
S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 1 -

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 2 -

--2--

ªÉÉ {ÉÊ®ú{ÉjÉEòÉSÉÒ BEò |ÉiÉ :-

1) ¨ÉÉ. {ÉÊ®úIÉÉ ÊxÉªÉÆjÉEò, {ÉÊ®úIÉÉ Ê´É¦ÉÉMÉ,

2) ¨ÉÉ. |ÉÉSÉÉªÉÇ, ºÉ´ÉÇ ºÉÆ±ÉMxÉÒiÉ ¨É½þÉÊ´ÉtÉ±ÉªÉä,

3) Ÿ Ÿ ŸÃÖÓ“ÖÖ»Ö ú, μÖã×−Ö ú μÖÖÓ−ÖÖ ×¾Ö−ÖÓ Öß ú¸ü μÖÖ Ö μÖê Öê úß, ÃÖ¤ü ü̧ß»Ö †³μÖÖÃÖ Îú´Ö ×¾ÖªÖ¯ÖßšüÖ“μÖÖ

ÃÖÓ êúŸ Ÿ ŸÖÃ£ÖÓôûÖ¾Ö¸ü ˆ¯Ö»Ö²¬Ö ú¹ý Ö ¤êü μÖÖ Ö μÖÖ¾Öê Ö.

4) ÃÖÓ“ÖÖ»Ö ú, ‡Ô-ÃÖã×¾Ö¬ÖÖ ëú¦ü, ×¾ÖªÖ¯Ößšü ¯Ö×¸üÃÖ¸ü,

5) Ÿ•Ö−ÖÃÖÓ¯Ö Ôú †×¬Ö úÖ¸üß, ´Öã μÖ ¯ÖÏ¿ÖÖÃÖ úßμÖ ‡´ÖÖ¸ü Ö,

6) ú Ö †×¬Ö úÖ¸üß, ¯ÖÖ¡Ö�ÖÖ ×¾Ö³ÖÖ Ö, Ÿ´Öã μÖ ¯ÖÏ¿ÖÖÃÖ úßμÖ ‡´ÖÖ¸ü Ö,

7) ú Ö †×¬Ö úÖ¸üß, ¾μÖ¾ÖÃ£ÖÖ¯Ö−Ö ¿ÖÖÃ¡Ö ×¾Ö³ÖÖ Ö, ¯Ö¸üß ÖÖ ³Ö¾Ö−Ö,

8) Ÿ†×³Ö»Öê Ö ×¾Ö³ÖÖ Ö, ´Öã μÖ ¯ÖÏ¿ÖÖÃÖ úßμÖ ‡´ÖÖ¸ü Öß ´ÖÖ Öê,

 b÷Éì. ¤ÉÉ¤ÉÉºÉÉ½äþ¤É +ÉÆ¤Éäb÷Eò®ú ¨É®úÉ`ö´ÉÉb÷É Ê´ÉtÉ{ÉÒ`ö, +Éè®ÆúMÉÉ¤ÉÉnù.

-=**=-

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 3 -

Dr. Babasaheb Ambedkar Marathwada University Aurangabad

Revised Course Structure for Master in Business Administration (MBA)

Effective from June 2014

MBA III Semester

 Elective

Compulsory Subjects

Elective

Code
Subject Title

Periods Distribution
of Marks Total

Marks
Credits

Duration
of Exam

Lect.

Tutorial Int Ext

CP 301

Business Policy & Strategic
Management

45 15 40 60 100 4 3 Hrs.

CP 302

Decision Support System
45 15 40 60 100 4 3 Hrs.

CP 304 Summer Training Project
‐ ‐ 50 50 100 4 ‐

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 4 -

Course Code CP – 301: BUSINESS POLICY & STRATEGIC MANAGEMENT

Course Contents

Unit – I Introduction:

 An Introduction, Definition, Concept and Characteristics, Military origins of strategy –
Evolution ‐ Concept and Characteristics of strategic management – Mintzerbg’s 5Ps of strategy –
Corporate, Business and Functional Levels of strategy ‐ Strategic Management Process.

Unit- II Strategic Intent & Strategy Formulation:

Vision, mission and purpose – Business definition, objectives and goals – Stakeholders in
business and their roles in strategic management ‐ Corporate Social Responsibility, Ethical and
Social Considerations in Strategy Development.

Unit-III Strategic & Portfolio analysis:

Analyzing Company’s Resources and Competitive Position ‐ Organizational Capability Profile –
Strategic Advantage Profile –Environmental Threat and Opportunity Profile (ETOP) Core
Competence, Porter’s Five Forces Model of competition. Synergy and Dysergy, BCG Matrix –
GE 9 Cell Model ‐ Concept of Stretch, Leverage and fit. Distinctive competitiveness. The
McKinsey 7S Framework.

Unit-IV Types of Strategies:

Generic Competitive Strategies: Low cost, Differentiation, Focus. Grand Strategies: Stability,
Growth (Diversification Strategies, Vertical Integration Strategies, Mergers, Acquisition &
Takeover Strategies, Strategic Alliances & Collaborative Partnerships), Retrenchment,
Outsourcing Strategies, Tailoring strategy to fit specific industry – Life Cycle Analysis ‐
Emerging, Growing, Mature & Declining Industries.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 5 -

Unit-V Strategy Implementation & Evaluation

Project implementation – Procedural implementation – Resource Allocation, Functional Issues‐
Financial, Marketing, Operations and Personnel policies. Measurement of performance, Role of
organizational system in evaluation.

Unit- VI New Business Models and Strategies for e_commerce

Characteristics of e_commerce, Business Models and Strategies, Internet Strategies for
traditional business, Key success factors in e_commerce.

Books Recommended:‐

1. A.A. Thompson A.J. Shrikland J.E. Gamble, Crafting and Executing Strategy – A

test for comeptitive advantage, Tata McGraw hill, 4th Edition 2005

2. Ranjan Das, Crafting the strategy : concept and cases in strategic management,

Tata McGraw Hill, 2004

3. Kazmi Azher, Business Policy and Strategic Management , Tata McGraw Hill 2nd

Edition 2003

4. SubhaRao P, Business Policy and Strategic Management, Himalaya Publishing

House 1st Edition reprint 2004

5. Pitts, Rober A & Lei David, Strategic Management, Thomson, 3rd Edition 2003

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 6 -

Course Code CP – 302: Decision Support System & Management Information System

Course Contents

Unit I

Management Information System : Definitions – Basic Concepts, Applications of Management
Information Technology.

Unit II

System & Design: Systems Development’ Initiative Different Methodologies‐ Life Cycle &
Prototype approach Detailed study on Life Cycle Design & implementation Case Study.

Unit III

Managerial Decision Making, Decision making process problem solving techniques‐ how decisions
are being supported, Features of various CBIS.

Unit IV

Decision Support System An Overview: Relevance scope of DSS, characteristic and capabilities of
DSS, Components of DSS, Classification of DSS.

Unit V

Database Management System: Sources of data – data models, Relevance of relational Data Base
Design in DSS, Model Base Management system: Types of models function, certainty, uncertainty,
risk,

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 7 -

Unit VI

Structure OR models, Simon’s model in information system, design simulation technique. Dialog
generation management system, DSS tools – DSS generators – specific DSS, Constructing a DSS:
Steps in designing a DSS, building of MBMS.

Books Recommended:‐

1. Keen, Peter G.W.: Decision Support System an Organizational Perspective Addison‐

Wesley Pub.

2. Dr. Anwar Akther.: Fundamentals to Decision Support System, Pacific Publication, Delhi, 2011.

3. Krober, Donald W., and Hugh. J. Watson Computer Based information System New York, 1984

4. Davis L Michael W. A Management Approach – Macmillan Publishing Company, Prentice Hall,

New Jersey, 1988.

5. Andrew P. Decision Support System Engineering, Sage, John Wiley & Sons, New York, 1991.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 8 -

MBA III Semester

Elective
Financial Management

Elective
Code

Subject Title

Periods Distribution
of Marks Total

Marks
Credits

Duration
of Exam

Lect.

Tutorial Int Ext

OP‐ 305A Project Planning Analysis
& Management

45 15 40 60 100 4 3 Hrs

OP‐ 306A Working Capital
Management

45 15 40 60 100 4 3 Hrs

OP‐ 307A Direct Taxation 45 15 40 60 100 4 3 Hrs

OP‐ 308A
Security Analysis &
Portfolio Management

45 15 40 60 100 4 3 Hrs

OP‐ 309A
Financial Market &
Services

45 15 40 60 100 4 3 Hrs

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 9 -

MBA III Semester Specialisation: Finance

Elective Code: OP‐305A Project planning analysis and management

Course content:

Unit I

Project management concept, its functions, its characteristics and environmental
scanningGeneration and screening of project ideas, tools for identification of
investment opportunities, turnkey projects. Concept of project failure and the
Causes of project failure.

Unit II

Introduction to capital investments: concept, objectives, importance, limitations,
types and capital budgeting process, Project financing in India, public sector
investment Decisions in India, problems of time and cost overrun in public sector
enterprises in India

Unit III

Project analysis: market and demand analysis, Technical Analysis, Financial
Estimates and projections, project Risk analysis Decision tree Analysis. Social
Cost Benefit Analysis, UNIDO approach, little‐Mirrlees Approach, Shadow
prices

Unit IV

Facilities offered by Government organization to promote projects.
Financial schemes offered by various financial institutions like Commercial
Banks, IDBI, ICICI, SIDBI, SFCs.
Network Techniques for project management: PERT and CPM, Assessment of
the Tax burden, and Project review and administrative Aspects,

Unit V

Analysis and solution of 10 case study related with above topics must be
discussed in classroom.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 10 -

Books Recommended:‐

1. Prasanna Chandra, Project, planning Analysis, selection, financing implementation

and review, Tata McGraw Hill, new Delhi

2. Desai, vasant, project Management, Himalaya publishing house

3. John M. Nicholas, Project Management for Business and Technology, Pearson

Education Inc New Delhi

4. Harvey Maylor, project Management Pearson educationinc.

5. Narendra Singh, project Management and control, Hi9malaya publishing house

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 11 -

MBA III Semester Specialisation: Finance

Elective Code: OP‐ 306A Working Capital Management

Course content:

Unit I

Working capital financing: Short term and long term sources of working capital
requirement, integrating working capital and capital investment process,
working capital control and banking policy.

Unit II

Introduction: concept, classification, importance and objectives of working
capital, factors determining working capital requirement, estimating working
capital requirement, excess or inadequate working capital.

Unit III

Cash management: motives of holding cash and marketable securities, factors
determining the cash balances, cash budgeting, long term cash forecasting
current account VS cash credit account, cash system, managing cash flows. Cash
collection system, objectives, design and types of collection system. Cash
Concentration strategies and its functions. Disbursement system, its tools,
functions and types of disbursement decisions

Unit IV

Receivables management: Concept, factors in determining receivables policy,
determining appropriate receivables policy. Analysis of credit standards, credit
terms, marginal analysis, credit analysis and decision, Heuristic approach,
Discriminant Analysis, sequential decision analysis. Inventory management:
Types of inventory, cost and benefit of holding inventory, methods of inventory
control and inventory control models. Inventory management and its valuation

UnitV

Analysis and solution of 10 case study related with above topics must be
discussed in classroom.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 12 -

Books Recommended:‐

1. 1. Bhalla,l V K, : Working Capital Management, Text and Cases, 12th ed. Delhi,

Anmol, 2001.

2. 2. Hampton J. J. and C. L : Wagner Working Capital Management, John Wiley &

Sons, 1989.

3. Mannes, T.S. and J.T. Zietlow : Short‐tens Financialʹ Management, West Pub. Co.,

1993.

4. Scherr, F.C. Modern Working Capital Management, Prentice Hall, 1989.

5. Smith, Keith V. and G. W. Gallinger : Readings on Short‐ term Financial

Management 3rd ed., West Pub.Co., 1988.

6. Satish B. Mathur, working capital management, principles and practices, new age

international publishers, Mumbai.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 13 -

MBA III Semester Specialisation: Finance

Elective Code: OP‐ 307A Direct Taxation

Course content:

Unit I
• Introduction of Direct and Indirect Taxation, Regulation and collection of Taxes

in India. Governance of taxation and relevance of taxation policy with income
and expenditure.

Unit II

• Definitions: Person, Assessment year; previous year, Assesses, Residential status;
Incidence of tax, Income exempt from tax, Gross Total Income and Net Income.

• Computation of Income under Various Heads

Unit II

• Income under head salary, Meaning of salary, Basis of charge of salary income,
different forms of salary

• Different forms of allowances, perquisites, permissible deductions from salary
income

• Tax treatment of provident fund & approved superannuation fund, special tax
treatment of salary income of non resident technicians

• Deduction under section‐80C.

Unit III

• Income from house property, Basis of charge, Property income not charge to tax
• Basis of computing income from let out house property, computing income from

self occupied property.

Unit IV

• Tax deduction at source
• Advance tax, Self‐assessment tax, Assessment procedure regular and best

judgment assess revision
• Rectification and appeal, provision relating to interest and refund of tax.

Unit V

Analysis and solution of 10 case study related with above topics must be
discussed in classroom.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 14 -

Books Recommended:‐

1. Direct Taxes – Law and Practice – VinodSinghnia

2. Direct Taxes – Ravi Kishore

3. Direct Taxes – J. P. Jakhotiya

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 15 -

MBA III Semester Specialisation: Finance

Elective Code: OP‐ 308A Security Analysis & Portfolio Management

Course content:

Unit I

• Objectives of Security Analysis
• Types of Brokers, Investment Avenues Available: Global Perspectives
• Investment Companies, Market Indices and Stock Indicators
• Chart Patterns, Credit Ratings, Primary Market and Players
• Secondary Market: Objectives and regulatory mechanism (SEBI)
• Listing of Securities, Fundamental and Technical Analysis.

Unit II

• Stock Risk Return and Valuation, portfolio Risk Analysis (Numerical Problems)
• Anticipated returns, Present value of returns, Constant Growth model, Two‐

Stage Growth model, The Three‐Phase Model, Valuation through P/E ratio.
• Pivot Point, Determination of Support and Resistance and Oversold
• Bond analysis; Types of bonds, Major factors in bond rating process, Bond

returns, Holding period return (Numberical Problems)

Unit III

• Commodity Market
• Margin and Mark to Market concept, Short Selling (Numberical Problems)
• Market Portfolio Analysis, Selection, Evaluation and Revision

Unit IV

• Capital Market Theory, Capital Asset Pricing Model theory,
• Assumptions , CAPM Model, Capital Market Line (CML) & Security Market Line

(SML)
• Evaluation of securities, Arbitrage Pricing Theory (APT) : Assumptions

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 16 -

Unit IV

• Jensen Theory, Mosaic Theory, Jensen’s Alpha Theory , Optimum Portfolio,
Portfolios of two Risky Securities

• The Efficient Frontier, Constructing Efficient Frontier, Tracing the efficient
frontier

• Constructing the Optimum Portfolio through International Diversification.

