This is the html version of the file http://www.mgu.edu.in/7t/course-file/mba.pdf.
Google automatically generates html versions of documents as we crawl the web.Page 1

1 | Page
Mahatma Gandhi University
MEGHALAYA
www.mgu.edu.in
SYLLABUS MANUAL
MANAGEMENT
PROGRAMME Page 2

2 | Page
PROGRAMME CODE --- 210125
Masters of Business Administration (MBA)
CODE SUBJECT
CREDIT
MP101 Management-‘Theory And Practice’
3
MP102 Accounting And Finance For Managers 
3
MP103 Managerial Economics
3
MP104 Quantitative Techniques For Managerial Applications
3
MP105 Business Law
3
MP106 Organizational Behaviour 
3
MP107 Business Policy & Strategic Management 
3
MP108 Executive Communication & Research Methodology
3
MP109 Operations Research 
3
MP110 Entrepreneurship Development
3
MP111 Management Information System
3
MP112 Management Of Human Resources
3
MP113 Marketing Management
3
MP114 International Business Environment
3
MP115 Product Management
3
MP116 Total Quality Management
3
MP117 Financial Management
3
MP118 Capital Investment And Financial Decisions
3
MP122 Information Technology And Management
3
MP123 Database Management System
3
MP124 Retail Operations Management
3
MP125 Customer Relationship Management
3
MP126 Principles & Practices Of Insurance
3
MP127 Risk Management And Insurance 
3
MP128 Facility Design And Management 
3
MP129 Hospitality Law
3
MP130 Principles Of Hospital Management
3
MP131 Basic Concepts Health
3 Page 3

3 | Page
Contd……..
MP132 Business Ethics And Value
3
MP133 Executive Communication
3
MP134 Hotel House Keeping
3
MP135 Food & Beverage Service & Production
3
MP136 Conference & Event Management
3
MP137 Media Relations
3
MP138 Export Trade And Documentation
3
MP139 Export Finance Procedure
3
MP140 International Human Resource Management
3
MP141 International Marketing Management
3
MP142 Understanding Oil Business
3
MP143 Petro Retailing Business
3
MP144 Productions And Operations Management
3
MP145 Logistics And Supply Chain Management
3
MP146 World Class Management
3
MP147 Advanced Supply Chain Management
3
MP148 Electronic Commerce
3
MP149 Enterprise Resource Planning
3
MP150 Tourism And Marketing
3
MP151 International Hospitality Law
3
MP119 Industrial Training
10
MP120 Presentation/Seminar
10
MP121 Project Course Work
20
Master of Business Administration (MBA)
The UG Degree consists of 15 Subjects in all. These comprise of Subjects:
Year I: MP-101 to MP-108 & MP-119
Year II: *Two Electives, MP-120 & MP-121 Page 4

4 | Page
If any student wants to appear for semester system then follow the below mentioned subject’s
module:
Semester I: MP101 to MP104
Semester II: MP105 to MP108
Semester III: Combination of Following *Two Electives According to their Specializations: ---
Operation Management: 
MP109 & MP110
Human Resource Management: 
MP111 & MP112
Marketing Management: 
MP113 & MP114
Product Management: 
MP115 & MP116
Financial Management: 
MP117 & MP118
Information Technology: 
MP122 & MP123
Retail Management: 
MP124 & MP125
Insurance & Banking: 
MP126 & MP127
Hospitality Management: 
MP128 & MP129
Hospital Administration: 
MP130 & MP131
Total Quality Management: 
MP132 & MP133
Hotel Management: 
MP134 & MP135
Events Management: 
MP136 & MP137
Import & Export Management: 
MP138 & MP139
International Business Management: MP140 & MP141
Oil & Petroleum Management: 
MP142 & MP143
Production & Operations Mgmt.:
MP144 & MP145
Supply Chain Management: 
MP146 & MP147 
Systems: 
MP148 & MP149
Travel & Tourism Management: 
MP150 & MP151 
Semester IV: MP119, MP120 & MP121 Page 5

5 | Page
Detailed Syllabus
MP101--- Management- 'Theory and Practice'
Unit 1 Nature and Scope of Management
Introduction, Concept of Management, Need for Management, Objectives of Management, Evolution of
Management, Classical School of Thought, Scientific School of Thought, Behavioral School of Thought, Modern
Approach to Management, Management Process, Distinction between Management and Administration
Unit 2 Managers-Executors of Management
Types of Managers, Styles of Managers, Roles and Responsibilities of Managers, Developing Managerial Skills,
Qualities of a Good Manager, Summary, Key Terms, Exercise
Unit 3: Decision Making and Planning
Introduction, Concept of Decision Making, Nature of Decisions, Types of Decisions, Decision-Making Models,
Factors Influencing Decision Making, Strategic Decision-Making, Features of Strategic Decisions, Issues in
Strategic Decision-Making, Strategic Decision-Making Process, Concept of Plan, Recurring Plans, Non-Recurring
Plans, Concept of Planning, Nature of Planning, Importance and Limitations of Planning, Concept of Strategic
Planning, Reasons for Failure of Planning, Summary, Key Terms, Exercise
Unit 4: Organization and Organizing
Introduction, Concept of Organization, Organization as a System, Characteristics of an Organization, Types of
Organizations, Concept of Vision and Mission , Setting Organizational Objectives, Features of Objectives,
Factors to be Considered While Setting Objectives, Management by Objectives, Organizing-A Basic Function of
Management, Organizing Process, Purpose of Organizing, 
Concept of Organizational Structure, Factors
Influencing Organizational Structure, Design of Organizational Structure, Characteristics of Organizational
Structure, Elements of Organizational Structure, Organizational Structure and Culture, Corporate
Restructuring – A Tool to Modify Organizational Structure, Staffing – Organizing the Human Resource,
Summary, Key Terms, Exercise
Unit 5: Directing, Motivating and Supervising
Introduction, Concept of Directing, Definition of Directing, Characteristics of Directing, Importance of
Directing, Concept of Motivation, Features of Motivation, Factors Affecting Motivation, The Process of
Motivation, Theories of Motivation, Motivational Techniques, Significance of Motivation
Unit 6 Leadership
Definition of Leadership, Characteristics of a Leader, Functions of a Leader, Types of Leaders, Leadership
Theories, Concept of Supervision, Functions of a Supervisor, Importance of Supervision, Summary, Key Terms,
Exercise Page 6

6 | Page
Unit 7 Conflict, Communication, and Coordination
Introduction, Concept of Conflict, Classification of Conflict, Conflict Management,Negotiation- An Approach to
Conflict Resolution, Concept of Communication, Communication Process, Types of Communication, Principles
of Effective Business Communication, Concept of Coordination, Types of Coordination, Principles of
Coordination, Techniques of Coordination, Advantages of Coordination, Summary, Key Terms, Exercise
Unit 8 Power, Politics, and Authority
Introduction, Concept of Power, Aspects of Power, Types of Power, Concept of Organizational Politics, 
Reasons for Political Behavior, Political Strategies, Managing Political Behavior, Morale, Fundamentals of
Building Good Morale, Factors Affecting an Employee’s Morale, Indicators of Low Morale, Relationship
between Morale and Productivity, Concept of Authority,Delegation of Authority, Centralization and
Decentralization of Authority, Effectiveness of Delegation, Benefits of Delegation, Limitations of Delegation
Unit 9 Job Design
Techniques of Job Design, Purpose of Job Design, Summary, Key Terms, Exercise
Unit 10 Controlling Function of Management
Introduction, Concept of Controlling, Purpose of Controlling, Types of Control, Relationship between Planning
and Controlling, Management Control System, Identifying Key Performance Areas, Identifying Strategic
Control Points, Controlling Overall Organizational Performance,Financial Control, Budgetary Control, Quality
Control, Marketing Control, Human Resource Control, Information Technology Control, Summary, Key Terms,
Exercise
Unit 11 Management of Organizational Functions
Introduction, Defining Organizational Functions, Human Resource Management, Human Resource Planning, 
Development of Human Resource, Marketing Management, Marketing Mix, Promotional Techniques of
Marketing, Financial Management in an Organization, Managing Cash Flow, Maintaining Accounts or Record
Keeping, Financial Control, Production and Operations Management, Productivity, Quality Control, Managing
Information Systems, Types of Information Systems, Implementation of Information System, New Trends and
Concepts in Mangement, Entrepreneurship, Business Ethics, Globalization, Corporate Social Responsibility,
Total Quality Management, Summary, Key Terms, Exercise
Unit 12 Strategy and Strategic Management
Introduction, Concept of Strategy, Features and Importance of a Strategy, Levels of Strategy, Role of
Strategists, Types of Strategies, Concept of Strategic Management, Components of Strategic Management,
Process of Strategic Management, Schools of Thought in Strategic Management, Future of Strategic
Management, Strategic Management in the Indian Scenario, Concept of Strategic Planning, Summary, Key
Terms, Exercise
Reference Books: -
• Principles and Practices of Management by Dr. Kiran Nerkar, Dr. Vilas Chopde (Paperback, Dreamtech
Press) Page 7

7 | Page
• Introduction to Management by Vijay Pithadia (Ph. D.) (Paperback, Biztantra)
• Management Principles & Guidelines by Thomas N. Duening (Ph. D.) & John Ivancevich (Ph. D.)
(Paperback, Biztantra)
MP102--- Accounting and Finance for Managers
Unit 1 Basic Concepts of Accounting
Introduction, Concept of Accounting, Objectives of Accounting, Functions of Accounting, Bookkeeping and
Accounting, Advantages of Accounting, Limitations of Accounting, Nature of Accounting, Users of Accounting
Information, Role of the Accounting ,Branches of Accounting, Financial Accounting ,Cost Accounting
,Management Accounting, Basic Accounting Terms, Summary, Keywords, Review questions, Further Readings 
Unit 2 Accounting Concepts, Principles and Standards
Introduction, Basic Accounting Concept, Business Entity Concept, Dual Aspect Concept, Going Concern
Concept, Accounting Period Concept, Money Measurement Concept, Cost Concept, Periodic Matching of Cost
and Revenue Concept, Verifiable Objective Evidence Concept, Realization Concept, Accrual Concept,
Disclosure Concept, Materiality Concept, Consistency Concept, Conservatism Concept, Defining Accounting
Principles, Objectives of Accounting Principles, Features of Accounting Principles, The Accounting Standards,
Significance of Accounting Standards, Functions of Accounting Standards, Process of Setting Accounting
Standards, Summary ,Keywords ,Review questions , Further Readings 
Unit3 Accounting Process: Recording of Transactions
Introduction, Process of Accounting, Accounting Equation and Transaction Analysis, Classification of Accounts, 
Personal Account, Real Account, Nominal Account , Double Entry System, Significance of Double Entry, Rules
for Debit and Credit, Journal Entry, Steps in Journalizing, Compound Journal Entry, Ledger Books, Difference
between Journal and Ledger, Ledger Posting, Balancing the Accounts, Subsidiary Books, Summary , Keywords ,
Review questions , Further Readings 
Unit 4 Trail Balance and Rectification of Errors
Introduction , Concept of Trial Balance , Objectives of Trail Balance , Importance of Trial Balance, Methods of
preparing a Trail Balance, Limitations of Trail Balance, Rectifications of Errors, Errors of Omission, Errors of
Commission, Errors of Principle, Compensating Errors, Summary, Keywords , Review questions , Further
Readings 
Unit 5 Preparation OF Financial Statements 
Introduction, Financial Statements, Objectives of Financial Statements, Concept of Capital and Revenue
Expenditure, Classification of Financial Statements, Trading Account, Profit and Loss Account, Balance sheet,
Adjustments in Preparation of Financial Statements, Closing Stock, Outstanding Expenses, Prepaid Expenses,
Accrued Income, Income Received in Advance, Depreciation, Bad Debts and Provision for Doubtful Debts,
Provision for Discount on Debtors, Manager’s Commission, Summary , Keywords , Review questions , Further
Readings 
Unit 6 Depreciation
Introduction, Meaning of Depreciation, Need for Charging Depreciation, Factors Affecting Depreciation,
Importance of Depreciation in Decision Making, Methods of Depreciation, Straight Line Method, Written
Down Value Method, Unit of Production Method, Annuity Method, Sinking Fund Method, Criteria for selecting
Depreciation Method, Summary, Keywords , Review questions , Further Readings Page 8

8 | Page
Unit 7 Bank Reconciliation Statement
Introduction, Meaning of Bank Reconciliation Statement, Objective of Bank Reconciliation Statement, Need for
Bank Reconciliation Statement, Importance of Bank Reconciliation Statement, Technique of Preparing Bank
Reconciliation Statement, Solved Illustrations, Summary, Keywords, Review questions, Further Readings
Unit 8 Budget Concept and Types 
Introduction, Concept of Budget, Types of Budget, Solved Illustrations, Summary, Keywords , Review
questions, Further Readings 
Unit -9: Cash Flow and Funds Flow Statements
Introduction, Cash Flow Statements, Method for the Preparation of Cash Flow Statement, Advantages and
Disadvantages of Cash Flow Statement, Solved Illustrations, Concept of Fund, Sources of Funds, Application of
Funds, Funds Flow Statement, Method of Preparing Funds Flow Statement, Advantages and Disadvantages of
Fund Flow Statement, Solved Illustrations, Difference between the Cash Flow and Funds Flow Statements ,
Summary, Keywords, Review questions, Further Readings 
Unit 10 Analysis of Financial Statements 
Introduction, Determining the Parameters of Organizational Health, Profitability, Liquidity, Solvency and
Efficiency, Tools of Financial Analysis, Percentile Financial Planning, Common Size Statement, Comparative
Statement, Ratio Analysis, Solved Illustrations, Summary , Keywords , Review questions , Further Readings 
Unit 11 Cost Accounting, Management Accounting and Process Accounting
Introduction, Concept of Cost Accounting, Need of Cost Accounting, Objectives of Cost Accounting, Difference
between Cost Accounting and Financial Accounting, Advantages of Cost Accounting , Classification of Costs,
Methods of Cost Accounting, Cost Sheet, Cost Centers and Cost Units, Concept of Management Accounting ,
Nature of Management Accounting, Scope of Management Accounting, Objectives of Management
Accounting, Functions of Management Accounting, Changing Role of Management Accounting in Dynamic
Business Environment, Process of Management Accounting, Tools and techniques of Management Accounting,
Relationship between Management Accounting and Financial Accounting, Relationship between Management
Accounting and Cost Accounting, Concept of Process Accounting, Nature of Process Accounting, Features of
Process Accounting, Advantages of Process Accounting, Disadvantages of Process Accounting, Procedure of
Process Costing, Process of Cost Accounting Summary , Keywords , Review questions ,Further Readings 
Unit 12 Standard Costing, Variance Analysis and Responsibility Accounting
Introduction, Concept of Standard Costing, Setting Cost Standards, Revision of Cost Standards, Types of
Standards, Standard Costs and Budgeted Costs, Advantages of Standard Costing, Limitations of Standard
Costing,. Components of Standard Cost, Standard Direct Materials Cost, Standard Direct Labor Cost,
Overheads Standards, Quality Costs, Classification of Quality Cost, Computation of Quality Cost, Non-Financial
Measures of Quality and Customer Satisfaction, Illustrations, Concept of Variance Analysis, Usage of Variance
Analysis, Classification of Variance Analysis, Material Variance, Material Price Variance, Material Cost Variance
, Material Usage Variance, Labor Variance, Labor Rate Variance, Labor Efficiency Variance, Variable Overhead
Variance, Fixed Factory Overhead Variance, Joint Basis of Overhead Analysis , Concept of Responsibility
Accounting, Meaning of Responsibility Accounting, Objectives of Responsibility Accounting, Responsibility
Centers, Features Responsibility Centers, Requirements Responsibility Centers, Types of Responsibility Page 9

9 | Page
Centers, Cost Centers, Profit Centers, Investment Centers, Responsibility Performance Reporting, Transfer
Prices, Summary, Keywords , Review questions , Further Readings 
Reference Books:-
• Financial Management by Anil Kr. Dhagat (Paperback, Dreamtech Press)
• Managerial Accounting By Balakrishnan, Sivaramakrishnan, Sprinkle (Paperback, Wiley India)
• Accounting For Non-Specialists By Michael Jones (Paperback, Wiley India)
MP103 ---Managerial Economics
Unit 1 Introduction to Managerial Economics 
Introduction , Concept of Managerial Economics , Scope of Managerial Economics, Significance of Managerial 
Economics , Distinction between Economics and Managerial Economics , Managerial Economics in Other
Disciplines , Role of a Managerial Economist , Major Economic Problems , Decision Making Process, Summary, 
Key Terms, End of Chapter Exercise 
Unit 2 Profit
Introduction, Profit-A Prime Business Objective , Types of Profit, Theories of Profit ,Functions of Profit, Issues
in Measuring Profit , Maximization of Profit , Generating Reasonable Profit- A Practical Methodology, Profit
Planning and Control , Summary , Key Terms , End of Chapter Exercise.
Unit 3 Demand and Supply 
Introduction, Concept of Demand, Determinants of Demand, Law of Demand, Changes in Demand and
Quantity Demanded , Concept of Supply, Determinants of Supply, Law of Supply, Changes in Supply and
Quantity Supplied, Market Equilibrium: Demand and Supply Equilibrium, Summary, Key Terms, End of
Chapter Exercise.
Unit 4 Utility Analysis of Consumer Demand
Introduction, Utility: A Basis of Consumer Demand , Law of Diminishing Marginal Utility, Limitations of Law of
Diminishing Marginal Utility, Exceptions to the Law of Diminishing Marginal Utility , Concept of Consumer
Behavior Analysis , Cardinal Utility Approach, Consumer’s Equilibrium through Utility , Derivation of Individual
Demand ,Ordinal Utility Approach , Meaning of Indifference Curve, Marginal Rate of Substitution, Properties
of Indifference Curve, Criticism of Indifference Curve, Concept of Budget Line , Slope of the Budget Line ,Shifts
in Budget Line, Consumer’s Equilibrium through Indifference Curve and Budget Line ,Summary, Key Terms, 
End of Chapter Exercise.
Unit 5 Elasticity of Demand and Supply
Introduction, Elasticity of Demand , Price Elasticity of Demand , Measurement of Price Elasticity, Factors ,
Influencing Price Elasticity of Demand, Practical Applications of Price Elasticity of Demand, Income Elasticity of
Demand (types, measurement and significance), Cross Elasticity of Demand(types, measurement and
significance), Advertisement Elasticity of Sale , Elasticity of Supply, Types of Elasticity of Supply , Methods of
Measuring Elasticity of Supply, Factors Determining Elasticity of Supply, Summary, Key Terms, End of Chapter
Exercise.
Unit 6 Demand Forecasting Page 10

10 | Page
Introduction, Concept of Demand Forecasting, Significance of Demand Forecasting, Objectives of Demand,
Forecasting, Factors Influencing Demand Forecasting, Steps of Demand Forecasting, Techniques of Demand
Forecasting, Survey Methods, Statistical Methods , Limitations of Demand Forecasting, Criteria for Efficient
Demand Forecasting, Summary, Key Terms, End of Chapter Exercise.
Unit 7 Production and Cost Function
Introduction , Production Function , Short-Run Production , Long-Run Production, Iso-Cost Lines , Producer’s
Equilibrium, Returns to Scale , Different Types of Production Functions , Cobb-Douglas Production Function , 
Leontief Production Function , CES Production Function, Concept of Cost, Kinds of Costs , Types of Cost in Long
Run and Short Run, Economies and Diseconomies of Scale, Concept of Revenue , Average Revenue, Marginal
Revenue , Relationship between Total Revenue and Marginal Revenue, Relationship between Average
Revenue and Marginal Revenue, Break-Even Analysis, Margin of Safety, Uses and Limitations of Break-Even
Analysis , Summary, Key Terms, End of Chapter Exercise
Unit 8 Pricing and Output Determination under Perfect and Imperfect Competition
Introduction, Concept of Market , Types of Market Structures, Purely Competitive Market, Perfectly
Competitive Market, Imperfectly Competitive Market, Price and Output Determination under Perfect
Competition ,Demand Curve under Perfect Competition, Price-Output Equilibrium under Perfect Competition
, Price and Output Determination under Monopoly, Demand and Marginal Revenue under Monopoly, Price-
Output Equilibrium under Monopoly, Concept of Dumping, Price and Output Determination under
Monopolistic Competition , Demand and Marginal Revenue under Monopolistic Competition , Price-Output
Equilibrium under Monopolistic Competition, Comparison between Monopolistic Competition and Perfect
Competition, Indeterminate Price and Output in Oligopoly , Summary, Key Terms, End of Chapter Exercise.
Unit 9 Pricing Strategies and Practices
Introduction, Concept of Product Pricing , Pricing Methods, Pricing Strategies , Unethical Pricing Practices ,
Concept of Factor Pricing, Theories of Factor Pricing , Equilibrium of a Firm in Factor Market, Transfer Earnings, 
Wages, Determinants of Real Wages, Theories of Wages, Determination of Wages under Imperfect
Competition, Rent , Theories of Rent, Quasi-Rent, Interest , Components of Gross Interest , Theories of
Interest, Profit, Summary , Key Terms , End of Chapter Exercise
Unit 10 Macroeconomics Analysis
Introduction , Significance of Macroeconomic Analysis, Concept of National Income, Keynesian Theory of
Employment , Principle of Effective Demand, Determination of Effective Demand, Determination of
Equilibrium Level of Employment , Determinants of Income and Employment, Propensity to Consume, 
Inducement to Invest, Determination of National Income (Two-sector, three-sector, and four-sector)
Concept of Business Cycles, Concept of Money , Functions of Money, Demand and Supply of Money, 
Theories of Money, Concept of Inflation, Inflation , Causes of Inflation , Methods for Measuring Inflation , 
Measures of Inflation, Banking, Key Terms, End of Chapter Exercise
Unit 11 Role of Government in an Economy
Introduction, Requirement of Government Intervention in an Economy , Role of Government in Different
Economic Systems, Role of Government in Private Businesses , Fiscal Policy , Monetary Policy , Economic
Legislations , Concept of Economic Growth , Theories of Economic Growth, Economic Analysis, Summary , 
Key Terms, End of Chapter Exercise
Unit 12 International Economics Page 11

11 | Page
Introduction , Concept of International Economics, Concept of Globalization, Concept of International Trade ,
International Economic Institutions, India’s International Trade Policy –EXIM Policy, Balance of Payments,
Foreign Direct Investment -India and the World , Instruments of Payment, Summary, Key Terms , End of
Chapter Exercise.
Reference Books: -
• Managerial Economics by Prof. (Dr.) Jaswinder Singh (Paperback, Dreamtech Press)
• Managerial Economics An Economics Foundation for Business Decisions by Barry Keating (Ph. D.) &
Holton Wilson (DBA) (Paperback, Biztantra)
• Managerial Economics by William F. Samuelson, Stephen G. Marks (Paperback, Wiley India)
MP104 ---Quantitative Techniques for Managerial Applications
Unit 1 Introduction to Quantitative Techniques
Introduction, Concept of Quantitative Techniques, Applications of Quantitative Techniques in Business Decision
Making, Modeling in Quantitative Techniques, Stages in Model Building , Types of Business Problems,
Advantages of Mathematical Modeling, Summary, Key Terms, End of Chapter Exercises
Unit 2 Statistics in Business: An Approach of Quantitative Techniques
Introduction, Concept of Statistics, Importance of Statistics in Business Decisions, Presentation of Data,
Measures of Central Tendency, Mean, Median, Mode, Measures of Dispersion, Quartile Deviation, Mean
Deviation, Standard Deviation, Skewness, Measures of Skewness, Karl Pearson’s Coefficient of Correlation,
Kurtosis
Unit 3 Correlation and Regression
Correlation, Types of Correlation, Karl Pearson’s Coefficient of Correlation, Rank Correlation Method,
Spearman’s Rank Correlation Coefficient, Regression, Regression Lines, Application of Regression Lines for
Forecasting Sales, Coefficient of Regression, Summary, Key Terms, End of Chapter Exercises
Unit 4 Probability and Probability Distribution
Introduction, Probability , Rules of Probability, Conditional Probability, Bayes Probability, Probability
Distribution, Random Variables, Binomial Distribution, Cumulative Binomial Probability, Poisson Distribution,
Normal Distribution, Summary, Key Terms, End of Chapter Exercises
Unit 5 Linear Programming Models
Introduction, Meaning of Linear Programming, Assumptions of Linear Programming, Advantages and
Limitations of Linear Programming, Graphical Solution of a Linear Programming Problem, Simple Method, Big
Method, Conversion of Primal to Dual Problem, Two Phase Method , Sensitivity Analysis, Summary, Key
Terms, End of the Chapter Exercise
Unit 6 Transportation and Assignment Problems
Introduction, Transportation Problem, Procedure for Solving Transportation Problem, Special cases in the
Transportation Problems, Trans-shipment, Assignment Problem, Mathematical Statement of Assignment Page 12

12 | Page
Problem, Methods to Solve Balanced and Unbalanced Problems, Summary, Key Term, End-of-Chapter
Exercises
Unit 7 Project Scheduling
Introduction , Concept of Project Scheduling , Developing a Project Network, Estimation of Time, Project
Network Analysis, CPM Model , PERT Model , Gantt Chart, Summary, Key Terms, End of Chapter Exercises
Unit-8 Inventory, Queuing, and Sequencing Models
Introduction, Concept of Inventory Control, Significance of Inventory Control, Inventory Models, Queuing
Models, Importance of Queuing Model, Different Queuing Models , Sequencing Model, Rules of Priority,
Sequencing n Jobs on one Machine , Sequencing ‘n’ Jobs on Two Machines , Sequencing n Jobs through two
Machine Centers with Johnson’s Rule, Markov Analysis, Transition Matrix, Estimating the Future Market Share ,
Steady State Situations, Absorbing Chains, Summary, Key Terms, End of Chapter Exercises
Unit-9 Simulation
Introduction, Concept of Simulation, Importance and Limitations of Simulation in Management , Steps for
Solving Problem through Simulation, Techniques of Simulation, Monte Carlo Simulation, Inventory Control and
Simulation Computer Simulation, Summary, Key Terms, End of Chapter Exercises
Unit-10 Game Theory and Decision Making 
Introduction, Concept of Game Theory ,Types of Strategies in Game Theory ,Types of Game, Nash Equilibrium,
Prisoners’ Dilemma , Concept of Decision Making, Decision-Making Conditions and Strategies , Decision Making
Under Uncertainty, Decision Making Under Risk, Marginal Analysis, Utility as a Decision Criterion, Summary ,
Key Terms, End of Chapter Exercise
Unit-11 Theory of sets 
Introduction, the new concept of set, Notations, Representations of set Some basic definition s, theorem on
subsets, Venn Diagrams, Set Operations, Laws of Sets , Applications of Venn Diagrams Summary, Key Terms,
End of Chapter Exercises
Unit- 12 Logarithms and Progression 
Introduction, Logarithms, Laws Of Operations , Compound Interest, Arithmetic Progression , Geometric
progression, Annuities, Loans . Summary, Key Terms, End of Chapter Exercises
Reference Books:- 
• Introduction To Statistical Quality Control, fourth edition by DOUGLAS C. MONTGOMERY (Paperback,
Wiley India)
• Measurement, Statistics And Computation by DAVID MCCORMICK, ALAN ROACH (Paperback, Wiley
India)
• Quantitative Techniques: Theory & Problems by Tulsian (Paperback, Pearson Education) Page 13

13 | Page
MP105--- Business Law
Unit 1 Introduction to Business Law
Introduction ,Law and Society ,Branches of Law, Defining Business Law, Sources of Business Law in India,
Business Law and Managers, Summary , Glossary ,End-of-Chapter-Exercises
Unit 2 Law of Contract 
Introduction, Law of Contract, Nature of Contracts, Classification of Contracts, Essential Elements of a Valid
Contract 
Unit 3 Offer and Acceptance
Lawful Consideration ,Capacity of Contracts ,Free Consent ,Legality of Object, Writing and Registration,
Certainty, Exceptions to the Rule - No Consideration, No Contract, Doctrine of Privity of Contract, Unlawful
and Illegal Agreements, Contingent Contracts, Discharge of Contracts by Performance, Impossibility and
Frustration, Termination of Contract, Breach of Contract, Meaning of Breach of Contract ,Remedies for Breach
of Contract ,Quasi-Contracts, Summary, Glossary ,End-of-Chapter-Exercises
Unit 4 Special Types of Contracts
Introduction ,Contract of Agency ,Agent and Principal, Kinds of Agents, Rights and Duties of Agent and
Principal, Essentials of the Contract, Relationship between Principal, Agent and Sub-agent Creation of Agency,
Contract of Indemnity ,Nature of Contract of Indemnity, Right of Indemnity Holder and Indemnifier
Unit 5 Contract of Guarantee
Features of Contract of Guarantee, Types of Guarantee, Provisions related to Various Types of Guarantee,
Bailment, Essential Elements of Bailment, Rights and Duties of Bailor and Bailee, Pledge, Essentials of Pledge,
Rights and Duties of Pledger and Pledge, Surety and Co-surety ,Rights and Liabilities, Discharge of Surety
,Contingent Contracts, Wagering Agreements, Summary, Glossary ,End-of-Chapter-Exercises
Unit 6 Law of Sale of Goods 
Introduction ,Meaning of Contract of Sale of Goods, Sale of Goods and Agreement to Sell, Essentials Elements
of a Contract of Sale, Formation of Contract of Sales, Sale and Hire Agreements, Meaning and Provisions
relating to Conditions and Warranties ,Doctrine of Caveat Emptor, Provisions relating to Transfer of Property
or Ownership ,Difference between Transfer of Property and Possession, Performance of Contract of Sale, Right
of an Unpaid Seller Against the Goods - Remedies for Breach, Provisions relating to Auction Sale, Summary,
Glossary ,End-of-Chapter-Exercises
Unit 7 Negotiable Instruments 
Introduction, Negotiable Instruments, Characteristics, Types of Negotiable Instruments , Parties to Negotiable
Instruments, Negotiation and Types of Endorsements, Presentment, Discharge from Liability, Dishonor of
Negotiable Instrument (Noting and Protest),Liability of Parties on Negotiable Instrument, Summary, Glossary
,End-of-Chapter-Exercises Page 14

14 | Page
Unit 8 The Consumer Protection Act
Introduction, Aims and Objectives of Consumer Protection Act, Definitions of Important Terms of
Act(Consumer, Complainant , Person, Goods, Service, Trader, & Manufacturer, Meaning of Consumer Dispute,
Complaint, Unfair Trade Practices, and Restrictive Trade Practices),Consumer Protection Councils, Consumer
Redressal Forums (Composition and Jurisdiction of District, State and National forum),Mode and Procedure for
Complaints Under the Act, Remedies, Appeals, Enforcement of Orders and Penalties, Rights of Consumers,
Application of Consumer Protection Act ,Summary, Glossary ,End-of-Chapter-Exercises
Unit 9 Companies Act
Introduction ,Definition of Company ,Features of a Company ,Types of Companies ,Distinction Between
Company and Partnership ,Registration and Incorporation of a Company ,Steps and Procedure of Incorporating
a Company, Memorandum of Association, Articles of Association, Prospectus, Directors ,Appointment and
Removal of Directors, Powers, Duties, and Liabilities of Directors, Company Meetings, Resolutions, Modes of
Winding up of a Company ,Auditor ,Appointment of Auditor, Rights and Liabilities of Auditor, Definition of
Partnership and its Essentials ,Formation of Partnerships, Doctrine of Implied Authority, Registration of
Partnership Firms ,Dissolution of Partnership Firms, Summary, Glossary ,End-of-Chapter-Exercises
Unit 10 The Information Technology Act, 2000
Introduction ,Definition ,Digital Signature - Digital Signature Certificate, Electronic Governance, Attribution,
Acknowledgment and Dispatch of Electronic Records, Sense Electronic Records and Sense Digital Signatures,
Regulation of Certifying Authorities, Subscribers (Duties and Offences),Penalty & Adjudication ,Summary,
Glossary ,End-of-Chapter-Exercises
Unit 11 Intellectual Property Rights
Introduction, IPR (Meaning, Definition, Nature, Importance, Types – Features), Copyright Act, 1957, Trade
Marks Act, 1999, Patents Act, 1970, Designs Act, 2000, Summary, Glossary, End-of-Chapter-Exercises
Unit 12 Other Important Laws 
Introduction, Right to Information Act, 2005,Environment Protection Act, 1986,Laws related to Competition,
Laws related to Packaging, Law of Fair Trade Practices, Law of Banking Regulation, Law of Shops and
Establishments, Summary, Glossary ,End-of-Chapter-Exercises
Reference Books:- 
• Corporate Governance by Sumeet Khurana (Paperback, Dreamtech Press)
• Business Law For Managers (2006-2007 Ed.) by Prof. (Commodore) P.K. Goel (Paperback, Biztantra)
• Corporate Governance: Principles, Mechanisms & Practice by Swami (Dr.) Parthasarathy (Ph. D.)
(Paperback, Biztantra) Page 15

