Anna university Trichy II year MBA syllabus 

                 ANNA UNIVERSITY TIRUCHIRAPPALLI
                        Tiruchirappalli – 620 024
                             Regulations 2008
                                      Syllabus

Master of Business Administration (MBA)
 IV TRIMESTER CORE SUBJECT
   BA6211 - STRATEGIC MANAGEMENT

UNIT I STRATEGY AND PROCESS 9
Conceptual Framework for Strategic Management, the Concept of Strategy and the Strategy
Formation Process – Stakeholders in Business – Vision, Mission and Purpose – Business Definition,
Objectives and Goals – Case Study.
UNIT II COMPETITIVE ADVANTAGE 9
External Environment – Porter’s Five Forces Model – Strategic Groups Competitive Changes
During Industry Evolution – Globalization and Industry Structure – National Context and
Competitive Advantage Resources – Capabilities and Competencies – Core Competencies – Low
Cost and Differentiation Generic Building Blocks of Competitive Advantage – Distinctive
Competencies – Resources and Capabilities Durability of Competitive Advantage – Avoiding
Failures and Sustaining Competitive Advantage – Case Study.
UNIT III STRATEGIES 12
The Generic Strategic Alternatives – Stability, Expansion, Retrenchment and Combination Strategies
– Business Level Strategy – Strategy in The Global Environment – Corporate Strategy – Vertical
Integration – Diversification and Strategic Alliances – Building and Restructuring the Corporation –
Strategic Analysis and Choice – Environmental Threat and Opportunity Profile (ETOP) –
Organizational Capability Profile – Strategic Advantage Profile – Corporate Portfolio Analysis –
SWOT Analysis – Gap Analysis – Mc Kinsey's 7s Framework – Ge 9 Cell Model – Distinctive
Competitiveness – Selection of Matrix – Balance Score Card – Case Study.
UNIT IV STRATEGY IMPLEMENTATION AND EVALUATION 15
The Implementation Process, Resource Allocation, Designing Organizational Structure – Designing
Strategic Control Systems – Matching Structure and Control to Strategy – Implementing Strategic
Change – Politics – Power and Conflict – Techniques of Strategic Evaluation and Control – Case
Study.
Strategic Issues:
Managing Technology and Innovation – Strategic Issues for Non Profit Organizations. New
Business Models and Strategies for Internet Economy – Case study.
UNIT V CORPORATE GOVERNANCE AND SOCIAL RESPONSIBILITY 15
Corporate Governance (Kumaramangalam Birla Committee Report) – Responsibility of the Board
and CEO – Board Composition and Significance – Audit Committee and Remuneration Committee.
Corporate Social Responsibility – Different Forms – Business Ethics.
Total: 60
TEXT BOOKS
1. Thomas L. Wheelen, J.David Hunger and Krish Rangarajan, Concept in Strategic
Management and Business Policy, 9th Edition, Pearson education, 2009.
2. Fred.R.David, Strategic Management, Concept and cases, 12th Edition. PHI, 2008.
REFERENCES
1. Charles W.L.Hill & Gareth R.Jones – ‘Strategic Management Theory, An Integrated
approach’ – Biztantra, 2008.
2. Saloner and Shepard, Podolny, Strategic Management, John Wiley, 2001
3. Arnoldo C.Hax and Nicholas S. Majluf, The Strategy Concept and Process – A Pragmatic
Approach, Second Edition, Pearson Education, 2005.
4. Upendra Kachru, Strategic Management concepts & cases, Excel Books, 2006.
V TRIMESTER CORE SUBJECT
BA6221 - INTERNATIONAL BUSINESS MANAGEMENT
L T P C
3 1 0 4
UNIT I INTRODUCTION 8
International Business – Definition – Internationalizing Business – Advantages – Factors Causing
Globalization of Business – International Business Environment – Country Attractiveness –
Political, Economic and Cultural Environment – Protection Vs Liberalization of Global Business
Environment.
UNIT II INTERNATIONAL TRADE AND INVESTMENT 12
Promotion of Global Business – The Role of GATT/WTO – Multilateral Trade Negotiation and
Agreements – VIII and IX, Round Discussions and Agreements – Challenges for Global Business –
Global Trade and Investment – Theories of International Trade and Theories of International
Investment – Need for Global Competitiveness – Regional Trade Block – Types – Advantages and
Disadvantages – RTBs Across the Globe – Brief History.
UNIT III INTERNATIONAL STRATEGIC MANAGEMENT 15
Strategic Compulsions – Standardization vs. Differentiation – Strategic Options – Global Portfolio
Management – Global Entry Strategy – Different Forms of International Business – Advantages–
Organizational Issues of International Business – Organizational Structures – Controlling of
International Business – Approaches to Control – Performance of Global Business – Performance
Evaluation System.
UNIT IV PRODUCTION, MARKETING, FINANCIAL AND HUMAN RESOURCE
MANAGEMENT OF GLOBAL BUSINESS 15
Global Production – Location – Scale of Operations – Cost of Production – Make or Buy Decisions
– Global Supply Chain Issues – Quality Considerations – Globalization of Markets, Marketing
Strategy – Challenges in Product Development, Pricing, Production and Channel Management –
Investment Decisions – Economic – Political Risk – Sources of Fund – Exchange Rate Risk and
Management – Strategic Orientation – Selection of Expatriate Managers – Training and
Development – Compensation.
UNIT V CONFLICT MANAGEMENT AND ETHICS IN INTERNATIONAL
BUSINESS MANAGEMENT 10
Disadvantages of International Business – Conflict in International Business – Sources and Types of
Conflict – Conflict Resolutions – Negotiation – The Role of International Agencies – Ethical Issues
in International Business – Ethical Decision-Making.
Total: 60
TEXT BOOKS
1. John D. Daniels, Lee H. Radebaugh and Daniel P Sullivan, International Business, 3rd
Edition, Pearson Education, 2009
2. Charles W.I. Hill and Arun Kumar Jain, International Business, 6th Edition, Tata McGraw
Hill, 2009.
REFERENCE BOOKS:
1. K. Aswathappa, International Business, Tata McGraw Hill, 2008.
2. Francis Cherunelam, International Business Management, PHI 2008
3. Aravind V. Phatak, Rabi S. Bhagat and Roger J. Kashlak, International Management,
Tata McGraw Hill, 2006.
4. Oded Shenkar and Yaong Luo, International Business, John Wiley Inc, Noida, 2004.
IV TRIMESTER MARKETING – ELECTIVES
BA6001 - BRAND MANAGEMENT
L T P C
3 0 0 3
UNIT I INTRODUCTION 8
Basic understanding of Brands – Definitions – Branding Concepts – Functions of Brand –
Significance of Brands – Different Types of Brands – Co Branding – Store Brands.
UNIT II BRAND STRATEGIES 10
Strategic Brand Management Process – Building a Strong Brand – Brand Positioning – Establishing
Brand Values – Brand Vision – Brand Elements – Branding for Global Markets – Competing with
Foreign Brands.
UNIT III BRAND COMMUNICATIONS 8
Brand Image Building – Brand Loyalty Programmes – Brand Promotion Methods – Role of Brand
Ambassadors, Celebrities – Online Brand Promotions.
UNIT IV BRAND EXTENSION 9
Brand Adoption Practices – Different type of Brand Extension – Factors Influencing Decision for
Extension – Re-Branding and Re-Launching.
UNIT V BRAND PERFORMANCE 10
Measuring Brand Performance – Brand Equity Management – Global Branding Strategies – Brand
Audit – Brand Equity Measurement – Brand Leverage – Role of Brand Managers – Branding
Challenges and Opportunities – Case Studies.
Total:45
TEXT BOOKS
1. Kevin Lane Keller, Strategic Brand Management: Building, Measuring and Managing,
Prentice Hall, 3rd Edition, 2007.
2. Mathew, Brand Management – Text & cases, MacMillan, 2008.
REFERENCES
1. Alice Tybout and Philip Kotler, Kellogg on Branding, Wiley, 2008
2. Lan Batey, Asian Branding – A Great way to fly, PHI, 2002.
3. Paul Tmepoal, Branding in Asia, John Willy, 2000.
4. Ramesh Kumar, Managing Indian Brands, Vikas Publication, India, 2002.
BA6002 - SERVICES MARKETING
L T P C
3 0 0 3
UNIT I INTRODUCTION 9
Definition – Service Economy – Evolution and Growth of Service Sector – Nature and Scope of
Services – Unique Characteristics of Services – Challenges and Issues in Services Marketing.
UNIT II SERVICE MARKETING OPPORTUNITIES 9
Assessing Service Market Potential – Classification of Services – Expanded Marketing Mix –
Service Marketing – Environment and Trends – Service Market Segmentation, Targeting and
Positioning.
UNIT III SERVICE DESIGN AND DEVELOPMENT 9
Service Life Cycle – New Service Development – Service Blue Printing – Gap’s Model of Service
Quality – Measuring Service Quality – SERVQUAL – Service Quality Function Development.
UNIT IV SERVICE DELIVERY AND PROMOTION 9
Positioning of Services – Designing Service Delivery System, Service Channel – Pricing of
Services, Methods – Service Marketing Triangle – Integrated Service Marketing Communication.
UNIT V SERVICE STRATEGIES 9
Service Marketing Strategies for Health – Hospitality – Tourism – Financial – Logistics –
Educational – Entertainment and Public Utility Information Technique Services – Case Studies.
Total: 45
TEXT BOOKS
1. Chiristropher H.Lovelock and Jochen Wirtz, Services Marketing, Pearson Education, New
Delhi, 2004.
2. C Bhattacharjee, Services Marketing Concepts, Planning and Implementation, 1st Edition,
Excel books, 2006
REFERENCES
1. Hoffman, Marketing of Services, Cengage Learning, 1st Edition, 2008.
2. K. Douglas Hoffman et al, Essentials of Service Marketing: Concepts, Strategies and Cases,
Thomson Learning, 2nd Edition. 2002.
3. Halen Woodroffe, Services Marketing, MacMillan, 2003.
4. Christian Gronroos, Services Management and Marketing a CRM Approach, John Wiley,
2001.
BA6003 - ADVERTISING AND SALES PROMOTION
L T P C
3 0 0 3
UNIT I INTRODUCTION TO ADVERTISING 9
Concept and Definition of Advertising – Social, Economic and Legal Implications of Advertising –
Setting Advertising Objectives – Ad. Agencies – Selection and Remuneration – Advertising
Campaigns – Case Studies.
UNIT II ADVERTISING MEDIA 9
Media Plan – Type and Choice Criteria – Reach and Frequency of Advertising – Cost of Advertising
– Related to Sales – Media Strategy and Scheduling.
UNIT III DESIGN AND EXECUTION OF ADVERTISING 9
Message Development – Different Types of Advertising – Layout – Design Appeal – Copy Structure
– Advertising Production – Print – Radio. T.V. and Web Advertising – Media Research – Testing
Validity and Reliability of Ads – Measuring Impact of Advertising – Case Studies.
UNIT IV INTRODUCTION TO SALES PROMOTION 9
Scope and Role of Sales Promotion – Definition – Objectives of Sales Promotion – Sales Promotion
Techniques – Trade Oriented and Consumer Oriented Promotions.
UNIT V SALES PROMOTION CAMPAIGN 9
Sales Promotion – Requirement Identification – Designing of Sales Promotion Campaign –
Involvement of Salesmen and Dealers – Outsourcing Sales Promotion, National and International
Promotion Strategies – Integrated Promotion – Coordination within the Various Promotion
Techniques – Online Sales Promotions – Case Studies.