Unit VI

Analysis and solution of 10 case study related with above topics must be
discussed in classroom.

Books Recommended:‐

1. Security Analysis and Portfolio Management by S.Kevin‐2nd Edition(PHI

Learning Private Ltd.)

2. Avadhani, V.A, Security Analysis and Portfolio Management, Himalaya

Publication House,2008

3. Security Analysis and Portfolio Management by Donald E. Fischer‐6th

Edition(Prentice‐Hall of India Pvt. Ltd.)

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 17 -

MBA III Semester Specialisation: Finance

Elective Code: OP‐ 309A Financial Markets and Services

Course content:

Unit I

Introduction to Financial system, concepts structure, nature role of financial
system, regulatory frame work for financial markets and services.Financial
system and economic development.

Unit II

Financial markets: Concept, nature, characteristics and types of financial market,
instruments of capital and money market, capital market reforms, New issues
market and its characteristics.

Unit III

Financial services : concept, nature , scope of financial services, non banking
financial intermediaries and statutory financial organizations, Regulation and
control : Indian stock exchange market, listing and delisting of securities, insider
trading, speculation, functions of SEBI.

Unit IV

Assed/fund based financial services, concept and characteristics, leasing ,
equipment leasing and financial evaluation of leasing, hire purchase and
consumer finance. Factoring and forfeiting, bills discounting, housing finance,
Venture capital finance lead managers, underwriting, private placement.

Unit V

Advisory services: Mergers an acquisition/ amalgamations and takeovers.Credit
rating, concept, nature, scope and impact of credit rating , credit card
microfinance, stock broking, E‐broking and recent development.

Unit VI

Analysis and solution of 10 case study related with above topics must be
discussed in classroom.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 18 -

Books Recommended:‐

1. L.M .Bhole, financial institution and markets, Tata mcgraw hill.

2. M.Y Khan, Financial services, Tata mcgraw Hill.

3. Anil Agashe, Capital markets and financial services , Everest publishing house,

4. Bhalla V.K, management of financial services, Anmol new delhi

5. Gorden.E and natarajan, Emerging Scenario of financial service,

6. Cliffort Gomes, financial markets institution and services in india, prentice hall

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 19 -

MBA III Semester

Elective

Marketing Management

Elective
Code

Subject Title

Periods Distribution of
Marks Total

Marks
Credits

Duration
of Exam

Lect.

Tutorial Int Ext

OP‐ 305B Consumer Behaviour 45 15 40 60 100 4 3 Hrs.

OP‐ 306B
Advertising
Management

45 15 40 60 100 4 3 Hrs.

OP‐ 307B Strategic Marketing 45 15 40 60 100 4 3 Hrs.

OP‐ 308B Industrial Marketing 45 15 40 60 100 4 3 Hrs.

OP‐ 309B
Services Marketing &
Brand Management 45 15 40 60 100 4 3 Hrs.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 20 -

MBA III Semester Specialization: Marketing Management

Elective Code: OP‐ 305B Consumer Behaviour

Unit‐I Introduction:

Meaning, Diversity of Consumer Behavior, Importance and impact of Consumer
Behavior in today’s market place, 7 O’s framework of consumer behavior analysis,
Consumer business strategy.

Unit‐II Individual Aspect of Consumer Behavior:

Perception, Learning and Information Processing, Behavior modification, Attitude and
Personality, Motivation and Involvement, Self Concept and learning, memory
organization and function.

Unit‐III External Environment influences

Role of culture, subculture and cross culture, Social Class, Reference groups, Group
behavior, Opinion Leaders, Family and personal influence.

Unit‐IV Consumer Decision Process:

Types of buying behavior, buying decision stages: Individual and Industry, Roles of
buying centers. Problem recognition, search and evaluation of alternatives, Pre‐
purchase, Post purchase and repeat purchase behavior, cognitive dissonance, Process of
diffusion of innovations and situational influences. Models: Howard‐Sheth Model, EKB
Model.

Unit‐V Consumerism & Consumer Protection:

Root of consumerism, consumer: safety, information, & privacy. Consumerism, in India
and global markets. Consumer Protection act 1986, Central and state consumer
protection councils, Consumer disputes Redressal agencies and forum, National
Consumer disputes Redressal commission.

Unit‐VI

Analysis and solution of 10 case study related with above topics must be discussed in
classroom.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 21 -

Books Recommended:‐

1. Hawkins, Best, Coney, Consumer Behaviour, 8/e, TMH, New Delhi, 2002.

2. Kumar: Conceptual Issues in Consumer Behavior: The Indian Context, Pearson

 Education, New Delhi, 2003

3. Jay D Lindquist and M Joseph Sirgy, Shopper, Buyer and Consumer Behaviour,

 Second Edition, Bizttantra, New Delhi, 2003.

4. David L Loudon and Albert J Della Bitta, Consumer Behaviour, 4/e, TMH, New

 Delhi, 2002.

5. Schiffman, L.G and KanukL.L. ConsumerBehaviour, 8/e, Pearson Education, New

 Delhi, 2003.

6. Roger D. Black Well et al, Consumer Behaviour, 9/e Thomson, New Delhi, 2002

7. K.K.Srivastava, Consumer Behaviour,Galgotia Publishing Co.New Delhi,2003.

8. Henry Assael, Consumer Behaviour,6/e,Thomson,New Delhi,2001.

9. Michael R.Solomon, Consumer Behaviour,5/e,PHI,New Delhi,2003.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 22 -

MBA III Semester Specialization: Marketing Management

Elective Code: OP‐ 306B Advertising Management

Course contents

Unit‐I Introduction:

Advertising Definition, Purpose and Functions, Advertising Process. Role of advertising
in Marketing, Legal, Ethical and Social Aspects of Advertising.

Unit‐II Building of Advertisement:

Objective Setting and Market Positioning, Models‐ DAGMAR, AIDAS, LAVIDGE and
STEINER, determination of target audience, Concept and elements of copy, Message,
Headlines, Copy, Logo, Illustration, Appeal Layout and Campaign Planning.

Unit‐III Media Planning and Selection:

Media objectives‐Types of Media, Media Plan, Budgeting, Evaluation, Concepts of
Reach, Frequency and Gross Rating points‐Significance of rating and its implications,
Electronic Media Buying.

Unit‐IV Advertising Campaign:

Sales Promotion‐Types of Sales Promotion, Techniques‐Evaluation of Sales Promotion
Schemes, Publicity –Forms of Publicity‐ Propaganda. Advertising Effectiveness‐Tests
and Techniques, Event Management – Technique and significance. Event Management‐
Techniques and Significance.

Unit‐V Advertising Agency:

Advertising Agency‐Functions‐ Advertising Interface, Advertising Agency partnership‐
Services offered by the modern Advertising Agency.

Unit VI:

Analysis and solution of 10 case study related with above topics must be discussed in
classroom.

.
Books Recommended:‐

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 23 -

1. Belch, Advertising and Promotion: An Integrated Marketing, SIE, Tata

McGraw Hill Edition, 9780070144965

2. Kumar N Mittal R , Advertising Management, Amol Publication, 1st Edition

2002

3. Belch George Belch Michel, Advertising and Promotion, Tata McGraw Hill

12th Reprint 6th Edition 2003

4. Batra , Myers and Aaker , Adverting Management, Pearson, 2nd Reprint 2003

5. Chunawala SA, Advertising Sales and Promotion Management, Himalaya

Publication 3rd Revised Edition 2008

6. Chaffey, Mayer, Johnston, Ellis‐Chadwick (2000) Internet Marketing, Prentice

Hall.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 24 -

MBA III Semester Specialization: Marketing Management

Elective Code: OP‐ 307B Strategic Marketing

Course contents

Unit‐I Introduction:

Nature, Scope & principles of Strategic Marketing, Marketing Objectives, Step in
formulation of Strategies for effective marketing, pathway to lead long term goal.

Unit‐II Market Environment Analysis:

Process of environment analysis‐ external and internal: Model: SWOT, GAP, BCG, GE 9
Cell, Marketing Planning and analyzing the performance, Analysis of Competitor’s
Strategies and Estimating their Reaction Pattern and Competitive Position; Competitive
Intelligence process, CID, balancing Marketing goles V/s sustainable growth.

Unit‐III Types of Strategies:

Market Leader Strategies – Expanding the Total Market, Protecting Market Share,
Expanding Market Share; Market Challenger Strategies – Choosing and Attack Strategy,
Market Follower Strategies; Market Nicher Strategies; Competitive Market Strategy for
Emerging Industries, Declining Industries and Fragmented Industries;

Unit‐IV Balancing Competition:

Balancing Customer and Competitor Orientations, Industry Segmentation and
Competitive Advantage; Product Differentiation and Brand Positioning, Competitive
Pricing, Competitive Advertising, Role of Sales Promotion in Competitive Marketing.

Unit‐V Different Concepts:

Social Marketing strategies, e_marketing strategies, Recession marketing strategies,
Rural and export marketing strategies, strategies for IT and ITES industries and FMCG
markets.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 25 -

Unit‐VI

Analysis and solution of 10 case study related with above topics must be discussed in
classroom.

Books Recommended:‐

1. Marketing Management: Analysis, Planning & Control: ‐ Phillip Kotler‐

Publisher: Prentice Hall College Div (1999)

2. Business Policy & Strategic Management – AzharKazmi‐Tata McGraw Hill

Education Private Limited (2008)

3. Strategic Marketing‐David W.Cravens ,Nigelf.Piercy‐Tata McGraw – Hill

 Education (2009)

4. Marketing Strategy, TMH Ed. ‐ Boyd Walker, Mullins Larrech‐ Tata McGraw –

Hill Education

5. Case Studies in Strategic Marketing Management : Author Sanjay Mohapatra,

Pearson Education India, 2013

6. For contemporary case studies students should refer to the periodicals and

Journals.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 26 -

MBA III Semester Specialization: Marketing Management

Elective Code: OP‐ 308B Industrial Marketing

Course Contents

Unit‐ I Introduction:

Definition and nature of industrial marketing, classification of industrial product, the
Industrial Marketing System‐Participants, Channels, Industrial Marketing vs.
Consumer Marketing‐Economics of Industrial Demand‐The Resellers Market.

Unit‐ II Industrial Marketing Environment:

Organizational Customers, Types of buying situations, derived demand Concepts,
Bidding for contract, buying behavior’ strengths, Negotiation Skills, Key account
management, Measuring customer values, Models: Webster and wind Model, Jagdish
Sheth Model, Buy‐Grid Model.

Unit‐ III Industrial Product and Price:

Classifying Industrial Products‐Price Determinants for Industrial Products‐Price
Decision Analysis, Types of Prices, Pricing Methods, Pricing Strategies, Factors
affecting Pricing Strategy, Industrial Buying‐Interpersonal dynamics of Industrial
Buying.

Unit‐ IV Strategic Planning Process‐

Formatting Channel Strategy‐Channel Logistics, Channel Structure for Industrial
products‐ Strategic Planning Process in Industrial Marketing‐Segmenting, Targeting
and Positioning Industrial Products.

Unit V‐ Personal Selling:

Personal Selling Role, Importance of consultants and expectations in the marketing,
Role of direct mailers, exhibitions, trade fair and couponing. Industrial Marketing in the
International Environment.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 27 -

Unit‐ VI:

Analysis and solution of 10 case study related with above topics must be discussed in
classroom.

Books Recommended:‐

1. Cherunilam Francis, Industrial Marketing, Himalaya Publication 2004

2. M. GovindRajan, Industrial Marketing, VidyaVikas 2008

3. Reeder, Industrial Marketing : Analysis Planning and Control, Prentice Hall,

2nd Edition 2007

4. Hill R.M. and Others, Industrial Marketing, A.I.T.B.S. Publisher &

Distributors Delhi 4th Edition 2003

5. Havaldar K.K., Industrial Marketing, Tata McGraw Hill, 2nd Edition

6. J. Webster ‐ Industrial Marketing strategy, 3rd Edition John‐Willey & Sons.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 28 -

MBA III Semester Specialization: Marketing Management

Elective Code: OP‐ 309B Service Marketing & Brand Management

Courses Contents

Service Marketing

Unit‐I Introduction:

Nature, Characteristics and Classification of Services ‐ Importance of Service Marketing,
Four Iʹs of services ‐ Intangibility, Inconsistency, Inseparability and Inventory,
Relationship Marketing in Services Marketing ‐ The Process, Role and Implications.

Unit‐II Service Marketing Mix:

7 Pʹs of Service Marketing, Services Market Segmentation ‐ Positioning and
Differentiation of Services, Distribution Strategies for Services ‐ Challenges in
Distribution of Services.

Unit‐III Customer Satisfaction and Services Quality:

Customer Service in Service Marketing ‐ Monitoring and Measuring customer
satisfaction – Order taking and fulfillment, Handling complaints effectively, Defects,
Failures and Recovery, Service Quality ‐ Service Guarantee, Quality Models –
Paarsuraman‐Zeithamal‐Bitner (PZB), GAP Model, SERVQUAL and SERVPERF
Gronroos model.

Unit‐IV Service Marketing Practices:

Concept, Classification and Implications of‐

1. Finance Services‐Banking and Insurance;
2. Health care and Hospitality Services;
3. Travel and Tourism Services;
4. IT & Educational Services: Telecoms, Courier;
5. Media and Entertainment Services.

Brand Management

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 29 -

 Unit‐V Understanding Brand:

Role and Significance of Branding in the Promotion ‐ Brand Image, Brand Identity,
Brand Personality, Branding challenges and opportunities.

Unit‐VI‐ Brand Creation, Loyalty & Managing Brand:

Process of Brand Creation, Brand Positioning, Brand Equity, Brand Valuation, Brand
Umbrella, Value addition from branding, Brand‐Customer relationship, brand loyalty
and customer loyalty, managing brand, brand extension. Reinforcing Brand,
Revitalizing Brand, Differentiating brands from the competitors.

Unit‐VII

Analysis and solution of 10 case study related with above topics must be discussed in
classroom.

Books Recommended:‐

1. Nargundkar, Services Marketing: Text & Cases, Tata McGraw Hill

Edition,9780070616318

2. S. Shahjahan, Services Marketing, (Concepts, Practices, Cases), Himalaya

Publications 2007

3. S.H. Jha, Services Marketing, Himalaya Publications 2007

4. RagendraNargundkar, Services Marketing Text and Cases, Tata McGraw Hill

2006

5. Rao, Services Marketing Pearson, 2008

6. Services Marketing ‐ Zeithaml, Bitner, Gremler&Pandit, TMGH, 4th ed.

7. Aarsh V. Varma, Brand Management , Excel Books 2007

8. David Aaker, Managing Brand Equity, Free Press, 2009

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 30 -

MBA III Semester

Elective

Human Resource Management

Elective
Code Subject Title

Periods Distributio
n of Marks Total

Marks Credits
Duration
of Exam

Lect.

