

Revised Syllabus under Credit based Semester and Grading System

For

MASTERS IN HUMAN RESOURCES DEVELOPMENT & MANAGEMENT (MHRDM)

3 Years part-time Masters Degree Course in Management

(Effective from the academic year 2014 – 2015)

Semester I

MASTERS IN HUMAN RESOURCES DEVELOPMENT & MANAGEMENT (MHRDM)

		Teac	Teaching Hours Assess				ssment Pattern		
Sr. No.	Subject	No. of Sessi ons of 90 minut es	No. of Sessions of 90 minutes per week	Conti nuous Asses sment	Semester End Examinati on	Total Marks	Durati on of Theor y Paper	No of Credit s	
1	Principles of Management	30	2	40 IA	60 IA	100	3	2.5	
2	Financial Accounting	30	2	40 IA	60 IA	100	3	2.5	
3	Organisational Behaviour	30	2	40 IA	60 IA	100	3	2.5	
4	Managerial Economics	30	2	40 IA	60 IA	100	3	2.5	
5	Business Communication	30	2	40 IA	60 IA	100	3	2.5	
6	Quantitative Methods in Management	30	2	40 IA	60 IA	100	3	2.5	
			Total N	lo of Cre	edits			15	

Semester II

MASTERS IN HUMAN RESOURCES DEVELOPMENT & MANAGEMENT (MHRDM)

		Teac	ching Hours	Assessment Pattern				
Sr. No.	Subject	No. of Sessi ons of 90 minut es	No. of Sessions of 90 minutes per week	Conti nuous Asses sment	Semester End Examinati on	Total Marks	Durati on of Theor y Paper	No of Credit s
1	Production Management	30	2	40 IA	60 IA	100	3	2.5
2	Business Research Methods	30	2	40 IA	60 IA	100	3	2.5
3	Marketing Management	30	2	40 IA	60 IA	100	3	2.5
4	Legal Aspects of Business	30	2	40 IA	60 IA	100	3	2.5
5	Cost & Management Accounting	30	2	40 IA	60 IA	100	3	2.5
6	Human Resources Management	30	2	40 IA	60 IA	100	3	2.5
			Total No of Credits					15

Semester III

MASTERS IN HUMAN RESOURCES DEVELOPMENT & MANAGEMENT (MHRDM)

		Teac	ching Hours		Assessment Pattern			
Sr. No.	Subject	No. of Sessi ons of 90 minut es	No. of Sessions of 90 minutes per week	Conti nuous Asses sment	Semester End Examinati on	Total Marks	Durati on of Theor y Paper	No of Credit s
1	International Business	30	2	40 IA	60 UA	100	3	2.5
2	Management Information Systems	30	2	40 IA	60 UA	100	3	2.5
3	Financial Management	30	2	40 IA	60 UA	100	3	2.5
4	Taxation	30	2	40 IA	60 IA	100	3	2.5
5	Creativity & Innovation Management	30	2	40 IA	60 IA	100	3	2.5
			Total No of Credits					12.5

$Semester\ IV-Masters\ in\ Human\ Resources\ Development\ \&\ Management\ (MHRDM)$

		Teac	ching Hours	Assessment Pattern				
Sr. No.	Subject	No. of Sessi ons of 90 minut es	No. of Sessions of 90 minutes per week	Conti nuous Asses sment	Semester End Examinati on	Total Marks	Durati on of Theor y Paper	No of Credit s
1	Human Resource Planning	30	2	40 IA	60 IA	100	3	2.5
2	Human Resource Audit	30	2	40 IA	60 IA	100	3	2.5
3	Human Resource Information Systems	30	2	40 IA	60 IA	100	3	2.5
4	Employee Relations & Labour Laws	30	2	40 IA	60 IA	100	3	2.5
5	Training & Development	30	2	40 IA	60 IA	100	3	2.5
			Total No of Credits				12.5	

$Semester\ V-Masters\ in\ Human\ Resources\ Development\ \&\ Management\ (MHRDM)$

		Teac	ching Hours		Assess	essment Pattern		
Sr. No.	Subject	No. of Sessi ons of 90 minut es	No. of Sessions of 90 minutes per week	Conti nuous Asses sment	Semester End Examinati on	Total Marks	Durati on of Theor y Paper	No of Credit s
1	Compensation & Benefits	30	2	40 IA	60 IA	100	3	2.5
2	Organisational Theories, Structure & Design	30	2	40 IA	60 IA	100	3	2.5
3	Competency based HRM	30	2	40 IA	60 IA	100	3	2.5
4	Performance Management Systems	30	2	40 IA	60 IA	100	3	2.5
5	Industry Oriented Dissertation Project	30	2	40 IA	60 IA	100	3	2.5
			Total N	No of Cro	edits			12.5

$Semester\ VI-Masters\ in\ Human\ Resources\ Development\ \&\ Management\ (MHRDM)$

		Teac	ching Hours	Assessment Pattern					
Sr. No.	Subject	No. of Sessi ons of 90 minut es	No. of Sessions of 90 minutes per week	Conti nuous Asses sment	Semester End Examinati on	Total Marks	Durati on of Theor y Paper	No of Credit s	
1	Strategic Management	30	2	40 IA	60 UA	100	3	2.5	
2	Strategic HRM	30	2	40 IA	60 UA	100	3	2.5	
3	Management of Change	30	2	40 IA	60 UA	100	3	2.5	
4	Building Learning Organisations	30	2	40 IA	60 IA	100	3	2.5	
5	Role of HR in Knowledge Management	30	2	40 IA	60 IA	100	3	2.5	
			Total No of Credits				12.5		

UA: - University Assessment; IA: - Internal Assessment

Semester	Total No of
	Credits
Semester I	15
Semester II	15
Semester III	12.5
Semester IV	12.5
Semester V	12.5
Semester VI	12.5
Total	80

SEMESTER – I (MASTERS IN HUMAN RESOURCES DEVELOPMENT & MANAGEMENT (MHRDM))

Principles of Management (15 Sessions of 3 Hours Each) Sem I

S. No.	Particulars	Sessions
1	 Management : Science, Theory and Practice - The Evolution of Management Thought and the Patterns of Management Analysis - Management and Society : Social Responsibility and Ethics - Global and Comparative Management - The Basis of Global Management - Functions of Management-The Nature and Purpose of Planning - Objectives - Strategies, Policies and Planning Premises - Decision Making - Global Planning. 	3 Sessions of 3 Hours
2	 The Nature of Organizing - Organizational Structure : Departmentation - Line/Staff Authority and Decentralization - Effective Organizing and Organizational Culture - Global Organizing. Co-ordination functions in Organisation - Human Factors and Motivation - Leadership - Committees and group Decision Making - Communication - Global Leading. 	2 Sessions of 3 Hours
3	 The System and Process of Controlling - Control Techniques and Information Technology - Global Controlling and Global Challenges - Direction Function - Significance. 	2 Sessions of 3 Hours
4	"Mental Conditioning"-Cover areas such as Entrepreneur Versus Manager: Risk and Rewards; To be a Master and not a Servant; Social: contribution: creating jobs. Work when and where you want; Scope for innovation and creativity.	2 Sessions of 3 Hours
5	 Strategic Management: -Definition, Classes of Decisions, Levels of Decision, Strategy, Role of different Strategist, Relevance of Strategic Management and its Benefits, Strategic Management in India 	2 Sessions of 3 Hours

6	Recent Trends in Management: - Social Responsibility of Management – environment friendly management Management of Change Management of Crisis Total Quality Management Stress Management International Management	2 Sessions of 3 Hours
7	Case Studies and Presentations.	2 Sessions of 3 Hours

- 1. Management A competency building approach Heil Reigel / Jackson/ Slocum
- 2. Principles of Management Davar
- 3. Good to Great Jim Collins
- 4. Stoner, Freeman & Gulbert: Management (Prentice Hall India)
- 5. V.S.P. Rao & V. Hari Krishna: Management Text & Cases (Excel Books)
- 6. Heinz Weirich: Management (Tata McGraw Hill)
- 7. Certo: Modern Management (Prentice Hall India)
- 8. Management Principles, Processes and Practices Anil Bhat and Arya Kumar Oxford

Publications

- 9. Management Theory & Practice Dr Vandana Jain International Book House Ltd
- 10.Principles of Management Esha Jain International Book House Ltd
- 11. Management Today Principles & Practice Burton McGraw Hill Publications

Financial Accounting 100 marks (15 Sessions of 3 Hours Each) Sem I

SL.No	Particulars	Sessions
1	Introduction to Accounting	1 Session
	 Concept and necessity of Accounting 	of 3 Hours
	An Overview of Income Statement and Balance Sheet.	
2	 Introduction and Meaning of GAAP 	1 Session
	Concepts of Accounting	of 3 Hours
	Impact of Accounting	
	Concepts on Income Statement and Balance Sheet.	
3	Accounting Mechanics	2 Sessions of 3 Hours
	Process leading to preparation of Trial Balance and	Each
	Financial Statements	
	Preparation of Financial Statements with Adjustment Entries.	
4	Revenue Recognition and Measurement	1 Session
	Capital and Revenue Items	of 3 Hours
	• Treatment of R & D Expenses	
	Preproduction Cost	
	Deferred Revenue Expenditure etc.	
5	Fixed Assets and Depreciation Accounting	1 Session
	Evaluation and Accounting of Inventory.	of 3 Hours
6	 Preparation and Complete Understanding of Corporate Financial Statements 	2 Sessions of 3 Hours
	• 'T' Form and Vertical Form of Financial Statements.	
7	Important Accounting Standards.	1 Session of 3 Hours
8		3 Sessions
O	Corporate Financial Reporting – Analysis of	of 3 Hours
	Interpretation thereof with reference to Ratio Analysis. Fund Flow, Cash Flow.	Each
	Corporate Accounting	
	Accounting of Joint Stock Companies: Overview of Share Capital and Debentures, Accounting for Issue and forfeiture of Shares, Issue of Bonus Share. Issue of Debentures, Financial Statements of Companies: Income Statement and Balance Sheet in Schedule VI. Provisions of the Companies Act: Affecting preparation of Financial Statements, Creative Accounting, Annual Report, Presentation and analysis of Audit reports and Directors report. (Students should be exposed to reading of Annual Reports of Companies both detailed and summarized version).	

9	 Inflation Accounting & Ethical Issue in Accounting. 	1 Session
		of 3 Hours
10	Case Studies and Presentations	2 Sessions
		of 3 Hours
		Each

Reference text:

- 1. Financial Accounting: Text & Case: Deardon & Bhattacharya
- 2. Financial Accounting for Managers T.P.Ghosh
- 3. Financial Accounting Reporting & Analysis Stice & Diamond
- 4. Financial Accounting: R.Narayanaswamy
- 5. Full Text of Indian Accounting standard Taxman Publication
- 6. Financial Accounting for Management Paresh Shah Oxford Publications
- 7. Financial Accounting Bhushan Kumar Goyal & H.N Tiwari International Book House Ltd
- 8. Accounting & Financial Analysis Dr Santosh Singhal International Book House Ltd

Organisational Behavior 100 Marks (15 Sessions of 3 Hours Each) Sem I

SL.No	Particulars	Sessions
	The state of the s	1.0
1	Introduction to OB	1 Session of 3
	Origin, Nature and Scope of Organisational Behaviour	Hours
	Relevance to Organisational Effectiveness and Contemporary	
	Issues.	
2	Personality: Meaning and Determinants of Personality	1 Session of 3
	Process of Personality Formation	Hours
	Personality Types	
	Assessment of Personality Traits for Increasing Self	
	Awareness.	
3	Perception, Attitude and Value	2 Sessions of
	Perceptual Processes, Effect of perception on Individual	3 Hours Each
	Decision-Making, Attitude and Behaviour.	
	Sources of Value	
	Effect of Values on Attitudes and Behaviour.	
	Effects of Perception, Attitude and Values on Work	
	Performance.	
4	Motivation Concepts : Motives	2 Sessions of
	Theories of Motivation and their Applications for Behavioural	3 Hours Each
	Change.	
5	Group Behaviour and Group Dynamics	2 Sessions of
	Work groups formal and informal groups and stages of group	3 Hours Each
	development.	
	Concepts of Group Dynamics, group conflicts and group	
	decision making.	
	Team Effectiveness: High performing teams, Team Roles,	
	cross functional and self directed teams	
6	Organisational Design: Structure, size, technology	2 Sessions of
	Environment of organisation;	3 Hours Each
	Organizational Roles: -Concept of roles; role dynamics; role	
	conflicts and stress.	
	Organisational conflicts	
7	Leadership: Concepts and skills of leadership	2 Sessions of
	Leadership and managerial roles	3 Hours Each
	Leadership styles and effectiveness	
	Contemporary issues in leadership.	
	Power and Politics: sources and	
	Uses of power; politics at workplace	
	Tactics and strategies.	

