First SEmester Papers

CONCEPTUAL FOUNDATION OF MANAGEMENT
MC: 101

 Max. Marks: 70
Objective:
The objective of this course is to analyze the major concepts and theories of management in coherent, compact and critical manner.
COURSE CONTENTS:
Meaning, nature and scope of management; Management Thoughts, Scientific process, human behaviour and social system ;Decisions theory school ; Quantitative and system school; Contingency theory of management; managerial skills.

Managerial Functions ; Planning - concepts significance, types Organizing – concept principles, theories, types of organizations, authority responsibility, power, delegation, decentralization, Staffing; Directing; Coordinating; control nature, process and techniques. Motivation: Process of motivation: Theories of motivation need hierarchy theory, theory X and theory Y, two factor theory, Alderfer’s ERG theory, McClelland’s learned need theory, Victor Vroom’s expectancy theory, stacy Adams equity theory.

Leadership: concepts; Leadership styles; Theories: trait theory, behavioral theory, Fiedler’s contingency theory, Harsey and Blanchard’s situational theory; Managerial grid; Likert’s four systems of leadership. Interpersonal and Organizational communication: concept of two-way communication process; Barriers to effective communication, types of organizational communication, improving communication, transactional analysis in communication. Controlling function of management and its applications.
SUGGESTED READINGS:

1. Robbins, Stephen P, and Mary Coutler :Management, Prentice Hall, New Delhi.

2. Newstrom, John W. and Keith Davis :Organisational Behaviour : Human Behaviour at Work, Tata McGraw Hill, New Delhi..

3. Luthans, Fred ; Organizational Behaviour. McGraw- Hill, New York.

4. Ivancevich : John and Micheeol T. Matheson : Organisational Behaviour and Management, Tata McGraw Hill, New Delhi.

5. Hersey, Paul. Kenneth H. Blanchard and Dewey E Johnson : Management of Organisational Behaviour, Utilising Human Resources, Prentice Hall, New Delhi.

Note:
The examiner shall set eight questions in all in the question-paper and students shall be required to attempt only five questions but question 1st consisting of seven sub-parts shall be compulsory.
BUSINESS ENVIRONMENT

MC: 102 Max. Marks: 70
Objective:
The objective of this course is to analyze the micro and macro environment of business in coherent and critical manner.
Environment Concept and Analyses: Internal and External environment, micro and macro environment, competitive structure of industries, techniques for environmental analyses and mechanism of corporate governance.
Business and society: Business ethics; social responsibility of business, business and culture; technological development and social change, factor affecting social orientation and social audit.

Types and concept of environment: economic, technological, political and government, Demographic, social and legal environment in business.

 Financial environment; financial system, stock market operations and regulations, monetary policy: Function and impact on markets.
Industrial labour environment: Industrial relations: Industrial disputes; causes, preventive steps and employer employee relations; trade unions in India, worker participation in management.
Structure of the Economy: Changing structure of the economy from closed to open system, new economic policy: Boon or bane for India, new industrial policy and its evaluation, privatization and disinvestment in India, public sector and its significance.Small scale Industry: service sector and traditional small scale ventures.

Globalization: Opportunities and challenges for MNCs in India.
SUGGESTED READINGS:

1. Business Enviorment: Francis Cherunilam, Himalya Publication.

2. Business Enviorment: Suresh Bedi, excel books.

3. Business Enviorment: Shaikh Saleem, Pearson.

4. Indian economy: Ruder Dutt and Sunderam, S. Chand

5. Business Enviorment: Justin Paul.

Note:
The examiner shall set eight questions in all in the question-paper and students shall be required to attempt only five questions but question 1st consisting of seven sub-parts shall be compulsory.
ECONOMIC ANALYSIS

MC: 103

 Max. Marks: 70
Objective:
The objective of this course is to analyze the major concept and theories of Micro and Macro Economics in coherent, compact and critical manner.

COURSE CONTENTS:

The Fundamental of Economics and Consumer Choice. Demand and Supply Analysis and Application: Marginal Utility and Indifferent Theories, Elasticity of demand and Supply.

Analysis of Production and cost structure of Firm. Market structure Analysis: Perfect Competition, Monopoly, oligopoly and imperfect Competition. Distribution of Income: Pricing the Factor of Production, The Human Input, Poverty, Inequality and discrimination.

Macro Economic Issues and Measurement: Macro Economic Instability - Aggregate demand & Aggregate Supply, Economic Growth, Basic Model of Determination of GDP in short run, GDP and Price Level in Short run. Macro Economic Policy in Open Economy: Monetary and Fiscal Policy. Global Economic Issues: Inflation, Unemployment and International Trade.

SUGGESTED READINGS

1. Samuelson & Nordhaus, “Economics”, Tata McGraw- Hill, Seventeenth Edition.

2. Lipsey & Chrystal, “Economics”, Oxford, Tenth Edition.

3. Robert J. Carbaugh, “ Contemporary Economics: An Application Approach”, South- Western THOMSON Learning, Wall Street Journal Edition (Second).

4. Willam J. Baumol & Alan S. Blinder, “ Economics: Principles and Policy”, THOMSON South- Western , Ninth Edition.
5. Sen Anindya, Micro-Economics: Theory and Applications , Oxford University

Press, New Delhi, 1999.
Note:
The examiner shall set eight questions in all in the question-paper and students shall be required to attempt only five questions but question 1st consisting of seven sub-parts shall be compulsory.

MANAGEMENT ACCOUNTING
MC: 104
 Max. Marks: 70
Objective:
The objective of this course is to analyze the major concepts and theories of management accounting in coherent and critical manner.
COURSE CONTENTS:
Management Accounting-Nature, Functions, Objectives and Scope; Financial Accounting vs. Cost Accounting vs. Management Accounting; Role and Responsibilities of Management Accountant in a Business Organisation.

Cost Accounting: Meaning, cost concepts and classifications.

Budgetary Control: Definition; Installation of the System; Classification of the Budgets; Behavioural aspects of Budgeting.

Standard Costing and Variance Analysis: Concept; Setting of Standards; Analysis of different types of material, labour, overhead and sales variances.

Marginal Costing and Break even analysis : Cost – Volume- Profit Analysis; Different types of Break-even Points and Charts; Application of Marginal costing to managerial decision making.

Responsibility Accounting: Concept and significance; Organisational structure and Decentralisation; cost and benefits of decentralization; Responsibility Centres: Cost Centre, Revenue centre, Profit centre and Investment centre; Transfer pricing; Alternative Transfer Pricing Methods.

Divisional Performance Measurement: Return on Investment; Residual Income; Economic Value Added and Return on Sales; Non – Financial Performance measures; Balanced Sorecard.

SUGGESTED READINGS:
1. Anthony A. Atkinson,, Robert S. Kaplan– Advanced Management Accounting – Prentice Hall of India, N. Delhi.

2. Charles T. Horngren, Gary L. Sundem and William O. Stratton – Introduction to Management Accounting – Pearson Education, Delhi.

3. Bhattacharyya, Debarshi – Management Accounting – Pearson.

4. Charles T. Horngren, George Foster and Srikant M. Daller – Cost Accounting : A Managerial Emphasis – Prentice Hall of India, New Delhi.

5. M.Y.Khan, P.K.Jain – Management Account – Tata McGraw Hill.

Note:
The examiner shall set eight questions in all in the question-paper and students shall be required to attempt only five questions but question 1st consisting of seven sub-parts shall be compulsory.
BUSINESS STATISTICS
MC: 105

 Max. Marks: 70
Objective:
The basic objective of the course is to equip the students in monitoring, understanding and analyzing the inherent variations of different systems for the purpose of decision making.

COURSE CONTENTS:

Introduction to statistics, Descriptive statistics: Measures of Central tendency, Dispersion, Concept of Skewness and Kurtosis.

Probability: Concept of probability; Approaches to probability; Conditional probability; Additive and Multiplicative Laws; Baye’s Theorem; Probability Distributions: Binomial, Poisson and Normal: characteristics and applications; Mathematical expectation.

Sampling: Basic concepts; Sampling methods: Probability and non-probability, Sampling and non-sampling errors; Sampling Distributions: Mean and Proportion; Central Limit theorem; Statistical estimation: point and interval.

