fairly – Software Engineering Concepts, Tata Mcgraw Hill Book Company ISE

♣♣♣♣♣♣♣♣♣♣
II YEAR – III SEMESTER

COURSE CODE: 4MBA3EK
ELECTIVE COURSE – SYSTEM
ENTERPRISE RESOURCE PLANNING

Unit I

Overview of enterprise systems – Evolution - Risks and benefits - Fundamental technology – Issues to be consider in planning design and implementation of cross functional integrated ERP systems.

Unit II
ERP SOLUTIONS AND FUNCTIONAL MODULES

Overview of ERP software solutions- Small, medium and large enterprise vendor solutions, BPR, and best business practices - Business process Management, Functional modules.

Unit III
ERP IMPLEMENTATION

Planning Evaluation and selection of ERP systems - Implementation life cycle – ERP implementation, Methodology and Frame work- Training – Data Migration. People Organization in implementation-Consultants, Vendors and Employees.

Unit IV
POST IMPLEMENTATION

Maintenance of ERP- Organizational and Industrial impact; Success and Failure factors of ERP Implementation.

Unit V
EMERGING TRENDS ON ERP

Extended ERP systems and ERP add-ons -CRM, SCM, Business analytics - Future trends in ERP systems-web enabled, Wireless technologies, cloud computing.

References
1. Sinha P. Magal and Jeffery Word, Essentials of Business Process and Information System,

2. Wiley India,

3. Jagan Nathan Vaman, ERP in Practice, Tata McGraw-Hill,

4. Alexis Leon, Enterprise Resource Planning, second edition, Tata McGraw-Hill,

5. Mahadeo Jaiswal and Ganesh Vanapalli, ERP Macmillan India,

6. Vinod Kumar Grag and N.K. Venkitakrishnan, ERP- Concepts and Practice, Prentice Hall of India,

♣♣♣♣♣♣♣♣♣♣
II YEAR – III SEMESTER

COURSE CODE: 4MBA3EL
ELECTIVE COURSE – SYSTEM

E – COMMERCE TECHNOLOGY AND MANAGEMENT
Unit I

Fundamental of E-Commerce

Driving forces – benefits and limitations of e-commerce. Basics of Data mining, data warehousing and network infrastructure requirements. Overview of IP, TCP, HTML, OLAP and Cryptography.

Unit II

Business Applications in E-Commerce

Retailing in E-commerce – market research on internet customers – e-commerce for service sector – Advertising in e-commerce – B2B ecommerce.

Unit III
E-Commerce Infrastructure

Intranet, Internet & Extranet – Structure, Architecture, Applications & Business Models.

Unit IV
E-Commerce Payments and Security

E-Payments and Protocols-Security schemes against internet fraud. Principles of e-fund transfer, credit and debit card usage, E-check and unified payment systems.

Unit V

Legal and Privacy Issues in E-Commerce

Legal, Ethics and Privacy issues – Protection needs and methodology - Consumer protection, Cyber laws, contracts and warranties. Taxation and Encryption Policies.

References
1. Efraim Turban et al., ‘Electronic Commerce – A managerial perspective’, Pearson Education Asia

2. Kalakota et al, ‘Frontiers of Electronic Commerce’, Addison Wesley.

3. Sandeep Krishnamurthy, ‘E-Commerce Management – Text and Cases’, Thomson Learning.

4. Greenstein Firsman, ‘Electronic Commerce’, Tata McGraw Hill.

5. Nabil Adam et al, ‘Electronic Commerce – Technical, Business and Legal Issues’. Prentice Hall.

♣♣♣♣♣♣♣♣♣♣
II YEAR – IV SEMESTER

COURSE CODE: 4MBA4C1
CORE COURSE – XIII – STRATEGIC MANAGEMENT

Unit I:
STRATEGY AND PROCESS

Conceptual framework for strategic management, the Concept of Strategy and the Strategy Formation Process - A formal Strategic Planning Process - Corporate Governance and Social responsibility.

Unit II:
COMPETITIVE ADVANTAGE

External Environment - Porter’s Five Forces Model-Strategic Groups Competitive Changes during Industry Evolution-Globalization and Industry Structure - National Context and Competitive advantage Resources- Capabilities and competencies–core competencies-Low cost and differentiation Generic Building Blocks of Competitive Advantage- Distinctive Competencies-Resources and Capabilities durability of competitive Advantage- Avoiding failures and sustaining competitive advantage.