8	Organisation Development	1 Session of 3
	Organisational Change and Culture Environment,	Hours
	Organisational culture and climate	
	Contemporary issues relating to business situations	
	Process of change and Organizational Development	
9	Case Studies and Presentations	2 Sessions of
		3 Hours Each

- 1. Understanding Organizational Behavior Udai Pareek
- 2. Organizational Behavior Stephen Robbins
- 3. Organizational Behavior Fred Luthans
- 4. Organizational Behavior L. M. Prasad (Sultan Chand)
- 5. Organisational Behaviour Dipak Kumar Bhattacharya Oxford Publications
- 6. Organisational Behaviour Dr Chandra sekhar Dash International Book House Ltd
- 7. Organisational Behaviour Meera Shankar International Book House Ltd
- 8. Management & Organisational Behaviour Laurie Mullins Pearson Publications

Managerial Economics 100 Marks (15 Sessions of 3 Hours Each) Sem I

SL.No	Particulars	Sessions
1	The Meaning, Scope & Methods of Managerial Economics	1 Session of 3 Hours
2	Economics Concepts relevant to Business	2 Sessions
	Demand & Supply	of 3 Hours Each
	 Production, Distribution, Consumption & Consumption Function 	
	Cost, Price, Competition, Monopoly, Profit,	
	Optimisation, Margin & Average, Elasticity, Macro & Micro Analysis.	
3	 Demand Analysis & Business Forecasting 	2 Sessions
	Market Structures, Factors Influencing Demand	of 3 Hours
	Elasticities & Demand Levels	Each
	Demand Analysis for various Products & Situations	
	Determinants of Demands for Durable & Non-durable Goods Long Run & Short Run Demand	
	Autonomous Demand Industry and Firm Demand.	
4	Cost & Production Analysis	2 Sessions
	Cost Concepts, Short Term and Long Term	of 3 Hours
	Cost Output Relationship	Each
	Cost of Multiple Products Economies of Scale	
	Production Functions	
	Cost & Profit Forecasting	
	Breakeven Analysis.	4.0
5	Market Analysis	1 Session
	Competition, Kinds of Competitive Situations, Oliganaly and Managely.	of 3 Hours
	Oligopoly and Monopoly, Massuring Concentration of Economic Power	
6	 Measuring Concentration of Economic Power. Pricing Decisions Policies & practices 	2 Sessions
0	 Pricing Decisions Policies & practices Pricing & Output Decisions under Perfect & Imperfect 	of 3 Hours
	Competition	Each
	Oligopoly & Monopoly, Pricing Methods	
	Product-line Pricing	
	Specific Pricing Problem	
	Price Dissemination	
	Price Forecasting.	

7	Profit Management	1 Session
	Role of Profit in the Economy	of 3 Hours
	 Nature & Measurement of Profit, Profit Policies 	
	 Policies on Profit Maximisation 	
	 Profits & Control 	
	 Profit Planning & Control. 	
8	Capital Budgeting	1 Session
	Demand for Capital	of 3 Hours
	Supply of Capital	
	Capital Rationing	
	Cost of Capital	
	 Appraising of Profitability of a Project 	
	Risk & Uncertainty	
	 Economics & probability Analysis. 	
9	Macro Economics and Business	1 Session
	 Business Cycle & Business Policies 	of 3 Hours
	Economic Indication	
	 Forecasting for Business 	
	 Input-Output Analysis. 	
10	Case Studies and Presentations	2 Sessions
		of 3 Hours
		Each

- 1. Managerial Economics Joel Dean
- 2. Managerial Economics: Concepts & Cases Mote, Paul & Gupta.
- 3. Fundamentals of Managerial Economics James Pappas & Mark Hershey.
- 4. Managerial Economics Milton Spencer & Louis Siegleman.
- 5. Economics Samuelson
- 6. Managerial Economics Suma Damodaran Oxford Publications
- 7. Principles of Economics D.D Chaturvedi & Anand Mittal International Book House Ltd
- 8. Managerial Economics D.D Chaturvedi & S.L Gupta International Book House Ltd
- 9. Economics for Business John Sloman, Mark Sutcliffe Pearson Publications

Business Communication (15 Sessions of 3 Hours Each) Sem I

SL.No	Particulars	Sessions
1	Introduction to Managerial Communication	3 Sessions
	Understanding the Components of Communication	of 3 Hours
	Small Group and Team Communication	Each
	Business and Professional Communication	
2	Written Analysis and Communication	3 Sessions
	Spoken Business Communication	of 3 Hours
		Each
3	Cultural Identities and Intercultural Communication	3 Sessions
	Difficult Communication	of 3 Hours
		Each
4	Intercultural Communication Competence	2 Sessions
	Organizational Communication	of 3 Hours
		Each
5	Persuasive Communication	2 Sessions
	Barriers to Communication	of 3 Hours
		Each
6	Case Studies and Presentations	2 Sessions
		of 3 Hours
		Each

- 1. Cottrell, S. (2003) The study skills handbook 2nd Ed Macmillan
- 2. Payne, E. & Whittaker L. (2000) Developing essential study skills, Financial Times Prentice Hall
- 3. Turner, J. (2002) How to study: a short introduction Sage
- 4. Northledge, A. (1990) The good study guide The Open University
- 5. Giles, K. & Hedge, N. (1995) The manager's good study guide The Open University
- 6. Drew, S. & Bingham, R. (2001) The student skills guide Gower
- 7. O'Hara, S. (1998) Studying @ university and college Kogan Page
- 8. Buzan, T. & Buzan, B. (2000) The Mind Map Book BBC Books
- 9. Svantesson, I. (1998) Learning maps and memory skills, Kogan Page
- 10. Theosarus Merrilium Oxford
- 11. Sen: Communication Skills (Prentice Hall India)
- 12. J. V. Vilanilam: More effective Communication(Sage)
- 13. Mohan: Developing Communication Skills(MacMillan)
- 14. Business Communication Hory Sankar Mukherjee Oxford Publications
- 15. Business Communication Sangeeta Magan International Book House Ltd

Quantitative Methods in Management 100 Marks (15 Sessions of 3 Hours Each) Sem I

SL.No	Partic	culars	Sessions
	<u> </u>		
1	*	Introduction to OR: Concepts, Genesis, Application	2 Sessions of 3
		Potential to Diverse Problems in Business & Industry,	Hours Each
		Scope and Limitations.	
	*	Assignment Problem (AP) –	
	>	Concepts, Formulation of Model	
		Hungarian Method of Solution –	
		Maximisation / Minimisation –	
		Balanced / Unbalanced –	
		Prohibited Assignments - Problems.	
2	*	Transportation Problem (TP):-	2 Sessions of 3 Hours Each
	>	Concepts, Formulation of Model - Solution Procedures	
		for IFS and Optimality Check	
	>	Balanced / Unbalanced	
	>	Maximization / Minimization	
	>	Case of Degeneracy	
	>	Prohibited Routing Problems	
		Post-Optimal Sensitivity Analysis.	
3		Linear Programming (LP) :-	2 Sessions of 3 Hours Each
	>	Concepts, Formulation of Models	
	>	Diverse Problems – Graphical Explanation of Solution -	
		Maximisation / Minimisation –	
	*	Simplex Algorithm –	
	>	Use of Slack /Surplus / Artificial Variables –	
	>	Big M Method/Two-Phase Method –	
	>	Interpretation of the Optimal Tableau –	
	>	(Unique Optimum, Multiple Optimum, Unboundedness,	
		Infeasibility & Redundancy Problems.)	
4	*	Linear Programming (LP) :-	1 Session of 3 Hours
	>	Duality Principle - Primal /Dual Inter-relation	
	>	Post-Optimal Sensitivity Analysis for changes in b-	
		vector, c-vector, Addition/Deletion of	
		Variables/Constraints	
	>	Dual Simplex Method - Problems Limitations of LP vis-	
		a-vis - Non-linear Programming Problems.	
	>	Brief introduction to Non-LP models and associated	
		problems.	

5	*	Network Analysis	2 Sessions of 3
			Hours Each
		Minimal Spanning Tree Problem - Shortest Route	
		Problem	
		1	
		Solution Algorithm as Applied to Problem	
	>	Project Planning & Control by use of CPM/PERT	
		Concepts. Definitions of Project	
	>	Jobs, Events - Arrow Diagrams - Time Analysis and	
		Derivation of the Critical Path –	
	>	Concepts of Floats (total, free, interfering, independent)	
		- Crashing of a CPM Network - Probability Assessment	
		in PERT Network.	
6	*	Queuing (Waiting-line) Models	1 Session of 3
		Quoung (Wanning man) mount	Hours
	>	Concepts - Types of Queuing Systems (use of 6	110015
		Character Code) - Queues in Series and Parallel –	
		Character Code, Quedes in Series and Faranci	
	4	Problems based on the results of following models	
		(M/M/1) Single Channel Queue with Poisson Arrival	
		Rate, and Negative Exponential Service Time, With and	
		<u> </u>	
		Without Limitations of Queue Size (M/G/1)	
	>	Single Channel with Poisson Arrival Rate, and General	
		Service Time, PK-Formulae.	
7	**	Inventory Models	1 Session of 3
,	•	inventory wioders	Hours
		Types of Inventory Situations	110015
		7 -	
		Fixed Quantity/Fixed Review Period	
		Costs Involved - Deterministic Probability Models -	
		Economic-Order-Quantity (EOQ) and	
		EBQ for Finite Production Rate - Sensitivity Analysis of	
		EOQ-EOQ Under Price Break -	
	\	Determination of Safety Stock and Reorder Levels -	
	 	Static Inventory Model - (Insurance Spares).	
8	*	Digital Simulation –	1 Session of 3
			Hours
	>	Concepts - Areas of Application - Random Digits and	
		Methods of Generating Probability Distributions	
	>	Application to Problems in Queueing, Inventory, New	
	>	Product, Profitability, Maintenance etc.	

9	Replacement and Maintenance Models :-	1 Session of 3 Hours
	Replacement of Items Subject to Deterioration and	
	Items Subject Random Total Failure	
	Group vs Individual Replacement Policies.	
10	❖ Game Theory - Concepts - 2 − person	1 Session of 3 Hours
	 N-person games - Zero - sum and Non-zero-sum games Solution Procedures to 2-person zero sum games Saddle point Mixed Strategy 	
	 Sub-games Method for m x 2 or 2 x n games - Graphical Methods 	
11	 Equivalence of Game Theory and Linear Programming Models 	1 Session of 3 Hours
	 Solution of 3x3 Games by LP Simplex including Duality 	
	Application for Maximising / Minimising Players' Strategy.	

Note: The teaching of the above subject is to be integrated with the most widely available software.