Inferential Statistics: Test of Hypotheses-formulation of hypothesis and errors in hypothesis testing; Parametric Tests: Z, t and F-test, ANOVA (one-way); Non-parametric tests: Chi-square, Mann-Whitney test, Krusal Wallis test, Wilcoxon signed rank test.
Correlation and Regression Analysis: Two variables case

Statistical Quality Control: Causes of variation in quality, Types of Control charts: Control chart for Variable - X and R-Chart and Control chart for attribute – percentage defectives, fraction defectives and no. of defects.
SUGGESTED READINGS:
1. Hooda, R.P: Statistics for Business and Economics, Macmillan India Ltd. New Delhi.

2. Heinz, Kohler: Statistics for Business & Economics, Harper Collins.

3. Hien, L.W: Quantitative approach to Managerial decisions, Prentice Hall, India, Delhi.

4. Lawrence B.Morse: Statistics for Business & Economics, Harper Collins.

5. Levin, Richard I and David S Rubin: Statistics for Management, Prentice Hallof India, Delhi.

Note:
The examiner shall set eight questions in all in the question-paper and students shall be required to attempt only five questions but question 1st consisting of seven sub-parts shall be compulsory.
COMPUTER APPLICATIONS IN BUSINESS
MC: 106

 Max. Marks: 70
Objective:
The objective of this course is to analyze the major concepts of computer applications in business in coherent and critical manner.

COURSE CONTENTS:
Computer Hardware: computer system as information processing system; Computer system differences- types of computer systems, hardware options-CPU, input devices, output devices, storage devices, communication devices, configuration of hardware devices and their applications.

Personal computers: PC and its main components, hardware configuration, CPU and clock speed, RAM and secondary storage devices, other peripherals used with PC; factors influencing PC performance; PC as a virtual office.

Modern Information Technology: Basic idea of Local Area Networks (LAN) and Wide Area Networks (WAN); E-mail; Internet technologies, access devices, concept of a World Wide Web and Internet browsing; Multimedia.

Introduction to Operating systems: Software needs, operating systems, application software’s, programming languages; DOS; Windows- window explorer, print manager., control panel, paintbrush, calculator, desk top, my computer, settings, find, run; UNLX.

(Practical Examination) Max. Marks: 30
The following areas are to be covered:
Internet Technology–Applications DOS, Windows, MSWord, Excel, Power Point, Lotus, and Basic Commands.

SUGGESTED READINGS:
1. Date, C.J: An Introduction to Database Systems, Addison Wesley, Massachusetts.

2. Dienes, Sheila S: Microsoft office, Professional for Windows 95; Instant Reference; BPB publication, Delhi.

3. Mansfield, Ron: The Compact Guide to Microsoft office; BPB publication, Delhi.

4. Norton, peter: Working with IBM-PC,BPB Publications Delhi.

5. O’Brian, J.A: Management Information Systems, Tata McGraw Hill, New Delhi.

Note:
The examiner shall set eight questions in all in the question-paper and students shall be required to attempt only five questions but question 1st consisting of seven sub-parts shall be compulsory.
SECOND SEmester Papers

ORGANISATIONAL BEHAVIOUR
MC: 201

 Max. Marks: 70
Objective:
The objective of this course is to analyze the major concepts of organizational behaviour in business in coherent and critical manner.
COURSE CONTENTS:
Organizational Behaviour: concepts, determinants, challenges and opportunities of OB. Contributing disciplines to the OB. Organisational culture and climate, impact of organizational structure on OB.

Understanding and managing individual behaviour; Personality; Perception; Values; Attitudes; Learning, Motivation and Leadership.

Understanding and managing group behavior - interpersonal and group dynamics; Transactional

Analysis; Applications of Emotional Intelligence in organizations. Communication : process, models of communication, issues in organizational communication.

Organizational Change; Organizational Development; Conflict Management and Stress

Management.

SUGGESTED READINGS:
1. Robbins; S.P., Organizational Behaviour (13th edition), Prentice Hall of India Pvt.

Ltd., New Delhi.

2. Luthans, Fred, Organizational Behaviour, 11th Edition, Mc Graw Hill International,

New York.

3. Robins S.P., Organizational Theory: Structure Design and Application, 3rd ed.,

Prentice Hall of India Pvt. Ltd..

4. Davis, K., Organisational Behaviour, Tata McGraw Hill.
5. Newstrom, John W. and Keith Devis, Organisational Behavior: Human Behavior at Work, Tata McGraw Hill, New Delhi.
Note:
The examiner shall set eight questions in all in the question-paper and students shall be required to attempt only five questions but question 1st consisting of seven sub-parts shall be compulsory.
FINANCIAL MANAGEMENT
MC: 202

 Max. Marks: 70
Objective:
The objective of this course is to analyze the major concepts of financial management in business in coherent and critical manner.
COURSE CONTENTS:
Financial Management: Objectives and scope; financial decision-making and types of financial decisions; role of a finance manager in a firm , Risk-Return framework for financial decision –making.
Capital Budgeting Decisions: Nature and types of investment decision, difficulties in determining cash flows, techniques of evaluating capital budgeting decisions, risk analysis in capital budgeting.

Capital Structure: Concept; theories of capital structure, optimal capital structure; determinants of capital structure.
Working Capital Management: Concept and types of working capital; operating cycle, determinants of working capital, estimation of working capital requirement; working capital policy. Management of cash, accounts receivables and inventories; financing working capital.

Dividend Policy: Dividend and its forms, theories of dividend policy and their impact on the value of a firm; types of dividend policy, determinants of dividend policy.

Corporate Restructuring: Types of business combinations, motives of mergers and acquisitions, valuation of mergers and acquisitions; Analysis of some empirical Indian case studies.

SUGGESTED READINGS:
1. Van Horne, James C., Financial Management and Policy , Prentice Hall of India

12th Ed, 2008.

2. Pandey I. M., Financial Management, 9th Ed. Vikas Publishing.

3. Damodaran, A, “Corporate Finance: Theory and Practice ”. John Wiley & Sons,

2nd Ed., 2001.

4. Hampton, John. Financial Decision Making. Englewood Cliffs, P rentice Hall Inc.

5. Khan, M.Y. & Jain, P.K., Financial Management, McGraw Hill.

Note:
The examiner shall set eight questions in all in the question-paper and students shall be required to attempt only five questions but question 1st consisting of seven sub-parts shall be compulsory.
MARKETING MANAGEMENT
MC: 203

 Max. Marks: 70
Objective:
The objective of this course is to analyze the major concepts of marketing

management in business in coherent and critical manner.
COURSE CONTENTS:
Marketing: meaning, scope and importance of marketing; evolution of marketing concept; modern concept of marketing. Marketing environment; marketing information system.
Buyer behaviour: consumer behaviour; buying decision process and influences, organizational buying; purchasing/procurement process; organizational buying process.
Market segmentation, targeting and positioning: levels and bases of segmentation; evaluating and selecting the market segments; developing a differentiation positioning strategy. Dealing with competition: identifying and analyzing competition; competitive strategies for market leader, market challenger and market follower.
Product decisions: product concept and classification; major product decisions; new product development; product life cycle - strategies adopted at different stages; branding; packaging decisions. Pricing decisions: objectives of pricing; factors affecting pricing; procedure for setting price; pricing policies and strategies

Distribution decisions: marketing channels- importance and development; role of marketing channels; channel design and management decisions; retailing and wholesaling – Indian perspective

Promotion decisions: meaning and importance of promotion; promotional tools and their effectiveness, developing and implementing promotional campaign; promoting through internet; promotion scene in India

Ethics in marketing and consumerism; consumer protection in India; trends in marketing- service marketing, rural marketing, direct marketing, internet marketing, green marketing- issues and applications in India

SUGGESTED READINGS:
1. Kotler Philip and Kevin Keller, Marketing Management, 13th ed., Pearson Prentice - , 2008

2. Kotler Philip, Kevin Keller, Koshy Abraham, Jha Mithileshwar, Marketing Management: A South Asian Perspective, 13th ed., Pearson Prentice - , 2009

3. Etzel Micheal J., Bruce J. Walker and William J. Stanton, Fundamentals of Marketing, 11th ed., McGraw Hill, 2008
4. V V Ballur , Reading in Marketing Management, Himalaya Publication House, Mumbai.
5. Srinivasan.R., Case Studies in Marketing: The Indian Context, Prentice Hall, New Delhi.
Note:
The examiner shall set eight questions in all in the question-paper and students shall be required to attempt only five questions but question 1st consisting of seven sub-parts shall be compulsory.
HUMAN RESOURCE MANAGEMENT
MC: 204

 Max. Marks: 70
Objective:
The objective of this course is to analyze the major concepts of human resource management in business in coherent and critical manner.
COURSE CONTENTS:
Human Resource Management: concepts, objectives, functions, importance, nature, scope, approaches and role of HR manager; HRM in dynamic environment.