Tutorial Int Ext

OP‐ 305C
Management of Industrial
Relations

45 15 40 60 100 4 3 Hrs.

OP‐ 306C
Personal Administration‐
application & Procedure

45 15 40 60 100 4 3 Hrs.

OP‐ 307C Training & Development 45 15 40 60 100 4 3 Hrs.

OP‐ 308C
Organisational Change &
Development

45 15 40 60 100 4 3 Hrs.

OP‐ 309C
Human Resource Planning
& Development

45 15 40 60 100 4 3 Hrs.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 31 -

MBA III Semester Specialisation: Human Resource Management

Elective Code: OP‐305C Management of Industrial Relations

Course contents

Unit I

Introduction to industrial relation , nature, scope importance ,
aspects of industrial relation ,perspective / Approaches to industrial
relation , evaluation of industrial revolution objective of I.R, forms
and theories of I.R .

Unit II

Industrial dispute, conflict resolution, collective bargaining, negotiation for
win dispute resolution, management of discipline, causes and settlement of
industrial disputes. Machinery for solving industrial dispute under
industrial dispute Act 1947.

Unit III

Globalization and industrial relation , emerging Social economic scenario ,
Legal framework of I.R Trade union , emerging trends on Trade union,
features of trade union , functions and responsibilities of trade union in
I.R . Structure of trade union in India. International labour relation , WTO,
labour and environment ,WTO and industrial policy.

Unit IV

Grievance management, grievance handling, building positive employee
relations, participative management, empowerment, equality circles and workers
participation, quality of work life [Q.W.L] workers participation in management
[W.P.M] gain shaving, strike and lockout, layoff retrenchment.

Unit V

Role of Judiciary in I.R, labour court, industrial Tribunal, Negotiation and
conflict VS settlement productivity bargaining and disputes, mediation ,
arbitration , works committee, board of conciliation court of enquiry, labour and
employee welfare and industrial safety‐types of industrial safety system‐hazard
management in work environment , occupational health safety and industrial
relation .

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 32 -

Unit VI

Analysis and solution of 10 case study related with above topics must be
discussed in classroom.

Books Recommended:‐

1. Dynamics of Industrial Relation ‐ Mamoria,Gankar, [Himalaya, Publication].

2. Industrial Relations Emerging Paradigms ‐ B.D Singh [Excel Books].

3. Industrial Relations and Labour Laws ‐ B.D Singh [Excel Books].

4. Industrial Relations ‐Venkatratnam C.S [Oxford University 2007].

5. Industrial Relation Trade union and Labour Registration ‐ Sinha

[Pearson Education].

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 33 -

MBA III Semester Specialisation: Human Resource Management

Elective Code: OP‐306C Personnel Administration application and Procedure

Course contents

Unit I

Personnel Administration – Introduction , importance in HRM , Nature, Scope
and functions Objectives Personnel Department, Administration Vs Management
in HRM, Challenges of Modern Personnel Manager .

Unit II

Personnel Policy – Definition, Scope, Process, Objectives, Contents of Personnel
file & Personnel audit, Personnel Department Structure, proper Environment
around factory.

Wage & Salary Administration – General consideration in wage & Salary
administration – Objectives & principles, Time keeping, Attendance, statutory
returns ,TDS Professional Tax , Form 16(A)PF and CSI returns.

Unit III

General Communication in organization‐ meaning of communication –
definition –principles of communication –process of communication –
communication in organization –types of organization communication –purpose
objectives of communication – Drafting of various types of letters ‐ orders,
Interview Letters, Promotion, Transfer & Appreciation Letters , Notices &
Circulars .

Disciplinary Action Communication – Suspension Orders, show cause, Notices,
memo, charge sheet, warning, letter of termination & dismissal

Unit IV

Calculation for superannuation, gratuity & bonus, changing concept of personnel
management employee fringe benefit and social security , welfare provisions ,
health provision , safety Provision

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 34 -

Unit V
Analysis and solution of 10 case study related with above topics must be
discussed in classroom.

Books Recommended:‐

1. R.S Dawar ,Personnel Management and industrial relation,Vikas Publishing

House Pvt Ltd

2. Mamoria and Gankar , Personnel Management , Himalaya Publishing House

3. Rudrabasvaraj M N Dynamic Personnel administration , Himalaya publishing

house 2008

4. Chandra bose, Principles of Management and administration , Prentice hall of

India 2007

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 35 -

MBA III Semester Specialisation: Human Resource Management

Elective Code: OP‐307C Training & Development

Course Contents

Unit I

Introduction to Training Concept: Definition, Meaning, Need for Training,
Importance of Training, Objectives of Training, Choice and Development for
inter personnel skills, Facilitation of Learning–Facilitation of Transfer. Training
and HRD‐ management development

Unit II

Overview of Training Functions, Types of Training, Process of Training: Steps in
Training, Identification of Job Competencies, Criteria for Identifying Training
Needs (Person Analysis, Task Analysis, Organization Analysis ‐ requirement
analysis). Trainers skills and styles‐power and influence of trainers‐do’s and
don’ts for trainers

Unit III

Assessment of Training Needs, Methods and Process of Needs Assessment,
Designing and Implementing A Training Program: Trainer Identification,
Methods and Techniques of Training, Designing A Training Module (Cross
Cultural, Leadership, Training the Trainer, Change) Management Development
Program, Budgeting Of Training

Unit IV

Evaluation of Training Program: Kirkpatrick Model of Evaluation, CIRO Model,
Cost‐Benefit Analysis, ROI of Training, Learning: Principles of Learning,
Theories of Learning, components of learning process, and conditions of transfer
of learning ‐ Reinforcement Theory, Social Learning Theory, Andragogy, and
Resistance to Training. Performance discrepancies.

Unit V

Technology in Training: CBT, Multimedia Training, E‐Learning/Online Learning,
Distance Learning‐ career development program – counseling evaluation of
programs

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 36 -

Unit VI
Analysis and solution of 10 case study related with above topics must be
discussed in classroom.

Books Recommended:‐

1. Raymond Andrew Noe, Employee Training & Development, McGraw Hill,

4thEdition 2009.

2. R.K. Shau, Training for Development, Excel Books, 2007.

3. DR. B. Rathan Reddy, Effective Human resource Training &Development

stategy, Himalaya Publishing, 1st Edition 2008.

4. P.L Rao, Training & Development, Excel Books, 1st Edition 2008.

5. MunishVohra, Management training & Development, Anmol Publication 1st

Edition 2006.

6. Leslie Rao, How to plan & Design Training Programmes, Infinity Books 1st

Edition 2003.

7. Training & Development: Indian Text Edition,Dr. B. JanakiramanDreamtech

Press, 01‐Jan‐2007

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 37 -

MBA III Semester Specialisation: Human Resource Management

Elective Code: OP‐308C Organizational Change & Development

Course Contents

Unit I

Concept of change, Factors affecting change, Types of Change ,change process
,Barriers to change, Resistance to change & overcoming resistance to change,
Evolution of OD, characteristics & assumptions of O.D, organization
development process, Role of change agent /O.D consultant

Unit II

Models of change: system Model of change, Force Field Analysis, Change and
Transition Management, Organization Growth Model,Organization Diagnosis:
Process, Diagnostic Models, Diagnostic skills, Weisboard’s model for
organizational diagnosis, methods of obtaining diagnostic information, Action
Research as process, Ethics in O.D.

UnitIII

O.D Interventions, selecting O.D interventions, Team Interventions: Gestalt
Approach, Process consultation Intervention, Structural Interventions: Quality of
work life (QWL) , Quality circles(QC), MBO & appraisal, socio technical system
& collateral organization, Parallel learning structures.

UnitIV

Comprehensive intervention : Confrontation meeting ,Grid O.D Programme,
system 4 management, learning organization, Re‐engineering, Third party
Intervention: organization Mirror, Third party peacemaking Intervention, OD
Future.

Unit V

Analysis and solution of 10 case study related with above topics must be
discussed in classroom.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 38 -

Books Recommended:‐

1. Organization changes and Intervention strategies by Manish kumar/Nidhi Singh,

2013,ISBN‐8218‐038‐4 Galgotia Publishing Company.

2. Organization change theme & Issues by Jim Grieves ,2012 oxford University

Press 9780199599189‐paperrback.

3. Managing change: Text & cases 2nd edition by Todd Jick& M auryPeiperl,

2003ISBN: 9780256264586(USE) ISBN‐9780071122207(IE)McGraw Hill

Publication.

4. Organizational change ,3/e by Senior ,2011 ISBN‐97813727980 Pearson Education

Ltd.

5. Managing Change by Thomhill 2011, ISBN‐9788177582444 Pearson Education

Ltd.

6. Organization Development & Transformation (Managing Effective Change) 6th

edition 2005, by Wendell French and cencil Bell ISBN‐9780072481679(USE) ISBN‐

9780071112666(UE) McGraw Hill Publication.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 39 -

MBA III Semester Specialisation: Human Resource Management

Elective Code: OP‐309C Human Resource Planning& Development

Course Contents

Unit I

Philosophy of Human Resource Planning, Importance, Definition, Needs,
Objectives, Scope & Benefits of HRP, Human Resource Planning Process, Factor
affecting HRP, HRP Tools, Strategic HR planning, objectives of strategic HR
planning, Return on Investment(ROI) in HRP, Approaches in measuring
effectiveness of HRP programmes.

UnitII

Macro and Micro Level Human Resource Planning, Manpower planning Models:
Markov Model, Renewal Model, Simulation, Manpower Demand forecasting,
Manpower supply Analysis, Different methods of Wastage Analysis, Employee
Re‐ deployment & Employee Retention Strategies, Exit Strategies.

UnitIII

Career Planning & Development: Definition, importance, objectives of career
development, career planning & development process, Succession planning,
issues in career development process.
Human Resource Information System (HIRS) : concept, objectives of HRIS ,
Types of HRIS, steps in implementing HRIS.

UnitIV

Human Resource Accounting and Audit: Scope, Benefits & objectives of Human
Resource Audit, steps in HR Audit, Various methods of Valuation of Human
Resources, HR Research and its significance.

Unit V

Analysis and solution of 10 case study related with above topics must be
discussed in classroom.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 40 -

Books Recommended:‐

1. Dr.L.M Prasad, Human Resource Management, Sultan Chand &

Sons,2ndEddition Reprint 2009.

2. Dr.P.CTripathi, Human ResourseDevolopment,Sultan Chand & Sons 5th Revised

Edition Reprint 2009.

3. Dr.C.BGupta,HumanResourseManagement,Sultan Chand & Son’s,2009.

4. H.JohnBernardin,FloridaAtlantic,U‐

bocaRaton,HumanResourseManagement,McGraw Hill,2001.

5. Dipak Kumar Bhattacharya, Human Resource Planning, ExelBooks,2007.

6. BiswanathGhosh, Human Resource development &Management,Vikas

Publication 2008.

MBA III Semester

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 41 -

 Elective

Production and Operation Management

Elective
Code

Subject Title Lectures

Distribution
of Marks

Total
Marks

Credits

Duration
of Exam

Int Ext

OP 305 D

Production Planning And
Control 60 40 60 100 04 3 Hrs.

OP 306 D

Purchasing And Materials
Management

60 40 60 100 04 3 Hrs.

OP 307 D Total Quality Management

60 40 60 100 04 3 Hrs.

OP 308 D

Applied Operations
Research

60 40 60 100 04 3 Hrs.

OP 309 D Logistics Management

60 40 60 100 04 3 Hrs.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 42 -

MBA Semester III Specialization: ‐ Production & Operation Management

Elective OP 305 D: Production Planning And Control

Course Contents

Production Planning and Control Function; Material Requirement Planning;
Production‐inventory Systems; Forecasting for Inventory and Production Control;
Aggregate Planning; Job Shop Planning; Scheduling and Control; Just‐in‐Time
Production; Line Balancing; Planning for High Volume Standardized Products;
Procedures and Documentation in Production Planning and Control; Application of
Computers; ERP.

Analysis and solution of 10 case study related with above topics must be discussed in
classroom.

Books Recommended:‐

1. Chary, Production and Operations Management, Tata McGraw Hill Edition,

9780070091535.

2. Burbidge, John L. Principles of Production Control. London, Donald and Evans,

1981.

3. Caubang, Ted C. Readings on Production Planning and Control. Geneva. ILO.

4. Greene, James H. Production and Inventory Control Handbook. New York,

McGraw Hill, 1987.

5. McLeavey, Dennis W and Narasimhan, S.L. Production and Inventory Control.

Boston, Allyn and Bacon. 1985.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 43 -

MBA Semester III Specialization: ‐ Production & Operation Management

Elective OP 306 D: Purchasing And Materials Management

Course Contents

Role of Purchasing and Material Management – Objectives, Orgnization and
Interrelationship, Determination and Description of Material Quantity, Material
Planning in Push and Pull System, MRP and JIT; Determination and Description of
Material Quality – Receiving and Incoming Quality Inspection, Acceptance Sampling
Plans, Vendor‐Process Capability; Cost‐Reduction Techniques – Standardisation,
Simplification & Variety Reduction; Value Analysis and Engineering, Make or Buy
Decision, Purchasing Research, Sources of Supply, Price Determination and
Negotiation, Vendor Rating, Selection and Development; Legal Aspects of Purchasing,
Public Purchasing and Tendering; International Purchasing‐Procedures and
Documentation; Purchasing of Capital Equipment – Appraisal Methods, Evaluating
Suppliers Efficiency, Stores Layout, Classification and Codification; Material Logistics –
Warehousing Management, Material handling, Traffic and Transporation, Disposal of
Scrap, Surplus and Obsolete Materials; Inventory Control of Spare Parts, Materials
Information System.
Analysis and solution of 10 case study related with above topics must be discussed in
classroom.

Books Recommended:‐

1. Ansari A and Modarress B. JIT Purchasing. New York, Free Press, 1990.
2. Baily P Etc. Purchasing Principles and Management. London, Pitman, 1994.
3. Burt, David N. Proactive Procurement. Englewood Cliffs, New Jersey, Prentice

Hall Inc. 1994.
4. Dobler, D W. etc. Purchasing and Material Management, New York, McGraw

Hill, 1990.