15 | Page
MP106--- Organizational Behaviour
Unit 1 Introduction to Organizational Behavior
Introduction, Concept of Organizational Behavior, Four Elements of Organizational Behavior, Key Concepts of
Organizational Behavior, Disciplines Contributing to Organizational Behavior, Major Historical Developments
in Organizational Behavior, Hawthorne Experiments for Studying Organizational Behavior, Illumination
Experiments (1924-1927), Relay Room Experiments (1927-1932), Mica Splitting Test Room Experiments, Mass
Interviewing Program (1928-1930), Bank Wiring Room Study (1931–1932), Levels of Organizational Behavior,
Significance of Organizational Behavior, Managerial Skills Influencing Organizational Behavior, Challenges
Faced by Organizational Behavior, Summary, Keywords, Review questions, Further Readings 
Unit 2 Organizational Structure
Introduction, Concept of Organizational Structure, Principles of Organizational Structure, Factors Influencing
Organizational Structure, Design of Organizational Structure, Characteristics of Organizational Structure,
Organizational Theories, Classical Theory, Neoclassical Theory, Modern Theory, Elements of Organizational
Structure, Departmentation, Span of Management, Delegation of Authority, Assigning Responsibility,
Organizational Strategy, Organizational Structure and Culture, Corporate Restructuring – A Tool to Modify
Organizational Structure, Summary, Keywords, Review questions, Further Readings 
Unit 3 Motivation and Leadership 
Introduction, Concept of Motivation, Features of Motivation, Factors Affecting Motivation, The Process of
Motivation, Motivational Theories, Significance of Motivation, Pre-Requisites of an Effective Motivation,
Concept of Leadership, Characteristics of a Leader, Functions of a Leader, Types of Leaders, Leaders versus
Managers, Leadership Theories, Leadership Styles, Summary, Keywords, Review questions, Further Readings 
Unit 4 Organizational Culture and its Management
Introduction, Organizational Culture, Types of Organizational Culture, Functions of Organizational Culture,
Cognitive Levels of Organizational Culture, Analyzing Organizational Culture, Managing Cultural Diversity,
Organizational Politics, Reasons for Political Behavior, Political Strategies, Managing Political Behavior,
Morale, Fundamentals of Building Good Morale, Factors Affecting an Employee’s Morale, Indicators of Low
Morale, Relationship between Morale and Productivity, Working Conditions, Determinants of Work
Conditions, Impact of Working Conditions on Employees’ Performance, Summary, Keywords, Review
questions, Further Readings 
Unit5 Organizational Decision Making and Planning
Introduction, Concept of Decision Making, Decision Making Process, Decision Making Approach, Nature of
Decisions, Types of Decisions, Decision-Making Models, Factors Influencing Decision Making, Ethics in
Decision Making, Strategic Decision-Making, Types of Strategic Decision Making, Features of Strategic
Decisions, Issues in Strategic Decision-Making, Concept of Planning, Nature of Planning, Planning Process,
Concept of Strategic Planning, Concept of Planning Premises, Summary, Keywords, Review questions, Further
Readings Page 16

16 | Page
Unit 6 Organizational Change and Stress Management
Introduction, organizational Change, Concept of Change, Forces of Change, Levels of Change, Types of
Change, Resistance to Change, Sources of Resistance, Reasons for Individual Resistance to Change, Change
Agents, The Process of Change Management, Change Management Models, Nadler’s 12 Action Steps, Kanter,
Stein, and Jick’s 10 Commandments, Kotter’s Eight-Step Model, Lewin’s Three Step Model, Action Research
Model, Challenges Faced During Change Management, Defining Stress, Stressors and their Types, Sources of
Stress, Consequences of Stress, Stress-Performance Relationship, Stress Management, Burnout, Causes of
Burnout, Handling Burnout, Summary, Keywords, Review questions, Further Readings 
Unit 7 Strategic Organizational Behavior
Introduction, Concept of Strategic Organizational Behavior, Elements of Strategic Organizational Behavior, 
Foundation of Strategic Organizational Behavior, Strategic Importance of Human Resource, Competitive
Advantage, Human Resource as a Source of Competitive Advantage, Positive Organizational Behavior (POB),
High Involvement Management, Summary, Keywords, Review questions, Further Readings 
Unit 8 Group and Team in an Organization
Introduction, Group, Need of a Group, Types of Groups, Group Dynamics, Group Properties, Group Decision-
Making and Its Techniques, Concept of a Team, Types of Teams, Team Culture, Stages of Team Development,
Team Diversity, Team Effectiveness, Difference between a Group and a Team, Management by Objectives
(MBO), Features of MBO, Process of MBO, Summary, Keywords, Review questions, Further Readings
Unit 9 Conflict and Negotiation
Introduction, Conflict, Three Views on Conflict, Characteristics of Conflict, Classification of Conflict, Sources
of Conflict, Levels of Conflict, Conflict Process, Relationships between Performance and Conflict, Outcomes of
Conflict, Conflict Management, Negotiation- An Approach to Conflict Resolution, Negotiation Process,
Negotiation Process, Other Approaches for Conflict Resolution, Summary, Keywords, Review questions,
Further Readings 
Unit 10 Role of Research in Organizational Behavior
Introduction, Significance of Research in Organizational Behavior, Different Types of Research, Scientific
Research Process, Characteristics of a Research, Different Approaches to Research Design, Exploratory
Research Designs, Descriptive and Diagnostic Research Design, Experimental Research Design, Techniques of
Gathering Data, Observation Technique, Interview Technique, Questionnaire Technique, Socio-metric
Technique, Schedule Technique, Some Other Techniques of Data Collection, Issues Related to Research,
Ethics in Research, Validity of Research, Reliability of Research, Practicality of Research, Summary, Keywords
, Review questions , Further Readings 
Unit 11 Organization Development
Introduction, Concept of Organization Development, Objectives of Organization Development, Phases of
Organization Development, Factors Affecting Organization Development, Managing Effective Organization
Development, Organization Development Interventions, Benefits of Organization Development, Organization Page 17

17 | Page
Development Facilitators, Organization Development in Indian Scenario, Summary, Keywords, Review
questions, Further Readings 
Unit 12 Organizational Diversity and Organizational Behavior in a Global Perspective
Introduction, Concept of Organizational Diversity, Factors Responsible for Organizational Diversity, Benefits
of Organizational Diversity at Different Levels, Barriers in Creating and Managing Organizational Diversity,
Effectively Creating and Managing Organizational Diversity, Strategic Importance of Global Organizational
Behavior, Opportunities and Risks for Organizations in Global Business, Benefits of Global Involvement for
Associates and Managers, Culture in Global Organizations, Understanding Cultural Differences–Cultural
Dimensions, Managing Diverse Cultures, International Business Ethics, Summary, Keywords, Review
questions, Further Readings 
Reference Book:-
Organizational Behavior by Supreet Ahluwalia (Paperback, Dreamtech Press)
Organizational Behavior by Kamran Sultan, Supreet Ahluwalia (Paperback, Dreamtech Press)
Organizational Behaviour: Design, Structure and Culture by DR. Ananda Das Gupta (Ph. D.) (Paperback,
Dreamtech Press)
MP107--- Business Policy and Strategic Management 
UNIT I: Origin of Strategy and Strategic Management, Need for Strategies and Strategic Management,
Need for Strategy, Need for Strategic Management, Path to Strategic Management, Is Strategy
Creatively or Rationally Developed, The Strategic Management Process, The Challenge of Strategic
Management,Gaining Competitive Advantage, The I/O Model, The Resource-Based Model,
Stakeholders in the Process, Corporate Governance and Stakeholders, Ownership Concentration,
Board of Directors, Executive Compensation, What Lies Next, Establishing Strategic Focus, Strategic
Intent. 
UNIT II: Vision and Mission 
Communicating Vision and Mission, Setting Objectives, Need -for Objectives at All Management
Levels, Objective Setting Horizon, Strategic versus Financial Objectives, Developing the Strategy,
Aligning Performance with Objectives, Balanced Scorecard. 
UNIT III: Concept of Synergy and its Relevance to Strategy 
Role of Synergy and its relevance to strategy, Social Responsibility, BOX I: Affirmative Action or
Reservation. 
UNIT IV: Understanding External Environment 
External Environmental Analysis, Segments of the General Environment, The Global Effect, Industry
Environment Analysis, Threat of New Entrants, Barriers to Entry, Bargaining Power of Suppliers,
Bargaining Power of Buyers, Threat of Substitute Products, Intensity of Rivalry among Competitors,
Interpreting Industry Analyses, Determining Industry Attractiveness, Strategic Groups, Competitor
Analysis. 
UNIT V: Internal Analysis, Internal Analysis 
Internal Analysis, Internal Analysis Framework, Resources, Capabilities, and Core Competencies,
Resources, Intangible Resources, Capabilities, Core Competencies, Building Core Competencies,
Criteria of Sustainable Competitive Advantage, Valuable, Rare, Costly to Imitate, Non-substitutable,
Core Competencies: Cautions and Reminders, Value Chain Analysis, Outsourcing, Corporate Strategy,
Developing Strategic Options Based on Tows Analysis, Diversification Strategies, Reasons for Page 18

18 | Page
Diversification, Incentives for Diversification, Resources and Diversification, Extent of Diversification,
Managerial Motives to Diversify, Reduction of Managerial Risk, Desire for Increased Compensation,
Related Diversification, Operational Relatedness, Corporate Relatedness, Market Power, Unrelated
Diversification, Diversification Using Mergers and Acquisitions, Successful Acquisitions, Restructuring,
Cooperative Strategies, Competitive Strategies, Traditional Approaches to Competitive Strategies,
Miles and Snow’s Adaptive Strategies, Abell’s Business Definition Framework, Mintzberg’s
Competitive Strategy, Today’s Competitive Scenario, A Model of Competitive Rivalry, Attack
Possibilities, First, Second, and Late Movers, Competitive Response, Abilities that Enable Response, Competitive
Rivalry Outcomes.
UNIT VI: Generic Tools of Analysis Learning objectives
Decision Trees, Issue Trees, Profit Trees, Hypothesis Trees, SWOT Analysis, Analysis of Our Firm
against Competition, The SWOT Matrix, PESTLE Analysis, The PESTLE Matrix, Making It More
Scientific, Case Analysis, Analyzing a Case, Historical and SWOT analysis, Analysis of Strategies
Recommendations and Discussions, Conclude the Analysis, Conclusion, Definitions and Terminology
To Recapitulate, Portfolio & Other Analytical Models, BCG Matrix, GE / McKinsey Matrix, Directional
Policy Matrix, Business Strengths, Advantages & Disadvantages of Matrix Models.
UNIT VII: Implementing Strategic Management
Role of Strategic Leadership in Implementation, Effective Strategic Leadership, Determining Strategic
Direction, Exploiting and Maintaining Core Competencies, Developing Human Capital, Sustaining an
Effective Organisational Culture, Emphasising Ethical Practices, Establishing Balanced Organisational
Controls, Teams as an Organizational Resource, Identifying Key Strategic Tasks for Implementation,
Partnerships for Managing Change, Developing a Partnership, Aligning Organizational Capabilities,
Innovation, Entrepreneurship and Intrapreneurship, Innovation, Entrepreneurship, Intrapreneurship,
Encouraging Intrapreneurship, Using Strategic Alliances for Innovation, Buying Innovation through,
Acquisitions, Creating a Learning Organization, Implementing Strategies II: Organizational Issues,
Organization Structure and Strategy Implementation, Strategic Business UNIT Structure, Newer
Forms of Organization Structures, Matrix Structure, Network.
UNIT VIII: Cost Leadership Strategy, Differentiation Strategy, Integrated Cost
Leadership/Differentiation Strategy, Implementing Functional Strategies, Marketing Strategies,
Financial Strategies, Human Resources Management Strategies, Procurement Strategies,
Manufacturing Strategies, Technology Strategies, Research and Development (R&D) Strategies, Role
of the Budget, The Process of Budgeting, Strategic Evaluation and Control, Evaluating Strategies,
Strategic Audit, Current Situation, Corporate Governance, External Environment: OpportUNITies and
Threats (SWOT), Internal Environment: Strengths and Weaknesses (SWOT), Analysis of Strategic
Factors (SWOT), Strategic Alternatives and Recommended Strategy, Evaluation and Control, Final
Comments, Key Issues Review.
UNIT IX: Operational Strategy
Formulating Operations Strategy, Product-Service Mix (What to Produce), Capacity Planning (How
many to produce), Technology and Facilities Planning (How to Produce), TQM Tools and Techniques.
UNIT X: Financial strategy
Introduction, Procurement of Funds, Utilisation of Funds, Financial Ratio Analysis, Financial Strategy
and Competitive Advantage, Strategic Investment Decisions, Competitive Advantage.
UNIT XI: Marketing strategy Page 19

19 | Page
Introduction, Market Segmentation, Why Market Segmentation?, How to Segment a Market?,
Segmentation Strategies, Targeting Market Segments, Product Positioning, Product Strategies, The
Product Life Cycle Concept, Introduction Stage, Growth Stage, Maturity Stage, Decline Stage, Pricing
Strategies, Distribution and Promotion Strategies.
UNIT XII: human rsource strategy
Introduction, Human Resource Strategy, Role of HRM, Competitive Advantage through People,
Personnel Policies, Human Resource Planning, Recruitment, What do Indian Companies Expect from
Job-seekers?, Selection, Placement, Selection Practices in India, Induction/Orientation, Training and
Development, Executive Development Programmes.
UNIT XIII: Job Knowledge, Organisational Knowledge, General KnowledgeSpecific Individual Needs,
Other Off-the-Job Methods, Performance Appraisal, The Challenges in Performance Management,
Ernst & Young (India), Hyundai Motor (India), Seagram (India), Compensation Planning, HR Strategy
in a Dynamic Environment.
UNIT XIV: Levels of Strategy
Introduction, Levels of Strategies, Corporate Level, Divisional or Business Level, Operational or
Functional Level, Characteristics of Different Levels of Strategies, Objectives and Strategies, Annual
Business Planning, Quality of Annual Plans, Consistency in Annual Plans, Functional Strategies Time
Horizon, Specific Tasks, Participation, Strategy and Individual Manager, A Model for Strategic
Management.
UNIT XV: Scanning Environments for Threats and Opportunities
Analysing Internal Weaknesses and Strengths, Developing Vision, Mission, Corporate Values and
Objectives, Generating Strategic Options, Evaluating and Selecting Overall Strategy, Implementing
Strategy, Business Environment Analysis, Nature of Business Environments, Panorama of
Environmental Factors, Total Environments (Pest-Le-DlcSCc), Pest Analysis, Pestle Analysis, Total
Analysis of Environmental Factors.
UNIT XVI: Impact Analysis
Scenario Building, Industry and Competitive Analysis, Five Forces’ Analysis, Rivalry among the
Existing Firms, Threat from New Entrants, Bargaining Power of Suppliers, Threats from Substitute
Sellers Bargaining Power of Buyers, Advantages of Five Forces Analysis, Competition Market, Market
Structure, illustration, Nature of Competition, Competitors’ Analysis, Strategic Group Mapping,
Critical Success .
UNIT XVII: Identifying and Reinforcing Strength in the Critical Success Variables (CSV), Exploiting
Competitors’ Weakness and Building Relative Superiority, Pursuing Aggressive Improvements and
Challenging Taken-for-granted Rules, Deriving Maximum Benefits from Strategic Degrees of
Freedom, Internal Resource Analysis, Physical Resources, Financial Resources, Human Resources,
Informational Resources, Intangible Resources, Control over Resources, Value Chain Analysis, What
is Value Chain Analysis, Primary Activities, Support Activities.
UNIT XVIII: Cost and Value Drivers
Total Value Chain, Importance of Linkages in the Value Chain, Role of Information/Communication,
Technology in Reinforcing Value Chain, Management of Value Chain, Time Management, Cost
Management, Quality Management, Service Management, Product Portfolio Analysis, BCG Portfolio
Matrix, GE Business Screen, Arthur D Little’s Life Cycle Analysis, Analysis of Product Portfolio
Balancing. Page 20

20 | Page
UNIT XIX: Analysis of Skills and Competence
Concept of Core Competencies, Resources, Human Intangible Resources, Non-human Intangible
Resources, Capabilities, Understanding Core Competencies, Characteristics of Core Competencies,
Tests for Core Competencies, Appropriability, Durability, Transferability, Replicability, Financial Ratio
Analysis, Management Ratios, Financial Ratio Analysis, Profitability Ratios, Liquidity Ratios, Leverage
or Gearing Ratios, Activity Ratios, Investment or Stock Market Ratios, Overview of Financial Ratios
Assessing Organisational Culture, Cultural Context of Strategy, Organisational Culture, External
Factors Influencing Culture, Values of Society, Values of Organised Groups, Internal Factors
Influencing Culture, Types of Organisational Culture, Mapping Stakeholders’ Expectations,
Stakeholders in a Corporation, Identifying Stakeholders, Mapping Stakeholders, Power Predictability
Matrix Analysis, Power Interest Matrix Analysis, Sources of Power of Internal Stakeholders, Sources
of Power of External Stakeholders.
UNIT XX: SWOT Analysis
Identifying Threats, Opportunities, Strengths and Weaknesses, Matrix Method of SWOT Analysis,
Determining Threats and Opportunities, Identifying Weaknesses and Strengths, Carrying out SWOT
Analysis in a Matrix Table Form, Cruciform Method of SWOT Analysis, Role and Importance of SWOT
Analysis, SWOT and Operational Managers, Critiques of SWOT Analysis.
Reference Book:
1. Strategic Management and Business Policy (XIth Edition) by Thomas L. Wheelen and J. David
Hunger
2. Strategic Management & Business Policy: Achieving Sustainability (XIIth Edition) by Thomas L.
Wheelen and David L. Hunger
MP108--- Executive Communication and Research Methodology 
UNIT I Business Communication and its Scope for Management
Aims and Objectives, Introduction, Defining Communication, Nature of Communication
Classification of Communication, Objectives/Purpose of Communication, Scope of Communication
Importance and Functions of Communication, Evaluation of Communication Effectiveness
Organizational Communication Let us Sum up
UNIT II Media and Modes of Communication
Aims and Objectives, Introduction, Choice of Medium, Modes of Communication, Media of Mass
Communication, Let us Sum up
UNIT III BARRIERS TO COMMUNICATION
Aims and Objectives, Introduction, Categorization of Barriers, Technical Aspects in Communication
Barriers, Overcoming the Barriers in Communication, Let us Sum up
UNIT IV Principles of Effective Communication
Aims and Objectives, Introduction, Seven C's of Effective Communication, Four S's of
Communication, Let us Sum up, Lesson End Activity Page 21

21 | Page
UNIT V Business Correspondence – Letters
Aims and Objectives, Introduction, Different Types of Letters, Essentials of a Commercial Letter
Knowing what is a Bad Letter, The Layout of a Business Letters, Let us Sum up
UNIT VI Enquiries, Complaints and Sales Promotion Letters
Aims and Objectives, Introduction, Categories of Letters of Enquiries, Writing Enquiry Letters
Replies to Enquiries, Request for help or Advice from Business Acquaintances, Quotations
Getting Back Lost Customers, Complaints, Sales Promotion Letters, Sample Letters, Let us Sum up
UNIT VII Report Writing
Aims and Objectives, Introduction, Significance, Types of Reports, Five W's and One H of Report
Writing, Report Planning, Report Writing Process, Outline of a Report, Guidelines for Writing Report
Technicalities of Report Writing, Norms for including Visual Aids in Reports, Criteria Used for Judging the
Effectiveness of a Report
UNIT VIII Research Reports
Aims and Objectives, Introduction, Difference between Research and Technical Reports, Guidelines
For Writing Research Report, Research Proposal: Synopsis, Norms for the Research Report,
Components of the Research Report, Research Report Presentation, Long and Short Reports,
Formal Reports and Informal Reports Let us Sum up
UNIT IX Non-verbal Communication
Aims and Objectives, Introduction, Characteristics of Non-verbal Communication, Relationship of
Non-verbal Message with Verbal Message, Classification of Non-verbal Communication, Let us Sum
Up
UNIT X Dyadic Communication and Telephonic Conversation
Aims and Objectives, Introduction, Dyadic Communication: Salient Features, Need for Learning
Oral Communication Skills, Useful Tips to make Dyadic Communication more Effective, Telephone
as a Medium of Conversation, Tips for Effective Telephonic Conversation, Let us Sum up
UNIT XI Conducting Meetings, Seminars and Conferences
Aims and Objectives, Introduction, Meetings: Meaning and Importance, Purposes and Golden
Rules of Meetings, Conducting Meetings, Attending Meetings, Conferences and Seminars
Written Documents Related to Meeting: Notice, Agenda and Minutes, Let us Sum up
UNIT XII Speech - Oral Presentation
Aims and Objectives, Introduction, Determining the Purpose: Selection of the Topic, Audience
Analysis, Researching the Topic, Planning and Drafting the Speech, Organizing the Speech
Presenting the Speech, Developing Confidence and Overcoming Fear, Terms used in a Debate
Speech, Let us Sum up Page 22

22 | Page
UNIT XIII Group Discussions
Aims and Objectives, Introduction, Technique of Group Discussions, Qualities Needed for Group
Discussions, Strategies for Group Discussions: Do's and Don'ts, Discussion Techniques, Listening in
Group Discussions, Let us Sum up
MP109 Operations Research 
Unit 1 Introduction to Operations Research
Introduction, Concept of Operations Research , Applications and Uses of Operations Research, OR Models and
Modeling, Principles of OR Modeling, Methodology Used in OR Modeling, Solving OR Models, OR Techniques, 
OR and Computers, Advantages of OR, Limitations of OR , Summary, Key Terms, End of Chapter Exercises.
Unit 2 Linear Programming 
Introduction, Meaning of Linear Programming, Assumptions of Linear Programming , Advantages and
Limitations of Linear Programming, Formulation of Linear Programming Model, Graphical Solution of a Linear
Programming Problem , Simplex Method, Big M Method, Conversion of Primal to Dual Problem, Two Phase
Method , Applications of Linear Programming, Urban Planning, Currency Arbitrage, Investment, Sensitivity
Analysis, Summary, Key Terms, End of the Chapter Exercise.
Unit 3 Advanced Linear Programming
Introduction, Revised Simplex Method, Bounded Variables Algorithm, Parametric Linear Programming,
Parametric Variations in Objective Function (C), Parametric Variations in Right Hand Side Constraints (b),
Summary, Key Terms, End of the Chapter Exercise.
Unit 4 Goal and Integer Programming
Introduction, Introduction to Integer Programming Problems , Pure and Mixed Integer Programming Problems, 
Zero-One Integer Programming Problems, Solving Integer Programming Problems, Cutting Plane Algorithm,
The Branch and Bound Method, Goal Programming, Goal Programming with Single Goal, Goal Programming
with Multiple Goals, Graphical Method of Solving Goal Programming Problems, Summary, Key Terms, End of
the Chapter Exercises.
Unit 5 Transportation and Assignment Problems
Introduction, Transportation Problem, Mathematical Formulation of Transportation Problem, Solution
Procedure for Transportation Problem, Special cases in the Transportation Problems, Trans-shipment,
Assignment Problem, Mathematical Statement of Assignment Problem, Methods to Solve Balanced and
Unbalanced Problems, Maximization Problem, Problems with Restrictions, Summary, Key Terms, End-of-
Chapter Exercises.
Unit 6 Inventory, Queuing
Introduction, Concept of Inventory Control, Significance of Inventory Control, Functions of Inventory Control,
Factors Affecting Inventory, Inventory Models, Queuing Models, Importance of Queuing Model, Applications of
Queuing Model , Elements of Queuing Model, Different Queuing Models, Summary, Key Terms, End of
Chapter Exercises. Page 23

23 | Page
Unit 7 Sequencing Models
Sequencing Model, Rules of Priority, Sequencing n Jobs on one Machine , Sequencing ‘n’ Jobs on Two Machines
, Sequencing n Jobs through two Machine Centers with Johnson’s Rule, Markov Analysis, Transition Matrix,
Estimating the Future Market Share , Steady State Situations, Absorbing Chains, Summary, Key Terms, End of
Chapter Exercises.
Unit 8 Project Scheduling and Dynamic Programming
Introduction , Concept of Project Scheduling , Developing a Project Network, Estimation of Time, Project
Network Analysis, CPM Model , PERT Model , Gantt Chart, Concept of Dynamic Programming , Recursive
Nature of DP, Forward and Backward Recursion, Applications of DP, Summary, Key Terms, End of the Chapter
Exercise 
Unit 9 Game Theory and Decision Making 
Introduction, Concept of Game Theory , Assumptions , Structure of a Game , Types of Strategies in Game
Theory, Types of Games , Nash Equilibrium , Prisoners’ Dilemma , Concept of Decision Making, Decision-
Making Conditions and Strategies, Decision Making Under Uncertainty, Decision Making Under Risk, Marginal
Analysis, Utility as a Decision Criterion, Summary , Key Terms, End of Chapter Exercise.
Unit 10 Probability and Probability Distribution
Introduction, Probability, Rules of Probability, Conditional Probability, Bayes Probability, Probability
Distribution, Random Variables, Binomial Distribution, Cumulative Binomial Probability, Poisson Distribution, 
Normal Distribution, Summary, Key Terms, End of Chapter Exercises.
Unit 11 Simulation
Introduction, Concept of Simulation, Reasons for Using Simulation , Importance and Limitations of Simulation
in Management , Steps for Solving Problem through Simulation, Techniques of Simulation, Monte Carlo
Simulation, Inventory Control and Simulation, Computer Simulation, Summary, Key Terms, End of Chapter
Exercises.
Unit 12 Replacement Model
Introduction, Understanding Replacement Models, Replacement of Equipment that Deteriorates with Time,
Replacement of Equipment that Fails Completely, Staff Replacement, Limitations of Replacement Models,
Summary, Key Terms, End of the Chapter Exercises.
Reference Books:-
Operations Management For Mbas, third edition By Jack R. Meredith, Scott M. Shafer (Paperback, Wiley
India)
Operations Research: Principles And Practice, second edition By Ravindran, Phillips, Solberg (Paperback,
Wiley India)
Operations, Strategy and Technology: Pursuing The Competitive Edge By Robert Hayes, Gary Pisano, David
Upton, Steven Wheelwright (Paperback, Wiley India) Page 24

24 | Page
MP110---Entrepreneurship Development
Unit 1 Introduction to Entrepreneurship
Introduction, Concept of Entrepreneurship, Definition of Entrepreneur, Traits and Characteristics of a
Successful Entrepreneur, Functions of an Entrepreneur, Types of Entrepreneurs, Professional vs. Family
Entrepreneurs, Entrepreneur vs. Intrapreneur, Entrepreneurial Processes, Entrepreneurial Motivation,
Summary, Key Words, Review Questions, Further Readings
Unit 2 Theories of Entrepreneurship
Max Weber theory
Unit 3 Establishing a New Enterprise
Introduction, Developing a Business Idea, Deciding to Set-up an Enterprise, Feasibility Study, Market Feasibility,
Financial Feasibility, Organizational Feasibility, Project Feasibility, Summary, Key Words, Review Questions,
Further Readings
Unit 4 Business Plan 
Business Plan, Writing a Business Plan, Implementing a Business Plan, Summary, Key Words, Review Questions,
Further Readings
Unit 5 Financial Requirements of a New Enterprise
Introduction, Financing a New Enterprise, Estimating Financial Requirements, Estimation of Fixed Capital
Requirements, Estimation of Working Capital Requirements, Identifying the Sources of Finance, Institutions
Providing Financial Assistance, Venture Capital Funding, Summary, Key Words, Review Questions, Further
Readings
Unit 6 Managing a New Enterprise
Introduction, Management of a New Enterprise, Human Resource Management in a New Enterprise, Marketing
Management in a New Enterprise, Financial Management in a New Enterprise, Production and Operations
Management in a New Enterprise, Summary, Key Words, Review Questions, Further Readings
Unit 7 Expansion Strategies of an Enterprise
Introduction, Expanding an Enterprise,, Expansion through Concentration, Expansion through Integration
Expansion through Diversification, Expansion through Cooperation, Expansion through Internationalization
Expansion through Digitalization, Summary, Key Words, Review Questions, Further Readings
Unit 8 Small-Scale Enterprises
Introduction, Defining Small-Scale Enterprises, Role of Small-Scale Enterprises in Economic Development,
Establishing Entrepreneurial System, Assistance for Small-Scale Enterprise, Sickness in Small-Scale Enterprises,
Linkage between Small and Large Enterprises, Summary, Key Words, Review Questions, Further Readings
Unit 9 Institutions Supporting Small-Scale Enterprises Page 25

25 | Page
Institutions Supporting Small-Scale Enterprises, Institutions Providing Financial Assistance, Technological Up
gradation and Modernization of Small Enterprises, Problems Faced by Small Enterprises, Summary, Key Words,
Review Questions, Further Readings
Unit 10 Decision Support System
Introduction, Definition of Decision Support System, Uses of Decision Support System, Types of Financial
Decision Support System, Application of Decision Support System in Banking, Credit Cards, Credit Scoring ,
Summary, Key Words, Review Questions, Further Readings
Unit 11 Corporate Social Responsibility 
Introduction, Concept of Corporate Social Responsibility, CSR towards Stakeholders, CSR in Small and Medium
Enterprises, Promotion of CSR Practices, Corporate Sustainability Report Summary, Key Words, Review
Questions, Further Readings
Unit 12Business Ethics
Concept of Business Ethics, Importance of Business Ethics, Ethics and the Indian Corporate Culture, Causes and
Issues of Unethical Behavior, Summary, Key Words, Review Questions, Further Readings
Reference Books:- 
Entrepreneurship by Alpana Trehan (Paperback, Dreamtech Press)
Entrepreneurship Theory at the Crossroads (Second Ed.) by Dr. Mathew J. Manimala (Paperback, Biztantra)
Patterns Of Entrepreneurship by JACK M. KAPLAN (Paperback, Wiley India)
MP111---Management Information System
Unit 1 Understanding Management Information System
Introduction, Concept of Information System (IS),Computer Literacy and IS Literacy, Components of IS, Trends
in IS, Types of IS , Framework of IS in an Organization, IS and Business Process, Human Body as an Information
System, IS Failures and Its Causes, Management Information System (MIS),Nature and Scope of MIS
,Characteristics of MIS, Need of MIS, Role of MIS, Functions of MIS, Structure of MIS, Physical Components,
Information Processing, Management ,Activities at Various Levels, Decision Support System, Applications of
MIS, Application in Marketing, Application in Finance, Application in HR, Application in Production, Summary
,Keywords, Review Questions
Unit 2 Strategic Role of MIS
Introduction, Strategic MIS, Competitive Advantages with MIS, Customer Relationship Management
(CRM),Supply Chain Management (SCM),Enterprise Resource Planning (ERP),Business Process Re-Engineering
(BPR),Virtual Company, Total Quality Management (TQM),Agile Company, Knowledge Creating Company,
Summary ,Keywords , Review Questions
Unit3 Management of Data Resources Page 26

26 | Page
Introduction, Concept of Data, Logical and Physical Views of Data, Characteristics of Data, Types of Data
,Methods of Data Collection ,Data Warehousing ,Data Mining ,Designing Database ,Hierarchical Data Model,
Network Data Model, Relational Data Model, Database Trends- Object Oriented and Hypermedia Database,
DBMS, Resource ,Requirement and Procurement, Summary , Keywords , Review Questions
Unit 4 Communication Technology and Network
Introduction, Communication Technology, Role of Communication in organization ,Communication System,
Telecommunication, Networking, Types of Networks, Understanding Basics of Networking, Need for
Networking, Basic Components of a Network, Exploring the Types of Networks, Characteristics of Networks,
Hardware and Software Used for Networking, Network Topologies, Communication Networks in
Organization,1Intranet,Extranet,Introduction to the Internet, World Wide Web, Application of Internet in
Business, Broadband Technology, Summary , Keywords , Review Questions
Unit 5 Decision Support Systems
Introduction, Understanding DSS, Problem Solving and Decision Making, Simon’s model of decision making,
Types of Decisions, Evolution of DSS, Components of Decision Support System, DSS architecture, Characteristics
of DSS, Analytical Models in DSS ,Types of Decision Support Systems,Tools and Technologies used in DSS,DSS
and Outsourcing, Group Decision Support System (GDSS), Elements of GDSS, Characteristics of GDSS, Executive
Support Systems (ESS), Expert Systems (ES), Summary , Keywords , Review Questions
Unit 6 System Analysis and Design
Introduction, Concept of System Analysis, System Analyst: Meaning and Roles, System Development Life Cycle
(SDLC), , System Investigation, Prototyping, Feasibility analysis, System design, System Testing, System
Implementation, Developing MIS, Alternative System Building Method, Rapid Application development (RAD),
Business process Re-Engineering (BPR), Reverse Engineering , Re-Engineering, Concept of Rapid Application
Development, Summary , Keywords , Review Questions
Unit 7 Knowledge Management and Systems
Introduction, Knowledge Support System, Transactional Processing, Artificial Intelligence, Neural Network,
Fuzzy Logic, Virtual Reality, Summary, Keywords, Review Questions
Unit 8 Artificial Intelligence
Introduction, Concept of Artificial Intelligence, Evolution of Artificial Intelligence, Components of Artificial
,Intelligence, Artificial Intelligence, Neural Network, Fuzzy Logic, Expert Systems, Summary , Keywords , Review
Questions
Unit 9 Information Technology (IT) and Global Trends
Introduction, Globalization and IT, Breaking business Barriers-International Business, Need of MIS in MNCs,
Information Technology and Virtual Organizations, Information Technology and Outsourcing, Managing Global
Information System, Challenges in Developing Global Information System, Technological constraints, Political
Challenges, Cultural Barriers, Summary , Keywords , Review Questions
Unit 10 E-Commerce Page 27