Total: 45
TEXT BOOKS
1. O’Guinn, Allen, Semenik, Advertising and Integrated Brand Promotion, 4th Edition, Cengage
Learning, 2009
2. George E Belch and Michael Belch, Advertising and Promotion, 6th Edition. Tata McGraw
Hill, 2008
REFERENCES
1. Wells, Moriarty & Burnett, Advertising, Principles & Practice, Pearson Education
7th Edition, 2007.
2. Kenneth Clow. Donald Baack, Integrated Advertisements, Promotion and Marketing
communication, Prentice Hall of India, New Delhi, 2003.
3. Shrimp, Advertising and promotion – An IMC Approach, 3rd Edition, Cengage Learning,
2008.
4. Kruti Shah and Alan D’Souza, Advertising & Promotions – An IMC perspective Tata
McGraw Hill, 2008.
.
BA6004 - CONSUMER BEHAVIOUR
L T P C
3 0 0 3
UNIT I INTRODUCTION 9
Concepts – Significance – Dimensions of Consumer Behaviour – Application of Knowledge of
Consumer Behaviour in Marketing Decisions.
UNIT II CONSUMER BEHAVIOUR MODELS 9
Industrial and Individual Consumer Behaviour Models – Howard – Sheth, Engel – Kollat, Webstar
and Wind – Consumer Behaviour Models – Implications of the Models on Marketing Decisions.
UNIT III INTERNAL INFLUENCES 9
Psychological Influences on Consumer Behaviour – Motivation – Perception – Personality Learning
and Attitude– Self Image and Life Styles – Consumer Expectation and Satisfaction.
UNIT IV EXTERNAL INFLUENCES 9
Socio–Cultural, Cross Culture – Family group – Reference group – Communication – Influences on
Consumer Behaviour
UNIT V PURCHASE DECISION PROCESS 9
High and Low Involvement – Pre–Purchase and Post–Purchase Behaviour – Online Purchase
Decision Process – Diffusion of Innovation – Managing Dissonance – Emerging Issues – Case
Studies.
Total: 45
TEXT BOOKS
1. David L. Loudon and Albert J Della Bitta, Consumer Behaviour, 4th Edition, Tata McGraw
Hill, 2008.
2. Leon G.Schiffman and Leslie Lasar Kanuk, Consumer Behaviour, Pearson Education, India,
2002.
REFERENCES
1. Jay D. Lindquist and Joseph Sirgy, Shopper, Buyer and Consumer Behaviour, Biztantra
2008.
2. Paul Peter et al., Consumer Behaviour and Marketing Stratergy, Tata McGraw Hill, Indian
Edition, 7th Edition 2005.
3. Henry Assael, Consumer Behaviour – A Strategic Approach, Biztantra, 2007.
4. Satish k Batra and S H H Kazmi, Consumer Behaviour – Text and cases, 2nd Edition, Excel
Books Publication, 2008.
V TRIMESTER MARKETING – ELECTIVES
BA6031 - SALES MANAGEMENT
L T P C
3 0 0 3
UNIT I MEANING AND FUNCTIONS 8
Introduction – Meaning and Objectives – Responsibilities of Sales Managers – Sales Management vs
Marketing Management – Organization of the Sales Department – Structures – Objectives –
Determination of Functions – Sales department’s Integration with other Departments.
UNIT II SALES FORCE MANAGEMENT 9
Salesmanship – Meaning – Importance – Process of Selling – Focus on Customer Satisfaction and
Building Seller Customer Relationship – Sales Force Management Quantitative and Qualitative
Planning of Sales Force – Recruitment and Selection – Training– Motivation – Compensation –
Appraisal of Performance and Promotion – Direction and Control of Sales Force.
UNIT III SALES VOLUME AND TERRITORY MANAGEMENT 9
Objectives of Sales Forecasting – Methods and Procedures of Sales Forecasting – Sales Budgets,
Designing - Sales Territories and Quotas – Assigning Territories – Reasons for Selling and Using
Quotas – Types of Quotas and Quota Selling Procedures – Administering the Quota System.
UNIT IV SALES PROMOTION 9
Sales Promotion Techniques – Customer Oriented Techniques – Salesman Oriented Techniques –
Dealer Oriented Techniques – Government Department Oriented Techniques. Direct Marketing –
Definition – Scope and Importance of Direct Marketing – Direct Marketing Mode – Telemarketing –
Catalogue Marketing – Network Marketing – Data Base Marketing – Challenges in Direct
Marketing.
UNIT V INDUSTRIAL SELLING 10
Concepts of Industrial Selling – Nature and Characteristic of Industrial Goods – Procedures in
Buying Industrial Goods – Role of Service in Industrial Selling – Sales Polices and Procedures –
Terms and Conditions of Sale – Handling Complaints - Case Studies.
Total : 45
TEXT BOOKS
1. Richard R.Still, Edward W.Cundiff, Norman A.P.Goveni, Sales Management Decisions,
Strategies & Cases, Pearson Education, 2005.
2. David Jobber and Geoffery Lancaster, Selling and Sales Management, 7th Edition, Pearson
Education, 2009.
REFERENCES
1. Charles M. Futvell , Sales Management, Team Work, Leadership and Technology, Thomson
learning, South Western, Sixth Edition, 2003.
2. Spiro, Stanton and Rich, Management of a Sales Force, 11th Edition, Tata McGrew Hill,
2008.
3. Krishna K Havaldar and Vasant M Cavale, Sales and Distribution Management – Text and
cases, 4th Edition, Tata McGraw Hill, 2008.
4. Earl D.Honeycutt, John B.Ford, Antonis C.Simintiras, Sales Management: A Global
Perspective, Routledge Publisher. 2003.
BA6032 - CUSTOMER RELATIONSHIP MANAGEMENT (CRM)
L T P C
3 0 0 3
UNIT I INTRODUCTION 9
Definitions – Concepts and Context of Relationship Management – Evolution – Transactional vs
Relationship Approach – CRM as a Strategic Marketing Tool – CRM Significance to the
Stakeholders.
UNIT II UNDERSTANDING CUSTOMERS 9
Customer Information Database – Customer Profile Analysis – Customer Perception, Expectations
Analysis – Customer Behaviour in Relationship Perspectives; Individual and Group Customer’s –
Customer Life Time Value – Selection of Profitable Customer Segments.
UNIT III CRM STRUCTURES 9
Elements of CRM – CRM Process – Strategies for Customer Acquisition – Retention and Prevention
of Defection – Models of CRM – CRM Road Map for Business Applications.
UNIT IV CRM PLANNING AND IMPLEMENTATION 9
Strategic CRM Planning Process – Implementation Issues – CRM Tools – Analytical CRM –
Operational CRM – Call Center Management – Role of CRM Managers.
UNIT V TRENDS IN CRM 9
e-CRM Solutions – Data Warehousing – Data mining for CRM – An Introduction to CRM Software
Packages – ORACLE, SAP.
Total: 45
TEXT BOOKS
1. G.Shainesh, Jagdish, N.Sheth, Customer Relationship Management Strategic Perspective,
MacMillan, 2005.
2. Alok Kumar et al, Customer Relationship Management : Concepts and Applications,
Biztantra, 2008
REFERENCES
1. H.Peeru Mohamed and A.Sahadevan, Customer Relation Management, Vikas Publishing
2005.
2. Jim Catheart, The Eight Competencies of Relationship selling, Macmillan India, 2005.
3. Assel Henry, Consumer Behaviour, Cengage Learning, 6th Edition. 2006.
4. Kumar, Customer Relationship Management – A Database Approach, Wiley India, 2007.
5. Francis Buttle, Customer Relationship Management : Concepts & Tools,
Elsevier, 2004.
BA6033 - RETAIL MANAGEMENT
L T P C
3 0 0 3
UNIT I INTRODUCTION 9
An Overview of Global Retailing – Challenges and Opportunities – Retail Trends in India – Socio
Economic and Technological Influences on Retail Management – Government of India Policy
Implications on Retails.
UNIT II RETAIL FORMATS 9
Organized and Unorganized Formats – Different Organized Retail Formats – Characteristics of Each
Format – Emerging Trends in Retail Formats – MNC's Role in Organized Retail Formats.
UNIT III RETAILING DECISIONS 9
Choice of Retail Locations – Internal and External Atmospherics – Positioning of Retail Shops –
Building Retail Store Image – Retail Service Quality Management – Retail Supply Chain
Management – Retail Pricing Decisions.
UNIT IV RETAIL SHOP MANAGEMENT 9
Visual Merchandise Management – Space Management – Retail Inventory Management – Retail
Accounting and Audits – Retail Store Brands – Retail Advertising and Promotions – Retail
Management Information Systems – Online Retail – Emerging Trends.
UNIT V RETAIL SHOPPER BEHAVIOUR 9
Understanding of Retail Shopper Behaviour – Shopper Profile Analysis – Shopping Decision
Process – Factors Influencing Retail Shopper Behaviour – Complaints Management – Retail Sales
Force Management – Challenges in Retailing in India – Case Studies.
Total: 45
TEXT BOOKS
1. Michael Levy ,Baston, Aweitz and Ajay Pandit, Retail Management, 6th Edition, Tata
McGraw Hill, 2007
2. Swapna Pradhan, Retail Management –Text and Cases, 3rd Edition, Tata McGraw Hill, 2009.
REFERENCES
1. Patrick M. Dunne and Robert F Lusch, Retailing, 4th Edition, Thomson Learning 2008.
2. Chetan Bajaj, Rajnish Tow and Nidhi V. Srivatsava, Retail Management, Oxford University
Press, 2007.
3. James R Ogden, et al, Integrated Retail Management, 1st Edition, Biztantra, India, 2008.
4. Sivakumar, Retail Marketing, 1st Edition, Excel Books, 2007.
BA6034 - ONLINE MARKETING
L T P C
3 0 0 3
UNIT I INTRODUCTION 8
Principles and Drivers of the New Marketing Environment – Internet Benefits and Problems – Ten
C’s for Internet Marketers – Business Models and Categories for The Modern Economy – Intranet /
Extranet.
UNIT II ONLINE MARKETING MIX 12
Planning Issues – Online Product – Customizing the Product Offerings, Branding Dimensions, New
Product Development Online – Pricing Issues on the Web – Pricing Methods – Pricing Strategies
And Tactics – Online Communications Tools – Online Advertising – In-Text Advertising, Intra
Active Advertising – E Mail Marketing, Viral Marketing, Affiliate Marketing, Public Relations –
Online Sales Promotions – Online Distribution and Procurement – Channel Strategies,
Disintermediation, Logistics Management, Online Market Plans.
UNIT III ONLINE MARKETING STRATEGIES 8
Online Strategies – Online Consumer Behavior – Internet Market Research – Internet Retailing,
Cause Marketing, Internet News Releases, News Letter Marketing, Social Media Marketing.
UNIT IV WEB AND MOBILE MARKETING 8
Online Marketing Research – Primary Research, Survey Methods, Web Site Development, Design
and Contents – Modern Developments – Mobile Marketing – Event Promotion Contests.
UNIT V SEARCH ENGINE MARKETING 9
Search Engines, Search Engine Optimizations, Search Engine Advertising – Permission and
Personalization Online – e-CRM and One to One Marketing, Permission Marketing, Personalization,
Privacy and Trust – Online Marketing Legal Issues – Spam, Electronic Contract Information and
Validation, Authentication, Security Data Protection, E-Payment Systems.
Total : 45
TEXT BOOK
1. Dave Chaffy et al, Internet Marketing – Strategy, Implementation and cases, 3rd Edition,
Pearson Education, 2006.