- 1. Operation Research Taha
- 2. Quantitative Techniques in Management N.D. Vohra
- 3. Quantitative Techniques in Management J.K.Sharma
- 4. Operations Research, Methods & Problems Sasieni M. & others
- 5. Principles of Operations Research N.M. Wagher
- 6. Operation Research V.K.Kapoor
- 7. C. R. Kothari: Introduction to Operations Research (Vikas)
- 8. Gupta & Khanna: Quantitative Techniques for decision making (Prentice Hall India)

SEMESTER – II (MASTERS IN HUMAN RESOURCES DEVELOPMENT & MANAGEMENT (MHRDM))

Production management (15 Sessions of 3 Hours Each) Sem II

SL.No	Particulars	Sessions
1	The Production Function-nature and scope, interface with other functional areas like Marketing, Finance, Personnel, Materials.	1 Session of 3 Hours
2	Types of Production Systems -Job, Batch and Flow Systems, Assembly lines. Process Plants, Intermittent and Continuous Production.	1 Session of 3 Hours
3	Elementary knowledge of Manufacturing processes - Assembling, Fabrication, Forming and Heat Treatment, Welding, Machining and similar Processes.	1 Session of 3 Hours
4	Plant Layouts - Objectives, Symptoms of poor layouts, types of layouts - functional, line and static product layouts, group layouts, factors influencing layouts, techniques of optimising layouts.	1 Session of 3 Hours
5	Material Handling-objectives, principles and methods of efficient handling, introduction to material handling equipment.	1 Session of 3 Hours
6	Problems of Location - types of locational decisions and factors affecting location, location of manufacturing and service units, location of distribution and retail units, location of procurement centres.	1 Session of 3 Hours
7	Inventory Management - types of inventory management systems, detailed mathematical treatment of EOQ and MRP Systems, Selective inventory control – techniques like ABCJ analysis, HML analysis, FSN analysis, SDE analysis etc, make & buy decision.	1 Session of 3 Hours
8	Scheduling - objectives, elements of scheduling, master scheduling, priority planning, facility loading, sequencing problem of scheduling.	1 Session of 3 Hours
9	Network Analysis - Activity Analysis, Network Diagramming, PERT, CPM, Estimation of schedule statistics, earliest and latest start and Finishing times, floats. Cost crashing. Estimation of probability of completion of project in a given time, applications in industry.	1 Session of 3 Hours

10	Break Even Point Analysis -concept of break – even point, utility of BEP analysis in short and long term decision.	1 Session of 3 Hours
11	Reliability, Maintenance and Plant Services - objectives, types of Maintenance Breakdown and preventive maintenance, introduction to estimation of system reliability, Fault tree analysis.	1 Session of 3 Hours
12	Quality Control-Total Quality Control, what is quality, inspection, quality control, introduction to control charts & types of control charts - mean, range, proportion defective (P) and charts.	1 Session of 3 Hours
13	Emerging Trends - Just-In-Time Manufacturing, Robotics, CAD/CAM/CIM & Concepts of productivity - introduction to productivity techniques, Value Analysis, Value Engineering	1 Session of 3 Hours
14	Case Studies and Presentations	2 Sessions of 3 Hours Each

- 1. Production & Operations Management -S. N. Chary
- 2. Production & Operations Management -James. B. Dilworth
- 3. Modern Production Management -By E. S. BUFFA
- 4. Production and Operations Management -By Norman Gaither
- 5. Theory and problem in Production and operations Management -By S. N. Chary
- 6. Production and operation Management By Chunawalla Patel
- 7. Production & operation Management Kanishka Bedi Oxford
- 8. Production & operation Management R.C. Manocha
- 9. Production & operation Management Muhlemann
- 10. Production & Operations Management Kanishka Bedi Oxford Publications

Business Research Methods 100 Marks (15 Sessions of 3 Hours Each) Sem II

SL.No	Particulars	Sessions
1	Relevance & Scope of Research in Management and steps	1 Session of 3
	involved in the Research Process	Hours
2	Identification of Research Problem and Defining MR problems	1 Session of 3
		Hours
3	Research Design	1 Session of 3
		Hours
4	Data – Collection Methodology	2 Sessions of 3
	Primary Data – Collection Methods	Hours Each
	Measurement Techniques	
	Characteristics of Measurement Techniques – Reliability,	
	Validity etc.	
	Secondary Data Collection Methods	
	Library Research	
	References	
	Bibliography, Abstracts, etc.	
5	Primary and Secondary data sources	2 Sessions of 3
	Data collection instruments including in-depth interviews,	Hours
	projective techniques and focus groups	
6	Data management plan – Sampling & measurement	1 Session of 3
		Hours
7	Data analysis – Tabulation, SPSS applications data base, testing	1 Session of 3
	for association	Hours
8	Analysis Techniques	3 Sessions of 3
	Qualitative & Quantitative Analysis Techniques	Hours Each
	Techniques of Testing Hypothesis – Chi-square, T-test	
	Correlation & Regression Analysis	
	Analysis of Variance, etc. – Making Choice of an Appropriate	
	Analysis Technique.	
9	Research Report Writing and computer Aided Research	1 Session of 3
	Methodology – use of SPSS packages	Hours
10	Case Studies and Presentations	2 Sessions of 3
		Hours Each

- 1. Business Research Methods Cooper Schindler
- 2. Research Methodology Methods & Techniques C.R.Kothari
- 3. D. K. Bhattacharya: Research Methodology (Excel)
- 4. P. C. Tripathy: A text book of Research Methodology in Social Science(Sultan Chand)
- 5. Saunder: Research Methods for business students (Pearson)
- 6. Marketing Research Hair, Bush, Ortinau (2nd edition Tata McGraw Hill)
- 7. Marketing Research Text & Cases (Wrenn, Stevens, Loudon Jaico publication)
- 8. Marketing Research Essentials McDaniels & Gates (3rd edition SW College publications)
- 9. Marketing Research Aaker, Kumar, Day (7th edition John Wiley & Sons)
- 10. Business Research Methods Alan Bryman & Emma Bell Oxford Publications
- 11. Business Research Methods Naval Bajpai Pearson Publications
- 12. Research Methodology S.L Gupta & Hitesh Gupta International Book House Ltd

Marketing Management 100 Marks (15 Sessions of 3 Hours Each) Sem II

SL.No	Particulars	Sessions
1	Introduction to marketing concept, its relevance in India,	1 Session of 3
	marketing mix, marketing structures and systems.	Hours
2	Environmental scanning and market opportunity analysis.	1 Session of 3
		Hours
3	Buyer Behaviour -household and institutional/organisational.	1 Session of 3
		Hours
4	Market segment and segmental analysis.	1 Session of 3
		Hours
5	Market estimation - Market potential, demand forecasting and	1 Session of 3
	sales forecasting.	Hours
6	Marketing Information Systems, Marketing Research, Market	1 Session of 3
	Planning.	Hours
7	Product mix decisions - product identification, product life cycle,	1 Session of 3
	branding and packaging.	Hours
8	New product development and management.	1 Session of 3
	Pricing policies, structures and methods.	Hours
9	Concepts of regulated prices in selected industries.	1 Session of 3
		Hours
10	Promotion decision - Communication process, promotion mix,	1 Session of 3
	promotion strategies with reference to consumer and industrial	Hours
	products.	
11	Advertising and personnel selling decision.	1 Session of 3
		Hours
12	Distribution Management - importance of distribution in	1 Session of 3
	developing country. Role of middle man, identification, selection	Hours
	and managing dealers. Distribution Channels Management -	
12	Physical distribution.	1 Session of 3
13	Performance and control - Marketing Audit.	
1.4	Case Studies and Presentations	Hours 2 Sessions of 3
14	Case Studies and Presentations	
		Hours of Each

- 1. Marketing Management Kotler, Keller, Koshy & Jha 14th edition,
- 2. Basic Marketing, 13th edition, Perrault and McCarthy
- 3. Marketing management Indian context Dr.Rajan Saxena
- 4. Marketing Management Ramaswamy & Namkumari
- 5. R. L. Varshuey & S.L.Gupta: Marketing Management An Indian Perspective (Sultan Chand)
- 6. Adrich Palmer: Introduction to Marketing (Oxford)
- 7. Marketing Asian Edition Paul Baines, Chris Fill, Kelly Page and Piyush K. Sinha –

Oxford Publications

- 8. Marketing Management Tejashree Patankar International Book House Ltd
- 9. Marketing Management Rajendra P Maheshwari & Lokesh Jindal International Book House Ltd

Legal Aspects of Business 100 Marks (15 Sessions of 3 Hours Each) Sem II

SL.No	Particulars	Sessions
1	Basic Concepts of Law (Definition of Law, Classification, Writs U/Article 226 & 32), Jurisdiction of Courts (Civil & Criminal prevailing within Mumbai) – Basics of Evidence (Oral, documentary, burden of proof, Examination – in – Chief, Cross Examination, re – examination) – Principles of Natural Justice (Audi Alterem Partem, Rule Against Bias, Speaking	1 Session of 3 Hours
2	Order) Indian Contract Act 1872 – Principles of Contract, sections – 2 – 30, 56, quasi – contracts, damages s/73 – 74. Special contracts (Indemnity, Guarantee, bailment, pledge, agency)	4 Sessions of 3 Hours Each
3	Indian Companies Act 2013 – Salient Features of the New Act	3 Sessions of 3 Hours Each
4	Competition Act – 2002 – Definition & S/3. S/4 and S/5	2 Sessions of 3Hours
5	Negotiable Instruments Act 1881, Concept of N.I (Promissory Note, Bill of Exchange & Cheque), Negotiation & dishonor of cheque U/S 138	3 Session of 3 Hours Each
7	Case Studies and Presentations	2 Sessions of 3 Hours Each

Reference Text:

Bare Acts

Legal Aspects of Business – David Albquerque (Oxford University Press)

Business Law – N.D.Kapoor

Business Law – Bulchandani

Company Law – Avtar Singh

Income Tax – Dr. Singhania

Indirect Taxes – V.S.Datey

S. S. Gulshan: Mercantile Law (Excel Books)

A. K. Majumdar & G.K. Kapoor: Students guide to Company Law(Taxmann)

S. K. Tuteja: Business Law for Managers (Sultan Chand)

Cost & Management Accounting 100 Marks (15 Sessions of 3 Hours Each) Sem II

SL.No	Particulars	Sessions
1	Introduction	1 Session of 3 Hours
	Accounting for Management, Role of Cost in decision making,	Hours
	Comparison of Management Accounting and Cost Accounting,	
	types of cost, cost concepts, Elements of cost - Materials,	
	Labour and overheads and their Allocation and Apportionment,	
2	preparation of Cost Sheet, Methods of Costing	2 Sessions of 3
2	Preparation of cost sheet	Hours Each
3	Methods of costing – with special reference to job	2 Sessions of 3
	costing, process costing, services costing	Hours Each
4	Distinction & relationship among Financial Accounting,	1 Session of
	Cost accounting & Management Accounting	3Hours
5	Marginal Costing	3 Sessions of 3
		Hours Each
	Marginal Costing versus Absorption Costing, Cost-Volume- Profit Analysis and P/V Ratio Analysis and their implications,	
	Concept and uses of Contribution & Breakeven Point and their	
	analysis for various types of decision-making like single	
	product pricing, multi product pricing, replacement, sales etc.	
	Differential Costing and Incremental Costing: Concept, uses	
	and applications, Methods of calculation of these costs and their	
	role in management decision making like sales, replacement,	
6	buying. Budgeting	2 Sessions of 3
O	Concept of Budget, Budgeting and Budgetary Control, Types of	Hours Each
	Budget, Static and Flexible Budgeting, Preparation of Cash	
	Budget, Sales Budget, Production Budget, Materials Budget,	
	Capital Expenditure Budget and Master Budget, Advantages	
	and Limitations of Budgetary Control. Standard Costing:	
	Concept of standard costs, establishing various cost standards, calculation of Material Variance, Labour Variance, and	
	Overhead Variance, and its applications and implications.	
7	Responsibility Accounting and Transfer Pricing	2 Sessions of 3
	Concept and various approaches to Responsibility Accounting,	Hours Each
	concept of investment center, cost center, profit center and	
	responsibility center and its managerial implications, Transfer	
	Pricing: concept, types & importance. Neo Concepts for	
	Decision Making: Activity Based Costing, Cost Management, Value Chain Analysis, Target Costing & Life Cycle Costing:	
	concept, strategies and applications of each.	
8	Case Studies and Presentations	2 Sessions of 3
		Hours Each