27 | Page
Introduction, Models of E-Commerce, Generations of E-Commerce, Exploring E-Commerce, E-Government, E-
Banking, E-Tailing, E-Marketplace Technology, Problem Definition, Research Process, Identifying Factors to
Enter E-Marketplace, Specifying Guidelines to Enter E-Marketplace, Introducing EDI, Standards of EDI,
Transmission Modes of EDI, Risk and Disadvantages of EDI, E-Cash and E-Payment Scheme, E-Cash, E-Payment
Schemes, Purchase Order Processing and ,Payment, Secure E-Transaction, Encryption, Digital Signature, E-
Transaction, Certificate Issuance, Cardholder ,Certificates, Trader Certificates, Acquirer and Issuer Certificates,
Business Intelligence, External Databases, Search Engines, Summary , Keywords , Review Questions
Unit 11 Ethical Aspects 
Introduction, Ethics in Information Technology, Importance of Ethics in IT, Achieving Ethics in IT, Sarbanes-
Oxley Act Ethical Challenges of IT, Cyber crime, Hacking, Cyber Theft
Unit 12 Security of Information 
Security Management and Control, Interne worked Security, Encryption, Firewalls, Virus Protection, E-mail
Monitoring,<h2>Other Security issues, Security codes, Backup files, System Monitoring, Disaster recovery,
Biometric security, Management of Risks, Requirement of Regulatory System, Security Policy, Legal
Requirement, Summary , Key Terms , Exercise
Reference Books: -
1. Computer Applications in Management by Niranjan Shrivastava (Paperback, Dreamtech Press)
2. Management Information Systems by Shubhalakshmi Joshi, Smita Vaze (Paperback, Biztantra)
3. Comdex Computer Course Kit by Vikas Gupta (Paperback, Dreamtech Press)
MP112---Management of Human Resources
Unit 1 An Introduction to HRM
Introduction, Concept of HRM , Objectives of HRM, Functions of HRM, Significance and Challenges of HRM,
HRM Policies and Principles, Models of HRM, Strategic HRM, Model of Strategic HRM, Role of HR in Process of
Strategic Management, Concept of HRP, Features of HRP, Process of HRP, Methods used for HRP, Significance
of HRP, Difficulties in HRP, Requisites for successful HRP , Integrating HRP in Strategic Planning, Concept of
International Human Resource Management, Difference between International and Domestic Human Resource
Management, International Human Resource Management Practices, Summary , Keywords , Review questions ,
Further Readings .
Unit 2 Job Analysis, Job Description, Job Specification and Job Evaluation
Introduction, Job Analysis, Uses of Job Analysis, Steps in job analysis , Techniques for Collecting the Job
Analysis Data, Job Description, Purpose of Job Description, Limitations of Job Description, Guidelines for
writing an effective Job Description, Job Specification, Purpose of Job Specification, Guidelines for preparing
Job Specification, Job Design, Job Evaluation, Objectives of Job Evaluation, Procedure of Job Evaluation, 
Limitations of Job Evaluation, Methods of Job Evaluation, Summary , Keywords , Review questions , Further
Readings. Page 28

28 | Page
Unit 3 Recruitment and Selection 
Introduction , Recruitment, Objectives of Recruitment , Types of Recruitment, Process of Recruitment , Sources
of Recruitment , Recruitment Policies, Strategic Issues in Recruitment, Selection, Process of Selection ,
Techniques in Selection, Induction and Orientation, Purpose of Induction and Orientation , Induction and
Orientation Program, Requisites of an Effective Induction and Orientation Program, Placement , Summary ,
Keywords , Review questions , Further Readings.
Unit 4 Training and Development 
Introduction , Training of Human Resource , Nature of Training , Objectives of Training , Importance of Training,
Role of a Trainer , Methods of Training , Process of Training , Development of Human Resource, Objectives of
Development of Human Resource, Human Resource Development Mechanism , Human Resource Development
for Organizational Effectiveness, Summary , Keywords , Review questions , Further Readings .
Unit 5 Performance Appraisal 
Introduction , Concept of Performance Appraisal , Objectives of Performance Appraisal, Process of
Performance Appraisal , Methods of Performance Appraisal , Benefits of Performance Appraisal , New trends in
Performance Appraisal , Concept of Potential Appraisal , Defining Potential Appraisal , Features of Potential
Appraisal , Potential Appraisal versus Performance Appraisal , Challenges Faced in Performance Appraisal ,
Summary , Keywords , Review questions , Further Readings.
Unit 6 Career Planning and Succession Planning 
Introduction, Concept of Career , Features of Career, Career Anchors, Career Stages, Career Planning, Features
of Career Planning, Objectives of Career Planning, Process of Career Planning , Benefits of Career Planning ,
Problems in Career Planning, Career Planning Vs. Human Resource Planning, Role of Psychometrics Testing in
Career Planning, Succession Planning , Features of Succession Planning , Scope of Succession Planning , Career
Planning Vs. Succession Planning , Summary , Keywords , Review questions , Further Readings.
Unit 7 Motivation
Introduction, Concept of Motivation, Factors affecting Motivation, Process of Motivation, Significance of
Motivation, Guidelines to Motivate Employees, Concept of Reward , Objectives of Reward , Features of Reward
System , Determinants of Reward, Types of Rewards, Quality of Work Life, Summary , Keywords , Review
questions , Further Readings.
Unit 8 Participation, Empowerment, and Change Management
Introduction, Concept of Participation, Objectives of Participation, Methods of Participation, Pre-requisites for
an Effective Participation, Significance and Limitations of Participation, Concept of Empowerment, Required
Conditions for Empowerment, Factors Affecting Empowerment, Stages of Empowerment
, Quality Circle,
se of Quality Circle, Features of Quality Circle, Structure of Quality Circle, Benefits and Limitations of Quality
Circle, Concept of Change , Drivers of Change, Types of Change , Process of Change, Models of Change, Change
Management, Challenges faced in Change management, Limitations of Change management, Interventions in
Change Management, Summary , Keywords , Review questions , Further Readings.
Unit 9 Compensation Management Page 29

29 | Page
Introduction, Concepts of Compensation, Job Evaluation and compensation, Pre-Requisites for Effective Job
Evaluation , Objectives of job Evaluation, Significance of Job Evaluation, Concept of Wages, Salaries, and Fringe
Benefits, Wage, Salary, Fringe Benefits, A New Trend in Compensation-Employee Stock Options, Summary ,
Keywords , Review questions, Further Readings.
Unit 10 Employee Welfare and Social Security 
Introduction, Concept of Employee Welfare, Objectives of Employee Welfare, Advantages and disadvantages
of Employee welfare, Welfare Agencies, Central Government , State Government , Employers, Trade Unions ,
Other Agencies , Welfare Facilities, 1Intramural Facilities , Extramural Facilities , Benefits after Separation, 
Statutory Provisions for Employee Welfare in India, Welfare provisions under Factories Act, The Employment
Provident Fund and Miscellaneous Provision Act, 1952, Workmen’s Compensation Act, 1923, Employees State
Insurance Act, 1948 , Payment of Gratuity Act, 1972, Welfare Provisions under other Acts, Understanding
Ethics, Ethical Issues in Organizations , Measures to Reduce Ethical Issues , Corporate Culture and Ethics,
Corporate Social Responsibility , Managing Ethics in Organization, Responsibility of Employees, Responsibility of
Management, Ethical Programs , Dilemmas in Ethics, Summary , Keywords , Review Questions , Further
Readings.
Unit 11 Teams and Groups in an Organization 
Introduction, Concept of Team, Types of Team, Structure of a Team, Stages of Team Development, Concept of
group, Types of Groups, Group Models, Difference between Team and Group, Concept of Communication,
Types of Communication , Communication Process, Barriers to Effective Communication, Measures to Reduce
Communication Barriers, Communication Roles , Summary , Keywords , Review Questions , Further Readings.
Unit 12 Human Resource Information System 
Introduction, Concepts of Human Resource Information System, Objectives of HRIS, Designing HRIS,
Applications of HRIS, Functional Components of HRIS, Steps in HRIS Implementation, Benefits and Limitations of
HRIS, Total Quality Management, Need of TQM, Total Quality HRM
, Kaizen -A Continuous Improvement
Philosophy, Summary , Keywords, Review Questions , Further Readings.
Reference Books:-
Human Resource Management by P. K. Gupta (Paperback, Dreamtech Press)
Human Resource Management (Third Ed.) by Lawrence S. Kleiman (Paperback, Biztantra)
Training & Development (Indian Text Ed.) by B. Janakiram (Ph. D.) (Paperback, Biztantra)
MP113---Marketing Management
Unit 1Fundamentals of Marketing
Introduction, Concept of Marketing, Evolution of Marketing, Production Era, Sales Era, Marketing Era,
Relationship Marketing Era, Scope of Marketing, Objectives of Marketing, Core Concepts of Marketing, Market,
Needs and Wants, Exchange, Value, Demand. Page 30

30 | Page
Unit 2 Philosophies of Marketing Management
Production Concept, Product Concept, Selling Concept, Marketing Concept, Societal Marketing Concept,
Marketing Environment, Features of Marketing Environment, Importance of Marketing Environment, Types of
Marketing Environment, Micro Environment, Macro Environment, Marketing Mix Elements, Summary, Key
Words, Review Questions, Further Readings
Unit 3 Principles and Precepts of Marketing Management
Introduction, Marketing Research, Process of Marketing Research, Marketing Information System,
Segmentation of Market, Definition of Market Segmentation, Basis of Market Segmentation, Levels
of
Market Segmentation, Patterns of Market Segmentation, Process of Market Segmentation, Requirements for
Effective Segmentation, Target Market Selection Process, Evaluating the Market Segment, Selecting the Market
Segment, Tools for Competitive Differentiation, Developing a Positioning Strategy, Summary, Key Words,
Review Questions, Further Readings
Unit 4 Product Decisions
Introduction, Concept of Product, Levels of Product, Product Classification, Product Differentiation and its Basis,
Product Line Analysis, Product Mix Analysis, New Product Development, New Product Adoption, New Product
Diffusion, Concept of Product Life Cycle, Brand Management, Process of Branding, Brand Identity, Brand Equity,
Brand Loyalty, Brand Repositioning, Challenges of Product Branding, Product Packaging, Product Labeling,
Summary, Key Words, Review Questions, Further Readings
Unit 5 Pricing Decisions
Introduction, Concept of Pricing, Price and Non-price Competition, Factors Affecting Pricing Decisions, Pricing
Decision Framework, Pricing Methods, Cost-based Pricing, Demand-based Pricing, Competition-based Pricing,
Other Pricing Methods, Pricing Strategies, Differential Pricing, Promotional Pricing, Product Line Pricing, New
Product Pricing, Psychological Pricing, Summary, Key Words, Review Questions, Further Readings
Unit 6 Distribution Decisions
Introduction, Concept of Distribution Channel, Design of Distribution Channel, Levels of Distribution, Types of
Distribution Channel, Direct Distribution Channel, Indirect Distribution Channel, Hybrid (Mixed) Distribution
Channel, Importance and Functions of Distribution Channel, Monitoring and Managing Distribution Channel,
Members of Distribution Channel 
Unit 7 Concept of Marketing Systems
Vertical Marketing System, Horizontal Marketing System, Wholesalers, Typesof Wholesalers, Functions of
Wholesalers, Retailers, Functions of Retailers, Types of Retailing, Introduction to Logistics, Definition of
Logistics, Types of Logistics, Warehouse Management System, Summary, Key Words, Review Questions,
Further Readings
Unit 8 Communication Mix in Marketing
Introduction, Concept of Communication, Types of Communication, Verbal Communication, Nonverbal
Communication, Written Communication, Visual Communication, Marketing Communication Mix, Advertising, Page 31

31 | Page
Direct Marketing, Personal Selling, Public Relations, Sales Promotion, Concept of Integrated Marketing
Communication Marketing Communication Process, Summary, Key Words, Review Questions, Further Readings
Unit 9 Service Marketing
Introduction, Concept of Services, Characteristics of Services, Intangibility, Inseparability, Perish ability,
Heterogeneity, Service Marketing Mix, Managing Service Quality, Service Life Cycle, Summary, Key Words,
Review Questions, Further Readings
Unit 10 Customer Relationship Management
Introduction, Creating Customer Value, Satisfaction, and Loyalty, Customer Lifetime Value, Customer
Relationship Management, Attracting and Retaining Customers, Building Loyalty, Win-Backs, Customer
Databases and Database Marketing, Summary, Key Words, Review Questions, Further Readings
Unit 11 Marketing Strategies
Introduction, Concept of Marketing Strategies, Marketing and Corporate Strategic Planning, Business Units
Strategic Planning, Porter’s Generic Strategies, Porter’s Five Forces Model, Marketing Warfare Strategy, Goal
Attacking, Strategy, Market Expansion Strategies, Expansion through Concentration, Expansion through
Integration, Expansion through Diversification, Expansion through Cooperation, Expansion through
Internationalization, Expansion through Digitalization, Boston Consulting Group Matrix, GE Nine Cell Matrix,
Ansoff’s Product-Market Growth Strategy Strategies Adopted by Different Marketers, Summary, Key Words,
Review Questions, Further Readings
Unit 12 Neo-Marketing Trends
Introduction, Introduction to Web-based Marketing, Web Tools used for Web-Based Marketing, Benefits of
Web-Based Marketing, Network Marketing Management, Green Marketing Management, Event Marketing
Management Opportunities in Event Marketing, Sponsorship, Cause-related Marketing Management, Rural
Marketing Management, Four A’s of Rural Marketing, Scope of Rural Marketing in India, Global Marketing
Management, Advantages and Disadvantages of Global Marketing, Global Opportunities and Challenges,
Marketing for Nonprofit Organizations Customer Relationship Marketing, Customer Life Cycle, Consumerism,
Summary, Key Words, Review Questions, Further Readings
Reference Books:-
Marketing Management by Prof. (Dr.) P. K. Chopra, Bhawna Mehra (Paperback, Dreamtech Press)
International Marketing by Dr. Shakeel Ahmad Siddiqui (Paperback, Dreamtech Press)
Contemporary Indian Cases in Marketing(2006-07 Ed.) by Dr. Mukesh Pandey (Paperback, Biztantra)
Marketing Management by Prof. Vijay Prakash Anand (Paperback, Biztantra) Page 32

32 | Page
MP114---International Business Environment
Unit 1Introduction to International Business
Introduction, Globalization and Growth of Global Economy, Globalization, Forces of Globalization, Advantages
of Globalization Disadvantages of Globalization , The Role of Institutions and Organization, Pro-Globalization,
Summary, Key Words Review Questions, Further Readings
Unit 2 Concept of International Marketing
Concept of International Marketing, Process of International Marketing ,Phases of International Marketing,
Multinational Corporations (MNCs) ,Entering International Markets ,International Economic Institutions, World
Trade Organization , International Monetary Fund ,United Nations Conference on Trade and Development ,
Risks in International Environment, Summary, Key Words Review Questions, Further Readings
Unit 3Theories and Policies of International Trade
Introduction ,Concept of International Trade, Classical Trade Theories, Theory of Mercantilism, Theory of
Absolute Advantage, Theory of Comparative Advantage, Hecksher and Ohlin Theory – Modern Theory of
International Trade, Porter’s Diamond Theory of National Advantage , Evaluation of International Trade
Theories , India’s International Trade policy ,Summary, Key Words, Review Questions, Further Readings
Unit 4 International Monetary System Export Documentation 
Introduction , Evolution of International Monetary System ,Concept of Foreign Exchange Market, Balance of
payments , Foreign Direct Investment -India and the World, Instruments of Payments, Summary, Key Words,
Review Questions, Further Readings
Unit 5 Export Documentation 
Export Documentation, Export Procedures, Direction and Quantum of India’s Exports, Institutional setup for
Export Promotion, Summary, Key Words, Review Questions, and Further Readings
Unit 6 International Business Environment 
Introduction, Concept of International Marketing Environment ,Forces of International Micro Environment ,
Customers, Competitors Media, Suppliers, Marketing Intermediaries, Public, Forces of International Macro
Environment , Demographic Environment ,Economic Environment, Political and Legal Environment , Socio-
cultural Environment, Technological Environment , Natural Environment , Competitive Environment, Summary
, Key Words, Review Questions, Further Readings
Unit 7 Marketing Research
International Marketing Research, Scope of Research in International Market, International Marketing Research
Process, Summary, Key Words, Review Questions, Further Readings
Unit 8 International Business Decisions Page 33

33 | Page
Introduction ,Concept of International Product , Product Standardization and Product Adaptation, International
Product Life Cycle ,New Product Development in International Market Summary, Key Words, Review
Questions, Further Readings
Unit 9 International Pricing
Concept of International Pricing, International Pricing Strategies, Concept of International Distribution Channel,
Types of Distribution Channel, Concept of International Promotion, Methods for Setting the International
Advertising Budget, International Promotional Tools, Summary, Key Words, Review Questions, Further
Readings
Unit 10 Cultural Issues in International Marketing 
Introduction , Concept of Culture, Elements of Culture ,Understanding Cultural Differences – Cultural
dimensions , Culture Shock, Cross Cultural Comparisons , Concept of Ethnocentrism, Summary, Key Terms , 
End of Chapter Exercises 
Unit 11 EXIM Principles and Transactions
Introduction, United Nations Commission in International Trade Law (UNCITRAL) , International Bill of
Exchange, Types of International Bill of Exchange , Functions of International Bill of Exchange, Letter of Credit , 
Steps Involved in Issuing the Letter of Credit , Types of Letters of Credit , Risks Involved in the Letter of Credit
Transactions , Summary, Key Terms , End of Chapter Exercises 
Unit 12 EXIM Transactions Procedures
Bill of Lading ,Types of Bill of Lading , Functions of the Bill of Lading , Export-Import Documentation and
Procedure , Export-Import documents , Procedure for Export of Goods, Categories of Imported Goods ,
Procedure for Import of Goods, Cost Factors of Export-Import Goods, Summary, Key Words, Review
Questions, Further Readings
Reference Books:-
1. International Marketing by Dr. Shakeel Ahmad Siddiqui (Paperback, Dreamtech Press)
2. International Marketing (with Casebook) by Dana-Nicoleta Lascu (Paperback, Biztantra)
3. International Business, Eighth Edition by CZINKOTA, RONKAINEN, MOFFETT (Paperback, Wiley India)
MP115---Product Management
Unit 1Introduction to Production Management 
Introduction, Concept of Product Management, Meaning of Product, Levels of Product, Product Classification,
Product Line and Product Mix, Responsibilities of product management function, Product management
function, Product management decisions, Need for product management system, Responsibilities of product
manager, Summary, Keywords, Review Questions, Further Readings
Unit 2Product decisions Page 34

34 | Page
Introduction, Product Differentiation and its Basis, Product Line Analysis, Product Mix Analysis, Product Life
Cycle Strategies, Summary, Keywords, Review Questions
Unit 3 Product Pricing 
Introduction, Price and Non-price Competition, Factors Affecting Pricing Decisions, Pricing Decision
Framework, Pricing Methods , Pricing Strategies, Differential Pricing, Promotional Pricing, Product Line
Pricing, New Product Pricing, Psychological Pricing, Unethical Pricing Practices, Summary, Keywords, Review
Questions, further Readings
Unit 4 Product Branding decisions 
Introduction, Concept of Brand, Role of Brand, Scope of Branding, Types of Brands, Process of Branding, Brand
Image, Brand Attribute, Brand Identity, Brand Personality, Brand Awareness, Brand Association, Brand loyalty
and Brand Repositioning, Challenges of Product Branding, Developing Branding Strategy, Branding Decisions,
Brand Extension, Summary, Keywords, Review Questions, Further Readings
Unit 5 Brand Equity
Introduction, Concept of Brand Equity, Building Brand Equity, Measuring Brand Equity, Managing Brand Equity,
Developing Brand Positioning Strategy, Summary, Keywords, Review Questions, Further Readings 
Unit 6 Product Distribution Decisions
Introduction, Concept of Distribution Channel, Design of Distribution Channel, Direct Channel, Indirect
Channel, Hybrid (Mixed) Channel, Importance and Functions of Distribution Channel, Monitoring and Managing
Distribution Channels, Members of Distribution Channel, Summary, Keywords, Review Questions, Further
Readings
Unit 7 Types of Marketing Systems
Introduction, Vertical Marketing Systems, Horizontal Marketing Systems, Wholesaling and Retailing, Summary,
Keywords, Review Questions, Further Readings
Unit 8 Logistics
Introduction to Logistics, Definition of Logistics, Types of Logistics, Warehouse Management and Control
System, Summary, Keywords, Review Questions, Further Readings
Unit 9 Product Promotional Decisions 
Introduction, Effective Communication, Types of Communication, Verbal Communication Nonverbal
Communication, Written Communication, Visual Communication, Integrated Marketing Communication,
Importance of Integrated, Marketing Communication, Marketing Communication Process, Promotional Tools,
Summary, Keywords, Review Questions, Further Readings
Unit 10 New Product Developments 
Introduction, New Product Development, New Product Development Process, Idea Generation, Idea Screening,
Concept Development and Testing, Market Strategy Development, Summary, Keywords, Review Questions,
Further Readings Page 35

35 | Page
Unit 11 Business Analysis,
Product Development, Market Testing, Commercialization, Challenges in New-Product Development, New
Product Adoption and Diffusion Process, Summary, Keywords, Review Questions, Further Readings
Unit 12 Evaluation of a New Product
Introduction, Evaluating a new product, Estimating Market Potential and Market Demand, Estimating Sales,
Summary, Keywords, Review Questions, Further Readings
Unit 13 Sales Forecasting Methods
Estimating Costs, Sales and Profits, Return on Investment, Summary, Keywords, Review Questions, Further
Readings
Unit 14 Break-Even Analysis
Introduction, Break-Even Analysis, Summary, Keywords, Review Questions, Further Readings
Reference Books:-
Marketing: Marketing in the 21st Century (Eighth Ed.) by Evans, Berman (Paperback, Biztantra)
THINK TWO PRODUCTS AHEAD by BEN MACK (Paperback, Wiley India)
Product Management by Lehmann (Paperback, Tata McGraw Hill)
MP116---Total Quality Management
UNIT 1 Introduction to Quality Management
Introduction, Concept of Quality Management, A Shift to Quality, The Quality Hierarchy, Total Quality
Management, Basic Tenets of TQM, The Three C’s of TQM, The TQM System, Fundamental factors affecting
Quality-(9 M’s), Traditional Approach Vs TQM, Benefits of TQM, TQM Framework, Principles of TQM,
Leadership
Unit 2 Quality Statements
Strategic Quality Planning, Awareness of TQM, Implementation of TQM, Key Elements of TQM , Obstacles to
TQM Implementation, Customer Focus in Quality Management, Translating Needs into Requirements,
Requirements Management, Customer Retention, Dimensions of Product and Service Quality, Cost of Quality,
Summary , Key Words, Review Questions 
Unit 3 Principles of Quality Management
Introduction, Historical Review of Quality Management, Quality Movement in India, Contributions of Quality
Gurus, Contributions of W. Edwards Deming, Contribution of Joseph M Juran, Contribution of Philip B Crosby,
Contribution of Masaki Imai, Elements of JIT
Unit 4 Philosophies of Quality Management Page 36

36 | Page
Contribution of Armand V Feigenbaum, Contribution of Kaoru Ishikawa, Contribution of Genichi Taguchi,
Contribution of Shigeo Shingo, Contribution of Walter A Shewhart, Concept of Quality Circle, Japanese 5S
Principle, 8D Methodology, Summary, Key Words, Review Questions 
Unit 5 Statistical Process Control and Process Capability
Introduction, Control Charts for Variables, Variations due to assignable causes, Chance Variations (Random,
Variations), Definition of Control Chart, Commonly Used Control Charts for Variables, Objectives of the Control
Charts, Control Charts for Variables: Frequency of Sampling, Control Limits, Chance of Making an Error, Starting
the Control Charts, Some Control Chart Patterns
Unit 6 Process Capability 
Process Capability Analysis, Control limits versus specification limits, Process Capability, Methods of Calculating
Process Capability, Basis of Process Capability Study, Problems and Solutions, Comparison of X and R chart with
P chart, Control Charts for Defects, Problems and Solutions, Reliability, Quality Control and Reliability, Need for
a reliable product, Definitions of Reliability, Elements of Reliability, Failure Pattern for ,Complex Product,
Methods for Improving Design Reliability, Cost of Reliability, Maintenance and Reliability Availability, Quality
and Reliability, System Reliability, Problems and Solutions, Summary , Key Words, Review Questions 
Unit 7 TQM Maintenance
Introduction, TQM and Predictive Maintenance (TPM), Condition – Monitoring, Methods for CBM (Condition-
Based Maintenance) for Monitoring Quality in the Process, Choice of Equipment for CBM, Vibration Monitoring
in CBM
Unit 8 Maintenance 
Control System for Planned Maintenance, Calibration for Maintenance, Total Quality of Maintenance, TQM
and Total Safety Systems (TSS), TQM Based Approach to Safety Systems, Combining TQM and Safety with TPM,
Summary , Key Words, Review Questions 
Unit 9 Business Process Reengineering
Introduction, Business Process Reengineering, Definition of Reengineering, Requirement of Reengineering ,
History and Development of Business Process Reengineering
Unit 10 Principles of Reengineering
Application of Reengineering, Process Reengineering in a Manufacturing Organization, BPR project at Ford
Motor Company, The Essence of Reengineering, The Three R’s of Reengineering, Requirement of Reengineering
Process, Reengineering in the Service Industry, Quality and Reengineering, The Reengineering Process, “S”
Kaizen Movement of Japanese 5 “S” approach, MU’s Checklist, Value Analysis (VA), Measures of Design Quality,
Summary, Key Words, Review Questions 
Unit 11 Tools and Techniques for Quality Management
Introduction, Quality Function Deployment (QFD), Introduction of Quality Function Deployment
(QFD),Definition of QFD, Objectives of QFD, Process of QFD, Benefits of QFD, The House of Quality (HOQ), QFD Page 37

37 | Page
Methodology, Failure Mode and Effect Analysis (FMEA), About FMEA, FMEA Methodology, FMEA Analysis,
Output of FMEA, The Concept of RPN, Examples of Failure Mode and Effects Analysis (FMEA), Fault Tree
Analysis (FTA), Steps in FTA, Symbols in FTA, Estimation of Failure Probabilities, Taguchiís Approach, Taguchiís
Off-Line Approach to Quality, Design of Experiments (DoE), Tool Kit for TQM, Tools for Process ,Management
(Problem Solving), Seven Old Statistical tools, New Q-7 Tools, Benchmarking, Definition of Benchmarking,
Development of Benchmarking, Types of Benchmarking, Processes involved in Benchmarking, Benefit from
Benchmarking, Poka Yoke, Characteristics of Poka Yoke, Levels of Poka Yoke, Classification of Poka Yoke,
Principles of Poka Yoke, Poka Yoke devices, Steps of Poka Yoke, Benefits of Poka Yoke, Limitations of Poka Yoke,
Summary , Key Words, Review Questions 
Unit 12 Quality Systems Organizing and Implementation
Introduction to ISO, ISO 9000 Standards, Steps in ISO 9000 Registration, Benefits of ISO 9000 series, ISO
9004:2000, Implementing a quality system, Quality Audit, TQM Culture, Quality Council, Employee
Involvement, Employee Motivation, Employee Empowerment, Recognition and Reward, Role of Information
Technology in Quality Management, Computers and Quality Functions, Internet and Electronic
,Communications, Quality Information System (QIS), Information Quality Issues, Summary , Key Words, Review
Questions 
Reference Books:-
1. Total Quality Management by S. Rajaram (Ph. D.) & M. Sivakumar (Paperback, Biztantra)
2. Management Guide to Quality and Productivity (Second Ed.) by Mr. R. Gopalan (Ph. D.) & Mr. John
Bicheno (Paperback, Biztantra)
3. MANAGING QUALITY, 5TH ED by Barrie G. Dale, Ton Van Der Wiele, Jos Van Iwaarden (Paperback,
Wiley India)
MP117---Financial Management
Unit 1 An Introduction to Financial Management 
Introduction, Definition of Finance, Scope of Finance, Functions of Finance, Organizing Finance Function,
Functions of a Finance Manager, Duties of Finance Manager, Functions of a Controller, 
Functions of a
Treasurer, Concept of Financial Management, Changing Scenario of Financial Management, Objectives of
Financial Management, Profit Maximization, Wealth Maximization, Difference between Profit Maximization
and Wealth Maximization, Value Maximization, Summary , Keywords , Review questions , Further Readings .
Unit 2 Long-Term Financing
Introduction, Financial Market, Capital Market, Money Market, 
Long-Term Sources of Finance, Shares,
Debentures, Difference between Shares and Debentures, Term Loans, Medium-Term Sources of Finance,
Lease Finance, Hire Purchase, Venture Capital, Public Deposits, Retained Earnings, Summary , Keywords,
Review questions , Further Readings .
Unit 3 Short-Term Financing
Introduction, Short-Term Financing, Objectives of Short-Term Financing, Need of Short-Term Financing,
Advantages and Disadvantages of Short-Term Financing, Sources of Short-Term Financing, Trade Credit, Page 38

38 | Page
Customer Advances, Installment Credit, Instruments for Short-Term Financing, Commercial Papers, 
Certificate of Deposits, Bills of Exchange, Summary, Keywords, Review questions , Further Readings .
Unit 4 Cash Flow and Funds Flow Statements
Introduction, Cash Flow Statement, Methods for Preparing Cash Flow Statement, Solved Illustrations,
Concept of Fund, Sources of Funds, Application of Funds, Funds Flow Statement, Method of Preparing Funds
Flow Statement, Difference between the Cash Flow and Funds Flow Statements, Summary, Keywords, 
Review questions , Further Readings .
Unit 5 Financial Business Decisions
Introduction, Analyzing Financial Business Decisions, Cost-Volume-Profit Analysis, Break-Even Analysis,
Marginal Costing, Margin of Safety, Solved Illustrations, Summary, Keywords, and Review questions, Further
Readings
Unit 6 Leverages
Introduction, Exploring the Concept of Leverage in Finance, Exploring Financial Leverage, 
Exploring
Operating Leverage, Exploring Combined Leverage, Summary, Keywords, Review questions, Further Readings 
Unit 7 Capital Structure Management
Introduction, Capital Structure Management, Internal Factors affecting Capital Structure Management,
External Factors affecting Capital Structure Management, General Factors affecting Capital Structure
Management, Capitalization, Over-Capitalization, Under-Capitalization, Theories of Capital Structure
Management, Net Income Approach, Net Operating Income Approach, Modigliani-Miller Approach,
Traditional Approach, Cost of Capital, Cost of Debt Capital, Cost of Preference Capital, Cost of Equity Capital,
Cost of Retained Earnings, Weighted Average Cost of Capital, Marginal Cost of Capital, Summary, Keywords
, Review questions , Further Readings .
Unit 8 Concept of Time Value of Money
Introduction, Time Value of Money, Future Value of Cash Flow, Future Value of Single Cash Flow, Future
Value of Annuity, Present Value of Cash Flow, Present Value of Single Cash Flow, Present Value of Annuity,
Present Value of Cash Flow, Determining Internal Rate of Return, Implication of IRR under different
Conditions, Evaluation of IRR, Project Selection and Evaluation, Summary, Keywords , Review questions , 
Further Readings .
Unit 9 Working Capital Management
Introduction, Concept of Working Capital Management, 
Principles of Working Capital Management,
Factors Affecting Working Capital Management, Working Capital and Operating Cycle, 
Financing of
Working Capital Requirement, Recommendations of Committees on Working Capital Management, 
Summary, Keywords , Review questions , Further Readings . Page 39

39 | Page
Unit 10 Dividend Policy
Introduction, Dividend Policy, Approaches to Dividend Policy, 1
Irrelevance Approach (Modigliani and
Miller), Relevance Approach (Walter and Gordon), Factors Determining Dividend Policy, 
Types
of
Dividend Policy, Forms of Dividend Payment, Summary, Keywords , Review questions , Further Readings
Unit 11 Receivables and Inventory Management
Introduction, Concept of Receivables Management, Objectives of Receivables Management, Credit Policies,
Credit Terms, Credit Period, Cash Discount, Collection Policies, Concept of Inventory Management, Objectives
of Inventory Management, Tools and Techniques of Inventory Management, Stock Levels, VED Analysis, FSD
Analysis, Just in Time (JIT) Inventory Management, A B C System, Economic Order Quantity (EOQ) Model, 
Summary, Keywords, Review questions , Further Readings
Unit 12 Risk and Return Analysis
Introduction, Risk and Return of Single Assets, Sensitivity Analysis, Probability Distribution, Standard
Deviation, Coefficient of Variation, Return and Risk of Portfolio, Selection of Portfolio, Technical Aspect,
Personal Aspect, Capital Asset Pricing Model (CAPM), Risk Evaluation Methods, Discount Rate Method,
Certainty-Equivalent Method, Decision-tree Method, Summary, Keywords , Review questions , Further
Readings .
Reference Books: -
1. Financial Management by Anil Kr. Dhagat (Paperback, Dreamtech Press)
2. Financial Management (Second Ed.) by Paresh Shah (Ph. D.) (Paperback, Biztantra)
3. Financial Wisdom: Finance for Non Finance Executives by A.P. Dash (Ph. D.) (Paperback, Biztantra)
MP118---Capital Investment and financial Decisions
Unit 1 Understanding Capital Investment and Financial Decisions
Introduction, Concept of Financial Decisions, Investment Decision, Financing Decision, Dividend Decision,
Liquidity Decision, Principles of Financial Decisions, Objectives of Financial Decisions, Profit Maximization,
Wealth Maximization, Difference between Profit Maximization and Wealth Maximization, Value Maximization,
Factors Influencing Financial Decisions, Analysis of Business Decisions, Cost-Volume-Profit Analysis, Break-Even
Analysis, Profit-Volume Chart, Summary, Keywords, Review Questions
Unit 2 Concept of Value and Return
Introduction, Time Value of Money, Future Value of Cash Flow, Future Value of Single Cash Flow, Future Value
of Annuity, Present Value of Cash Flow, Present Value of Single Cash Flow, Present Value of an Annuity, Net
Present Value of Cash Flow, Present Value of Cash Flow and Rate of Return, Internal Rate of Return and Yield
Calculation, Implication of IRR under Different Conditions, Evaluation of IRR, Project Selection and Evaluation,
Capital Rationing, Capital Budgeting, Evaluation of Capital Budgeting, Average Rate of Return, Payback Period
Method, Profitability Index, Net Terminal Value Method, Summary, Keywords, Review Questions
Unit 3 Capital Asset Pricing Model Page 40