REFERENCES
1. Richard Gay, Alan Charlesworth and Rita Esen, Online Marketing – A customer
Led Approach, Oxford University Press, 2009.
2. Mery Lou Roberts, Internet Marketing, 1st Edition, Cengage Learning, 2009.
3. Sameer A. Kulkarni, A Text Book of Virtual Marketing, Excel Books, 2008.
IV TRIMESTER FINANCE – ELECTIVES
BA6005 - SECURITY ANALYSIS AND PORTFOLIO MANAGEMENT
L T P C
3 0 0 3
UNIT I INVESTMENT SETTING 9
Financial and Economic meaning of Investment – Characteristics and Objectives of Investment –
Types of Investment – Investment Alternatives – Choice and Evaluation – Risk and Return concepts.
UNIT II SECURITIES MARKETS 9
Financial Market – Segments – Types – Participants in Financial Market – Regulatory
Environment, Primary Market – Methods of Floating New Issues, Book Building – Role of Primary
Market – Regulation of Primary Market, Stock Exchanges in India – BSE, OTCEI , NSE, ISE, and
Regulations of Stock Exchanges – Trading System in Stock Exchanges – SEBI.
UNIT III FUNDAMENTAL ANALYSIS 9
Economic Analysis – Economic Forecasting and Stock Investment Decisions – Forecasting
techniques. Industry Analysis : Industry Classification, Industry Life Cycle – Company Analysis
Measuring Earnings – Forecasting Earnings – Applied Valuation Techniques – Graham and Dodds
Investor Ratios.
UNIT IV TECHNICAL ANALYSIS 9
Fundamental Analysis vs Technical Analysis – Charting methods – Market Indicators - Trend –
Trend reversals – Patterns – Moving Average – Exponential moving Average – Oscillators – Market
Indicators – Efficient Market theory.
UNIT V PORTFOLIO MANAGEMENT 9
Portfolio analysis – Portfolio Selection – Capital Asset Pricing model – Portfolio Revision –
Portfolio Evaluation.
Total: 45
TEXT BOOKS
1. Prasanna Chandra, Investment analysis and Portfolio Management, Tata McGraw Hill, 2008.
2. S. Kevin , Securities Analysis and Portfolio Management, 4th Edition, PHI, 2008.
REFERENCES
1. Reilly & Brown, Investment Analysis and Portfolio Management, Cengage Learning, 8th
edition, 2008.
2. Donald E.Fischer & Ronald J.Jordan, Security Analysis & Portfolio Management, PHI
Learning / Pearson Education., New Delhi, 6th edition, 2008.
3. Punithavathy Pandian, Security Analysis and Portfolio Management, Vikas Publishing House
2006
4. V.K.Bhalla, Investment Management, S.Chand & Company Ltd., 2008.
BA6006 - MERCHANT BANKING AND FINANCIAL SERVICES
L T P C
3 0 0 3
UNIT I MERCHANT BANKING 5
Introduction – An Overview of Indian Financial System – Merchant Banking in India – Recent
Developments and Challenges ahead – Institutional Structure – Functions of Merchant Bank – Legal
and Regulatory Framework – Relevant Provisions of Companies Act – SERA – SEBI guidelines –
FEMA, etc. – Relation with Stock Exchanges and OTCEI.
UNIT II ISSUE MANAGEMENT 12
Role of Merchant Banker in Appraisal of Projects, Designing Capital Structure and Instruments –
Issue Pricing – Book Building – Preparation of Prospectus Selection of Bankers, Advertising
Consultants, etc. – Role of Registrars – Bankers to the Issue, Underwriters, and Brokers – Offer for
Sale – Green Shoe Option – E-IPO, Private Placement – Bought out Deals – Placement with FIs,
MFs, FIIs, etc. Off – Share Issues – Issue Marketing – Advertising Strategies – NRI Marketing –
Post Issue Activities.
UNIT III OTHER FEE BASED SERVICES 10
Mergers and Acquisitions – Portfolio Management Services – Credit Syndication – Credit Rating –
Mutual Funds – Business Valuation.
UNIT IV FUND BASED FINANCIAL SERVICES 10
Leasing and Hire Purchasing – Basics of Leasing and Hire Purchasing – Financial Evaluation.
UNIT V OTHER FINANCIAL SERVICES 8
Consumer Credit – Credit Cards – Real Estate Financing – Bills Discounting – Factoring and
Forfaiting – Venture Capital – Offshore Funding.
Total: 45
TEXT BOOKS
1. M.Y.Khan, Financial Services, 4th Edition, Tata McGraw Hill, 2008.
2. Nalini Prava Tripathy, Financial Services, PHI Learning, 2008
REFERENCES
1. S Gurusamy, Financial Services, Tata McGraw Hill, 2008.
2. Machiraju, Indian Financial System, Vikas Publishing House, 2nd Edition, 2002.
3. Varshney P.N. & Mittal D.K., Indian Financial System, Sultan Chand & Sons, New Delhi.
2000.
4. Sasidharan, Financial Services and System, Tata McGraw Hill, New Delhi, 1st Edition,
2008.
BA6007 - TAXATION MANAGEMENT
L T P C
3 0 0 3
UNIT I INTRODUCTION 9
Direct Taxes, Indirect Taxes: Concept and Examples – Revenue Sharing between Centre and States
– Finance Commissions: Role and Functions – Budgets – Tax Evasion and Tax Avoidance.
UNIT II INCOME TAX 9
Income Tax Law: Definitions – Concept of Income – Previous Year, Assessment Year – Residential
Status – Heads of Income – Income from Business – Capital Gains – Carry Forward and Set-off of
Losses – Exemptions and deductions – Assessment – Advance Tax – Tax Deduction at Source.
UNIT III CORPORATE TAXES 9
Corporate Taxes – Service Tax, VAT – Chargeability – Tax Management.
UNIT IV CENTRAL EXCISE LAW 9
Central Excise Law: Chargeability – Scope and Basis of Duty – Classification and Valuation of
Goods – Out Payment – Clearance of Goods.
UNIT V CUSTOMS LAW 9
Customs Law: Levy – Exemptions – Collection of Customs – Customs Clearance of Import and
Export Cargo.
Total: 45
TEXT BOOKS
1. V.K.Singhania , Direct Taxes Law and Practice, Taxmann Allied Services
Pvt.Ltd – Latest Edition.
2. Datey V.S., Indirect Taxes– Taxmann Allied services Pvt. Ltd., 2008.
REFERENCE
1. B B Lal, Direct Taxes, Pearson Publication, Latest edition. (Based on every year Financial
Bill)
BA6008 - MUTUAL FUND ANALYSIS
L T P C
3 0 0 3
UNIT I INTRODUCTION 9
The Concept of Mutual Fund – Origin of Mutual Funds – Size of the Industry – Growth Trends –
Role of Mutual Funds in Financial Market – Structure of Mutual Funds – Mutual Fund Expense –
Entry Load, Exit Load – New Fund Offer – Net Asset Value, (NAV): Definition and Estimation
Cum Dividend NAV and Ex Dividend NAV Dividend Distribution and Its Effects on NAV
Reinvestment of Dividends Investment and Withdrawal Plans: Lumpsum and Systematic.
UNIT II TYPES OF MUTUAL FUND 9
Types of Funds – Open End Funds, Close End Funds, Equity Funds – Debt Funds – Money Market
Funds – Sectoral Funds – Theme Funds – Exchange Traded Funds – Commodity Funds – Fund of
Funds.
UNIT III RETURN AND RISK 9
Return and Risk – Type of Returns From Mutual Fund – Measurement of Return – Benchmark –
Systematic Risk – Unsystematic Risk – Measurement of Risk – Standard Deviation – Volatility
Confidence Intervals – Exponential Moving Average of Risk – Tracking Error.
UNIT IV EVALUATION 9
Performance Evaluation – Sharpe – Treynor – Jenson Index – Sortino Ratio – Famas Decomposition
of Risk – Blacks Appraisal Ratio – Holding Period Analysis – Investor Selection of Mutual Fund.
Comparative Study of Mutual Fund Performance based on Net Wealth Basis.
UNIT V MUTUAL FUNDS: REGULATIONS AND GOVERNANCE 9
SEBI and Mutual Funds – Qualifications and Obligations of AMC – How Mutual Funds are set up –
Sponsor – Trusteeship – Rights and Responsibilities (or Obligations) of Registrar (or Transfer
Agents), Trustee and Custodians – Marketing and Distribution Participants.
Total: 45
TEXT BOOKS
1. Mark Mobius, Mutual Funds an Introduction to Core Concepts, John Wiley & Sons, 2007.
2. John Haslem, Mutual Funds Risk and Performance Analysis for Decision Making,
Blackwell, 2003.
REFERENCE BOOKS
1. Samir Barua et al , Portfolio Management , Tata McGraw Hill,1992
2. Punithavathy Pandian, Security Analysis and Portfolio Management, Vikas Publishing House
2006.
3. Sadhak H, Mutual Funds in India, Marketing strategies, Sage Publications, 2003
4. Sundar, Sankaran, Indian Mutual Funds. Hand Book Vision Books, 2007.
5. Sharpe, Investments, Prentice Hall India, 2002.
V TRIMESTER FINANCE – ELECTIVES
BA6035 - INTERNATIONAL TRADE FINANCE
L T P C
3 0 0 3
UNIT I INTERNATIONAL TRADE 8
International Trade – Meaning and Benefits – Basis of International Trade – Foreign Trade and
Economic Growth – Balance of Trade – Balance of Payment – Current Trends in India – Barriers to
International Trade – WTO – Indian EXIM Policy.
UNIT II EXPORT AND IMPORT FINANCE 8
Special need for Finance in International Trade – INCO Terms (FOB, CIF, etc.,) – Payment Terms –
Letters of Credit – Pre Shipment and Post Shipment Finance – Forfeiting – Deferred Payment Terms
– EXIM Bank – ECGC and its Schemes – Import Licensing – Financing Methods for Import of
Capital Goods.
UNIT III FOREX MANAGEMENT 8
Foreign Exchange Markets – Spot Prices and Forward Prices – Factors Influencing Exchange Rates
– The effects of Exchange Rates in Foreign Trade – Tools for Hedging against Exchange Rate
Variations – Forward, Futures and Currency Options – FEMA – Determination of Foreign Exchange
Rate and Forecasting.
UNIT IV DOCUMENTATION IN INTERNATIONAL TRADE 12
Export Trade Documents: Financial Documents – Bill of Exchange – Type – Commercial
Documents – Proforma, Commercial, Consular, Customs, Legalized Invoice, Certificate of Origin
Certificate Value, Packing List, Weight Certificate, Certificate of Analysis and Quality, Certificate
of Inspection, Health certificate. Transport Documents – Bill of Lading, Airway Bill, Postal Receipt,
Multimodal Transport Document. Risk Covering Document: Insurance Policy, Insurance Cover Note
– Official Document: Export Declaration Forms, GR Form, PP From, COD Form, Softer Forms,
Export Certification, GSPS – UPCDC Norms.
UNIT V EXPORT PROMOTION SCHEMES 9
Government Organizations Promoting Exports – Export Incentives: Duty Exemption – IT
Concession – Marketing Assistance – EPCG, DEPB – Advance License – Other efforts – Export
Promotion – EPZ – EQU – SEZ and Export House.
Total: 45
TEXT BOOKS
1. Apte P.G., International Financial Management, 5th Edition, Tata McGraw Hill, 2009.
2. Francis Cherunilem, International Trade and Export Management, 2nd Edition, Himalaya
Publishing House, 1997.