- 1. Management Accounting for profit control Keller & Ferrara
- 2. Cost Accounting for Managerial Emphasis Horngreen
- 3. T. P. Ghosh: Financial Accounting for managers(Taxmann).
- 4.Management Accounting Paresh Shah Oxford Publications
- 5.Cost Accounting Dr N.K Gupta & Rajiv Goel International Book House Ltd
- 6.Cost Accounting A Managerial Emphasis Charles T Horngren Pearson Publications
- 7. Management Accounting Debarshi Bhattacharya Pearson Publications

Human Resources Management 100 Marks (15 Sessions of 3 Hours Each) Sem II

SL.No	Particulars	Sessions
1	❖ Human Resource Management –	1 Session of 3 Hours
	➤ Its Scope, Relationship with other Social Sciences -	
	Approaches to Human Resource Management / Inter-	
	Disciplinary Approach	
2	 Organization of Personnel Functions – 	1 Session of
		3Hours
	Personnel Department, Its Organization, Policies,	
	Responsibilities and Place in the Organization.	
3	Manpower Planning	2 Sessions of 3
	Job Analysis	Hours
	Job Description	
	Scientific Recruitment and	
	Selection Methods.	
4	❖ Motivating Employees –	2 Sessions of 3 Hours
	Motivational Strategies	
	Incentives Schemes	
	Job-enrichment, Empowerment - Job-Satisfaction	
	Morale	
	Personnel Turnover.	
5	 Performance Appraisal Systems 	2 Sessions of 3
		Hours Each
	MBO Approach	
	Performance Counselling	
	Career Planning.	
6	❖ Training & Development –	1 Session of 3 Hours
	Identification of Training Needs	
	Training Methods	
	Management Development Programmes.	

7	❖ Organisation Development –	1 Session of 3 Hours
	Organisation Structures	
	➤ Re-engineering, Multi-Skilling	
	➤ BPR.	
8	Management of Organizational Change.	1 Session of 3
		Hours
9	HRD Strategies for Long Term Planning & Growth.	2 Sessions of 3
	Productivity and Human Resource Management	Hours Each
10	 Case Studies and Presentations 	2 Sessions of 3
		Hours Each

- 1. Human Resource Management P.Subba Rao
- 2. Personnel Management C.B. Mammoria
- 3. Dessler: Human Resource Management(Prentice Hall India)
- 4. Personnel/Human Resource Management: DeCenzo & Robbins (Prentice Hall India)
- 5. D. K. Bhattacharya: Human Resource Management (Excel)
- 6. VSP Rao Human Resource Management(Excel)
- 7. Gomez: Managing Human Resource (Prentice Hall India)
- 8. Human Resource Management Dr P Jyothi and Dr D.N Venkatesh Oxford Publications

SEMESTER – III (MASTERS IN HUMAN RESOURCES DEVELOPMENT & MANAGEMENT (MHRDM))

International Business - 15 Sessions of 3 Hours University Assessment 100 Marks Sem III

SL. No.	Particulars	No. of Sessions
01	Introduction to International Business	2 Sessions
		of 3 Hours
	a) Objective, Scope, Importance and Current Trends	010110015
	b) Domestic Business v/s International Business	
	c) Reasons For International Business – For Corporates and Country	
	d) Modes of Entry and Operation	
02	PEST Factors and Impact on International Business	1 Session
	a) Risk Analysis	of 3 Hours
	b) Decisions to overcome or managing risks – a live current case	or o' riours
03	Investment Management in International Business	1 Session
03	investment management in international business	1 Session
	a) Foreign Direct Investment	of 3 Hours
	b) Offshore Banking	
	c) Foreign Exchange Dealings and numericals in business	
	d) Resource Mobilization through portfolio/GDR/ADR	
	e) Other options of funding in ventures and case discussions	
04	Multinational Corporations	1 Session
	a) Structure, system and operation	of 3 Hours
	b) Advantages and Disadvantages – Case discussion	
	c) Current Opportunities of Indian MNCs and Case discussion	
	d) Issues in foreign investments, technology transfer, pricing and	
	regulations; International collaborative arrangements and strategic	
0.5	alliances.	20
05	Globalization	2 Sessions
	a) Concept and Practice	of 3 Hours
	a) Concept and Practiceb) Role of Global Organisation and Global Managers	of 5 Hours
	b) Role of Global Organisation and Global Managersc) Stages of building Global companies and competitiveness	
	d) Global competitive advantages of India - Sectors and Industries – Case	
	study	
06	International Organisations and their role in international business	1 Session
	a) WTO	of 3 Hours
	b) World Bank	
	c) ADB	
	d) IMF and others Case study	

07		1 Session
	Regional Trade Agreements and Free Trade Agreements (RTA and	of 3 Hours
	FTA)	
	a) NAFTA	
	b) EC	
	c) ASEAN	
	d) COMESA	
	e) LAC	
	f) Others – Case Study	
08	Trade Theories and relevance in International Business	1 Session
	a) Absolute advantage	of 3 Hours
	b) Comparative advantage	010 110011
	c) Competitive advantages	
	d) Purchasing power points	
	e) PLC theory	
	f) Others – Case study	
09	International Logistics and Supply Chain	1 Session
	a) Concepts and Practice	of 3 Hours
	b) Components of logistics and impact on trade	
	c) Others – Case Study	
10	International HR Strategies	1 Session
	a) Unique Characteristics of Global HR	of 3 Hours
	b) HR – Challenges	
	c) Ethical Issues	
	d) Regulator, Aspects of HR	
	e) Others - Case Study	
11	Emerging Developments and Other Issues: Growing concern for ecology;	1 Session
	Counter trade; IT and international business.	
		of 3 Hours
12	Case Studies and Presentations	2 Sessions of 3 Hours

- 1. International Business Daniels and Radebough
- 2. International Business Sundaram and Black
- 3. International Business Roebuck and Simon
- 4. International Business Charles Hill
- 5. International Business Subba Rao
- 6. International Business Alan Sitkin & Nick Bowen Oxford Publications
- 7. International Business: Concept, Environment & Strategy Vyuptakesh Sharan Pearson Publications

Management Information Systems University Assessment 100 marks (15 Sessions of 3 Hours Each) Sem III

SL.No	Particulars	Sessions
1	Basic Information Concepts and Definitions	1 Session of 3
	Need for Information and Information Systems (IS) in an	Hours
	organization	
	Characteristics of Information and Organisation with	
	respect to organization form, structure, philosophy,	
	hierarchy etc	
2	❖ Types of IS – Transaction	1 Session of 3
	❖ Operational Control	Hours
	Management Control	
	❖ Decision Support	
	Executive Information Systems	
3	 Determining Information Needs for an 	1 Session of 3
	Organisation/Individual Manager	Hours
	 Overview of use of data flow method, analysis of 	
	information for decision processes etc.	
4	❖ Strategic use of Information and IS – Use of Information for	2 Sessions of
	Customer Bonding	3 Hours Each
	❖ For Knowledge Management	
	❖ For innovation,	
	❖ For Managing Business Risks	
	For Creating a new business models and new business	
	reality.	
5	❖ Information Security –	2 Sessions of
	Sensitize students to the need for information security	3 Hours Each
	Concepts such as confidentiality, Integrity and Availability.	
	Types of threats and risk, overview of some of the manual,	
	procedural and automated controls in real life IT	
	environments.	
6	 Case Studies and Presentations 	2 Sessions of
		3 Hours Each

Reference Text:

- 1. MIS a Conceptual Framework by Davis and Olson
- 2. Analysis and Design of Information Systems by James Senn
- 3. Case Studies : Case on ABC Industrial Gases Author : Prof Pradeep Pendse Mrs Fields Cookies Harvard Case Study

Select Business Cases identified by each Group of Students for work thru the entire subject

- 2-3 Cases on Requirements Management Author : Prof Pradeep Pendse
- 4. O'brien: MIS (TMH)
- 5. Ashok Arora & Bhatia: Management Information Systems (Excel)
- 6. Jessup & Valacich: Information Systems Today (Prentice Hall India)
- 7. L. M. Prasad : Management Information Systems (Sultan Chand)
- 8. Management Information Systems Girdhar Joshi Oxford Publications
- 9. Management Information Systems M.Jaiswal & M.Mittal Oxford Publications
- 10. Management Information Systems Hitesh Gupta International Book House Ltd
- 11. Management Information Systems Dr Sahil Raj Pearson Publications

Financial Management University Assessment 100 marks (15 Sessions of 3 Hours Each) Sem III

SL.No	Particulars	Sessions
1	Objective of Financial Management	2 Sessions of 3 Hours
	Financial Performance Appraisal using Ratio Analysis, Funds Flow Analysis & Cash Flow Analysis	Each
2	Sources of Finance - Short Term/Long Term, Domestic / Foreign, Equity/Borrowings/Mixed etc.	2 Sessions of 3 Hours Each
	Cost of Capital & Capital - Structure Planning, Capital Budgeting & Investment Decision Analysis (using Time Value	
3	 Working Capital Management - Estimation & Financing, Inventory Management, Receivable Management, Cash Management Divided Policy / Bonus - Theory & Practice 	2 Sessions of 3 Hours Each
4	Investment (Project) identification, feasibility analysis with sensitivities, constraints and long term cash flow projection. Financing Options - structuring & evaluation off-shore/onshore Instruments, multiple option bonds, risk analysis, financial engineering, leasing, hire purchase, foreign direct investment, private placement, issue of convertible bonds etc.	2 Sessions of 3 Hours Each
5	Financial Benchmarking concept of shareholder value maximization, interest rate structuring, bond valuations Banking - consortium banking for working capital management, credit appraisal by banks, periodic reporting, enhancement of credit limits, bank guarantees, trade finance, receivable financing, documentary credit, routing of documents through banks, correspondent banking, sales and realisation with foreign country clients, process of invoicing, reail products, high value capital equipment, periodic invoicing for large value infrastructure projects, Escrow accounts	3 Sessions of 3 Hours Each
6	 Valuation of projects and investment opportunities - due diligence procedures Credit Rating of Countries/ State / Investment & Instruments Joint Venture formulations - FIPS / RBI Infrastructure financing Issues & considerations, financial feasibility, pricing & earning model 	2 Sessions of 3 Hours Each
7	Case Studies and Presentations	2 Sessions of 3 Hours Each

Reference Text:

- 1. Financial Management Brigham
- 2. Financial Management Khan & Jain
- 3. Financial Management Prasanna Chandra
- 4. Financial Management Maheshwari
- 5. Financial Management S.C.Pandey
- 6. Van Horne & Wachowiz: Fundamentals of Financial Management (Prentice Hall India)
- 7. Sharan: Fundamentals of Financial Management (Pearson)
- 8. Financial Management Rajiv Srivastava & Anil Misra Oxford Publications
- 9. Financial Management Chandra Hariharan Iyer International Book House Ltd
- 10.Fundamentals of Financial Management Sheeba Kapil Pearson Publications