40 | Page
Introduction, Concept of Capital Asset Pricing Model, Measurement of Beta, Stability of Betas over Time,
Business and Financial Risk, Discounted Cash Flow Approach, Summary, Keywords, Review Questions
Unit 4 Long-Term and Medium-Term Financing
Introduction, Financial Market, Capital Market, Money Market, Long-Term Sources of Finance, Shares and its
Types Debentures and Its Types, Difference between Shares and Debentures, Term Loans, Medium Term
Sources of Finance Lease Finance and Hire Purchase, Venture Capital Finance, Public Deposits, Retained
Earnings, Summary, Keywords, Review Questions
Unit 5 Short-Term Financing
Introduction, Definition of Short-Term Financing, Difference between Long-Term, Medium-Term and Short-
Term Finance, Purpose of Short-Term Finance, Advantages and Disadvantages of Short-Term Finance, Various
Sources of Short-Term Finance, Bank Credit, Customer Advances, Trade Credit, Installment Credits, Loans from
Co-operative Banks, Factoring, Summary, Keywords, Review Questions
Unit 6 Budgeting: Concepts and Techniques
Introduction, Definitions of Budget and Budgeting, Types of Budget, Performance Budget, Fixed Budget,
Flexible Budget, Incremental Budget, Responsibility Budget, Zero-Based Budgeting, Rolling Budget, Cash
Budget, Operating Budget, Summary, Keywords, Review Questions
Unit 7 Capital Structure
Introduction, Goals of Capital Structure Management, Factors Affecting Capital Structure, Theories of Capital
Structure, Net Income Approach, Net Operating Income Approach, Modigliani-Miller Approach, Traditional
Approach, Summary, Keywords, Review Questions
Unit 8 Cost of Capital
Introduction, Cost of Debt, Cost of Preference Capital, Cost of Equity Capital, Cost of Retained Earnings, Quasi
Capital, Weighted Average Cost of Capital, Marginal Cost of Capital, Summary, Keywords, Review Questions
Unit 9 Working Capital Management
Introduction, Concept of Working Capital, Principles of Working Capital Management, Factors Affecting
Working Capital Management, Operating Cycle Concept of Working Capital, Financing of Working Capital
Requirement, Controls over Working Capital, Summary, Keywords, Review Questions
Unit 10 Management of Earnings and Dividend Policy
Introduction, Dividend Theories, Approaches to Dividend Policy, Factors Determining Dividend Policy,
Summary, Keywords, Review Questions Page 41

41 | Page
Unit 11 Selection of Dividend Policy 
Introduction, Types of Dividend, Cash Dividend, Stocks Dividend, Deciding the Dividend Pay-out Ratio,
Summary, Keywords, Review Questions
Unit 12 Financial Restructuring
Introduction, Concept of Corporate Restructuring, Mergers and Acquisition, Leveraged Buy-out, Financial
Reconstruction, Summary, Keywords, Review Questions
Reference Books:
Financial Wisdom: Finance For Non Finance Executives by A.P. Dash (Paperback, Biztantra)
Investments: Analysis and Management, 9TH ED by CHARLES P. JONES (Paperback, Wiley India)
Financial Management by Anil Kr. Dhagat (Paperback, Dreamtech Press)
Financial Management (Second Ed.) by Paresh Shah (Ph. D.) (Paperback
MP119P---Industrial Training
MP120P---Presentation/Seminar
MP121P---Project Program Work
MP122---Information Technology & Management
UNIT I: Introduction, Information System, Meaning of Information System, Functions of an Information System,
Components of Information System, Benefits of Information System,
Information System and Business, Information System Resources, Types of Information System.
UNITII: Transaction Processing System (TPS), Office Automation Systems (OAS), Knowledge Work Systems
(KWS), Management Information System (MIS), Decision Support System (DSS), Executive Support Systems
(ESS).
UNIT III: Leadership Issues in IT Management, Introduction, What is Leadership, Changing Meaning of
Leadership, Conventional Leadership vs. New Meaning of Leadership, What affects Leadership, What is
Manager Manager vs. Leader, Manager, Leader, and Leadership in IT Organization. UNIT IV: Introduction,
Strategic Management and Information Technology, Strategic Uses of IT, Operational Effectiveness, Strategic
Positioning, Information as a Strategic Asset, How to Manage Information as a Strategic Asset
UNIT V: Information Systems Planning, Introduction, Information System Planning, Goal of Information System
Planning, Information Engineering (IE), Value Chain Analysis, Critical Success Factors (CSFs),
UNIT VI: Phases of Organizational SISP Activities, Information System Strategic Planning Stage Information
Systems Implementation Stage
UNIT VII: Introductions, Distributed Systems, Features of Distributed Systems, Advantages of Distributed
Systems, Disadvantages of Distributed Systems, Distributed Systems Architecture,
Client-server Model, Peer-to-peer Model, Security in Distributed Systems Distributed Computing Environment
UNIT VIII: Managing Information Resources I: Hardware and Software, Introduction, Information System,
Information Technology Computer, Computer Hardware, Input Devices, Output Devices, Storage Devices,
Computer Software, Types of Software
UNIT IX: Managing Information Resources II: Databases and Telecommunication, Introduction Data and
Information Data Processing, Different Steps of Data Processing, Concept of Database, Definition of Database, Page 42

42 | Page
UNIT X: Manual Database Computerized Database, Database Structure, Centralized and Decentralized
Database, Concept of DBMS Features of DBMS, Types of DBMS, Data Warehousing, Data Mart, Data Mining,
UNIT XI: Telecommunication, LAN, WAN, Internet Data Transfer, Mode, Frame Relay, Cell Relay, Asynchronous,
Transfer Mode, Wireless Technology, Radio-based System, Cellular Communication, Specialized Wireless Data
Systems
UNIT XII: Introduction, Managing the Operations, Managing the Operations of Information Technology, Keeping
Pace with the New Purpose and Structure of IT, Satisfying Speed-to-Market Requirement for New
UNIT XIII: Services, Satisfy Customer Relationship, Provide an Enterprise IT Management System, Manage IT
Business Value Realize Solutions, Deploy Solutions, Deliver Operational Services, Support IT Service and
Solutions Manage IT Assets and Infrastructure
UNIT XIV: Managing System Development, Introduction, System Development, Systems Development Team,
Stages in Systems Development Team, Roles and Responsibilities of Systems Development Team,
UNIT XV: Project Manager, Roles and Responsibilities of the Project Manager, System Development Life Cycle
Alternative Develop Decision Support Systems and Executive Information Systems UNIT XVI: Decision Support
Systems and Executive Information Systems, Introduction, Concept of DSS Characteristics and Objectives of
DSS, Advantages and Limitations of Decision Support System UNIT XVII: Advantages, Limitations, Levels of
Decision Support System, Technology Levels, People Involved, Developmental Approach, Specific DSS, DSS
Generator, DSS Tools, Comparison with EDP/MIS, Executive Information System
UNIT XVIII: Introduction, Group Support Systems, Components of GSS, Benefits of GSS, Factors that affect GSS,
Information Needs of Groups, Expert System, Components of Expert System, Categorization of Expert System
UNIT XIX: Managing People and Technology, Introduction, Managing People, Managing Technology, Suggested
Steps to Benefit from the Use of Technology
UNIT XX: Creating a New Work Environment, Introduction, Concept of Work Environment, Types of
Environment the Employee Needs in An Organization, Organizational Redesign, Concept of Learning
Organization
Reference Books:-
1. Information Technology for Management: Transforming Organizations in the Digital Economy by
Efraim Turban, Ephraim McLean, and James Wetherbe
2. Information Technology Project Management (with Microsoft Project XX0VII CD-ROM) (VIth ed)
a. by Kathy Schwalbe
3. Information Technology for Management: Improving Performance in the Digital Economy by Efraim Turban
and Linda Volonino
MP123--- Database Management System
Lesson 1 Database Management System Concepts
Aims and Objectives, Introduction, Database Concepts, Database System
Components of Database Systems
Data
Hardware
Software
Database Users
Why Database?
Advantages from having Centralized Control of the Data
Disadvantages of Database
Data Independence
Data Models
Basic Concepts
Three Levels of the Architecture Page 43

43 | Page
Record-Based Logical Models
Hierarchical Model
Network Model
Relational Model
Object-Based Logical Models
Entity Relationship Model
An Object-Relational Database (ORD)
Database Languages
Data Definition Language (DDL)
Data Manipulation Language
Transaction
Storage Management
Primary Storage
Secondary Storage
Database Administrator (DBA)
Role of the DBA
Overall System Structure
Let us Sum up
Lesson End Activity
Keywords
Questions for Discussion
Suggested Readings
Lesson 2 Entity-Relationship Model
2.0 Aims and Objectives
2.1 Introduction
2.2 Entity and Attributes
2.3 Entity Type and Entity Set
2.4 Relationship Sets
2.4.1 Instances of Entity and Relationship
2.4.2 Relationship between Entities Sets
2.5 Mapping Constraints
2.6 Keys
2.7 Weak Entity Types
2.8 E-R Diagrams
2.9 Reducing E-R Diagrams to Tables
2.10 Let us Sum up
2.11 Lesson End Activity
2.12 Keywords
2.13 Questions for Discussion
2.14 Suggested Readings
Lesson 3 Relational Model Data Structure
3.0 Aims and Objectives
3.1 Introduction
3.2 Relational Model Concepts
3.2.1 Domains, Tuples, Attributes and Relations
3.2.2 Relation
3.2.3 Domains and Attributes Page 44

44 | Page
3.3 Relational Algebra
3.3.1 Traditional Set Operations
3.3.2 The Special Relational Operators
3.3.3 Extended Relational-Algebra Operations
3.4 Modification of the Database
3.4.1 Deletion
3.4.2 Insertion
3.4.3 Updating
3.5 Views
3.6 Let us Sum up
3.7 Lesson End Activities
3.8 Keywords
3.9 Questions for Discussion
3.10 Suggested Readings
Lesson 4 Structures Query Language
4.0 Aims and Objectives
4.1 Introduction
4.2 Features of SQL
4.3 Data Types
4.4 Writing SQL Commands
4.5 SQL Operators
4.6 Changing of Column Headings
4.7 String Operations: One of the Most Important String Operator is LIKE
4.8 Orders by Clause
4.9 Duplicates
4.10 Aggregate Functions
4.11 Creating a Table
4.12 Sub query
4.13 Test for Empty Relations
4.14 Derived Relations
4.15 Views
4.16 Set Operations
4.16.1 Union
4.16.2 Intersect
4.16.3 MINUS
4.17 Let us Sum up
4.18 Lesson End Activities
4.19 Keywords
4.20 Questions for Discussion
4.21 Suggested Readings
Lesson 5 Integrity Constraints
5.0 Aims and Objectives
5.1 Introduction
5.2 Integrity Constraints
5.2.1 Domain Constraints
5.2.2 Key Constraint
5.2.3 Entity Integrity Page 45

45 | Page
5.2.4 Referential Integrity
5.3 Update Operations on Relations
5.3.1 Insert Operation
5.3.2 Delete Operation
5.3.3 Modify Operation
5.4 Assertions
5.5 Triggers
5.6 Let us Sum up
5.7 Lesson End Activities
5.8 Keywords
5.9 Questions for Discussion
5.10 Suggested Readings
Lesson 6 Relational Database Design
6.0 Aims and Objectives
6.1 Introduction
6.2 Relational Database Design
6.3 Anomalies in Databases
6.3.1 Redundancy
6.3.2 Update Anomalies
6.4 Informal Design Guidelines for Relational Schemas
6.4.1 Relation Attributes Semantics
6.4.2 Redundant Information in Tuples and Update Anomalies
6.4.3 Null Values in Tuples
6.5 Functional Dependencies
6.6 Normalization
6.6.1 First Normal Form (1NF)
6.6.2 Second Normal Form (2NF)
6.6.3 Third Normal Form (3NF)
6.6.4 Boyce-Codd Normal Form (BCNF)
6.6.5 Multivalued Dependencies
6.6.6 Fourth Normal Form (4NF)
6.6.7 Projection-Join Normal Form (Fifth Normal Form)
6.6.8 Domain/Key Normal Form (DKNF)
6.7 Let us Sum up
6.8 Lesson End Activities
6.9 Keywords
6.10 Questions for Discussion
6.11 Suggested Readings
Lesson 7 Object Oriented Database
7.0 Aims and Objectives
7.1 Introduction
7.2 New Database Applications
7.2.1 Traditional Applications
7.2.2 Common Features of ‘Traditional’ Applications
7.2.3 New Applications
7.2.4 Expected Features for New Applications
7.3 Object-Oriented Data Model Page 46

46 | Page
7.3.1 Object Structure
7.3.2 Object Classes
7.3.3 Inheritance
7.3.4 Multiple Inheritance
7.3.5 Object Identity
7.3.6 Object Containment
7.4 Object-Oriented Languages
7.5 Persistent Programming Languages
7.5.1 Persistence of Objects
7.5.2 Object Identity and Pointers
7.5.3 Storage and Access of Persistent Objects
7.6 Persistent C++ Systems
7.6.1 ODMG C++ Object Definition Language
7.6.2 ODMG C++ Object Manipulation Language
7.7 Let us Sum up
7.8 Lesson End Activities
7.9 Keywords
7.10 Questions for Discussion
7.11 Suggested Readings
Lesson 8 Object Relational Database
8.0 Aims and Objectives
8.1 Introduction
8.2 Advantages of Object Relational Database
8.2.1 Disadvantages of Object Relational Database
8.3 Nested Relations
8.4 Complex Types and Object Orientation
8.4.1 Structured and Collection Types
8.4.2 Inheritance
8.4.3 Reference Types
8.5 Querying with Complex Types
8.5.1 Relation-Valued Attributes
8.5.2 Path Expressions
8.5.3 Nesting and Un nesting
8.5.4 Functions
8.6 Creation of Complex Values and Objects
8.7 Comparison of Object-Oriented and Object-Relational Databases
8.8 Let us Sum up
8.9 Lesson End Activities
8.10 Keywords
8.11 Questions for Discussion
8.12 Suggested Readings
Lesson 9 Database System Architectures and Parallel Databases
9.0 Aims and Objectives
9.1 Introduction
9.2 Centralized Systems
9.3 Client-Server Model
9.3.1 Layered Model Page 47

47 | Page
9.4 Distributed System
9.5 Parallel Databases
9.6 I/O Parallelism
9.7 Interquery Parallelism
9.8 Intraquery Parallelism
9.8.1 Intraoperation Parallelism
9.8.2 Interoperation Parallelism
9.9 Let us Sum up
9.10 Lesson End Activities
9.11 Keywords
9.12 Questions for Discussion
9.13 Suggested Readings
Lesson 10 Distributed Databases
10.0 Aims and Objectives
10.1 Introduction
10.2 Distributed Data Storage
10.2.1 Data Fragmentation
10.2.2 Data Replication
10.2.3 Data Replication and Fragmentation
10.3 Network Transparency
10.3.1 Naming of Data Items - Criteria
10.3.2 Use of Aliases
10.4 Query Processing in Distributed Databases
10.4.1 Distributed Transaction Model
10.5 System Failure Modes
10.6 Commit Protocols
10.6.1 Two-Phase Commit
10.7 Coordinator Selection
10.7.1 Backup Coordinators
10.7.2 Election Algorithms
10.8 Concurrency Control
10.8.1 Locking Protocols
10.8.2 Single-Lock-Manager Approach
10.8.3 Distributed Lock Manager
10.8.4 Majority Protocol
10.8.5 Primary Copy
10.9 Deadlock
10.9.1 Centralised Approach
10.10 Multidatabase System
10.10.1 Unified View of Data
10.10.2 Query Processing
10.10.3 Mediator Systems
10.10.4 Directory Systems
10.11 Let us Sum up
10.12 Lesson End Activities
10.13 Keywords
10.14 Questions for Discussion
10.15 Suggested Readings Page 48

48 | Page
MP124--- Retail Operations Management
UNIT I: Introduction, What is Retail, Functions of a Retailer, Anticipates Customer Wants, Stocks Product
Assortment, Acquires Market Information, Finances the Retail Business, Marketing-Retail Equation, Rise of the
Retailer, Large and Increasing Contribution of GDP, Major Employer, Retailers as Gatekeepers, Retailers
Diversifying their Activities, Organizations Growing on an International Scale, Grow on Cost Perspective
Proximity to Consumer/Customer, Proximity Retailing, Location, Destination Retailing is based on Drawing
Consumers to Travel to a Store, Rise of Consumerism, Reasons, How Retailers Handle Customer Privacy through
Consumer Oriented Approach, Community Relations, Green Marketing, Need for More Protection of
UNIT II: Children Global Retail Market, Prime Factors at Play International Retail Competition, Global Retail
Market-Challenges and OpportUNITies, Challenges and OpportUNITies in Global Marketing UNIT III:
Introduction, Consumer Empowerment-Expand the Role of the CMO, Adopt a Customer- centric Approach,
Reshape the Planning Process Technology Enabled Effectiveness-, Integrated Systems and Networking,
Electronic Data Interchange, Bar Coding, Electronic Article Surveillance, Electronic Shelf Labels Evolution of
Retailing in India, Story of Retail Revolution, One Stop Shopping, Supermarket Revolution, Pleasure of Self-
service Concept, Globalization of Retailing, Size of the Operations, Drivers of Retail Changes in India, Emergence
of Young Earning in India-, Role of Media to Make
UNIT IV: Awareness of Products, Changing Life Styles, Family Structure or Size, Rise of Consumerism, Size of
Retail in India-, Clothing in India, Fashion Retail in India, Fashion Drives Retail Boom-Present Scenario, Books
and Music Communication Accessories,
UNIT V: Food and Food Services, Food Services, Food Services-supply Chains, Other merging Sectors, Jewellery
Retail, Foot Wear Retail, Time Wear Retail, Foreign Direct investment in Retail, Effect of FDI on Economy,
Challenges to Retail Development in india, Threat of New Entrants, Threat of Substitutes, Bargaining Power of
Suppliers, bargaining Power of Buyers, Intensity of Rivalry UNIT VI: Introduction, What is a Retail
Format,Evolution of Retail Format-, Social Development and their Impact, Industrial Revolution, Emergence of
Self-service
UNIT VII: Development of Super Markets and Convenience Stores-, Rise of the WebTheories of Retail
Development, Environmental Theory, Cyclical Theory, Conflict Theory Concept of Life Cycle in
RetailIntroduction, Growth, Maturity, Decline, Success Stories
UNIT VIII: Introduction, Business Models in Retail- Business Modeling Classification of Retail Formats, Store
based Retailing, Merchandise Offered, Non-store-Retailing, Service Retailing, Brand Management-Strategic
Brand Management
UNIT IX: Customer Relationship Management, Introduction, What is CRM, Customers First, Redefining
Functional Roles, Re-engineering Work Processes, Technology, What is the Goal of CRM, Misconception,
Definition of CRM-, CRM and its Components, People Management, Lead Management, Sales Force
Automation, Customer Service, Marketing, Work Flow Automation, Business Reporting, Analytics, Concept of
CRM,
UNIT X: Customer Life Cycle (CLC) and CRM-Definition of CLC, Importance of Customer Life Cycle in CRM,
Recent ImprovementsBIIB CRM, Optimizing Internal Processes, BIIB CRM in IT Sector
UNIT XI: Objectives of CRM, Increase in Customer Service, Increasing Efficiency, Lowering Operating Costs,
Aiding the Marketing Department, Questions to ask while Establishing CRM Foals, Goals of CRM, Secrets of
Failure, Organizational Change, Metrics to Measure Success Page 49

49 | Page
UNIT XII: Deciding Who Should Lead the CRM Functions, Introduction, Who Should Lead the CRM Functions,
Customer Services, Managing the Quality Process of Customer Service, CRM-based Marketing and Sales,
Marketing, Sales, Product support, Channel and other Partners, CRM Planning, Working as a Team, Tracking the
Customer Life Cycle, Using Web Personalization to Tell the Right Story, Using Personalized E-mail Marketing to
Increase Frequency, Using Sales Automation to Close Profitable Sales,
UNIT XIII: Getting Started, Selecting a CRM Solution, Vendor Solution Matrix, Representative CRM Vendors,
Defining CRM Concepts, Customer Life Cycle, CRM Building, Training Employees, Developing, Motivating and
Managing your People, Turn Every Interaction into an OpportUNITy, Establishing Effective Service Delivery
Processes, Building in Continuous Improvement, Ensuring Managers are the Key Change-Agents
UNIT XIV: Service Management and Operations, Introduction, What is Service Operation, Characteristics of
Services:, Intangibility, Heterogeneity, Inseparability, erishability Classifying Service Firms, Equipment-based
Services, People-based Services, Services and Manufacturing, Location and Layout in Services:, Fixed-position
Layout, o Process Layouts, Benchmarking:, Performance Measurement, Levels of Benchmarking, Types of
Comparisons in Benchmarking, Steps to Benchmarking, Benchmarking in the Federal Public Service, Service
Strategy, Service Gaps, Strategies to Improve the Customer Service Delivery Service Design, Design Strategy
UNIT XV: Management Service Operations, Introduction, Essential Ingredients for Quality Service, Top-
management Commitment, Service Process Design, Service Quality Monitoring, Customer Feedback, Employee
Focus, Service Facility Location, Serving Homogeneous Customers with one Facility
UNIT XVI: Managing Service Operations, Supply Relationship Vehicle Routing:Vehicle Tracking and Dispatch,
Route Analysis, Warehouse Operations, Facilities and Depot Management, Routing and Scheduling
UNIT XVII: Marketing Channel Systems, Introduction, Concept of Channel:, Tasks of Marketing Channels,
Functions of Channel Intermediaries, Reconciling the Needs of Producers and Customers, Improve Efficiency by
Reducing he Number of Transactions and Creating, Bulk for Transportation, Improved Accessibility, Providing
Specialist Service, Importance of Channels:, Channel Participants, Manufacturers, Key Issues in Determining
Channel Requirement:, Product Proliferation, Strategies being used by the Executives to Cope in the Dynamic
Environment, Total Quality Initiatives Manufacturing Strategies: Wholesaler, Consumer Channels, Market
Channel
UNIT XVIII: Environment:Types of Channel Competition, Channel Behaviour Process developing the Marketing
Channel-Design: Channel Design, Establishing the Channel Objectives, Identifying the Major Channel
Alternatives, Types of Intermediaries, Number of Intermediaries, Terms and Responsibilities of Channel
Members, Evaluating the Channel Alternatives, Economic Criteria, Control Criteria, Adaptive Criteria Selecting
Channel Members/Channel Strategy, Channel Selection, Motivating Channel Members, Evaluating Channel
Members, Modifying Channel Arrangements
UNIT XIX: Brand Management - Positioning and Repositioning, Introduction, Brand Management, Creating the
Promise, Making the Promise, Keeping the Promise, Objectives of Brand: Information, Differentiation, o
Seduction, Tools for Differentiation of Brand Management, An Emotional as well as Real Offer, A Feeling of
CommUNITy
UNIT XX: Values within the Customer, Market Communication goes Further, Obsession with Small Details,
Understanding a Brand, Types of Brands, Manufacturer Brands, Own Label or Distributor or Store Brands,
Positioning of a Brand:, Positioning, Pit Falls in Positioning, Repositioning, Franchising:, What is Franchising,
Why should a Company Franchise, Why become a Franchisee, Present-day Franchising, How the Franchise orks, Page 50

50 | Page
Reference Books:
1. Retail Operations Management by Donald Harris and David Walters
2. The Retail Value Chain by Sami Finne and Hanna Sivonen
MP125--- Customer Relationship Management
Unit I Customer Relationship Management
1.0 Aims and Objectives
1.1 Introduction
1.2 Meaning of CRM
1.3 Significance of CRM
1.4 Benefits of CRM to Organisation
1.5 Cost of CRM to Organisation
1.6 Benefits of CRM to Customers
1.7 Cost of CRM to Customers
1.8 Decisions of CRM
1.9 Customer Retention
1.10 Trends in Customer Retention
1.11 Keys for Customer Retention
1.12 Types of CRM Programs
1.13 Strategies for Building Relationship
1.14 Challenges in CRM
1.15 CRM Marketing Initiatives
1.16 Let us Sum up
1.17 Lesson End Activity
1.18 Keywords
1.19 Questions for Discussion
1.20 Suggested Readings
Lesson 2 Customer Acquisition
2.0 Aims and Objectives
2.1 Introduction
2.2 Approaches of Customer Acquisition
2.3 Process of Acquisition
2.3.1 Influences of Acquisition
2.4 Nature and Significance of Customer Retention
2.5 Approaches to Retention Process
2.6 Stages of Retention in the Customer Life Cycle
2.7 Sequences in Retention Process
2.8 Attrition: The Negative Signal of Retention
2.9 Handling Complaints to Improve Retention
2.9.1 Focus on Customer Complaints
2.9.2 Complaint Inventory
2.9.3 Classification of Complaints
2.10 Perceptual Gaps and Retention
2.11 Meeting Customer Needs and Its Impact On Retention
2.12 Changing Conditions and Needs
2.13 Customer Satisfaction and Retention Page 51

51 | Page
2.13.1 Product Satisfaction
2.13.2 Peripheral Satisfaction
2.13.3 Ambience Satisfaction
2.13.4 Psychic Satisfaction
2.14 Relationship through Loyalty
2.15 Understanding Brand
2.16 Process of Brand Choice-Issues
2.16.1 Recovery of Lapsed Customers
2.16.2 Reasons for Customers Defection
2.17 Strategies to Prevent Defection and Recover Lapsed Customers
2.18 Organisational Change to Match Retention Strategy
2.18.1 Accommodating Change and Learning
2.19 Let us Sum up
2.20 Lesson End Activity
2.21 Keywords
2.22 Questions for Discussion
2.23 Suggested Readings
Lesson 3 CRM Process
3.0 Aims and Objectives
3.1 Introduction
3.2 Benefits of A CRM Process
3.3 A Closed-Loop CRM Process
3.4 Process Selection Procedure
3.5 CRM Business Transformations
3.5.1 Repeat or Interactive Process
3.5.2 Make Go-To-Market Strategy
3.5.3 Clarify the Role of CRM
3.5.4 Prepare for Action
3.6 Four Cs (Elements) of CRM Process
3.7 CRM Organisation
3.7.1 Map the CRM Process
3.7.2 CRM Process for Marketing Organisation
3.8 Evolving to e-CRM
3.8.1 Essentials of Building an e-CRM
3.9 CRM and e-CRM: The Differences
3.10 Significance of Online CRM
3.11 Nature of e-CRM
3.12 CRM Process
3.12.1 Objectives of CRM
3.13 An Insight into CRM and e-CRM
3.14 Let us Sum up
3.15 Lesson End Activity
3.16 Keywords
3.17 Questions for Discussion
3.18 Suggested Readings
Lesson 4 E-Commerce
4.0 Aims and Objectives Page 52

52 | Page
4.1 Introduction
4.2 Advent of e-Commerce
4.3 Definition of e-CRM
4.4 Scope of e-CRM
4.5 CRM Vs e-CRM
4.6 Challenges in e-CRM
4.7 Web Experience
4.8 Features of Effective e-CRM
4.9 E-CRM and Portals
4.10 Modules in CRM
4.11 CRM Applications and Objectives
4.11.1 Increased Revenue
4.11.2 Improved Global Forecast and Pipeline Management
4.11.3 Monitoring and Control
4.11.4 Improved Win Probability
4.11.5 Reduced Cost of Sales
4.11.6 Increased Sales Executives’ Productivity
4.11.7 Promote Sales Executives Retention
4.11.8 Sales Compensation
4.12 Strategic Objectives of CRM Marketing Application
4.12.1 Closed-Loop Marketing
4.12.2 Better Information for Better Management
4.12.3 Expand Marketing Channels through the Web
4.13 Objectives of CRM Application in Service the Customers
4.13.1 Service Increases Profitability
4.13.2 Service Improves Service Delivery
4.13.3 Service Helps Organisations to Add to Customer’s Delight
4.13.4 Service Helps Organisations to Differentiate their Product
4.13.5 Company’s “Share of Customer Wallet”
4.14 Key Requirements for CRM
4.14.1 Business Intelligence and Analytical Capabilities
4.14.2 Unified Channels of Customer Interaction
4.14.3 Web-Based Functionality Support
4.14.4 Centralized Repository for Customer Information
4.14.5 Integrated Workflow
4.14.6 Integration with ERP Applications
4.15 Market Dynamics Relating to CRM
4.15.1 CRM Channels of Customer Interaction
4.16 The Need to Adopt e-CRM
4.17 Basic Requirements of e-CRM
4.17.1 Electronic Channels
4.17.2 Enterprise
4.17.3 Empowerment
4.17.4 Economics
4.17.5 Assessment
4.17.6 outside Information
4.18 Three Dimensions in e-CRM
4.18.1 Customer Investment Allocation
4.19 Key E-CRM Features
4.20 Let us Sum up
4.21 Lesson End Activity Page 53

53 | Page
4.22 Keywords
4.23 Questions for Discussion
4.24 Suggested Readings
Lesson 5 CRM Architecture
5.0 Aims and Objectives
5.1 Introduction
5.2 Scope of CRM Architecture
5.3 Analysis/Profiling
5.4 Campaign Planning and Management
5.5 Customer Interaction
5.6 Method of Building E-CRM
5.7 The Problems with E-CRM Solutions
5.7.1 Processes
5.7.2 Systems
5.7.3 Purchaser Centric Metrics
5.7.4 Customer-facing Systems
5.7.5 Customer Optimization
5.8 E-CRM Tools
5.8.1 Customer Analytic Software
5.8.2 Data Mining Software
5.8.3 Campaign Management
5.8.4 Business Simulation
5.8.5 Personalized Messaging System
5.8.6 Real Time Decision Engine
5.9 Portals
5.9.1 An Employee Portal
5.9.2 Customer Portal
5.10 Let us Sum up
5.11 Lesson End Activity
5.12 Keywords
5.13 Questions for Discussion
5.14 Suggested Readings
Lesson 6 Data Mining
6.0 Aims and Objectives
6.1 Introduction
6.2 Meaning of Data Mining
6.3. Stages of Learning
6.4 Data Mining Technologies
6.5 Data Analysis
6.6 OLAP
6.7 The Data Mining Process
6.8 Relationship Marketing
6.8.1 Pricing Strategy
6.8.2 Quality and Features of the Product
6.8.3 Quality of Service
6.8.4 Competitors Offerings
6.8.5 Customer Centric Reasons Page 54

54 | Page
6.9 Relationship Marketing and Customer Care
6.9.1 Customer Identification
6.10 Let us Sum up
6.11 Lesson End Activity
6.12 Keywords
6.13 Questions for Discussion
6.14 Suggested Readings
Lesson 7 CRM Implementation
7.0 Aims and Objectives
7.1 Introduction
7.2 CRM: A Comparison with CMM Levels
7.2.1 Level One: Ad Hoc or Initial
7.2.2 Level Two: Replicable or Repeatable
7.2.3 Level Three: Focused or Defined
7.2.4 Level Four: Managed
7.2.5 Level Five: Optimized
7.3 Drawbacks of CRM Implementation
7.4 A Framework for Successful CRM
7.4.1 Lack of Business Focus
7.4.2 New Solutions
7.4.3 Employee Involvement
7.4.4 Cultural Change
7.5 The Key to Accomplishing CRM Success
7.5.1 Adopt a Suitable Framework
7.6 Let us Sum up
7.7 Lesson End Activity
7.8 Keywords
7.9 Questions for Discussion
7.10 Suggested Readings
Lesson 8 Customer Strategies for CRM Implementation
8.0 Aims and Objectives
8.1 Introduction
8.2 Customer Strategy for CRM Implementation
8.2.1 Create a Synchronous Customer Strategy
8.2.2 Typical Elements of a Strategy
8.2.3 Prioritize Initiatives
8.2.4 Measurement of the Customer
8.2.5 Adopt a Piloting Study
8.2.6 Customer Performance Measures
8.2.7 Full Range of Technology
8.2.8 Assess Package Solutions
8.2.9 Skills and organizational Implications
8.2.10 Proactive Leadership
8.3 Implementing CRM: A Step-By-Step Process
8.3.1 Implementation
8.4 CRM Implementation Steps
8.4.1 Pre-Implementation Page 55