MBA Semester III Specialization: ‐ Production & Operation Management

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 44 -

Elective OP 307 D: Total Quality Management

Course Contents

Basic Concept of Total Quality (TQ); Evolution of Total Quality Management;
Components of TQ Loop; Conceptual Approach to S.Q.C. Acceptiance Sampling and
Inspection Plans; Statistical Process Control; Process Control; Process Capability
Studies; Humanistic Aspects of TQM; Management of Q.C. and Z.D. Programmes;
Quality Improvement Teams; Q‐7 Tools; Quality Costs; Taguchi Loss Function;
Functional Linkage of Quality with reliability and Maintainability / Failure Analysis;
(FTA/FMEA) and Optimum Maintenance Decisions; Total Productive Maintenance
(TPM); quality Audits; Lead Assessment and ISO‐9000 Standards; Marketing Aspect of
T.Q; Total Quality of Services; Total Quality and Safety; Six Sigma.

Analysis and solution of 10 case study related with above topics must be discussed in
classroom.

Books Recommended:‐

1. Carruba, Eugene R and Gorden, Ronald D. Product Assurance Principles;
Integrating design Assurance & Quality Assurance. New York McGraw Hill,
1991.

2. Grant, Eu‐gene L and Leavenworth, Richards. Statistical Quality Control,
McGraw Hill, New York, 1991.

3. Ireson, W G. and Coombas, C P. hand book of reliability Engineering &
Management, New York, McGraw Hill, 1988.

MBA Semester III Specialization: ‐ Production & Operation Management

Elective OP 308 D: Applied Operations Research

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 45 -

Course Contents

Parametric and Sensitivity Analysis; Inventory Control Models Under Uncertainty;
Applied Queuing Models; Networks Models; Non‐linear Optimization Techniques –
Quadric Programming; Portfolio Management Problem; Replacement Models and
Policies; Dynamic Programming; Reliability Models.

Analysis and solution of 10 case study related with above topics must be discussed in
classroom.

Books Recommended:‐

1. Ahuja A.K. etc. Network Flows. Englewood Cliffs New Jersey, Prentice Hall Inc.

1993.

2. Gould, F J. etc. Introduction to Management Science. Englewood Cliffs New

Jersey, Prentice Hall Inc. 1993.

3. Gupta, M P and Sharma J K. Operations Research for Management New Delhi,

National, 1997.

4. Mathur, K and Solow D. Management Science. Englewood Cliffs New Jersey,

Prentice Hall Inc. 1994.

5. Sharma S. J K. Operations Research: Theory and Applications. New Delhi,

Macmillian India. 2001.

MBA Semester III Specialization: ‐ Production & Operation Management

Elective OP 309 D: Logistics Management

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 46 -

Course Contents

Introduction to Logistics and its Interface with Production and Marketing; Measures of
Logistics; Physical Distribution and Logistics; Logistic System Analysis and Design;
Warehousing and Distributing Centers; Location; Transportation Systems; Facilities and
Services; Dispatch and Routing Decisions and Models; Inventory Management
Decisions; Logistics Audit and Control; Packaging and Materials Handling,
International Logistics Management; Logistics Future Directions.

Analysis and solution of 10 case study related with above topics must be discussed in
classroom.

Books Recommended:‐

1. Bowersox, Supply Chain Logistic Management, Tata McGraw Hill Edition,

9780070667037

2. Ballau, Renald H. Business Logistics Management. Englewood Cliffs New York,

Prentice Hall Inc. 1992.

3. Beal K. A Management Guide to Logistics Engineering. U.S.A. Institute of

Production Engineering, 1990.

4. Benjamin S. B. Logistics Engineering and Management. Englewood Cliffs, New

York, Prentice Hall Inc., 1996.

5. Bowersox, D J and Closs, D J. Logistics Management: A System Integration of

Physical Distribution, New York, MacMillan, 1986.

MBA III Semester

 Elective

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 47 -

INFORMATION TECHNOLOGY / SYSTEMS

Elective
Code

Subject Title

Lectures

Distribution of
Marks

Total
Marks

Credits

Duration
of Exam

Int Ext

OP 305 E

Business Process Re‐
Engineering

60

40

60

100

04

3 Hrs.

OP 306 E

System Analysis And Design

60

40

60

100

04
3 Hrs.

OP 307 E

Strategic Management Of
Information Technology

60

40

60

100

04 3 Hrs.

OP 308 E

Data Base Management
Systems

60

40

60

100

04 3 Hrs.

OP 309 E

Telecommunications For
Business

60

40

60

100

04 3 Hrs.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 48 -

MBA Semester III Specialization: ‐ I. T. / Systems

Elective OP305E: Business Process Re‐Engineering

Course Contents

Unit I

Conceptual Foundation of Business Process Re‐engineering; Role of Information
Technology in BPR;

Unit II

Process Improvement and Process Redesign; BPR Experience in Indian Industry;
Process Identification and Mapping; Role/Activity diagrams; process Visioning and
Benchmarking.

Unit III

Business Process Improvement. Business Process Redesign;

Unit IV

Man Management for BPR Implementation; Re‐organizing People and Managing
Change.

Unit V

Analysis and solution of 10 case study related with above topics must be discussed in
classroom.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 49 -

Books Recommended:‐

1. By A.w. Scheer, Business Process Engineering, Springer (Paperback ‐ 1998)

2. Carr, D K and Johansson, H J. Best Practices in Re‐engineering, New York,

McGraw Hill,

3. Champy, James, Re‐Engineering Management; The Mandate for New

Leadership, London, Harper Collins,

4. Coulson‐Thomas, C. Business Process Re‐engineering: Myth & Reality, London,

Kogan Page

5. Davenport, T H. Process Innovation: Re‐engineering Work Through Information

Technology, Boston, Harvard Business School Press, 1993.

6. Hammer, Michael. Re‐engineering the Corporation: A Menifesto for Business

Revaluation, London, Nicholas Brealey, 1993.

7. Jayaraman M.S. etc. Business Process Re‐engineering, New Delhi, Tata McGraw

Hill, 1994. 8. Pepppard, J and Rowland P.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 50 -

MBA Semester III Specialization: ‐ I. T. / Systems

Elective OP306E : System Analysis And Design

Course Contents

Unit I

Business Systems Concept, Characteristics of Systems, Business Information Systems,
Categories of Information Systems, Scope of Information Systems, Successful
Information System: A Joint Effort, Systems and Subsystems.

Unit II

Overview of System Analysis & Design, Feasibility Study, Role of System Analyst,
Changes in System Analyst’s Responsibilities, Who are the Users? Classical Systems
Development Life Cycle, Structured Analysis Development Method, Systems Prototype
Method, Reasons for Prototyping, Methods for Prototype Development, Tools for
Systems Development, Which Development Method is the Right One?

Unit III

Requirement Determination, Its Activities, Fact Finding Techniques – Interviews,
Questionnaire, Record Review, Observation.Tools for Documenting Procedures and
Decisions – Decision Trees, Decision Tables, Structured English.

Unit IV

Role of Tools, Benefits of Using Tools, Categories of Automated Tools – Front End Tools,
Back End Tools, Integrated Tools. CASE Tools, CASE Components, Benefits of CASE,
Weaknesses of CASE.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 51 -

Unit V

Analysis and solution of 10 case study related with above topics must be discussed in
classroom.

Books Recommended:‐

1. Senn, J. A., Analysis & Design of Information Systems, Second Edition, Tata

McGraw Hill, 2009.

2. Whitten, Jeffrey L, Introduction to Systems Analysis and Design, Tata McGraw

Hill 2008

3. Kendall & Kendall, Systems Analysis and Design, 5th ed., New Delhi Prentice H

all of India, 2006

4. Whitten, Jeffrey L, Systems Analysis and Design, Tata McGrill 2006.

5. Murthy, C.S.U, Systems Analysis and Design, Himalaya Publication 2001.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 52 -

MBA Semester III Specialization: ‐ I. T. / Systems

Elective OP307E : Strategic Management Of Information Technology

Course Contents

Unit I

Key Issues in Information Systems Management and the Role of the CIO; Analytical
Framework for Strategic IT Initiatives;

Unit II

Sustaining Competitive Advantages by use of IT; Creativity, Learning Organisation and
Role of Information Technology in Business Transformation. Information Partnership;

Unit III

I.T Infrastructure Management, National Information Infrastructure and IT Policy at the
National Level; Planning for Strategic IT Resources; Managing the IT Function:
Outsourcing IT Function.

Unit IV

Software as a service, Office Automation Software and their management related to files,
storage, retrieval and maintenance.

Unit V

Analysis and solution of 10 case study related with above topics must be discussed in
classroom.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 53 -

Books Recommended:‐

1. Behl, Information Technology for Management, Tata McGraw Hill Edition,

2. By Applegate, Austin &Mcfarian, Corporate information strategy and management

text and cases 7th edition Tata McGrill 2006.

3. Dr.L.M.Prasad, Strategic management 5th edition, sultan chand and sons 2008.

4. Dr.P.K.Ghosh, Strategic Planning and Management, Sultan Chand And Sons 2008.

5. Galliers, R.D. Strategic Information Management: Challenges and Strategies in

Managing

6. Information Systems. Oxford, Butterworth‐ Heinemann, 1994.

7. McKenneey , James L. Waves of Change: Business Evolution through Information
Technology, Boston HBS Press, 1995. :

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 54 -

MBA Semester III Specialization: ‐ I. T. / Systems

Elective OP308E: Data Base Management Systems

Course Contents

Unit I

Introduction to Databases; Database Management System Concepts, Database System
Applications; Purpose of Database System; Various data Base Management Models;

Unit II

Database Languages, Data View; Database Users, Need for Database Environment for Business
System; Advanced features of a Database system.

Unit III

Relational Databases, Database Schema, keys, Database Design & E‐R Data Model, E‐R
Diagram; Study of a Relational Database Management Systems for Successful Implementation
in a Business Organization.

Unit IV

Introduction of Structured Query Language; SQL Data Definition Language, Structure of SQL,
Relational Operators used in SQL; On‐Line Data Bases: Object Oriented Data Bases. Managerial
Issues Related to Data Base Management.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 55 -

Unit V

Implementation and Maintenance Issues of a Database; Database Administration;
Normalization and Logical Design; Query Languages for Relational Database Management
Systems;

Unit VI

Analysis and solution of 10 case study related with above topics must be discussed in
classroom.

Books Recommended:‐

1. S. Sudarshan, Korth, Silberschatz, Concepts of Database Management System,

sixth edition Tata Mcgraw Hill.

2. Leon, Fundamentals of DBMS, Tata McGrill 2006

3. By Gerald Post, DBMS Design and Building Business, Tata McGrill 2005.

4. Narang, DBMS, Prentice hall 2007.

5. Salemi, Joe. Client/Server Data Bases. Emeryville, Ziff‐Davis Press, 1993.

6. Coad, Peter and Edward, Yourdon. Object‐Oriented Analysis, 2nd ed., Englewood

Cliffs, New Jersey, Yourdon Press, 1991

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 56 -

MBA Semester III Specialization: ‐ I. T. / Systems

Elective OP309E: TELECOMMUNICATIONS FOR BUSINESS

Course Contents

Unit I

Computers and Communications; The Information Technology; The Concept of Global
Village; On‐line Information Services;

Unit II

Electronic Bulletin Board Systems; The Internet; Interactive Video; Communications
Channels;

Unit III

Communications Networks; Local Networks; Managerial Issues Related to
Telecommunications.

Unit IV

Clint/Server Computing; Communication Servers; Digital Networks; Electronics Data
Interchange and its Applications; Inter Organizational Information Systems;

Unit V

Wireless Networks, Managing in the Marketspace; Applications of Internet, Internet and
Extranet in Business Organizations;

Unit VI

Analysis and solution of 10 case study related with above topics must be discussed in
classroom.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 57 -

Books Recommended:‐

1. By Deepak Pareek, Business Intelligence For Telecommunications 2006, Auerbach

Publications

2. By In Lee, ,Handbook Of Research On Telecommunications Planning And Management For

Business 2009), Information Science Publishing

3. By Raymond R. Panko, Business Data Networks And Telecommunications 2008, Prentice

Hall

4. Derfler, Frank J. Guide to Linking LANs. Emeryville, California, Ziff‐Davis, Press, 1992.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 58 -

MBA IV Semester

 Elective

Compulsory Subjects

Elective

Code
Subject Title

Periods Distribution of
Marks Total

Marks
Credits

Duration
of Exam

Lect.

Tutorial Int Ext

CP 401

Entrepreneurship &
Small Business
Development

45 15 40 60 100 4 3 Hrs.

CP 402 Project Study
‐ ‐ 50 50 100 4 ‐

CP 403 Business Legislation
45 15 40 60 100 4 3 Hrs.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 59 -

Course Code: CP‐ 401 Entrepreneurship & Small Business Development

Course content:

UNIT I: Introduction‐ An Entrepreneur

Concepts, Functions, Need and Importance, Myths about Entrepreneurship, Pros and
Cons of Entrepreneurship, Process of Entrepreneurship, Types of Entrepreneurs,
Competencies and Characteristics; Ethical Entrepreneurship, Values, Attitudes and
Motivation, Mind‐set of an Entrepreneur.

UNIT II: Entrepreneurial Journey

Self‐Assessment of Qualities, Skills, Resources and Dreams, Generation of Ideas,
Feasibility Study, Opportunity Assessment, Business Plan Preparation & Execution,
Role of Society and Family in the growth of an entrepreneur, Challenges faced by
women in Entrepreneurship.

Unit III: Entrepreneurship as Innovation and Problem Solving

Problems: Incubation and Take‐off, Problems encountered Structural, Financial and
Managerial Problems, Types of Uncertainty, Govt. Policies for SSIs, Sick industries,
Reasons & Remedies for Sickness. As problem solvers, Social Entrepreneurship‐Concept
and Importance, types of business risks, The role of technology in creating new forms of
firms, organizations, networks and cooperative clusters, Barriers to Entrepreneurship,
Support structure for promoting entrepreneurship (various government schemes)

Unit IV: Concept of Market

Market‐ Traditional and E‐commerce‐ Concept and Role, Types of Business:
Manufacturing, Trading and Services, Market Forces: Sellers, consumers and
competitors, Expanding Markets: Local to global, Strategies needed, Marketing Mix:
Concept and Elements, Pricing and Factors affecting pricing, Market Survey: Concept,
Importance and Process.

Unit V: Business Finance and Arithmetic

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 60 -

Simplified Cash Register and Record Keeping, Unit of Sale, Unit Price and Unit Cost –
for single product or service, Types of Costs – Start up, Variable and Fixed, Income
Statement, Cash flow Projections, Break Even Analysis, Taxes.

Unit VI: Resource Mobilization & role of Government Agencies‐

Resources – Human, Capital and other Resources, Selection and utilization of human
resources and professionals like Accountants, Lawyers, Auditors, Board Members, etc.,
Estimating Financial Resources required, Methods of meeting the financial
requirements, Various sources of Information, Role of DIC, SISI, EDII, NIESBUD,
NEDB.