Taxation 100 Marks (15 Sessions of 3 Hours Each) Sem III

SL.No	Particulars	Sessions
1	The structured and scope of Indian Income-tax Act-Concepts	2 Sessions of 3
	and definitions under the Act	Hours Each
2	Agricultural Income, Assesses, Assessment Year, Income,	3 Sessions of 3
	Capital and Revenue Expenditure, Previous Year, Person,	Hours Each
	Residence, Company, Dividend, Total Income.	
3	Heads of Income: Salaries, Interests on Securities, Income from	3 Sessions of 3
	House Property, Profit and Gain of Business or Professions,	Hours Each
	Capital Gains, and Income from other Sources.	
4	Rebates and Reliefs-Treatments of losses-Computation of Total	2 Sessions of 3
	Income and Determination of Tax Liability-Companies (Profit)	Hours Each
	Sur-tax Act.	
5	Central Excise Act 1944, Principles of Liability for payment of	1 Session of 3
	Excise duty/CENVAT	Hours Each
6	Service Tax – General Review of Service Tax Liability	1 Session of 3
		Hours Each
7	Central Sales Tax and Maharashtra VAT Act	1 Session of 3
		Hours Each
8	Case Studies and Presentations	2 Sessions of 3
		Hours Each

Reference Text:

Direct Taxes – Taxmann
Indirect Taxes - Taxmann
Direct Taxes & Indirect Taxes - Ainapure & Ainapure
Service Tax & Value Added Tax – Arvind Dubey
V Balachandran – Indirect Taxes
Dr H.C Malhotra & Dr S.P Goyal – Direct Taxes

Creativity & Innovation Management 100 marks (15 Sessions of 3 Hours Each) Sem III

SL.No	Particulars	Sessions
1	Introduction to Creativity and Innovation Nature of Creativity: Person, Process, Product and Environment	2 Sessions of 3 Hours Each
	Nature of Innovation: Making the Idea a Reality	
2	Need for Creativity and Innovation in Organizations Role of Creativity and Innovation in the Organisation Dynamics that underlie Creative Thinking	3 Sessions of 3 Hours Each
3	Creative insight: Why do good ideas come to us and when they do? Idea evaluation: What to do with generated ideas? Creativity in Teams	2 Sessions of 3 Hours Each
4	Developing and Contributing to a Creative-Innovation Team Managing for Creativity and Innovation Tools and Techniques in Creativity	2 Sessions of 3 Hours Each
5	Evolving a Culture of Creativity and Innovation in Organizations Creativity in the Workplace Creativity and Change Leadership	2 Sessions of 3 Hours Each
6	Researching/Assessing Creativity Global Perspectives on Creativity	2 Sessions of 3 Hours Each
7	Case Studies and Presentations	2 Sessions of 3 Hours Each

Reference Text

Innovation Management – Allan Afuah – Oxford Publications Managing & Shaping Innovation – Steve Conway & Fred Steward – Oxford Publications

MASTERS IN HUMAN RESOURCES DEVELOPMENT & MANAGEMENT SEMESTER-IV

Human Resource Planning 100 marks (15 Sessions of 3 Hours Each) Sem IV

S. No.	Particulars	Sessions
1	Human Resource Planning	1 Session of 3 Hours
	The planning process. Indicators and trends. Ascertaining demand	
	and supply in human resource. Causes of demand, forecasting	
	techniques and human resource requirements. Estimation of	
	internal supply and external supply. Linking human resource	
	planning with strategic human resource management.	
2	Job Analysis	2 Sessions of 3 Hours
	Job analysis and design.	
	Job analysis information and use.	
	Collection of job analysis information.	
	Application of job analysis information.	
	Factors influencing job design methods.	
	Job analysis techniques.	
-	Assessing job analysis methods.	
3	Recruitment of Employees	2 Sessions of 3 Hours
	Organizational and external factors affecting recruitment.	
	Sources of methods of recruitment.	
	Assessing recruitment methods.	
	Ethical issues in recruitment, e.g. Unfair discrimination, data	
4	protection.	20 . 62
4	Selection of Employees	2 Sessions of 3 Hours
	Influences on recruitment and selection.	
	Selection as a process. Validity and reliability of selection methods.	
	Ethical issues in the selection process, e.g. Equal opportunity.	
	Methods for using information in selection decisions.	
5	Orientation and Placement of Employees	1 Session of 3 Hours
	Orientation programmes and orientation follow-up.	
	Employee placement: promotions, transfers and demotions.	
	Separations: attrition, layoffs and termination.	1 0
6	Employment Tests: Concepts of Testing, Types of tests, Executive Talent Search.	1 Session of 3 Hours
7	Interviewing, Placement and Induction:	2 Sessions of 3 Hours
	Role of Interview, Forms, Steps in Interviewing, Interview Skills,	
	Interview Efficiency, Training and Development of the	
	Interviewer, Campus Selection Interview. Conference, Interview	
	Technique used for global sourcing. Placement and Induction.	

8	HR Planning and Selection in the Modern Business	2 Sessions of 3
	Environment:	Hours
	Changing perspectives in the field of recruitment and	
	selection in the information age: e-recruitment and selection.	
11	Case Studies and Presentation.	2 Sessions of 3
		Hours

Reference Books

Human Resource Planning – D.K Bhattacharya
Human Resource Planning – M.S Reddy
Planning & Managing Human Resources – William J Rothwell, H.C Kazanas
Human Resource Planning – James W Walker
Human Resource Development – Uday Kumar Haldar – Oxford Publications

Human Resource Audit 100 marks (15 Sessions of 3 Hours Each) Sem IV

S. No.	Particulars	Sessions
1	Introduction	1 Session of 3 Hours
	a. HR as assets	liours
	b. Definition of Human resource accounting	
	c. HRA – concepts, methods and applications	
	d. Human Resource accounting vs. Other Accounting	
2	Human Resource Costs / Investments	2 Sessions of 3 Hours
	a. Human Resource Costs – the Monetary Value Approach, Non-Monetary value Based Approaches	Hours
	b. Investment in employees Human resource	
	Development	
3	Return on Investments	2 Sessions of 3
	a. Development of HR ROI into through High Performance Employees	Hours
	b. Measurement of Group Value – The Likert and Bowers Model, Hermanson's unpurchased goodwill model	
4	Human Resource Accounting System	2 Sessions of 3
	a. Developing Human Resource Accounting System	Hours
	b. Implementation of Human resource Accounting system	
	c. Integration with other accounting system	
5	Human Resource Score Card	1 Session of 3 Hours
	a. HR Score Card, constituents of HR Scorecard	Hours
	b. HR score card as an instrument in HR Audit	

6	Human Resource Audit	1 Session of 3 Hours
	a. Role of Human resource audit in business environment	110013
	b. HR Audit Objectives, Concepts, Components, Need, Benefits, Importance	
	c. Methodology and instruments of HR Audit	
	d. The audit process and Issues in HR Audit	
7	Human Resource Audit Report	2 Sessions of 3 Hours
	a. HR Audit Report – purpose	110415
	b. Report Design – Preparation of report	
	c. Use of HR Audit report for business improvement	
8	Recent Advancements in Human Resource Audit and Accounting	2 Sessions of 3 Hours
11	Case Studies and Presentation.	2 Sessions of 3 Hours

Reference Text

- Personnel & Human Resource Management P. Subba Rao.
- Human Resource and Audit T.V.Rao
- Human Resource System T.V.Rao & Udai Pareek

Human Resource Information Systems 100 marks (15 Sessions of 3 Hours Each) Sem IV

S. No.	Particulars	Sessions
1	Introduction To Human Resource Management And Human Resource	2
	Information Systems: Evolution of Human Resource Management and	Sessions
	Human Resource Information Systems: The Role of Information Technology,	of 3
	Database Concepts and Applications in Human Resource Information Systems,	Hours
	Systems Considerations in the Design of an HRIS: Planning for Implementation	
2	Determining Human Resource Information System's Needs: Human	3
	Resource Information Systems Needs Analysis, System Design and	Sessions
	Acquisition, HR Metrics and Workforce Analytics, Cost Justifying Human	of 3
	Resource Information Systems Investment	Hours
3	Resource Information Systems ImplementationAndAcceptance: Human	3
	Resource Information Systems Project Management, Change Management:	Sessions
	Implementation, Integration and Maintenance of the Human Resource	of 3
	Information Systems	Hours
4	Human Resource Information Systems Applications: Human Resource	3
	Administration and Human Resource Information Systems, Talent Management	Sessions
	1: Job Analysis and Human Resource Planning, Recruitment and Selection in	of 3
	an Internet Context, Training and Development: Issues and Human Resource	Hours
	Information Systems Applications, Performance Management, Compensation,	
	Benefits, Payroll and the Human Resource Information Systems, International	
	Human Resource Management	
5	Special Topics In Human Resource Information Systems: Information	2
	Security and Privacy in Human Resource Information Systems, The Future of	Sessions
	Human Resource Information Systems: Emerging Trends in Human Resource	of 3
	Management and Information Technology	Hours
6	Case Studies and Presentations.	2
		Sessions
		of 3
		Hours

Reference Books

Human Resource Information Systems- Basics, Application, Future and Direction by Dr. Michael Kavanagh and Dr. Mohan Thite

Human Resource Information System by P.K.Gupta and Sushil Chaabra Human Resource Management by Gary Dessler, Pearson Publication

Employee Relations & Labour Laws 15 Sessions of 3 Hours 100 Marks Sem IV

SL. No	Particulars	Sessions
1.	Growth & development of IR	1 Session
	History & development of IR	of 3 Hours
	Pre independence	
	Post independence.	
	Post Liberalization.	
2.	IR issues in Organizations	2 Sessions
	IR Definitions	of 3 Hours
	Different approaches to IR	
	Functional approach	
	Systems approach & Dunlop's Contribution.	
	Oxford Model.	
	➤ HR approach.	
	Comprehensive IR model of internalist & externalist approach.	
3.	Management of Conflicts as related to IR and different methods of	2 Sessions
	resolving Conflicts.	of 3 Hours
	Union recognition.	
	Conditions for effective Collective Bargaining and process	
	of CB.	
	Adjudicating & Proceedings under ID Act & the role of	
	Govt.	
4.	Workers Participation in Management.	
	• Experiences of Germany, France & Britain.	2 Sessions
	Indian experience.	of 3 Hours
	Workers Participation & Collective Bargaining	
	• Suggestion schemes.	
	• Kaizen, Quality circles, TQM.	
5	ISO Labour Laws:	2 Sessions
		of 3 Hours
	Industrial Disputes Act	
	Trade Unions Act	
	Shops and Establishments Act	
	Standing Orders Act Factories Act	
	Workmen's Compensation Act	
	1	

6	Payment of Wages Act	2 Sessions
	Minimum Wages Act	of 3 Hours
	ESI Act	
	Gratuity Act	
	Provident Fund Act	
7	Structure of Labour Courts and appropriate authorities	2 Sessions
	Case Law	of 3 Hours
	Collective Bargaining and management of Trade Unions	
	Productivity linked union agreements	
8	Case Studies and Presentations	2 Sessions
		of 3 Hours

Reference Text:

- Mamoria, C. B. & Mamoria, S. Dynamics of Industrial Relations in India. Himalaya Publishing House
- Sharma, A. M. Industrial Relations: Conceptual & Legal Framework. Himalaya Publishing House
- Mamoria, C. B., Mamoria, S. & S. V. Gankar. Dynamics of Industrial Relations in India.
 - Himalaya Publishing House
- Venkata Ratnam, C. S. Industrial Relations. Oxford University Press
- Industrial Relations Late C.S Venkata Ratnam Oxford Publications
- Industrial Relations, Trade Unions and Labour Legislation P.R.N Sinha, Indu Bala
 Sinha, Seema Priyadarshini Shekhar Pearson Publications