Unit III:
STRATEGIES

Building competitive advantage through functional level strategies- Business level strategy- Strategy in the Global Environment-Corporate Strategy-Vertical Integration-Diversification and Strategic Alliances- Building and Restructuring the corporation-Choice of Strategies–Balance Score Card.

Unit IV:
STRATEGY IMPLEMENTATION & EVALUATION

Designing organizational structure-Designing Strategic Control Systems- Matching structure and control to strategy-Implementing Strategic change-Politics-Power and Conflict-Techniques of strategic evaluation & control.

Unit V:
OTHER STRATEGIC ISSUES

Managing Technology and Innovation- Entrepreneurial Ventures and Small Business Strategic issues for Non-Profit organisations.

References
1. Arnoldo C.Hax, Nicholas S. Majluf – ‘The Strategy Concept and Process’ – A Pragmatic Approach – Pearson Education Publishing Company, Second Edition.

2. Azhar Kazmi – ‘Business Policy & Strategic Management’ Tata McGraw Hill Publishing Company Ltd., New Delhi – Second Edition.

3. Harvard Business Review – ‘Business Policy’ – Part I & II Harvard Business School.

4. Saloner, Shepard, Podolny – ‘Strategic Management’ – John Wiley.

5. Lawerence G. Hrebiniak, ‘Making strategy work’, Person publishing company.

♣♣♣♣♣♣♣♣♣♣
II YEAR – IV SEMESTER

COURSE CODE: 4MBA4C2
CORE COURSE – XIV – ENTREPRENEURIAL DEVELOPMENT
Unit I

The nature and importance of entrepreneurs – Definition of entrepreneur and entrepreneurship – Role of entrepreneurship in economic development – Future and drawbacks of entrepreneurship. Advantages and drawbacks of pursing entrepreneurship as a career

Unit II

Classification and functions of entrepreneur – characteristics and traits of entrepreneur. Male Vs female entrepreneurship. Rural entrepreneurship – Social entrepreneurship

Unit III

Managerial Vs. Entrepreneurial decision making – Intrapreneurship – Climate for Intrapreneurship – Establishing Intrapreneurship in organisation

Unit IV

Creating and starting the venture – creativity and business idea – the business plan – sources of capital – managing the enterprise – Buying an existing business - Franchising

Unit V

Strategies for growth and managing the implications of growth – Accessing resources for growth from external sources – Going public – Ending the venture - Financial support by the government, development banks and public sector banks Global aspects of entrepreneurship Contemporary issues.

References
1. Hisrich, Peters and Sheperd, Entrepreneurship, Sixth edition, Tata McGraw Hill,

2. Peter Drucker Innovation and Entrepreneurship, Colins (Reprint)

3. Zimmerer and Scarborough, Essentials of entrepreneurship and small business management, fourth edition, Prentice Hall of India,

4. Charantimath, Entrepreneurship Development, Pearson Education,

5. Mohanty, Fundamentals of Entrepreneurship, Prentice Hall of India,

6. Kanka S.S., Entrepreneurial Development, S. Chand & Co.
♣♣♣♣♣♣♣♣♣♣
II YEAR – IV SEMESTER

COURSE CODE: 4MBA4EA
ELECTIVE COURSE –FINANCE

FINANCIAL MARKETS AND INSTITUTIONS

Unit I

Financial institutions – banks & non-banking financial institutions – genesis and development– new financial institutions like the discount finance house of India, stock holding corporation of India limited, industrial leasing and financial services limited etc., – Indian banking system – an overview – recent developments. Role of reserve bank of India, finance ministry and control mechanism.

Unit II

Development Banks: Industrial Development Bank of India, Industrial Finance Corporation of India, Industrial Credit Investment Corporation of India, National Bank for Agricultural and Rural Development, Export and Import Bank, Small Industrial Development Bank of India, Industrial Reconstruction Bank of India, State Financial Corporations and State Industrial Development Corporation. Objectives and Scope of Development Banks.

Unit III

International Financing Institutions: International bank for reconstruction and development. International finance corporation, international development agency, Asian development bank and international monetary fund. Objectives of international financial institutions. Source of funds, priority areas.

