Deen dayal Upadhyaya Gorakhpur University

Deen Dayal Upadhyaya Gorakhpur University started functioning since September 1, 1957, with faculties of Arts, commerce, Law and Education while the faculty of Science came into being in 1958. It now has a neat and attractive campus spread over an area of about 300 acres with well-planned teaching and residential campuses. Recently the University has been credited with B++ level by the NAAC team of UGC, New Delhi. The teaching and research is conducted in the residential wing of the University in six faculties comprising 28 departments in all.

Faculties of DDU Gorakhpur University

· Faculty of Arts

· Faculty of Commerce

· Faculty of Education

· Faculty of Law

· Faculty of Science

· Faculty of Agriculture

The Faculty of Commerce

· Department of Business Administration

· Department of Commerce

· Department of Economics

Department of Business Administration

In order to meet the long felt need of management education in eastern Uttar Pradesh with a view to prepare cadre of professional managers to support industrial development of this region, MBA programme was started by the Department of Commerce, DDU Gorakhpur University in 1995. The programme is approved by AICTE, Ministry of HRD, and Government of India. 10th January, 2001 was a red letter day for management education in this region when an independent Department of Business Administration was created in the Faculty of Commerce and inaugurated by the Hon’ble Chief Minister of UP Sri Nath Singh on Feb. 3, 2001.
On July 01, 1995 Prof. D.P. Agrawal , who took over the charge of the MBA Programme as its first Director, was one of its Chief architects. He was a visionary in real sense of term. Prof. D P Agrawal was deeply conscious of the long felt need of management education in eastern UP and it was solely due to his inspiring leadership and tireless efforts that the department started an MBA Programme in 1995. He will ever be remembered by us for his personal sacrifices for the cause of uplift of the programme. The MBA programme started by Prof. D P Agrawal has flourished by leaps and bounds within a very short span of time. After the retirement of Prof. D P Agrawal, Oct. 1999, Prof S N Chaturvedi took over as the Director of the Programme and Management education received further impetus under his guidance. The Programme found in him a man of substance and under his redoubtable leadership, the Programme reached the zenith of its glory in almost all dimensions related to both the areas-academic and corporate It was due to his drive and initiative that the MBA programme which was the offspring of the Department of Commerce, graduated to acquire a separate entity as the Department of Business Administration on Jan., 09, 2001. After a very short tenure of Prof. I A Ansari as the programmes last Director, the Department had academician and Administrator of the calibre of Prof. R S Singh, who was appointed its Chief. Even in its infancy and as a part of the Department of Commerce, the MBA programme had been recognized as one of the hot favourites for the aspirants of management learning in the state. On Jan., 2001 Prof. I A Ansari took over as the next Head of the department. Department of Business Administration has the privilege of taking advantage of his ability of leading form the front. Prof. Ansari expeditiously endeavoured to uphold the tradition and the values established by his illustrious predecessors in the context of maintaining and elevating the overall profile of the department with cooperation of its extremely committed and assiduous teachers.

Prof. T.P.N Srivastava who took over as the Head of the Department of Business Administration on July 01, 2008, tried to address the various issues relevant to the present and future of the department to the best of his ability. He was fortunate to have the cooperation of two of his very highly competent and extremely brilliant colleagues – Prof. A.K. Tiwari and Prof. A. Sengupta, who put in all their managerial acumen in their efforts, functioning as the Incharge, Industry Interface and Placement Cell and General Administration.

Department came under the formal leadership of Prof A.K Tiwari on September 10, 2010, who during very short period, since then has made his potential comprehensively channelled towards its multi-dimensional uplift. He is always busy injecting all his clairvoyance and built-in energy to not only restore its past glory but also add several new feathers in its cap by focusing on both qualitative and quantitative facets of its entity. Inducting two core teaching faculties- Ms Rashi Singh and Ms Babita Prasad and introducing some special guest faculties from industry and media, inviting and involving reputed business houses for placement of the students, renovating the physical format of the department and giving a new and attractive look to its surrounding are only a few reflections of his modus-operandi. In his endeavour to nurse penchant for excellence among the students and arm the department with all possible competitive strengths, he is very conscientiously aided by his accomplished associate-Prof. A. Sengupta. The department under his guidance is on the way to reach its destination at a rapid pace.

Our Vision
To emerge as a centre of higher learning charged and textured to churn out professionals of truly global calibre embodying a synergistically symbiotic blend of technical virtuosity and moral altruism and become emblazoned as the numero-uno among its peers and acknowledged as the kingpin of the modern system of professional academics.

Our mission

To provide knowledge based education to our students relevant to the need of the society and the nation by inculcating in them the Indian values and ethos.

Goal

To develop competent professionals having self-reliance and entrepreneurial skills through knowledge-based learning process to imbibe in them a passion for teamwork and yearning for perfection.

The Chronology of Achievements

The action plan of the MBA programme for the first ten years (1995 to 2005) had the following focus:-

· To develop infrastructure facility.

· To attain financial sustainability.

· To create an awareness about managerial career and opportunities.

· To help students in securing placements.

· To evolve State of the Art pedagogical techniques for facilitating pro-active learning.

It is a matter of satisfaction that we have achieved afore mentioned objectives to a considerable extent. The mile stones in the journey of the department are-

· Approval of MBA program by AICTE in 1999.

· Creation of a separate department of Business Administration in the Faculty of Commerce in January 2001.

· Inauguration of the magnificent building equipped with computer lab, Library and conference hall costing more than Rs. 1 crore by the Chief Minister of UP Shri Raj Nath Singh on February 3, 2001.

· Campus placement started in 2000, 65 %-70 % students are placed through the efforts of placements cell. Placement is now 30 percent.

· In order to create awareness about managerial career and opportunities the Department launched a series of Vision- Annual Trade Fair. A mega three day event in 2001.

· Vision – Annual Trade Fair 2001 was inaugurated by His Excellency, the Governor of U.P. Sri Vishnu Kant Shastri.

· Vision- Annual Trade Fair 2002 was inaugurated by the Honorable Minister of Higher Education U.P. Sri Om Prakash Singh.

· Vision- Annual Trade Fair 2004 was inaugurated by the Honorable Vice- Chancellor of Sanskrit University Prof. Vachaspati Upadhyaya.

· Waves 2005 Annual Trade Fair 2005 was inaugurated by Mr. D.P. Mishra, G.M. of BSNL.

· The department organized a two day seminar sponsored by UGC on “Indian Rural Market in Globalised Era: Challenges Ahead” on 28-29 March 2006.

· The department organized a 21 day refresher course sponsored by Academic Staff College for University and College teachers of management in 2007.

· The department organized a two day programme “Confluenza_2010” on April 5th and 2010.

· The department also organized an Alumunie meet during the same period.