Training & Development 15 Sessions of 3 Hours 100 Marks Sem IV

SL. No	Particulars	Sessions
1.	Introduction to human resource development	1 Session of 3 Hours
2.	Overview of Training in Organizations	1 Session of
	Role of training	3 Hours
	structure of training	
	Planning for Training and Development	
	Management of Training function	
	 Need assessment 	
	• Evaluation	
	Organization of Training	
3.	Learning organization	1 Session of
		3 Hours
4.	Principles of Adult Learning	1 Session of
	Learning Styles	3 Hours
	Self Generated Learning	
	Experiential Learning	
	Motivation & Performance	
5.	Training Administration.	1 Session of
	• training budget ,	3 Hours
	budget training programmes,	
	 design training calendar /schedules) 	
	Designing and executing Training inputs	
	Establishing Learning Objectives	
	Developing Training Modules	
	• Role of 'Active Training'	
6.	Training Need assessment	1 Session of
		3 Hours
7.	Competency modeling and mapping	1 Session of
		3 Hours
8.	Designing Training Modules	1 Session of
		3 Hours
9.	Implementation of Training	1 Session of
		3 Hours
10.	Traditional training methods	1 Session of
	E-learning and use of technology in training Computer	3 Hours
	Based Training	
	Satellite Based Training	
	Outbound Training	
	Fusion Methodology: Theatre, Art, Music as methodologies	
	The World as a Classroom	

11	Training evaluation, Cost Benefit Analysis and ROI	1 Session of
		3 Hours
12	Management Development.	1 Session of
		3 Hours
13	Planning & Organizing conferences, seminar etc	1 Session of
	Training Audit.	3 Hours
14	Case Studies , Presentations and Training Administration	2 Sessions
		of 3 Hours

Reference Text

- Effective Training Systems, Strategies and Practices
- P. Nick Blanchard, James W Thacker second edition Pearson Education
- Employee Training and Development by Raymond A Noe, 3ed. McGraw Hill Publication (International Edition)

MASTERS IN HUMAN RESOURCES DEVELOPMENT & MANAGEMENT SEMESTER-V

Compensation and Benefits 15 Sessions of 3 Hours 100 Marks Sem V

SL .No	Particulars	Sessions
		1 Session of
1.	Human Resources Philosophy and Approach for an Organization	3 hours
	Reward Strategies – Articulating and understanding business context	1 Session of
2.	for reward strategies	3 hours
3.	Elements of Reward Strategy – Understanding Reward Management	1 Session of
		3 hours
4.	Compensation / Remuneration place in Reward Strategy	1 Session of
		3 hours
	Understanding Elements of Compensation Structure	1 Session of
5.	• Fixed,	3 hours
	• Cash Benefits,	
	Retirals and	
	Social Security,	
	Variable Pay / Incentives / Stock Options	
6.	Costing the CTC of each element of Compensation Structure	1 Session of
	(excluding stock options)	3 hours
	Understanding Inflation –	1 Session of
7.	Neutralization of Inflation –	3 hours
	Dearness Allowance	
	Consumer Price Indices	
	Understanding Provident Fund,	1 Session of
8	> ESIC, Gratuity,	3 hours
	Superannuation,	
	➤ Bonus under Payment of Bonus Act	
9.	Types of Variable Pay	1 Session of
		3 hours
10.	Understanding Income Tax	1 Session of
		3 hours

11.	Arriving at the CTC of an employee/ candidate — • costing elements, • designing a salary offer template • Making a salary offer to a candidate — understanding salary ranges	1 Session of 3 hours
12.	Remuneration Survey	1 Session of 3 hours
13.	Equity Compensation Plans – objective of equity compensation, types of Stock Plans, Valuing stock grants, SEBI Guidelines, taxability of stock options	1 Session of 3 hours
14	Case Study & Presentation	2 Sessions of 3 hours

Reference Text:

- 1. Textbook of HRM P. Subha Rao.
- 2. Managing Human Resources Bohlander, Snell, Sherman
- 3. Compensation Management Dipak Kumar Bhattacharya Oxford Publications
- 4. Compensation Management in a Knowledge Based World Richard I Henderson –

Pearson Publications

Organizational Theories, Structure & Design 15 Sessions of 3 Hours 100 Marks Sem V

SL. No	Particulars	Sessions
1.	Organizations and Organization Theory	2 Sessions
	a. Organization theory in action.	of 3 Hours
	b. What is an organization?	
	c. Perspectives on organizations: open systems	
	and organizational configuration.	
	d. Dimensions of organization design: structural	
	and conceptual.	
	e. The evolution of organization theory and	
2	design.	• •
2.	Strategy, Organization Design, and Effectiveness	2 Sessions
	a. The role of strategic direction on organization	of 3 Hours
	design.	
	b. Organization purpose.	
	c. A framework for selecting strategy and	
	design/structure.	
	d. Assessing organizational effectiveness.e. Contingency effectiveness approach, resource	
	based approach, and internal process approach.	
	f. An integrated effectiveness model.	
	1. An integrated effectiveness model.	
3.	Fundamental of Organization Structure	2 Sessions
	a. Organization structure	of 3 Hours
	b. Information processing perspective in	010 110015
	organization structure	
	c. Organization design alternatives	
	d. Functional, divisional, and geographical	
	designs	
	e. Matrix structure	
	f. Horizontal structure	
	g. Modular structure	
	h. Hybrid structure	
4.	Open Systems Design Elements	2 Sessions
	a. The external environment.	of 3 Hours
	b. Inter-organizational Relationships.	
	c. Organization size and life cycle and	
	design/structure.	
	d. Comparative management.	

5.	Organizational Culture	2 Sessions
	a. Organizational culture.	of 3 Hours
	b. Organization design and culture.	or 5 Hours
	c. Culture and the learning organization.	
	d. Ethical values in organizations.	
	e. Leadership and culture and ethics.	
	c. Leadership and curture and curies.	
6.	Innovation and Change and Organizational Design	1 Session
	a. The strategic role of change.	of 3 Hours
	b. Elements of successful change.	
	c. New products and services.	
	d. Technology change.	
	e. Strategy and structure change.	
	f. Culture change.	
	g. Strategies for implementing change.	
	Decision-Making Process	1 Session
	a. Rational approach.	of 3 Hours
	b. Bounded rationality perspective.	
	c. Organizational decision-making.	
	d. The learning organization.	
	e. Contingency decision-making perspective.	
	f. Special decision circumstances.	
<u> </u>	Conflict, Power, and Politics	1 Session
	f. Intergroup conflict in organizations.	of 3 Hours
	g. Power and organizations.	
	h. Political processes in organizations.	
	i. Using power, politics, and collaboration.	
	02.	
7.	Case Studies and Presentations	2 Sessions of 3 Hours
1		

Reference Text:

- Daft, R. L. Organization Theory and Design, Current Edition. Thomson Southwestern
- Robins Khandwalla, P. N. Organizational design for excellence, New Delhi, Tata McGraw Hill, 1992.

Competency Based HRM 15 Sessions of 3 Hours 100 Marks Sem V

S.No	Particulars	No Of Sessions
1	Competency at work	
	 New business realities and impact of HR professionals The competency model for the New HR Professional Strategic Contribution Personal Credibility HR Delivery Business Knowledge HR Technology Concepts of competency, competency at work Types of competencies – behavioural and technical Competency description Competency levels Designing competencies dictionary Measuring of mapping competencies BEI Assessment centre Conducting and operating assessment centre Role of assessors in an assessment centre 	6 Sessions Of 3 hours
	Designing tools in an assessment centre	
	 Feedback mechanism Competency Mapping O1. Competency Method in Human Resource Management: 	7 Sessions Of 3 hours
	 a. Features of Competency Methods b. Historical Development c. Definitions d. Approaches to Mapping e. Case Studies in Competency Mapping. 	

	02.	Competency Mapping Procedures and Steps:	
		a. Business Strategies	
		b. Performance Criteria	
		c. Criteria Sampling	
		d. Tools for Data Collection	
		e. Data Analysis	
		f. Validating the Competency Models	
		g. Short Cut Method	
		h. Mapping Future Jobs	
		i. Single Incumbent Jobs	
		j. Using Competency Profiles in HR Decisions	
	03.	Methods of Data Collection for Mapping:	
		a. Observation	
		b. Repertory Grid	
		c. Critical Incidence Technique	
		d. Expert Panels	
		e. Surveys	
		f. Automated Expert System	
		g. Job Task Analysis	
		h. Behavioral Event Interview	
	04.	Developing Competency Models from Raw Data:	
		a. Data Recording	
		b. Analyzing The Data	
		c. Content Analysis of Verbal Expression	
		d. Validating the Competency Models	
3	Case stud	y and presentation	2 Sessions of 3
			Hours

The Handbook of Competency Mapping: Understanding, Designing and Implementing Competency Models in Organizations by Seema Sanghi Sage Publications Pvt. Ltd;

Competency Mapping by R K Sahu, Publisher: Excel ASTD Competency Study: Mapping the FuturebyPaul R. Bernthal, Publisher: ASTD Press (June 6, 2004)

Performance Management Systems 100 marks $\,$ (15 Sessions of 3 Hours Each) Sem V

SL	Particulars	Sessio
· No		ns
1.	 Introduction a. Definition of Performance Management b. The Performance Management Contribution c. Dangers of Poorly Implemented PM Systems 	2 Sessio ns of 3 Hours
	d. Aims and Role of PM Systems e. Characteristics of an Ideal PM System f. Performance Management Process g. Performance Management and Strategic Planning	
2.	a. Defining Performance b. Determinants of Performance c. Performance Dimensions d. Approaches to Measuring Performance e. Diagnosing The Causes of Poor Performance f. Differentiating Task from Contextual Performance g. Choosing a Performance Measurement Approach. h. Measuring Results and Behaviors i. Gathering Performance Information j. Implementing Performance Management System	Sessio ns of 3 Hours
3.	Performance Management and Employee Development: a. Personal Development Plans b. 360 Degree Feed Back as a Developmental Tool c. Performance Management and Reward System d. Performance Linked Remuneration System e. Performance Linked Career Planning and Promotion Policy	Sessio ns of 3 Hours
4.	Conducting Staff Appraisals a. Introduction & Need b. Skills Required c. The Role of The Appraiser d. Job Description and Job Specification e. Appraisal Methods f. Raters Errors g. Data Collection h. Conducting an Appraisal Interview i. Follow Up and Validation	Sessio ns of 3 Hours
5.	Performance Consulting: a. Concept b. The Need for Performance Consulting c. Role of The Performance Consulting d. Designing and Using Performance Relationship Maps e. Contracting for Performance Consulting Services f. Organizing Performance Improvement Department	Sessio ns of 3 Hours

6	Reward System, Components of Reward System, Objective of Reward System, Linkage of performance management to reward and compensation System Performance Management Pitfalls and Remedies, Recognizing the problems and Pitfalls, Limitations, Shortcoming or efficienci es of performance appraisal, Guideline for performance appraisal and good practices	2 Sessio ns of 3 Hours
7	Ethical Performance Management Defined, Objectives and Significance of Ethics in performance Management, Ethical issues and dilemmas in Performance Management, Ethical Strategies i n Performance management, Performance Management in Multinational Corporations	1 Sessio n of 3 Hours
6.	Case Studies and Presentations	2 Sessio ns of 3 Hours

Reference Text:

- Performance Management by Julie Freeman.
- Bringing out the best in people by Daniels.
- Effective Performance Appraisal by James Neil.

