

ACADEMIC REGULATIONS & COURSE STRUCTURE

For

MBA (Regular)

(Applicable for batches admitted from 2016-2017)

JAWAHARLAL NEHRU TECHNOLOGICAL UNIVERSITY: KAKINADA
KAKINADA - 533 003, Andhra Pradesh, India

JAWAHARLAL NEHRU TECHNOLOGICAL UNIVERSITY, KAKINADA: KAKINADA

School of Management Studies

Course Structure MBA (Regular) 2016-2017

(Effective for the students admitted into first year from the academic year 2016-2017)

Semester - I

Subject	Title	Marks	Credits
C-101	Principles of Management	100	3
C-102	Managerial Economics	100	3
C-103	Accounting for Managers	100	3
C-104	Managerial Communication & Soft skills	100	3
C-105	Business Environment	100	3
C-106	Quantitative Analysis for Business Decision	100	3
C-107	IT – LAB	100	3

Semester - II

Subject	Title	Marks	Credits
C-201	Financial Management	100	3
C-202	Human Resource Management	100	3
C-203	Marketing Management	100	3
C-204	Production and Operations Management	100	3
C-205	Business Research Methods	100	3
C-206	Organizational Behavior	100	3
C-207	Mini Project *	50	2
	Seminar on Mini Project	50	2

Semester - III

Subject	Title	Marks	Credits
C-301	Strategic Management	100	3
C -302	Legal Aspects of Business	100	3
C -303	Business Ethics & Corporate Governance	100	3
E -301	Elective – 1	100	3
E-302	Elective – 2	100	3
E-303	Elective – 3	100	3
E-304	Elective – 4	100	3

Semester - IV

Subject	Title	Marks	Credits
C -401	Logistic and Supply Chain Management	100	3
C -402	Entrepreneurship Development	100	3
E-401	Elective – 5	100	3
E-402	Elective – 6	100	3
E-403	Elective – 7	100	3
E-404	Elective – 8	100	3
	Major Project & Comprehensive Viva	Grade	8
Total Marks / Credits		2700	90

Elective: The student has to choose any **ONE** Specialization from the following areas in the beginning of III Semester

III SEMESTER

HR

S. no	SUBJECT TITLE
1	Leadership Management
2	Compensation and Reward Management
3	Performance Management
4	Strategic Human Resource Management

FINANCE

S. no	SUBJECT TITLE
1	Security Analysis & Portfolio Management
2	Banking and Insurance Management
3	Advance Management Accounting
4	Strategic Financial Management

MARKETING

S. no	SUBJECT TITLE
1	Consumer Behavior
2	Retail Management
3	Customer Relationship Management
4	Strategic Marketing Management

SYSTEMS

S. no	SUBJECT TITLE
1	E-Business
2	RDBMS
3	Web Designing
4	System Analysis & Design

IV SEMESTER

HR

	SUBJECT TITLE
Elective-5	Organizational Development & Change Management
Elective-6	Global HRM
Elective-7	Labor Welfare & Legislation
Elective-8	Management of Industrial Relations

FINANCE

	SUBJECT TITLE
Elective-5	Financial Markets and Services
Elective-6	Global Financial Management
Elective-7	Risk Management
Elective-8	Tax Management

MARKETING

	SUBJECT TITLE
Elective-5	Services Marketing
Elective-6	Promotional Distribution Management
Elective-7	Global Marketing Management
Elective-8	Supply Chain Management

SYSTEMS

	SUBJECT TITLE
Elective-5	Business Intelligence
Elective-6	Enterprise Resource Planning
Elective-7	Cyber Laws & Security
Elective-8	Information Systems Audit

***Mini Project Report**

The student should undergo survey based fieldwork under the guidance of Internal Faculty and submit the report before the completion of II Semester End Examinations.

Principles of Management

Unit 1:

Introduction of Management: Management: Definition – Importance – Managerial Roles – Functions of management – Classical theory – Scientific management - Administrative theory – Behavioral Theory – Management science – Integrative perspective – System theory – Socio – technical theory – Contingency theory – Comparing theories

Unit 2

Planning and Organizing: Nature and Definition of Planning – Principles of Planning – Objectives of planning – Planning process – Types of plans – Benefits and pitfalls of planning. Principles of organizing – Organization levels – Organizational designs and structure – Line and staff organizations – Approaches – Delegation of authority – Factors affecting delegation of authority – Span of management – Centralization and decentralization of Authority.