Workshops are the regular features of the program. Experts from reputed academic institutions and industries are invited to conduct the workshop.

· Personality development workshop by Mr. Ajai Singh from Mumbai who is leading trainer in India.

· Workshop on change management conducted by Prof. S.K. Singh from FMS, BHU, Varanasi.

· Workshop on TQM

· Workshop on Entrepreneurship Development by Prof. Sunil Shukla, EDI Ahmadabad.

· The Department organized the following extra-curricular activities for personality and management skill development of its students:

1. Personality Development Classes of 15 days organized by career launcher, Gorakhpur.

2. Rangoli Competition on 05, November, 2011.

3. Waste material project conducted by Our students. Presentation of the projects was held on feb. 01,2011.

4. The department publish placement brochure every year contain the profile of our future/fledging managers.

List of NET Students

· Neeta Dhusia

· Amitabh Rai

· Shiv Shankar Tiwari

· Prasant Tripathi- SLET (UP)

· Rashi Singh

· Vinitendra Singh

· Vinita Agrawal

· Virendra Singh

· Sundaram Priyadarshni

· Narendra Narayan Pandey

· Kanita Mehra

· Alka Dwivedi

Industry Interface

To keep abreast of the latest changers in the industrial world, a professional institute should have a close linkage with the real business world, Therefore, the department of business administration took a number of steps to strengthen its interaction with the world of industry. The specialists from the industrial arena who interacted with students included: Mr. Abhay Srivastava, Consultant, Century Ply boards (I) Ltd., Ahmadabad; Mr. A.N. Jha, Regional Manager, Cipla Ltd.; Mr. Jitesh Tiwari, U.P. In charge, Century Ply boards (I) Ltd.; Mr. M. Malik, G.M., Peerless General Finance and Investment Co. Ltd.; Mr. Jayant Roy, Group Corporate Coordinator Peerless General Finance and Investment Co. Ltd.; Mr. V. Singh, Regional Manager, Peerless General Finance and Investment Co. Ltd.; Mr. S.N. Mishra, Eureka Forbes, Mr. Manish Chetrapal-Airtel, interacted with the students.

Extension Services

Students are encouraged to collect information and disseminate it to society. So far the department has published Gorakhpur Trade Directory (2001), Health Care Directory (2002) and Revised Trade Directory (2003). These publications provide reliable information regarding various services available in Gorakhpur along with their telephone number.

Infrastructure

Library

The department has a rich library which is well equipped with thousands of books on various specialized subjects in the field of management and other inter-disciplinary areas (3142 books). It also subscribes 06 newspapers, 28 magazines, journals, bulletins, periodicals and other documented materials. Electronic Journals (j-Gate) subscription under UGC INFLIBNET scheme (around 400 Journals).

Computer Lab

The department has a fully Air-conditioned Computer Lab with Pentium based nodes, Internet access during the lab hours, Network environment (Gigabit LAN), multiple operating Systems, Multimedia and other audio-visual aids.

Conference Hall

The department possesses a fully Air-conditioned conference hall having state of the art equipment’sand facilities such as advance sound and lighting system. It has a seating capacity of our 100 members at a time.

Training and Placement, General Administration and Industry Interface Cells

Perhaps the most remarkable feature of the department embodies the fact that all its activities – academic or otherwise, are epitomized by the genius of Dr. Anand Sengupta who is presently looking after the various matters belonging to Training, placement of the students, General Administration and Industry Interface. His versatility is propelling the department to move forward in the desired direction consistently and constantly.

Class Room

The department has sufficient number of class rooms, all of standard size and also fully equipped with modern days’ specialties making them airy, soothing and comfortable for their users.

Our Alumni/ae

The public image of an institution is mirrored in its past students who serve the country in various arena of life. Keeping in view this important role of the past students, the department has endeavoured to revitalize the college Alumni/ae, So that it may act as a strong link between the department and the corporate world in arranging summer- training and placement of the students.

The Alumni/ae of GUMBA are also connected with one-another on Internet through “GUMBA” community on www.orkut.com, www.facebook.com.

MBA Course Structure

The department continuously upgrades its curriculum. The present course structure which embodies the suggested curriculum by UGC is as Follows:

I-SEMESTER

101- Management Concepts

102- Managerial Economics

103- Accounting for Managers

104- Business Environment in India

105- Managerial Skill Development

106- Research Methodology and Quantitative Techniques

107- Computer Application in Management

108- Viva-voce

II-SEMESTER

201- Organisational Behaviour

202- Human Resource Management

203- Marketing Management

204- Financial Management

205- Production Management

206- Management Science

207- It Resource Management

208- Viva –Voce

III-SEMESTER

301- Comparative International Management

302- Indian Ethos and Management

303- Management Information System

304- Legal Framework of Business

305- Elective (Major) I

306- Elective (Major) II

307- Elective (Minor) I

308- Summer Training Report and Viva- Voce

IV-SEMESTER

401- Business Policy and Strategic Management

402- Information Technology

403- Entrepreneurship and small Business Management

404- Total Quality Managements- Kaigen Strategies

405-Elective (Major) I

406- Elective (Major) II

407- Elective (Minor) I

408- Viva-Voce

A student will opt one of the following four electives as major and one form the remaining three electives as minor.

Marketing:

M-305 : Consumer Behaviour

M-306 : Global Marketing and Marketing Research

M-405 : Advertising and sales Management

M-406: Service and Industrial Marketing

Finance :

F-305 : Capital Investment and Financial Decision

F-306 : Security Analysis and Port-folio Manager

F-405 : Financial Markets and Services

F-406 : International Finance and Capital Markets

Human Resource Management:

HRM-305 : Human Resource Development

HRM-306 : Labour Laws in India

HRM-405 : Industrial Relations

HRM-406: Organisational Health

Information Technology:

IT-305 : Database Management System

IT- 306 : System Analysis and Design

IT-405 : Fundamentals of E-Commerce

IT-406 : Foundation of Information Technology

Teaching Methodology

We believe in active learning system and participative teaching methodologies. With the class-room teaching for imparting the theoretical and conceptual knowledge, the group learning through different techniques viz, classroom teaching, role plays, project works, case study, corporate training, presentations, etc, are also encouraged to enhance the various skills, abilities, capabilities in the communication, leadership, logical analysis, etc. of the students to become capable of coping up with the challenges emerging out of the changing environment of Industries and Trade.

Teaching Staff

The department of Business Administration does not have its own permanent faculty. Teachers appointed under contract on a fixed salary cannot be expected to be totally motivated to contribute their total time and energy forwards the fulfilment of its mission. Generally, they use the opportunity as a launching pad for their future career. The student’s intake is controlled by AICTE and the fee structure by U.P. Government. Moreover, the Department has to create infrastructure from its own resources. Thus, it lacks adequate financial base to recruit regular permanent teaching faculty. The department in its short span of life has succeeded in creating a place for itself in the corporate world due to its academic and professional achievements. This is evidenced by increasing number of corporate houses participating in the campus placement.