Industry Oriented Dissertation Project 100 marks Sem V

MASTERS IN HUMAN RESOURCES DEVELOPMENT & MANAGEMENT SEMESTER-VI

Strategic Management 100 marks University Assessment (15 Sessions of 3 Hours Each) Sem VI

SL.No	Particulars	Sessions
		2 12 12
1	Introduction to Strategic Management	1 Session
		of 3 Hours
		Each
2	Strategic Management Process: Vision, Mission, Goal,	1 Session
	Philosophy, Policies of an Organisation	of 3 Hours
		Each
3	Strategy, Strategy as planned action, its importance, Process	1 Session
	and advantages of planning Strategic v/s Operational Planning	of 3 Hours
		Each
4	Strategy Choices	2 Sessions
	Hierarchy of Strategies	of 3 Hours
	Types of Strategies	Each
	Porter's Generic Strategies	
	Competitive Strategies and Strategies for different industries	
	and company situations	
	Strategy Development for Non-profit, Non-business oriented	
	organizations	
	Mckinsey's 7 S Model: Strategy, Style, Structure, Systems,	
	Staff, Skills and Shared values.	4.0
5	External and Industry Analysis	1 Session
	General Environment	of 3 Hours
	Industry / Competitive Environment	Each
	Identifying industry's dominant features	
	Porter's Five Forces of Competitive Analysis	
6	Analytic Tools: EFE Matrix and CPM	1 Session
O	Internal Analysis	of 3 Hours
	Assessment of Company Performance Management & Business Functions Framework	Each
	Other Frameworks for Organisational and Internal Analysis	Lacii
	Analytical Tool: IFE Matrix	
7	Strategy Analysis and Formulation Tools	1 Session
,	SWOT Matrix	of 3 Hours
	SPACE Matrix	Each
	BCG Matrix	
	IE Matrix	
	GE – McKinsey Matrix	
	Grand Strategy Matrix	
	Strategy Mapping and the Balanced Scorecard	
8	Growth Accelerators: Business Web, Market Power, Learning	1 Session
	based.	of 3 Hours
		Each
	Management Control, Elements, Components of Management	
	Information Systems	

9	Strategy Evaluation and Control	1 Session
	Performance Measurement and Monitoring	of 3 Hours
		Each
10	Financial Projections and Financial Impact of Strategies	1 Session
		of 3 Hours
		Each
11	Miscellaneous Management Topics	2 Sessions
	Social Responsibility	of 3 Hours
	Environmental Sustainability	Each
	Value Chain Analysis	
	Economic Value Added (EVA)	
	Market Value Added (MVA)	
	Strategic Issues in a Global Environment	
12	Case Studies and Presentations	2 Sessions
		of 3 Hours
		Each

Reference Text

- 1. Strategic Management Thompson & Striekland McGraw Hill Irwin
- 2. Competitive advantage Michael Porter
- 3. Competitive strategy Michael Porter
- 4. Strategic Management N Chandrasekaran & P.S Ananthanarayanan Oxford

Publications

- 5. Understanding Strategic Management Anthony Henry Oxford Publications
- 6. Concepts in Strategic Management & Business Policy Toward Global Sustainability Thomas L Wheelen, J David Hunger Pearson Publications

Strategic Human Resource Management (15 Sessions of 3 Hours) University Assessment 100 Marks Sem VI

S. No.	Particulars	Sessions
1	Strategic Human Resource Management:	1 Session of 3 Hours
	Introduction, HRM Defined/SHRM Defined, Strategic HRM-	
	Definition, Meaning of SHRM, Aims, approaches, challenge	
2	HR Strategies: Definition, Types of HR strategies, criteria for an effective HR strategy, Formulation of HR Strategies, conducting a strategic review, implementing HR strategies Impact on Organizational Performance, strategic role of top	2 Sessions of 3 Hours
3	management, strategic role of line management	2 Sessions of 3
3	Talent Management Career Planning and Succession Planning: Evolution of careers, career planning perspectives organization-centered career planning, Individual- centered career planning Succession Planning: Definition, Elements of Succession planning, Relation between career planning and succession planning, challenges of succession planning	Hours Hours
4	Competency and Potential Development:	3 Sessions of 3
	What are competencies, How do competencies differ from skills and knowledge, Integrated HR practices through competency development, benefits from competency-based on HR practices, Desired outcomes for organizations, competency based HR practices: outcomes for employees, developing a skill matrix Retention strategies	Hours
5	Strategies for Improving organizational effectiveness	3 Sessions of 3
	Strategies for improving organizational effectiveness Strategies of organizational transformations-Cross border Mergers & Acquisitions Strategies for culture management, quality in strategies Strategies for learning organization Employee engagement strategy	Hours
6	Global Dimensions	2 Sessions of 3
	HR strategy in International Context, converting global presence into global competitive advantage Developing cross cultural sensitivity Training & development of International staff Compensation issues Performance management issues	Hours
7	Case Studies and Presentations.	2 Sessions of 3
		Hours

Reference Books

Strategic Human Resource Management by Jeffrey Mello, Thomson South Western Strategic Human Resource Management – Tanuja Agarwala – Oxford Publications

Management of Change 15 Sessions of 3 Hours University Assessment 100 Marks Sem VI

SL	Particulars	Sessions
No		
1.	The Process of Change, Creativity & Innovation: Organizational Change	2
	Definition & Key Dimensions, Factors that Promote Change, Creativity & Innovation, Theories of Innovation and Levels & Types of Innovation, The age of Creativity, Creativity & National prosperity, Creative Industries & potential for growth.	Sessions of 3 Hours
2.	The Individual – Promoting Critical Thinking:	3
	Cognitive factors - Implications for HRM, Personality Traits Implications for HRM, Knowledge Explicit & Implicit, Informal and Tacit, Knowledge for creativity - Implications for HRM, Motivation – Types of Motivation.	Sessions of 3 Hours
	The Group – Nurturing Team Work:	
	Difference between groups and teams, Why do people join teams? Team Development process, Why do teams fail? Blind conformity, Group Think, Social loafing. Team Inputs - size, longevity, task, Knowledge, Skills and Abilities (KSAs), Resourcing of the team, Team composition. Team processes—Action processes. Brainstorming. Electronic Brainstorming. Nominal Group Technique (NGT). Trust—Conflict — Team cohesiveness. Moderators of Team	
3.	The Leader – Promoting New Ideas at Work:	2
	Defining Leadership, Difference between Managers and Leaders, Ingredients of Leadership, Trait approaches to Leadership, Behavioural approaches to Leadership, Managerial Grid, Contingency theories Fiedler model, Hersey Blanchard situational theory, Leader participation model, Push-Goal Theory. Transformational and transactional leadership. Charismatic and Visionary Leadership. Leading change, creativity & Innovation –Leadership and change, Ingredients of leadership for creativity & Innovation. Challenges in leading for creativity & Innovation.	Sessions of 3 Hours
4.	The Internal Environment – Orchestrating Structure, Systems and	3
	Resources; The Balanced Score Card – Value Creation and Performance management. Organizational Structure – work specifications, departmentalization, chain of command, span of control, centralization and decentralization, Formalization. Situational factors—Corporate Strategy, Organizational Size and Environmental uncertainty. Structural forms – Traditional and contemporary forms. Organizing for change, creativity and innovation - Goal Setting and reward Systems. Evaluation. Resources – Sufficient resourcing. Systems of Communication.	Sessions of 3 Hours

5	Organizational culture, Different Perspectives of Organizational culture, Can we	3					
	manage	Sessions					
		of					
	Organizational culture? Culture as an important ingredient of Organizational Creativity.	3 Hours					
	Norms that promote Creativity and Innovation,						
	Norms that promote Implementation.						
	Principles of creativity and innovation. Do strong, cohesive cultures hinder						
	innovation?						
	The Organization – Managing Process of Change:						
	Change and Organizations, Change Drivers, People and Change, The problem of resistance,						
	One pieckie pol Development approach to the process Citarkie pol Approach						
	Organizational Development approach to change, Situational Approach to Change Management, Political process approach to change						
	management, Processual perspective for understanding change. Studying						
	change over time.						
6	Case Studies and Presentations	2					
	Case States and Proportations	Sessions					
		of					
		3 Hours					

Reference Books: -

Change Management by Andrew Pettigrew and Richard Whipp Infinity Books

Change and Knowledge Management by B Janakiram, P V Ravendra, Shubha Murlidhar Published by biztantra

Change Management by Robert a Paton and James McCalman, Sage Publication, 3 Edition

Organisational Change and Development – Dipak Kumar Bhattacharya – Oxford Publications

Building Learning Organizations 15 Sessions of 3 Hours 100 Marks Sem VI

S.No	Particulars	Sessions
1.	Emerging Business Realities	2 Sessions
		of 3 hours
2.	Why Organizations need to Learn?	2 Sessions
	Organizational Learning : A Capabilities-Based View	of 3 hours
	Learning Tools and Techniques	2 Sessions
4.		of 3 hours
	System Thinking	
	Benchmarking and Process Mapping	
	Knowledge-based Competition	3 Sessions
5.	Knowledge-Creation and Acquisition Processes	of 3 hours
7.	Measuring Learning: The Intellectual Capital	2 Sessions
		of 3 hours
8.	Architecting a Learning Organization	2 Sessions
		of 3 hours
9	Case Study & Presentation	2 Sessions
		of 3 hours

Reference Text:

• Developing the Learning Organization by Peter M Sange

Role of HR in Knowledge Management 15 Sessions of 3 Hours 100 Marks Sem VI

SL.No	Particulars	Sessions
	Introduction to knowledge management	1 Session of
1.	• Understanding the significance of KM through a discussion on	3 hours
	theories of the firm	
	• Understanding the history, and the close relationship of KM with	
	other concepts	
	• Understanding the three major inputs viz. strategy, people and IT	
	for a successful	
	KM system	
2.	Understanding knowledge	2 Sessions
	• Understanding the difference between data, information and	of 3 hours
	knowledge	
	• Understanding the various types of knowledge viz. tacit and explicit	
	• The consequences of knowledge types on managing knowledge	
3.	Knowledge management and organization design	2 Sessions
	• Emphasis on people vs. emphasis on technology in managing	of 3 hours
	knowledge and its	
	impact on organization design	
	• Understanding how organization structure can affect knowledge	
	management	
4.	Knowledge management and culture	2 Sessions
	Why and how culture affects knowledge?	of 3 hours
	Why should an individual "share" knowledge and how	
	organizational culture can	
	help mitigate individual's fears	
5.	Knowledge management, strategy and HRM	2 Sessions
	• Understanding the need to align individual needs with organization	of 3 hours
	 How HRM can design reward systems to facilitate KM 	
	• Using "organizational routines" for managing knowledge	
	Communities of Practice and KM	2 Sessions
	• Why CoP is important (and more significantly, what is it?)?	of 3 hours
	• Designing CoP with people in mind and not technology	
	Making CoP work Need for customizing KM within organization	
	• Pitfalls of a global KM system and problems of cross-border issues	
	in Knowledge	
	management	• ~ .
6.	KM: the Indian experience	2 Sessions
	• Discussion of the case of Infosys, Tata Steel and other organizations	of 3 hours
	that are	
	experimenting with KM	
7	• The problems Indian organization face with respect to KM	2 Ca
7.	Case Study and Presentation	2 Sessions
		of 3 hours

Reference Books:

Irma Becerra-Fernandez, Avelino Gonzalez, Rajiv Sabherwal (2004). *Knowledge Management Challenges, Solutions, and Technologies*. Prentice Hall. ISBN: 0-13-109931-0.

Elias M. Awad, Hassan M. Ghaziri (2004). Knowledge Management. Prentice Hall. ISBN: 0-13-034820-1.

Donald Hislop, Knowledge Management in Organizations, Oxford 2nd Edition. AmritTiwana (2002). The Knowledge Management Toolkit: Orchestrating IT, Strategy, and Knowledge Platforms (2nd Edition). Prentice Hall. ISBN: 013009224X.

Stuart Russell, Peter Norvig (2003). Artificial Intelligence: A Modern Approach (2nd Edition). ISBN: 0-13-790395-2.Ian Watson (2002). Applying Knowledge Management: Techniques for Building Corporate Memories. Morgan Kaufmann. ISBN: 1558607609.

Madanmohan Rao (2004). Knowledge Management Tools and Techniques: Practitioners and Experts Evaluate KM Solutions. Butterworth-Heinemann. ISBN: 0750678186.

Stuart Barnes (Ed) (2002). Knowledge Management Systems Theory and Practice. Thomson Learning.

KimizDalkir, Knowledge Management in Theory and Practice, Elsevier, Butterworth-Hinemann.

SheldaDebowski, Knowledge Management, Wiley India Edition.