Unit 3

Directing and controlling: Definition of Co-ordination – Significance and principles of Co-ordination – Leadership behavior and styles – Leadership in cross cultural environment. Nature and importance of controlling – Controlling process – Requirements of effective control – Establishing controlling system – Controlling techniques.

Unit 4

Decision making: Meaning of decision – types of decisions – Rationale decision making process – Models of decision making – Problem solving and decision making – increasing participation in decision making – Vroom's Participative decision making model – challenges and problems in decision making

Unit 5

Contemporary issues in Management: MBO - Management By Walking Around – Out of the Box Thinking – Balanced Score Card – Time Management – BPOs – Stress Management causes and remedies – JIT – TQM – Six Sigma – CMM levels

Relevant cases have to be discussed in each unit and in examination case is compulsory from any unit.

REFERENCES:

1. Kumar ,Rao, Chhalill: Introduction to Management Science . Cengage Publications, New Delhi
2. Dilip Kumar Battacharya, Principles of Management, Pearson, 2012.
3. Harold Koontz, Heinz Wehrich, A.R.Aryasri, Principles of Management, TMH, 2010.
4. V.S.P.Rao, Management Text and Cases, Excel, Second Edition, 2012.
5. K.Anbuvelan, Principles of Management, University Science Press, 2013.
6. Neeta Baporikar, Case Method – Cases in Management, Himalaya Publishing House (HPH) 2009.
7. Deepak Kumar Bhattacharyya, Principles of Management-text and cases, Pearson, 2012.

Managerial Economics

UNIT 1:

Introduction to Managerial Economics: Definition, Nature and Scope, Relationship with other areas in Economics, The role of managerial economist. Concept of opportunity cost, Incremental concept, time Perfective, Discounting Principle , Risk & uncertainty.

UNIT 2:

Demand Analysis: Elasticity of demand, types and significance of Elasticity of Demand - Measurement of price Elasticity of Demand – Need for Demand forecasting, forecasting techniques, law of Supply, Elasticity of Supply.

UNIT 3:

Supply and Production Analysis: Production function, Marginal Rate of Technical Substitution, Production function with one/two variables, Cobb-Douglas Production Function, Returns to Scale and Laws of returns.

UNIT 4:

Cost theory and estimation: Cost concepts, determinants of cost, cost – output relationship in the short run and long run – Modern development in cost theory – Saucer shaped short – run Average cost curves – Average total cost curve – Cost - Volume – Profit analysis

UNIT 5:

Market Structure and Pricing practices: Features and Types of different Markets – Price- Output determination in Perfect competition, Monopoly, Monopolistic competition and Oligopoly both in the long run and short run. Pricing methods in practice – Bain’s limit pricing theory - Managerial Theories of a firm – Marris & Williams Models.

Relevant cases have to be discussed in each unit and in examination case is compulsory from any unit.

References

1. Paul, Koushil: “**Managerial Economics**”, Cengage Learning, New Delhi,
2. Siddiqui S A, Siddiqui A S: “**Managerial Economics**”, and Financial Analysis”, New Age International Publishers, New Delhi, 2008.
3. Vanita Agarwal: “**Managerial Economics**”, Pearson, New Delhi, 2013.
4. Dominick Salvatore: “**Managerial Economics**”, Oxford University Press, New Delhi, 2010.
5. D.L. Ahuja: “**Managerial Economics**”, S. Chand & Company Ltd, New Delhi-55.
6. O’Sullivan, Sheffrin, Perez “Micro Economics: Principles, Applications and Tools”, Pearson Education.
7. Mithani D M: “**Managerial Economics**”, Himalaya Publishing House, Mumbai, 2008.
8. Atmanand: “**Managerial Economics**”, Excel Publications. New Delhi, 2012.
9. Varshney, R.L and Maheswari, K L: “**Managerial Economics**”, Sultan Chand and Sons, New Delhi, 2002.
10. Narayanan Nadar E, Vijayan S: “**Managerial Economics**”, PHI Private Limited, New Delhi, 2009.