At this juncture the department needs support. It is hoped that the permanent teaching faculty, if sanctioned, will go long way in enabling the department to achieve its mission. An educational institution of excellence cannot be built with borrowed ad-hoc and temporary faculty. Therefore, UGC is requested to create the above mentioned teaching posts.

Our Directors and Heads

Prof. D.P. Agrawal , Director , July 01,1995 to October 01,1999.

Prof. S.N. Chaturvedi, Director, October 02,1999 to December 31,2000.

Prof. I.A. Ansari, Director, January 01,2001 to January 09,2001.

Prof. R.S. Singh, Head, January 10,2001 to December 31,2007.

Prof. I.A. Ansari, Head, January 01,2008 to June 30,2008.

Prof. T.P.N. Srivastava, Head, July 01,2008 to September 02,2010.

Prof. A.K. Tiwari, Head, September10,2010.

Our Co-ordinators

Prof. S.N. Chaturvedi, Coordinator, July 1995 to Oct. 01, 1999

Prof. R.S. Singh, Coordinator, July 1999 to Dec. 23, 2000

Prof. V.K. Pandey, Coordinator, Jan. 22, 2005 to Jan. 2008

Prof. Sanjay Baijal, Assistant Coordinator, Dec. 2, 2006 to Jan. 2008

Prof. Rajeev Prabhakar, Assistant Coordinator, Dec. 2, 2006 to Jan. 2008

Prof. A.K. Tiwari, Incharge Traning and Placement cell, July 28, 2008 to Sept. 02, 2010

Prof. A. Sengupta, Incharge Industry Interface Cell, July 28,2008

The Faculty
The most invaluable asset, the faculty is proud of, is the team of its dedicated teachers of national and international repute in their respective areas of specialization having rich and varied experience at their credit. In addition eminent management professionals and academicians are also associated as guest faculty.

Head of Department

Prof. A.K. Tiwari

Associate

Dr. Anand Sengupta, M.com, Ph. D.

(Incharge , Industry Interface and Academic Activities)

Core-Faculty
Rashi Singh, MBA, UGC-NET

Babita Prasad, MBA, UGC- NET

Guest Faculty

Prof. TPN Srivastava M.Com., Ph.D.

Prof. M.C. Gupta M.Com., Ph.D.

Prof. M.L. Jalan M.Com., Ph.D.

Prof. Gopinath M.Com., Ph.D.

Sri H.S. Bajapai M.Com

Dr. R.P. Singh M.Com., Ph.D.

Dr. S.V. Pathak M.Com., Ph.D.

Dr. A.K. Gupta M.Com., Ph.D.

Dr. A.K. Srivastava M.Com., Ph.D.

Dr. S.K. Gupta M.Com., Ph.D.

Dr. A.K. Yadav M.Com., Ph.D.

Dr. H. Pandey M. Sc. PH.D

Dr. K.C. Pandey M.A.,Ph.D

Dr. Anubhuti Dubey M.A.,Ph.D

Smt. Divyarani Singh M.Sc. Home Science (Resource Management)

Dr. Anuragdeep B.Sc., L.L.M.

Dr. Dhananjay Kumar M.A.,Ph.D

Prof. A. K. Vajpayee M.Tech., Ph.D.

Dr. Upendra Nath Tripathi M.Sc (Computer Science), Ph.D.

Dr. V.S. Verma M.Sc., Ph.D (Mathematics)

Future Plan For Academic Session (2011-2013)

The department has planned to introduce a new course – Bachelor of Business Administration (BBA) at the UG level by the next session (2011-2012). The ordinance and syllabi of the course which were passed by the Board of Studies of the Department have been approved by all the statutorily competent bodies of the University viz. the Board of the Faculty, the Academic Council and the Executive council. The course is now all set to receive the take-off signal following the assent of the State Government to go ahead. The department has also decided to start a new PG Course, MBA in International Business as per the resolution passed by the Board of Studies of the Department in its meeting held on 23-10-2010.

Besides, the department intends to establish an informal association YMC (Young Managers Club) for the students of MBA from the session 2011-2012 to organize extra and co-curricular activities in the department for the overall development of its members.

The department proposes to organize a variety of such programmes inter alia:

1. Personality Development Programmes:

The department proposes to hold two personality development programmes of 15 days each, in the months of November and February every year, in order to provide the students an opportunity to get useful tips for development of their overall personality and sharpen their inherent talents through their participation in the various interactive sessions held during the course of these programmes.

2. Seminars :

The department would organize at least one seminar focused on the most relevant subjects every year. The conduct of these seminars would be prominently shared by our students which will help them foster their organizing faculties and equip them with the different managerial skills needed to day in the wake of the fast changing business environment through experiences gained from the organization of such events.

3. Confluenza:

The department would organize one cultural meet: “Confluenza” every year in the month of February for providing the students of MBA the opportunity of showing their talents in various forms of performing art.

 The department will invite scholars/ experts in different areas of management from reputed educational institutions/ management institutes/ industries/ consultancies to share their personal experiences with our students regularly. These deliberations would from an integral part of our academic curricula.

4. Development of Computer Lab

Department is planning to develop a new computer lab on the first floor of the MBA Building, which is under construction.

5. Smart Class: The Department proposes to herald a comprehensive change in the pattern of educating its students by using rich media presentations for teacher led-classroom learning. Students over the web and can also be installed on the university local server for faster and more reliable access to the content. The optional SAS engine available with smart class support creation and management of question bank and e-test with this tools teacher will be able to create multiple choice questions and deliver them to students.
[image: image1.png]

Syllabus of Master of Business Administration
(Two Year Full Time Course)
Admission

The Department of Business Administration, DDU Gorakhpur University is running a full time two year MBA (Master of Business Administration) course with an intake of 60 students. Out of 60, fifty one students are admitted through the U.P. State Entrance Examination (UP-SEE) conducted by Gautam Buddha Technical University (GBTU), Lucknow. Remaining 9 seats (15% of total seats) are filled up through Management Quota (Direct Admission) including 4 seats reserved for DDU Gorakhpur University, Gorakhpur Employees wards. The admission under management Quota is done on the basis of ranks obtained by the candidate in UPSEE. All the admissions are governed by Reservation rule.