Job Analysis: concept, objectives, process, techniques, job description and job specification; Human Resource Planning; Job Design and Work Scheduling: concept, objectives, job characteristics and approaches to job design.

Recruitment: concept, objectives, sources of recruitment, methods of recruitment and factors affecting recruitment; Selection: concept, objectives, purpose, process and basic model for selection; Training and Development: concept, objectives, need, types and techniques; Induction and Socialization (a brief account).

Performance Appraisal: concept, objectives, process, types, methods and problems; Career Planning and Succession Planning: concepts, approaches and issues.

Job Evaluation: concept, objectives and techniques; Compensation Management: concept, objectives, components, types, wage and salary administration, incentives schemes, fringe benefits and labour welfare; Diversity at Work: managing diversity, causes of diversity, the paradox of diversity, diversity with special reference to handicapped, women and aging.

Employees Relations: shifting from industrial relation to employees relations, handling employees’ grievances, Human Resource information system (HRIS), Workers’ Participation and Employee Empowerment; Personnel Audit and Research; HRD in India and Contemporary Issues in HRM.

SUGGESTED READINGS:
1. Punia, B. K and Kapur, S.K. .- Personnel Management and Industrial Relations, S. K Publishers, New Delhi.
2. De Cenzo and Robins, Fundamentals of Human Resource Management , 8th Edition, Prentice Hall of India, 2005.

3. Flippo, Edwin B., Personnel Management, McGraw Hill, Tokyo, 1984-2000.

4. Rao, VSP, Human Resource Management-Text and Cases, Excel Books, New Delhi, 2005-2007.
5. Hosstede, G. Cultures Consequence: International Differences in Work Related Values. 2nd edition Sage, London, 2001.
Note:
The examiner shall set eight questions in all in the question-paper and students shall be required to attempt only five questions but question 1st consisting of seven sub-parts shall be compulsory.
FINANCIAL ACCOUNTING AND REPORTING

MC: 205

 Max. Marks: 70
Objective:
The objective of this course is to analyze the major concepts financial accounting and reporting in business in coherent and critical manner.
COURSE CONTENTS:
Introduction to Accounting: Meaning, nature and scope, Ethics in accounting, branches of accounting, generally accepted accounting principles (GAAP), Principles and practices recommended by the Institute of Chartered Accountants of India (ICAI).
Demand for financial information: parties demanding financial statement information, Conflicts among parties, factors affecting demand for financial statement information; Supply of financial statement information: Regulatory and market forces governing the supply, cost associated with disclosure.
The conceptual framework of financial Statements: purpose of the framework, scope and coverage, Qualitative characteristics of financial statements, Concept of capital and capital maintenance.

Accounting Cycle: Business transactions and source documents, Analyzing transactions, Journalizing and posting transactions, preparing a trial balance, adjusted trial balance and preparation of financial statements of trading concerns.

Performa financial statements of corporate entities. Significance of notes to financial statements and accounting policies. Other financial reports: Auditor’s report, Directors report and corporate governance report.

Quality of earnings: Window dressing, Creative financial practices, impact of extraordinary items, Quality of disclosure in reported earnings. Financial Distress: meaning, indicators, models of distress prediction.

SUGGESTED READINGS:
1. Foster, George, Financial Statement Analysis, Pearson Ecducation Incl., Second Edition.
2. Gupta, R.L. and Radhaswamy, M., Advanced Accountancy Sultan Chand & Sons, New Delhi.

3. Shukla, M.C., Grewal, T.S. and Gupta, S.C., Advanced Accounts, S. Chand & Company, New Delhi.
4. Anthony R.N., D.F. Hawkins and K.A. Merchant, Accounting: Text and Cases , McGraw Hill, 1999

5. Jawahar Lal, Accounting Theory and Pr actice, Himalaya Publishing House, 2008.

Note:
The examiner shall set eight questions in all in the question-paper and students shall be required to attempt only five questions but question 1st consisting of seven sub-parts shall be compulsory.
RESEARCH METHODOLOGY
MC: 206

 Max. Marks: 70
Objective:
The objective of this course is to analyze the major concepts of research methodology in business in coherent and critical manner.
COURSE CONTENTS:

Introduction to Business Research: Defining Business Research, Types of Business Research, Characteristics of Good Research, Ethics in Business Research.
Research Process: Problem definition, Research Process, Research Design, Exploratory Research and Qualitative analysis, Secondary Data Research, Experimental Research

Sampling Design: Sampling Concepts, Sampling Techniques, Sample Size Determination

Measurement: Measurement and Scaling concepts, Attitude Measurement, Questionnaire Design.

Data Analysis and Presentation: Editing and Coding, Descriptive Statistics, Univariate Statistics, Bivariate and Multivariate Data Analysis.

SUGGESTED READINGS:

1. Zikmund William G., Business Research Methods, Thomson

2. Cooper Donald R & Schindler Pamela S, Business Research Methods, McGraw Hill

3. Bajpai Naval,Business Research Methods, Pearson

4. Kothari C R, Research Methodology & Technique, New Age International Publisher

5. Parnneevselvam R, Research Methodology, Prentice Hall of India

Note:
The examiner shall set eight questions in all in the question-paper and students shall be required to attempt only five questions but question 1st consisting of seven sub-parts shall be compulsory.
THIRD SEmester Papers

INDIAN ECONOMY
MC: 301

 Max. Marks: 70
Objective:
The objective of this course is to analyze the major concepts of Indian economy in coherent and critical manner.
COURSE CONTENTS:
Changing Structure of Indian Economy: A review of performance.
State of the economy in 1990-91; need and features of Structural Adjustment Programme (SAP); Globalization and WTO in India; Appraisal of economic reforms.

Indian planning and economic reforms: Achievement and failures of India’s five year plans. Latest five year plan; Rationale of planning under New Economic Policy.
Demographic features: Population Growth, Workforce participation, occupational structure; urbanization in India. Nature, extent and regional variations in poverty and unemployment; government programmes for eradication of poverty and unemployment with special reference to the post-reform era.
Agriculture: Trends in production; geographical spread of modern agriculture practices; Green revolution and its effects; Globalisation and Indian agriculture.

Industry: New industrial policy, 1991; Impact of New Economic Policy on Indian Industry with special reference to Small Scale Industries.

Contemporary Issues in Indian Economy: Issues in service sector; Issue of competitiveness of Indian manufacturing sector, SEZ as a policy of industrial development, Emergence of knowledge intensive industries in India, Infrastructure bottlenecks in Indian economy, Impact of Institutional factors on development of Indian economy.
SUGGESTED READINGS:
1. Datt, Ruddar and Sundaram, K.P.M.(2004); Indian Economy, S.Chand & Co. New

Delhi.

2. Ahluwalia, I. J. (1985) : Industrial Growth in India, Oxford University Press, New Delhi.

3. Byres, T. J. (Ed.) (1998) : The Indian Economy : Major Debate Since Independence, Oxford University Press, New Delhi.

4. Lucas, E. B. & Papanek, G. F. (Eds.) (1988) : The Indian Economy—Recent Development and

5. Jalan, B. (1992) : The Indian Economy—Problems and Prospects, Viking, New Delhi.

Note:
The examiner shall set eight questions in all in the question-paper and students shall be required to attempt only five questions but question 1st consisting of seven sub-parts shall be compulsory.
E – COMMERCE
MC: 302

 Max. Marks: 70
Objective:
The objective of this course is to analyze the major concepts of e-commerce in business in coherent and critical manner.
COURSE CONTENTS:
Introduction to Electronic Commerce: Meaning, nature and scope; application of e-commerce; evolution of World Wide Web and its future.

Introduction HTML (Hyper Text Markup Language): Features of HTML - front page explorer - Front page editor - Features of front page editor-Creating and adding Web Pages adding hyperlinks and enhancing Web Pages.

Business Models of E-Commerce; B2B, B2C, B2G and other models of e - commerce; B2B E-Commerce: need and alternative models; Using public and private computer networks for B2B trading; E -marketing-Traditional web promotion; Web counters; Web advertisements. B2C E-Commerce: Cataloging, Order planning and order generation; Order selection and prioritisation; Order scheduling , fulfilling and delivery, Order billing, Post sales services.