Accounting for Managers

UNIT 1

Accounting process: Definition of accounting - Accounting Concepts and conventions - Accounting Cycle - Classification of accounts - Accounting equations – Static and dynamic nature of accounting - Users of accounting information - Books of original entry, ledger - Preparation of Trial balance

UNIT-2

Final Accounts: Preparation and Presentation of income statement - Balance Sheet with Adjustments - Accounting standards - Preparation and Presentation of Company Final Accounts – Limitations of Financial Statements

UNIT-3

Financial Analysis: The scope and purpose of financial analysis - financial statement analysis - Ratio analysis – liquidity, activity, structural, coverage and profitability ratios - Funds flow analysis - concepts of funds; ascertaining funds from operations ; Sources of funds - Uses of funds - Preparation and analysis of funds flow statement and cash flow statement.

UNIT-4

Cost accounting concepts: Methods of Costing, Techniques of Costing - Role of Cost accounting - Elements of cost - Financial accounting Vs Management Accounting - Basic Cost concepts - Determination of product cost - Preparation of cost sheet under different cost heads

UNIT-5

Cost behavior and Decision making: Behavioural classification of costs and methods for calculation of fixed, variable and semi variable costs - CVP analysis and decision making - Break Even analysis- Key factor distribution & analysis - Optimization of Product mix - Make or Buy decisions - Capacity utilization - Plant shutdown or continue decision CVP under conditions of uncertainty - sensitivity analysis.

Relevant cases have to be discussed in each unit and in examination case is compulsory from any unit.

References:

1. Vijaya Kumar.P, Ravindra P.S., Kiran Kumar V: “**Accounting for Managers**”, Himalaya Publishing House, New Delhi, 2013
2. Shankarnarayana, Ramanath: “**Financial Accounting for Management**”, Cengage Learning, New Delhi.
3. Ramachandran N, RamKumar Kakani: “**Financial Accounting for Management**”, McGraw Hill – 2013.
4. Maheshwari, Maheashwari and Maheshwari, “**Financial Accounting**”, Vikas publishing House, New Delhi,2013
5. Amberish Gupta:”**Financial Accounting for Management**”, Pearson Education, 2012.
6. Dr. Jawahar Lal: “**Accounting for management**”, Himalaya Publishing house, NewDelhi, 2012.
7. Asish K. Bhattacharyya: “**Essentials of Financial Accounting**”, PHI Learning, New Delhi, 2012.
8. Dr. V.R.Palanivelu: “**Accounting for Management**”. University Science Press, New Delhi, 2009.
9. Ashok Banerjee: “**Financial Accounting**”, a managerial Emphasis, Excel books, New Delhi, 2012.

Managerial Communication & Soft Skills

UNIT 1

Role of Communication in Business: Objective of Communication – The Process of Human Communication – Media of Communication - Written Communication - Oral Communication - Visual Communication - Audio Visual Communication – Silence - Developing Listening Skills – Improving Non-verbal communication skills – Cross Cultural Communication – problems and challenges.

UNIT 2

Managing Organization Communication: Formal and Informal Communication - Intrapersonal Communication – Models for Inter Personal Communication - Exchange Theory.

UNIT 3

Managing Interpersonal Communication: Inter-Personal communication – Role of Emotion in Inter Personal Communication – Communication Styles – Barriers to Communication – Gateways to Effective Interpersonal Communication.

UNIT 4

Business Writing Skills: Significance of Business Correspondence - Essentials of Effective Business Correspondence - Business Letter and Forms - Meeting - Telephone Communication – Use of Technology in Business Communication. Report Writing – Meaning and Significance: Structure of Reports - Negative, Persuasive and Special Reporting: Informal Report – Proposals. Formal Reports.

UNIT 5

Presentation skills – Techniques of Presentation – Types of Presentation – Video Conferencing and formats – Interview – formal and informal – Interview techniques –Communication etiquettes.

Relevant cases have to be discussed in each unit and in examination case is compulsory from any unit.

References:

1. Mallika Nawal: “Business Communication”, Cengage Learning, New Delhi, 2012.
2. Kuberudu B and Srinivasa Krishna K: “**Business Communication and Soft Skills**”, Excel Books, 2008.
3. Meenakshi Rama: “**Business Communication**”, Oxford University Press, New Delhi
4. C.S.G. Krishnamacharyulu and Dr. Lalitha Ramakrishnan, Business Communication, Himalaya Publishing House, Mumbai
5. Paul Turner: “**Organisational Communication**”, JAICO Publishing House, New Delhi.
6. SathyaSwaroopDebasish, Bhagaban Das” “**Business Communication**”, PHI Private Limited, New Delhi, 2009.
7. R.K.Madhukar: “**Business Communication**”, Vikas Publishing House, New Delhi, 2012.
8. Kelly M Quintanilla, Shawn T.Wahl:“**Business and Professional Communication**”, SAGE, New Delhi, 2012.
9. Sangita Mehta, NeetyKaushish: “**Business Communication**”, University Science Press, New Delhi, 2010.
10. Anjali Ghanekar: “**Business Communication Skills**”, Everest Publishing House, New Delhi, 202011

Business Environment

UNIT 1

Business Environment: Importance at national and international level – problems and challenges – factors both internal and external influencing business environment. Industrial policies since independence and their significance – regulatory and promotional framework - Five-year plans and their importance.