Free Structure

The fee structure for MBA students is as under-

Free seats (51)

Tution fee

Rs 19,000.00 (Per annum)
Training and Placement Fee
Rs.5,000.00 (Per annum)
Development fee

Rs.5,000.00 (Per annum)
Library fee

Rs.3,000.00 (Per annum)
Computer lab fee

Rs. 4,000.00 (Per annum)
University dues

Rs.3,000.00 (Per annum)
Examination fees

Rs.2,100.00 (Per semester)

Total Rs. 41,100.00

Management seats (05)

Tution fee

Rs 52,000.00 (Per annum)
Training and Placement Fee
Rs.5,000.00 (Per annum)
Development fee

Rs.5,000.00 (Per annum)
Library fee

Rs.3,000.00 (Per annum)
Computer lab fee

Rs 4,000.00 (Per annum)
University dues

Rs.3,000.00 (Per annum)
Examination fees

Rs.2,100.00 (Per semester)

Total Rs.74,100.00

Employees Wards seats (04)

Tution fee

Rs 19,000.00 (Per annum)
Training and Placement Fee
Rs.5,000.00 (Per annum)
Development fee

Rs.5,000.00 (Per annum)
Library fee

Rs.3,000.00 (Per annum)
Computer lab fee

Rs. 4,000.00 (Per annum)
University dues

Rs. 0.122.00 (Per annum)
Examination fees

 Not Applicable

Total Rs. 36,122.00

 (Prof. A.K. Tiwari)

MBA COURSE STRUCTURE

MBA I SEMESTER

101 Management Concepts

102 Managerial Economics

103 Accounting for Managers

104 Business Environment in India

105 Managerial Skill Development

106 Research Methodology and Quantitative Techniques

107 Computer Applications in Management

108 Viva-voce.

MBA II SEMESTER

201 Organisational Behaviour

202 Human Resource Management

203 Marketing Management

204 Financial Management

205 Production Management

206 Management Science

207 Information Technology Resource Management

208 Viva-voce.

MBA III SEMESTER

301 Comparative International Management

302 Management by Indian Ethos

303 Management Information System

304 Legal Framework of Business

305 Elective (Major) - I

306 Elective (Major) – II

307 Elective (Minor) - I

308 Summer Training Report &

Viva-voce.

MBA IV SEMESTER

401 Business Policy & Strategic Management

402 Information Technology

403 Entrepreneurship & Small Business Management

404 Total Quality Management and Kaigen Strategies

405 Elective (Major) – I

406 Elective (Major) – II

407 Elective (Minor) - I

408 Viva-voce.

A- student will opt one of the following four electives as major and one from the remaining three electives as minor.

ELECTIVE GROUP MARKETING

M-305
Consumer Behaviour

M-306
Global Marketing & Marketing Research

M-405
Advertising and Sales Management

M-406
Service and Industrial Marketing

ELECTIVE GROUP FINANCE

F-305

Capital Investment and Financing Decisions

F-306

Security Analysis and Port-folio Management

F-405

Financial Markets and Services

F-406

International Finance and Capital Markets.

ELECTIVE GROUP HUMAN RESOURCE MANAGEMENT

HRM-305
Human Resource Development

HRM-306
Labour Laws in India

HRM-405
Industrial Relations

HRM-406
Organisational Health

ELECTIVE GROUP INFORMATION TECHNOLOGY

I.T.-305
Data Base Management System

I.T.-306
System Analysis and Design

I.T.-405
Fundamentals of E-Commerce

I.T.-406
Foundations of Information Technology.

MBA I SEMESTER

(ALL COMPULSORY PAPERS)

101 MANAGEMENT CONCEPTS

Course Contents :

Unit-I THE FOUNDATION OF MANAGEMENT :

Nature and significance of Management, The Evolution of Management thoughts. Approaches to Management. Functions of Manager, Social Responsibility of Management. Professionalisation of Management in India, Managerial Skills.

Unit – II PLANNING :

The Nature, significance and scope of Planning. Business objective, Management by objectives, Planning premises, steps in Planning. Structure of Plans, the process and Techniques of Decision making. Decision Models.

Unit – III ORGANISING :

Nature, Significance of Organising, Span of Management, Departmentation, Line and Staff Relationship. Delegation and Decentralisation, Formal and Informal Organisation, Determinants of effective organization, Different Patterns of Organisation structure virtual organization.

Unit – IV STAFFING AND DIRECTING :

Staffing – Recruitment, selection and Training, Directing – Concept, Nature, Scope, Principles and Techniques of Direction, Communication-Definition, the process and barriers. Building Effective Communication System.

Unit-V CONTROLLING :

Nature and scope of Control process, Control Techniques, Major Control Systems, Control by Exception. Nature, Scope, Principles and Techniques of Co-ordination.

Reference Books :
Koontz H

Essentials of Management

Tripathi PC and Reddy
Principles of Management

PN Prasad L.M.

Principles and Practice of Management

Singh RN

Management Thought and Thinkers (Sultan Chand)

Hampton

Management

Newman, Sumer Warren
The Process of Management Concept Behaviour and Practice.

102 MANAGERIAL ECONOMICS

Course Contents :

UNIT – I INTROUTION :

Scope and Nature of Managerial Economics, Fundamental Concepts. The concept of opportunity cost. The Incremental concept. Time perspective, Discounting Principle, Role of Managerial Economics.

Unit – II DEMAND ANALYSIS :

Basic Concepts of Demand, Utility-Analysis, Indifference curve Analysis, Budget Line, Price, Income and substitution effects, Law of Demand, Demand Function. Elasticities of Demand, Demand Forecasting.

Unit-III COST OF PRODUCTION ANALYSIS :

Production function. Laws of variable proportions and Returns to Scale. ISO – Product Curves, Classification of costs.

Unit-IV MARKET STRUCTURE AND PRICING :

Perfect competition, Monopoly, Imperfect competition, Pricing under different market structures. Price discriminantation. Pricing Strategies.

Unit-V
PROFIT MANAGEMENT AND BUSINESS FLACTUATIONS :

Nature and concept of Profit, Measurement of Profit, P/V Patio. Concept of Risk and uncertainty. Profit Planning and Forecasting, Profit Policies. Phases, Causes and Central of business getes.

Reference Books :

P.L. Mehta

Management Economics

D.N. Dwivedi

Managerial Economics

Varshney & Maheshwari
Managerial Economics

H.C. Petersen &

W. Cris Lewis

Managerial Economics

G.S. Gupta

Managerial Economics

Dean, J.

Managerial Economics

Haynes, W.W. Mote, V.L.
Managerial Economics

Paul, S. Pal

103 ACCOUNTING FOR MANAGERS

Course Contents :

Unit-I
INTRODUCTION :

Accounting-need, Uses and Users of Accounting Information, Accounting Principles, Concepts, Conventions, Accounting Mechanics, Equations, (Basic) Identification of Accounts.

Unit-II ACCOUNTING MECHANISM :

Journal, Ledger, Trial Balance, General Purpose Financial Sttements, Depreciations, Reserves and Agustuents to Financial Accounting.