REFERENCES
1. Jeff Madura, International Corporate Finance, Cengage Learning, 8th Edition, 2008.
2. Alan C. Shapiro, Multinational Financial Management, PHI Learning, 4th Edition,
2008.
3. Cheol S Eun and Bruce Resnick, International Financial Management, 4th Edition, Tata
McGraw Hill, 2008.
BA6036 - STRATEGIC INVESTMENT AND FINANCING DECISIONS
L T P C
3 0 0 3
UNIT I INVESTMENT DECISIONS 9
Project Investment Management vs Project Management – Introduction to Profitable Projects –
Evaluation of Investment Opportunities – Investment Decisions under Conditions of Uncertainty –
Risk Analysis in Investment Decision – Types of Investments and Disinvestments.
UNIT II APPRAISAL TECHNIQUES 12
NPV, IRR, Profitability Index, Pay Back, ARR – Significance of Information and Data Bank in
Project Selections – Investment Decisions Under Capital Constraints – Capital Rationing, Portfolio –
Portfolio Risk and Diversified Projects.
UNIT III STRATEGIC ANALYSIS OF SELECTED INVESTMENT DECISIONS 9
Lease financing – Lease vs Buy Decision – Hire Purchase and Installment Decision – Hire Purchase
vs Lease Decision – Mergers and Acquisition – Cash vs Equity for Mergers.
UNIT IV FINANCING DECISIONS 6
Capital Structure – Capital Structure Theories – Capital Structure Planning in Practice.
UNIT V FINANCIAL DISTRESS 9
Consequences, Issues, Bankruptcy, Settlements, Reorganization and Liquidation in Bankruptcy.
Total: 45
TEXT BOOKS
1. Prasanna Chandra, Financial Management, 7th Edition, Tata McGraw Hill, 2008.
2. Prasanna Chandra, Projects : Planning, Analysis, Financing Implementation and Review, 10th
Edition, Tata McGraw Hill, New Delhi, 2009.
REFERENCES
1. Bodie, Kane, Marcus : Investment, Tata McGraw Hill, New Delhi2002.
2. Brigham E. F & Houston J.F. Financial Management, Thomson Publications, 2003.
3. I. M.Pandey, Financial Management , Vikas Publishing House, 2003.
4. M.Y.Khan and P.K.Jain, Financial Management Text and Problems, Tata McGraw Hill
Publishing Co, 2003.
BA6037 - DERIVATIVES MANAGEMENT
L T P C
3 0 0 3
UNIT I INTRODUCTION 10
Derivatives – Definition – Types – Forward Contracts – Futures Contracts – Options – Swaps –
Differences between Cash and Future Markets – Types of Traders – OTC and Exchange Traded
Securities – Types of Settlement – Uses and Advantages of Derivatives – Risks in Derivatives.
UNIT II FUTURES CONTRACT 10
Specifications of Futures Contract – Margin Requirements – Marking to Market – Hedging using
Futures – Types of Futures Contracts – Securities, Stock Index Futures, Currencies and
Commodities – Delivery Options – Relationship between Future Prices, Forward Prices and Spot
Prices.
UNIT III OPTIONS 10
Definition – Exchange Traded Options, OTC Options – Specifications of Options – Call and Put
Options – American and European Options – Intrinsic Value and Time Value of Options – Option
Payoff, Options on Securities, Stock Indices, Currencies and Futures – Options Pricing Models –
Differences between Future and Option Contracts.
UNIT IV SWAPS 7
Definition of SWAP – Interest Rate SWAP – Currency SWAP – Role of Financial Intermediary –
Warehousing – Valuation of Interest rate SWAPs and Currency SWAPs Bonds and FRNs – Credit
Risk.
UNIT V DERIVATIVES IN INDIA 8
Evolution of Derivatives Market in India – Regulations – Framework – Exchange Trading in
Derivatives – Commodity Futures – Contract Terminology and Specifications for Stock Options and
Index Options in NSE – Contract Terminology and Specifications for Stock Futures and Index
Futures in NSE – Contract Terminology and Specifications for Interest Rate Derivatives.
Total: 45
TEXT BOOKS
1. S.L.Gupta, Financial Derivatives – Theory, Concepts and Problems, 5th Edition, PHI, 2008.
2. John.C.Hull, Options, Futures and other Derivative Securities’, 7th Edition, Pearson, 2008.
REFERENCES
1. Keith Redhead, ‘Financial Derivatives – An Introduction to Futures, Forwards, Options and
SWAPs’,– PHI Learning, 2008.
2. Don M Chance and Robert Brooks, Derivatives and Risk Management Basics, Cengage, 2nd
Edition, 2009.
3. Jayanth Rama Varma, Derivatives and Risk Management, Tata McGraw Hill, 1st Edition,
2008.
4. David Dubofsky, ‘Option and Financial Futures – Valuation and Uses, 2nd Edition, McGraw
Hill, International Edition. 1992.
BA6038 - BANKING AND INSURANCE
L T P C
3 0 0 3
BANKING
UNIT I BANKING SYSTEM AND STRUCTURE IN INDIA 7
Banking System and Structure in India – Types of Banks in Operations – Present Structure: Central
Banking (RBI), Commercial Banking (Nationalized and Private), Cooperative Banking, (Financial
Institutions like NABARD, IDBI, SIDBI, EXIM Bank, IFCI, ICICI, SHCL, DFHI, NHB, SFCs, etc.)
Investment Banking, International banking – Role of Reserve Bank and GOI as Regulator Of
Banking System – Provisions of Banking Regulation Act and Reserve Bank of India Act.
UNIT II BANKING TECHNOLOGY AND LENDING 11
Banking Technology – Home Banking – ATMs – Internet banking – Mobile banking – Core banking
Solutions – Debit, Credit, and Smart Cards – EFD – RTGS – Banker as Lender – Types of Loans –
Overdraft Facilities – Discounting of Bills – Financing Book Debts and Supply Bills – Charging of
Security Bills – Pledge – Mortgage – Assignment.
INSURANCE:
UNIT III INTRODUCTION TO INSURANCE 9
Need for and Importance of Insurance, Insurance Functions and Services – Elements of Insurance
Risk – Calculation of Human Life Value – Players in Life and Non-Life Insurance sector –
Regulatory and Legal Framework Governing the Insurance Business and Economics of Insurance.
UNIT IV TYPES OF INSURANCE 9
Life Insurance and General Insurance Products including Unit Linked Plans – Re-Insurance – Nature
of Re-Insurance risk – Legal Framework of Life and General Insurance.
UNIT V INSURANCE PROGRAMS 9
Property Insurance – Liability Insurance – Health Insurance – Employee Benefits Plans – Life
Insurance and Survivor Benefit Programs – Health Benefit Programs – Pension and Group Scheme –
Retirement Insurance Programs – Income Tax Planning.
Total : 45
TEXT BOOK
1. Jyotsna Sethi, Nishwan Bhatia, Elements of Banking and Insurance, 2nd Edition, PHI 2008.
REFERENCES
1. Koch W, Timothy, & S. Scott., Bank Management, Thomson, New Delhi, 2005
2. C.Arthur Williams ,l.smith and Peter C.Young, Risk Management and Insurance, 4th Edition,
Irwin McGraw Hill, 2007.
3. IIBF. “Principles of Banking” MacMillan, New Delhi.2007.
4. Sunderaram and Varshney, Banking Theory, Law and Practice, Sultan Chand & Sons, New
Delhi, 2002.
IV TRIMESTER HUMAN RESOURCE – ELECTIVES
BA6009 - MANAGERIAL BEHAVIOUR AND EFFECTIVENESS
L T P C
3 0 0 3
UNIT I DEFINING THE MANAGERIAL JOB 8
Descriptive Dimensions of Managerial Jobs – Methods – Model – Time Dimensions in Managerial
Jobs – Effective and Ineffective Job Behaviour – Functional and Level Differences in Managerial
Job Behaviour.
UNIT II DESIGNING THE MANAGERIAL JOB 12
Identifying Managerial Talent – Selection and Recruitment – Managerial Skills Development – Pay
and Rewards – Managerial Motivation – Effective Management Criteria – Performance Appraisal
Measures – Balanced Scorecard – Feedback – Career Management – Current Practices.
UNIT III THE CONCEPT OF MANAGERIAL EFFECTIVENESS 7
Definition – The Person, Process, Product and Approaches – Bridging the Gap – Measuring
Managerial Effectiveness – Current Industrial and Government Practices in the Management of
Managerial Effectiveness – the Effective Manager as an Optimizer.
UNIT IV ENVIRONMENTAL ISSUES IN MANAGERIAL EFFECTIVENESS 8
Organizational Processes – Organizational Climate – Leader – Group Influences – Job Challenge –
Competition – Managerial Styles.
UNIT V DEVELOPING THE WINNING EDGE 10
Organizational and Managerial Efforts – Self Development – Negotiation Skills – Development of
the Competitive Spirit – Knowledge Management – Fostering Creativity and Innovation.
Total: 45
REFERENCES
1. Peter Drucker, Management, Harper Row, 2005.
2. Milkovich and Newman, Compensation, McGraw Hill International, 2005.
3. Blanchard and Thacker, Effective Training Systems, Strategies and Practices
Pearson 2006.
4. Dubrin, Leadership, Research Findings, Practices & Skills, Biztantra, 2008.
5. Joe Tidd , John Bessant, Keith Pavitt , Managing Innovation ,Wiley 3rd edition,2006.
6. T.V.Rao,Appraising and Developing Managerial Performance, Excel Books,2000.
7. R.M.Omkar, Personality Development and Career Management, S.Chand 1stedition, 2008.
8. Richard L.Daft, Leadership, Cengage, 1st Indian Reprint 2008.
BA6010 - ENTERPRENEURSHIP DEVELOPMENT
L T P C
3 0 0 3
UNIT I ENTREPRENEURIAL COMPETENCE 6
Entrepreneurship Concept – Entrepreneurship as a Career – Entrepreneurial Personality –
Characteristics of Successful Entrepreneur – Knowledge and Skills of Entrepreneur.
UNIT II ENTREPRENEURAL ENVIRONMENT 12
Business Environment – Role of Family and Society – Entrepreneurship Development Training and
Other Support Organizational Services – Central and State Government Industrial Policies and
Regulations – International Business.
UNIT III BUSINESS PLAN PREPARATION 12
Sources of Product for Business – Pre-feasibility Study – Criteria for Selection of Product –
Ownership – Capital – Budgeting Project Profile Preparation – Matching Entrepreneur with the
Project – Feasibility Report Preparation and Evaluation Criteria.
UNIT IV LAUNCHING OF SMALL BUSINESS 10
Finance and Human Resource Mobilization – Operations Planning – Market and Channel Selection
– Growth Strategies – Product Launching.
UNIT V MANAGEMENT OF SMALL BUSINESS 5
Monitoring and Evaluation of Business – Preventing Sickness and Rehabilitation of Business Units –
Effective Management of Small Business.
Total: 45
TEXT BOOK
1. Rajeev Roy, Entrepreneurship, 2nd Edition, Oxford University Press, 2008.
REFERENCES
1. Robert D Hisrich, et al, Entrepreneurship, Tata McGraw Hill, New Delhi, 2008.
2. Poornima M Charantimath, Entrepreneurship Development, Small Business Enterprises, 4th
Edition, Pearson Education, 2009.
3. Madhurima Lall, Shikha Sahai, Entrepreneurship, 2nd Edition, Excel Books, 2008.
4. Mathew Manimala, Entrepreneurship Theory at the Crossroads, Paradigms & Praxis,
Biztrantra, 2nd Edition, 2008.