Books Recommended:

Small Scale Industries and Entrepreneurship, by Vasant Desai, 6th Edition reprint

2002.

Nagendra, Entrepreneurship & Management, 1e, Pearson

Shankar, Raj: Entrepreneurshipʺ, Tata McGraw Hill Education Private Limited

Khanka S. S., Entrepreneur Development, S. Chand Publications 2010

Entrepreneurship: Successfully Launching New Ventures, by Bruce R. Barringer and

R. Duane Ireland, 3rd Edition.

Entrepreneurship, by Robert D. Hisrich, Michael P. Peters and Dean A. Shepherd, 6th

Edition.

Taneja, Gupta, Entrepreneur Development New Venture Creation,: 2nd ed. Galgotia

Publishing Company

Patel, V.G., The Seven Business Crises and How to Beat Them, Tata‐Mcgraw, New

Delhi, 1995.

Vesper, Karl H., New Venture Strategies, [Revised Edition], New Jersy, Prentice

Course Code: CP‐ 403 Business Legislation

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 61 -

Course content:

Unit‐I: Contract

• The contract act 1872
• Nature and Classification of Contracts
• Offer and Acceptance
• Consideration
• Capacity to Contract
• Free Consent
• Legality of Object
• Void Agreements
• Contingent Contracts
• Performance of Contracts
• Discharge of Contracts
• Remedies for Breach of Contracts
• Indemnity and Guarantee.

Unit‐II: Sale of Goods

• Sale of Goods Act 1930
• Nature of Contract of Sale
• Conditions and Warranties
• Transfer of Ownership
• Performance of Contract of sale
• Rights of Unpaid Seller
• Remedies for Breach of Contract of sale

Unit‐III: Negotiable Instruments

• Negotiable Instruments Act 1881
• Nature of Negotiable Instruments
• Promissory notes, Bills of Exchange and Cheques
• Parties to Negotiable instruments and their Capacity
• Holder and Holder in due course
• Presentment, dishonor of Negotiable Instruments
• Liability of parties

Unit‐IV: Companies Act 1956

• Definition, Meaning of Company
• Features and Types of Companies

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 62 -

• Incorporation of Company
• Memorandum of Association
• Article of Association
• Prospectus
• Share Capital

Unit‐V: Consumer Protection

• The consumer Protection Act 1986
• Introduction and Definition
• Consumer Dispute Redressal Agencies
• Complaint and Procedure of Redressal
• Unfair Trade Practices

Unit‐VI: Industry and Factory Laws

• Industrial Dispute Act, 1947
• Factories Act, 1948

Recommended Books:‐

1. N.D. Kapoor, The Elements of Mercantile Law, 26th Edition
2. P.P.S. Googna, A Textbook of Mercantile Law, 5th Edition
3. Maheshwari and Maheshwari, A manual of Business laws, 2008
4. C.L. Bansal, Business and Corporate laws 2007

MBA IV Semester

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 63 -

Elective

Financial Management

Elective
Code

Subject Title

Periods Distribution
of Marks Total

Marks
Credits

Duration
of Exam

Lect.

Tutorial Int Ext

OP‐ 404A
International Financial
Management

45 15 40 60 100 4 3 Hrs.

OP‐ 405A Indirect Taxation 45 15 40 60 100 4 3 Hrs.

OP‐ 406A
Value Investing and Equity
Research

45 15 40 60 100 4 3 Hrs.

OP‐ 407A
Financial Derivatives
:Theory & Practices

45 15 40 60 100 4 3 Hrs.

OP‐ 408A Operations of Banking 45 15 40 60 100 4 3 Hrs.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 64 -

MBA IV Semester Specialisation: Finance

Elective Code: OP‐ 404A International Financial Management

Course content:

Unit I

• Multinational Financial Management – An overview;
• Evolution of the International Monetary and Financial System, Gold standard,

Bretten woods system, Purchasing Power Parity Theory
• Managing Short‐term assets and liabilities and Long‐run Investment Decisions
• International credit rating agencies and rating Criteria.

Unit II

• The Foreign Investment Decision
• Political Risk Management, Dividend Policy of the Multinational Firm
• Taxation of the Multinational Firm; Country Risk Analysis
• Fixed and Flexible Exchange rate,
• European monetary system and Euro Market

 Unit III

• Concepts, functions , structure of foreign exchange market,
• Foreign Exchange Markets and market participants
• Foreign Exchange Transactions, Foreign Exchange rates and economic forces in

Foreign Exchange
• Geographical Arbitrage, Interest Arbitrage, The Dealer’s book

Unit IV

• Foreign exchange quotations: Direct and indirect. Convertibility of Rupee,
• Current account convertibility and capital account convertibility
• Exchange rate: meaning, Spread, official and free market rates, cross currency

rates, forward rates.

Unit V

Analysis and solution of 10 case study related with above topics must be
discussed in classroom.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 65 -

Recommended Books :‐

1) International Financial Management by V.K.BHalla. Anmol Publication Pvt. Ltd.

2) International Financial Management by Cheol S. Eun and Bruce G. Resnick.

Special Indian Edition

3) Foreign Trade and Foreign Exchange by O.P. Agrawal and B.K. Chaudhari.

Himalaya Publication.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 66 -

MBA IV Semester Specialisation: Finance

Elective Code: OP‐ 405A Indirect Taxation

Course content:

Unit I

• Definitions of Goods, Manufacture, Deemed Manufacturer, Excisable goods.
• Central Excise, Nature and Contemporary Legislation for the same
• Liability for the central excise, Classification of Goods, Determination of Tariff

Headings
• Valuation of Goods, Transaction Value(Numericals) , Administrative Structure of

Excise Departments

Unit II

• Various Procedures:‐ Legislation, Self Removable under Invoice, Manner and
Payment of Duty and letter of Undertaking, Show Cause Notice

• Adjudication, Interest, Penalty, Confiscation, Seizure, Duty Payment under
protest, Refunds

• Appeals, Excise Audit, Concessions for SSI Units and Job workers.

Unit III

• Service Tax: Definitions‐Charge of Service Tax, Valuation of Taxable Services for
Service Tax

• Commencement and Application, , Valuation of Taxable Services for Changing
Tax

• Payment of Service Tax, Registration‐ Furnishing of Returns

Unit IV

• Value Added Tax (VAT): Definitions‐ Agriculture, Business, Capital asset,
Dealer, Non‐resident dealer

• Goods, Place of business, Purchase price, Sale price, Resale
• Turnover of purchase and turnover of sales
• Rate of VAT tax on goods

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 67 -

Unit V

• Registration under VAT, procedure, Fresh registration
• Information to be furnished regarding change of business, Declaration of name

of manager and PAN,
• Returns and self assessments, Payment of Tax, Tax audit under VAT

Books Recommended:‐

1. Indirect Taxes‐ Law & Practices‐ V.S. Datey

2. VAT Ready Reacnor‐ Saxena

3. Indirect Taxes‐ Jakotiya

4. Indirect Taxes‐Snowwhite Publications.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 68 -

MBA IV Semester Specialisation: Finance

Elective Code: OP‐ 406A Value Investing and Equity Research

Course content:

Unit‐I

• Introduction to value investing
• Why does value investing work?
• Introduction to valuation
• Need of Advance Equity Research‐An Over View

Unit‐II

• Valuation (asset value, earning power)
• Utilizing Data Source like Prowess or Capitaline.
• Critical Analysis of Financials.
• Analyzing Strengths of Companies.
• Analyzing Weaknesses of Companies.

Unit‐III

• Valuation (value of growth)
• Strategic analysis/competitive advantage
• Application of Multiple Regression, Discriminant Analysis, LogisticRegression in

identifying potential stocks.
• Application of Neural Networks in identifying potential stocks

Unit‐IV

• Dividend Growth Model‐ Analyzing Present Value of Growth Opportunities.
• Capital Asset Pricing Model‐ Cost of Capital.
• Limitations of Dividend Growth Model
• P‐E Multiplier Approach: Limitations and Applications.
• Some Thumb Rules for P‐E Multiplier Approach

Unit‐V

• Discounted Free Cash Flow Method‐ Its Application.
• Market Value Analysis & Economic Value Added Analysis.
• PBV‐ROE index; Growth‐Duration Matrix; Expected Risk Index.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 69 -

Unit VI

• Value Investing and the Interpretation of Financial Statements
• Margin of Safety

Unit VII

Analysis and solution of 10 case study related with above topics must be
discussed in classroom.

Recommended Books:‐

• Bruce Greenwald et al., Value Investing: From Graham to Buffett and Beyond
• Lawrence Cunningham, The Essays of Warren Buffett: Lessons for Corporate America
• Benjamin Graham, The Interpretation of Financial Statements
• Seth Klarman, Margin of Safety
• Philip Fisher, Common Stocks and Uncommon Profits
• Damodaran on Valuation, ADamodaran, 2nd Edition, Wiley India Pvt Limited.
• Investments, William F Sharpe, Gordon J Alexander, Jeffery V Bailey.
• Investments, ZviBodie, Alex Kane, Alan J Marcus, PitbasMohanty; 6th Edition,

Tata McGraw Hill Publishing Company Limited.
• Fundamentals of Investment Management, Hirt& Block; 8th Edition; Tata

McGraw Hill Publishing Company Limited.
• Valuation, Sheridan Titman, John D Martin, V Ravi Anshuman; 2007, Pearson.
• Security Analysis and Portfolio Management, Donald E Fischer & Ronald J

Jordan; 6thEdition; Pearson.
• Investment Analysis and Portfolio Management, Prasanna Chandra; 3rd Edition;

Tata McGraw Hill Publishing Company Limited.
• Valuation of Financial Assets, A S Ramasastri; 2006, Response Books.
• Investment Science, David G Luenberger; 1998; Oxford University Press.
• Risk and Rewards of Equity Investments, M S Tarun& B S Bodla; 2004, Excel

Books.
• Financial Statement Analysis and Security Valuation, Stephen H Penman; 3rd

Edition; Tata McGraw Hill.
• Stock Market Integration and Efficiency, R K Mishra, K N Mukherjee; 2007,
• Excel Books.
• Financial Statement Analysis, George Foster, 2nd Edition; Pearson.
• Investment Analysis and Portfolio Management, Reilly & Brown; 8th Edition;

Thomson.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 70 -

• Investment Analysis and Portfolio Management, M Ranganatham& R
Madhumathi; 2009; Pearson.

• Security Analysis and Portfolio Management, V AAvadhani; 10th Edition;
Himalaya Publishing House.

• Security Analysis and Portfolio Management, SudhidraBhat; 2008; Excel Books.
• Security Analysis and Portfolio Management, S Kevin; 2008; Printice Hall of

India.
• Security Analysis and Portfolio Management, PunithavathyPandian; 2008; Vikas

Publishing House.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 71 -

MBA IV Semester Specialisation: Finance

Elective Code: OP‐ 407A Financial Derivatives: Theory and Practice

Course Contents:

Unit‐I

Introduction to Derivatives
• What is a Derivative?
• Derivatives in Practice.
• Overview of the Indian Derivatives Market.
• Types of Traders‐ Hedgers, Speculators and Arbitrageurs.

Unit‐II
 Financial Derivatives‐I:

• Forward Rate Agreements.
• Pricing of Forward Rates.
• Future Contracts‐Basics.
• Pricing of Future Contracts.
• Markets of Future Contracts.
• Swap Contracts basics
• Futures on Stock, Stock Indices, Commodities and Currencies.
• Option Contracts‐ Basics.

Unit‐III

Financial Derivatives‐II
• Equity Derivatives Basics
• Foreign Exchange Derivatives Basics
• Credit Default Swaps Basics

Unit‐IV

Option Pricing Models & Hedging
• Risk Neutral Method of Pricing of Option Contracts.
• Black and Scholes Option Pricing Model.
• Market Simulation and Trading
• Hedging and Delta hedging Basics

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 72 -

Unit‐V
Trading Strategies

• The Greek Letters
• The Straddle
• The Strangle
• Option Spreads
• Butterfly Strategies
• The Binomial Tree

Unit VI

Analysis and solution of 10 case study related with above topics must be
discussed in classroom.

Recommended Books:‐

1. John C. Hull: Options, Futures and Other Derivatives, 8th Edition.

2. Robert W. Kolb and James A. Overdahl: Financial Derivatives Pricing and Risk

Management.

3. Robert L. McDonald: Derivatives Market 2nd Edition.

4. MondherBellalah: Derivatives Risk Management and Value.

5. Derivatives, David A Dubofsky& Thomas W. Miller, Jr. 2003, Oxford University

Press.

6. Derivatives and Risk Management, Jayanth Rama Varma, 2009, Tata McGraw‐

Hill Publishing Company Limited.

7. Financial Derivatives, S.S.S. Kumar, 2007, Printice Hall of India.

8. Financial Engineering: Derivatives and Risk Management by Cuthbertson, Keith

and Nitzsche, Dirk; John Wiley & Sons

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 73 -

MBA IV Semester Specialisation: Finance

Elective Code: OP‐ 408A Operations of Banking

Course content:

Unit ‐ I

Indian Banking System; Types of Banks; market structure and financial
innovation, Regulatory Authorities :‐RBI, SEBI, IRDA etc., their major functions
Role and Functions of Banks ‐ Regulatory provisions / enactments governing
banks ‐ Whole sale banking ‐ Retail banking ‐ international banking‐Interest free
banking, Role and Functions of Capital Markets, Mutual Funds, Insurance
companies, Bancassurance ‐ Importance of Risk management in banks ‐ types of
risk ‐ impact and management Factoring & Forfaiting ‐ Alliances / Mergers /
Consolidation ‐, ADR, GDR Off‐balance sheet items, Participatory notes, CIBIL,
Banking Codes, Banking Codes and Standard Boards.

Unit ‐ II

Functions of Bank: Banker‐Customer Relations, KYC guidelines ‐ Different
deposit products ‐ Mandate and Power of Attorney, Banker’s Lien, right of set off
‐ garnishee order, attachment order etc. ‐ Payment of collection of cheque ‐ duties
and responsibilities of paying and collecting banker ‐ protection available to
them under NI Act ‐ Endorsements, forged instruments ‐ bouncing of cheques
and their implications. Opening of accounts for various types of customers ‐
Principles of Lending ‐ various credit products / facilities ‐ working capital and
term loans ‐ credit appraisal techniques ‐ approach to lending ‐ credit
management, credit monitoring, NPA management

Unit – III

NPA Management–Definition, concept of NPA‐ Gross NPA and Net NPA.
Different causes of NPA. Guidelines for classification of an Asset: Basic
Consideration. RBI guidelines for NPA.Narasimham Committee on NPA.Role of
Debt Recovery Tribunal (DRT), provisioning norms.Recovery Procedure,
Precautions for better recovery.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 74 -

Unit ‐ IV
Banking Technology ‐ E‐Banking ‐ Core Banking ‐ Electronic products ‐
Electronic payment system ‐ Online Banking ‐ Electronic fund transfer system:
RTGS, NEFT & SWIFT etc.‐ Information Technology ‐ Current trends ‐ Global
developments in banking technology ‐ Computer audit ‐ information system
audit ‐ Information system security and Disaster Management.