55 | Page
8.4.2 Meeting the Vendor
8.4.3 Project Manager (PM)
8.4.4 Implementation Leader
8.4.5 System Engineers
8.4.6 In-House Project Manager
8.4.7 Systems or Business Analysts
8.4.8 Networking Staff
8.4.9 Integration Professional
8.4.10 Heads of Non-Technical Departments
8.4.11 Information Gathering
8.4.12 Detailed Proposal Generation
8.5 Five Phases of CRM Projects
8.6 Development of Customizations
8.7 Let us Sum up
8.8 Lesson End Activity
8.9 Keywords
8.10 Questions for Discussion
8.11 Suggested Readings
Lesson 9 Development of Customizations in CRM
9.0 Aims and Objectives
9.1 Introduction
9.2 Beta Test and Data Import
9.3 Train and Retrain
9.3.1 Basic Training
9.3.2 Customization Training
9.3.3 Documentation
9.3.4 Additional Training
9.4 Rollout and System Hand-Off
9.5 Support, System Optimization, and Follow Up
9.5.1 Culmination
9.5.2 CRM for Client Server Model
9.5.3 CRM at Work
9.5.4 CRM stores and processes “Enterprise Data”
9.6 The Client/Server CRM Model
9.6.1 Customer Records
9.6.2 Locations
9.6.3 Contact People
9.6.4 Opportunity Files
9.7 Computer Telephony Integration (CTI)
9.8 CRM-ERP Integration
9.8.1 CRM and ERP
9.9 Let us Sum up
9.10 Lesson End Activity
9.11 Questions for Discussion
9.12 Keywords Page 56

56 | Page
MP126--- Principal and Practices of Insurance
UNIT I: Defining Risk, The Concept of Risk, The Nature of Risk, Management of Risks. UNIT II: The Evolution and
meaning of Insurance
History of Insurance, Rights and Responsibilities of the Insurer, Rights and Responsibilities of the Insured,
Classification of Insurance, Role of Insurance in Financial System.
UNIT III: Essentials of Insurance Contracts
Essentials of a Valid Contract, Is Insurance a Contract, Principles of Insurance, Principle of utmost Good Faith or
Uberrimae Fides, Principle of Insurable Interest, Principle of indemnity, Proximate Cause, Principle of
Contribution, Principle of Subrogation, Utilization of the above Principles at Various, Stages of Insurance
Contract.
UNIT IV: Risk Appraisal and Selection
Objectives of Risk Selection, Determinants of Risk.
UNIT V: Premium
Life Table, Mortality Table.
UNIT VI: Classification of Insurance
Life Insurance, Group Insurance, Basics of Life Insurance, Growth of Actuarial Sciences - A boost to
Development of Life Insurance, Life Insurance Needs at Various Life Stages, Life Insurance Documents, The
Proposal Form, Classification of Life, Insurance Policies, Basic elements and features of Plans of Life Insurance,
Riders, Annuities, Pension Plans/Annuities .
UNIT VII: Claims Management in Life Insurance
Features of Insurance Claims, Special Cases, Proof of Title.
UNIT VIII: Principles of General Insurance
Insurable Interest, Indemnity, Utmost Good Faith, Subrogation, Contribution, Proximate Cause/Causa Proxima.
UNIT IX: General Insurance Business
Introduction, Theory of Rating, Role of Tariff Advisory Committee (TAC), Claim Settlement Non-Life Insurance.
UNIT X: Fire and Motor Insurance
Definition, Exclusions, Standard Policy Coverages, Policies for Stocks, Consequential Loss Policy, Motor
Insurance/Vehicle Insurance/Auto, Insurance/Car Insurance, Special Points.
UNIT XI: Nature of Marine Insurance Contract
History, Definition of Marine Insurance Business, Insurable Property, Marine Adventure, Voyage, Maritime
Perils/Perils of the Sea, Contents of a Marine Policy, Essential Elements or Principles of Marine, Insurance
Features of a General Contract, Insurable Interest, Utmost Good Faith, Contract of Indemnity, Principles of
Subrogation, Contribution, Warranties, Proximate Cause, Assignments of Policy, Clauses Incorporated in a
Marine Policy, Kinds of Marine Insurance Policies.
UNIT XII: Marine Losses
Introduction, Constructive Total Loss, Partial Loss.
UNIT XIII: Reinsurance Page 57

57 | Page
Reinsurance, Profit Commission, Practical Problems, Methods/Kinds of Reinsurance, Co-Insurance.
UNIT XIV: Information Technology, the Key to Success of Insurance Services
The Human Element, Insurance Distribution in India, Insurance is sold and not bought, Role Transformation of
Intermediaries in the Challenging Scenario, Focus on Multiple Distribution Channels.
UNIT XV: Ethics in Insurance Distribution
Issues in India, Insurable Property, Marine Adventure, Voyage, Maritime Perils/Perils of the Sea, Contents of a
Marine Policy, Essential Elements or Principles of Marine, Insurance, Features of a General Contract, Insurable
Interest, Utmost Good Faith, Contract of Indemnity, Principles of Subrogation, Contribution, Warranties,
Proximate Cause, Assignments of Policy, Clauses Incorporated in a Marine Policy, Kinds of Marine Insurance
Policies.
UNIT XVI: Marine Losses
Introduction, Constructive Total Loss, Partial Loss.
UNIT XVII: Reinsurance
Reinsurance, Profit Commission, Practical Problems, Methods/Kinds of Reinsurance, Co-Insurance.
UNIT XVIII: Information Technology, the Key to Success of Insurance Services
The Human Element, Insurance Distribution in India, Insurance is sold and not bought, Role Transformation of
Intermediaries in the Challenging Scenario, Focus on Multiple Distribution Channels.
UNIT XIX: Ethics in Insurance Distribution
Issues in India, Summary.
UNIT XX: Loss Prevention and Control
Why loss prevention, Who is the beneficiary , Risk Control Measures, Educational Protection.
Reference Books:
1. Insurance Theory and Practice - Paperback (Aug. II, XXX) by Rob Thoyts
2. Taking Charge of Your Own Health: Navigating Your Way Through Diagnosis Treatment Insurance And More -
Paperback by Lisa Hall
MP127--- Risk Management & Insurance
UNIT I: Risk
Introduction: Historical Background, Meaning and Definitions of Risk, Risk vs. Uncertainty, Operational Risk,
Interest Rate Risk, Credit Risk, Business Risk, Systematic Risk, Unsystematic Risk.
UNIT II: Pure Risk
Types of Pure Risks, Methods of Handling Risk, Avoidance, Loss Control, Retention, Non Insurance Transfers,
Insurance, Risk Management Process, Steps in Risk Management Process.
UNIT III: Potential Risk Treatments
Risk Avoidance, Risk Reduction, Risk Retention, Risk Transfer, Risk Management Plan, Creation,
Implementation, Review and Evaluation of the Plan, Let us Sum up.
UNIT IV: Risk Management
Introduction, Management of Risks, Risk Financing Techniques, Alternatives to Insurance Companies,
Alternatives to Insurance Products, Objective of Risk Management.
UNIT V: Areas of Risk Management
Enterprise Risk Management, Risk Management Activities as Applied to Project Management, Risk
Management and Business Continuity. Page 58

58 | Page
UNIT VI: Risk Management Information Systems
Risk Management Research Programme, Common Types of RMIS, Key Vendor Attributes and Differences
,Average RMIS Costs and RMIS Market Drivers, Risk Management Agency, Risk Control, Risk control Authorities,
Risk Management Authority, Environmental Risk Management Authority, Let us Sum up.
UNIT VII: Corporate Risk Management
Introduction, Corporate Risk Management, Risk Approaches, Economic Value, Book Value.
UNIT VIII: Types of Risk Managing Firms
Market Risk, Credit Risk, Operational Risk, Let us Sum up.
UNIT IX: Growth and Development of Indian Insurance Industry
Introduction, Growth and Development of Indian Insurance Industry, Insurance Companies in India.
UNIT X: Life Insurance
Special Features of Life Insurance, Special Provisions for Occupational Pension Insurance, Insured events that
may be Covered Include, Contract Terms, Group Insurance Policies are an Exception, Insurance vs. Assurance,
Let us Sum up.
UNIT XI: TYPES OF LIFE INSURANCE
Introduction, Types of Life Insurance, Temporary (Term), Permanent, Related Life Insurance Products, Senior
and Pre need Products.
UNIT XII: Investment Policies
With-profits Policies, Insurance/Investment Bonds, Tax and Life Insurance, Taxation of Life Assurance in the
UNITed Kingdom, Pension Term Assurance, Market trends, Let us Sum up.
UNIT XIII: Fire Insurance
Introduction, Contract of Fire Insurance, Characteristics.
UNIT XIV: Types of Fire Policies
Ordinary Fire Policy, Specific Policy, Average Policy, Valued Policy, Re-instatement or Replacement Policy,
Floating Policy, Consequential Loss Policy.
UNIT XV: Standard Fire and Special Perils Policy Covers
Perils Covered, AOG Perils, Social Perils, Other Perils, Exclusions.
UNIT XVI: Rules and Regulations Under Tariff
One Industry One Rate, Perils Particular to Particular Industry, Special Stock Insurance Policy, Special Clause,
Re-instatement of Sum Insured, Let us Sum up.
UNIT XVII: Marine Insurance
Introduction, Types of Insurance, Marine Insurance, Different Types of Marine Insurance, Types of Marine
Insurance Coverage, Origins of Formal Marine Insurance, Practice.
UNIT XVIII: Protection and Indemnity
Actual Total Loss and Constructive Total Loss, Average, Excess, Deductible, Retention, Co-Insurance, and
Franchise, Tonners and Chinamen, Special Marine Policies, Warranties and Conditions, Salvage and Prizes,
Calculation of Marine Insurance Amount/Premium, Marine Insurance Claim Procedure, Let us Sum up.
UNIT XIX: Motor Insurance
Introduction, Motor Insurance, Coverage Levels, Coverage Available, Employer’s Liability Insurance, Personal
Insurance Policy, Personal Accident and Sickness, Cattle Insurance, Fidelity Guarantee Insurance What can be
Insured, Risks Covered, Compensation Offered, Exclusions, Types of Commercial Fidelity Guarantee, Let us Sum
up.
UNIT XX: Aviation insurance
Introduction, Hull "All Risks", Exclusions, Ingestion Damage, Mechanical Breakdown, Spares, Hull War Risks,
Liability Insurance, General Liabilities, Radioactive Contamination, Burglary Insurance, Extensions, Additional
Benefits, Exclusions, Engineer’s Insurance: Caters the Need, Different Kinds of Engineering Risks, Loss
Settlement Procedure, Boiler and pressure plant (BPP), Contractor’s Plant & Machinery (CPM), Electronic
Equipment Insurance (EEI), Crop Insurance, Crop-yield Insurance, Croprevenue Insurance, Specialty Crops, Let
us Sum up.
Reference Books:
1. Principles of Risk Management & Insuranceby George E. Rajda Page 59

59 | Page
2. Risk Management and Insurance by Scott E. Harrington and Gregory Niehaus
MP128--- Facility Design & Management
UNIT-I
Introduction Space planning Space planning and cost control Operational services Life cycle costing.
UNIT- II
Health and safety Current good practice User needs evaluation Outsourcing Managing people
UNIT - III
Building Management Space planning Space planning and cost control Operational Services
UNIT- IV
Building Management Life cycle costing Health and safety Maintenance 
UNIT-V
Catering Management Principles of risk & security management Risk profiles External and Internal audits Time
path analysis Risk & Security awareness Organization of risk & security function Security products.
MP129--- HOSPITALITY LAW
UNIT I: Introduction, Law and Business, Meaning, Objectives and Sources of Business Law, The Common Law
Basis for Laws Governing the Hotelkeeper, Let us Sum up, Meaning and Essentials of Valid Contract, Privity of
Contract, Quasi-Contracts, Classification of Contracts
UNIT II: Proposal (or offer) and Acceptance, Specific and General Offers, Implied Offer, Contracts over
Telephone or through Telex, Fax/e-mail, Persons who are Competent to Contract, Capacity of a Minor to Enter
into a Contract, Mental Incompetence Prohibits a Valid Contract, Alien Enemy (Political status), Foreign
Sovereigns and Ambassadors (Political status)
UNIT III: Different Modes of Contract, Meaning of Consent, Meaning of Coercion (Ss. XV and VIIII), Meaning of
Undue Influence (s.XVI), Meaning of Fraud [Ss.XVII and XIX], Meaning of
Misrepresentation (Ss.XVIII-XIX), Meaning of ‘Mistake’ [Ss.XX-III], Meaning and Effect of ‘Unilateral Mistake’,
Meaning of “ignorantia juris non excusat”, Meaning of Consideration, Meaning of Quasi Contracts, Meaning of
Performance of Contract, Meaning of Offer to Perform
UNIT IV: Different Modes of Discharge of Contracts [Ss.VIIIII-VIIV], Discharge of Contracts by
Performance or Tender, Discharge of Contracts by Impossibility of Performance, “Subsequent or Supervening
Impossibility” as a Mode Discharge of Contract (s.VVI), Discharge of a Contract by Operation of Law, Discharge
of Contracts by Breach
UNIT V: Anticipatory Breach of Contracts, Consequence of Anticipatory Breach, Breach during the Performance
of the Contract, Partial Breach of a Contract, Remedies for Breach of Contracts, Serving Food in a Hotel - Is it a
Contract of Sale of Goods, Special Terms in a Contract, Exclusion Clauses, Let us Sum up
UNIT VI: Introduction, Meaning of Agent and Agency (s.XVIIIII), Who can Employ Agent, Who may be Agent,
Different Kinds of Agencies, Express Agency (s.XVIIIVII), Implied Agency (s. XVIIIVII), Agency by Estoppel (s.
IIIIIVII), Agency of Necessity (s. XVIIIIX), Agency by Ratification (Ss.XIXVI-XX0), Agency Coupled with Interest
UNIT VII: Classification of Agents, Duties of Agent, Rights of Agent, Duties of a Principal, ircumstances under
which Agency Terminates or Comes to an End, When Termination of Agency takes Effect, Power of Attorney,
Registration, Let us Sum up Page 60

60 | Page
UNIT VIII: Introduction, Torts, Relevance of Motive in Determining the Liability for a Tort Different Types of
Torts, Assault and Battery, False Imprisonment, Libel and Slander, Defences open to the Defendant in an Action
for Defamation, Justification or Truth, Fair Comment, Privilege
UNIT IX: Malicious Criminal Prosecution, Trespass to Land, Vicarious Liability, Liability of the Master for
Wrongful and Negligent Acts of his Servants, Liability of the Hospitality Operator for Tort of Negligence, Res
Ipsa Liquitur, The Hotel’s Liability to Tenants for Negligence
UNIT X Corporation’s Capacity to sue, and its Liability for Tort, Circumstances when Negative may be Negated,
Let us Sum up, The Hotel’s Duty to Protect Guests, Let us Sum up
UNIT XI: Torts Founded on Contract, Maintaining a suit either in Tort or in Contract, Stranger to Contract can
sue in Tort only, The Hotel’s Right To Evict A Guest, Tenant, Restaurant Patron And Others Introduction,
Hotelier’s Right to Evict a Guest, The Guest’s Right to Privacy, Let us Sum up
UNIT XII: The hotel’s liability, Introduction, Definition of Bailment, Kinds of Bailments, Duties and Rights of
Bailor and Bailee, Duties of a Bailor, Duties of a Bailee, Rights of a Bailee, Rights of a Bailor Termination of
Bailment, Finder of Lost Goods, The Hotel’s Liability Regarding Guest’s Property
UNIT XIII: Records Regarding Guests, Maintenance of Guest Registers, Individual Registration Form or Card, Let
us Sum up
UNIT XIV: Frauds Committed against hotel and crimes of trespass, Introduction, Meaning of Fraud, Essential
Elements or Condition for a Fraud to Exist, Trespass, Trespass to Land, Defences available to the Trespasser,
Trespass to Goods, Tort of Conversion, Let us Sum up.
UNIT XV: law relating to food service,Introduction, Provisions of Food Safety and Standards Act, XX0VI,
Preliminary, Food Safety and Standards Authority of India, General Provisions as to Articles of Food, Provisions
Relating to Imports, Special Responsibilities as to Food Safety, Enforcement of the Act, Analysis of Food,
Offences and Penalties, Adjudication and Food Safety Appellate Tribunal, Let us Sum up.
UNIT XVI: Wage and Hour laws application to hotel employees Introduction, Minimum Wages Act, Fixation of
Minimum Rates of Wages, Payment of Minimum Wage-in Cash or Kind, Payment of Overtime, Working Hours,
Working Hours of Adults, Extra Wages for Overtime, Restriction on Double Employment, Notice of Period of
Work for Adults, Register of Adult Workers, Basis of Leave, Introduction, Consumer Protection, Genesis of the
Consumers Protection Laws, Provisions of Consumer Protection Act, XIXVIIIVI, Consumer, Defect, Deficiency,
Restrictive Trade Practice, Service, Unfair Trade Practice, Bargain Sale, Not Conforming to Prescribed Standards,
Hoarding or Destruction of Goods, Let us Sum up.
UNIT XVII: Rights of Consumers, Right to Safety, Right to be Informed, Right to Choose, Right to be Heard, Right
to Seek Redressal, Right to Consumer Education, Nature and Scope of Remedies Available to Consumers, Who
can File a Compliant, What Complaints may be Lodged, Where to File a Complaint, Reliefs Available to
Consumers, Time-frame for Decisions of Consumer Courts, Appeal to State Commission, Appeal to National
Commission, Power of and Procedure Applicable to the National Commission [s.IIII], Let us Sum up.
UNIT XVIII: Introduction, Environment (Protection) Act, XIXVIIIVI, Environment, Environmental
Pollutant and Environmental Pollution, National Environment Tribunal Act, XIXIXV, National Environment
Appellate Authority Act, XIXIXVII, Noise Pollution (Regulation and Control) Rules, XX00, Powers of the Central
Government under the Act, Powers of the Central Government to take Measures (Section III) XII.III.II Powers of
the Central Government to Constitute, by order, one or more Authorities, Power to Appoint Officers and their
Powers and Functions (Section IV), Powers of the Central Government to Give Directions (Section V), Power to
Make Rules to Regulate Environmental Pollution (Section VI), Powers to the Central Government to make Rules Page 61

61 | Page
(Section IIV), Powers of the Central Government to Delegate (Section IIIII), Powers of the Central Government
to withhold Environmental Clearance for Location of a Project in a Certain Location, Protection of Action Taken
in Good Faith (Section XVIII), Furnishing Information, Reports or Returns (Section XX), Prevention, Control and
Abatement of Environmental Pollution, Emission Pollution in Excess of Standards (Sec. VII), Powers of Entry and
Inspection [Sec. X], Environment Laboratories.
UNIT XIX: Penalties and Offences under the Act, Penalty for Contravention ffences by Companies [Sec. XVI]
Offences by Government Departments [Sec. XVII], Cognizance of Offences, Water (Prevention and Control of
Pollution) Act, XIXVIIIV, Functions of Central Board, Functions of a State Board, Prevention and Control of Water
Pollution, Prohibition on use of Stream or well for Disposal of Polluting Water, Restriction on New Outlets and
New Discharges.
UNIT XX: Provision Regarding Existing Discharge of Sewage of Trade Effluent, Refusal or Withdrawal of Consent
by State Board, Emergency Measures in Case of Pollution of Stream or Well, Powers of Pollution Board to Check
Apprehended Pollution, Power of State Board to carry out Certain Works, Furnishing of Information to State
Board and other Agencies in Certain Cases, Register to be Maintained under Sec. IIV, Summary of the Powers of
the various Agencies to Control Water Pollution, Air (Prevention and Control of Pollution) Act, XIXVIIII, Central
Pollution Control Board [Sec. III], State Pollution Control Board [Sec. IV], Power of State Government to Declare
Air Pollution Control Areas, State Air Laboratory [Sec. IIVIII], Let us Sum up.
Reference Books:
1. Hospitality Law: Managing Legal Issues in the Hospitality Industry by Stephen C. Barth
2. Hotel, Restaurant, and Travel Law (Hotel, Restaurant and Travel Law) by Karen Morris, Norman G. Cournoyer,
and Anthony Marshall.
MP130--- Principles of Hospital Management
UNIT I: Concept of Health Care Industry & its ever-changing character .
UNIT II: Understanding functioning of Corporate multi-specialty hospital .
UNIT III: Managerial activities for effective hospital functioning.
UNIT IV: Duties and responsibilities of Hospital Managers.
UNIT V: Qualities of effective Managers .
UNIT VI: Effective inter and intra departmental co-ordination.
UNIT VII: Nuclear Medicine dept: Overview, design & planning function.
UNIT VIII: precautions to be taken for BARC,clearance, Burn, paraplegic and Malignant diseases
treatment centers.
UNIT IX: Nephrology Services- Renal dialysis unit, transplantation unit.
UNIT X: Overview, design and planning, specific area to be considered, various legal factors to be
considered.
UNIT XI: Teaching/ superspeciality hospital : Planning and designing.
UNIT XII: bedded general hospital,planning and designing of 500-750 bedded teaching/ non
teaching hospital.
Reference books:-
1. Hospital Management: Principle, Theory and Practice by Amit Virmani.
2. Hospital management: An Evaluation – by A.K. MALHOTRA. Page 62

62 | Page
MP131--- Basic Concept of Health
UNIT I: Concept of health & disease and well being
UNIT II: Natural history of disease and role of hospitals to offer various levels of care,
UNIT III: Prevention aspect of diseases,
UNIT IV: Dynamics of disease transmission,
UNIT V: Changing pattern of diseases,
UNIT VI: Concept of health indicators
UNIT VII: Basic concepts of human anatomy,
UNIT VIII: Basic concepts of human physiology,
UNIT IX: Common Pathological Conditions: Basic concepts of pathogenesis of common diseases,
UNIT X: Basic concepts of interpretation of investigations reports
UNIT XI: Commonly used Medicine in a hospital, Narcotic drugs, use and abuse of drugs.
UNIT XII: Dispensing of medicine, drugs store, drug stock / purchase of medicine, oxygen, I/V Fluid,
Chemicals etc.
Reference books:-
1. Population health: concepts and methods by T. Kue Young.
2. In defense of an evolutionary concept of health by Mahesh Ananth.
MP132--- Business Ethics & Value
UNIT I: Definition of Ethics, Business Ethics, Two Broad Areas of Business Ethics. 
UNIT II: Business Ethics is Now a Management Discipline, Levels of Ethical Questions in Business. 
UNIT III: Tools of Ethics, Myths about Business Ethics, Benefits of Business Ethics, Emerging Ethical
Issues in Business. 
UNIT IV: Language of Business Responsibility, Concept of Social Responsibility of Business, Profit Only
Point of View, Direct Social Activism View. 
UNIT V: Philanthropic Perspective, Nature of Social Responsibility of Business, Responsibility to
Shareholders, Responsibility to the Employees. 
UNIT VI: Responsibility to Consumers, Responsibility to Consumers. 
UNIT VII: Arguments for Social Responsibility of Business, Arguments Against Social Responsibility of
Business, Community Involvement. 
UNIT VIII: Corporate Governance, Board of Directors, Chief Executives Officers (CEO), Corporate
Planning Staff, Consultants, Board Committees. 
UNIT IX: Importance of Corporate Governance, Core Values, Management Morality, Approaches to
Managing a Company’s Ethical Conduct. 
UNIT X: Unconcerned or Non-issue Approach, Damage Control Approach, Compliance Approach,
Ethical Culture Approach. 
UNIT XI: Company’s Ethical Strategies, Why People Involve in Unethical Conduct. 
UNIT XII: Key Ethical Concepts in Business Ethics, Ethical Issues Facing HR Professionals, Ethical
Standards of Practice - Why have them? 
UNIT XIII: Strategies for Handling Ethical Dilemmas, Issue of Protecting Trade Secrets,
Misappropriation, Remedies Available under the Act. 
UNIT XIV: Ethics Management Programme, Benefits of Managing Ethics as a Programme, Guidelines
for Managing Ethics Management Programme. 
UNIT XV: Key Roles and Irresponsibilities in Ethics Management Programme. 
UNIT XVI: Code of Ethics and Guidelines in Formulation, Managing Ethics in the Workplace. Page 63

63 | Page
UNIT XVII: Guidelines to Develop Codes of Ethics, Ethical Auditing, Implementation of Ethics. 
UNIT XVIII: Business Ethics in a Global Economy, Ethically Global Manager. 
UNIT XIX: Business Ethics in the Global CommUNITy, Cross-Culture Variability in Ethical Standards.
UNIT XX: International Business Ethics. 
Reference Books: 
1. Business Ethics and Values: Individual, Corporate and International Perspectives by Colin Fisher and
Alan Lovell 
2. Business Ethics as Practice: Ethics as the Everyday Business of Business by Mollie Painter- Morland 
MP133---Executive Communication 
UNIT I Business Communication and its Scope for Management
Aims and Objectives, Introduction, Defining Communication, Nature of Communication
Classification of Communication, Objectives/Purpose of Communication, Scope of Communication
Importance and Functions of Communication, Evaluation of Communication Effectiveness
Organizational Communication Let us Sum up
UNIT II Media and Modes of Communication
Aims and Objectives, Introduction, Choice of Medium, Modes of Communication, Media of Mass
Communication, Let us Sum up
UNIT III BARRIERS TO COMMUNICATION
Aims and Objectives, Introduction, Categorization of Barriers, Technical Aspects in Communication
Barriers, Overcoming the Barriers in Communication, Let us Sum up
UNIT IV Principles of Effective Communication
Aims and Objectives, Introduction, Seven C's of Effective Communication, Four S's of
Communication, Let us Sum up, Lesson End Activity
UNIT V Business Correspondence – Letters
Aims and Objectives, Introduction, Different Types of Letters, Essentials of a Commercial Letter
Knowing what is a Bad Letter, The Layout of a Business Letters, Let us Sum up
UNIT VI Enquiries, Complaints and Sales Promotion Letters
Aims and Objectives, Introduction, Categories of Letters of Enquiries, Writing Enquiry Letters
Replies to Enquiries, Request for help or Advice from Business Acquaintances, Quotations
Getting Back Lost Customers, Complaints, Sales Promotion Letters, Sample Letters, Let us Sum up
UNIT VII Report Writing
Aims and Objectives, Introduction, Significance, Types of Reports, Five W's and One H of Report
Writing, Report Planning, Report Writing Process, Outline of a Report, Guidelines for Writing Report Page 64

64 | Page
Technicalities of Report Writing, Norms for including Visual Aids in Reports, Criteria Used for Judging the
Effectiveness of a Report
UNIT VIII Research Reports
Aims and Objectives, Introduction, Difference between Research and Technical Reports, Guidelines
for Writing Research Report, Research Proposal: Synopsis, Norms for the Research Report,
Components of the Research Report, Research Report Presentation, Long and Short Reports,
Formal Reports and Informal Reports, Let us Sum up
UNIT IX Non-verbal Communication
Aims and Objectives, Introduction, Characteristics of Non-verbal Communication, Relationship of
Non-verbal Message with Verbal Message, Classification of Non-verbal Communication, Let us Sum
Up
UNIT X Dyadic Communication and Telephonic Conversation
Aims and Objectives, Introduction, Dyadic Communication: Salient Features, Need for Learning
Oral Communication Skills, Useful Tips to make Dyadic Communication more Effective, Telephone
as a Medium of Conversation, Tips for Effective Telephonic Conversation, Let us Sum up
UNIT XI Conducting Meetings, Seminars and Conferences
Aims and Objectives, Introduction, Meetings: Meaning and Importance, Purposes and Golden
Rules of Meetings, Conducting Meetings, Attending Meetings, Conferences and Seminars
Written Documents Related to Meeting: Notice, Agenda and Minutes, Let us Sum up
UNIT XII Speech - Oral Presentation
Aims and Objectives, Introduction, Determining the Purpose: Selection of the Topic, Audience
Analysis, Researching the Topic, Planning and Drafting the Speech, Organizing the Speech
Presenting the Speech, Developing Confidence and Overcoming Fear, Terms used in a Debate
Speech, Let us Sum up
UNIT XIII Group Discussions
Aims and Objectives, Introduction, Technique of Group Discussions, Qualities Needed for Group
Discussions, Strategies for Group Discussions: Do's and Don'ts, Discussion Techniques, Listening in
Group Discussions, Let us Sum up
MP134--- Hotel House Keeping
UNIT 1 Introduction
Meaning and definition- Importance of Housekeeping, Responsibility of the Housekeeping department, a career
in the Housekeeping department
UNIT 2 Housekeeping Departments Page 65

65 | Page
Job Description and Job Specification of staff in the department, Attributes and Qualities of the
Housekeeping staff - skills of a good Housekeeper
UNIT 3 Facilities and Maintenance
Inter departmental Co-ordination with more emphasis on Front office and the Maintenance Department,
Facilities planning and Design of Housekeeping Department.
UNIT 4 Lay out & Organizational Structure
Layout of Housekeeping department, Organizational Structure of Housekeeping department (Small, Medium &
large), emphasis on Front office & Maintenance, Relevant sub section.
UNIT 5 Housekeeping Department-Staff
Job description & Job specification of Housekeeping staff (Executive Housekeeper, Deputy House, Role of key
personnel in Housekeeping department, keeper, Floor supervisor, Public area Supervisor, Night supervisor,
Room attendant, House-man, Head gardener)
UNIT 6 Planning of work
Identifying Housekeeping department, Briefing & Debriefing
UNIT 7 Control desks
Role of Control Desk during emergency, Control desk (importance, role, coordination), Duty Rota & work
schedule, Files with format used in Housekeeping department.
UNIT 8 Guest Room Infrastructures
Types of room-definition, Standard layout (single, double, twin, suit), Difference between Smoking & Non
Smoking rooms, Barrier free rooms, Furniture / Fixture / Fitting / Soft Furnishing /Accessories / Guest Supplies
/Amenities in a guest room, Layout corridor& floor Pantry
UNIT 9 Cleaning Agents
Characteristics of good cleaning agent, Application of cleaning agent, Types of cleaning agent
UNIT 10 Cleaning Products
Cleaning products, Cleaning equipments, Classification and types of equipment with Diagram’s
(Mops, dusters, pushers, mechanical squeeze, vacuum cleaner, shampooing machine) with their care and uses
UNIT 11 Telecommunications
Equipments, Communication skills – common phrases in use, Conversations over telephones
UNIT 12 Type of guests
FIT, Business travelers, GIT, Special Interest Tours, domestic, foreign Page 66

66 | Page
UNIT 13 Linen
Types of Linen, Sizes, and Linen Exchange Procedure, Selection of Linen, Layout
UNIT 14 Uniforms
Uniform Designing: Importance, Types, Characteristics, Selection, Par Stock, Par level of linen, Uniform, guest
loan items, machines & equipment, cleaning supplies & guest supplies.
UNIT 15 Tailor Room
Function of Tailor Room
UNIT 16 Inventory
Linen Inventory System, Managing Inventory, Indenting from stores, Discard Management
UNIT 17 Guest Room
Prepare to clean, Clean the guest room (bed making), Replenishment of Supplies & linen, Inspection, Deep
Cleaning, second service, Turn down service
UNIT 18 Public Areas
Lobby, Lounge, Corridors, Pool area, Elevators, Health club, F&B outlet, Office areas
UNIT 19 Special Cleaning Programmes
Daily, Weekly, Fortnightly and Monthly Cleaning, Routine cleaning, spring cleaning, deep cleaning
UNIT 20 Guest Floor Operations
Rules on the Guest Floor
UNIT 21 Key Handling Procedures
Types of keys (grand master, floor master, sub master or section or pass key, emergency key, Room keys,
offices and store keys), computerized key cards, key control register- issuing, return, Changing of lock, key
belts, and unusual occurrences.
UNIT 22 Cleaning
Cleaning of Different Types of Floor Surfaces
UNIT 23 Special Services 
Baby sitting, second service, freshen up service, valet service
UNIT 24 Cares and Cleaning of Metals Page 67

67 | Page
Brass, Copper, Silver, EPNS, Bronze, Gun Metal, Chromium pewter, Stainless Steel, Types of tarnish, cleaning
agents and methods used.
Reference Books: 
Hotel Housekeeping, Sudhir Andrews, Tata McGraw Hill
The Professional Housekeeper, Tucker Schneider, VNR
Front office operations by Colin Dix & Chirs Baird
Hotel Front office management by James Bardi, VNR
Managing front office operations by Kasavana & Brooks
Front office training manual by Sudhir Andrews, Tata McGraw Hill
Managerial accounting and hospitality accounting by Raymond S Schmidgall
MP135--- Food & Beverage Service & Production
UNIT 1 The Food &Beverage Service Industry
The evolution of catering industry, scope for caterers in the industry, Relationship of the catering industry to
other industries, Types of Catering Establishments- Sectors.
UNIT 2 F & B Operations
Introduction to the Food and Beverage operations.
UNIT 3 F & B Service Equipment-I
Usage of Equipment, criteria for selection, requirements, quantity and types Furniture, Chinaware, Silverware
& Glassware Disposables Special Equipment & Other Equipment.
UNIT 4 F & B Service Equipment-II
Operating equipment, Requirements, Criteria for selection quantity and types, Classification of crockery/
cutlery/ glassware/ hollowware/ flatware/ special equipment upkeep.
UNIT 5 Maintenance of Equipment
Maintenance of equipment: Furniture, Linen, Disposables
UNIT 6 Care and maintenance
Food & Beverage Service Personnel, Food & Beverage Service ,Job Descriptions & Job Specifications of F& B
Service Staff Attitude & Attributes of a Food & Beverage personnel, competencies.
UNIT 7 Service Areas in a Hotel
Restaurants and their subdivisions, Coffee Shop, Room Service, Bars, Banquets, Discotheques, Grill
Room, Snack Bar, Executive Lounges, Business Centers and Night Club, Back areas: Still Room,Wash-up,
Hot-Plate, Plate Room, Kitchen Stewarding
UNIT 8 Basic Etiquettes for catering staff Page 68