BA6011 - ORGANIZATIONAL THEORY, DESIGN AND DEVELOPMENT
L T P C
3 0 0 3
UNIT I ORGANIZATION AND ITS ENVIRONMENT 8
Meaning of Organization – Need for existence – Organizational Effectiveness – Creation of Value –
Measuring Organizational Effectiveness – External Resources Approach, Internal Resources
Approach – Systems Approach and Technical Approach – HR Implications.
UNIT II ORGANIZATIONAL DESIGN 15
Organizational Design – Determinants – Components – Types – Basic Challenges of Design –
Differentiation, Integration, Centralization, Decentralization, Standardization, Mutual Adjustment –
Mechanistic and Organic Structures – Technological and Environmental Impacts on Design –
Importance of Design – Success and Failures in design – Implications for Managers.
UNIT III ORGANIZATIONAL CULTURE 6
Understanding Culture – Strong and Weak Cultures – Types of Cultures – Importance of Culture –
Creating and Sustaining Culture – Culture and Strategy – Implications for Practicing Managers.
UNIT IV ORGANIZATIONAL CHANGE 6
Meaning – Forces for Change – Resistance to Change – Types and Forms of Change – Evolutionary
and Revolutionary Change – Change Process – Organization Development – HR Functions and
Strategic Change Management – Implications for Practicing Managers.
UNIT V ORGANIZATION EVOLUTION AND SUSTENANCE 10
Organizational Life Cycle – Models of Transformation – Models of Organizational Decision making
– Organizational Learning – Innovation, Intrapreneurship and Creativity – HR Implications.
Total: 45
TEXT BOOKS
1. Gareth R.Jones, Organizational Theory, Design & Change, Pearson Education, 7th Edition
2009.
2. Richard L. Daft, Understanding the theory & Design of Organizations, Cengage Learning
Western, 7th Edition 2009.
REFERENCES
1. Thomson G. Cummings and Christopher G. Worley, Organizational development and
Change, South Western Thompson, 2007
2. Robbins Organization Theory; Structure Design & Applications, Prentice Hall of India, 2005.
3. Bhupen Srivastava, Organizational Design and Development: Concepts application,
Biztantra, 2007.
4. Adrian ThornHill, Phil Lewis, Mike Millmore and Mark Saunders, Managing
Change –A Human Resource Strategy Approach, Wiley, 2005
BA6012 - CHANGE MANAGEMENT
L T P C
3 0 0 3
UNIT I INTRODUCTION 9
Nature and Types of Organizational Change – Causes and Rationale for Change – Environmental
and Internal Organizational Determinants of Change – Planned and Emergent Change – Proactive
and Reactive Emergent Change and Responses to These Changes – Incremental and Radical Change
– The Links Between Nature / Types of Change and Nature / Type of Leadership Required –
Transactional vs Transformational.
UNIT II ORGANIZATIONAL CHANGE 9
Perspectives of Organizational Change – Models of Change – Process Based, Content Based –
Integration of Change Models – Resistance for Organization Change – Change and Its Impact.
UNIT III INTERVENTION STRATEGIES 9
Diagnostic Strategies and Skills – Intervention Strategies – Interpersonal, Team Development, Inter
Group Development Interventions – Role of Power, Policies and Ethics in OD – Role of Change
Agents and Leadership – Implementing Organization Change.
UNIT IV BEHAVIOURAL CHANGE 9
Behavioural Implications of Change – The Manifest, Latent and Paradoxical Consequences of
Change – The Concept of Resigned Behavioural Compliance – The Positive and Negative Functions
of Resistance – Intended and Unintended Behavioural Reaction to Downsizing and Delaying –
Understanding and Managing Uncertainty and Ambiguity in the Change Process.
UNIT V INTERVENTION STRATEGY 9
Intervention Strategy – Advantages and Limitations of Change Technologies and Leadership Models
– Leadership and Emotional Intelligence to Achieve Goals – Challenges of Leading Change.
Total: 45
TEXT BOOKS
1. Cummings, T.G. and Worley, C.G. Essentials of Organizational Development and Change,
South Western College Publishing, Thomson Learning, 2001.
2. Radha R Sharma, Change Management – concept and applications, 2nd Edition, Tata
McGraw Hill, 2006.
REFERENCES
1. Kavitha Singh, Organization Change and Development, 1st Edition, Excel Books, 2005.
2. Palmar Dunford and Akin, Managing Organizational Change, 5th Edition, Tata McGraw Hill,
2006.
3. Adrian Thornhill et al, Managing Change – A Human Resource Strategy Approach, 7th
Edition, Pearson Education, 2008.
4. Leaon de Cal, Organization Change and Development, Sage Publication,1996.
V TRIMESTER HUMAN RESOURCE – ELECTIVES
BA6039 - STRATEGIC HUMAN RESOURCE MANAGEMENT AND
DEVELOPMENT
L T P C
3 0 0 3
UNIT I HUMAN RESOURCE DEVELOPMENT 10
Meaning – Strategic Framework for HRM and HRD – Vision, Mission and Values –
Importance – Challenges to Organizations – HRD Functions – Roles of HRD Professionals
– HRD Needs Assessment – HRD Practices – Measures of HRD Performance – Links to
HR, Strategy and Business Goals – HRD Program Implementation and Evaluation – Recent
Trends – Strategic Capability, Bench Marking and HRD Audit.
UNIT II E–HRM 6
e-Employee Profile – e-selection and Recruitment – Virtual learning and Orientation –
e-Training and Development – e-Performance Management and Compensation Design –
Development and Implementation of HRIS – Designing HR Portals – Issues in Employee
Privacy – Employee Surveys Online.
UNIT III CROSS CULTURAL HRM 7
Domestic vs International HRM – Cultural Dynamics – Culture Assessment – Cross
Cultural Education and Training Programs – Leadership and Strategic HR Issues in
International Assignments – Current Challenges in Outsourcing, Cross border M&A –
Repatriation, etc – Building Multicultural Organization – International Compensation.
UNIT IV CAREER & COMPETENCY DEVELOPMENT 10
Career Concepts – Roles – Career stages – Career planning and Process – Career
Development Models – Career Motivation and Enrichment – Managing Career Plateaus –
Designing Effective Career Development Systems – Competencies and Career
Management – Competency Mapping Models – Equity and Competency based
Compensation.
UNIT V EMPLOYEE COACHING & COUNSELING 12
Need for Coaching – Role of HR in Coaching – Coaching and Performance – Skills for
Effective Coaching – Coaching Effectiveness – Need for Counseling – Role of HR in
Counseling – Components of Counseling Programs – Counseling Effectiveness –
Employee Health and Welfare Programs – Work Stress – Sources – Consequences – Stress
Management Techniques – Eastern and Western Practices – Self Management and
Emotional Intelligence.
Total:45
TEXT BOOKS
1. Randy L. Desimone, Jon M. Werner, David M. Mathis, Human Resource
Development, Cengage Learning, 2007.
2. Richard Regis, Strategic Human Resource Management and Development,
1st Edition, Excel Book Publication, 2008.
REFERENCES
1. Jeffrey A Mello, Strategic Human Resource Management, Cengage Learning,
Southwestern 2007.
2. Bernadin, Human Resource Management, Tata McGraw Hill, 2006.
3. Robert L. Mathis and John H. Jackson, Human Resource Management, Cengage
Learning, 2007.
4. Tony Edwards and Chris Rees, International Human Resource Management,
Pearson Education, 2007.
BA6040 - KNOWLEDGE MANAGEMENT
L T P C
3 0 0 3
UNIT I THE RISE OF KNOWLEDGE MANAGEMENT 9
Traditional Methods - Factors of Productivity - The Learning Organization - Role of
Information Technology. Implications to Leadership and Competitiveness Concepts of
Knowledge – Definitions – Attributes - Classification Framework.
UNIT II KNOWLEDGE AND ORGANIZATIONAL STRATEGY 9
Elements of Organizational Strategy – Knowledge for Strategy Formulation and
Implementation – Knowledge and Organizational Leadership.
UNIT III KNOWLEDGE AND ORGANIZATIONAL PROCESSES 9
Elements of Organizational Processes – Knowledge for Process Effectiveness and
Efficiency – Knowledge Environment and Infrastructure.
UNIT IV KNOWLEDGE MANAGEMENT PROCESSES AND PRACTICES 9
Knowledge Creation and Acquisition – Knowledge Documentation and Retrieval –
Knowledge Sharing and Application.
UNIT V KNOWLEDGE MANAGEMENT AND IT 9
Technology Components – Intranet and Groupware solutions – Tools for Collaborative
Intelligence – Package Choices – Implementing Security – Integrating with web-based and
Internal Operational and Support Systems.
Total: 45
TEXT BOOK
1. Kimiz Dalkir, Knowledge Management in Theory and Practice, 1st Edition, Elsevier
Publication, 2008.
REFERNCES
1. Bukowitz, Wendi R., and Ruth Williams, “The Knowledge Management
Fieldbook”, Prentice–Hall, New York. 1999.
2. Amrit Tiwana. “The Essential Guide to Knowledge Management”, Pearson
Education, 2001
3. Despres, C., and Daniele Chauvel (eds.), “Knowledge Horizons: The Present and
the Promise of Knowledge Management”, Butterworth–Heinemann, New Delhi.
2001.
4. Gamble, Paul R., and John Blackwell; “Knowledge Management – A state of the
art guide”; Kogan Page, London. 2001.
BA6041 - INDUSTRIAL RELATIONS AND LABOUR WELFARE
L T P C
3 0 0 3
UNIT I INDUSTRIAL RELATIONS 7
Concepts – Importance – Industrial Relations Issues in the Public Sector – Growth of Trade
Unions – Codes of Conduct.
UNIT II INDUSTRIAL CONFLICTS 12
Disputes – Impact – Causes – Strikes – Prevention – Industrial Peace – Government
Machinery – Conciliation – Arbitration – Adjudication.
UNIT III LABOUR WELFARE 8
Concept – Objectives – Scope – Need – Voluntary Welfare Measures – Statutory Welfare
Measures – Labour – Welfare Funds – Education and Training Schemes.
UNIT IV INDUSTRIAL SAFETY 9
Causes of Accidents – Prevention – Safety Provisions – Industrial Health and Hygiene –
Importance – Problems – Occupational Hazards – Diseases – Psychological problems –
Counseling – Statutory Provisions.
UNIT V WELFARE OF SPECIAL CATEGORIES OF LABOUR 9
Child Labour – Female Labour – Contract Labour – Construction Labour – Agricultural
Labour – Differently Abled Labour – BPO and KPO Labour – Social Assistance – Social
Security – Implications.
Total: 45
TEXT BOOKS
1. Mamoria C.B. and Sathish Mamoria, Dynamics of Industrial Relations, Himalaya
Publishing House, New Delhi, 2007.
2. C.S.Venkata Ratnam, Industrial Relations, 9th Edition. Oxford University Press,
2008.
REFERENCES
1. Srivastava, Industrial Relations and Labour laws, Vikas, 2007.
2. Ratna Sen, Industrial Relations in India, Shifting Paradigms, MacMillan Business
Books, 2008.
3. B D Singh, Industrial Relations and Labour Laws, Excel Books, 2008.
4. Subba Rao , Essentials of Human Resource Management & Industrial relations
(Text & Cases ), Himalaya Publications, 2007.
BA6042 - LABOUR LEGISLATIONS
L T P C
3 0 0 3
Legal Provision relating to
a) Wages
b) Working Conditions and Labour Welfare
c) Industrial Relations
d) Social Security
Contained in the following acts are to be studied.