Unit IV

Investment institutions: life insurance corporation, general insurance corporation, unit trust of India and other mutual fund institutions. Foreign industrial investments, pension funds etc.,

Unit V

Financial markets: primary, secondary and derivative markets, relationship between them. Role of stock exchanges and their functions – securities and exchange board of India and its role. Money market: call money market. Treasury bill market – options, futures, etc.,

References

1. L.H.Bhole
–
Financial Market and Institutions

2. M.Y.Khan
–
Indian Financial System

3. Vasant Desai
–
Development Banking–Issues and Options,Himalaya Pub.

4. M.Y.Khan
–
Industrial Finance, Tata Mc Graw Hill Publishers.

5. L.C.Gupta
–
The Changing Structure of Industrial Finance in India,
 Oxford University Press.

♣♣♣♣♣♣♣♣♣♣
II YEAR – IV SEMESTER

COURSE CODE: 4MBA4EB
ELECTIVE COURSE – FINANCE

FINANCIAL SERVICES

Unit I
Merchant Banking – historical perspective – nature of services provided by Merchant bankers – structure of merchant banking firm – setting up and managing a merchant banking SEBI regulations on merchant banks

Unit II

Financial Markets – capital markets – primary markets – methods of raising funds from primary market – public issue – SEBI guidelines for primary issue and relevant company law provisions to primary issue – secondary market operations – internet trading (introduction to the concept) – global markets – issue of American depository receipts and global depositary receipts – guidelines on their issue – emerging trends .

Unit III

Financial services: underwriting – stock broking depositories. Consumer finance – car financing – financing of consumer durables – tax planning services and other services provided by financial service companies.

Leasing: Concept and classification of leasing – present legislative frame work of leasing – lease evaluation (lessors & lessee's point of view) – tax aspects of leasing.

Hire Purchase: Introduction – Concepts and characteristics – legal aspects and tax implications – financial evaluation

Unit IV

Central & commercial banking: definitions – functions – nationalization of banks – RBI –functions & working

Unit V

Insurance: role of insurance in financial framework – General insurance – life insurance –marine insurance – medical insurance and others

References
1. L.M.Bhole – Financial Institutions and Market Tata McGraw-Hill Publishing Company Ltd.

2. Sharpe, Alexander and Bailey – Investments:

3. I Friend M Blume, J Crocket – Mutual funds and other institutional investors

♣♣♣♣♣♣♣♣♣♣
II YEAR – IV SEMESTER

COURSE CODE: 4MBA4EC
ELECTIVE COURSE – MARKETING

SERVICES MARKETING
Unit I

Introduction to Services Marketing—Evolution of services marketing, Characteristics of services and the implications on marketing strategy - The Service Marketing Mix – The Gaps model of service quality

Unit II

Consumer Behaviour in Services – Customer expectations of services – customer perception of services – Listening to customers through research

Unit III

Service recovery – Service development and design – Customer defined service standards – Physical evidence and the servicescape.

Unit IV

Employees Roles in Service delivery - The Customer as Co-Producer - Self-service technologies - Components of the servicescape - Complaint Handling and Service Recovery- Elements of service quality - SERVQUAL scale

Unit V

Managing demand and capacity – Delivery services through Intermediaries and Electronic Channels – Integrated Services Marketing Communication – Pricing for services

References
1. Valarie Zeithaml, Mary Jo Bitner, Dwayne Gremler and Ajay Pandit Services Marketing: Integrating Customer Focus Across the Firm, 4th edition, Tata McGraw-Hill,

2. Christopher Lovelock and Jochen Wirtz, Services Marketing: People, Technology, Strategy, 6th ed., Prentice Hall.

3. Rajendra Nargundkar Services Marketing 2nd ed, Tata McGraw Hiil

4. Ravi Shanker Services Marketing the Indian Perspective Excel 1st ed reprint

5. Adrian Payne The essence of Services Marketing 7th Prentice Hall of India Indian reprint

♣♣♣♣♣♣♣♣♣♣
II YEAR – IV SEMESTER

COURSE CODE: 4MBA4ED
ELECTIVE COURSE –MAARKETING

ADVERTISING AND SALES PROMOTION

Unit I

Introduction to Advertisement – Concept and definition of advertisement – Social, Economic and Legal Implications of advertisements – setting advertisement objectives – Advertising Agencies – Selection and remuneration – Advertisement campaigns – case studies.
Unit II

Advertisement Media – Media plan – Type and choice criteria – Reach and frequency of advertisements – Cost of advertisements – related to sales – Media strategy and scheduling
Unit III

Design and Execution of Advertisements – Message development – Different types of advertisements – Layout – Design appeal – Copy structure – Advertisement production – Print – Radio, T.V. and Web advertisements – Media Research – Testing validity and Reliability of advertisements – Measuring impact of advertisements – case studies.