68 | Page
Interdepartmental relationship Food & Beverage Service Methods Table Service-Silver/English, Family,
American, Butler/French, Russian Self Service-Buffet & Cafeteria Specialized Service- Gueridon, Tray, Trolley,
Lounge, Room, etc. Single Point Service-Take Away Vending, Kiosks.
UNIT 9 Menus and Covers
Introduction, Cover- definition; different layouts, Menu Planning, considerations and constraints, Menu
Terms, Menu Design, French Classical Menu, Classical Foods and its Accompaniments with cover, Indian
Regional dishes, accompaniments and service.
UNIT 10 Types of meals
Breakfast – Introduction, Types, Service methods, a la carte, and TDH setups, Brunch, Lunch, Hitea, Supper,
Dinner, Elevenses and others.
UNIT 11 Service Methods
Table Service – Silver/English, Family, American, Butler/ French, Russian, Self Service - Buffet and Cafeteria
Service, Specialized Service – Gueridon, Tray, Trolley, Lounge, Room etc., Single Point Service- Takeaway,
Vending, Kiosks, Food Courts, Bars, Automats.
UNIT 12 Methods of Controlling
Necessity and functions of a control system, F&B Control cycle and monitoring, Billing methods –Duplicate
and Triplicate system, KOTs and BOTs, Computerized KOTs.
UNIT 13 Introduction to the Art of Cookery
Development of the Culinary Art from the middle ages to modern Cookery, modern hotel kitchen,
Nouvelle Cuisine, Cuisine Minceur.
UNIT 14 Regional cuisine
A detailed study on Indian regional cuisine Ingredients used. Traditional preparation methods, Utensils and
accompaniments.
UNIT 15 Foreign cuisine
Popular International Cuisine (An Introduction) of French, Italian and Chinese Cuisine.
UNIT 16 Aims & Objectives of Cooking Food
Foundation ingredients- meaning, action of heat on carbohydrates, fats, proteins, minerals and vitamins. Fats
& oils- meaning & examples of fats & oils, quality for shortenings, commonly used fats & oils & their sources &
uses. Raising agent- functions of raising agents, chemical raising agents & yeast. Eggs- uses of eggs in cooking,
characteristics of fresh eggs, deterioration of eggs, storage of eggs. Salts - uses. Liquid- water, stock, milk, fruit
juices etc. Uses of liquid. Flavouring & seasoning – uses & example. Sweetening agents - uses & examples.
Thickening agent.
UNIT 17 Preparation of ingredients Page 69

69 | Page
Washing, peeling scraping, paring, Cutting – terms used in vegetables cutting , julienne, brunoise mecedoine,
jardinière, paysanne- grating. Grinding. Mashing. Sieving. Milling. Steeping. centrifuging, emulsification
evaporation . homogenization. Methods of mixing foods.
UNIT 18 Quantity food production
Planning, indenting, costing, forecasting, recipes, pre-preparation and cooking techniques.
UNIT 19 Principles of storage
Types of stores, Guidelines for efficient storage, control procedures, Inventory Procedures.
UNIT 20 COOKERY
Methods of cooking each cut, Cold cuts, ham,, menu examples, selection.
UNIT 21 Kitchen Organization
Main Kitchen & Satellite Kitchen, Duties & responsibilities of each staff, Cooking fuels - uses & advantage of
different types of cooking fuels.
UNIT 22 Food Commodities
Classification with examples and uses in cookery: Pressed meats, Smoked Meats, classification of milk and
milk products including cheese. Classification and International cheese.
UNIT 23 Methods of Cooking
Methods of cooking food- transference of heat to food by radiation, conduction & convection magnetrons
waves meaning. Boiling, poaching, stewing, braising, steaming, baking, roasting, grilling, frying, paper bag,
microwave, pot rousing.
UNIT 24 Stocks, Glazes, Sauces and Soups
Glazes -meaning & uses. Sauces -meaning, qualities of a good sauce, types of sauces -proprietary sauce and
mother sauce. Recipe for I lit Béchamel, Veloute, Espagnole, Tomato & Hollandaise. Derivatives of mother
sauces. (Only name, no recipes). Recipes for known International Sauces & their uses. Soups.
Reference Books:
1. Food & Beverage Service Training Manual-Sudhir Andrews, Tata McGraw Hill
2. Food & Beverage Service -Lillicrap & Cousins, ELBS
3. Modern Restaurant Service -John Fuller, Hutchinson
4. Food & Beverage Service Management-Brian Varghese
5. Introduction F& B Service-Brown, Heppner & Deegan
6.Punjabi Cuisine, Premjit Gill
7. Hyderabadi Cuisine, Pratibha Karan, HarperCollins
8. Modern Cookery for Teaching & Trade, Ms. Thangam Philip, Orient Longman
9. Wazwaan, Rocky Mohan, Roli & Janssen Page 70

70 | Page
MP136--- Conference and Event Management
Unit I Event Management
Introduction, The Emergence Of Events Industry, types Of Events, Definitions Of Event management,
Importance Of Event Management, Event Design And Concept, Role Of Event Management
Companies, The Scope Of Event Management, Let Us Sum Up: Lesson End Activity, Keywords,
Questions For Discussion, Suggested Readings. 
Unit II Event Marketing
Introduction, Event Promotion, Promotional Strategies, and five P’s of Event Marketing: Product,
promotion, price, public relations, and place. Internal versus External Event, marketing, Event
Sponsorship, Internet Event Marketing, let us sum up: lesson end activity, keywords, and questions
for discussion
Unit III Event Evaluation
Introduction, Coding, Other Marketing Evaluation Tools, Stickers, Advertising Through Magazines,
Trade Newsletters, Let Us Sum Up: Lesson End Activity, Keywords, and Questions for Discussion
Unit IV Event Planning
Introduction, key Steps for Planning an Event, Out Sourcing, Let Us Sum Up: Lesson end Activity,
Keywords and Questions for Discussion.
Unit V Event Promotion
Introduction, Promoting an Event, Identifying Promotional Measures, Tools OF Promotion, the
Promotion Schedule, Promotional Factors, Let US Sum Up: Lesson End Activity, Keywords, Questions
for Discussion
Unit VI Event Organization and Follow Up
Introduction, Event Record, Planning, Follow Up, Let Us Sum Up: Lesson End Activity, Keywords,
Questions for Discussion
Unit VII Planning a Conference
Introduction, Role of Conference Manager, Planning a Conference, Negotiating Agreements and
Contracts, Speakers and Presenters, Let Us Sum Up: Lesson End Activity, Keywords, and Questions
for Discussion
Unit VIII Organizing the Conference
Introduction, Confirming The Venue, Making The Bookings, Handling Registrations, Allocating The
Budget, Financial History, The General Economy, Reasonable Projected Income, Structuring, Account
Codes, Cutting Costs, Accounts Payable: Finding The Best Terms, Promotional Methods, Let Us Sum Page 71

71 | Page
Up: Lesson End Activity, Keywords, Questions For Discussion
Unit IX Coordinating Conference Proceedings
Introduction, Stretching The Limits Of The Event, Designing The Event Environment Bells And
Whistles: Amenities That Make The Difference, Manage The Event Environment And They Will Come
Back Inside The World Of Event Design, Sustainable-Event Management, Let Us Sum Up: Lesson End
Activity, Keywords, Questions For Discussion
Unit X Event Strategic Planning and Resource Management
Introduction, Event Strategic Planning, Management Of Human Resources And Time Challenges Of
Teamwork, Developing And Implementing The Design For Your Event, Coordinating Catering
Operations, Coordinating Technical Resources, Audio-Visual Effects, Conducting And Analyzing: The
Site Inspection, Determining The Production Schedule, Anticipating And Resolving Operational
Conflicts, Let Us Sum Up: Lesson End Activity, Keywords, Questions For Discussion
Unit XI Follow up Conference Proceedings
Introduction, Recording Conference Outcomes, Conference Reports, Overview Of Pre-Conference
Activities, Evaluation Questionnaires, Follow-Up, Gaining Experience In Conference Planning And
Management, Let Us Sum Up: Lesson End Activity
MP137---Media Relations
Unit I Scope of Media Relations: How to Deal Remotely, Directly & Reactively
Introduction, Advantages of Media Relation, Disadvantages of Media Relation, Functions of Media
Relation, Forms of Media: Press, Radio, Television, Film and Other Forms, Scopes of Media Relations,
Media Relations – Dealing, Let Us Sum Up: Lesson End Activity, Keywords, Questions for Discussion,
Suggested Readings
Unit II The Do’s & Don’ts & Basic Principles of Media Relations
Introduction, the basic principles of media relations, understand the media, target efforts carefully
Make what you do newsworthy, get to know reporters, develop a good, clean press list, link your
issue to issues already high in the public consciousness, be creative, and choose speakers at news
conferences cautiously, Use statistics to confine the media’s attention, do’s & don’ts in media
relations, and let us sum up: lesson end activity, keywords, questions for discussion, and suggested
readings
Unit III The News Release: How to Announce a News Story?
Introduction, News Releases, Purpose Of News Release In Media Relations, Basic Types Of News
Releases, News Release Format, Announcement Of News Story, Let Us Sum Up: Lesson End Activity, Page 72

72 | Page
Keywords, Questions For Discussion, Suggested Readings
Unit IV The Basic Format of News Release: Content, Style and Structure
Introduction, news releases—the major communications tool, writing news releases: the headline,
the first paragraph, the middle paragraphs, and final details. What makes a news release good (or
bad), top ten tips for writing releases, distributing the news release, format of news release, News
release content basics, let us sum up: lesson end activity, keywords, questions for discussion,
suggested readings.
Unit V Press Release Distribution
Introduction, press release distribution: need for press release distribution in media relations,
benefits of release distribution. How to distribute a news release: methods of press release
distribution.
Press release distribution and internet: advantages of online press release distribution, online press
release, distribution – search engine optimization (SEO): new technologies become responsive of
black hat SEO methods, push down negative links in search engine results. Let us sum up: lesson end
activity, keywords, questions for discussion, suggested readings.
Unit VI How the Media Uses Releases?
Introduction, what large companies know media & news release, being newsworthy, make it sticky, 
The bottom line, benefits of news releases in media, use of news release by media: preparing to
write a media release, writing your media release. Let us sum up: lesson end activity, keywords
Questions for discussion, suggested readings
Unit VII News Conferences
Introduction, news conference in media relations: command participants, preparing participants, 
Inviting news media, site requirements-Accomplishment of news conference: tips for arranging &
conducting a news conference, steps to arrange a news conference. Handling of a news conference,
Need for news conference in media relations, let us sum up: lesson end activity, keywords
Questions for discussion, suggested readings
Unit VIII Handling Press Briefings
Introduction, press briefing in media relations, rationale for press briefing, holding of press briefing,
guidelines for holding press briefing, let us sum up: lesson end activity, keywords, Questions for
discussion, suggested readings
Unit IX Web-casting
Introduction, concept of web-casting, working of web-casting, disadvantages of web-casting
Cost for web-casting, requirements to web-cast, keys to an effective web-cast Types of web-casting
let us sum up: lesson end activity, keywords, questions for discussion, suggested readings Page 73

73 | Page
Unit X Photo Opportunities
Introduction, concept of photo opportunities, styles for photo opportunities: landscape photo
opportunities, wildlife photo opportunities, sports events, photo-journalism, fashion pictures, black
& white treatment, shooting celebrities- need for photo opportunities in media relations: find a
real-life customer to quote, pitching pictures to daily newspapers, regional or suburban newspapers,
online newsrooms-let us sum up: lesson end activity, keywords, questions for discussion, suggested
readings.
Unit XI How to Deal with Radio and Television Interviews?
Introduction, radio: commercial radio stations-television: South African broadcasting corporation, 
M-net, satellite broadcasting, free-to-air television, signal distribution, broadband infraco-techniques
– radio & television: television techniques, radio techniques-advantages & disadvantages – radio &
television: advantages of radio advertising, disadvantages of radio advertising, advantages of
television advertisements-let us sum up: lesson end activity, keywords, questions for discussion,
suggested readings
Unit XII Review of Writing Styles
Introduction, advantages of writing styles, disadvantages of writing styles, types of writing styles:
pyramid style, inverted pyramid, newspaper style, radio style, television style-tips for writing styles:
research, conforming to a standard style, content-elements of writing styles: situational analysis, key
messages, goals and objectives, audiences, tactics, evaluation-basic tools of writing styles,
Four s’s of communication, let us sum up: lesson end activity, keywords, and questions for
discussion, suggested readings
Unit XIII Copyright: Photography and e-dimensions of Intellectual Property
Introduction, E-dimensions of intellectual property: intellectual property rights, categories of
intellectual property-copyright: photography: requirements for copyright, who owns copyright?
Protection of copyright, infringement-establishment of copyright: an exception to authorship of
copyrighted works in terms of the South African copyright act, duration of copyright in terms of the
South African copyright act, transfer of copyright-photographer: employment of the photographer-
let us sum up: lesson end activity, keywords, questions for discussion, suggested readings
Unit XIV Role of Journalist in Media Relations
Introduction, rights and responsibilities of journalists, editorial code of the South African broadcasting
corporation: statement of purpose, who is covered? statement of principles, Conflicts of interest, outside
work, freelancing, speaking engagements, personal gain, gifts, freebies, loaned equipment or merchandise,
etc. Ethical conduct in coverage of news and production of programming Politics, community and outside
activities, underwriting; foundation grants; advertising, marketing and promotion, application and
enforcement of this code, miscellaneous, let us sum up: lesson end activity
MP138--- Export Trade and Documentation
UNIT I Introduction to Export and Import Page 74

74 | Page
Aims and Objectives, Introduction, Motivations for Export, How to Approach, India’s Increasing
Foreign Trade, Exports, Merchandise Trade, Imports, Let us Sum up
UNIT II Export Regulations in India
Aims and Objectives, Introduction, Acts to Regulate International Trade Transaction, Foreign Trade
(Development and Regulation) Act, 1992,Foreign Exchange Regulation Act, 1973 (FERA), Foreign Exchange
Management Act, 1999 (FEMA), Powers of the RBI, Export of Goods and Services, Customs Act, Export
(Quality Control and, Inspection) Act, 1963, Let us Sum up
UNIT III Preliminaries for Export/Import
Aims and Objectives, Introduction, Commencing International Trade, Setting up an Appropriate
Business Organization, Choosing Appropriate Mode of Operation, Naming the Business, Selecting
the Company, Making Effective Business Correspondence, Selecting the Markets, Selecting Channels
of Distribution, Negotiating with Prospective Buyers, Processing an Export Order, Entering into an
Export Contract, Obtaining Export/Import Licenses, Custom Clearance, Export Documentation, Single
Administrative Document (SAD), Invoices, Certificate of Origin, Legalisation of Documents, Bill of
Lading, Airway Bill, Movement Certificate, Health Certificate, Certificate of Free Sale, Pre-shipment
Certificate, Other Certificates, Let us Sum up
UNIT IV Export Promotion Channels in India
Aims and Objectives, Introduction, Functions of Export Promotion Council, Background, Publicity
and Promoting the 'Made in India' Brand, Commodity Boards, Coffee Board, Export Development
Authorities, Export Marketing Initiatives, Agricultural and Processed Food Products Export
Development Authority, Export Credit Guarantee Corporation (ECGC), Exporter, Credit Risks
Political Risks, ECGC, Role of ECGC, Standard Policy, Turnover Policy, Small Exporter's Policy
Specific Shipment Policy (Short-Term), Buyerwise Policy (Short-Term), Consignment Exports Policy
Buyer Exposure Policies, IT-Enabled Services (Specific Customer) Policies, Insurance Cover for
Buyer's Credit and Line of Credit, Directorate of Commercial Intelligence and Statistics
IIFT, ITPO, Processing of an Order, Examination and Confirmation of Export Order, Manufacturing
or Procuring Goods, Let us Sum up
UNIT V Types of Exports and Exporters
Aims and Objectives, Introduction, Registration of Exporters, IEC Number, Application for IEC
Number, Points Need to be Taken Care of while Applying for IEC Number, Post Acquirement of IEC
Let us Sum up
UNIT VI India's Share of Export
Aims and Objectives, Introduction, Major Export from India, Chemical Industry, Home Furnishings,
Indian Agro Products, Indian Apparel and Textile Industry, Indian Jewellery, Indian Leather, Indian
Crafts, Plastic Industry, Acquiring License for Export, Let us Sum up
UNIT VII Facilities for Exporters
Aims and Objectives, Introduction, Incentives/Facilities Available to Exporters in India, Facilities
Available to EOU’s, Facilities Available to SEZ’s, Information Technology, Duty Drawback Incentive
Other Incentives, Sales Tax/VAT Exemption, Excise Exemption, Procedure for Filing the Rebate Page 75

75 | Page
Claim and its Sanction, Income Tax Concessions, Import Concessions, EPCG, Duty Free Import,
Authorization Scheme, Duty Entitlement Passbook (DEPB) Scheme, Free Trade and Warehousing
Zones, Star Export Houses, Deemed Exports, Let us Sum up
UNIT VIII Documentation
Aims and Objectives, Introduction, Types of Export Documents, Pro Forma Invoice, Commercial
Invoice and its Attestation, Various Segment of the Commercial Invoice, Packing List, Inspection
Certificate, Certificate of Origin, Generalised System of Preferences (GSP), Global System of Trade
Preferences (GSTP), Shipping Bills, ARE I/ARE II Forms, Mate Receipt, Exchange Control Declaration
Forms, Guaranteed Remittance or GR Forms, Self Declaration Forms or SDF Forms, Software Export
Declaration Forms or SOFTEX Forms, Postal Parcel or PP Forms, Aligned Documentation System,
(ADS), Let us Sum up
UNIT IX Policies and Bills
Aims and Objectives, Introduction, ECGC Policy, ECGC Covers, Marine Insurance Policy, Perils of Sea
Bill of Exchange, Combined Transport Document, Bill of Lading, Airway Bill, Bank Certificate for
Exports, Special Commercial Invoices, Consular Invoice, Legalized Invoice, Customs Invoice, Bill of
Entry, Let us Sum up
UNIT X Pre-shipment Inspection
Aims and Objectives, Introduction, Pre-shipment Inspection, Consignment-wise Inspection, Inprocess
Quality Control, Self-certification, Food Safety Management System Based Certification
Inspection Agencies, Compulsory Inspection Control Act, 1963, Customs Clearance of Export Cargo
Let us Sum up
UNIT XI Post-shipment Inspection and Formalities
Aims and Objectives, Introduction, Transportation of Goods to Port of Shipment, Port Formalities and Custom
Clearance, Dispatch of Documents by Forwarding Agent to the Exporter, Certificate of Origin and Shipment
Advice, Presentation of Documents to Bank, Let us Sum up
UNIT XII Foreign Trade Policies
Aims and Objectives, Introduction, Salient Provisions under Foreign Trade Policy 2004-09, Vishesh Krishi and
Gram Udyog Yojana, Assistance to States for Infrastructure Development of Exports (ASIDE), Market Access
Initiative (MAI), Marketing Development Assistance (MDA), Sectoral
Initiatives, Agriculture and Village Industry, Handlooms, Handicrafts, Gems and Jewellery, Leather and
Footwear, Marine Sector, Automotive Sector, Aviation Sector, BPO/ITES Sector, EXIM Policy Export List
According to FTP, Negative List of Exports from India, Prohibited List, Canalised List Restricted List, Let us Sum
up
UNIT XIII Shipment of Export Cargo
Aims and Objectives, Introduction, Export Supply Chain, Shipment by Sea, Shipment by Air,
Shipment by ICD, Shipment by Courier, Shipment by Land, Shipment by Rail, Shipment by Post
Shipment by Other Means, Information Flows, Procedure and Documents Required for Shipment of
Cargo, Multimodal Transport, UNCTAD’s Mandates, Challenges Ahead, Central Excise and Customs
Clearance of Export Cargo, Categories of Goods Allowed for Import or Export through Courier Page 76

76 | Page
Let us Sum up
MP139--- Export Finance Procedure
UNIT I Export Credit
Aims and Objectives, Introduction, Export Credit , Financing Foreign Receivables , Borrowings in
Foreign Exchange under the Automatic Route, Borrowings in Foreign Exchange under the Approval
Route, Foreign Exchange Management Act (FEMA), Objectives and Extent of FEMA, Contraventions
and Penalties , Investigation, Organizational Set up and , Functions of Enforcement Directorate,
Procedural Provisions , Adjudication and Appeals , Some Highlights of FEMA, Advances against
Collection, Discounting Trade Acceptance, Let us Sum up , Lesson End Activity
UNIT II Export Finance
Aims and Objectives, Introduction , Institutional Support for Export Finance , The Reserve Bank of
India, Commercial Banks, Export Import Bank of India, RBI Guidelines and Trade Control , Pre-shipment
Export Credit, Post-shipment
Export Credit, Interest on Export Credit , Export Credit Guarantee Corporation of India Ltd. (ECGC),
Risk Covered
Turnover Policy Offers Extra Benefits, FEDAI, Let us Sum up
UNIT III Rediscounting of Export Bills
Aims and Objectives , Introduction , International Chamber of Commerce, World Council, National
Committees, and International Secretariat, Dispute Resolution Services , BASCAP , Stages in Export
Finance , New Schemes for Export Finance, Transfer Guarantee , Overseas Investment Insurance ,
Exchange Fluctuation Risk Cover Schemes , Rediscounting Export Bills, Scheme , Eligibility Criteria ,
Source of On-shore Funds , Facility of Rediscounting ‘With Recourse’ and ‘Without Recourse’,
Restoration of Limits and Availability of Export Benefits, Let us Sum up, Lesson End Activity
UNIT IV Forfeiting and Factoring - RBI Guidelines
Aims and Objectives , Introduction , Forfeiting , Forfeiting in International Trade , Documentary Requirements
, Cost Elements of Forfeiting , Risk Reduction , Factoring , Characteristics of Factoring , Types of Factoring , Let
us Sum up
UNIT V Cost Concepts for Exports
Aims and Objectives, Introduction, Components of Export Cost Sheet, Total Cost Pricing, Marginal
Cost Pricing, Let us Sum up.
UNIT VI Duty Drawback, Customer Tariffs
Aims and Objectives, Introduction, Duty Drawback, Drawback of Customs and Excise Duty Paid on
Inputs, Type of Drawback Rates, Drawback Rate Fixation & Claim Procedure, Duty Entitlement Pass
Book Scheme (DEPB Scheme),Limit on Credit Based on PMV, Duty Free Replenishment Scheme,
Concessional Customer Tariffs, Terminal Excise Duties, Sales Tax and Octroi, Sales tax, Octroi, Let us
Sum up
UNIT VII Deemed Export and its Benefits Page 77

77 | Page
Aims and Objectives, Introduction, Categories of Supplies for Deemed Exports, Benefits to the
Supplier, Procedures/Criteria for Claiming Deemed Exports Benefit, Benefits to Sub-Contractor, Procedure for
Claiming Deemed Exports, Let us Sum up
UNIT VIII Terms of Payment
Aims and Objectives, Introduction, Methods of Payments in Export Business, Letter of Credit (L/C), Types of
Letter of, Credit (L/C), Open Account, Documents against Payment (D/P), Documents against Acceptance
(D/A), Role of Various, Parties in Payment Collection in International Trade, Exporter, Buyer/Importer, Cash in
Advance, Documents against Payments (D/P), Documents against
Acceptance (D/A), Let us Sum up
UNIT IX Letter of Credit
Aims and Objectives , Introduction, Parties to Letters of Credit , Types of Letter of Credit, Revocable
Letter of Credit L/C Irrevocable Letter of Credit L/C, Confirmed Letter of Credit L/C, Sight and Usance
Letter of Credit L/C, Back to Back Letter of Credit L/C, Transferable Letter of Credit L/C, Standby
Letter of Credit L/C, Fees and Reimbursements, Import Operations under L/C, Risk Associated with
Opening Imports L/Cs, Export Operations under L/C, Advising an Export L/C Advising of Amendments
to L/Cs, Regulatory Requirements for Opening an L/C, Let us Sum up
UNIT X INCOTERMS
Aims and Objectives, Introduction, INCOTERMS, Computation of FOB Price and Impact of Incentives,
Foreign Exchange Rates, Methods of Quoting Exchange Rates, Factors Affecting Exchange Rates,
Exchange Rate Fluctuation Risks, Forward Contracts, Types of Forward Contracts, Cost and Freight
Quotation, Seller's Obligations, Buyer's Obligations, CIF Quotation, Seller's Obligations, Buyer's
Obligations, Let us Sum up
UNIT XI Pre-shipment Finance
Aims and Objectives, Introduction, Types of Pre-shipment Finance, Requirements for Getting Packing
Credit, Different Stages of Pre-shipment Finance, Appraisal and Sanction of Limits, Disbursement of
Packing Credit Advance, Follow up of Packing Credit Advance, Liquidation of Packing Credit Advance,
Overdue Packing, Special Cases for Packing Credit, Packing Credit to Sub Supplier, Running Account
Facility, Pre-shipment Credit in Foreign Currency (PCFC), Rupee Pre-Shipment Credit/Packing Credit,
Period of Advance, Disbursement of Packing Credit, Liquidation of Packing Credit, 'Running Account'
Facility, Interest on Packing Credit, Rupee Pre-Shipment Credit to Specific Sectors / Segments, Rupee
Export Packing Credit to Manufacturer Suppliers, Rupee Export Packing Credit to Sub-suppliers,
Rupee Pre-shipment Credit to Construction Contractors, Export of Services, Pre-shipment Credit to
Floriculture, Grapes and other Agro-based Products, Export Credit to Processors/Exporters - Agri-
Export Zones, Interest on Export Credit, Let us Sum up
Unit XII Full Convertibility and Financial Institutions
Aims and Objectives, Introduction, Full Convertibility, Concept of Capital Account and Full
Convertibility, Pre-conditions of Capital Account Convertibility, Financial Institutions, Role of Reserve
Bank of India in Export Finance, Role of Commercial Banks, Export-Import (EXIM) Bank of India,
Objectives of the EXIM Bank, Fund based Assistance of EXIM Bank, Non-fund based Assistance of
EXIM Bank, Small Industries Development Bank of India, Objectives of the SIDBI, Refinance Schemes Page 78

78 | Page
of SIDBI, Bills Rediscounting Schemes of SIDBI, Project Related Finance of SIDBI, Let us Sum up
UNIT XIII Exchange Rate Mechanism
Aims and Objectives, Introduction, Forex Rates and Protection against their Adverse Movement,
Exchange Rates Forward Contracts, Let us Sum up
UNIT XIV Post-shipment Credit
Aims and Objectives, Introduction, Basic Features of Post-shipment Finance, Financing for various
Types of Export Buyer's Credit, Buyer’s Credit, Deemed Exports–Concessive Rupee Export Credit,
Negotiation of Export Documents, Purchase/Discount of Foreign Bills, Rupee Post-shipment Export
Credit, Post-shipment Credit on Deferred Payment Terms Pre-shipment Credit (From the date of
advance), Application of Interest Rates, Let us Sum up
UNIT XV Advance against Goods, Export Incentives and Undrawn Balances
Aims and Objectives, Introduction, Types of Post Shipment Finance, Advance against Export Bills Sent
on Collection Basis, Advance against Export on Consignments Basis, Advance against Export
Incentives, Advance against Goods Sent on Consignment, Export on Consignment Basis, Advance
against Undrawn Balances, Advance against Retention Money, Let us Sum up
UNIT XVI Post-shipment Export Credit Guarantee
Aims and Objectives, Introduction, Post-shipment Export Credit Guarantee, Export Finance
Guarantees, Features Types of Bank Guarantees, Post-shipment Credit in Foreign Currency, Type of
Credit Interest Rate, Let us Sum up
MP140--- International Marketing Management
UNIT I HR and Global Business Challenge
Aims and Objectives, Introduction, Developing International HR Strategies, Issues in IHRM
Global Business Challenge, Meaning of IHRM, Difference between Domestic and International
Human Resource, More HR Activities, Need for a Broader Perspective, More Involvement in
Employee’s Personal Lives, Changes in Emphasis as the Workforce Mix of Expatriates and Locals
Varies, Risk Exposure, More External Influences, Expanding the Role of HRM in International Firms
Let us Sum up
UNIT II Perspectives and Approaches of IHRM
Aims and Objectives, Introduction, International Human Resource Management Approaches
The Path to Global Status, Export, Initial Division Structure (Early Stages of Internationalization)
International Division, Global Product/Area Division, Global Product Division, Global Area Division
Global Matrix Structure, New Types of Multinational Structures, Heterarchy, Transnational
Networked Firm, Keiretsu, Control and Coordination, Role of Human Resource, Strategies for
International Organisations, Perlmutter’s Model, Bartlett and Ghoshal’s Model, Implications for
Human Resource Management Policy, An Integrated Strategic Framework, Flexible Organisation:
The EU Model, Context of Management and Organizations in Europe, Let us Sum up
UNIT III International HR Planning Page 79

79 | Page
Aims and Objectives, Introduction, Objectives of Human Resource Planning, Recruitment and
Selection, Human Resource Forecasting, Determining Net HR Requirements, Recruitment
Realistic Job Previews, Selection, International Labour Market — Sources, Parent Country Nationals
(PCNs), Host Country Nationals (HCNs), Third Country Nationals (TCNs), Staffing Policies,
Ethnocentric Approach, Polycentric Approach, Geocentric Approach, Regiocentric Approach
Recruitment and Selection in IHRM, Types of International Employees and their Required
Competencies, International Migration and the Impact on Recruitment, International Talent
Management, Local Selection and Assessment Issues, Selection Criteria, Development of an
Effective Workforce, Let us Sum up
UNIT IV Cultural Dimensions of IHRM
Aims and Objectives, Introduction, Understanding Culture, Culture Defined, Elements of Culture
Convergence of Culture, Determinants of Culture, Role of Cultural Understanding, Cross-cultural
Theories, Hofstede: Culture and Work value, Kluckhohn-Strodthbeck (1961), Hall’s Theory of
Cultural Context, Andre Laurent’s Study of Culture, Lorange’s Cross-culture Studies, Cross-culture
Communication, Dealers Focus vs. Relationship Focus, Formal vs Informal, Rigid Time vs Fluid Time
Expressive vs. Reserved Cultures, Business Protocol, Cross-cultural Negotiations, Culture and HR
Functions in a Global Subsidiary, Culture and HR Functions, Let us Sum up
UNIT V Performance Appraisal in a Global Context
Aims and Objectives, Introduction, Performance Management and its Link with other HR Processes
Performance Appraisal in Global Context, Whole versus Part, Non-comparable Data, Volatility of
The International Environment, Separation by Time and Distance, Variable Levels of Maturity
Headquarter-subsidiary Interdependence, Ethical and Legal Issues, Market Maturity, Relocation
Performance Management, Variables that Influence Relocation Performance, Criteria used for
Performance Appraisal of International Employees, Appraisal of HCN Employees, Performance
Management — Two Examples, Exxon, General Motors, Culture and Organisational Performance
Link between Culture and Organisational Performance, Competence Approach to HRM,
Management Competences Approach, European and International Competences, Cultural Regard
For Managers and their Competences, Different Degrees of Internationalization of Companies
Problems Inherent within the Competences Model, Job Satisfaction, Recent Innovative Methods in
IHRM, Let us Sum up
UNIT VI Orienting and Training Employees for Global Assignments
Aims and Objectives, Introduction, Orienting Employees for Global Assignment, Approaches to
Training, Action Learning and the Experiential Approach, Transferability across Cultures,
Organizational Learning, Integrating Business Strategy with International Training, Components of
Effective Pre-departure Training Programmes, Impact of Different Learning Styles on Training
Types of Cross-cultural Training, Cultural Assimilators, Let us Sum up
UNIT VII Compensation and Incentives
Aims and Objectives, Introduction, Designing Compensation Programme, Compensation,
Employee Benefits, Objectives of International Compensation, Approaches to International
Compensation, Going Rate Approach, Balance Sheet Approach, Factors Affecting International
Compensation System, Host Country Market Cost of Living, Nature of the Expatriate Job
Culture Adjustment, International Living Cost Data, International Benefits, Adjustments and Page 80