Scheme of Assessments for Subjects of 100 Marks

- ❖ The Semester end Examination will be conducted for 60 Marks.
- ❖ Internal Assessments will be conducted for 40 Marks.

The allocation of 40 marks shall be on the following basis: -

- a) Periodical class tests held in the given semester (20 Marks)
- b) Presentations throughout the semester (10 Marks)
- c) Attendance and Active participation in routine class instructional deliveries (05 Marks)
- d) Overall Conduct as a responsible student, mannerism and articulation and exhibition of leadership qualities in organizing related academic activities. (05 Marks)

Note: A Student has to separately secure minimum 50% marks (i.e 20 out of 40) in the internal assessments and secure minimum 50% marks (i.e 30 out of 60) in the Semester End Examination in every subject to be declared as Pass.

Question Paper Pattern for Semester End Examination (60 Marks)

There will be Seven Questions in all.

Q1 would be compulsory and would carry 20 Marks

In addition to Q1, there would be six questions. Each question would carry 10 Marks. Each of these Six Questions will have three sub – questions and each sub – question would carry 05 Marks

Students have to attempt any four out of the remaining six Questions and within each question; students have to attempt any two out of three sub – questions.

In all, students have to attempt five questions i.e (Q1+Any Four of the remaining)

Q1 – 20 Marks (Compulsory)

Attempt Any Four out of the Remaining Six Questions

Q2 (a) (5 Marks) (b) (5 Marks) (c) (5 Marks) Any two from (a) or (b) or (c)	(5x2) = 10 Marks
Q3 (a) (5 Marks) (b) (5 Marks) (c) (5 Marks) Any two from (a) or (b) or (c)	(5x2) = 10 Marks
Q4 (a) (5 Marks) (b) (5 Marks) (c) (5 Marks) Any two from (a) or (b) or (c)	$(5x2) = 10$ Marks
Q5 (a) (5 Marks) (b) (5 Marks) (c) (5 Marks) Any two from (a) or (b) or (c)	$(5x2) = 10$ Marks
Q6 (a) (5 Marks) (b) (5 Marks) (c) (5 Marks) Any two from (a) or (b) or (c)	(5x2) = 10 Marks
Q7 (a) (5 Marks) (b) (5 Marks) (c) (5 Marks) Any two from (a) or (b) or (c)	(5x2) = 10 Marks

Credit Based Grading System for MFM-MMM-MHRDM-MIM-MOM-MEM Semester End Examinations effective from the academic year 2014-15

Under the new Credit Based Grading System for MFM-MMM-MHRDM-MOM-MIM-MFSM-MEM Semester End Examinations effective from the academic year 2014 – 15, evaluation of students for every subject shall be divided into two parts:

For Subjects of 100 Marks the evaluation would consist of:

- > Semester End Examination: 60 Marks
- ➤ Internal Assessment: -40 Marks

Credit Point:

❖ A Credit Point denotes the quantum of effort required to be put in by a student, who takes up a course. In other words, it is an index of number of learning hours prescribed for a certain segment of learning.

Learning Hours

Learning Hours for Subjects of 100 Marks (60+40)

Lecture Schedule: -

Lectures would be held: -

Tuesday to Friday: - 06.00 pm to 09.00 pm.

Saturday: - 02:30 pm to 09:00 pm Sunday: - 09.00 am to 03.00 pm

Learning Hours consist of Classroom teaching hours and other complementary learning activities indicated here below

1) Classroom teaching hours ((15 Sessions X 3 Hours = 45 Hours))

2) Other Complementary learning activities (30 Hours)

The learning activities consist of the following:

Seminars, Conferences, Library reading and reference, Computer based scientific learning, language lab, case studies, communication skills & presentation, Industry interaction such as practical learning and live projects, guest lectures, preparation for examinations and project work.

❖ The total learning hours would be thus equivalent to 45+30=75 Hours for subjects of 100 Marks

Credit Point Computation

➤ One credit is construed as equivalent to 30 learning hours.

Credit completion and Credit accumulation:

- ❖ Each module of an academic program has been assigned specific credit points defining successful completion of the course under study.
- Credit completion or Credit acquisition may be considered to take place after the learner has successfully cleared all the evaluation criteria with respect to a single course.
- ❖ A learner who successfully completes a 2.5 CP (Credit Point) course is treated to have collected or acquired 2.5 credits. His performance above the minimum prescribed level (viz. grades / marks obtained) has no bearing on the number of credits collected or acquired.

Introduction of Grading System at the University of Mumbai

A well designed evaluation system that integrates the aforesaid parameters having due attention to their relative importance in the context of the given academic programme.

What is Grading?

- ❖ Grading, in the educational context is a method of reporting the result of a learner's performance subsequent to his evaluation. It involves a set of alphabets which are clearly defined and designated and uniformly understood by all the stake holders.
- ❖ A properly introduced grading system not only provides for a comparison of the learners' performance but it also indicates the quality of performance with respect to the amount of efforts put in and the amount of knowledge acquired at the end of the course by the learners.

The Seven Point Grading System

❖ A series of meetings of all the Deans & Controller of Examinations were held to discuss the system of grading to be adopted at the post graduate level. Mumbai University, subsequently in its Academic Council meeting and in its Management Council meeting resolved to adopt and implement the Seven (07) Point Grading System from the academic year 2012-13.

The Grade Point and the grade allocation shall be as per the Grade Table given below:

Proposed Grades

for Post Graduate courses								
the state of the s	THE RESERVE OF THE PARTY OF THE	OST GRADUA						
Range of Scores	Grade	Grade Point	CGPA range					
75 & above	0	7	6.5 - 7					
70 - 74.99	Α	6	5.5 - 6.49					
65 - 69.99	В	5	4.5 - 5.49					
60 - 64.99	С	4	3.5 - 4.49					
55 - 59.99	D	3	2.5 - 3.49					
50 - 54.99	E	2	2 - 2.49					
< = 49.99	F (Fail)	1	< 2					

Note: - Consider 1 Grade Point is equal to Zero for CG calculations in respect of failed learner/s in the concerned course/s.

Conversion of Marks to Grades and Calculations of GPA (Grade Point Average)

❖ In the Credit and Grade Point System, the assessment of individual Courses in the concerned examinations will be on the basis of marks obtained and these marks shall be converted later into Grades by a mechanism wherein the overall performance of the Learners can be reflected by the overall evaluation in terms of Grades.

❖ Abbreviations used for gradation needs understanding of each and every parameter involved in grade computation and the evaluation mechanism. The abbreviations and

formulas used are as follows:-

Abbreviations and Formula's Used:-

G: Grade

GP: Grade Points

C: Credits

CP: Credit Points

CG: Credits X Grades (Product of credits & Grades)

 Σ CG: Sum of Product of Credits & Grades points

 \sum C: Sum of Credits points

 $\mathbf{SGPA} = \Sigma \mathbf{CG}$

 $\sum \mathbf{C}$

SGPA: Semester Grade Point Average shall be calculated for individual semesters. (It is also designated as GPA)

CGPA: Cumulative Grade Point Average shall be calculated for the entire Programme by considering all the semesters taken together.

Special Point to Note:

While calculating the CG the value of Grade Point 1 shall be considered as Zero (0) in case of learners who failed in the concerned course/s obtaining marks below 50.

After calculating the SGPA for an individual semester and the CGPA for entire programme, the value can be matched with the grade as given in the Grade Point table as per the Seven (07) Points Grading System and expressed as a single designated GRADE such as O, A, B, etc....

The SGPA of learners who have failed in one subject or more than one subjects shall not be calculated.

Illustrations of the Calculations: -

Credit Points and Grading Calculations for MFM-MMM-MHRDM-MIM-MOM-MEM First Year First Semester

1 Credit = 30 Learning Hours

Result: - Passing in All Courses with more than 50% Marks

Courses In Semesters	No of Learning Hours	Credits Per Course (C)	Marks Obtained (%)	Grade	Grade Points (G)	ΣCG = CxG	SGPA = ΣCG/ΣC
Principles of Management	75	2.5	55	D	3	7.5	
Financial Accounting	75	2.5	60	С	4	10	
Organisational Behaviour	75	2.5	50	E	2	5	
Managerial Economics	75	2.5	55	D	3	7.5	47.5/15=3.167
Business Communication	75	2.5	63	С	4	10	
Quantitative Methods in Management	75	2.5	55	D	3	7.5	
Total	450	∑C=15				∑CG=47.5	
Credit Earned = 15 Passes						∑CG = 47.5	Grade D

Credit Points and Grading Calculations for MFM-MMM-MHRDM-MIM-MOM-MEM First Year First Semester

1 Credit = 30 Learning Hours

Result: - Fails in One Course or More than One Courses with Less than 50% Marks

Courses In Semesters	No of Learning Hours	Credits Per Course (C)	Marks Obtained (%)	Grade	Grade Points (G)	∑CG = CxG	SGPA = ΣCG/ΣC
Principles of Management	75	2.5	55	D	3	7.5	
Financial Accounting	75	2.5	60	С	4	10	
Organisational Behaviour	75	2.5	50	E	2	5	
Managerial Economics	75	2.5	45	F	1	0	
Business Communication	75	2.5	63	С	4	10	
Quantitative Methods in Management	75	2.5	55	D	3	7.5	
Total	360	∑C=15				∑CG=40	
Credit Earned = 12.5						∑CG = 40	Grade F
Fails							Grader

- **❖** Note: Consider 1 Grade Point is equal to Zero for CG calculations of failed learner/s in the concerned course/s.
- **❖** The student has been awarded 1 Grade Point, even though he has failed in the subject of Managerial Economics, however, 1 Grade Point is equal to Zero for CG calculations of failed learner/s in the concerned course/s.
- **❖** The SGPA has not been calculated as the student has failed.

Credit Points and Grading Calculations for MFM-MMM-MHRDM-MIM-MOM-MEM First Year Second Semester

1 Credit = 30 Learning Hours

Result: - Passing in All Courses with more than 50% Marks

Courses In Semesters	No of Learning Hours	Credits Per Course (C)	Marks Obtained (%)	Grade	Grade Points (G)	∑CG = CxG	SGPA = ΣCG/ΣC
Production Management	75	2.5	55	D	3	7.5	
Business Research Methods	75	2.5	60	С	4	10	
Marketing Management	75	2.5	50	E	2	5	
Legal Aspects of Business	75	2.5	55	D	3	7.5	47.5/15=3.167
Cost & Management Accounting	75	2.5	63	С	4	10	
Human Resources Management	75	2.5	55	D	3	7.5	
Total	450	5 6−45				500- 47.5	
Total 450 ΣC=15 Credit Earned = 15						∑CG=47.5	
Passes						∑CG = 47.5	Grade D

Credit Points and Grading Calculations for MFM-MMM-MHRDM-MIM-MOM-MEM First Year Second Semester

1 Credit = 30 Learning Hours

Result: - Fails in One Course or More than One Courses with Less than 50% Marks

Courses In Semesters	No of Learning Hours	Credits Per Course (C)	Marks Obtained (%)	Grade	Grade Points (G)	ΣCG = CxG	SGPA = ΣCG/ΣC
Production Management	75	2.5	55	D	3	7.5	
Business Research Methods	75	2.5	60	С	4	10	
Marketing Management	75	2.5	50	E	2	5	
Legal Aspects of Business	75	2.5	45	F	1	0	
Cost & Management Accounting	75	2.5	63	С	4	10	
Human Resources Management	75	2.5	55	D	3	7.5	
Total	360	ΣC=15				∑CG=40	
Credit Earned = 12.5 Fails						∑CG = 40	Grade F

- ❖ Note: Consider 1 Grade Point is equal to Zero for CG calculations of failed learner/s in the concerned course/s.
- ❖ The student has been awarded 1 Grade Point, even though he has failed in the subject of Legal Aspects of Business, however, 1 Grade Point is equal to Zero for CG calculations of failed learner/s in the concerned course/s.
- ❖ The SGPA has not been calculated as the student has failed.