Unit ‐ V
Support services – Marketing of Banking services products ‐ Marketing
management ‐ Marketing of services ‐ Product Life cycle, New Product
development ‐ Diversification ‐ Pricing of bank products ‐ Factors influencing ‐
direct and indirect channels of bank products ‐ Promotion ‐ Promotion mix and
role of promotion mix marketing ‐ Marketing information system ‐ Role of DSA
/DMA in Bank marketing ‐ Channel Management ‐ selling function in a bank ‐
Portfolio and wealth management ‐ Tele marketing / Mobile phone banking

Unit VI

Analysis and solution of 10 case study related with above topics must be
discussed in classroom.

Recommended Books:‐

1. Principles & Practices of Banking ‐ By Indian Institute of Banking & Finance ‐

Macmillan Publication.

2. Financial Services Information Systems ‐ Jessica Keyes Auerbach publication;

2nd edition (March 24, 2000)(Text Book)

3. Kaptan S S&Choubey N S., ʺE‐Indian Banking in Electronic Eraʺ, Sarup& Sons,

New Delhi, 2003

4. Vasudeva, ʺE ‐ Bankingʺ, Common Wealth Publishers, New Delhi, 2005

5. Banking Technology ‐ Indian Institute of Bankers Publication

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 75 -

MBA IV Semester
Elective

Marketing Management

Elective
Code

Subject Title

Periods Distribution
of Marks

Total
Mark
s

Credits
Duration
of Exam

Lect.

Tutorial Int Ext

OP‐ 404B International Marketing 45 15 40 60 100 4 3 Hrs.

OP‐ 405B Marketing Research 45 15 40 60 100 4 3 Hrs.

OP‐ 406B
Agriculture & Rural
Marketing

45 15 40 60 100 4 3 Hrs.

OP‐ 407B
Sales & Distribution
Management

45 15 40 60 100 4 3 Hrs.

OP‐ 408B Retail Management 45 15 40 60 100 4 3 Hrs.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 76 -

MBA IV Semester Specialization: Marketing Management

Elective Code: OP‐ 404B International Marketing

Course contents

Unit I

Introduction to International Marketing ‐ Nature, scope, Challenges and
opportunities in International Marketing, International Marketing Environment,
Basis of International Trade, India and World Trade,

Unit II

International marketing environment: Economic Environment, Socio‐cultural
Environment, Legal Environment, Technological Environment & Political
Environment

Unit III
Entry Strategies in International Markets: Exporting, Licensing & Franchising,
Contract Manufacturing, Joint Ventures, Turnkey Projects, Fully owned
manufacturing facilities, Assembly operations, Mergers & Acquisitions

Unit IV

Marketing Information Systems and Research: Marketing Information Systems‐
Elements of Information System, Sources of information, Selecting Information
Sources‐Primary Vs Secondary Data; International marketing information system
and marketing research, Problems in International Marketing Research

Unit V
International Marketing Mix Elements: International Marketing Mix (Product,
Price, Promotion, Place), Product decisions, Promotional decisions, International
Branding, Marketing channel and place decisions

Unit VI
International Marketing of Services: Characteristics of Services and their
Implications for International Marketing, Challenges in Marketing Services
Globally

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 77 -

Unit VII
Analysis and solution of 10 case study related with above topics must be
discussed in classroom.

Books Recommended:‐

1. International Marketing Management An Indian Perspective 23e‐Varshney

Publisher: Sultan Chand 2010

2. Rakesh Mohan Joshi, International Marketing, Oxford Publishing

3. Francis Cherunilam, International Marketing, Himalaya Publishing House, 2010

4. Cateora, International Marketing, SIE, Tata Mc Graw Hill

5. Paul Justin, International Marketing: Text and Cases, Tata Mc Graw Hill

6. Keegan, Global Marketing Management. 7/e, Pearson

7. Onkvisit and Shaw, J J. International Marketing: Analysis and Strategy. Prentice

Hall of India 2009

8. Principles Of Marketing: A South Asian Perspective 13 Edition‐ Philip

 Kotler, Prafulla Y Agnihotri, Ehsan Ul Haque ‐ Pearson, 2010

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 78 -

MBA IV Semester Specialization: Marketing Management

Elective Code: OP‐ 405B: Marketing Research

Course Contents

Unit I

Marketing Research – Definition, Scope, Significance, Limitations, Ethics in
marketing research. Marketing Intelligence system, Research process,
Management dilemma, research problem, hypothesis statement, characteristics of
a good hypothesis, drafting the research proposal
Sources of market Information, Methods of collecting Market Information
Secondary data – sources, Primary data sources – Observation method ‐ Web
based primary data collection, Questionnaire design, Attitude measurement –
scaling techniques

Unit II

Exploratory designs – Descriptive designs ‐ Longitudinal and cross‐sectional
analysis, Qualitative research techniques – a) Based on questioning: Focus
groups, Depth interviews, Projective techniques. b) Based on observations:
ethnography, grounded theory, participant observation, Causal research – Basic
experimental designs – internal and external validity of experiments

Sampling – sampling methods, sampling and non sampling errors, population,
sample size, large and small samples, practical considerations in determining
sample size

Unit III

Marketing research techniques: Market development research: Cool hunting –
socio cultural trends, Demand Estimation research, Test marketing,
Segmentation Research ‐ Cluster analysis, Discriminant analysis. Sales
forecasting – objective and subjective methods

Marketing Mix Research: Concept testing, Brand name testing, Commercial eye
tracking – package designs, Conjoint analysis, Multidimensional scaling ‐
positioning research, Pricing Research, Advertising Research – Readership
surveys and viewership surveys, Ad tracking, viral marketing research,
Marketing effectiveness and analytics research: Customer Satisfaction
Measurement

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 79 -

Unit IV

Data analysis – Univariate analysis – Bivariate analysis – Multivariate analysis
Simple and cross tabulation, simple and multiple regression, Factor analysis.

Hypothesis testing – Types of tests and test selection, One sample test, Two‐
Independent Sample tests. Chi‐square test, tests for large and small samples.

Report writing – forms of report – fundamentals of a good report

Unit V

Analysis and solution of 10 case study related with above topics must be
discussed in classroom.

Books Recommended:‐

1. S.K. Gupta, Marketing Research, Excel Books, 2007

2. Ramanny Majumdar, Marketing Research: Text Application and Case Studies,

New Age International Publication, 1st Reprint 2005

3. D.D. Sharma, Marketing Research, S. Chand & Co. 2nd Edition reprint 2008

4. Nair, Suja, Marketing Research, Himalaya Publishing House, 2007

5. Rajendra Nargundkar, Marketing Research Text & Cases, TataMcGraw Hill, 2008

6. Luck & Rubin, Marketing Research, Prentice Hall 7th Edition 2008

7. Malhotra, Marketing Research: An Applied Orientation, 6e, Pearson

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 80 -

MBA IV Semester Specialization: Marketing Management

Elective Code: OP‐ 406B: Agriculture & Rural Marketing

Course contents

Unit – I

Introduction to Rural Marketing: Definition and Concept of rural marketing,

characteristics of rural marketing, need and significance of rural markets,

Environmental factors affecting rural marketing, Indian scenario of rural

marketing.

Unit – II

Aspects of Rural Marketing: Difference between rural markets and urban

markets, Problems and opportunities in rural marketing, marketing mix in rural

marketing (4 A’s of rural marketing), profile of a typical rural consumer (rural

consumer behavior)

Unit – III

Marketing of Goods & services – Features and strategies of marketing of FMCG,

Durable goods & Services (Banking& other financial services) in rural markets,

marketing of agricultural inputs, marketing of rural artisan products

Rural marketing strategies – Rural marketing strategies related to product,

pricing, promotion, packaging, distribution and segmentation

Unit – IV

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 81 -

Agriculture Marketing ‐ Understanding Agricultural Markets, Nature & scope,

Objectives of Agriculture Marketing, Challenges in Agriculture Marketing, Its

Economic importance, Agricultural Produces and their market, Export potential

for agricultural products.

Unit – V

Rural Retailing – Development &Growth of organized retailing, types of retail

outlets & role of retailers, problems of rural retailers, rural malls & e‐rural

marketing (Innovative practices in rural retailing in India like Hariyali kisaan

bazaar, ITC’s e‐choupal initiative, HUL’s project Shakti, Triveni Khushali Bazaar

and Godrej Aadhar)

Unit VI
Analysis and solution of 10 case study related with above topics must be
discussed in classroom.

Books Recommended:‐

1. Badi & Badi, Rural Marketing, Himalaya Publishing House, 2014

2. TP. Gopalswamy , Rural Marketing : Environment, Problems and Strategies

Vidya Vikas 2011

3. K.S. Habiburahaman, Rural Marketing in Indian, Himalaya Publication, 2003

4. Krishnamacharyullu& Ramakrishnan, Rural Marketing : Text & Cases , Pearson,

2/e, 2012

5. Dogra & Ghuman, Rural Marketing – Concepts & Practices, Tata McGraw Hill,

2011

6. Bir Singh, Rural Marketing, Anmol Publications

7. Pradeep Kashyap, Rural Marketing, 2e, Pearson, 2012

MBA IV Semester Specialization: Marketing Management

Elective Code OP‐ 407B: Sales and Distribution Management

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 82 -

Course contents

Unit I

Sales Management – Objectives, Sales Planning ‐ Strategic role of sales
management. Organizing the sales force ‐ Recruitment, selection and training the
sales force. Personal selling process ‐ Sales knowledge ‐ Knowledge about the
product, customers and technology ‐ Relationship Selling Process

Unit II

Planning sales calls ‐ Building long term partnership by selling ‐ Sales Aids ‐ Use
of technology in sales‐Field Sales Planning ‐ Compensation and Evaluation of
Sales Force. Sales Quotas and Targets ‐ Sales Control‐Specialized techniques in
selling ‐ Tele Marketing ‐ Online Marketing – Multi Level Marketing

Unit III

Developing the Sales Force for Industrial Customers and Consumer products‐
Sales Meetings and Field Sales Control‐ Value added selling‐ Network Marketing
– Mail order selling‐ sales audit.

Unit IV

Marketing Channels: Definition & Importance, Functions of Marketing Channels
– Intensive, Selective & Exclusive distribution strategies, Decisions in Channel
Management, Wholesaling: Concept, Importance, Functions –Wholesaler
Marketing Decisions – Trends in Wholesaling

Unit V

Introduction to Supply Chain Management: Concept – significance –
components, Channel selection ‐ Channel Conflicts & its Resolution‐ Channel
Performance Evaluation, Technology in distribution: Bar‐coding – RFID –
Electronic payment Systems.

Unit VI

Analysis and solution of 10 case study related with above topics must be
discussed in classroom.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 83 -

Books Recommended:‐

1. Havaldar, Sales and Distribution Management: Text and Cases, Tata McGraw

Hill Edition

2. Prof. Sarwade W. K, Supply Chain Management, ALP Books, New Delhi 2010

3. Chunawala S A, Sales Management, Himalaya Publications, 2007

4. S.L. Gupta , Sales and Distributions Management , Excel Books, 2007

5. P.K. Sahir Kishor C Raut, Sales and distribution management, VidyaVikas

2008

6. Krishna Hawaldar V M Kaule, Sales and distribution management, Tata

McGraw Hill 2006

7. Bhat K. S, Sales & Distribution Management, Himalaya Publications, 2014

8. Tanner, Sales Management , 1e, Pearson

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 84 -

MBA IV Semester Specialization: Marketing Management

Elective OP‐ 408B Retail Management

Course contents

Unit – I

Retailing: Concept, Importance, Functions of retailing, Indian Vs Global
Scenario, Store & Non Store Retailing, Franchising, Unconventional channels.
Retail Strategies, Differentiation strategies, Growth strategies, Expansion
Strategies, Pricing strategies
Retail Marketing mix ‐ Retail consumer buying behavior, factors influencing
buying behavior, Segmentation, positioning.

Unit – II

Retail Location: Selecting the store location, market area analysis, factors affecting

attractiveness of market areas and trade areas, estimating sales potential, trade

area analysis, measurement and definition of trade area, Site evaluation and

selection

Unit – III

Store Design: Store layout, Types of layouts, Factors affecting store layout,

creating a store image & buying environment, The Exterior: marquee, entrance,

door types, walk ways, display windows, colors and materials. Store Interiors,

Merchandise presentation techniques, visual merchandising Store security

Store Administration: Floor space management, Managing store inventories and

display

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 85 -

Unit – IV

Merchandising & Retail Communication Mix: Concept, Importance, Functions,

Steps in merchandising planning, Category management Concept, Assortment

planning process: need for trade–off between variety, assortment and product

availability, Assortment plan, Introduction to Private label brands, Planning

retail communication, Managing in‐store promotions and events

Unit V

Analysis and solution of 10 case study related with above topics must be
discussed in classroom.

Books Recommended:‐

1. Prof. Sarwade W.K., Retail Management, ALP Books, New Delhi 2010

2. Swapna Pradhan, Retailing Management, Tata McGraw Hill, 2006

3. Retail Management – Gibson Vedamani, Jaico Publishing House

4. Berman & Evens, Retail Management : A Strategic Management, Prentice Hall

New Edition 2007

5. Bajaj, Chetan, Tuli, Rajnish and Srivastava, Nidhi; Retail Management; Oxford

University Press; New Delhi.

6. Cox, Retailing: An Introduction, 5e, Pearson

7. Arif Sheikh & Kaneez Fatima, Retail Management, Himalaya Publishing 2011

8. Harjit Singh, Retail Management ‐ A Global Perspective, S. Chand & Company

2011

9. Suja Nair, Retail Management, Himalaya Publishing 2007

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 86 -

MBA IV Semester
Elective

Human Resource Management

Elective
Code

Subject Title

Periods Distribution
of Marks Total

Marks
Credits

Duratio
n of
Exam

Lect

Tutorial Int Ext

OP‐ 404C Labour Laws 45 15 40 60 100 4 3 Hrs

OP‐ 405C
Performance
Management System 45 15 40 60 100 4 3 Hrs

OP‐ 406C
Compensation
Management

45 15 40 60 100 4 3 Hrs

OP‐ 407C

Human Resource
Development : Strategies
& System

45 15 40 60 100 4 3 Hrs

OP‐ 408C

Cross Cultural & Global
Human Resource
Management

45 15 40 60 100 4 3 Hrs

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 87 -

MBA IV Semester Specialisation: Human Resource Management

Elective Code: OP‐404C Labour Laws

Course contents

Unit I

The factories act 1943, approval licensing and Registration‐ Inspecting staff‐
health – welfare‐ working hours‐ annual Leave with wages‐ periodical Returns‐
registers and records.