Electronic Payment System: Types of payment systems –e-cash and currency servers, e-cheques, credit cards, smart cards; electronic purses and debit cards; Security Issues in E-Commerce: Risks of e-commerce –Types of threats, Protecting electronic commerce assets and intellectual property; Firewalls; Security tools; Digital identity and electronic signature; Encryption and concepts of public and private key infrastructure; Risk management approach to e -commerce security.

Introduction to Cyber Laws: Cyber crimes and cyber laws-clauses in the information Technology Bill-Taxation-E-Governance-Role of ISP. Information Technology Act 2002. Cyber laws in India and their limitations.
SUGGESTED READINGS:
1. Laudon, Kenneth C. and Carol Guercio Traver (2002) E -commerce: business,

technology, society. (New Delhi : Pearson Educatin).

2. Awad, Elias M. (2007), Electronic Commerce: From Vision to Fulfillment (New

Delhi : Pearson Education).

3. Smith, P.R. and Dave Chaffey (2005), eMarketing eXcellence; The Heart of

eBusiness (UK : Elsevier Ltd.)
4. Guide to Cyber Laws - Rohnay D. Ryber (Wadhwa, Nagpur).
5. E-Commerce: D. Joseph PHI.
Note:
The examiner shall set eight questions in all in the question-paper and students shall be required to attempt only five questions but question 1st consisting of seven sub-parts shall be compulsory.
CONTEMPORARY ISSUES IN ACCOUNTING
MC: 311

 Max. Marks: 70
Objective:
The objective of this course is to analyze the major issues in accounting in coherent and critical manner.
COURSE CONTENTS:
Human Resource Accounting: Meaning and definition of HRA, Importance and objectives of HRA, Limitations of HRA, Need of HRA for managers, Models of HRA.

Social Accounting: Meaning and Definition of Social Accounting, Theories of Social accounting, Need and importance of Social Accounting, Current position of Social Accounting in India, Role of corporate Social Accounting.

Inflation Accounting: Meaning and definition of Inflation Accounting, Various models of

Inflation Accounting, Methods of Inflation Accounting.

Brand Accounting: Overview of Brand Accounting, Importance and role of Brand accounting in corporate, various issues and challenges associated with Brand Accounting.

International Dimensions of accounting and control: Multinational enterprise, Inter- nationalisation of capital markets, Internationalization of accounting profession. Operational and conceptual issue. Foreign currency translations, methods and practices.

New Dimension of Accounting: Meaning of GAAP, Introduction to IFRS, Overview of IFRS,Comparative position of IFRS and Indian GAAP, Government influences on financial reporting. Introduction to forensic accounting, environmental accounting.

SUGGESTED READINGS:
1. M. David Haddock, John Price, & Michael Farina, College Accounting: A

Contemporary Approach, Tata McGraw Hill.

2. Steven M. Bragg, Interpretation and Application of Generally Accepted Accounting

Principles 2011, John Wiley.

3. Ken Marshall, Steve Arnold, IFRS Conversion: Issues, Implications, Insights, John Wiley.

4. Clifton, R., Brands and Branding, John Wiley.

5. Teng, Financial Accounting, Asian Book Pvt. Limited

Note:
The examiner shall set eight questions in all in the question-paper and students shall be required to attempt only five questions but question 1st consisting of seven sub-parts shall be compulsory.
PRINCIPLES OF BANKING AND INSURANCE
MC: 312

 Max. Marks: 70
Objective:
The objective of this course is to analyze the major concepts of banking and insurance in coherent and critical manner.
COURSE CONTENTS:
Introduction to insurance; various types of insurance; principles of insurance; important insurance policies in life and non-life insurance; IRDA and its role in insurance sector in India; privatization of insurance industry in India; insurance business operations, Concept and implications of banassurance.

Insurance Environment: Internal, External, Legal and Commercial. Comparative Environment of Insurance Business, Insurance procedure - Settlement of Claims under life and non-life insurance.

Introduction to Banking – Meaning, functions, importance and growth of banking sector in India. Role of RBI in Credit and Monetary Planning; Capital Adequacy and Capital Planning. Securities for Bank Advances: Forms of securities and precautions taken by Banks in accepting these securities.

Guarantees: Contract of Guarantee and contract of indemnity, Guarantee as Banker's Security. Banker Customer Relationship; Contemporary Issues in Banking: NPA and Capital Adequacy in Indian Banks.

Recent developments in banking and insurance in India.

SUGGESTED READINGS:
1. Bodla, B.S., Garg, Mahesh and Karam Pal, Insurance - Fundamentals, Procedures and Environment, Deep & Deep Publications Pvt. Ltd., New Delhi.

2. Gulshan, S.S., Law and Practices of Banking in India.

3. Gaungully, Ashok, Insuance Management, New Age Publishers, New Delhi.

4. Varshney, P.N., Banking Law and Practice, Sultan Chand & Sons, New Delhi.

5. Cox, David, Elements of Banking; John Murray, London.

6. Mehta, R.R.S., Fundamental of Banking; Himalaya Publiching House Co., N. Delhi.

7. Nigam, B.M.L., Banking Law and Practice, Konark Publishers, Delhi.

Note:
The examiner shall set eight questions in all in the question-paper and students shall be required to attempt only five questions but question 1st consisting of seven sub-parts shall be compulsory.
DIRECT TAX LAWS AND PRACTICES

MC: 313

 Max. Marks: 70
Objective:
The objective of this course is to analyze the major concepts of direct taxes in coherent and critical manner.
COURSE CONTENTS:
Basic concepts of income tax: Assessee, Agricultural Income, Casual Income, Previous Year, Assessment Year, Residential Status and incidence of tax for Individual, HUF and Company, Incomes Exempt from Tax. Tax planning, tax avoidance and tax evasion.

Income from salaries, income from house property and income from profits and gains of business and profession. Income from capital gains, income from other sources.

Set off and carry forward of losses, clubbing of income, deduction of tax at source, advanced payment of tax. Deductions from gross total income.

Assessment of individuals and HUF. Returns of Income - Compulsory filing of returns based upon economic criterions - Forms of Return - Assessment - Types of Assessments.
Introduction to Wealth Tax Act and Gift Tax Act.
SUGGESTED READINGS:
1. Malhotra H.C., Income Law and Practice, Sahitya Bhawan Publication

2. Singhania V.K, Student Guide to Income Tax, Taxmann’s Publication

3. Lal B.B., Income Tax Law and Practice
4. Singhania V.K, Direct Taxes: Law and Practice, Taxmann’s Publication

Note:
The examiner shall set eight questions in all in the question-paper and students shall be required to attempt only five questions but question 1st consisting of seven sub-parts shall be compulsory.
SECURITY ANALYSIS AND PORTFOLIO MANAGEMENT
MC: 314

 Max. Marks: 70
Objective:
The objective of this course is to analyze the major concepts of security analysis and portfolio management in coherent and critical manner.
COURSE CONTENTS:
Meaning and objectives of security analysis and portfolio management; Process of portfolio management, Return and risk: concept and measurement for security and portfolio.

Investment alternatives; Security and non-security forms of investment. Valuation theories of fixed and variable income securities.

Fundamental Analysis: economic analysis, Industry analysis and company analysis. Technical Analysis: Meaning and tools, Efficient market hypothesis.

Portfolio Theories: Markowitz portfolio theory: Efficient Frontier, Optimal portfolio: selection & problems, investors utility; risk-free lending and borrowing, market portfolio; CAPM, capital market line, security market line; characteristic line Sharpe single index model and Arbitrage Pricing Theory.

Portfolio revision - meaning, need and constraints: formula plan; constant-dollar-value plan, constant ratio plan, variable ratio plan.

Recent Developments in the Indian Stock Market.

SUGGESTED READINGS:
1. Frank, K. Reilly, and Keith, C. Brown, “Investment Analysis and Portfolio

Management”, 8th Edition, Thomson, 2007.
2. Fischer, Donald E. and Jordan, Ronald J., Security Analysis and Portfolio Management, Prentice Hall of India, New Delhi.

3. Fuller, Russell J. and Farrell, James L. Modern Investment and Security Analysis, New York, McGraw Hill.

4. Sharpe, William F. etc. Investment. New Delhi, Prentice Hall of India, 1997.

5. Alexander, Gorden J. and Bailey, Jeffery V., Investment Analysis and Portfolio Management, Dryden Press, Thomson Learning, Bombay.