Unit-III ACCOUNTING POLICIES :

Accounting standards, Gaps in GAAP. Disclosure and Elusive art of Accounting, Legal frame work of Accounting for corporate sector.

Unit-IV ANALYSIS AND INTERPRETATION OF FINANCIAL STATEMENTS :

Financial Statement- Forms, Analysis and Interpretation, Techniques of Analysis – Ratio, Preparation of Funds flow and cash flow Statements. Accounting for Price level changes.

Unit-V ACCOUNTING MACHANISM FOR CONTROL :

Budgets and Budgetory control, Zero Base Budgating, standard costing and variance analysis Marginal Cost and BEP Analise and differential cost analysis for decision making. Unit costing – Preparation of cost sheet.

Reference Books :

Talsian P.C.

:
Financial Accounting

Khan and Jain

:
Management Accounting

Bhattacharya and Dearden :
Accounting for Management

S.N. Maheshwari
:
Elements of Management Accounting.

Financial Accounting.

Jawahar Lal

:
Financial Accounting

Managerial Accounting

I.M. Pandey

:
Management Accounting

Porwal L.S.

:
Accounting Theory

Kemnedy and McMillen :
Financial Statements : Forms Analysis & Interpretation.

104 BUSINESS ENVIRONMENT IN INDIA

Course Contents :

Unit – I
INTRODUCTION

The Concept, Nature and Significance of Business Environment Industrial Sickness, Salient features of Capitalism, Socialism and Socialistic Pattern of Society, Concept of Mixed Economy, Emergence of Public Sector, Joint Sector and Cooperative Sectors.

Unit-II
SOCIO-CULTURAL ENVIRONMENT :

Social Interests and Values – implications for Industrialisation and Economic Growth. Ecology and Social Responsibility. Cosumerism as an emerging Environment Force, Ethics of Business.

Unit-III
INDUSTRIAL ENVIRONMENT :

Role of State Participation in Business, Industrial Policy, Industrial Licensing Policy, Regulatory Mechanism after clearing post reforms period, Industrial Development during five year plans-Achievements and Impediments.

Unit-IV
ECONOMIC ENVIRONMENT :

Policy of Economic Liberalisation, Globalisation, W.T.O. Multinatioals and Government Policy towards them, Fiscal and Monetary Policies. Effects of Economic reforms.

Unit-V
TECHNOLOGICAL ENVIRONMENT :

Choice of Appropriate technology, problems in Selecting Appropriate Technology, Technology Transfer, Issues in Asset Protection Multilateral Settlements consortium approach, External Relations Approach, Intellectual property rights.

Reference Books :

Chosh P. & Kapoor, G.K.

Business & Society

-A study of Business Environment

Adhikari, M.

Economic Environment of Business

Cherunivalvam

Business Environment

Dasgupta.A, & Sengupta

 A Business Enviornment & Society

I.C. Dhingra

The Indian Economy Environment and Policy

George A. Steiner

Business Government and Society

-Govt. of India

Five Year Plans

-Govt. of India

India-A Reference Annual

-RBI Bulletin.

105 MANAGERIAL SKILL DEVELOPMENT
Course Contents :

Unit-I
CONCEPTUAL FRAMEWORK :

Meaning and significance of communication, Models and process of Communication, Types of Communication, Communication Network.

Unit-II INTERPERSONAL COMMUNICATION :

Symbols, Media and Information Technology. Body Language. Communication and Impression Management. Listening and feedback. Barriers in interpersonal communication. Cultural differences and non-verbal communication.

Unit-III COMMUNICATION IN GROUPS :

Group structure and communication networks, Developing effective work groups, Models of Communication in group decision making, Barriers in group communication, grapevine communication. Public Speaking Communication in meeting and conferences. Effective role presentation.

Unit-IV COMMUNICATION FOR ORGANISATIONAL EFFECTIVENESS :

Communication and role conflict, counseling, Interviewing effectively, Effective oral presentation. Organisational barriers to information flow, communication load.

Unit-V
BUSINESS COMMUNICATION :

Essentials of written Communication, Precis writing, Dialogue writing, speech writing, Research Report Writing, Letter writing.

Reference Books :

Fisher D.

Communication in Organisations.

Bala Subrahmaniam

Business Communication

Rai U.S. and Rai S.M.

Business Communication

Sharma

Business Correspondence and Report writing.

Harta A. Purthy, Jane Tnomas
Effective Business Communication.

106 – RESEARCH METHODOLOGY AND QUANTITATIVE TECHNIQUES

Unit-I
RESEARCH METHODOLOGY :

Research Procedure, Research Design, Types of Research Designs, Steps involved in Research. Data Collection, Questionnaire Designing.

Unit-II MEASUREMENT OF CENTRAL TENDENCY :

Classification and Tabulation of Data, computation and Application of Mean, Median, Mode, Standard Deviation, Co-efficient of Variation, Co-efficient of variation.

Unit-III CORRELATION :

Correlation and regression, Analysis of Time Series, Index Numbers.

Unit-IV PROBABILITY :

Probability – addition AND multiplication Theorems, Bayes (Simple Problems), Binomial, Piosion and Normal Distribution.

Unit – V SAMPLING :

Theory of Sampling, Tests of Significance for Large and Samll Samples, T-Test, F-test and Chi-square test.

Reference Books :

Suranjan Saha

Practical Business Mathematics and Statistics

Elhance D.N.

Fundamentals of Statistics

Elhance D.N.

Practical Problem in Statistics Decisions.

Raghavachari

Mathematics for Management

Levin & Kirth Gilpatrick

Quantitative Approach to Management.

107 - COMPUTER APPLICATION IN MANAGEMENT

Course Contents

UNIT – I INTRODUCTION :

Computer Fundamentals : Introduction, Block Diagram of Computer, Characteristics of Computers, Computer Generations Basic Computer Organization.

UNIT – II SOFTWARE CONCEPTS : Need and Types of Software Operating System & Office Automation: Booting Concept, Ms Dos/ Windows Operating System (2000/XP) – A Study, System Management Batch File Processing, Ms Office/ Lotus Smart Suite.

Overview of languages, compilers, Interpreters, Assemblers OOPs, JAWA (An Introduction)

UNIT – III COMMUNICATION CHANNELS :

LAN, MAN, WAN, internet, e-MAIL, FAX, Communication Channels., Multimedia Concept.

UNIT-IV COMPUTER APPLICATIONS IN FUNCTIONAL AREAS :

Computer Application in Personnel and Administration, Computer Application in Finance and Accounting (Accounting Information System), Computer Application In Marketing (Marketing Information System).