UNIT 2

Structure of Indian economy: Nature and significance – Economic systems – structure of Indian industry – Economic reforms in various sectors – nature – challenges – social justice – Disinvestment mechanism – problems and procedures – Sickness in Indian industry, competition Act 2002.

UNIT 3

Fiscal Policy: Nature and significance – public revenues – expenditure- debt, development activities allocation of funds – Critical analysis of the recent fiscal policy of Government of India - Balance of Payments - Nature – Structure – major components – Causes for disequilibrium in Balance of Payments – Correction measures.

UNIT 4

India's Trade Policy: Nature – Magnitude and direction of Indian international trade – problems – bilateral and multilateral trade agreements. International business environment: Nature – significance– challenges and mechanisms. WTO: Agreements in the Uruguay round including TRIPS, TRIMS and GATS – disputes settlement mechanism – dumping and antidumping measures.

UNIT 5

Legal Frame: special features of the SICA (special provisions) 1985, BIFR, Consumer protection act 1986, Environmental laws (pertaining to the control and prevention of Air and Water pollution) and the Essential Commodities Act 1955.

Relevant cases have to be discussed in each unit and in examination case is compulsory from any unit.

References:

1. Shaikh Saleem: “**Business Environment**”, Pearsons, New Delhi,
2. Veena Keshav Pailwar: “**Economic Environment of Business**”, PHI Learning, New Delhi, 2012
3. Rosy Joshi, Sangam Kapoor: “**Business Environment**”, Kalyani Publishers, New Delhi, 2011.
4. Aswathappa K: “**Essentials of Business Environment**”, Himalaya Publishing House, New Delhi, 2011.
5. Vivek Mittal: “**Business Environment Text and Cases**”, Excel Books New Delhi, 2011.
6. Sundaram and Black: “**International Business Environment Text and Cases**”, PHI Private Limited, New Delhi.
7. Avid W Conklin: “**Cases in Environment of Business**”, Sage Publication India Private Ltd, New Delhi.
8. Raj Kumar: “**International Business Environment**”, Excel Publication, New Delhi, 2012.
9. Palle Krishna Rao: “**WTO-Text and Cases**”, Excel Publication, New Delhi.
10. Government of India, **Latest Economic Survey Report**.

Quantitative Techniques for Business Decisions

UNIT 1

Basic Mathematical & Statistical Techniques: Linear, Quadratic, Logarithmic and Exponential Functions- Permutations and Combinations – Matrices - Elementary operations of matrices. Measures of Central Tendency – Measures of Dispersion – Simple Correlation and Regression Analysis
Concept of Probability- Probability Rules – Joint and Marginal Probability – Baye's Theorem- Probability Distributions- Binomial, Poisson, Normal and Exponential Probability Distributions.

UNIT 2

Introduction to Decision Theory: Steps involved in Decision Making, different environments in which decisions are made, Criteria for Decision Making, Decision making under uncertainty, Decision making under conditions of Risk-Utility as a decision criterion, Decision trees, Graphic displays of the decision making process, Decision making with an active opponent.

UNIT 3

Linear Programming: Formation of mathematical modeling, Graphical method, the Simplex Method; Justification, interpretation of Significance of All Elements In the Simplex Tableau, Artificial variable techniques: Big M method, Two phase method.

UNIT 4

Transportation, Assignment Models & Game theory: Definition and application of the transportation model, solution of the transportation problem, the Assignment Model, Traveling Salesman Problem. Game Theory: Introduction – Two Person Zero-Sum Games, Pure Strategies, Games with Saddle Point, Mixed strategies, Rules of Dominance, Solution Methods of Games without Saddle point – Algebraic, matrix and arithmetic methods.