Note:
The examiner shall set eight questions in all in the question-paper and students shall be required to attempt only five questions but question 1st consisting of seven sub-parts shall be compulsory.
MARKETING RESEARCH
MC: 321

 Max. Marks: 70
Objective:
The objective of this course is to analyze the major concepts of marketing research in coherent and critical manner.
COURSE CONTENTS:
Introduction : Meaning, nature and importance of marketing research; Research reliability and validity; Problems in conducting marketing research; Marketing information system (MIS); Marketing Research Process; Problem identification; Determining information needs; Developing marketing research proposal.

Research Design: Meaning and importance; Types of research designs; Secondary data – sources, uses and limitations; Primary data collection methods; Online data sources; Questionnaire preparation; introduction to measurement scales.

Sample Design and Field Work: universe vs sample; Determining sampling frame; Probability and non -probability sampling methods; Sample size determination; Field work and data collection – sampling and non-sampling errors.

Data Analysis and Report Preparation: Data editing, coding tabulation and graphical presentation; Hypothesis testing, tests of significance (Parametric & non-parametric); Univariate and multivariate data analyses techniques and their applications in marketing research; Report preparation, presentation and follow -up.

Marketing Research Applications: Consumer research – behaviour and motivation research, attitude measurement; Product research; Advertising research; Marketing and sales forecasting; Sales analysis.

Marketing Research in India: Status, organization and developments; Ethical issues in marketing research.

SUGGESTED READINGS:
1. Harper W. Boyd, Ralph Westfall and Stanley F. Stasch, Marketing research: Text and Cases, 2005.

2. Malhotra, Naresh K., Marketing Research, 5 th Ed., Prentice Hall of India.

3. Cooper, Donald R. and Pamela S. Sc hindler, Marketing Research, Tata McGraw Hill, 2005.

4. Paul E. Green, et.al., Research for Marketing Decisions , Prentice-Hall of India Pvt. Ltd, New Delhi.

5. Donald S. Tull and Del I. Hawkins, Marketing Research: Measurement and Methods, Prentice- Hall of India Pvt. Ltd. New Delhi, 1998

Note:
The examiner shall set eight questions in all in the question-paper and students shall be required to attempt only five questions but question 1st consisting of seven sub-parts shall be compulsory.
CONSUMER BEHAVIOUR

MC: 322

 Max. Marks: 70
Objective:
The objective of this course is to analyze the major concepts of consumer behaviour in coherent and critical manner.
COURSE CONTENTS:
Consumer Behaviour: meaning, importance and nature of consumer behaviour; Types of consumers and their role; Consumer buying process and determinants; Changing profile of Indian consumers.

Individual Differences in Consumers: Needs and motivation; Perception; Attitude and attitude change; Learning and learning theories; Influence of personality and self concept.
External determinants of Consumer Behaviour: Family and its influence on consumer buying behaviour; Group and their influences; Diffusion of Innovation and Opinion Leadership; Social class.

Models of consumer behaviour; Business buying behaviour.

Cross-cultural dimensions of consumer behaviour; Culture and sub –culture; Consumer research – complexities and issues.

SUGGESTED READINGS:
1. Schiffman, L.G. and L.L.Kanuk, Consumer Behaviour, Pearson, Ltd., New Delhi,

2007.

2. Engel, J.F., Roser D. Blackwell and Paul W. Miniard, Consumer Behaviour, Cengage

Learning, 2007.

3. Peter, J. Paul, and Jerry C. Olson, Consumer Behaviour and Marketing Strategy,

McGraw Hill, 2007.

4. Assael, H., Consumer Behaviour and Marketing Action; Cengage Learning, 2004.

5. Hawkins Dell., Roger J. Best, Kenneth A. Conej, Consumer Behaviour: Building

Marketing Strategy, 2003.

Note:
The examiner shall set eight questions in all in the question-paper and students shall be required to attempt only five questions but question 1st consisting of seven sub-parts shall be compulsory.
ADVERTISING MANAGEMENT
MC: 323

 Max. Marks: 70
Objective:
The objective of this course is to analyze the major concepts of advertising management in coherent and critical manner.
COURSE CONTENTS:
Advertising: Nature and importance; communication process, Advertising and the economy; Advertising and publicity; Advertising management process – an overview; Determining target audience; Advertising objectives and positioning decisions; Advertising budget decisions.

Message Decision: Determining advertising message; Developing advertising copy –Headline main copy, logo, illustration, appeal, layout, creativity in advertising.

Media Planning: Types of media and their merits and limitations; Advertising through the internet; Media selection; Media scheduling.

Organization of Advertising Operations : In -house vs. advertising agency arrangements; Managing advertising agency relations ; Evaluation of advertisement and campaign effectiveness – Before-and–after advertising tests and techniques.

Advertising scenario in India; Social and regulatory aspects of advertising.
SUGGESTED READINGS:
1. Aaker, David A., Rajeev Batra and John G. Mayers, Advertising Management,

Prentice Hall of India, New Delhi.

2. Belch. George and Michael Belch, Advertising and Promotion : An Integrated

Marketing Communications Perspective 6 th Ed., McGraw Hill, 2004.

3. Mandell, Maurice, Advertising , Prentice- Hall of India, New Delhi.

Note:
The examiner shall set eight questions in all in the question-paper and students shall be required to attempt only five questions but question 1st consisting of seven sub-parts shall be compulsory.
SALES MANAGEMENT

MC: 324

 Max. Marks: 70
Objective:
The objective of this course is to analyze the major concepts of sales management in coherent and critical manner.
COURSE CONTENTS:
Introduction: Nature and importance of selling; Types of selling; Personal selling, salesmanship; Process of effective selling; Strategic Sales management.

Sales Planning: Setting personal selling objective; Market analysis and sales forecasting; Sales budget; Sales territory; Sales quota.

Sales Organization: Organization structure; relationship of sales department with other departments; Distribution networks relationship.

Sales Force Management: Recruitment and selection; training and development; motivating, supervising and compensating sales personnel; Controlling the sales effort; Evaluation of sales personnel; Sales and cost analysis.

Ethical and legal aspects of selling.

SUGGESTED READINGS:
1. Still, Richard R. Edward W. Cundiff and Norman A.P.Govoni, Sales Management:Decisions, Strategies and cases, Prentice Hall of India, New Delhi.

2. Anderson B. Robert, Professional Selling, Prentice-Hall Inc.

3. Spiro, Rosann, William J. Stanton and Greg Richo, Management of a Sales Force , McGraw Hill/Irwin, 2007.

4. Pederson Carlton A/, Miburn D. Wright, Barton A, Weitz, Selling Principles and Methods, Richard D. Irwin, IIIinois.

Note:
The examiner shall set eight questions in all in the question-paper and students shall be required to attempt only five questions but question 1st consisting of seven sub-parts shall be compulsory.
HUMAN RESOURCE DEVELOPMENT
MC: 331

 Max. Marks: 70
Objective:
The objective of this course is to analyze the major concepts of human resource development in coherent and critical manner.
COURSE CONTENTS:
Human Resource Development: concept, scope and evolution, strategic interventions, mechanisms, processes and outcomes, HRD instruments.

HRD and Management: attitude of top management, Motivational aspects of HRD, recent trends in HRD.

HRD Activities: HRD culture and climate, OCTAPACE, measurement of HRD climate, factors determinants and need, HRD for workers.

HRD in Organizations: Government organizations, educational institutions, armed forces, police and industry, private sectors and public sectors units; Emerging Issues in HRD.

SUGGESTED READINGS:
1. Dayal, Ishwar., Successful Applications of HRD, New Concepts.

2. Dayal, lshwar, Designing HRD Systems, New Concepts.

3. Kohli, Uddesh & Sinha, D. P., HRD - Global Challenges & Strategies in 2000, A.D. ISTD.

4. Maheshwari, B L. & Sinha, D. P., Management of Change through HRD. Tata McGraw Hill.

5. Pareek, U., Managing Transitions: The HRD Response, Tata McGraw Hill.

Note:
The examiner shall set eight questions in all in the question-paper and students shall be required to attempt only five questions but question 1st consisting of seven sub-parts shall be compulsory.
LABOUR LAWS
MC: 332

 Max. Marks: 70
Objective:
The objective of this course is to analyze the major concepts of labour laws in coherent and critical manner.
COURSE CONTENTS:
The Factories Act, 1948; The Payment of Bonus Act; The Employees State Insurance Act, 1948; The Industrial Disputes Act, 1947; The Trade Unions Act, 1926; The Workmen’s Compensation Act, 1923; The Employees’ Provident Funds & Miscellaneous Provision Act, 1952; The Payment of Wage Act, 1936; The Minimum Wages Act, 1948; The Payment of Gratuity Act, 1972.