UNIT – V DATA BASE MANAGEMENT SYSTEM :

Data Base Management System (Foxfro) : Creating/Modification of Database files, Commands Study, Expression & Functions, Set Commands, Sorting / Indexing, SQL.

Reference Books :

Ron Mansfield

Working in Microsoft Office.

201 ORGANISATIONAL BEHAVIOUR

Course Contents :

Unit – I
INTRODUCTION :

Concept, Nature and Scope of Organisational behaviour, organizational goals, models of organizational behaviour, Influence of Socio-cultural factors on organization.

Unit-II
INDIVIDUAL BEHAVIOUR :

Individual Behaviour, Personality, Phycho- , perception, Learning, Motivation, Needs Hierarchy Theory, Theory XY, Maturity, Immaturity Theory, Hygiene Motivators theory, V rooms Expectancy Theory.

Unit-III
BEHAVIOURAL DYNAMICS :

Interpersonal behaviour, Transactional Analysis Johari Window, Leadership theories and Leadership Styles in Indian organization.

Unit-IV
GROUPBEHAVIOUR :

Informal organization and small group, Types of Group, Structure, Norms, Function, Identity and Development, Inter group problems in the organizations, group dynamics, Management of conflict.

Unit-V
MANAGEMENT OF CHANGE :

Change and organizational Development, Organisational Effectiveness, Organisational Culture, Power and Politics in Organisation quality of Work Life.

Reference Books :

Luthans Fred

Organisational Behaviour

Sharma R.A.

Organizational Theory and Behaviour

Sekaram Uma

Organizational Behaviour

Newstrom & Keith Davis

Organizational Behaviour

Stephen P Robbins

Organizational Behaviour

L.M. Prasad

Organizational Behaviour

Luarie J Mullins

Management & Organizational Behaviour.

202 - MANAGEMENT OF HUMAN RESOURCE

Course Contents :

Unit – I INTRODUCTION :

Concept, Nature Scope and significance of personnel Function in Modern Organisations. Evolution and Philosophy of Management of Human Resource, Dimensions of Human Resource Management Policies, Present Status of Human Resource Management in India.

Unit – II PLANNING AND STAFFING POLICY :

Manpower Policy and Planning, Job Analysis, Recruitment, Selection, Placement, Induction, Transfer, Promotion, Demotion and Discharge.

Unit-III DEVELOPMENT OF HUMAN RESOURCE :

Nature, Objectives, Scope of Training and Development, Assessment of Training Needs for Managerial and Non-managerial, Personnel. Methods and Techniques of Training and their Evaluation. Performance Appraisal, Nature, Objectives and Methods.

Unit-IV COMPENSATION :

Need – for Retional Wage Policy, Job Evaluation, Wage Structure, Fringe, Benefits, Financial and Non-Financial Benefits, Personnel Control-Research and Audit.

Unit-V
INDUSTRIAL RELATIONS :

Trade Union, Collective Bargaining, Industrial Disputes Causes and Settlement, Disciplinary action and grievance handling.

Reference Books :

E. Flippo

Principles of Personnel Management

Monnappa & Saiyadin
Personnel Management

L.M. Prasad

Human Resource Management

Monnappa

Industrial Law

Ashwathapa

Human Resource Management and Personnel Management

203 MARKETING MANAGEMENT

Course contents :

Unit – I
INTRODUCTION :

Concept of Marketing; Marketing Mix. Market Segmentation, Marketing Planning, Strategy and Approaches, Marketing System and Environment.

Unit – II
CONSUMER BEHAVIOUR :

Concept of consumer Behaviour, Buying Motives, Study of consumer Behaviour and Motivational Research. Marketing Information System, Marketing Research. Its Types, Nature, Scope, Role and Methods of conducting a Marketing Research. Interpretation of Marketing Trends.

Unit – III
PRODUCT MANAGEMENT :

Nature and Scope of Product Policy Decisions. Product-mix. Product life cycle, Product Planning and Development. Process of Developing the new products. Product Diversification, Product Improvement, Product Dropping, Branding and Packaging. Problems relating to marketing of Services.

Unit-IV
PRICING AND LOGISTICS MANAGEMENT :

Concept, Nature and scope of product Pricing Decision, Price Policy Considerations, Objectives and Strategies of Pricing, Selling below cost price, Dumping, Price Discrimination, Resale-Price maintenance, Government regulation of Pricing. Decision Relating to channels of distributio, Different channels of Distribution. Choice of Channels, Management of Physical Distribution, Promotion Mix.

Unit-V
MARKETING CHALLENGES :

An overview of Global Marketing, Rural Marketing and Marketing of Serives, On line marketing, Marketing Challenges in 21st Century.

Reference Books :

Philip Kotler and Gray Amstrong
Principles of Marketing

Eric Borkowiz

Marketing

Ramaswamy and Kamakumari
Marketing Management

Planning, Implementation and Control.

Rajan Saxena

Marketing Management

Stanton

Fundamentals of Marketing.

204 FINANCIAL MANAGEMENT

Course contents :

Unit – I DIMENSIONS OF FINANCIAL MANAGEMENT :

Concepts, Nature of Financial Management, Coals of the Firms, Interface of the Finance Function with other functional areas; Finance Function. Time value of Money.

Unit- II FINANCEING DECISION :

Capitalisation, Capital Structure, Leverage, Cost of Capital, Dividend Policies and Decisions.

Unit-III SOURCE AND FORMS OF FINANCING :

Instruments of Finances, Functioning and role of stock market, Role of Commercial Banks in Industrial Financing, Financial sector Reforms.

Unit-IV INVESTMENTS DECISIONS :

i) Working Capital Management, Concept, Objectives, Working Capital Policy, determinants of working capital, operating cycle approach, Cash Management, Inventory management, Receivable Management.

ii) Capital Investment Decisions, Methods of evaluation of Investment Projects.

Unit-V
TAX PLANNING :

Nature of scope of Tax planning, Tax planning and capital structure, Divident Policy consideration, Tax concessions and incentives for corporate decisions. Tax planning for Depreciation, treatment of losses and unabsorbed Depreciation.

Reference Books :

Khan and Jain

Financial Management

Chandra Prasanna

Financial Management (Theory & Practice)

Chandra Prasanna

Fundamentals of Financial Management

James Van Horne

Financial Management and Policy

Pandey I.M.

Financial Management.

205 PRODUCTION MANAGEMENT

Course Contents

Unit – I
INTRODUCTION :

Production Management – Concept, Importance, Historical background, continuous and intermittent systems of production, Job, batch and flow type of production for order and stock; plant location and layout.

Unit-II
PRODUCTION PLANNING AND CONTROL :

Demand forecasting for production, Aggregate planning, Product analysis, Production process analysis, Production scheduling techniques and production control.