UNIT 5

P.E.R.T. & C.P.M. and Replacement Model: Drawing networks – identifying critical path – probability of completing the project within given time- project crashing – optimum cost and optimum duration. Replacement models comprising single replacement and group replacement

Relevant cases have to be discussed in each unit and in examination case is compulsory from any unit.

References

1. N.D.Vohra: "*Quantitative Techniques in Management*", Tata-McGraw Hill Private Limited, New Delhi, 2011.
2. J. K. Sharma, "*Operations Research: Theory and Applications*", Macmillan Gupta S.P: "*Statistical Methods*", S. Chand and Sons, New Delhi,
3. Anand Sharma: "*Quantitative Techniques for Business decision Making*", Himalaya Publishers, New Delhi, 2012;
4. D P Apte: "*Operation Research and Quantitative Techniques*", Excel Publication, New Delhi, 2013
5. Hamdy, A.Taha: "*Operations Research: An Introduction*", Prentice-Hall of India, New Delhi 2003.
6. Anderson: "*Quantitative Methods for Business*", Cengage Learning, New Delhi 2013
7. Sancheti, Dc & VK Kapoor, "*Business Mathematics*", S Chand and Sons, New Delhi

Information Technology Lab (100% Lab)

UNIT 1

Introduction of various software used for business: Significance in the current business environments - Introduction of software MS Office, SQL.

UNIT 2

Financial modeling: Present value of cash flows, Valuations, Financial ratio analysis, Forecasting, Trend analysis of data, Random input generations

UNIT 3

Statistics for Management - correlation and regression analysis data presentation techniques. Spread sheet showing the monthly payments with changing interest rate over a period of loan. (Using excel)

UNIT 4

Data Collection and analyzing techniques: Chats, Flow diagrams TQM methodologies

UNIT5

Preparation and presentations of Mini projects assigned for course work of first semester.

References:

1. Shelly, Cashman: "Microsoft copies 2007", Cengage Learning, New Delhi. 2012

JAWAHARLAL NEHRU TECHNOLOGICAL UNIVERISTY, KAKINADA: KAKINADA

MBA II SEMESTER SYLLABUS (R16 REGULATIONS)

FINANCIAL MANAGEMENT

UNIT 1

Financial Management: Concept - Nature and Scope - Evolution of financial Management - The new role in the contemporary scenario – Goals and objectives of financial Management - Firm's mission and objectives - Profit maximization Vs. Wealth maximization – Maximization Vs Satisfying - Major decisions of financial manager - Risk- Return - trade off.

UNIT 2

Financing Decision: Sources of finance - financial instruments - Concept and financial effects of leverage – Preparation Capital Structure decision - EBIT – EPS analysis. Cost of Capital: The concept – Average vs. Marginal Cost of Capital. Measurement of Cost of Capital – Component Costs and weighted Average Cost.

UNIT 3

Investment and Dividend Decision: Investment decision process- Concept and Techniques of Time Value of money - Developing Cash Flow Data - Evaluation Techniques-Traditional and DCF methods - NPV vs. IRR - Approaches for reconciliation - Capital budgeting decision under conditions of uncertainty - Measurement of Risk – Probability tree approach – Sensitivity analysis - Dividend Decision: Major forms of dividends - The theoretical backdrop - Major theories of Dividends - Dividend policies of Indian Corporate.

UNIT-4

Working Capital Management: Concepts and characteristics of working capital. Factors determining the working capital - Estimating working capital requirements - Working capital policy - Management of current assets like Cash, Receivables and Inventory.

UNIT-5

Mergers and acquisitions: Merger vs. acquisition, types of mergers - mergers and acquisition trends in India. Tender offer and hostile takeover - Leveraged buy-outs - Financial management in Government companies - Scope of finance function in PSUs - Social responsibility of PSUs - Performance and zero base budgeting in PSUs.

Relevant cases have to be discussed in each unit and in examination case is compulsory from any unit.

References:

1. P.Vijaya Kumar, P.S. Ravindra, Kiran Kumar, "Financial Management", Himalaya Publishing House PVT Ltd, 2014.
2. Rajiv Srivastava, Anil Misra: "**Financial Management**", Oxford University Press, New Delhi,2012
3. Brigham,E.F: "**Financial Management Theory and Practice**", Cengae Learning, New Delhi, 2013
4. Prasanna Chandra: "**Financial Management Theory and Practice**", Tata McGrawHill 2011.
5. I.M. Pandey: "**Financial Management**", Vikas Publishers, New Delhi, 2013.
6. RM Srivastava, Financial Management, Himalaya Publishing house, 4th edition.
7. Khan and Jain: Financial Management, Tata McGraw Hill, New Delhi,
8. Pradip Kumar Sinha: "**Financial Management**", Excel Books, New Delhi, 2009.
9. Vyuptakesh Sharan: "**Fundamentals Financial Management**", Pearson, New Delhi, 2012.