SUGGESTED READINGS:
1. Malik P. L, Labour and Industrial Law, 9th edn, 2009, Eastern Book Company, Lucknow.

2. Sharma J. P, Simplified Approach to Labour Laws 3rd edn, 2009, Bharat Law House Pvt. Ltd, New Delhi.

3. Kumar H. L, Digest of Labour Cases-1990 –2009, Universal Law Publishing Co Pvt Ltd, Delhi.

4. Singh Avtar, Introduction to Labour & Industrial Law, 2009 edn, Wadhwa and Company, Nagpur.

5. Sharma J. P, Employees' Provident Funds and Miscellaneous Provisions Act, 1952 with frequently Raised Queries including Schemes & Rules, 2nd edn, 2009, Bharat Law House Pvt. Ltd, New Delhi

Note:
The examiner shall set eight questions in all in the question-paper and students shall be required to attempt only five questions but question 1st consisting of seven sub-parts shall be compulsory.
INDUSTRIAL RELATIONS
MC: 333

 Max. Marks: 70
Objective:
The objective of this course is to analyze the major concepts of industrial relations in coherent and critical manner.
COURSE CONTENTS:

Industrial Relations: concepts, scope, historical development and perspectives; Industrial Relations and the State; IR and the Emerging Socio-Economic Scenario.

Trade Unionism: role of trade unions, trade union in India, national level federations, goals and objectives of unions and union leadership, weaknesses in trade unions, politics and government, Trade Union Act 1926: an overview, union recognition and de -unionization strategies.

Industrial Democracy: concepts and scopes of industrial democracy; Worker’s Participation: strategy, practices, rationale for participation, issues in participation, and strategies for making participation more effective.

Managing Industrial Relations: regulatory mechanisms, employee discipline, suspension, dismissal and retrenchment, employee grievance handling, collective bargaining, negotiation skills, industrial conflict resolution, statutory and non –statutory methods of industrial dispute resolution; Labour Welfare: rationale, need and requirements.
Industrial Relations and Technological Change; ILO and Industrial Relations.

SUGGESTED READINGS:
1. Kochan, TA. & Katz Henry. Collective Bargaining and Industrial Relations. 2nd ed Homewood, Illinois, Richard D Irish, 1988.
2. Niland, JR. etc., The Future ofIndustrial Relations, Sage, New Delhi, 1994.
3. Webb, Sidney & Webb, Beatrice. Industrial Democracy. Longman, Melbourne, 1987.
4. Ghaiye, B R. Law and Procedure of Department Enquiry in Private and Public Sector, Eastern Law Compay, Lucknow, 1994.
5. Srivastava S C. Industrial Relations and Labour Law, Vikas, New Delhi, 1.994.
Note:
The examiner shall set eight questions in all in the question-paper and students shall be required to attempt only five questions but question 1st consisting of seven sub-parts shall be compulsory.
LEADERSHIP DYNAMICS
MC: 334

 Max. Marks: 70
Objective:
The objective of this course is to analyze the major concepts of leadership in coherent and critical manner.
COURSE CONTENTS:
Leadership: Nature, determinants and significance; Leadership Approaches: Trait theory of leadership. Behavioral styles in leadership role; Likert’s management system; Managerial grid; Followers as determinants of effective leadership, life cycle theory. Situation as determinants of leadership, Fielder’s contingency theory; Vroom and Yetten model, Path-goal theory; Attribution

theory; Charisma and transformational leadership.

Interpersonal dynamics, emotional expression in interpersonal relationship, personal change through interpersonal styles and communication, Johari window and Transactional analysis; t-groups theory and laboratory methods; Basic and advanced leadership skills.

SUGGESTED READINGS:
1. Hughes, Richard L., Ginnett, Robert C. and Curphy, Gordon J., Leadership: Enhancing the Lessons of Experience, McGraw Hill.

2. Yukl G.A, Leadership in an Organization, Prentice Hall.

3. Pareek, Udai and Rao, Behavioral Process in an Organization, Oxford IBH.

4. Dubrin, Andrew J., Leadership: Research Findings, Process, and Skills, Bizatantra.

Note:
The examiner shall set eight questions in all in the question-paper and students shall be required to attempt only five questions but question 1st consisting of seven sub-parts shall be compulsory.
FOURTH SEmester Papers

INTERNATIONAL BUSINESS
MC: 401

 Max. Marks: 70
Objective:
The objective of this course is to analyze the major concepts of international business in business in coherent and critical manner.
COURSE CONTENTS:
International Business: Importance, nature and scope; Management of international business operations – complexities and issues; Reasons for international trade; theories of international trade; IT and international business, India’s involvement in International Business. Factors affecting International Business – Social and Cultural, Economic, Political and Legal; Globalisation - Features and Components, Advantages and Disadvantages.

 Modes of Entry into International Business - Exporting - Licensing – Franchsing- Contract

 Manufacturing - Trunkey projects - Foreign Direct Investments – Joint Ventures.

Multinationals (MNCs) in International Business: Issue in investment, technology transfer, pricing and regulations; International collaborations and strategic alliances.

Theories of International trade, trade barriers, balance of payments, exchange rate determination, international Economic Institutions: WTO, IMF, World Bank. WTO and India. Regional Economic Integration; Theory of customs union; Emerging markets.
SUGGESTED READINGS:
1. Danoes, John D. Radebaugh, Lee H., and Daniel P. Sullivan International

Business: Environment and Operations, 12th ed., Prentice Hall, 2009.

2. Czinkota, Ronkainen and Moffett, International Business, Cengage Learning, 7th ed.
3. Griffin, Ricky W. and Pustay, Michael W, International Business: A Managerial

Perspective, Prentice Hall, 2009.

4. Hill, Charles, W.L., International Business, McGraw Hill Company, New York,

2009.

5. P. Subba Rao, International Business, Himalaya Publishing House.
Note:
The examiner shall set eight questions in all in the question-paper and students shall be required to attempt only five questions but question 1st consisting of seven sub-parts shall be compulsory.
PUBLIC FINANCE AND POLICY
MC: 411

 Max. Marks: 70
Objective:
The objective of this course is to analyze the major concepts of public finance and policy in coherent and critical manner.
COURSE CONTENTS:
Nature and Scope of Administrative and Financial Relationship between Centre and State Governments. Introduction to Indian Public Financial System – Government Financial System: Significance and Definition, Purpose and Organization, Liberalization of the Public Financial System. Principles and functions of Budgetry System in India.
Government Expenditure: classification; performance and Zero Base Budgeting. Emerging trends in Global scenario vis-a-vis Government Budgeting System.
Revenue source: Tax and Non Tax; Deficit financing; Role of RBI in Government Finance, Public debt management.
Investment policy of public sector in India: Financial, economic and Social appraisal. Financial control; Legislative and Executive Accounting and Auditing System in India, Role of Comptroller and Auditor General (CAG).
Fiscal Policy and Financial administration in public sector units. Financial Autonomy and Accountability of Public sector units-Indian Sectors.
SUGGESTED READINGS:
1. Musgrave, R.A., and P.B.Musgrave, Public Finance in Theory and Practice, Tata McGraw Hill.

2. Tayagi, B.P., Public Finance, S.Chand & Co.

3. Bhatia, H.L., Public Finance, Vikas Publishing House

4. Lekhi, R.K., Public Finance, Kalyani Publishers.

5. Mithani, D.M., Public Finance and International Trade,Himalaya Publications

Note:
The examiner shall set eight questions in all in the question-paper and students shall be required to attempt only five questions but question 1st consisting of seven sub-parts shall be compulsory.
MANAGEMENT OF FINANCIAL SERVICES
MC: 412

 Max. Marks: 70
Objective:
The objective of this course is to analyze the major concepts of management of financial services in coherent and critical manner.
COURSE CONTENTS:
Financial system: Meaning, importance and components. Financial Services: Meaning, nature , scope and types.

Book building: Concept and Mechanism of Book Building; Significance and Benefits of Book Building; secondary market- operation of Indian stock market.