Unit-IIIQUANTITY AND QUALITY MANAGEMENT :

Inventory Management Introduction, functions and costs, basic inventory models and systems, quality management-introduction, statistical quality control, concepts in acceptance sampling and theory of control charts.

Unit-IV ELEMENTS OF WORK STUDY :

Introduction, method study – principles and applications, time study-principles and application, works sampling and development of production standards.

Unit-V
MAINTENANCE :

Product development and productivity, Plant maintenance and types, product development and value engineering, Productivity ratio and measurement.

Reference Books :

Buffa, Elwood S.

Modern Production/Operation Management

Chary, S.N.P

Productions and Operations Management

Goel and Gupta

Production Management

Mayer, Raymond

Production and Operation Management

Lundy, J.N

Production Management

Prasad and Banerjee

Production Management

Moore, Franklin G.

Production Management

Raut, V.S.

Production Management in Developing

Countries with Case studies.

Shore, Barry

Operation Management

206 MANAGEMENT SCIENCE

Course Contents :

Unit – I

 Basic Concepts of Management science audits role in decision making. Meaning significance, scope, characteristics and limitation of OR, Methodology or OR. Decision making under certainty risk and uncertainty, Decision Tree.

Unit –II

Linear programming, Problem formulation, graphical method simplex method including big M method.

Transportation problem: Solution by North-West Corner, VAM, Rowminima, Column-minima, Matrix-minima methods; Optimization by Stepping-Stone, MODI methods; unbalanced and Degeneracy in T.P.

Unit-III

Games Theory : Game model, Pure and Mixed strategies, Two-Persons-Zero-sum Game, Saddle point, Dominance rule, graphical method.

Assignment Problems : Solution by Hungarian Assignment Method, Unbalanced Problem, Maximization case.

Unit-IV

Queuing Models : Basic Components, Characteristics, Deterministic and probabilistic models.

Sequencing : Assumptions, processing n jobs on two machines, n jobs on three machines and two jobs on K machines.

Unit-V

Network Analysis, Network diagrams, Dummy activities, CPM, PERT/TIME, PERT/COST, PERT/LOB.

Reference Books :

U.K. Srivastava

Quantitative Techniques

Leving & Kirkpartick

Quantitative Approaches to Management

Gupta and Sharma

Operations Research

Kanti Swaroop

Operations Research

Gillete

Introduction of Operations Research.

207 I.T. RESOURCE MANAGEMENT
Unit – I COMPUTER ARCHITECTURE :

Computer Architecture, Types of Computer, Computer Specification and hardware, Components, (Mother Board, SMPS, Cable and Connectors) Memory.

Unit-II
COMPUTER 1/O DEVICES :

Concept of Device Driver and I/O Interfacing, Types of I/O Devices. Installation of I/O Devices (Keyboard, Monitor, Mouse, HOD, FDD, CD ROM (R & W) Printer, Speaker, Microphone, Scanner, Digital Camera), Communication Ports (Serial, Parallel, USB etc.)

Unit-III COMPUTER SOFTWARE AND BASIC INFRASTRUCTURE :

Power Supply UPS, (online/offline) CVT etc. Earthing, Air conditioning, Ergonomic Aspects.

Types of Software, Installation operating System and Application Software.

Unit IV COMPUTER SECURITY :

Data Storage Devices. Data Storage and Backup Procedure. Data integrity management (FDD/HDD).

Network and information security. Virus, Spam/protection and Hacking. Cyber law under ITACT-2000.

Unit-V SYSTEM MAINTENANCE :

Need and procedure for system maintenance & up gradation. Basic faults and trouble shooting techniques.

Reference Books :

Mano

Computer System Architecture 3rd Ed.

Hays

Computer Architecture

Microsoft

Manuals of Software (installation)

Ballard & Ratl:ll
Microsoft + Internet security and Acceleration

Woodcock

Setup to Networking

Stone & Poor

Troubles heroting year PC Iind Ed.

301 COMPARATIVE INTERNATIONAL MANAGEMENT

Course Contents :

Unit – I INTRODUCTION :

The concept of international Management, Global challenges, India’s Attractiveness for International Business. Managing Cross cultural diversity, Managing International competitive advantage.

Unit-II INTERNATIONAL STRATEGIE ALLIANCES :

International Strategic Alliances-concepts of strategic alliance, reasons for strategic alliance concepts of merger and acquisitions, Results of merger and acquisitions. Transfer pricing in international management.

Unit-III RISK MANAGEMENT :

Political Risk Assessment – International conflict between the most country, the Home country and the multinational corporations various forms of host country intervention. Government instability, protection for multinational corporations, political risk assessment techniques and management. Indian Multinational corporations, multinationals and India’s Policy. FDI Policy.

Unit-IV PROBLEMS OF INTERNATIONAL MANAGEMENT :

Organising and controlling for international competition. Problems in creating effective control system. Qualities, Characteristics, problems and challenges of the global manager.

Unit-V COMPARATIVE MANAGEMENT :

Concept, scope and models, A comparative study of management practices in USA, Japan and India.

Reference Books :

Thakur Burton and Srivastava
International Management Concepts and Cases (Tata Mcgraw Hill)

Heinz Weihrich and Harold Kootz Management A Global perspective (Tata Mcgraw Hill)

302 - Management by Indian Ethos

Unit-I
MANAGEMENT IN INDIAN ENVIRONMENT :

Model of management in the Indian Socio-Political Environment. Problems relating to strex in corporate Management Indian perspective Relevance of Values in Management. Need for value in global change- Indian Perspective. Values for Managers Holistic Approach for Managers in Decision Making.

Unit-II MANAGEMENT IN ANCIENT INDIA :

Management as per ancient Indian wisdom and Insight, Holistic approach, Karma, Yoga Features of Indian Ethos, Management a Sadhana – Management Attitude, Humanising organizing, Interiorising Management, Self introspection, Meditation and Intution, Managerial Effectiveness

Unit – III MANAGEMENT IN 21ST CENTURY :

Business Values for 21st century, Dharma of Management,Moral and Ethical Virtues, Significance of Values, Values versus Skills. Values and quality of work IIIrd theman response management, Need for value dremen. Management, Indian culture and wisdom. Cultural Temprament of India. Ethical and Spritual values.

Unit-IV CORPORATE GOVERNMANCE

Corporate Governance and Business Ethics work Ethics, Business Ethics and professional manageu. Corporate Responsibility, Relevance of Ethics today.

Unit –V MANAGEMENT ETHICS :

Philosphical foundation of Ethics, Ethical values of Bhagwat Gita, Emperical versus Eternal Ethics, Ethical. Principles of Kautilya and Mahatma Gandhi, Ethical dimensions in Buddism. Islamic culture, Ethics in Management functions.