Periods
1. The Factories Act, 1948 3
2. The Trade Unions Act, 1926 4
3. The Payment of Wages Act, 1936 3
4. The Minimum Wages Act, 1948 2
5. The Industrial Disputes Act, 1947 4
6. The Workmen’s Compensation Act, 1923 2
7. The Payment of Gratuity Act, 1972 3
8. The Payment of Bonus Act, 1965 3
9. The Employee’s Provident Fund & Misc. Act, 1952 3
10. The Employees State Insurance Act, 1948 3
11. The Industrial Employment (Standing Orders) Act, 1946 3
12. The Apprentices Act, 1961 2
13. The Equal Remuneration Act, 1976 2
14. The Maternity Benefit Act, 1961 2
15. Contract Labour Regulations and Abolition Act, 1970 2
16. The Child Labour Prevention and Regulation Act, 1986 2
17. The Special Economic Zones Act, 2005 2
Total: 45
TEXT BOOKS
1. P.K. Padhi, Industrial Laws, PHI, 2008.
2. Kapoor N. D , Elements of Mercantile Law, Sultan Chand, 2008.
REFERENCES
1. P R N Sinha, et al, Industrial Relations, Trade Unions and Labour Legislation, 5th
Edition, Pearson Education, 2009.
2. Tax Mann, Labour Laws, 2008.
3. D. R. N. Sinha, Indu Balasinha & Semma Priyadarshini Shekar, Industrial Relation,
Trade unions and Labour Legislation, 2004.
IV TRIMESTER SYSTEMS ELECTIVES
BA6013 - INFORMATION TECHNOLOGY FOR MANAGEMENT
L T P C
3 0 0 3
UNIT I IT IN THE ORGANIZATION 9
Organizations, Environment and Information Technology – The New World of Business –
IT Developments and Trends – Information Technologies – Classification of Information
System – Transactional and Functional Processing – Operational, Managerial and Strategic
Systems –Information Infrastructure and Architecture – Managing Information Sources –
Strategic Information System – Business Process Reengineering and IT.
UNIT II NETWORKS AND IT 9
Network Computing: Discovery, Communication and Collaboration – Groupware
Technology and Infrastructure – Electronic Commerce – B2C, B2B Applications – Impacts
of IT on Organizations, Individuals and Society.
UNIT III IT APPLICATIONS 9
Transaction Processing – Innovative Functional Systems – Supply Chain Integrations –
Supporting Management and Decision Makings.
UNIT IV DATA KNOWLEDGE MANAGEMENT 9
Data Knowledge Management – Data Ware Housing, Mining and Data Visualization
Technologies only – Intelligent Support System – AI, Expert System Voice to Neural
Computing – Fuzzy Logic – Intelligent Agents – Virtual Reality.
UNIT V MANAGING IT 9
Planning for Information Technology and System – Information Technology Economics
(Economic and Financial Trends – Benefits, Cost and Performance – Intangible Benefits) –
System Development – Managing Information Resources, Control and Security.
Total: 45
TEXT BOOK
1. Turban ,McLean and Wetherbe “ Information Technology For Management”,
Second Edition, John Wiley & Sons, (Asia) Pvt. Ltd. Singapore, 2001.
REFERENCE BOOK
1. Garroll W. Frenzel Johne. Frenzel, Management of Information Technology,
Thomson Course Technology, Boston, 2004.
2. Effy Oz, Management Information Systems, 1st Edition, Cengage Learning, 2008.
3. Henry C. Lucas. Jr, Information Technology – Strategic Decision Making for
Managers, John Wiley & Sons (Asia) Pvt. Ltd., Singapore, 2005.
4. Efraim Turban, R. Kelly Rainer Jr, Richard E. Potter, Introduction to Information
Technology, John Wiley & Sons, (Asia) Pvt. Ltd. Singapore, 2004.
BA6014 - ENTERPRISE RESOURCE PLANNING
L T P C
3 0 0 3
UNIT I INTRODUCTION 8
Overview of Enterprise Systems – Evolution – Risks and Benefits – Fundamental
Technology – Issues to be Consider in Planning Design and Implementation of Cross
Functional Integrated ERP Systems – Case Studies.
UNIT II ERP SOLUTIONS AND FUNCTIONAL MODULES 10
Overview of ERP Software Solutions – Small Medium and Large Enterprise Vendor
Solutions, BPR, Business Engineering and Best Business Practices – Business Process
Management. Overview of ERP Modules – Sales and Marketing, Accounting and Finance,
Materials and Production Management etc. – Case Studies.
UNITIII ERP IMPLEMENTATION 10
Planning Evaluation and selection of ERP Systems – Implementation Life Cycle – ERP
implementation, Methodology and Frame Work – Training – Data Migration. People
Organization in Implementation – Consultants, Vendors and Employees – Case Studies.
UNIT IV POST IMPLEMENTATION 8
Maintenance of ERP – Organizational and Industrial Impact; Success and Failure factors of
and ERP Implementation – Case Studies.
UNIT V EMERGING TRENDS ON ERP 9
Extended ERP Systems and ERP bolt on – CRM, SCM, Business Analytics etc – Future
Trends in ERP Systems – Web Enabled, Wireless Technologies so on – Case Studies.
Total: 45
TEXT BOOK
1. Alexis Leon, ERP demystified, second Edition Tata McGraw–Hill, 2006.
REFERENCES
1. Jagan Nathan Vaman, ERP in Practice, Tata McGraw–Hill, 2008
2. Mahadeo Jaiswal and Ganesh Vanapalli, ERP Macmillan India, 2006.
3. Vinod Kumar Grag and N.K. Venkitakrishnan, ERP – Concepts and Practice,
Prentice Hall of India, 2006.
4. Mary Sumner, Enterprise Resource Planning, 4th Edition, Pearson Education, 2008.
BA6015 - E-COMMERCE TECHNOLOGY AND MANAGEMENT
L T P C
3 0 0 3
UNIT I INTRODUCTION TO E-COMMERCE 8
Electronic Commerce and Physical Commerce – Economic Forces – Advantages – Myths –
Business Models.
UNIT II TECHNOLOGY INFRASTRUCTURE 10
Internet and World Wide Web, Internet Protocols – FTP, Intranet and Extranet –
Cryptography, Information Publishing Technology – Basics of Web Server Hardware and
Software.
UNIT III BUSINESS APPLICATIONS 10
Consumer Oriented Ecommerce – Retailing and Models – Marketing on Web –
Advertising, e-mail Marketing, e-CRM; Business Oriented e-commerce – e-Government,
EDI on the Internet, SCM; Web Auctions, Virtual Communities and Web Portals.
UNIT IV ECOMMERCE PAYMENTS AND SECURITY 9
E payments – Characteristics of payment of systems, protocols, E-cash, E-cheque and
Micro payment systems – Trust issues and security assurance – verisign.
UNIT V LEGAL AND PRIVACY ISSUES IN E– COMMERCE 8
Legal, Ethics and Privacy Issues – Protection Needs And Methodology – Consumer
Protection, Cyber Laws , Contracts and Warranties . Taxation and Encryption Policies.
Total: 45
TEXT BOOKS
1. Hentry Chan & el, E–Commerce, fundamentals and Applications, Wiley India Pvt.
Ltd, 2007.
2. Gary P. Schneider, Electronic commerce, 4th Edition Thomson course technology,
2007
REFERENCES
1. Bharat Bhasker, Electronic Commerce – Frame Work Technologies and
Applications, 3rd Edition. Tata McGraw Hill Publications, 2008.
2. Kamlesh K.Bajaj and Debjani Nag, Ecommerce– the cutting edge of Business,
Tata McGraw Hill Publications, 2008
3. Efraim Turban et al, Electronic Commerce – A managerial perspective, Pearson
Education Asia, 2006.
4. Kalakota et al, Frontiers of Electronic Commerce, Addison Wesley, 2004
BA6016 - DECISION SUPPORT SYSTEMS
L T P C
3 0 0 3
UNIT I DECISION SUPPORT SYSTEMS 6
Decision Concept – steps – Decision Support System – Components – Characteristics –
Classification & Application.
UNIT II MODEL MANAGEMENT 15
Models – Modeling Process – Types of Models – Optimization – Simulation – Heuristic –
Descriptive – Predictive – Model base – Modeling Languages – Model Directory – Model
Base Management System – Model Execution, Integration and Command Processing –
Model Packages.
UNIT III DATA MANAGEMENT SYSTEMS 7
Database – Sources of Data – Data Directory – Data Structure and Database Languages –
Query Facility – Data Management System – DBMS as DSS Development Tool.
UNIT IV DIALOG MANAGEMENT 7
User Interface – Graphics – Multimedia – Visual Interactive Modeling – Natural Language
Processing – Speech Recognition and under standing – Issues in User Interface.
UNIT V DEVELOPMENT OF DECISION SUPPORT SYSTEM 10
Development Process – Software and Hardware and Data Acquisition – Model Acquisition
– Dialog Development – Integration – Testing and Validation – Training and
Implementation – Implementation of DSS through a mini Project.
Total: 45
TEXT BOOK
1. Marakas, ‘Decision Support System’, Prentice Hall International Paper back
Edition, Delhi, 1998.
REFERENCES:
1. Efraim turban and Jay E Aronson, ‘Decision Support Systems and Intelligent
Systems’, Prentice Hall International, 1998.
2. Janakiraman V.S. and Sarukesi. K. ‘Decision Support Systems’, Prentice Hall of
India, 1999.
3. Lofti, ‘Decision Support System and Management’, McGraw Hill Inc., International
Edition, New Delhi, 1996.
V TRIMESTER SYSTEMS ELECTIVES
BA6043 - ALGORITHMS AND C PROGRAMMING
L T P C
3 0 0 3
UNIT I INTRODUCTION 9
The Problem Solving Aspect – Top Down Design – Implementation of Algorithms –
Program Verification – Efficiency of Algorithms – Analysis of Algorithms – Exchanging
the values – Counting – Factorial Computation – SINE Computation – Base Conversion.
UNIT II FACTORING METHODS 9
Factoring Methods – Array Techniques – Merging – Sorting – Searching.
UNIT III OVERVIEW OF C 9
Overview of C – Constants – Variables and Data Types – Operators and Expressions –
Managing Input / Output Operations – Formatted I/O – Decision Making – Branching – IF
– Nested IF – Switch – Goto – Looping Statements.
UNIT IV ARRAYS 9
Arrays – Dynamic and multi dimensional arrays – Character arrays and Strings – String
handling Functions – User defined Functions – Categories of Functions – Recursion –
Structures and Unions – Array of Structures – Structures and Functions.
UNIT V POINTERS AND DECLARATION 9
Pointers – Declaration – Accessing a Variable – Character Strings – Pointers to Functions
and Structures – File Management in C – Dynamic Memory Allocation.
Total: 45
TEXT BOOKS
1. Coremen T H, Leiserson C E and Rivest R L, Introduction to Algorithms, Prentice
Hall, 2007.
2. Yashvant Kanetkar, Let us ‘C’, 8th Edition, Jones & Bartlett Publishers, 2008.
REFERENCES
1. Bllis Horowetz, Sartaj Sahni, Sanguthevar Rajase Karan, Fundamentals of
Computer Algorithms, Galgoties, 2006.
2. Deitel and Deitel, “C How to Program”, Addison Wesley, 2001.
3. Brian W.Kernighan and Dennis Ritchie, “C Programming Language”, Pearson
Education, 1998.
BA6044 - SOFTWARE PROJECT AND QUALITY MANAGEMENT
L T P C
3 0 0 3
UNIT I INTRODUCTION 6
Product life Cycle, Project Life Cycle Models for software and Process Models.