Depository: Concept, Depository participants; Functions of depository system; Benefits of depository; Depository system in India.
Credit Rating: Meaning and Types; Benefits of Credit rating to investors and companies. Credit Rating Agencies; Objectives and Functions.
Leasing: Concept. Classification, Accounting, Legal and Tax Aspects of Leasing: Financial Evaluation of Leasing.
Factoring: Meaning, Characteristics and Types of Factoring arrangements, Factoring in India, Factoring vs. Forfaiting.
Credit Cards: Concept and Significance; Types of credit cards, Credit Card business in India.
Securitisation: Concept, Mode, Mechanism and Beneficiaries of Securitisation; Securitisation in India.
Venture Capital: Meaning, Modes of Financing, Role and Functions of Merchant Bankers.
SUGGESTED READINGS:
1. Khan, M. Y., Management of Financial Services, McGraw Hill.

2. Gordan, E and K. Natrajan, Emerging Scenario of Financial Services. Himalaya Publishing House.

3. Meidan, Arthur Brennet, M., Option Pricing: Theory & Applications, Lexington Books.

4. Kim, Suk and Kim, Seung, Global Corporate Finance. Text and Cases, Miami Florida, Kotb.

Note:
The examiner shall set eight questions in all in the question-paper and students shall be required to attempt only five questions but question 1st consisting of seven sub-parts shall be compulsory.
CORPORATE TAX PLANNING
MC: 413

 Max. Marks: 70
Objective:
The objective of this course is to analyze the major concepts of corporate tax planning in coherent and critical manner.
COURSE CONTENTS:

Computation of Tax Liability – An overview. Tax Planning; Meaning and Scope of Tax Planning; Comparison of Tax planning, Tax Avoidance and Tax Evasion.

Tax Planning regarding Location of Undertaking, Tax Planning regarding Dividends Policy, Inter Corporate Dividends and Transfers; Tax Considerations in Respect of Specific Managerial Decision like Make or Buy, Own or Lease, Close or Continue, Sale in Domestic Markets or exports; Replacements and Capital Budgeting Decisions, etc; Tax Planning in respect of Managerial Remuneration.
Recent provisions of corporate tax affecting managerial decisions.
SUGGESTED READINGS:
1. Ranina, H P. Corporate Taxation: A Handbook. 2nd ed., New Delhi, Oriental
Law House, 1985.

2. Singhania, V K. Direct Taxes: Planning and Management, New Delhi, Taxman, 1991.

3. Srinivas, E A. Handbook of Corporate Tax Planning. New Delhi, Tata McGraw, Hill, 1986

4. Ahuja, G K & Gupta Ravi, Systematic Approach to Income Tax. Allahabad, Bharat Law House, 1999.

5. Iyengar, A C. Sampat Law of Income Tax. Allahabad, Bharat House, 1981.

Note:
The examiner shall set eight questions in all in the question-paper and students shall be required to attempt only five questions but question 1st consisting of seven sub-parts shall be compulsory.
INTERNATIONAL FINANCE
MC: 414

 Max. Marks: 70
Objective:
The objective of this course is to analyze the major concepts of international finance in coherent and critical manner.
COURSE CONTENTS:

International Finance: Meaning, importance and scope. Comparison between international finance and domestic finance. Evolution of the international monetary and financial system. Foreign exchange market: Types of Foreign Exchange Markets and Transactions, Quoting Foreign Exchange Rates, Spread, Official and Free Market Rates, Cross Currency Rates, Forward Rates, Quoting Forward Rates.

Finance function in multinational firm; Institutional structure of international financial markets; cost and availability of international financial flows; international financial instruments. International working capital management: Aspects of international cash management: investment criteria and borrowing decisions; centralized versus decentralized cash management; international receivables management; securitization of receivables.

International Investment factors and benefits; direct and portfolio investment: international CAPM; capital budgeting for foreign direct investment; assessing and managing political risk. International aspects of raising capital; determining financial structure of foreign subsidiaries of MNCs; financial choices for an MNC and its foreign affiliates; costs and risks of financing.

SUGGESTED READINGS:
1. Maurice D. Levi, International Finance, McGraw-Hill, NY.

2. A. Buckley, Multinational Finance, Prentice-Hall of India, New Delhi

3. A.C. Shaprio, Multinational Financial Management, Prentice-Hall, N. Delhi

4. P. G. Apte, International Financial Management, Tata McGraw-Hills, N. Delhi.

Note:
The examiner shall set eight questions in all in the question-paper and students shall be required to attempt only five questions but question 1st consisting of seven sub-parts shall be compulsory.
INTERNATIONAL MARKETING
MC: 421

 Max. Marks: 70
Objective:
The objective of this course is to analyze the major concepts of international marketing in coherent and critical manner.
COURSE CONTENTS:
International Marketing: Nature and scope; reasons and motivations of international marketing, basic modes of market entry, International marketing management process – an overview.

International Marketing Environment: Framework for analyzing international marketing environment; Geographic, demographic, economic, socio -cultural, political and legal environment and their impact on international marketing decisions.

International Market Segmentation, Selection and Positioning; International Product Policy: Planning and development of products for foreign markets; Product standardization vs. adaptation; branding, packaging and labeling decisions; product warranty and services.

Pricing in International Markets: Pricing objectives; International pricing policies, Strategies; Transfer pricing.

International Distribution: Distribution Channels and intermediaries for international markets; Selection, motivation and control of foreign middlemen; Global logistics issues and planning.

International Promotion: Complexities and issues in international promotion; Promotion tool for international markets; Developing the promotion campaign for foreign markets.

International Marketing Planning, Organization and Control; Contemporary developments and issues in international marketing.

SUGGESTED READINGS:
1. Cateora, Phillip R., and John L. Grahm, International Marketing, 14th ed., McGraw Hill, 2009.

2. Terpstra, Vern and Ravi Sarathy, International marketing, 8th ed., Harcourt Asia PTE Ltd., Singapore, 2000.

3. Onkvist, S., and J.J. Shaw, International Marketing, : Analysis and Strategy, Prentice Hall of India Private Ltd., 1999

4. Keegan, Warran J. and mark C. Green, Global Marketing, 5th Pearson Education, 2008.

5. Czinkota, Michael R. and I llka A. Ronkainon, International marketing, 8 th Edition, Cengage Learning, 2006.

Note:
The examiner shall set eight questions in all in the question-paper and students shall be required to attempt only five questions but question 1st consisting of seven sub-parts shall be compulsory.
RURAL AND AGRICULTURAL MARKETING
MC: 422

 Max. Marks: 70
Objective:
The objective of this course is to analyze the major concepts of rural and agricultural marketing in coherent and critical manner.
COURSE CONTENTS:
Features, Significance, Scope and Limitations of rural markets in India; Environmental factors affecting rural markets; Changing focus of corporate towards rural markets; Demographic and psychographic profile of rural consumer; Classification of products and services in Rural marketing; Marketing Mix for rural products; Innovative distribution Channels like ITC E-choupal, Godrej Adhar, HUL Shakti.

 Agriculture Marketing –Definition, Scope, Concept and Objectives; Differences in Agricultural and Consumer Marketing; Constraints in Agricultural marketing; Role of Agriculture in Economic Development of India; Role of Government in Agricultural Development; Agribusiness; Export potential for farm products -Supporting Services.
Cooperative Marketing –Concept, History, Functions – Reasons for slow progress of cooperative sector, Advantages & Limitations of Organized retailing in Agri Inputs and Outputs, Trends in Agri Marketing.
Supply Chain Management in Agri Business i.e. Cold Chains, Organized procurement & warehousing.
SUGGESTED READINGS:
1. Acharya S. S. and Agarwal N. L., Agricultural Marketing in India, Oxford & IBH Publishing Co.