Unit IV

Introduction to sales promotion – Scope and role of sale promotion – Definition – Objectives of sales promotion – sales promotion techniques – Trade oriented and consumer oriented

Unit V

Sales promotion Campaign – Requirement identification – Designing of sales promotion campaign – Involvement of salesmen and dealers – Out sourcing sales promotion national and international promotion strategies – Integrated promotion – Coordination within the various promotion techniques – Online sales promotions – case studies.

References
1. Wells, Moriarty & Burnett, Advertising, Principles & Practice, Pearson Education 7th Edition, 2007.

2. Kenneth Clow. Donald Baack, Integrated Advertisements, Promotion and Marketing communication, Prentice Hall of India, New Delhi, 2003.
3. S.H.H.Kazmi and Satish K Batra, Advertising & Sales Promotion, Excel Books, New Delhi.
4. George E Belch and Michel A Belch, Advertising & Promotion, McGraw Hill, Singapore.
5. Julian Cummings, Sales Promotion, Kogan Page, London 1998.
6. E.Betch and Michael, Advertising and Promotion, McGraw Hill, 2003.
7. Jaishri Jefhwaney, Advertising Management, Oxford, 2008.
♣♣♣♣♣♣♣♣♣♣
II YEAR – IV SEMESTER

COURSE CODE: 4MBA4EE
ELECTIVE COURSE – HUMAN RESOURCE

MANAGERIAL EFFECTIVENESS

Unit I
Managerial effectiveness – Nature and Varieties of Managerial work – work environment – Environment Influence and its impact.

Unit II
Personal effectiveness, value and motives – Profile of effective managers – Life goals and Organizational Commitment – interpersonal skills – Empathy – 360 degree feed back.

Unit III
Transformational leadership – Participation and empowerment – Top management Styles – Organizational Restructuring – Cognitive styles – political skill to managers.

Unit IV
Managing creativity and Innovation – Perceiving self and impression Management – Creative problem solving.

Unit V
Organizational culture – Quality of working life – Managing conflict – Introducing and Managing change – Learning to be Effective Managers.

References
1. Henry Mintingberg – The Nature of Managerial work, Harper J & J Row.

2. Rosemary Stewart – Managers and Their Jobs.

3. Jai, B.P. Sinha – The nurturant Task Leader – A Model of The Effective Executive, Concept, Publishing Co.

4. Chakraborty, K. – Managerial Effectiveness and Quality of Working Life – Indian Insights, Tata Mc Graw Hill.

5. Abraham Zaleznik – Managers and Leaders – Are they different.

♣♣♣♣♣♣♣♣♣♣
II YEAR – IV SEMESTER

COURSE CODE: 4MBA4EF
ELECTIVE COURSE – HUMAN RESOURCE

INDUSTRIAL RELATIONS

Unit I

Labour movement – Concept of Labour movement and Union Organisation – Trade Union Movement and various phases of movement – Trade unions and policies – Union in relation to welfare and management – Trade Unions and economic development.

Unit II

Development of Trade unionism in India – A historical retrospect of central Organization of workers in India. Role of internal Trade Union – Inter and Intra Union rivalries – union recognition. International Labour Movement; ICFTU – WFTU – ILO – History, objective and functions – Convention and recommendations.

Unit III

Concept of Industrial relations – social obligations of Industry – Role of Government, employers and the Unionism in Industrial Relations – Industrial Relations machinery – Joint consultations – works Committee – Conciliation – Adjudication, Voluntary Arbitration – Workers participation in Industry – Grievance procedure.

Unit IV

Process of Collective Bargaining – Problems and Prospects – Bipartism in agreements – Code of conduct and code of discipline – Wage Boards – Reports of wage boards – Management of strikes and lockouts.

Unit V

Employee safety programme – Types of safety Organisation – Safety Committee – Ergonomics. Damage control and system, safety – employee communication – House journals– notice Boards – suggestion schemes – upward communication, Personal counseling and mental health – Educational and social development – Modern Trends.

References
1. T.N. Bhagoliwal – Personnel Management and Industrial Relations. Agra Publishers.