The Contract Labour‐(Regulation and Abolition) act 1970 advisory boards
Registration of establishments‐ licensing of Contractors‐welfare and health of
contracts Labour – Registers and other records to be maintained

Unit II

The Bombay Shops and establishments act 1948.Registration of Establishment‐
Licensing of shops and commercial establishment‐residential Hotels, Restaurants
and eating houses‐amusement or entertainment‐ Leave with Pay and payment of
wages – heath and safety‐ Maintenance of registration – records and annual
reports

Unit III

The Minimum Wages act 1948 , fixing of Minimum rates of Wages – Procedure
for fixing and revising minimum wages advisory boards and committees‐wages
in kind – wages for workers. who work for less than normal working day –
wages for two or more classes of work – Minimum time rate wages for piece rate
work – Maintenance of registers and records.

The Payment of wages act 1936 Fixation of Large periods‐ Time of payment of
wages –deduction which may be made from wages‐ Maintenance of registration
and records

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 88 -

Unit IV
The Payment of bonus act 1965 computation of gross profit and available surplus
eligibility and disqualification for labour payment of minimum and maximum
bonus – calculation of bonus with respect to certain employee – Proportionate
deduction in bonus in certain cases – computation of number of working days‐
time limit for payment of bonus

 The payment of gratuity act 1972 entire act
 The workers compensation act 1923 entire act

Unit V

Analysis and solution of 10 case study related with above topics must be
discussed in classroom.

Books Recommended:‐

1. ND Kapoor, elements of mercantile law , Sultan Chand and sons‐ 29th Revise

edition 2008

2. S.C Shrivastava , Industrial relation and labour Laws, Publishing house‐2008

3. Padhi Labour and Industrial laws Printice Hall of India Vikas 1st edition 2007

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 89 -

MBA IV Semester Specialisation: Human Resource
Management

Elective Code: OP‐405C Performance Management System

Course content:

Unit I

Introduction of Performance Management System, Defining Performance
Management System ‐ Performance Planning, Performance Coaching and
Performance Appraisal Performance Management System and other workforce
processes like Career Planning, Compensation Management and Separation
Planning, Performance Planning, Linking individual and team goals to
organizational goals, Goal Setting Procedure. Performance Improvement for
Teams‐Building a High Performance Team. Performance Ethics

Unit II

Performance Appraisal, Definition and Objectives of Performance Appraisal,
Process of Performance Appraisal ‐ Self Assessment and its importance Methods
of Performance Appraisal Traditional and Modern, Straight Ranking Method,
Paired Comparison Method, Critical Incident Method, Behaviorally Anchored
Rating Scale‐ Pitfalls of the Performance Management Process.Understanding
Poor Performance‐Common Reasons for Poor Performance, Attitude Problems.

Unit III

Management by Objectives ‐ Process and Importance, Why Performance
Appraisal fails, ‐ Halo Effect, Cultural issues in Performance Appraisal,
Managing Expectations, Role of communication in process, How to minimize the
effect of causes for failure of Performance Appraisal, Performance Coaching,
Performance Appraisal as a Training Need Assessment, Counseling for better
performance, Feedback Mechanisms in organizations – Important Elements of
Career

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 90 -

Unit IV
Training the superiors to give constructive feedback, Current Trends in
Performance Management Systems, Emphasis on Continuous Feedback, 360
Degree ‐ A Debate, Assessment Centers, Use of Technology, Challenges ahead in
Performance Management Systems, Potential Appraisal, Assessment Center,
System of Pay for Performance, Adhering to Business Plan‐ Performance
Improvement Through Innovation and Creativity. International Performance
Management

Unit V

Analysis and solution of 10 case study related with above topics must be
discussed in classroom.

Books Recommended:‐

1. R.K. Sahu, Performance Management system, Excel Books, 2007.

2. T.V. Kao, Appraising& Developing Managerial Performance, Excel Books,

2007.

3. G.K.Suri, C.S. VenkataRatnam, N.K. Gupta, Performance Measurement and

Management, Excel Book, 2007.

4. Sarma A.M., Performanc Management systems, Himalaya Publication House,

2008.

5. Kandula, Performance Management, straltgies, interventions, Drivers, Printice

Hall of India, 2007.

6. Cardy, Performance Management concepts skills & exercise, prentice Hall of

India 2007.

7. Performance Management (2nd Edition) Herman Aguinis 2008

8. Performance Management and Appraisal Systems: Hr Tools for Global

Competitiveness First Edition, Response Books (2004)

9. Performance Management Systems and Strategies,Dipak Bhattacharyya

Pearson Education India

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 91 -

MBA IV Semester Specialisation: Human Resource
Management

Elective Code OP‐ 406C: Compensation Management

Course content:

Unit I

Wages and Salaries determination ‐ Difference between salary and wages ‐ Basis
for compensation fixation ‐ Preparation of Pay Roll‐ Role of Compensation in
creating high performing organizations.

Unit II

Components of wages ‐ Basic Wages ‐ Overtime Wages ‐ Dearness Allowance ‐
Basis for calculation ‐ Time Rate Wages and Efficiency Based Wages ‐ Incentive
Schemes ‐ Individual Bonus Schemes ‐ Halsey, Halsey Weir, Rowan ‐ Group
Bonus Schemes ‐ Effect of various labor laws on wages

Unit III

Components of salary ‐ Effect of various industrial laws on salary ‐Other Benefits
‐ Subsidized Transport ‐ Subsidized food in canteen, Non‐monetary Incentives‐
Calculation of Income Tax implications while calculating the income of an
individual ‐ Cost to the Company. Pay for Performance: The Evidence ‐Pay for
Performance Plans‐ Relationship of Compensation to Other Functions‐
Performance Appraisals

Unit IV

Valuation of Perquisites ‐ Taxability of various components of salary and wages
like Allowances, Gratuity, Leave Encashment, Receipts on Voluntary Retirement
Scheme, Leave Travel Assistance, Medical Reimbursement, Employeesʹ Stock
Option Scheme.Union Role in Wage and Salary Administration

Unit V

Fixation of Tax Liability ‐ Tax deduction at source ‐ Deductions and Tax Rebates
to be considered while deciding tax deducted at source ‐ Tax Deduction
Certificates‐ Compensation Management in Multi‐National organizations‐
International Pay Systems‐Government and Legal Issues in Compensation‐
Budgets and Administration

Unit VI

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 92 -

Analysis and solution of 10 case study related with above topics must be
discussed in classroom.

Books Recommended:‐

1. Milkovich, Compensation, SIE, Tata McGraw Hill Edition, 9780070151581

2. George Mikovich, Compensation, McGraw Hill 9th Edition 2008

3. B.D. Singh, Compensation, & Reward Management, Excel Books, 2007

4. Subhashesh Bhattacharya, Compensation management concept & current

practices, ICFAI press 2008.

5. Barry Gernart& Sara Rynes, Compensation, Sage south Sage south Asia

Publisher, 2008.

6. SoffiaDube, Compensation Management, Excellent Books, 2006.

7. Compensation Management, Dipak Kumar Bhattacharyya, OUP India, 2009

8. COMPENSATION MANAGEMENT: Rewarding Performance, S.S.

UPADHYAY, Global India Publications, 2009

9. Compensation Management in a Knowledge‐Based World (10th Edition),

Richard I Henderson, 2005

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 93 -

MBA IV Semester Specialisation: Human Resource
Management

Elective Code OP‐ 407C: Human Resource Development : Strategies & Systems

Course content:

Unit I

Human Resource Development: Concept, scope, objectives, significance, HRD
policy, HRD system & Structure, HRD administration, Role of HRD managers,
culture & climate of HRD in organization, HRD process. HRD needs assessment
systems & processes, steps involved in HRD needs assessment, strategic
Dimensions of HRD.

Unit II

Strategic significance of HRD, Process of framing of HR strategies, Role of HRD
strategies, levels of HRD strategies, process of integration of HRD strategies with
business strategies, HRD interventions/ Techniques, Globalization, Technology &
HRD issues, Managing Diversity for HRD, Employee development & Multi‐
skilling for HRD, Competency Development for HRD, HRD Challenges.

Unit III

Knowledge Management for HRD: Concept, importance and benefits of KM,
Building Knowledge Organization, Strategic framework for Knowledge
Mapping, Learning Organization, steps & strategies for developing learning
organization.

Unit IV

Quality Management Practices and HRD: Quality & HRD linkages, Employee
Empowerment & Quality of work life, HRD & Six‐Sigma practices, Quality
Circles & Total employee involvement for HRD, productivity & HR,
Management of Change & HRD.

Unit V

Analysis and solution of 10 case study related with above topics must be
discussed in classroom.

Books Recommended:‐

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 94 -

1. SubbaRao.P Human development,Himalaya publishing House,2007.

2. JohP.Wilson,Human resource Development ,Kogan page,2nd edition 2005.

3. Richard Regis ,Startegic Human Resource Management & Development ,Excel

books, 1st edition 2009.

4. P.C Tripati , Human Resourse Development Sultan Chand & Son’s 5th Revised

edition

5. 2002.

6. LalithaSrividya ,HumanResourse Development ,Himalaya Publishing House

,2009.

7. Dr.Bhattachrya ,HumanResourse Development ,Himalaya Publishing House.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 95 -

MBA IV Semester Specialisation: Human Resource
Management

Elective Code OP‐ 408C: Cross Cultural & Global Human Resource Management

Course content:

UnitI

Concept of IHRM ,issues in IHRM, barriers to effective Global HRM , social &
cultural context of IHRM, cultural sensitivity, social, religious & economic
implications, Hofstede’s Model of four cultural Dimensions, Workforce
Diversity, strategies for managing workforce diversity

Unit II

Expatriation & repatriation, selection process of expatriate, expatriation
adjustment process , expatriate failure, types of cross cultural training, culture
shock, Repatriate training, International Human Resource Planning, issues in
supply of International Human Resources.

Unit III

Understanding role of culture, communicating across culture: culture noise,
cultural variables in communication process, managing cross cultural
communication. Cross cultural Negotiation & Decision making: Negotiation
process, understanding Negotiating Styles, managing negotiation, culture
influence on decision making, cross cultural leadership.

Unit IV

Compensation Management in International Context: objectives & key
components of international compensation, emerging issues in compensation
management, Performance Management for expatriates, Issues & challenges in
international performance management.

Unit V

Analysis and solution of 10 case study related with above topics must be
discussed in classroom.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 96 -

Books Recommended:‐

1. International Human Resource Management by Edwards ,2011,ISBN‐

9788131715222,Pearson Publication Ltd.

2. International Human Resource Management 2ndedition ,bychris Brewster ,Paul

sparrow and Guy Vernon ISBN : 978143981596,Mc Graw Hill publication.

3. International Human Resource Management: Text and Cases by K. Ashwathappa

,2007,ISBN: 9780070656123,McGraw Hill publication.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 97 -

MBA IV Semester

 Elective

Production and Operation Management

Elective
Code

Subject Title Lectures

Distribution
of Marks

Total
Marks

Credits

Duration
of Exam

Int Ext

OP 404 D

Goal Programming In
Management

60 40 60 100 04 3 Hrs.

OP 405D

Transportation
Management

60 40 60 100 04 3 Hrs.

OP 406D

Service Operations
Management

60 40 60 100 04 3 Hrs.

OP 407D World Class Manufacturing

60 40 60 100 04 3 Hrs.

OP 408D Maintenance Management

60 40 60 100 04 3 Hrs.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 98 -

MBA Semester IV Specialization: ‐ Production & Operation Management

Elective OP 404 D: Goal Programming In Management

Course Contents

Goal Programming, Basic Concept Model Formulation, Graphical and Simplex Method;
Integer Goal Programming, Post‐Optimal Sensitivity Analysis; Parametric Goal
Programming; Goal Programming Under uncertainty; Application of Goal
Programming in Functional Areas of Management; Implementation of Goal
Programming; Introduction to some Application Software such as – QSB, Micro
Manager and LIGO.

Analysis and solution of 10 case study related with above topics must be discussed in
classroom.

Books Recommended:‐

1. Cook, Thomas M and Rursell, Robert A. Introduction to Management Science.
3rd ed. Englewood Cliffs, New Jersey, Prentice Hall Inc. 1985.

2. Eppen, G D. etc. Quantitative Concepts of Management. Englewood Cliffs, New
Jersey, 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.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 99 -

MBA Semester IV Specialization: ‐ Production & Operation Management

Elective OP 405 D: Transportation Management

Course Contents

Growth the Urbanization and Problems of Transportation; Transport‐Challenges and
Limitations; Government Activities in Transportation; Transportation System –
Planning; Operation and Management; Trip Generation and Distribution; Load
Planning; Transportation Modes and their Selection; Sequential Travel Demand
Forecasting Models; Future Developments in Transportation; Motor Vehicle Act 1988
and its Impact on Urban Transport System; Emission Norms.

Analysis and solution of 10 case study related with above topics must be discussed in
classroom.

Books Recommended:‐

1. Baerwald, J E. Transportation and Traffic Engineering Handbook, Englewood
Cliffs, New Jersey, Prentice Hall Inc., 1976.

2. Bell, G. etc. The Business of Transport. Plymouth, McDonald and Evans, 1984.
3. Dickey, J W. Metropolitan Transportation Planning. New Delhi, Tata McGraw

Hill, 1980.
4. Grey G. E. and Hole. L A. Public Transportation Planning: Operations and

Management. Englewood Cliffs, New Jersey, Prentice Hall Inc. 1979.
5. Gupta, M P. Metropolitan Transportation System. New Delhi, National, 1983.
6. Papacostas, C S. Fundamentals of Transportations Engineering, Englewood

Cliffs, New Jersey, Prentice Hall Inc. 1987.

MBA Semester IV Specialization: ‐ Production & Operation Management

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 100 -

Elective OP 406 D: Service Operations Management

Course Contents

Matrix of Service Characteristics; Challenges in Operations Management of Services;
Aggregate Capacity Planning for Services; Facility Location and Layout for Services; Job
Design – Safety and Physical Environment; Effect of Automation; Operations Standards
and work Measurement; Measurement and Control of quality of Services; Dynamics of
Service Delivery System; Scheduling for Services Personnel and Vehicles; Waiting –
Line analysis; Distribution of Services; Product‐Support Services; Maintenance of
Services; Inventory Control for Services; Case Studies of Professional Services.

Analysis and solution of 10 case study related with above topics must be discussed in
classroom.