2. Dr. Subhash Bhave, Agribusiness Management in India –Text & Cases.

3. Arora, R C., Integrated Rural Development, Scharnd.

4. Desao. Vassal. Rural Development, Himalaya.

5. Mishar, S. N., Politics and Society in Rural India, Inter India.

6. Porter, Michael, E. Competitive Strategy, Free Press.

Note:
The examiner shall set eight questions in all in the question-paper and students shall be required to attempt only five questions but question 1st consisting of seven sub-parts shall be compulsory.
INDUSTRIAL MARKETING
MC: 423

 Max. Marks: 70
Objective:
The objective of this course is to analyze the major concepts of industrial marketing in coherent and critical manner.
COURSE CONTENTS:
Introduction: Nature and Scope of Industrial Marketing: Industrial Marketing vs Consumer Marketing; Nature of Demand in Industrial Markets; Technology and Industrial market place

Organizational Customers: Industrial Buyer Behaviour; Industrial Market Segmentation, Targeting and Positioning; Industrial Purchasing System

Industrial Products: Classifying Industrial Products; Industrial Product Decisions- Product Life-Cycle, New Product Development, Product related Services; Business services

Industrial Pricing: Price Determinants; Pricing Policies; Pricing strategies; Leasing; Competitive bidding

Distribution: Industrial Distributors; Formulating Channel Strategy; Logistics Management- Plant Location, Warehouse location, Inventory management

Industrial Marketing Communication: Advertising, sales promotion and Personal Selling in Industrial Marketing

Industrial Marketing Planning and Control

SUGGESTED READINGS:
1. Reeder, Robert R., Industrial Marketing: Analysis, Planning and Control, Prentice Hall Inc., 2000

2. Cherunilam F., Industrial Marketing, Himalaya Publishing House, Mumbai,2004

3. Havalder, Krishna K.; Industrial Marketing, TMH, New Delhi.

4. Corey, E Ra~l1ond. Industrial Marketing: cases and concepts, Englewood Cliffs, Prentice Hall Inc.

5. Gross, A C., Business Marketing, Houghton Mifflin.

Note:
The examiner shall set eight questions in all in the question-paper and students shall be required to attempt only five questions but question 1st consisting of seven sub-parts shall be compulsory.
CUSTOMER RELATIONSHIP MANAGEMENT
MC: 424

 Max. Marks: 70
Objective:
The objective of this course is to analyze the major concepts of customer relationship management in coherent and critical manner.
COURSE CONTENTS:
Customer Relationship Management (CRM): Emerging concepts, Nature, Scope and Importance of CRM. Customer Relationship Marketing: Relationship development process - Planning and implementation of CRM programme; Integrating customer data into CRM strategy; Data mining and data warehousing for CRM; Customer Retention strategies.
E- CRM: Role of IT & Internet in CRM; technological tools for CRM; evolution of relationship in e-marketing.
Measuring the effectiveness of Relationship Marketing; organizing for customer relationship management; relationship management in B2B commerce.

Application of CRM - Travel, Airline, Health Care, Retail, Telecommunications, Banking and Insurance industry.

Implications of globalization on CRM.
SUGGESTED READINGS:
1. Brown, A. Stanly, Customer Relationship Management, John Wiley.

2. Dyche, Jill., The CRM Handbook-A Business Guide to CRM, Pearson Education Asia.

3. Foss Bryan & Stone Merlin, Successful Customer Relationship Marketing, IBM, Koganpage, USA, 2001

4. Gosney, John W. and Thomas P. Boehm: Customer Relationship Management Essentials, Prentice Hall.

5. Roberts, M.L and P.D. Berger: Direct Marketing Management, Prentice Hall.

Note:
The examiner shall set eight questions in all in the question-paper and students shall be required to attempt only five questions but question 1st consisting of seven sub-parts shall be compulsory.
TRAINING AND DEVELOPMENT

MC: 431

 Max. Marks: 70
Objective:
The objective of this course is to analyze the major concepts of training and development in coherent and critical manner.
COURSE CONTENTS:

Functions of training, relationship of training to organizational and individual goals, factors effecting successful training process, skills of trainer.
Training and Learning: the learning process, learning curve, principles of learning, training guidelines, experience versus training, kinds of training, system approach to training, programmed instruction, transfer of training.

Training Needs Assessment and Curriculum Development: identification and needs assessment, various approaches (the job and the individual), advantages and disadvantages of basic needs assessment techniques, assessing curriculum needs and standards, matching organizational training needs, developing training materials.

Training Methods: three stages of training (preparatory, implementation and follow - up stage), on the job and off -the job methods, experiential versus non –experiential methods.

Evaluation of Training and Development: reasons of evaluating training, criteria for evaluation, problems of evaluation, steps involved in evaluation, methods for training evaluation, analysis and costing of training, emerging pattern of training and development in India.
.
SUGGESTED READINGS:
1. Beunet, Roger ed., Improving Training Effectiveness, Aldershot.

2. Buckley R & Caple, Jim. The Theory & Practice of Training, Kogan Page.

3. Lynton, R.& Pareek, U., Training for Development, Vistaar,

4. Pepper, Allan D., Managing the Training and Development Function, Aldershol, Gower.

5. Rae, L., How to Measure Training Effectiveness, Aldershot, Gower.

Note:
The examiner shall set eight questions in all in the question-paper and students shall be required to attempt only five questions but question 1st consisting of seven sub-parts shall be compulsory.
LABOUR WELFARE AND SOCIAL SECURITY

MC: 432

 Max. Marks: 70
Objective:
The objective of this course is to analyze the major concepts of labour welfare and social security in coherent and critical manner.
COURSE CONTENTS:

Labour Welfare Activities: concept and significance, origin of labour welfare activities, welfare activities undertaken by Govt. of India; Provision in Factory Act, 1948; Labour Welfare Funds; critical estimate of welfare work by employers.
Social Service Agencies: local bodies and trade unions; labour inspection system; welfare of special categories of labour; ILO and labour welfare. Some Special Welfare Activities: canteens, creches, reorentiational, medical, washing and bathing, Educational Facilities, W. E. Programme, Grain Shop Facilities.
Social Security: concept and importance; Social Insurance: concept and importance, various measures of social insurance, present position in India. Workmen’s Compensation in India; Sickness Insurance in India; Unemployment Insurance in India; Old Age and Invalidity Security; Child and Woman labour Security.

SUGGESTED READINGS:
1. Dale Yoder, Personal Management and Industrial Relations, Tata McGraw Hill.

2. Monappa, Arun, Industrial Relations, Tata McGraw Hill.

3. Sharma, A.M., Aspects of Labour Welfare and Social Security, Himalaya Publishing House

4. Sivarethinamohan, R.,Industrial Relation and Labour Welfare, PHI Learning Private Ltd.

Note:
The examiner shall set eight questions in all in the question-paper and students shall be required to attempt only five questions but question 1st consisting of seven sub-parts shall be compulsory.
INTERPERSONAL BEHAVIOUR AND GROUP DYNAMICS

MC: 433

 Max. Marks: 70
Objective:
The objective of this course is to analyze the major concepts of interpersonal behavior and group dynamics in coherent and critical manner.
COURSE CONTENTS:
Group as a Medium of Learning; Development and Change; Group Cohesiveness; Influence Processes; Interpersonal Communication; Interpersonal Awareness and Feedback Process; Interpersonal Trust; Group Decision Making; Group Synergy; Team Building; Fundamental Interpersonal Relations Orientation (FIRO-B); Career Roles and Identity; Competition and Cooperation.

SUGGESTED READINGS:
1. Bennis, W G. Essay in Interpersonal Dynamics, Dorsey Press.

2. Kolb, D., Organizational Behaviour: An Experiential Approach, Englewood Cliffs, Prentice Hall Inc. .

3. Kolb, D., Organizational Behaviour: Practical Readings for Management, Englewood Cliffs, Prentice Hall Inc.

4. Mainiero, L A & Tromley C L., Developing Managerial Skills in OB, Prentice Hall of India,

5. Moore, M D., Inside Organizations: Understanding the Human Dimensions, Sage.
Note:
The examiner shall set eight questions in all in the question-paper and students shall be required to attempt only five questions but question 1st consisting of seven sub-parts shall be compulsory.
GLOBAL HUMAN RESOURCE MANAGEMENT

MC: 434

 Max. Marks: 70
Objective:
The objective of this course is to analyze the major concepts of global human resource management in coherent and critical manner.
COURSE CONTENTS:

Human and Cultural Variables in Global Organizations: Cross Cultural Differences and Managerial Implications, Cultures in Organisations and Hofstede's Study, Structural evolution of Global Organizations.

Cross Cultural Leadership, Motivation and Decision Making, Cross Cultural Communication and Negotiation.

Human Resource Management in Global Organizations: Selection, Source criteria for International Assignment, Compensation and Appraisal System.

SUGGESTED READINGS:
1. Adler, N.J., International Dimensions of Organizational Behaviour, Kent Publications.

2. Bartiett, C. and Ghoshal, S., Transnational Management: Text, Cases and Readings in Cross Border Management, Irwin.

3. Dowling, P.J., International Dimensions of Human Resource Management, Wadsworth.

4. Hofstede, G., Cultures Consequence: International Differences in Work Related Values, Sage.

5. Marcis, D and Puffer, S.M., Management International: Cases, Exercises and Readings, West Publishing.

Note:
The examiner shall set eight questions in all in the question-paper and students shall be required to attempt only five questions but question 1st consisting of seven sub-parts shall be compulsory.