UNIT II PROJECT MANAGEMENT PROCESS AND ACTIVITIES 9
Project Initiation, Project Planning and Tracking, Project Closure.
UNIT III ENGINEERING ACTIVITIES 9
Software Requirements Gathering, Estimation, Design and Development Phase. Project
Management in the Testing and Maintenance Phase.
UNIT IV INTRODUCTION TO SOFTWARE QUALITY 10
Software Quality Views & Standards – Fundamental Measures, Size, Effort, Defects.
Software Quality Metrics, Complexity Metrics. Defect Identification and Removal
Efficiency. Function Points – Benchmarking for Software Quality.
UNIT V SOFTWARE QUALITY ASSURANCE 11
Reliability Models for Software Quality – ISO 9000 for Software Quality – CMM, CMMI,
PCMM, PSP, and COCOMO – TQM for Software Quality.
Total 45
TEXT BOOKS
1. Roger S Pressman, ‘Software Engineering – A Practitioners Approach’, McGraw
Hill International Edition, New Delhi, 2001.
2. Robert T Futrell, Donald F Shafer, Lurda I Safer, Quality Software Project
Management, Pearson Education, 2002.
REFERENCES
1. Stephen Kan, ‘Software Quality Metrics and Models’, Pearson Education Asia,
2003.
2. Alan Gillies, ‘Software Quality – Theory & Management’, Thomson Learning,
2003.
3. Watts S Humphrey, Managing the Software Process, Addison Wesley, 1999.
4. Pankaj Jolote, Software Project Management in Practice, Addison Wesley, 2002.
5. Hughis, Software Project Management, 3rd Edition, Tata McGraw Hill, 2004.
BA6045 - MULTIMEDIA SYSTEMS
L T P C
3 0 0 3
UNIT I FUNDAMENTALS 9
Multimedia Elements – Multimedia Applications – Multimedia Architecture – Evolving
Technologies for Multimedia Systems – Defining Objects for Multimedia Systems –
Multimedia Data Interface standards – Need for Compression – Multimedia Databases.
UNIT II COMPRESSION AND DECOMPRESSION 9
Types of Compression – Binary Image Compression Schemes – Color, Gray Scale, and
Still-Video image Compression - Video image Compression – Audio Compression –
Fractal Compression.
UNIT III FILE FORMAT, I/O, AND STORAGE TECHNIQUES 9
Data and File Formats: RTF – TIFF – RIFF – MIDI – JPEG DIB – AVI – MPEG –
TWAIN. Input / Output Technologies: Pen Input – Video and Image Display systems,
Print Output Technologies – Image Scanners – Digital Voice and Audio – Video images
and Animation – Full Motion Video – Storage and Retrieval Technologies: Magnetic
Media Technology – Optical Media – Hierarchical Storage Management – Cache
Management for Storage Systems.
UNIT IV MULTIMEDIA AUTHORING AND HYPERMEDIA MESSAGING 9
Multimedia Authoring Systems – Hypermedia Application Design Considerations – User
Interface Design – Information Access – Object Display / Playback Issues – Mobile
Messaging – Hypermedia Message Components – Hypermedia Linking and Embedding –
Creating Hypermedia Messages – Integrated Multimedia Message Standards – Integrated
Document Management.
UNIT V MULIMEDIA SYSTEMS DESIGN AND EXAMPLE 9
Determining Enterprise Requirements – Business Model for IFC – Business Information
Model for IFC – Architectural Recommendation and Technology Feasibility – Modeling
the Objects – Analyzing Performance Requirements – Design Considerations – Designing
Storage Distribution – Optimizing Network Transportation.
Total 45
TEXT BOOK
1. Prabhat K Andleigh, Kiran Thakrar, “ Multimedia Systems Design”, Prentice Hall
of India Private Limited, 2007
REFERENCE BOOKS
1. Judith Jeffcoate, “ Multimedia In Practice: Technology and Applications”, Prentice
Hall of India Private Limited, 1998.
2. John F. Koegel Buford, Multimedia Systems 1st Edition, Pearson education, 2004.
3. Relf Steinmetz, klara Nahrstedt, Multimedia: Computing, Communications and
Applications, 1st edition, Pearson education, 2009.
BA6046 – CLIENT-SERVER ARCHITECTURE
L T P C
3 0 0 3
UNIT I INTRODUCTION 9
Overview: Definition, History, Myths, Transition to Client Server Computing, Database
Architectures, Advantages and Disadvantages of Client Server Architecture.
UNIT II CLIENT-SERVER COMPONENTS 9
Components: Client, Server, Network, Role and Services of Client–Server, Selection of
Operating System as Client and Server, Types of Client and Servers, Connectivity,
Messaging and Peer-to-Peer Communication, Role of OSI Layer in Client Server, TCP/IP
Networks.
UNIT III MIDDLE -WARE 9
Middle-Ware: Definition, Role, 2 Tier vs 3 Tiers, Network File System, Network
Operating System, API, RPC Model and Implementation, IPC.
Database Server: Memory and Process Architecture, SQL and PL SQL.
UNIT IV CLIENT-SERVER PROCESSING 9
Client-Server Processing: Transaction Processing, Remote Processing, Distributed
Processing. Developing and Managing C/S Applications: Development Tools, Network
Management, Backup and Recovery, Data Integrity and Security.
UNIT V DATA WAREHOUSING 9
Distributed Objects: Introduction to ODBC & JDBC – Data Warehousing: Operational
Data and Analytical Data, Architecture.
Total: 45
TEXT BOOK
1. Robert Orfali, Dan Harkey and Jere Edwadrs, The Essential Client/Server Survival
Guide, Galgoties Publications, 2002.
REFERENCE BOOKS:
1. Patrick Smith, Client / Server Computing (Professional Reference Series), Sam, 2nd
Sub Edition, 1997.
2. Jeffrey D. Schank, Novell’s Guide to Implementing Client Server Application and
Architecture, Sybex, 1994.
IV TRIMESTER OPERATIONS ELECTIVES
BA6017 - FACILITIES LOCATION AND PROCESS DESIGN
L T P C
3 0 0 3
UNIT I INTRODUCTION 3
Facilities Requirements, Need for Layout Study – Types of Layout, Model Classification,
Criterion Selection, Model Validation, Design Process.
UNIT II PLANT LAYOUT 10
Layout Problem, Plant Layout Procedures – Various Approaches, Flow and Activity
Analysis, Designing the Layout.
UNIT III PLANT LOCATION 15
Plant Location Analysis – Factors, Costs, Location Decisions – Simple Problems in Single
Facility Location Problems, Multi Facility Location Problems, Network Location
Problems.
UNIT IV PROCESS MANAGEMENT AND STRATEGY 12
The Process View of Organizations, Performance Measures, Product Attribute and Process
Competencies, Process Design, Planning, and Control, Strategic Positioning and
Operational Effectiveness, Strategic Fit, Matching Products and Processes, Operations
Frontier and Trade-offs.
UNIT V PROCESS FLOW 5
Process Flow, Key Measures, Flow Time, Flow Rate, Inventory Analysis, Process Flow
Chart, Flow Time Measurement, Flow – Rate and Capacity Analysis, Managing Flow
Variability, Process Integration – Lean Operations: Process Synchronization and
Improvement
Total: 45
TEXT BOOKS
1. Richard Francis, L. Leon McGinnis, F. Jr., John White, A., “Facility Layout and
Location – an Analytical Approach”, 2nd Ed, Prentice Hall of India, 2004.
2. Raví Anupindi, Sunil Chopra, Sudhakar Deshmukh,Jan A. Van Mieghem, and Eitan
Zemel, “Managing Business Process Flows: Principles of Operations Management”
Pearson Education, 2006
REFERENCES
1. G.Halevi and R.D.Weill, “Principles of Process Planning” Chappman and Hall,
Madras 1995.
2. Drezner Zvi and Hamacher, Horst W, Facility Location: Applications and Theory,
2nd Edition, Springer, 2002
3. J A Tompkins et al, Facility Planning, 3rd Edition, John Wiely & Sons, 2003.
BA6018 - COMPUTER AIDED MANUFACTURING (CAM)
L T P C
3 0 0 3
UNIT I INTRODUCTION 9
Computer Integrated Manufacturing (CIM) – Definition, Concept, Evolution and Benefits.
Types of Manufacturing Systems and Sub–systems. Automated Systems – Elements,
Functions and Levels.
UNIT II COMPUTERS AND COMMUNICATION IN CIM 9
Hardware, Software and Security Requirements for Implementing CIM Systems.
Communication Systems for CIMS – Communications Matrix, Network Architectures and
Techniques. Overview of Creating and Maintaining a Manufacturing Systems Database.
UNIT III DESIGN AND PRODUCTION 9
Fundamentals of Design for Manufacturing (DFM), Computer Aided Design (CAD), 3D
Modeling Packages, Finite Element Analysis Packages and Transportability. NC, CNC and
DNC Machines. Introduction to Part – Programming - Tool Management - Data Logging
and Acquisition - Automated Data Collection.
UNIT IV MANUFACTURING SYSTEMS 9
Manufacturing Systems – Components, Classifications and Functions. Flexible
Manufacturing Systems (FMS) – Components, Applications and Benefits, Planning and
Implementation issues in FMS. Group Technology – Part-Families, Classification and
Coding.
UNIT V CURRENT TRENDS 9
Concurrent Engineering. Role of Expert Systems in CIMS. Robotics – Overview, Types
in CIMS. Automated Guided Vehicles – Types and Technology, Control.
Overview of Automated Assembly Systems – Lean Production – Agile Manufacturing.
Total: 45
TEXT BOOK
1. Vajpayee Kant. S, Principles of Computer Integrated Manufacturing, Prentice Hall
India, Second Indian Reprint, 2005.
REFERENCES
1. Mikell P.Groover, Automation, “Production Systems and Computer Integrated
Manufacturing” PHI, 2001.
2. Ronald G.Askin, “Modeling and Analysis of manufacturing” John Wiley & Sons,
1993.
BA6019 - LOGISTICS MANAGEMENT
L T P C
3 0 0 3
UNIT I INTRODUCTION TO LOGISTICS AND COMPETITIVE STRATEGY 9
Definition and Scope of Logistics – Functions and Objectives – Customer Value Chain –
Service Phases and Attributes – Value Added Logistics Services – Role of Logistics in
Competitive Strategy.
UNIT II WAREHOUSING AND MATERIALS HANDLING 9
Warehousing Functions – Types – Site Selection – Decision Model – Layout Design –
Costing – Virtual Warehouse.
Material Handling equipment and Systems – Role of Material Handling in Logistics.
Material Storage Systems – Principles – Benefits – Methods. Automated Material
Handling.
UNIT III PERFORMANCE MEASUREMENT AND COSTS. 9
Performance Measurement – Need, System, Levels and Dimensions. Internal and External
Performance Measurement. Logistics Audit.
Total Logistics Cost – Concept, Accounting Methods. Cost – Identification, Time Frame
and Formatting.
UNIT IV TRANSPORTATION AND PACKAGING 9
Transportation System – Evolution, Infrastructure and Networks. Freight Management –
Route Planning – Containerization. Modal Characteristics, Inter–Modal Operators and
Transport Economies.
Packaging– Design considerations, Material and Cost. Packaging as Unitization –
Consumer and Industrial Packaging.
UNIT V CURRENT TRENDS 9
Logistics Information Systems – Need, Characteristics and Design. E-Logistics – Structure
and Operation. Logistics Resource Management. Automatic Identification Technologies.
Warehouse Simulation.