2. Arun Monapa – Industrial Relations. Tata Mc graw Hill.

3. V.P. Michael – HRM and Human Relations, Himalaya Publishing House.

4. Mamoria & Mamoria – Dynamics of Industrial Relations in India, Himalaya Publishing House.

♣♣♣♣♣♣♣♣♣♣
II YEAR – IV SEMESTER
COURSE CODE: 4MBA4EG
ELECTIVE COURSE –SYSTEM

INFORMATION TECHNOLOGY FOR MANAGEMENT

Unit I

Introduction

Managing in Information Age. Evolution of IT Management – Types of Information Systems– Internet Based Business Systems – Value Chain Reconstruction for E-Business – IT Management Challenges and issues – Critical success Factors for IT Managers.

Unit II
Hardware Software and Communication

Computing Hierarchy – Input – Output Technologies – Hardware Issues – System Architecture – Operating Systems – Network Operating Systems – Grid Computing – Mobile Computing – Ubiquitous Computing – Application Programming – Managing Application Development – Data Resources – Managing Data Resources – Problem of Change and Recovery.

Unit III
Communication Technology

Communication Technology – WWW – Intranets – Extranets – Voice Networks Data Communication Networks – Last Mile – Wireless System – Web Hosting – Application Service Providers.

Unit IV
IT Applications

Enterprise Resource Planning – Enterprise System – Expert System – Decision Support System – Neural Networks – Executive Information System – Customer Relationship Management System – Supply Chain Management Systems – Knowledge Management – Data Warehousing – Data Mining – Virtual Reality – E-Business and Alternatives. E-Business Expectations and Customer Satisfaction.

Unit V

IT Management

IT Strategy Statements – Planning Models for IT Managers Legislation and Industry Trends. Independent Operations – Headquarters Driver – Intellectual Synergy – Integrated Global IT– IT investment – Estimating Returns – IT Value Equation – Pricing Frame work – Hardware and Software Buying – Factors of IT Management – Implementation Control – Security – Quality – Ethical Issues – Chief Information Officer.

References
1. Garroll W. Frenzel Johne. Frenzel, Management of Information Technology, Thomson Course Technology, Boston.

2. Henry C. Lucas. Jr, Information Technology – Strategic Decision Making for Managers, John Wiley & Sons (Asia) Pvt. Ltd., Singapore.

3. Efraim Turban, R. Kelly Rainer Jr, Richard E. Potter, Introduction to Information Technology, John Wiley & Sons, (Asia) Pvt. Ltd. Singapore.
♣♣♣♣♣♣♣♣♣♣
II YEAR – IV SEMESTER

COURSE CODE: 4MBA4EH
ELECTIVE COURSE –SYSTEM

DATA COMMUNICATION AND NETWORKS

Unit I

Types of signals: AM; FM; PM; PCM; PDM; TDMA; FDMA; SDMA; CDMA; ASK; FSK; PSK.
Features: Error detection and correction codes; Hamming codes; cyclic codes; Data compression

Unit II

LAN topologies: Workstation; Server; Cables; Types of Ethernet; Broadband and base-band; Optical Fibers; Network Interface Card

Networks and accessories: LAN, MAN, WAN; Hub; Bridges; Switches; Routers; Gateways
Cell Relay; Frame Relay; FDDI; ISDN; B-ISDN

Unit III

Services provided: Services; Protocols; Service Access Points; OSI Model; Broadcasting; Multicasting; Point-to-point communication; IP Addressing

Concepts: Concepts of Port; Socket; ATM; Tunneling; Network Address Translation; Virtual Private Network

Unit IV

Network Operating systems: Unix; Linux; Windows; Novell Netware

Unit V

Communication: Mobile communication; Applications of mobile communications; Wireless communication
Technologies: Wireless technologies; Wireless LAN; WAP; XML; XML script

References
1. Widjaja L G – Communication Networks (Tata McGraw-Hill, 2000)

2. Comer – Computer Networks and Internets (Pearson Education, 4th edition)

3. Stallings W – Data Computer Communication (Pearson Education, 7th edition 2003.)

4. Tanenbaum – Computer Networks (Prentice-Hall, 4th edition) 2004.

5. Black – Computer Networks (Prentice-Hall, 2nd edition), 1999
♣♣♣♣♣♣♣♣♣♣
PAGE
176
M.B.A.