Books Recommended:‐

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 Decisions. Englewood Cliffs,
New Jersey, Prentice Hall Inc. 1987.

3. Fitzsimmons, James A and Sullivan, Robert S. Service Operations Management,
New York, McGraw Hill 1982.

4. Heskett, James L etc. Service Breakthroughs ‐ Changing the Rules of the Game.
New York, Free Press, 1990.

5. Murdietk, R G. etc. Service Operations Management. Boston, Allyn and Bacon,
1990.

6. Sharma, J K. Service Operations Management, Delhi, Anmol, 2001.

MBA Semester IV Specialization: ‐ Production & Operation Management

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 101 -

Elective OP 407 D: World Class Manufacturing

Course Contents

World Class Manufacturing Environment; Imperatives for success – Technology,
System Approach and change in the mindset; Strategic Decisions in Manufacturing
Management; Choice of Technology, Capacity, Layout/Automation in Material
handling Systems; Aggregate Planning and Master Production Scheduling‐Materials
Requirement Planning (MRP) – Software in Use, Manufacturing Resources Planning
(MRP‐11) Software in Use. Implementation Problems/Indian experience; Optimized
Production; Technology Principles advocated by EliyahuGoldtratt; Just – in – Time
System; JIT Manufacturing System, JIT Pull System – Use of Kanban, JIT Purchase –
Source Development, Buyer – Seller relations; Supply Chain Management/Bench
Marking;

Total Quality Management – TQM Philosophy, TQM Principles, TQM Tools including
Circles, SQC/Acceptance Samplings, Quality through Design, QFD – Quality House,
Failure Mode Effect analysis, Fault – tree analysis, Concurrent Engineering Principles
Taguchis, Quality loss function and Robust Design Concept, Designing Products thro
‘Fuzzy’ Logic, Quality Management System and ISO9000 Standards; Total Employee
Involvement and Small Group Activities; Customer – Driven Project Management
(Integration of TQM, Project Management Systems with customer – Driven team
Structure)/ Automation in Design and Manufacturing; Automated Material Handling
equipments, Role of IT in World Class Manufacturing, Flexible Manufacturing System
(FMS), Group Technology/Cellular Manufacturing System; Six Sigma.

Analysis and solution of 10 case study related with above topics must be discussed in
classroom.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 102 -

Books Recommended:‐

1. Buffa, Elwoods and et al Programmed learning at for Production and Operations
Management – Illinois, Learning System Co. 1981.

2. Devitsiotis, Kostas N: Operations Management Auckland. McGraw Hill, 1981.
3. Hughes, Chris: Productions and Operations Management. London, Pan Books,

1985.
4. Schonberger, Richard J: Japanese Manufacturing Techniques. NY, Free Press,

1982.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 103 -

MBA Semester IV Specialization: ‐ Production & Operation Management

Elective OP 408 D: Maintenance Management

Course Contents

Importance of maintenance – objectives of maintenance – structure of the plant –
reasons for and nature of maintenance – production – maintenance systems.

Types of maintenance – maintenance systems – planned and unplanned maintenance –
breakdown maintenance – corrective maintenance – opportunistic maintenance –
routine maintenance – preventive maintenance – predictive maintenance – condition
based maintenance systems – design‐out maintenance – selection of maintenance
systems.

Maintenance planning and scheduling – establishing a maintenance plan – items to be
maintained. Maintenance organization – resource characteristics – resources structure –
maintenance control – administrative structure – training of maintenance personnel

System operations and documentation – documenting maintenance operations – record
keeping – data collection and analysis – failure statistics – planning and scheduling
plant shutdowns

Depreciation & Machine Life, Replacement policies, spares and types of spares, spares
planning, maintenance control, network techniques in maintenance activities,
evaluation of maintenance performance

Total productive maintenance – development and scope – basic systems of TPM –
procedures and steps – productivity circles – TPM as a part of TQM – benefits of TPM

Safety precautions – characteristics of items to be maintained – classification of items –
maintenance procedure – guidelines for matching procedures to items – universal
maintenance procedure – establishing a new maintenance schedule

Analysis and solution of 10 case study related with above topics must be discussed in
classroom.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 104 -

Books Recommended:‐

1. Maintenance Planning and Control – Antony Kelly – East West Press Pvt. Ltd.

MBA IV Semester

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 105 -

 Elective

INFORMATION TECHNOLOGY / SYSTEMS

MBA Semester IV Specialization: ‐ I. T. / SYSTEMS

Elective OP404E : Computer Ethics

Course Contents

Elective
Code

Subject Title

Lectures

Distribution of
Marks

Total
Marks

Credits

Duration
of Exam

Int Ext

OP 404 E

Computer Ethics

60

40

60

100

04

3 Hrs.

OP 405 E

Cyber Law

60

40

60

100

04
3 Hrs.

OP 406 E

Information Systems Audit

60

40

60

100

04
3 Hrs.

OP 407 E

Multimedia Management

60

40

60

100

04
3 Hrs.

OP 408 E

Security And Control
Information System

60

40

60

100

04 3 Hrs.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 106 -

Unit I

History of Computers, Computer Ethics, Technology and Ethics, Computer Ethics and
Morality, Ethical Decision Making in Computing, Distinction between Law and Ethics,
Computer Crime, Computer Criminals, Computer Fraud, Hackers and Hacking,
Computer Sabotage.

Unit II

Problem of Information Ownership, Intellectual Property Rights, Protecting Intellectual
Property, Software Piracy, Free Software, Invasion and Right of Privacy, Methods of
Privacy Violation, Protecting Privacy.

Unit III

Computer Reliability, Professional Responsibility, Solutions to Problems Related to
Computer Reliability, Ethical Issues in Robotics, Disciplines involved in Robotics,
Difficulties of Programming Robots for Ethics.

Unit IV

Phising, Pharming, Software Bombs, Music Sharing, Open Source Software, Identity
Theft. ACM Code of Ethics and Professional Conduct, IEEE Code of Ethics.

Unit V

At least 10 Case Studies on Computer Ethics with respect to applications of computer
and Information Technology. Following fields to be included Computers and Business‐
Computerized Workplaces, Telecommuting, Electronic Business, Computers and
Health‐Technostress, Medical Robots, Telemedicine, Computers and Education‐Future
Schools, School Survillance, Electronic Learning, Computer and Politics‐Internet
Democarcy, Electronic Government, Electronic Voting, Environmental Problem.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 107 -

Books Recommended:‐

1. Stamatellos G., “Computer Ethics: A Global Prespective”, Jones and Bartlett
Publishers, 2007.

2. Johnson D. G., “Computer Ethics”, Third Edition, Pearson Education, 2007.

3. Ermann D., Shauf M. S., ʺComputers, Ethics, and Societyʺ, Oxford University
Press, 2003.

4. Winston M., Edelbach R., ʺSociety, Ethics, and Technologyʺ, Cengage Learning,
2013.

5. Barger R. N., ʺComputer Ethics A Case‐based Approachʺ, Cambridge University
Press, 2008.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 108 -

MBA Semester IV Specialization: ‐ I. T. / SYSTEMS

Elective OP405E: Cyber Law

Course Contents

Unit I

Basic Concepts, Overview of Criminal Law, Civil Law, Mens Rea/ Actus Rea, Hierarchy
of Courts (Criminal / Civil), Concept of Seizure (Panchanama), Freezer, Forfeiture.

Unit II

Traditional Crime (Indian Penal Law) and Cyber Law, Jurisprudence of Cyber Law,
General overview of Computers and Web Technology.

Unit III

Electronics Governance, E‐commerce and Legal Issue, Secure Electronic Record and
Secure Electronic Signatures, Electronic Signature Certificates, Use of Electronic Record
and Digital Signature.

Unit IV

Use of Electronic Contract and Relevant Provisions in Information Technology Act,
Cyber Law and Intellectual Property Issue, Overview of Law related to Intellectual
Property in India.

Unit V

Law of Copy Right and Cyber Space, Law of Trade Mark and Cyber Space, Cyber Crime
and Preventive measures,

Unit VI

Offences and Penalties under Information Technology Act, Cyber Law Appellate
Tribunal, Guidelines for Cyber Café, Overview of Stationary in Electronic Service
delivery.

Unit VII

Blocking of web sites, Digital Evidence and Evidence Law.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 109 -

Unit VIII

Analysis and solution of 10 case study related with above topics must be discussed in
classroom.

Book Recommended : ‐

1. Author SoodVivek, Cyber Law Simplified, Publisher: TATA MCGRA 2004.

2. Author Ratanlal and Dhirajlal, Law of Evidence, LexiNexis Butterworth Wadhwa, 25th

Edition.

3. Author Dr. VeenaMaadhavTonapi, 2 Edition, Publisher Universal Law (2013).

4. Indian Cyber Law,,Universal Law Publishing Co. Pvt. Ltd, 2001

5. Author : Kamlesh N Agarwala, Murli D Tiwari, IT and The Indian

LegalSystem,Macmillan Publishers India, 2002

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 110 -

MBA Semester IV Specialization: ‐ I. T. / SYSTEMS

Elective OP406E: INFORMATION SYSTEMS AUDIT

Course Contents

Unit I

Auditing Concepts, ISA ‐ Need, Concept, Standards, Performance, Steps, Techniques,
Methodologies ‐ Around and Through Computer Controls ‐ Concept, Objectives, Types,
Risk,

Unit II

Exposures IT Environment – Hardware, System Software, O.S., Infrastructure, Network,
documentation ‐Review of Performance

Unit III

Network Concepts, LAN, WAN, Client‐Server‐Architecture, Internet, DEI, email,
Encryption, Digital Signature ‐ Review of Performance, procurement and other controls

Unit IV

Software Procurement and Development ‐ SDLC ‐ Meaning and IS Auditorʹs Role ‐
Traditional, SSAD, OOM, Prototyping, 4GL –

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 111 -

Unit V

Project Management ‐Testing ‐ Implementation Review IS Operations ‐ Planning,
Organizing, Scheduling, SCM, Problems Management, Record Maintenance, QA and
QC, Review and Controls

Unit VI

Controls ‐ Input, Process, Validation, Output, Logical Access, Physical Access, Database,
Network, Environment, BCP Evidence collection, Evaluation and Reporting

Unit VII

Methodologies IS Strategies and Management ‐ Organizational structures, Long Term
and Short Term Plans, HR Polices, Segregation of duties.

Unit VIII

Analysis and solution of 10 case study related with above topics must be discussed in
classroom.

Books Recommended:‐

1. By Weber, Information: Control & Audit, Pearson edition 2008. 2. By Ron

 Weber, EDP Auditing Conceptual Foundations and Practices, Tata McGrill

2nd edition 2001.

3. By ‐ Mohan Bhatia , Auditing in a Computerized Environment Tata McGrill

2nd edition 2001.

4. By Jack J. Champlain, Auditing Information Systems

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 112 -

MBA Semester IV Specialization: ‐ I. T. / SYSTEMS

Elective OP407E: Multimedia Management

Course Contents

Unit I

Introduction to Multimedia, Stages in a Multimedia Project, Multimedia Hardware‐Windows
vs Macintosh, Memory and Storage Devices, I/O Devices, Multimedia Software‐Text Editing
and Word Processing Tools, OCR Software, Painting and Drawing Tools, Image Editing
Tools, Sound Editing Tools, Basic Tools for Making Instant Multimedia, Authoring Tools.

Unit II

Multimedia Building Blocks – Text‐Fonts, Designing Text, Font Editing and Design Tools,
Hypermedia and Hypertext, Sound‐Digital Audio, MIDI Audio, Audio File Formats,
Vaughan’s Laws of Multimedia Minimums, Adding Sound, Images‐Bitmaps, Vector
Drawing, 3D Drawing and Rendering, Animation‐Principles of Animation, Video‐Analog
Video, Digital Video, Shooting and Editing Video.

Unit III

Internet History, Multimedia and Internet, Tools for the World Wide Web‐Designing for
World Wide Web, Web Servers, Web Browsers, Search Engines, Assembling and Delivering a
Project‐Testing, Delivering on the World Wide Web, , Planning and Costing, Scheduling,
Estimating, Bid Proposals, Designing and Producing, Delivering.

Unit IV

Where to use Multimedia?, Multimedia in Education & Training, Multimedia in Business,
Schools, Home, Public Places. Multimedia Applications – Hotel Management, Banking
Information System, Tourist Information System.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 113 -

Unit V

Analysis and solution of 10 case study related with above topics must be discussed in
classroom.

Books Recommended:‐

1. By B. Prabhakaran, Multimedia Database Management Systems (2007), Kluwer Academic

Publishers.

2. By E. S. Al‐shaer (Author), G. Pacifici (Author), Ehab S. Al‐shaer Management of Multimedia

On The Internet, Springer publisher 2008.

3. Vaughan, Tay: Multi‐Media: Making it work, NY, McGraw‐Hill 1997.

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 114 -

MBA Semester IV Specialization: ‐ I. T. / Systems

Elective OP408E : SECURITY AND CONTROL INFORMATION SYSTEM

Course Contents

Unit I

Introduction to Security: Need for Security and control, Risks to Information system

data and resources, Definition of Information security, Computer crimes and virus,

Internal control,

Unit II

Types of security, Physical Security: Threats to security, Physical access, Fire, and theft

protection Environmental hazards; Logical Security: Threats to security,

Unit III

Access control‐Identification, Authentication, Authorization, Password control and

management Access control software; Data Security: Threats to security, Access controls,

Back‐up and recovery strategies, Data input/output control Data encryption;

Unit IV

Tele‐Communication Security; Physical security, Logical Access security, Dial‐in access

security; Network management control, Authentication protocols,

Internet/intranet/extranet security,

S-[F] SU-02 June-2014-2015 All Syllabus Mgt.Sci. M.B.A. Syllabus Sem.-III & IV - 115 -

Unit V

Computer configuration and operation Security: Hardware/ Software security, Start

up/Shut down procedures, Back‐up/recovery strategies; Personal Security, Threats

Security, protection from people, Protection of employees: Security Planning: Risk and

Security policy, Security management, Security audit.

Unit VI

Analysis and solution of 10 case study related with above topics must be discussed in
classroom.

Books Recommended:‐

1. By Stephen Cobb,Cobbʹs, Guide To Pc And Lan Security 2001,backinprint.com

2. ByPeter T. Davis, Barry D. Lewis , Computer Security for Dummies2006, John Wiley &

Sons Inc (Computers)

3. By Paul Buis , Chris Hare , Robert Kelley, Internet Security, New Riders Publishing;

Bk&CD‐Rom edition

4. By Joel Snyder,Chris Hare ,Derek Atkins, Internet Security: Professional

Reference with Cdrom, 2nd edition,New Riders Publishing Thousand Oaks, CA,

USA 1997.

‐=**=‐

S*/‐0070214/‐

