	Trimester I

	Perspective Management I

	Vedanta, the Art of Self Management

	Grooming for Executive placement

	Business Statistics

	Managerial Economics

	Financial Accounting

	Cost Accounting

	Business Language – German / Japanese

	Individuals in Organization

	Business Communications

	Marketing Principles


	Trimester II

	Perspective Management II

	Vedanta, the Art of Self Management

	Design Insights

	Research Methodology

	Applied Economics

	Management Accounting 

	Direct & Indirect Taxes

	Operation Research

	MIS

	Managing groups for Performance

	Managing Marketing Programs

	Principles of Retail Management (For Retail)


	Trimester III

	Legal Aspects of Business  

	Business Design

	Vedanta, The Art of Self Management

	Students Social Responsibility

	Market Research

	Production Management

	Human Resource Management

	Marketing Applications & Practices

	Financial Management - I

	Business Environment -I

	Selling & Negotiation skills

	Retail Selling Skills (For Retail)

	Retail Business Environment (For Retail)

	Retail Store Operations


	Trimester IV

	Core Management Subjects

	International Business

	Holistic development

	Summer Project

	 

	Marketing

	Product & Brand Management

	Integrated Marketing Communication

	Distribution Management & SCM

	Consumer Buying Behavior

	 

	Electives

	International Marketing

	Agri-rural Business Management

	Services Marketing & Management

	B2B Marketing

	

	

	Banking Fundamentals

	Information Technology – Vertical

	 

	Finance

	Advanced Financial Management

	Banking Fundamentals

	Introduction to Financial Markets & Services

	Mergers & Acquisitions

	Corporate Law

	

	Electives

	Mutual Funds, Insurance and Wealth Management – Fundamentals

	Capital Markets – Fundamentals

	Commodities – Fundamentals

	International Trade

	Information Technology

	

	HR

	Industrial Relation & Labor Law

	Organisation Structure, Theory & Design- OSTD

	Psychometrics

	Best Practices in HR

	

	Electives

	Services Marketing & Management

	Emotional Intelligence – I

	Information Technology

	

	Operations 

	Productivity Techniques

	Production Planning & Control

	Business Process Re-engineering

	Materials Management

	

	Electives

	Industrial Relations

	Services Marketing & Management

	International Trade

	B2B Marketing

	Information Technology

	

	Retail

	Product & Brand Management

	Buying & Merchandising

	Store Design, Layout & VM

	Consumer Buyer Behavior

	Retail Technology

	CRM

	Franchising in Retail

	HR in Retail

	 

	Systems

	Software Engineering and Business Analysis

	Technology Platforms

	Networking and Telecom Management

	Information and IT Security

	IT Quality Management

	

	Electives

	Banking Fundamentals

	Services Marketing and management

	Telecom Vertical- I


	Trimester V

	Core Management Subjects

	Integrative Management

	Strategic Management

	Managerial Processed Skills

	Application of Business Design

	

	Marketing

	Quantitative Techniques in Marketing

	Strategic Marketing

	Sales Management & Sales Promotion

	Marketing Finance

	Direct Marketing & CRM

	

	Electives

	Rural Marketing

	Rural- Agri Marketing management

	Retail Management

	Information Technology

	

	Finance

	Strategic Cost Management

	Fiscal Policy & Corporate Tax Planning

	International Finance

	Security Analysis & Portfolio Management

	Quantitative Techniques in Finance

	

	Electives

	Wealth Management, Mutual funds, etc.– II

	Capital Markets – II

	Commodity Markets – II

	Advanced Banking

	Information Technology

	

	HR

	Organization Development & Change

	Human Resources Planning & Human Resources Audit

	HRD

	Compensation Benefits

	Managerial Counseling

	

	Electives

	Behavioral Dynamics

	Stress Management

	Retail Management

	

	Operations

	Quantitative techniques in Operations

	Logistics Management & Supply Chain Management

	Quality Management

	World Class Manufacturing

	

	Electives

	Design & New Product Development

	Rural Marketing

	Direct Marketing

	Retail Marketing

	

	Retail

	Ethics & corporate Governance

	Sales Management & Promotion

	Retail SCM, Logistics & Distribution

	Retail Strategy

	Category Management

	Marketing Finance

	Retail Finance

	Services Management

	E – commerce

	

	Systems

	Enterprise Applications

	IT Governance and Compliances

	Managing Technology Businesses

	Managing IT Projects

	

	Electives

	Outsourcing Management

	Telecom Vertical- II


	Trimester VI

	Ethics & Corporate Governance

	Creating Effective Organisation 

	Functional Specialisation Projects 

	Cross Functional Management 

	Total Quality Management

	Project Management

	 

	Retail

	International Retailing

	Creating Effective Organisation

	Functional Specialisation Projects

	Cross functional Management

	Retail location, Planning and Business Management

	Legal Aspects in Retailing