80 | Page
Incentives, Base Salary, Foreign Service Inducement/Hardship Premium, Allowances
Differentiating between PCNs and TCNs, Termination of Contract, Incentives and Corporate
Commitments, Japanese Model and Matsushita, Let us Sum up
Unit VIII International Labour Relations
Aims and Objectives, Introduction, Key Issues in International Industrial Relations, Degree of Inter subsidiary
Production Integration, Nationality of Ownership of the Subsidiary, International Human
Resource Management Approach, MNC Prior Experience in Industrial Relations, Subsidiary
Characteristics, Characteristics of the Home Product Market, Management Attitudes towards
Unions, Trade Unions and International Industrial Relations, Influencing Wage Levels, Constraining
the Ability of MNCs to Vary Employment Levels at Will, Preventing Global Integration of MNC
Operations, The Response of Trade Unions to MNCs, International Trade Secretariats (ITSs)
Lobbying for Restrictive National Legislation, Regulation of MNCs by International Organization
Various Agreements Related to International Industrial Relations, ILO Conventions, United Nations
Agreements, Regional Instruments of International Labour Law, Safety and Fair Treatment
International Labour Standards, Structure of International Labour Standards, Fundamental
Principles, Creation of International Labour Standards, International Labour Standards Applied
Agenda of the International Labour Organisation Let us Sum up
UNIT IX Repatriation
Aims and Objectives, Introduction, the Repatriation Process, Problems of Repatriation, Job Related
Factors, Social Factors, Designing a Repatriation Programme, MNCs and HR Policies, Let us Sum up
UNIT X Human Resource Practices and Programmes in Various Countries
Aims and Objectives, Introduction, HR Practices in USA, European Model of HR Practices
HR Practices in Britain, HR Practices in France, HR Practices in Spain, HR Practices in Sweden
HR Practices in Germany, HR Practices in Russia, HR Practices and Programmes in Asia, HR Practices
In China, HR Practices in Japan, HR Practices in India, Let us Sum up
UNIT XI International Law Related to Immigration and HR
Aims and Objectives, Introduction, International Migration Law and ILO, Immigration Law in UK
Immigration Law in the USA, Immigration and Nationality Act (INA), Immigration Attorneys
Canadian Immigration Law, International Contract Laws Related to HR, Role of ILO
Contract Law Related to HR in USA, Employment and Placement, Compensation, Benefits and Job
Analysis, Training and Development, Employee Relations, Labour and Employment Law in UK
Abolition of Statutory Disciplinary and Grievance Procedures, Collective Redundancy Consultation
Clarified, Increased Holiday Entitlement, Law Related to HR in France, Employer, Engaging
Consultants, Employment Agreement, Terminating the Employment Relationship, Post
Employment Non-competition, 35 Hour Work Week, Contract Law Related to HR in Thailand
Terms of Employment, Termination of Employment, Special Leave, Relocation of the Business
Employment and Labour Law in China, Entity Formation, Employment Relationship, Employment
Contract, Terminating the Employment Relationship, Stock Option Plans, Compensated Social
Activities, Probationary Period, Labour Law in Netherland, Employment Relationship in the
Netherlands, the Netherlands Employment Agreement, Terminating the Netherlands Employment
Agreement, Probationary Period, Reinstatement, Let us Sum up Page 81

81 | Page
MP141---International Marketing Management
UNIT I Introduction to International Marketing Management
Aims and Objectives, Introduction, Scope, National and International Marketing, Benefits of International
Marketing, Endurance, Progress of Overseas Markets, Sales Promotion, Diversification, Inflation and
Wholesale Price Index, Employment and Placements, Standard of Living/Style, Marketing Process,
Transnational Corporations, Global Marketing, Global Segment, International Management Orientations
Ethnocentric, Polycentric, Regiocentric and Geocentric Orientations, Ps of International Marketing
Product, Price, Placement, Promotion, People, Let us Sum up
UNIT II Barriers in International Marketing Management
Aims and Objectives, Introduction, Tariffs, Kinds of Tariffs, Non-Tariff Barriers, Quotas
What are the Costs Associated with Quotas?, Implications of Tariffs, Consumption Effect, Revenue Effect
Redistributive Effect, Terms of Trade Effect, Employment/Income Effect, Balance of Payments Effect
Competition Effect, Non-Tariff Measures to Regulate Trade, Differences between Tariff and Non-Tariff
Barriers, Commodity Agreements, Bilateral Agreements, Let us Sum up
UNIT III Customer Value and Satisfaction
Aims and Objectives, Introduction, Definition of Customer Value, Customer Lifetime Value, Calculating
Customer Lifetime Value, Customer Satisfaction, Retaining Customer Value and Satisfaction, Why
Businesses Fail, Value of Retaining a Customer, Suggestions for Retaining Customer Value and Satisfaction
Select your Customers Carefully, Quality is all about Customers' Perceptions, Five Basic Elements
Value Innovation, Create Differentiation, Focus on the Moment of Truth, Good, Better and Best,
Customer Value in the Context of Outsourcing Customer Service Let us Sum up
UNIT IV Implementing Total Quality Marketing
Aims and Objectives, Introduction, Concept of Total Quality Marketing, Essential Elements for Implementing
Total Quality in Marketing, Implementing Total Quality Marketing: The Role of Human Resource
Management, Conducting Cost/Benefit Analyses of Implementing Total Quality Marketing, Common
Approaches, Calculating Costs, Calculating Benefits, Intangible Benefits, Using the Seven Management Tools
and Planning Tools in Marketing, Let us Sum up
UNIT V Competitive Marketing Strategies
Aims and Objectives, Introduction, Concept of Competitive Marketing Strategies, Differentiation Strategy
Cost Leadership Strategy, Differentiation Focus Strategy, Cost Focus Strategy, Components of Competitive
Marketing Strategy, Pricing Strategy, Promotion Strategy, Distribution Strategy, Factors Affecting
Competitive Marketing Strategy, Environment, Prospect, Product/Service, Competition, Your Enterprise
Development, Production, Marketing/Sales, Customer Services, Cost to Enter Market, Profit Potential
Let us Sum up
UNIT VI Introduction to Marketing Mix
Aims and Objectives, Introduction, Concept of Marketing Mix, Product, Price, Place, Promotion
Importance of Marketing Mix, Need to Prioritize the Marketing Mix Elements, Marketing Mix Priorities and
Synchronization, Unorganized Markets and Marketing Mix Elements (FMCG), Let us Sum up Page 82

82 | Page
UNIT VII Product Mix Planning
Aims and Objectives, Introduction, Product Strategies, Local/National Products, International Products and
International Brands, International Product Planning, Product Objectives, International Product Life Cycle
New Products in International Marketing, Product Segmentation, Product Positioning, Product Adoption and
Standardization, Product Adoption, Standardization, International Product Marketing, Marketing of
Services, Importance of Services, International Branding and Packaging Decisions, Perspectives on
International Branding, Factors of International Branding Strategy, Dynamics of International Brand
Architecture, International Packaging, Design Requirements around the Globe, Future Direction and
Application of Packaging Requirements Let us Sum up
UNIT VIII Pricing Strategies
Aims and Objectives, Introduction, Price and Non-Price Factors, Price Factors
Non-Price Factors, Methods of Pricing, Cost-Oriented Export Pricing Method, Competitive Pricing
Market Price, International Price Quotations, Base of Export Price Quotations, International Pricing Strategy
Factors Affecting Pricing, Price Strategies, Dumping, Price Distortion, Counter-Trade, Types of Counter-Trade
Let us Sum up
UNIT XI Promotional Strategy
Aims and Objectives, Introduction, Feedback, Principles, Promotion Mix, Status of Promotion, Promotion
Appeals, Media Selection, Market Research, Personal Selling, Public Relations and Publicity, Sales Promotion
Sales Promotion Objectives, Nature of Sales Promotion, Restrictions, Premium and Gifts, Price Reductions,
Discounts and Sales, Samples, Sweepstakes, Games and Contests, Role of Advertising, Role
Advertising Media, Unified vs. Diversified Advertising Strategy, Points in Favour of Unified Advertising
Strategy, Points against Unified Approach or Supporting Diversified Approach, Right Approach – Pattern
Standardization, Best Strategy, Let us Sum up
UNIT X International Distribution and Distribution Strategy
Aims and Objectives, Introduction, Direct and Indirect Selling Channels, Types of Intermediaries: Direct
Channel, Foreign Distributor, Foreign Retailer, State Controlled Trading Company, End User, Types of
Intermediaries: Indirect Channel, Agents who look after the Interests of Manufacturers, Manufacturer’s
Export Agent or Sales Representative, Export Management Company, Cooperative Exporter
Webb-Pomerene Association, Purchasing/Buying Agent, Country Controlled Buying Agent, Resident Buyer
Export Merchant, Export Drop Shipper, Export Distributor, Trading Companies, Channel Development
Legal Regulations, Factors involved in Distribution Systems, Modes of Transportation, Land,
Air, Water, Let us Sum up
UNIT XI Introduction to Globalization
Aims and Objectives, Introduction, Meaning of Globalization, Features of Globalization, Stages of
Globalization, Foreign Market Entry Strategies, Home Market Production, Pros and Cons of Globalization
Pros of Globalization, Cons of Globalization, Social Issues, Cultural Impact, Let us Sum up
UNIT XII Global Competitiveness
Aims and Objectives, Introduction, Concept of Global Competitiveness, Complexity of Competitiveness
Pillars of Competitiveness, New Tools to Determine Competitiveness, Indicators of Competitiveness Page 83

83 | Page
Global Competitiveness Report 2007-2008, India’s Position in World Competitiveness, Competitive
Advantage of Nations, Technology and Global Competitiveness, Global Information Technology Report
2007-2008, Let us Sum up
UNIT XIII Information Technology and International Business
Aims and Objectives, Introduction, History of Information Technology, Information and Communication
Technologies, New Information Technologies, Data Warehousing, Data Mining, Payment Gateway
Enterprise Portals, Electronic Data Interchange (EDI), Customer Relationship Management (CRM), Supply
Chain Management (SCM), Enterprise Resource Planning (ERP), E-Business, Features of E-Business, Value
Creation through E-Business, Business Process Reengineering (BPR), Need for BPR, Let us Sum up
UNIT XIV Future of International Business
Aims and Objectives, Introduction, Implications of WTO on International Marketing, The System Helps to
Keep the Peace, The System allows Disputes to be Handled Constructively, A System based on Rules rather
than Power Makes Life Easier for all, Free Trade Cuts the Cost of Living, It Gives Consumers More Choice and a
Broader Range of Qualities to Choose from, Trade Raises Incomes, Trade Stimulates Economic Growth, and
that can be Good News for Employment, The Basic Principles make the System Economically more
Efficient and they Cut Costs, The System Shields Governments from Narrow Interests, The System
Encourages Good Government, Geneva Framework Agreement 2004 and Hong Kong Ministerial 2005
Let us Sum up
MP142--- Understanding Oil Business
Unit 1 Introduction
Basic Concepts, Understand what is petroleum, what are its constituents, and their significance.
Know about composition and characteristics of oil and gas. Understand what are the main products from oil
and gas and their uses. Get familiar with some of the common concepts, definitions and terminologies used
with respect to oil and gas.
Unit 2 The Micro-System
Understand the oil and gas chain from oil well down the petrochemical industry.
Get an overview of business environment in each block of the chain.
Get an overview of the major players in the chain.
Unit 3 The Exploration of Oil
Understand how hydrocarbons (oil and gas) we reformed and trapped below the surface of the earth.
Understand how hydrocarbons are explored, located and assessed for commercial viability. Get an overview
of primary production methods and enhanced oil recovery methods.
Unit 4 Oilfield Processing
Get an overview of the configuration of facilities at the oilfield - offshore and onshore
Understand why processing of oil and gas is required at the oilfield itself.
Understand how oil and gas are gathered from many wells in the oilfield.
Understand what kind of processing is required at the oilfield and the technology involved.
Get an overview of various types of offshore production facilities like platforms, FPSO. Page 84

84 | Page
Understand the logistics involved in production of oil and gas.
Unit 5 Gas Processing
Understand properties and the characteristics of natural gas.
Understand the objectives for processing the gas and configuration of a gas processing complex.
Get familiar with processing schemes for various gas processing units.
Understand the technical aspects of LNG business
Unit 6 Petroleum Refining
Understand the important specifications of petroleum products and their significance. Get familiar with the
refinery process configurations used to meet the specifications and market Demand. Understand the basic
process schematics of important processes used in a refinery. Understand the infrastructure requirement and
broad economics of refinery operation
Unit 7 Petrochemical Industry
Understand what are petrochemicals
Understand what are the various feedstock and products- overall configuration of a petrochemical
complex
Understand what are base petrochemicals, intermediates and derivatives
Understand the key elements in planning and integration of a petrochemical complex.
Unit 8 Transportation of Oil, Gas and Products
Understand the basic configuration of pipeline and its hardware components.
Understand the special technologies used in pipeline like SCADA, Intelligent Pigging etc.
Understand the salient features of offshore and on-land pipeline
Get an overview of transportation by road, railway and marine tankers.
Unit 9 Health, Safety and Environment
Understand health and environment hazards involved in the industry.
Understand what is hazard and how to identify and minimize risks.
Understand causes of accident.
Identify sources of environment pollution and method to treat them.
Unit 10 IT Applications in Hydrocarbon Industry
Get an overview of the application of Information
Technology during various phases of project and plant life cycle in the Oil and Gas Industry.
Understand the type of software used and their capabilities.
Unit 11 Economics and Technology Trends
Understand the trends on prices and business cycles
Understand the strategies being adopted by major companies for competitiveness and to overcome
Troughs in the business cycles. Get exposed to the trends on innovation and emerging technologies.
MP143--- Production & Operations Management Page 85

85 | Page
Unit I Introduction to Production and Operation Management
Production and Operations Management: An Introduction- Objectives- Introduction- History-Concept of
Production- Production System: Classification of Production System- Production Management-Operating
System- Operations Management: A Framework for Managing Operations, Objectives of Operations
Management-Managing Global Operations- Scope of Production and Operations Management: Location of
Facilities, Plant Layout and Material Handling, Product Design, Process Design, Production Planning and
Control, Quality Control, Materials Management, Maintenance Management- Let us Sum up- Glossary-
Suggested Readings –Questions
Lesson 2 Communication in Production & Operations Management
Objectives, Introduction, the Communication Process, and Barriers to Effective Communication: Filtering,
Selective Perception, Information Overload, Emotional Disconnects, Lack of Source Credibility, Semantics,
Gender Differences, Avoiding Biased Language, Multicultural Communication-Poor Listening and Active
Listening- Communication Channels- Information Richness-Business use of E-Mail- Direction of
Communication within Organisations- External Communications-Transfer of Management Practices- Let us
Sum up- Glossary- Suggested Readings- Questions
Lesson 3 Computer Integrated Manufacturing and Services Systems
Objectives, Introduction, Origin of Computer Integrated Manufacturing, Benefits of Computer Integrated
Manufacturing and Services System, Computer Integrated Manufacturing Plan, Conceptual Design, Managing
a Computer Integrated Manufacturing, Computer Control Systems Techniques and Applications in
Manufacturing Systems, Manufacturing Control System Requirements: Quality, Autonomy, Flexibility,
Modularity-Quality in the Manufacturing Control System-Let us Sum up- Glossary-Suggested Readings-
Questions
Lesson 4 Global Trade Operations and Supply Network Applications
Objectives, Introduction, Choice of Operations Strategy: International Operations Strategy, Multi-domestic
Operations Strategy, Global Low Cost Operations Strategy, Transnational Operations Strategy-Sourcing and
Procurement Operations Strategies: Role of Strategic Sourcing and Procurement as an Operations Strategy,
Sourcing Strategy, Internal Strategy for the Role of the Purchasing Process, the Process of Purchasing and
Supply-Supplier Relationship Management: Supplier Relationship Management and Performance Assessment, 
Supplier Relationship Management and Development, Supplier Relationship Management and Information
Sharing: Open-book Negotiation, Supplier Relationship Management: Policy and Strategy- Let us Sum up
Unit II Material and Inventory Management
Lesson 5 Materials Management
Objectives, Introduction, Materials Handling: Objectives of Material Handling, Principles of Material Handling-
Selection of Material Handling Equipments- Evaluation of Material Handling System: Equipment Utilization
Ratio, Material Handling Equipments- Guidelines for Effective Utilization of Material Handling Equipments-
Relationship between Plant Layout and Material Handling-Automated Storage and Retrieval System (ASRS)
and Methods: Common Benefits of Automated Storage & Retrieval Systems (ASRS), JIT/Kanban, ABC System-
Let us Sum up-Glossary-Suggested Readings- Questions
Lesson 6 Inventory Management Page 86

86 | Page
Objectives, Introduction, Functions of Inventory, Inventory Costs, and Inventory Control by Classification
Systems: ABC Classification and Analysis, Other Classification Systems- Inventory Control- Elementary
Inventory Models: Single Period Models, Multiple Period Inventory Models, Fixed-time Period Models,
Fixed-time Period Model with Safety Stock, and Manufacturing Model without Shortages- More Complex
Models: Quantity Discounts or Price-Break Models, Model with Specified Service Levels- Characteristics of
Control Systems-MRP Inventory Management: Independent versus Dependent Demand, Inputs from Master
Production Schedule, Outputs – The Materials Requirement Plan, Capacity Requirement Planning-MRP in
Service Organisations: Distribution Requirements Planning (DRP), Distribution Resource Planning (DRP II)- Let
us Sum up-Glossary-Suggested Readings-Questions
Lesson 7 Enterprise Resource Planning
Objectives, Introduction, Definition of ERP, Benefits of ERP, ERP changes the Way Companies do Business, 
Why did Companies invest in ERP?, Supply Chain ERP, Optimized Production Technology (OPT), OPT Principles,
E-operations Strategy, E-commerce, Third-wave B2B Marketplace Models, Scope of E-commerce, Let us Sum
up, Glossary, Suggested Readings, Questions
Unit III Planning and Forecasting
Lesson 8 Production and Operations Planning
Objectives, Introduction, Strategic Planning: Strategic Analysis, Setting Strategic Direction, Action Planning,
Situational Analysis, Goals, Objectives and Targets, Mission Statements and Vision Statements, Basic
Approach to Strategic Planning- Tactical Planning- Operational Planning- Aggregate Planning: Aggregate
Planning Strategies, Techniques for Aggregate Planning, Mathematical Approaches to Aggregate Planning, 
Aggregate Planning in Services- Capacity Planning: Long-term Capacity Planning,Short-term Capacity Planning,
Capacity Planning Techniques-Let us Sum up-Glossary- Suggested Readings- Questions
Lesson 9 Product and Product Design
Objectives, Introduction, Typology of Products, Product Lifecycle, and Technology Lifecycle: Product Lifecycle
and Technology Lifecycle, Product Development Process: Product Development, Detailed Engineering Design,
Physical Evaluation, Product and Process Development- Applications of CAD: Fields of Use, History, Software
Providers Today, Capabilities, Software Technologies, Hardware and OS Technologies- Expert System: 
Building Blocks of Expert Systems, Applications of Expert Systems, Benefits to End Users, Expert Systems
Business- Standardization Group Technology (GT)- Product Research and Development- Let us Sum up-
Glossary-Suggested Readings- Questions
Lesson 10 Forecasting Techniques
Objectives, Introduction, Forecasting in Operations, Characterizing Demand: Patterns of Demand, Demand
Management-Developing a Model- Modeling Demand: Quantitative Methods- Forecast Errors- Forecast
Control Decomposition of a Time Series: Seasonal Index, Seasonal Adjustment, Trend Effects in Exponential
Smoothing, Cyclical Analysis-Using Standard Computer Programs-Qualitative Methods: Historical Analogy
Method, Executive Opinion Method, Survey Methods, Delphi Method, Special Long-term Forecast
Methodologies- Let us Sum up-Glossary- Suggested Readings- Questions
Unit IV: Scheduling and Project Management Methods
Lesson 11 Scheduling Page 87

87 | Page
Objectives, Introduction, Operations Scheduling Models: Hard Ceilings, Soft Ceilings, Loading, Sequencing-
Detailed Scheduling: Expediting, Input-Output Control, Gantt Charts, Job Shop Scheduling: Scheduling of 'n'
Jobs on 1 Machine (n/1 Scheduling), Johnson's Rule for Optimal Sequence of 'n' Jobs on 2 Machines, Flow
Shops, Scheduling Dynamic Job Shops- Labour-Limited Environments: Non-cyclic Personnel Schedules, 
Scheduling Rules for the Workforce-Cyclic Personnel Schedules- Scheduling in Services- Managing Planning
and Scheduling- Let us Sum up-Glossary- Suggested Readings- Questions
Lesson 12 Project Management
Objectives, Introduction, Importance of Project Management, Project Management – Basics: Work
Breakdown Structure (WBS), Classification of Project Schedules- Network Representation of a Project: 
Advantage of Critical Path, Critical Path Method, Deciding Critical Path of the Network, Calculation of Earliest
Expected Time of an Event, Calculation of Latest Start and Latest Finish Times- Identification of the Critical
Path: General Methodology, Activity Slack, Analyzing Cost-time Trade-offs, Cost to Crash- Using Project
Software- Introducing Probability with PERT-Project Planning Scheduling and Control System (PPSCS): Uses of
PPSCS, Task Oriented vs. Resource Oriented Planning and Control System, Task Oriented System, Resource
Oriented System, Assumptions in CPM Methods- Multilevel Scheduling Systems- Let us Sum up-Glossary-
Suggested Readings- Questions
Unit V Facility, Layout Location and Work Measurement
Lesson 13 Facility Planning and Layout
Objectives, Introduction, Facility Planning, Global Level: Factor Rating Analysis, Load-Distance Model,
Geographic Information Systems (GIS)-Macro Level: Facility Master Plan, Impact Planning, Site Evaluation-
Micro Level-Types of Layout-Process Layout: Process Layout and Material Handling Costs, Spiral Analysis, 
Computerized Relative Allocation of Facilities Technique (CRAFT), CORELAP (Computerized Relationship
Layout Planning), Automated Layout Design Program (ALDEP), Advantages and Disadvantages of Process
Layout-Product or Line Layout: Defining the Layout Problem, Assembly Line Balancing, Graphic and Schematic
Analysis, Limitations of Product Layout-Fixed Layout-Cellular or Group Layout: Advantages and Disadvantages,
Comparison of Layouts-New Approaches to Layout Design: Flexibility, Mixed-model Line-Let us Sum up-
Glossary-Suggested Readings-Questions
Lesson 14 Work Measurement
Objectives, Introduction, Basic Times, Time Study, Standard Times, Allowances, Other Work Measurement
Techniques, and Necessity of Work Measurement: Activity Sampling, Analytical Estimating, Business Planning,
Predetermined Motion Time Systems (PMTS), Time Study- Selecting the Most Appropriate Methods of Work
Measurement: The Methods-Learning Curves: How would a Company use Learning Curves?, Basic Learning
Curve Calculations, Real World Application-Using Work Measurement to Increase Productivity- Productivity
Concepts and Measures- Criticism of Work Measurement- Let us Sum up- Glossary-Suggested Readings-
Questions
MP144--- Petro Retailing Business
Unit 1 Understanding Petroleum Retail Business
General concepts of retailing, differences between general retailing and petroleum retailing.
_ Wheel of retailing.
_ Importance of building brands. Page 88

88 | Page
_ Linkage of non-fuel retailing with fuel sales.
Unit 2 Understanding Petroleum Retail Business in India
Retail Scenario of Petro-Retailing in India- A
Perspective
APM Implication in the Retail Trade
Retailing of Petroleum Products
Brief Retail History of India
Understanding Customers in Retail Business
Identify your Customers
An Evolution of Personas and Scenarios
Product Focused rather than Business Focused
Conclusion and Recommendations
Unit 3 Petro Retail Asset Management
Establishing a New Retail Outlet (RO)
The Site and Road
Location of the Retail Outlet (RO)
Site Information
Marketing Intelligence (MI)
Explosive Rules for Development of RO
IRC Guidelines for Setting up RO’s
RVI in Petro Retail Business
BPCL ‘retail visual identity’
Unit 4 Development in Petro Retail Sector
Franchising and Retail Models in Petroleum
Sector
Franchising Models in the Petroleum Industry
Key Priorities for both Franchisers and Franchisees
An Explanation of Franchise Types
Petro Retailing Expectations and Opportunities
Deregulation; Dismantling of Administered Price Mechanism
(APM)
Petrol (motor spirit)
High Speed Diesel
What is the implication of deregulation?
What will be the impact on the performance of oil companies post-APM?
Competition : Entry of New Players
Research Analysis in India
Key Strategic Options
Strategic Options
Building Strong Brand Equity
Value Added Service and Products
Loyalty Program in Petro Retail Business
The Key Benefit of Using a Petro Card
Redemption of Rewards
Co-branded Cards Page 89

89 | Page
Plain Vanilla Credit Cards
Business Petro Card
Who is this Intended for?
A Emergency Roadside Assistance
XtraPower Fleet Card by Indian Oil
Forecourt Retailing
Forecourt Retailing Coming of Age
Unit 5 Revenue Management
Why Revenue Management is Needed?
Price: The Ultimate Profit Driver
Unit 6 Role of Technology in Petro Retailing
Agenda
Role and Importance of Technology in Petro Retailing
What is Technology?
Technologies and Business
Self-Motivated Creativity
Classification of Technology
Winds of Change
Challenges, Objectives and Essentials
Essentials and Technology Enablers
Supply Chain Management and Solution Suite
Unit 7 Supply Chain Management
Managing Supply Chain and Logistics Linking
Opportunities enabled by Supply Chain Management
Supply Chain Management Problems
Supply Chain Business Process Integration
Supply Chain Management Components Integration
The management components of SCM
Beer Distribution Game
What can Logistics do for Your Company?
Developing A Strategic Retail Mix
MP145--- Logistics & Supply Chain Management
Chapter 1 Introduction
Definition, Scope, Systems Concept, Customer Value Chain, Functions in Logistics, Summary, Keywords,
Review Questions, Further Readings
Chapter 2 Integration of Business Logistics
Integration of Logistics Components, Integration into the Business, Single Window – Logistics Solution, Future
of Logistics – Outsourcing, Logistics Costs as % of GDP, Summary, Keywords, Review Questions, Further
Readings Page 90

90 | Page
Chapter 3 Objectives of Logistics Management
Inventory Reduction, Reliable & Consistent Delivery Performance, Freight Economy, Minimum Damages to
Product, Quick Response, Contribution towards Business Excellence, Summary, Keywords, Review Questions,
Further Readings
Chapter 4 Customer Service
Measure of Effectiveness of Logistics System, Customer Perception of Service Quality, Phases of Customer
Services, Service Attributes, Value Added Services, Summary, Keywords, Review Questions, Further Readings
Chapter 5 Supply Chain Management
Concept of Supply Chain, Components of Supply Chain, Role of Logistics, Mapping of Supply Chain, E-business
Solutions in Supply Chain, Summary, Keywords, Review Questions, Further Readings
Chapter 6 Warehousing in Supply Chain
Concept of Flow Through, Switching Facility, Warehousing Functions, Consolidation, Warehousing Space
Summary, Keywords, Review Questions, Further Readings
Chapter 7 Warehouse Management
Warehouse Site Selection, Size, Layout, Decision Model for Optimum Warehousing, Costing, Warehousing
Strategies, Virtual Warehouses, Information Systems, Performance Parameters, Cold Chain Infrastructure,
Summary, Keywords, Review Questions, Further Readings
Chapter 8 Material Handling Systems
Role of Materials Handling in Logistics, Guidelines for Materials Handling, Equipment & Systems, Summary,
Keywords, Review Questions, Further Readings
Chapter 9 Storage Systems
Concept of Unit Load, Storage Principles, Storage Design, Storage Methods, Summary, Keywords Review
Questions, Further Readings
Chapter 10 Inventory Management 73
Inventory – Asset or Liability, Inventory Functions, Reasons for Carrying Inventory, Related Costs, Inventory
Controls, Policy Guidelines, Summary, Keywords, Review Questions, Further Readings
Chapter 11 Transportation
Transportation Infrastructure, Freight Management, Freight Costs, Transportation Networks, Route Planning,
Containerization, Summary, Keywords, Review Questions, Further Readings
Chapter 12 Packaging for Logistics
Unitization for Packaging, Design Considerations, Packaging Materials, Packaging Costs, Summary, Keywords,
Review Questions, Further Readings Page 91

91 | Page
Chapter 13 Information System for Logistics
Information Needs, Design Requirements, Desired Characteristics of Information Systems, Summary,
Keywords, Review Questions, Further Readings
Chapter 14 Distribution Channel Design
Role of Logistics in Distribution, Channel Structure, requirements of Channel Members, Support to
Distribution Channel, Summary, Keywords, Review Questions, Further Readings
Chapter 15 Logistics Outsourcing
Drivers of Outsourcing Trend, Benefits of Outsourcing, Third Party & Fourth Logistics, Selection of Service
Provider, Value Added Services, Service Contracts, Summary, Keywords, Review Questions, Further Readings
Chapter 16 Technology for Logistics
Role of Technology, Automatic Identification, Communication Technology, Automated Material Handling,
Information Technology – ERP, DRP, Summary, Keywords, Review Questions, Further Readings
Chapter 17 Reverse Logistics
Challenge of Product Returns, Scope of Reverse Logistics, System Design for Reverse Logistics,
Reverse Logistics – A Competitive Tool, Summary, Keywords, Review Questions, Further Readings
Chapter 18 Strategy and Performance Measurement
Strategies across Product Life Cycle, Logistics Planning, Diverse Strategies, Implementation of Strategy, Need
For Performance Measurement, Objectives of Performance Measurement, Performance Levels, Financial and
Non-financial Measures, Performance Control, Summary, Keywords, Review Questions, Further Readings
Chapter 19 Government Policies & Regulations Related to Logistics
Warehousing Policies, Transport Related Legislation, Packaging Rules Related to Safety and Quality, inventory
Valuation Standards, Summary, Keywords, Review Questions, Further Readings
Chapter 20 Logistics for E-commerce and International Trade
E-commerce – An overview, Logistics – Vital Player in E-commerce, E-logistics – Structure & Operation,
Logistics' Role in International Trade, Summary, Keywords, Review Questions, Further Readings
MP146--- World Class Operations
UNIT I World Class Operation: Historical Perspective
Aims and Objectives, Introduction, Operation Management, Historical Contributions, Scientific Management
– Time and Motion Studies, World War II to the 1960’s – Operations Research, The 1970s and 1980s –
Japanese Challenge, the 1990s and After, World Class Excellent Organisation – American and Japanese
Companies, Deming Award, W. Edwards Deming (1900-1993), Deming Prize, Background to the Deming
Prize, Check List of Application for Deming Award, Malcom Baldrige National Quality Award, Baldrige Page 92

92 | Page
Criteria for Performance Excellence, Check List of Application for Malcom Baldrige National Quality Award
Previous Baldrige Award Recipients, Comparison of the Deming Prize and Baldrige Award, Globalization
Features of Globalization, Process of Globalization, Globalization of Markets, Reasons for Globalization of
Markets, Globalization of Production, Globalization of Investment, Is Globalization Desirable?, Advantages
Of Globalization, Disadvantages of Globalization, Globalization—Balancing Act, Global Companies,
Models for Manufacturing Excellence (Case of Chemicals Manufacturer Rohm and Hass Co.), Challenges and
Renewal, Implementation, Models for Operational Excellence, Business Excellence, Let us Sum up
UNIT II Benchmarking
Aims and Objectives, Introduction, Definition of Benchmarking, Typical Steps for Benchmarking, Types of
Benchmarking, Levels of Benchmarking, Product Benchmarking, Performance Benchmarking, Process
Benchmarking, Functional Benchmarking, Best Practices Benchmarking, Cooperative Benchmarking
Collaborative Benchmarking, Competitive Benchmarking, Benchmarking Process, Xerox Twelve-Step Process
AT&T and Other Processes, Motorola’s Five-step Process, Bottleneck and Best Practice, Best Performers-
Gaining Competitive Edge through World Class Manufacturing, Value Added Manufacturing, Value
Engineering, Value Engineering Plan, Selection of a Problem, Orientation, Information Phase, Evaluation
Investigation & Planning, Implementation, Summary, Eliminating Waste-Toyata Production System
Let us Sum up
UNIT III System and Tools for World Class Operation
Aims and Objectives, Introduction, Production Systems, Process Design, Process Layout and Material
Handling Costs, Process Layout in Nokia, Advantages and Disadvantages of Process Layout, Process
Improvement, Lean Manufacturing, Statistical Quality Control (SQC), Flexible Manufacturing Systems (FMS),
Rapid Prototyping, Poka-yoke, Kaizen, 5-S, Use of IT, Just-in-Time (JIT), Product Mix, Optimizing,
Procurement and Store Practice, Total Productive Maintenance, Visual Control, Let us Sum up
UNIT IV Typical Characteristics of WCM Companies
Aims and Objective, Introduction, World Class Manufacturing, World Class Companies, World Class during
Good Times and Bad, Working to Stay World Class, Performance Indicators, Key Performance Indicators
Key Performance Indicators Reflect the Organisational Goals, 5S of World Class Performance, Sort, Set in
Order, Shine, Standardize, Sustain, Benefits of 5S, Six Sigma Philosophy, Historical Overview, Origin and
Meaning of the Term "Six Sigma Process", Methodology, Implementation Roles, Quality Management
Methods used in Six Sigma, Six Sigma Roles and Responsibilities, Software in Use, Indian Experience
Optimized Production Technology Let us Sum up
UNIT V Total Quality Management
Aims and Objectives, Introduction, Total Quality Management Philosophy, Principles of TQM, TQM Tools
Control Charts, Deming PDCA, Juran, Value Analysis Teams, Teams, TQM, ISO/QS9000, Design of
Experiments (DOE), Brecker Process Improvement, Quality through Design, Leadership, Customer Focus
Teamwork, Measurement, Benchmarking, Continuous Improvement, A Triple Level Hierarchical
Organisation, Operations on IQ Customer Needs and Metrics, ISO 9000, Conformance and Guidance
Standards, ISO Standard Series and Some other Standards, Elements of the ISO Standards, QS 9000
Total Productivity Maintenance, Concept of Reliability, Reliability Improvement, Concept of Maintainability
Maintainability Improvement, Corrective or Breakdown Maintenance, Preventive Maintenance, Predictive
Maintenance, Proactive Maintenance, Root Cause Failure Analysis, Let us Sum up
UNIT VI: Automation in Design and Manufacturing Page 93