HUMAN RESOURCE MANAGEMENT

UNIT 1

HRM: Significance - Definition and Functions – evolution of HRM- Principles - Ethical Aspects of HRM- - HR policies, Strategies to increase firm performance - Role and position of HR department –aligning HR strategy with organizational strategy - HRM at global perspective- challenges – cross-cultural problems – emerging trends in HRM.

UNIT 2

Investment perspectives of HRM: HR Planning – Demand and Supply forecasting - Recruitment and Selection- Sources of recruitment - Tests and Interview Techniques - Training and Development – Methods and techniques – Training evaluation - retention - Job Analysis – job description and specifications - Management development - HRD concepts.

UNIT 3

Performance Evaluation: Importance – Methods – Traditional and Modern methods – Latest trends in performance appraisal - Career Development and Counseling- Compensation, Concepts and Principles- Influencing Factors- Current Trends in Compensation- Methods of Payments - compensation mechanisms at international level.

UNIT 4

Wage and Salary Administration: Concept- Wage Structure- Wage and Salary Policies- Legal Frame Work- Determinants of Payment of Wages- Wage Differentials - Job design and Evaluation- - Incentive Payment Systems. Welfare management: Nature and concepts – statutory and non-statutory welfare measures – incentive mechanisms

UNIT 5

Managing Industrial Relations: Trade Unions - Employee Participation Schemes-Collective Bargaining–Grievances and disputes resolution mechanisms – Safety at work – nature and importance – work hazards – safety mechanisms - Managing work place stress.

Relevant cases have to be discussed in each unit and in examination case is compulsory from any unit.

References

1. K Aswathappa: “*Human Resource and Personnel Management*”, Tata McGraw Hill, New Delhi, 2013
2. N.Sambasiva Rao and Dr. Nirmal Kumar: “*Human Resource Management and Industrial Relations*”, Himalaya Publishing House, Mumbai
3. Mathis, Jackson, Tripathy: “*Human Resource Management: A South-Asian Perspective*”, Cengage Learning, New Delhi, 2013
4. Subba Rao P: “*Personnel and Human Resource Management-Text and Cases*”, Himalaya Publications, Mumbai, 2013.
5. Madhurima Lall, Sakina Qasim Zasidi: “*Human Resource Management*”, Excel Books, New Delhi, 2010

MARKETING MANAGEMENT

UNIT 1

Introduction to Marketing: Needs - Wants – Demands - Products - Exchange - Transactions - Concept of Market and Marketing - Product and Production Concept - Sales and Marketing Concept - Societal Marketing Concept - Indian Marketing Environment - Marketing Intelligence system - Marketing decision system

UNIT 2

Market Segmentation and Targeting: Identification of Market Segments - Consumer and Institutional/corporate Clientele - Segmenting Consumer Markets - Segmentation Basis - Selecting Target Markets – Role of Segmentation and Targeting in Strategy Formulation - Developing and Communicating a Positioning Strategy.

UNIT 3

Pricing Strategy: Objectives of Pricing - Methods of Pricing - Selecting the Final price - Adopting price - Initiating the price cuts - Imitating price increases - Responding to Competitor's price changes.

UNIT 4

Marketing Communication: Communication Process – Communication Mix - Managing Advertising Sales Promotion - Public relations and Direct Marketing - Sales force - Objectives of Sales force - Structure and Size - Sales force Compensation.

UNIT 5

Marketing Organization and Control: Evolution of Marketing Department - Organizing the Marketing Department - , Marketing Implementation - Control of Marketing Performance - Annual Plan Control - Profitability Control - Efficiency Control - Strategic Control.

Relevant cases have to be discussed in each unit and in examination case is compulsory from any unit.