Reverse Logistics – Scope, Design and as a Competitive Tool. Global Logistics –
Operational and Strategic Issues. Strategic Logistics Planning.
Total: 45
TEXT BOOK
1. Douglas M Lambert et al, Fundamentals of Logistic Management, McGraw Hill,
1997.
REFERENCES
1. Sople Vinod V, Logistics Management – The Supply Chain Imperative, Pearson
Education, Indian Reprint 2004.
2. Ronald H Ballou, Business Logistic Management, PHI, 2005.
3. Benjamin S Blanchand, Logistic Engineering and Management, Pearson Education, 2009.
4. Bloomberg David J et al., Logistics, Prentice Hall India, 2005.
BA6016 - DECISION SUPPORT SYSTEMS
L T P C
3 0 0 3
UNIT I DECISION SUPPORT SYSTEMS 6
Decision Concept – Steps – Decision Support System – Components – Characteristics –
Classification & Application.
UNIT II MODEL MANAGEMENT 5
Models – Modeling Process – Types of Models – Optimization – Simulation – Heuristic –
Descriptive – Predictive – Model base – Modeling Languages – Model Directory – Model
Base Management System – Model Execution, Integration and Command Processing –
Model Packages.
UNIT III DATA MANAGEMENT SYSTEMS 7
Database – Sources of Data – Data Directory – Data Structure and Database Languages –
Query Facility – Data Management System – DBMS as DSS Development Tool.
UNIT IV DIALOG MANAGEMENT 7
User Interface – Graphics – Multimedia – Visual Interactive Modeling – Natural Language
Processing – Speech Recognition and Understanding – Issues in User Interface.
UNIT V DEVELOPMENT OF DECISION SUPPORT SYSTEMS 10
Development Process – Software and Hardware and Data Acquisition – Model Acquisition
– Dialog Development – Integration – Testing and Validation – Training and
Implementation.
Total : 45
TEXT BOOK
1. Marakas, ‘Decision Support Systems’, Prentice Hall International Paper back
Edition, Delhi, 1998.
REFERENCES
1. Efraim turban and Jay E Aronson, ‘Decision Support Systems and Intelligent
Systems’, Prentice Hall International, 1998.
2. Janakiraman V.S. and Sarukesi. K. ‘Decision Support Systems’, Prentice Hall of
India, 1999.
3. Lofti, ‘Decision Support Systems and Management’, McGraw Hill Inc.,
International Edition, New Delhi, 1996.
V TRIMESTER OPERATIONS ELECTIVES
BA6047 - SUPPLY CHAIN MANAGEMENT
L T P C
3 0 0 3
UNIT I INTRODUCTION 9
Supply Chain – Fundamentals, Importance, Decision Phases, Process View. Supplier –
Manufacturer – Customer Chain. Drivers of Supply Chain Performance. Structuring Supply
Chain Drivers. Overview of Supply Chain Models and Modeling Systems.
UNIT II STRATEGIC SOURCING 9
In-sourcing and Out-sourcing – Types of Purchasing Strategies. Supplier Evaluation,
Selection and Measurement. Supplier Quality Management. Creating a world class Supply
Base. World Wide Sourcing.
UNIT III SUPPLY CHAIN NETWORK 9
Distribution Network Design – Role, Factors Influencing, Options, Value Addition. Models
for Facility Location and Capacity Location. Impact of uncertainty on Network Design.
Network Design Decisions Using Decision Trees. Distribution Center Location Models.
Supply Chain Network Optimization Models.
UNIT IV PLANNING DEMAND, INVENTORY AND SUPPLY 9
Overview of Demand Forecasting in the Supply Chain. Aggregate Planning in the Supply
Chain. Managing Predictable Variability.
Managing Supply Chain Cycle Inventory. Uncertainty in the Supply Chain – Safety
Inventory. Determination of Optimal Level of Product Availability. Coordination in the
Supply Chain.
UNIT V CURRENT TRENDS 9
E–Business – Framework and Role of Supply Chain in e-Business and B2B Practices.
Supply Chain IT Framework. Internal Supply chain management. Fundamentals of
Transaction Management. Supply Chain in IT Practice. Supplier Relationship
Management. Information Systems Development. Packages in Supply Chain –eSRM,
eLRM, eSCM. Supply Base Management.
Total: 45
TEXT BOOK
1. Sunil Chopra and Peter Meindi, Supply Chain Management–Strategy Planning and
Operation, Pearson Education, Third Indian Reprint, 2004.
REFERENCES
1. Monczka et al., Purchasing and Supply Chain Management, Thomson Learning,
Second edition, Second Reprint, 2002.
2. Shapiro Jeremy F, Modeling the Supply Chain, 2nd Edition, Thomson Learning,
2002.
3. Janat Shah, Supply Chain Management Text and Cases, Pearson 2009
4. R P Mohanty and S G Deshmukh, Supply Chain Management Theory and
Practices, Biztantra, 2009.
BA6048 - TOTAL QUALITY MANAGEMENT
L T P C
3 0 0 3
UNIT I INTRODUCTION TO QUALITY MANAGEMENT 9
Definitions – TQM Framework, Benefits, Awareness and Obstacles. Quality – Vision,
Mission and Policy Statements. Customer Focus – Customer Perception of Quality,
Translating Needs into Requirements, Customer Retention. Dimensions of Product and
Service Quality - Cost of Quality.
UNIT II PRINCIPLES AND PHILOSOPHIES OF QUALITY MANAGEMENT 9
Overview of the Contributions of Deming, Juran Crosby, Masaaki Imai, Feigenbaum,
Ishikawa, Taguchi, Shingeo and Walter Shewhart. Concepts of Quality circle, Japanese 5S
Principles and 8d Methodology.
UNIT III STATISTICAL PROCESS CONTROL AND PROCESS CAPABILITY 9
Meaning and Significance of Statistical Process Control (SPC) – Construction of Control
Charts for Variables and Attributed. Process Capability – Meaning, Significance and
Measurement – Six Sigma Concepts of Process Capability. Reliability Concepts –
Definitions, Reliability in Series and Parallel, Product Life Characteristics Curve. Total
Productive Maintenance (TPM) – Relevance to TQM, Tero Technology. Business Process
Re-Engineering (BPR) – Principles, Applications, Reengineering Process, Benefits and
Limitations.
UNIT IV TOOLS AND TECHNIQUES FOR QUALITY MANAGEMENT 9
Quality Functions Development (QFD) – Benefits, Voice of Customer, Information
Organization, House of Quality (HOQ), Building a HOQ, QFD Process. Failure Mode
Effect Analysis (FMEA) – Requirements of Reliability, Failure Rate, FMEA Stages,
Design, Process and Documentation. Taguchi Techniques – Introduction, Loss Function,
Parameter and Tolerance Design, Signal to Noise Ratio. Seven Old (Statistical) Tools.
Seven New Management Tools. Bench Marking and POKA YOKE.
UNIT V QUALITY SYSTEMS ORGANIZING AND IMPLEMENTATION 9
Introduction to IS/ISO 9004:2000 – Quality Management Systems – Guidelines for
Performance Improvements. Quality Audits. TQM Culture, Leadership – Quality Council,
Employee Involvement, Motivation, Empowerment, Recognition and Reward. Information
Technology – Computers and Quality Functions, Internet and Electronic Communications.
Information Quality Issues.
Total: 45
TEXT BOOKS
1. Dale H.Besterfield et al, Total Quality Management, 9th edition, Pearson
Education, 2009.
2. Shridhara Bhat K, Total Quality Management – Text and Cases, 1st Edition
Himalaya Publishing House, 2002
REFERENCES
1. James R Evans, William M Lindsay, The Management and Control of Quality, 6th
Edition, Cengage Learning, 2008.
2. Rose J.E. Total Quality Management, Kogan Page India Pvt. Ltd, 1993.
3. Frank M Gryna et al, Juran’s Quality Planning & Analysis for Enterprise Quality,
5th Edition, Tata McGraw Hill, 2007.
4. Poornima M.Charantimath., Total Quality Management, Pearson Education,
First Indian Reprint, 2003.
BA6049 - ADVANCED MAINTENANCE MANAGEMENT
L T P C
3 0 0 3
UNIT I MAINTENANCE CONCEPT 9
Objectives and Functions of Maintenance, Types, Maintenance Strategies. Organization for
Maintenance. Five Zero Concept.
UNIT II FAILURE DATA ANALYSIS 9
MTBF, MTTF, Useful Life – Survival Curves – Repair Time Distribution Breakdown Time
Distributions, Poisson, Exponential and Normal Distribution. Availability of Repairable
Systems – Maintainability Prediction – Design for Maintainability.
UNIT III MAINTENANCE AND REPLACEMENT 9
Maintenance Planning: Overhaul and Repair: Meaning and Difference, Optimal Overhaul
/ Repair / Replace Maintenance Policy for Equipment Subject to Breakdown.
Replacement Decisions: Optimal Interval between Preventive Replacement of Equipment
Subject to Breakdown, Group Replacement.
UNIT IV MAINTENANCE SYSTEMS 9
Fixed Time Maintenance, Condition based Maintenance, Operate to Failure, Opportunity
Maintenance, Design out Maintenance, Total Productive Maintenance.
UNIT V ADVANCED TECHNIQUES 9
Reliability Centered Maintenance (RCM) – Total Productive Maintenance (TPM) –
Philosophy and Implementation. Signature Analysis – MMIS – Expert Systems – Concept
of Tero Technology - Reengineering Maintenance Process.
Total: 45
TEXT BOOKS
1. R.C.Mishra & K.Pathak, Maintenance Engineering & Management, PHI, 2005
2. Sushil Kumar Srivatsava, Industrial Maintenance Management, S.Chand &
Company, 2005
REFERENCES
1. Gopalakrishnan, P. Banerji, A.K., “Maintenance and Spare Parts Management”,
Prentice Hall of India, 2004
2. Kelly and M.J. Harris "Management of Industrial Maintenance", Butterworth and
Company Limited, 2007.
3. AKS Jardine "Maintenance, Replacement and Reliability", Pitman Publishing,
2005.
BA6050 - SIMULATION AND MODELLING
L T P C
3 0 0 3
UNIT I INTRODUCTION 7
Systems, Modeling, General Systems Theory, Concept of Simulation, Simulation as a
Decision Making Tool, Types of Simulation.
UNIT II RANDOM NUMBERS 7
Pseudo Random Numbers, Methods of Generating Random Variates, Discrete and
Continuous Distributions, Testing Of Random Numbers.
UNIT III DESIGN OF SIMULATION EXPERIMENTS 9
Problem Formulation, Data Collection And Reduction, Time Flow Mechanism, Key
Variables, Logic Flow Chart, Starting Condition, Run Size, Experimental Design
Consideration, output Analysis and Interpretation Validation.
UNIT IV SIMULATION LANGUAGES 13
Simulation Languages – Study of GPSS and Applications.
UNIT V CASE STUDIES/MINI PROJECT 9
Development of Simulation Models using the Simulation Language Studied for Systems –
Queuing Systems, Production Systems, Inventory Systems, Maintenance and Replacement
Systems, Investment Analysis and Network.
Total: 45


TEXT BOOK

1. Jerry Banks and John S.Carson, Barry L Nelson, David M.Nicol, Discrete Event
System Simulation, Prentice Hall, India, 2002.

REFERENCES
1. Geoffrey Gordan, System Simulation, 2nd edition PHI, 2008.
2. Shannon, R.E. Systems simulation, The Art and Science, PHI, 1975.
3. Thomas J.Schriber, Simulation using GPSS, John Wiley, 1991. 