93 | Page
Aims and Objectives, Introduction, Automation in Design and Manufacturing, Advantages of Automation
Disadvantages of Automation, What is World Class Manufacturing?, How is World Class Manufacturing
Achieved?, World Class Manufacturing and Organisational Restructuring, Role of IT in World Class
Manufacturing, Concept of Flexible Manufacturing System, Flexibility Concept and Different Approaches,
Seeking Benefits on Flexibility, FMS- an Example of Technology and an Alternative Layout, Advantages and
Disadvantages of FMS Implementation, Advantages of FMS, Disadvantages of FMS, Group Technology,
Development of Group Technology, General Features of GT, GT in Views of Different People of a
Manufacturing Organisation, Cellular Manufacturing System, Development of Cell Manufacturing, Features
Of Cellular Manufacturing System, Implementation of Cellular Manufacturing System, Let us Sum up
UNIT VII Environmental Pollution
Aims and Objectives, Introduction, Environmental Pollution, Pollution Fact File, Factors Causing Pollution
Global Environmental Hazards, Effect on Human Health, Human Respiratory System, Human Cardiovascular
System, Heart and Lung Diseases, Pyramid of Health Effects, Population at Risk, Leading Causes of
Hospitalization, Leading Causes of Death, Control of Environment Pollution, Social Responsibility in World
Class Manufacturing, Let us Sum up
UNIT VIII Indian Scenario
Aims and Objectives, Introduction, Top Indian Manufacturing Companies, Top Manufacturing Companies of
India, Task Ahead: Indian Pharmaceutical Industry, Industry Trends, Production and Trade, Key Drivers for
The Pharmaceutical Industry, Key Issues Facing the Pharmaceutical Industry, Key Players in Indian
Pharmaceutical Industry, Future Scenario, Let us Sum up
MP147---Advanced Supply Chain Management
UNIT I The Role of supply Chain in Economy and organization
Aims and Objectives, Introduction, What is Supply Chain?, Objectives of Supply Chain, Importance of Supply
Chain, Evolution of Supply Chain Management, Key Concepts in Supply Chain, Enablers of Supply Chain
Supply Chain Performance in India, Let us Sum up
UNIT II Aggregate planning in supply Chain
Aims and objectives, introduction, Aggregate Planning, Roles of Aggregate Planning, Planning strategies
Aggregate Planning Problem, implementing Aggregate Planning in Practice, Let us sum up
UNIT III Managing Cross-functional drivers in supply Chain
Aims and Objectives, Introduction, Role of Sourcing in Supply Chain, Sourcing: Planning and Analysis
Supplier Selection/Procurement Processes, Supplier Qualifications, Models for Selection, Principal
Component Analysis (PCA), Neural Network Method, Analytical Hierarchy Process (AHP), Drivers of Supply
Chain, Procurement Cycle, Risk Management in Sourcing, Impact of It on Sourcing Strategy, Let us Sum up
UNIT IV Outsourcing Page 94

94 | Page
Aims and objectives, introduction, make vs. Buy strategic Approach, make-or-Buy as a strategic tool,
Make-or-Buy Process, make-or-Buy model, identifying Core Processes, sourcing strategy, multi-sourcing
Strategy, Network sourcing strategy, single sourcing strategy, Third Party and Fourth Party service Providers
Let us sum up
UNIT V Managing Material Flow in supply Chain
Aims and Objectives, Introduction, Inventory Management, Types of Inventory, Inventory Costs, Managing
Economies of Supply Channels in Supply Chain, Role of Cycle Stock/Seasonal Stock in Supply Chain, Dynamic
Inventory Model, Fixed-order Quantity Approach (Q-System), Fixed-order Period Model (P-System), Bin
System, Impact of Supply Chain Redesigning on Inventory Policy, Determining Order Point (When to
Order?), Determining Lot Size (How much to Order?), Discrete Lot Sizing, Managing Uncertainty in a Supply
Chain: Safety Stock, Managing Inventory for Short Life Cycle Products, Multiple Items and Multiple Locations
Inventory Management, Determining the Optimal Level of Product Availability, Let us Sum up
UNIT VI Designing & Planning transportation Network
Aims and objectives, introduction, Role of transportation in supply Chain, drivers of transportation decision,
Modes of transportation & their Performance measures, devising strategy for transportation, transportation
Infrastructure & Policies, vehicle scheduling, transportation Costs, Let us sum up
UNIT VII Designing distribution Network & Application to e-Business
Aims and objectives, introduction, Role of distribution in supply Chain, Channel of distribution
Factors Influencing Distribution Network design, Network operations Planning, Network design Problems
Factor Rating Analysis, Break-even model, Load-distance model, Linear Programming method, solver
Incorporating Uncertainty in Network design, Role of it in Network design, Let us sum up
UNIT VIII Pricing and Revenue management
Aims and objectives, introduction, Role of Pricing and Revenue management in supply Chain, Revenue
Management for multiple Customer segments, Pricing under Capacity Constraints, Revenue management
Under Uncertain demand & Limited Capacity situations, Revenue management for inventory Assets
Inventory Pricing, Let us sum up
UNIT IX Managing Information Flow in Supply Chain
Aims and objectives, introduction, demand Forecasting, managing demand in the manufacturing industry
Managing demand in the service industry, Patterns of demand, Role of Forecasting in supply Chain,
Quantitative methods of Forecasting, time series, moving Average method, weighted moving Averages
Exponential smoothing, Qualitative methods of Forecasting, simple Linear Regression, multiple Regressions
Role of it in Forecasting, Risk management in Forecasting, Let us sum up
UNIT X Information Technology in Supply Chain
Aims and objectives, introduction, Role of it in supply Chain, information Architecture, Enabling supply
Chain through it, strategic management Framework for it Adoption in supply Chain, supply Chain
Application at marketplace, Future trends, let us sum up
UNIT XI Supply Chain innovation Page 95

95 | Page
Aims and objectives, introduction, supply Chain integration, Barriers to supply Chain management
Integration, A Framework of supply Chain integration, model for integrated inbound and outbound
Networks, Global Supply Chain design, Logistics in a Global Economy, Barriers to Global Logistics
Internal and External integration, Building Partnership & trust in a supply Chain, Let us sum up
UNIT XII Supply Chain Restructuring
Aims and objectives, introduction, supply Chain mapping, supply Chain Process Restructuring
Postponing the Point of differentiation, Re-engineering improvement in SCM, steps to Re-engineer the
Process, improving organizational Efficiency, Let us sum up
UNIT XIII Supply Chain strategies and Performance measures
Aims and objectives, introduction, Customer service, Customer service defined, Cost trade-off
Trade-off Analysis, internal and External Performance measures, linking supply Chain & Business
Performance, Performance metrics, Enhancing supply Chain Performance, Let us sum up
MP148--- Electronic Commerce
Unit I Telecommunication Networks
Aims and Objectives, Introduction, Telecommunication Networks, LAN, WAN, Internet, Let us Sum up, Lesson
End Activity, Keywords, Questions for Discussion, Suggested Readings
Unit II Introduction to E-Commerce
Aims and Objectives, Introduction, Electronic Commerce, Definition of E-Commerce, Brief History of
Electronic Commerce, Advantages and Limitations of Electronic Commerce: Advantages of E-commerce to
Business Firms, Benefits of E-Commerce to Society, Benefits of E-Commerce to Customers, Limitations of
E-Commerce- Types of Electronic Commerce: Business to Business (B2B), Business to Consumer (B2C),
Consumer to Consumer (C2C), Consumer to Business (C2B)-Let us Sum up- Lesson End Activity- Keywords-
Questions for Discussion- Suggested Readings
Unit III Electronic Commerce and Management
Aims and Objectives, Introduction, Integrating Electronic Commerce: Defining Electronic Commerce
Applications, Transaction Processing, Infrastructure, Managing Web EC Processes, Some Back-End EC
Solutions, Some Front-End EC Solutions, Reengineering Processes- Key Questions for Management, Let us
Sum up, Lesson End Activity, Keywords, Questions for Discussion, Suggested Readings
Unit IV Internet and World Wide Web
Aims and Objectives, Introduction, Internet and World Wide Web, the Internet Today, History of the Web
Unique Benefits of the Internet Let us Sum up, Lesson End Activity, Keywords, Questions for Discussion,
Suggested Readings
Unit V Internet Architecture
Aims and Objectives, Introduction, Internet Architecture: Protocol Layering, Networks, Routers, Autonomous
Systems, Addressing Architecture, IP Multicasting, Unnumbered Lines and Networks Prefixes, Embedded
Routers, Transparent Routers, Router Characteristics, Architectural Assumptions- World Wide Web-Concepts Page 96

96 | Page
and Technology: Representation Design Aspect, Standard Generalized Markup Language, Identification
Design Aspect, Interaction Design Aspect- Let us Sum up-Lesson End Activity- Keywords- Questions for
Discussion
-Suggested Readings
Unit VI E-commerce and Business
Aims and Objectives, Introduction, Creating Web pages: Determining Objectives of Website's Design,
Objectives or Purpose of Website Design, Deciding whether to outsource or Do it Yourself, Dividing Website
into Logical Sections, Developing a Site Navigation System, Giving Website an Attractive 'Look and Feel', 
Building basic Webpage Templates, Constructing Site to be Search Engine Friendly, Using Search Engine Savvy
Navigation Systems, Writing Fine-Tune Focused Content Pages, Incorporating, Customer Communication
Systems, Creating Test Effective Sales Pages, Conducting Usability Trials and Incorporating Changes, Planning
the Maintenance of Site for the Long Haul- Launching a Business on the Internet-Let us Sum up-Lesson End
Activity- Keyword-Questions for Discussion-Suggested Readings
Unit VII Electronic Payment Systems
Aims and Objectives, Introduction, Overview of the Electronic Payment Technology: Authenticating the User
– Protection from Customer Fraud, Protecting Card Numbers in Transmission, Protecting Card Numbers on
the Merchant's Site, Protecting From Merchant Fraud, Factors for Designing Electronic Payment Systems
(EPS)- Requirements for Internet based Payments: Security Requirements for Online Internet Payments- Let
us Sum up- Lesson End Activity-Keywords-Questions for Discussion-Suggested Readings
Unit VIII Electronic Payment Medias
Aims and Objectives, Introduction, Electronic Payment Medias, Let us Sum up, Lesson End Activity, Keywords,
Questions for Discussion, Suggested Readings
Unit XI Electronic Commerce and Banking
Aims and Objectives, Introduction, Electronic Commerce and Banking: National Systems of Exchange,
International Systems of Exchange, Banking and Securities Markets, Payment and Settlement Systems
Overview, Large National Payment Systems, Correspondent Banking, Payment Messaging Systems, Checks
and Bank Transfers, Electronic Data Interchange (EDI), Credit Card Payment Systems, Cash and Automatic
Teller Machines (ATMs),Commerce and the Internet, Commerce on the Internet, Banks and the Internet,
Development of Payment Systems, Digitized 'e-cash' Systems, Payment Clearing Systems, Credit Card based
Systems, 9Smart Card based Systems, Regulatory Issues, Commercial Issues, Encryption Issues, structure of
Trade, Money established by Fiat-Let us Sum up- Lesson End Activity-Keywords-Questions for Discussion-
Suggested Readings
Unit X E-Security
Aims and Objectives, Introduction, Security in the Cyberspace, Designing for Security: Computer Encryption,
Firewall, Application Gateway, Antivirus Software, and Regular Backups- Virus: The Main Types of PC Viruses,
World Famous Virus- Security Protection and Recovery- Let us Sum up- Lesson End Activity- Keywords-
Questions for Discussion-Suggested Readings
Unit XI Encryption Page 97

97 | Page
Aims and Objectives, Introduction, Encryption, the Basic Algorithm System: Secret Key Cryptography, Public,
key Cryptography, Hash Functions-Authentication and Trust: Pretty Good Privacy (PGP), Kerberos, Public Key
Certificates and Certificate Authorities-Let us Sum up-Lesson End Activity-Keywords- Questions for Discussion-
Suggested Readings
Unit XII Internet Security Protocols
Aims and Objectives, Introduction, Key Management: Key Management Objectives, Threats, and Policy,
Classification of Types of Keys- Internet Security Protocols and Standards: Internet Protocol Security, IKE
Acceleration, IPSec Performance Issues, Packet Fragmentation, Data Transfers- Other Encryption Issues: NAT,
Types of Encryption-Let us Sum up- Lesson End Activity- Keywords-Questions for Discussion- Suggested
Readings
Unit XIII Web based Business
Aims and Objectives, Introduction, Web based Business, Business-to-Business Electronic Commerce: What is
Business-to-Business E-Commerce?, Difference between B2B and B2C, E-Procurement, Wal-Mart: An
E-Business Success Story-Let us Sum up- Lesson End Activity-Keywords-Questions for Discussion- Suggested
Readings
Unit XIV Intranets and Extranets
Aims and Objectives, Introduction, Intranets and Extranets: Intranet, Extranet-Intranets and Supply Chain
Management: Enabling Technologies-Let us Sum up- Lesson End Activity-Keywords- Questions for Discussion
- Suggested Readings
Unit XV Legal and Ethical Issues of E-Commerce
Aims and Objectives, Introduction, Legal and Ethical Issues: Electronic Transaction, Privacy and Security,
Copyright and Trademark, On-line Terms, Conditions, Policies and Laws, Legislation Dilemma, E-Business and
Legal Issues, Website Issues, Advertising and Keywords Scams, Identity Theft and Internet Fraud, Domain
Name Registration Issues and Scams- Case Studies: Case 1: SCO vs. IBM, Case 2: SCO vs. Novell, Case 3:
Metallica vs. Napster-Let us Sum up-Lesson End Activity-Keywords- Questions for Discussion-Suggested
Readings
MP149---Enterprise resource planning 
Unit I Introduction to ERP
Aims and Objectives, Introduction, Enterprise Resource Planning, Meaning of ERP, Characteristics of ERP,
Components of ERP, Integrated Management Information Seamless Integration, Supply Chain Management:
Enabling Technologies-Let us Sum up-Lesson End Activity-Keywords-Questions for Discussion- Suggested
Readings
Unit II Integrated Data Model
Aims and Objectives, Introduction, Integrated Data Model: Integrating Data, Flexible Structure, the Whole
Party, Cross-Referencing the Data from Multiple Applications, Cross-Reference Applications, Cross-Reference
Table, Inconsistent Data, System of Record, Data Architecture- Benefits of ERP-Let us Sum up- Lesson End
Activity- Keyword-Questions for Discussion-Suggested Readings Page 98

98 | Page
Unit III Business Engineering
Aims and Objectives, Introduction, Business Process, Definition of Business Engineering, Principle of Business
Engineering, Business Engineering and ERP, Business Engineering with Information Technology, Let us Sum
up, Lesson End Activity, Keywords, Questions for Discussion, Suggested Readings
Unit IV Business Modeling for ERP
Aims and Objectives, Introduction, Business Modeling for ERP, Building the Business Model, Let us Sum up,
Lesson End Activity, Keyword, Questions for Discussion, Suggested Readings
Unit V ERP Implementation
Aims and Objectives, Introduction, An Overview of ERP Implementation: What to Look for in an ERP
Package?, Approaches to ERP Implementation, ERP Implementation Life-cycle- Role of Consultant, Vendors
and Users: Role of Consultants, Role of Hardware Vendors, Role of Software Vendors, Role of Users-
Customization
- Precautions- Let us Sum up- Lesson End Activity- Keywords- Suggested Readings
Unit VI ERP Implementation Technology
Aims and Objectives, Introduction, ERP Post-implementation Options, ERP Implementation Technology,
Guidelines for ERP Implementation, ERP Audit, Let us Sum up, Lesson End Activity, Keyword, Questions for
Discussion, Suggested Readings
Unit VII ERP and the Competitive Advantage
Aims and Objectives, Introduction, ERP and the Competitive Advantage: Customer, Competition, Change-ERP
Domain- MPGPRO-Let us Sum up- Lesson End Activity- Keyword-Questions for Discussion-Suggested Readings
Unit VIII Industrial and Financial Systems
Aims and Objectives, Introduction, IFS/Avalon, Industrial and Financial Systems, ERP Modules: Manufacturing
and Logistics, Sales and Distribution, Financial Systems, Human Resources-Let us Sum up-Lesson End Activity-
Keywords- Questions for Discussion-Suggested Readings
Unit IX Market Dynamics and Dynamic Strategy
Aims and Objectives, Introduction, Baan IV: Architecture, Strengths, Weaknesses, and Opportunities, Threats-
SAP: Architecture, Strengths, Weaknesses, Opportunities, Threats-Market Dynamics and Dynamic Strategy: 
Brand Strategy, Customer Segmentation, Distribution Channel Strategy, Market Research, Pricing, Sales and
Marketing, Value Proposition- Role of ERP in Market Dynamics-Let us Sum up-Lesson End Activity- Keywords-
Questions for Discussion- Suggested Readings
Unit X Commercial ERP Package Description
Aims and Objectives, Introduction, Commercial ERP Package Description: Ramco Marshal, Oracle
Applications, Let us Sum up-Lesson End Activity- Keywords-Questions for Discussion- Suggested Readings
Unit XI Multi-Client Server Solution Page 99

99 | Page
Aims and Objectives, Introduction, Client/Server Architecture: Two Tier Model, Three Tier Model-
Multi-Client Server Solution: Implementation Options, Connection Manager, Server Implementation
Overview, New Connection Monitor, Command Parser, Medium Priority Tasks-Open Technology-Open Source
ERP: Compiere ERP, Hipergate, Jerpa, Ohioedge CRM Server, SellWin, OpenCRX-Let us Sum up-Lesson End
Activity-Keywords- Questions for Discussion-Suggested Readings
Unit XII Enterprise Application Integration
Aims and Objectives, Introduction, User Interface, Application Integration, Evolution of EAI, Let us Sum up,
Lesson End Activity, Keywords, Questions for Discussion, Suggested Readings
Unit XIII Basic Architectural Concepts
Aims and Objectives, Introduction, Basic Architectural Concepts, Multi-tier Architecture: The Data Tier, the
Presentation Logic Tier, the Proxy Tier and the Distributed Logic, the Client Interface, the Business Tier, Data
Access Tier- Let us Sum up- Lesson End Activity-Keywords-Questions for Discussion-Suggested Readings
Unit XIV ERP Interfaces
Aims and Objectives, Introduction, the System Control Interfaces, Services, Presentation Interface, Database
Interface, Let us Sum up, Lesson End Activity, Keywords, Questions for Discussion, Suggested Readings
Unit XVI Cases of ERP
Aims and Objectives, Introduction, Case-1 Telecom Sector, Case-2 Financial Sector, Case-3 Textile Sector,
Case-4 Electronic Manufacturing Sector, Case-5 Manufacturing and Marketing Sector, Case-6 The Business
Process Controls, Let us Sum up, Lesson End Activity, Keyword, Questions for Discussion, Suggested
Readings
MP150--- Tourism Planning and Marketing
UNIT I Concept and Introduction
Aims and Objectives, Introduction, Concept of Policy, Formulating Tourism Policy, Objectives Approach to
Policy Formulation, Techniques of Plan Formulation, Consideration of Development Objectives and Policies,
Survey and Analysis Inputs, Tourist Attractions, Tourist Facilities and Land Area Requirements, Transportation
Facilities and Services, Other Infrastructure, Integrated Analysis and Synthesis, Land Availability, Major
Opportunities and Constraints, Let us Sum up
UNIT II Role of Various Agencies
Aims and Objectives, Introduction, Role of Government, Environment Protection, Cultural Conservation and
Sustainable Development, Other Types of Policies, Tourism - A Multi-dimensional Activity, Foreign
Investments and Incentives and Rationalization of Taxes, Adoption of New Technologies, Role of Private
Sector, Role of International Organizations, 2002-2003 Tourism Industry Overview, towards more Responsible
Tourism, International Year of Ecotourism (2002) Role of the State for Effective Tourism Policies, Safety and
Security, Facilitation Services Tourism Economic Zone, Tourist Circuits, Special Tourism Area and Areas of
Special Interests, Sustainable Development and Perspective Plans, Role of Public Sector in Formulating
Tourism, Policy, Let us Sum up
UNIT III National Policy and Action Plans Page 100

100 | Page
Introduction, Study of National Tourism Policy, National Policy Objectives, The Context of Tourism Policy, Why
is Government Involved?, Growth vs. Development, Tourism Policy of India: An Exploratory Study, Major
Policy Initiatives, Tourism Policy of 1982, National Tourism Policy of 2002 Tourism Development Goals and
Strategies, Key Objectives, Positioning Tourism as a National Priority, Enhancing India's Competitiveness as a
Tourist Destination, Improving and Expanding Product Development, Creation of World-class Infrastructure,
Strategies for Effective Marketing Creating an India Tourism Brand Position, Market Research, Digital
Technology for Marketing, Let us Sum up
UNIT IV National Tourism Board and Committee
Aims and Objectives, Introduction, the Concept of National Tourism Board, Major Preconditions And Problems
for Tourism Development, National Committee on Tourism, Foreign Exchange Earner Employment 
Generation, Goodwill and International Understanding, Eco and Adventure Tourism Hurdles to Growth of
Tourism, Air Services, Road Network, Hotel Accommodation, Telecommunications, Taxes, Land, Industry
Status, Tourist Facilitation and Security, Immigration And Visas, the Remedies, Objectives, Policy Framework,
Strategy, Action Plan, Immediate Steps Five Year Plan Let us Sum up
UNIT V Case Studies and Sources of Funding
Aims and Objectives, Introduction, Tourism Policy of Uttar Pradesh, Main Aims of the UP Tourism
Department, Administrative Arrangement, Private Parties to have Special Role in New Tourism Policy, Tourism
Policy of Rajasthan, the New Hotel Policy 2006 – Provisions, Tourism Policy of Kerala, Tourism Policy of
Madhya Pradesh, Strategy, Destination Activities, Role of State Government, Incentives, Sources of Finance,
Government Role in Financing, Financial Institutions/Banks, Finance from Tourism Industry, Financing through
Tourists, Tourism Finance in India, Resources, Forms of Assistance, Moratorium Period and Repayment, TFCI's
Contribution Hotel Financing — a Critical Look, Let us Sum up
UNIT VI Concept of Tourism Planning
Aims and Objectives, Introduction, Conceptual Meaning of Tourism Planning, Evolution of Tourism Planning,
General Concepts of Planning, Basic Planning Process, Let us Sum up
UNIT VII Types of Tourism Planning
Aims and Objectives, Introduction, Levels and Types of Tourism Planning, International Level National
Planning, Regional Planning, Sub-regional Planning, Development Area Land Use Planning Facility Site
Planning, Components of Tourism Development, Planning and Development of Tourism, Need for Planned
Development, Let us Sum up
UNIT VII Public and Private Sectors' Role
Aims and Objectives, Introduction, Public and Private Sectors’ Role in Tourism Development Role of Public
Sector, Revised Guidelines for Product/Infrastructure Development, Major Destinations and Circuits
Development, Rural Tourism Infrastructure Development, Public-Private Partnership, Tourism, Environment
and Government, Analysis of a Tourism Project, Development of the Buddhist Circuit, Let us Sum up
UNIT IX International Agreement
Aims and Objectives, Introduction, Chicago Conference of 1944, Formation of the ICAO, the Two
Freedoms and Five Freedoms Agreements, Bilateral Agreements, Warsaw Convention of 1929 Page 101

101 | Page
Documents Relating to Cargo, Liability of the Carrier, Bermuda Convention of 1946, Let us Sum up
UNIT X Open Sky Policy and Euro Agreement
Aims and Objectives, Introduction, Open Sky Policy, Globalization, the Schengen Agreement (Euro
Agreement), The Schengen Information System, Let us Sum up
UNIT XI Tourism Marketing
Aims and Objectives, Introduction, Service Characteristics of Tourism, Intangibility, Inseparability Variability,
Perish ability, Unique Features of Tourist Demand and Tourism Product, The Motivation Dichotomy: Why do
People Go on Holiday?, Purchasing a Holiday, The Tourist Image of Products And Places, Tourism Marketing
Mix, Marketing Environment Factors, Individual Marketing Mix Elements, Let us Sum up
UNIT XII Tourism Services
Aims and Objectives, Introduction, Marketing of Tourism Services, Assessing Present Potential Demands—
Recognizing Market Opportunities, Market Perception and Segmentation, The Systems Approach to Tourism
Marketing, Vertical and Horizontal Integration and Tourism Promotion, Advertising Support for Marketing,
Sales Promotion Support for Marketing, Public Relations Support for Marketing, Marketing of Airlines, the
Low-cost Carriers: Aligning Service Provision with Demand, Industry Scenario, Marketing Strategy, Marketing
of Hotels/ Resorts, Hotel Market Segments, The Hotel Product, Sales Promotion, Marketing of Travel
Agencies, The Indian Scenario Players: Competition, Travelling Publics: The Market Segments, Travel Services
Marketing, The Other Marketing Challenges, Specific Factors, Value Add-ons in a Travel Agency, Let us Sum up
MP151---International Hospitality Law
UNIT I Principles Governing Hospitality Operations
Aims and Objectives, Introduction, Law and Business, Meaning, Objectives and Sources of Business
Law, The Common Law Basis for Laws Governing the Hotelkeeper, Let us Sum up
UNIT II The Hotelkeeper and the Law of Contract
Aims and Objectives, Introduction, Meaning and Essentials of Valid Contract ,Privity of Contract,
Quasi-Contracts, Classification of Contracts, Proposal (or offer) and Acceptance, Specific and General Offers,
Implied Offer, Contracts over Telephone or through Telex, Fax/e-mail, Persons who are Competent to
Contract, Capacity of a Minor to Enter into a Contract, Mental Incompetence Prohibits a Valid Contract, Alien
Enemy (Political status), Foreign Sovereigns and Ambassadors (Political status), Different Modes of Contract,
Meaning of Consent, Meaning of Coercion (Ss. 15 and 72), Meaning of Undue Influence (s.16), Meaning of
Fraud [Ss.17 and 19], Meaning of Misrepresentation (Ss.18-19), Meaning of ‘Mistake’ [Ss.20-21], Meaning and
Effect of ‘Unilateral Mistake’, Meaning of “ignorantia juris non excusat”, Meaning of Consideration, Meaning
of Quasi Contracts, Meaning of Performance of Contract, Meaning of Offer to Perform, Different Modes of
Discharge of Contracts [Ss.73-75], Discharge of Contracts by Performance or Tender, Discharge of Contracts
by Impossibility of Performance, “Subsequent or Supervening Impossibility” as a Mode Discharge of Contract
(s.56), Discharge of a Contract by Operation of Law, Discharge of Contracts by Breach, Anticipatory Breach of
Contracts, Consequence of Anticipatory Breach, Breach during the Performance of the Contract, Partial Page 102

102 | Page
Breach of a Contract, Remedies for Breach of Contracts Serving Food in a Hotel – Is it a Contract of Sale of
Goods?, Special Terms in a Contract, Exclusion Clauses, Let us Sum up
UNIT III Agents and Agencies
Aims and Objectives, Introduction, Meaning of Agent and Agency (s.182), Who can Employ Agent? Who may
be Agent?, Different Kinds of Agencies, Express Agency (s.187), Implied Agency (s. 187) Agency by Estoppel (s.
237), Agency of Necessity (s. 189), Agency by Ratification (Ss.196-200), Agency Coupled with Interest,
Classification of Agents, Duties of Agent, Rights of Agent, Duties of a Principal, Circumstances under which
Agency Terminates or Comes to an End, When Termination of Agency takes Effect?, Power of Attorney,
Registration, Let us Sum up
UNIT IV The Hotelkeeper and the Laws of Torts and Negligence
Aims and Objectives, Introduction, Torts, Relevance of Motive in Determining the Liability for a Tort, Different
Types of Torts, Assault and Battery, False Imprisonment, Libel and Slander Defences open to the Defendant in
an Action for Defamation, Justification or Truth, Fair Comment Privilege, Malicious Criminal Prosecution,
Trespass to Land, Vicarious Liability, Liability of the Master for Wrongful and Negligent Acts of his Servants,
Liability of the Hospitality Operator for Tort of Negligence, Res Ipsa Liquitur, The Hotel’s Liability to Tenants
for Negligence, Torts Founded on Contract, Maintaining a suit either in Tort or in Contract, Stranger to
Contract can sue in Tort only, Corporation’s Capacity to sue, and its Liability for Tort, Circumstances when
Negative may be Negated, Let us Sum up
UNIT V Hotel's Duties and Rights
Aims and Objectives, Introduction, The Hotel’s Duty to Protect Guests, Let us Sum up
UNIT VI The Hotel's Right to Evict a Guest, Tenant, Restaurant Patron and Others
Aims and Objectives, Introduction, Hotelier’s Right to Evict a Guest, The Guest’s Right to Privacy
Let us Sum up
UNIT VII The Hotel's Liabilities
Aims and Objectives, Introduction, Definition of Bailment, Kinds of Bailments, Duties and Rights of Bailor and
Bailee, Duties of a Bailor, Duties of a Bailee, Rights of a Bailee, Rights of a Bailor Termination of Bailment,
Finder of Lost Goods, The Hotel’s Liability Regarding Guest’s Property Records Regarding Guests, Maintenance
of Guest Registers, Individual Registration Form or Card, Let us Sum up
UNIT VIII Frauds Committed against Hotels and Crimes of Trespass
Aims and Objectives, Introduction, Meaning of Fraud, Essential Elements or Condition for a Fraud to Exist,
Trespass, Trespass to Land, Defences available to the Trespasser, Trespass to Goods, Tort of Conversion, Let
us Sum up
UNIT IX Laws Relating to Food Service
Aims and Objectives, Introduction, Provisions of Food Safety and Standards Act, 2006, Preliminary Food Safety
and Standards Authority of India, General Provisions as to Articles of Food, Provisions Relating to Imports,
Special Responsibilities as to Food Safety, Enforcement of the Act, Analysis of Food, Offences and Penalties,
Adjudication and Food Safety Appellate Tribunal, Let us Sum up Page 103

103 | Page
UNIT X Wage and Hour Laws Applicable to Hotel Employees
Aims and Objectives, Introduction, Minimum Wages Act, 1948, Fixation of Minimum Rates of Wages, Payment
of Minimum Wage-in Cash or Kind, Payment of Overtime, Working Hours, Working Hours of Adults, Extra
Wages for Overtime, Restriction on Double Employment, Notice of Period of Work for Adults, Register of
Adult Workers, Basis of Leave, Let us Sum up
UNIT XI Consumer Protection Laws Affecting Hotels
Aims and Objectives, Introduction, Consumer Protection, Genesis of the Consumers Protection Laws,
Provisions of Consumer Protection Act, 1986, Consumer, Defect, Deficiency, Restrictive Trade Practice,
Service, Unfair Trade Practice, Bargain Sale, Not Conforming to Prescribed Standards Hoarding or Destruction
of Goods, Rights of Consumers, Right to Safety, Right to be Informed Right to Choose, Right to be Heard, Right
to Seek Redressal, Right to Consumer Education Nature and Scope of Remedies Available to Consumers, Who
can File a Compliant?, What Complaints may be Lodged?, Where to File a Complaint?, Reliefs Available to
Consumers, Timeframe for Decisions of Consumer Courts, Appeal to State Commission, Appeal to National
Commission, Power of and Procedure Applicable to the National Commission [s.22], Let us Sum up
UNIT XII Public Health and Safety Requirements
Introduction, Environment (Protection) Act, 1986, Environment, Environmental Pollutant and Environmental
Pollution, National Environment Tribunal Act, 1995, National Environment, Appellate Authority Act, 1997,
Noise Pollution (Regulation and Control) Rules, 2000 Powers of the Central Government under the Act,
Powers of the Central Government to take Measures (Section 3), Powers of the Central Government to
Constitute, by order, one or more Authorities, Power to Appoint Officers and their Powers and Functions
(Section 4), Powers of the Central Government to Give Directions (Section 5), Power to Make Rules to 
Regulate, Environmental Pollution (Section 6), Powers to the Central Government to make Rules (Section 25),
Powers of the Central Government to Delegate (Section 23), Powers of the Central Government to withhold
Environmental Clearance, Location of a Project in a Certain Location, Protection of Action Taken in Good Faith
(Section 18), Furnishing Information, Reports or Returns (Section 20), Prevention, Control and Abatement of
Environmental Pollution, Emission Pollution in Excess of Standards (Sec. 7), Powers of Entry and Inspection
[Sec. 10], Environment Laboratories, Penalties and Offences under the Act, Penalty for Contravention,
Offences by Companies [Sec. 16], Offences by Government Departments [Sec. 17], Cognizance of Offences,
Water (Prevention and Control of Pollution) Act, 1974, Functions of Central Board, Functions of a State Board,
Prevention and Control of Water Pollution, Prohibition on use of Stream or well for Disposal of Polluting
Water, Restriction on New Outlets and New Discharges, Provision Regarding Existing Discharge of Sewage of
Trade E ffluent, Refusal or Withdrawal of Consent by State Board, Emergency Measures in Case Of Pollution of
Stream or Well, Powers of Pollution Board to Check Apprehended Pollution, Power Of State Board to carry out
Certain Works, Furnishing of Information to State Board and other Agencies in Certain Cases, Register to be
Maintained under Sec. 25, Summary of the Powers of the Various Agencies to Control Water Pollution, Air
(Prevention and Control of Pollution) Act, 1981, Central Pollution Control Board [Sec. 3], State Pollution 
ontrol Board [Sec. 4], Power of State Government to Declare Air Pollution Control Areas, State Air Laboratory
[Sec. 28], let us Sum up. Page 104

[bookmark: _GoBack]104 | Page