References

1. Lamb, Hair, Sharma: “**MKTG**” Cengage Learning , New Delhi, 2013
2. Phillip Kotler: “**Marketing Management** “, Pearson Publishers, New Delhi, 2013.
3. Rajan Sexena: “**Marketing Management**”, Tata McGraw Hill, New Delhi, 2012.
4. R.Srinivasan: “**Case Studies in Marketing**”, PHI Learning, New Delhi, 2012
5. Tapan K Pand: “**Marketing Management**”, Excel Books, New Delhi, 2012
6. Paul Baines, Chris Fill, Kelly Page Adapted by Sinha K: “**Marketing**”, Oxford University Press, Chennai, 2013.

PRODUCTION & OPERATIONS MANAGEMENT

UNIT 1

Introduction: Overview & Definition of Production and Operations Management- Nature and Scope of Production and Operations Management-Historical Evolution –Role & responsibilities of the production manager - Types of Manufacturing Processes and Product Design.

UNIT 2

Production Planning and Control: Stages in PPC – Gantt – PPC in Mass, Batch, and Job Order Manufacturing- Aggregate planning and Master Scheduling, MRP, CRP. Maintenance management & Industrial Safety. Plant Location & Layout Planning- Factors influencing location - types of layouts. Capacity Planning – Optimal Production Strategies: Scheduling and Sequencing of Operations. Work Design: Method Study and Work Measurement - Work Sampling.

UNIT 3

Managing of Work Environment: –Automation --Technology Management - Waste Management. Quality Assurance and Quality Circles – Statistical Quality Control –Control Charts for Variables- Average, Range and Control charts for Attributes. Acceptance Sampling Plans. Purchase functions and Procedure - Inventory control – Types of Inventory– Safety stock – Inventory Control Systems –JIT, VMI.

UNIT 4

Quality Improvement: Basic concepts of quality, dimensions of quality, Juran’s quality trilogy, Deming’s 14 principles, Quality improvement and cost reduction, ISO 9000-2000 clauses & coverage. Six Sigma, Productivity –factors affecting productivity, measurement & improvements in productivity - new product development and design - stages & techniques. Total Productive Maintenance (TPM).

UNIT 5

Stores Management: Objectives of Stores Management – Requirements for efficient. Management of Stores – safety stock Inventory Control - Different Systems of Inventory Control, Costs & Types of Inventory. – ABC, VED and FNSD analyses. Value Analysis– importance in cost reduction – concepts and procedures.

Relevant cases have to be discussed in each unit and in examination case is compulsory from any unit.

References

1. Panner Selvem: “**Production and Operation Management**”, Prentice Hall of India, NewDelhi, 2012.
2. K.Aswathappa, K. Shridhara: “**Production & Operation Management**”, Himalaya Publishing House, New Delhi, 2012
3. Ajay K Garg: “**Production and Operation Management**”, TMH, New Delhi,2012

4. Deepak Kumar Battacharya: “**Production & Operation Management**”, University Press, New Delhi, 2012
5. Alan Muhlemann, John Oakland, Jasti Katyayani: “**Production and Operation Management**”, Pearson, New Delhi, 2013

University Updates

BUSINESS RESEARCH METHODS

UNIT 1

Introduction : Nature and Importance of research, The role of business research, aims of social research, research process, pure research vs. applied research, qualitative research vs quantitative research, exploratory research, descriptive research and experimental research, ethical issues in business research. Research Process – Types of Research –Defining Research Problem – Formulation of Hypothesis – Testing of Hypothesis.

UNIT 2

Data Base: Discussion on primary data and secondary data, tools and techniques of collecting data. Methods of collecting data. Sampling design and sampling procedures. Random Vs. Non-random sampling techniques, determination of sample size and an appropriate sampling design. Designing of Questionnaire –Measurement and Scaling – Nominal Scale – Ordinal Scale – Interval Scale – Ratio Scale – Guttman Scale – Likert Scale – Schematic Differential Scale.

UNIT 3

Survey Research and data analysis: media used to communicate with respondents, personal interviews, telephone interviews, self-administered questionnaires, selection of an appropriate survey research design, the nature of field work, principles of good interviews and field work management. Editing – Coding – Classification of Data – Tables and Graphic Presentation – Preparation and Presentation of Research Report.

UNIT 4

Statistical Inference & quality control: Tests of Hypothesis, Introduction to Null hypothesis vs alternative hypothesis, parametric vs. non-parametric tests, procedure for testing of hypothesis, tests of significance for small samples, application, t-test, Chi Square test. Statistical Quality Control Upper quality charts p charts LCL UCL, BAR CHARTS. Attribute charts and industrial applications.

UNIT 5

Multivariate Analysis: Nature of multivariate analysis, classifying multivariate techniques, analysis of dependence, analysis of interdependence. Bivariate analysis-tests of differences-t test for comparing two means and z-test for comparing two proportions and ANOVA for complex experimental designs.

Relevant cases have to be discussed in each unit and in examination case is compulsory from any unit.

References

1. Navdeep and Guptha : “**Statistical Techniques & Research Methodology**”, Kalyani Publishers
2. Willam G.Zikmund, Adhkari: “**Business Research Methods**”, Cengage Learning, New Delhi, 2013.
3. S.Shajahan: “**Research Methods for management**”, JAICO Publishing House, New Delhi, 2009.

4. UWE FLICK: “**Introducing Research Methodology**”, SAGE, New Delhi,2012.
5. Cooper R.Donald and Schindler S. Pamela: “**Business Research Methods**”, 9/e, Tata McGraw Hill, New Delhi.
6. M.V.Kulkarni: “**Research Methodology**”, Everest Publishing House, New Delhi, 2010.
7. Sachdeva: “**Business Research Methods**”, Himalaya Publishing House, Mumbai, 2011
8. Ranjit Kumar: “**Research Methodology**”, Pearson,New Delhi,2012
9. Deepak Chawla , Neena Sondhi: “**Research Methodology, Concepts and Cases**” Vikas Publishing House, New Delhi, 2011.
10. Alan Bryman, Emma Bell: “**Business Research Methods**”, Oxford University Press, New Delhi, 2011.

University Updates

ORGANIZATIONAL BEHAVIOR

1. Introduction - Nature and scope – linkages with other social sciences - Individual Roles and Organizational Goals - Perspectives of Human Behavior, Approach to Organizational behavior - models of organizational behavior.
2. Perceptual Management: nature - Process – selection, organization and interpretation – Influencing factors -Motivation – Concepts - Needs and Motives and theories. Leadership and Motivating people - Leadership Theories. Attitudes and Values: formation - types – changes and behavior modification techniques.
3. Personality Development: Nature - Stages, Determinants of Personality, - Johari Window - Transactional Analysis, Learning Processes - theories, Creativity and Creative Thinking. Leadership – nature – skills.
4. Decision Making Process: Behavioral Dimensions, Groups and their formation - Group Dynamics, Informal Organizations, Group versus Individual Interaction.
5. Inter-Personal Communication: Listening, Feedback, Collaborative Processes in Work Groups, Team Building, Team Decision Making, Conflict Resolution in Groups and Problem Solving Techniques.
6. Organizations: Taxonomy, Elements of Structure, Determinants of Structure, Functional Aspects of Structure, Role Impingement, Stress in Organization. Principles Underlying the Design of Organizations, Organizational Culture, Power and Authority.
7. Organizational Development: Goals, processes, change – resistance to change – Nature of OD - interventions, OD techniques and OD applications.
8. Case Study: Compulsory. Relevant cases have to be discussed in each unit.

References

1. K.Aswathappa: “**Organizational Behavior-Text, Cases and Games**”, Himalaya Publishing House, New Delhi, 2008,
2. Steven L McShane, Mary Ann Von Glinow, Radha R Sharma: “**Organizational Behavior**”, Tata McGraw Hill Education, New Delhi, 2008.
3. Jerald Greenberg and Robert A Baron: “**Behavior in Organizations**”, PHI Learning Private Limited, New Delhi, 2009.
4. Pareek Udai: “**Understanding Organizational Behavior**”, Oxford University Press, New Delhi, 2007.
5. Jai B.P.Sinha: “**Culture and Organizational Behavior**”, Sage Publication India Private Limited, New Delhi, 2008.
6. Sharma VS, Veluri: “**Organizational Behavior**”, JAICO Publishing House, New Delhi, 2009.

7. Slocum, n Helireigel: “***Fundamentals of Organizational Behavior***”, Cengage Learning India, New Delhi, 2009.
8. Jennifer M.George and Gareth R. Jones: “***Understanding and Managing Organizational Behavior***”, Pearson Education, New Delhi, 2009.
9. Schermerhorn, Hunt and Osborn: “***Organizational Behavior***”, Wiley India Limited, New Delhi, 2007.
10. Gregory Moor head, Ricky W.Grif fin: “***Organizational Behavior***”, Biztantra, New Delhi, 2009.

University Updates