1. Sherlekar
:
Management (HPH)

2. Banerjee
:
Ethics in Business & Management

3. AIMA

:
Comparate Governance & (HRH)

1. Swami Prabhupada : Journey of Self Discovery.

2. S.K. Charaborty :
Value and Ethics in Management

3. S.K. Chakraborty:
Management & Ethics

4. Swami, Yuktananda : Values & ourselves.

5. Dave

:
Vedant & Management (Deeps Deep)

6. Kautilya
:
Chankya Shastra

303 MANAGEMENT INFORATION SYSTEM

Course Contents :

UNIT – I INTRODUCTION :

Meaning and role of Management Information System, Development of Management Information system, Organisation for Management Information System, Systems and user training; Top Management Support for Management. Information System.

UNIT – II PLANNING OF MANAGEMENT INFORMATION SYSTEM :

Meaning, needs and dimension of Management information system Plan, Strategic Planning for Management Information System, Step in Planning;Information System; Steps in Planning Information needs for short and long-range plans budgeting for management information system.

UNIT – III DESIGN OF MANAGEMENT INFORMATION SYSTEM :

Information elements and data sources; constraints in Management Information System design, Information flow charts; Documentation and Formats in Management Information System, Alternative Approaches to Design.

UNIT – IV IMPLEMENTATION AND EVALUATION :

Methods and tasks in implementation, Planning for implementation, Behavioural implications in Management Information System, Approaches and process of evaluation of Management Information System.

UNIT –V COMPUTERS IN MANAGEMENT INFORMATION SYSTEM :

Comparison of manual and computerized Information System, Selection of Computer System; System Software and Hardware, Managerial use of computerized information System. Enterprise Resources Planning, Opportunities and problems in ERP Selection and implementation . Role of Decision support System in Business.

Reference Books :

Brein James, O

:
Computer in Business Management

An Introduction

Murdick, Robert G.

Information System for Modern Management

Contar Jesome

Management Information System

Bentley Trevoi
Management Information System and Data Process

Davis Gozdam B. &Doson
Modern Information System

Jawedekar W.S.

Management Information System

Schulthesis

Management Information System.

304 - Legal Framework of Business

Unit-I : Indian Contract Act 1872 Essentials of valid contract, void Agreements, Performance of contracts and its remedies, Quasi contract, Indemnity, Guarantee contingency Bailment and Agency.

Unit-II
The companies Act. 1956, Nature and types of companies, Formation, Memorandum and Articles of Association, Prospectus, Allotment of Shares, Share and Share capital, Membership, Borrowing Powers.

Unit-III
The Sale of Goods Act 1930 – Formation of a contract, Rights of an unpaid seller, Condition and warrantees. The Negotiable Instruments Act 1881, Nature and types, Negotiation and Assignment, Holder in due course, Dishonour and Discharge of Negotiable instrument.

Unit-IV
Patnership Act 1932, Arbitration Act,

Unit-V
Management and Meeting, Accounts and Audit, compromise Arrangements and Reconstruction Prevention of oppression and mis-management, winding up, Consumer Protection Act and Cyber laws.

Batra & Kalra

:
Merchantile Law

Chawla & Gang
:

Merchantile Law

J.P. Jain

:
Indian Contract Act

N.D. Kapoor

:
Merchantile Law

Taxmann

:
Merchantile Law

401-BUSINESS POLICY AND STRATEGIC MANAGEMENT

Course contents :

Unit-I
INTRODUCTION :

Nature and objectives of business Policy, Process of strategic management, Concept of Strategy, Defining Business Purpose, Mission and Objectives.

Unit-II ANALYSIS AND DIAGNOSTS FOR STRATEGIC MANAGEMENT :

Components, Analysis and diagnosis of business environment, Factors, Analysis, and Diagnosis of Strategic Advantage and core competency. Experience curve, Value chain analysis.

Unit-III STRATEGY FORMULATION :

Levels of strategy formulation Evaluation of Strategic alternatives, major types of strategies, strategic choice, determination of strategic plan.

Unit-IV STRATEGY IMPLEMENTATION :

The process of strategy implementation, Resource allocation, organizational functional policy and leadership adop0tation, Organisational culture and strategy implementation.

Unit-V
STRATEGY EVALUATION AND REFORMULATIONS :

Control, evaluation and reformulation of strategy, Relevance of social responsibility and business ethics in strategic management. Ethical Models Chakraborty Model, Tattawajnananda Model, Ethical Dilemma.

Reference Books :

Azhar Kazmi

Business Policy (Tata Mcgraw Hill)

P.K. Ghosh

Strategic Planning and Management (Sultan Chand and Sons)

Byars Ruo Zahar
Strategic Management, IRWIN Strategic Management, Concepts, Practice and Case

Hussey, David
Corporate Planning Theory and Practice (Pengamon Press)

Porter Michael
Comperitive Strategy, Macmillan.

402 INFORMATION TECHNOLOGY
course contents :

Unit – I INTRODUCTION TO INTERNET :

Internet concept, Internet, Web surfing, HTTP, WWW, E-mail, concept, sending & Receiving mail.

Unit-II

E-commerce, Fundamentals of E-commerce, Establishing a We Storefront, Law and the Internet, Security in web store, payment Infrastructure.

Unit-III

Ms-Project : Project Management concepts, Using Ms-Project, and Case Study.

Unit-IV

Ms-Front Page : Issues in web page design, Fundamental concept, Basics of HTML Programming, Designing a Web page, Using Tables, Forms, etc. publishing a Web page.

Unit-V

C++ programming basics, Input-output statement, Decision, Statements (If…… else, witch), Operators, Loops (for, While) Classes and objects, constructors, Arrays (defining, initializing and accessing).

Reference Books :

Bajaj & Nag

E-commerce.

Samantha Shurety

E-Business with Net Commerce

Rebert Lafore

Turbo C++

Herbert Schildt

C++ complete Reference

Tauber

Mastering Ms Front Page-2000

Shubhash Metha

Understanding & Using Internet

Reilly

Internet in a Nutshell

Wesskept

Ms Front Page 2000, No experience Required

PCLL

Teaches Ms Project 4-0 for windows PCLL

Nelson

Teach Yourself Ms-Project for Windows-95

Atkins

Internet Security, Professional Reference

Anonymous
Maximum Security – A Haker’s Guide to protect your internet site & Network.

403 - Entrepreneurship and Small Business Management

Unit I
AN OVERVIEW

Concept and characteristics of Entrepreneurship, Economic, Social, Political cultural and Legal Environment, Factors Determing and Empeding the development of Entrepreneurship.

Unit II ENTREPRENEURSHIP AND ENVIRONMENT:

Classification of Entrepreneurs according to different bases, Entrepreneurial Skills, Qualities of Entrepreneurs, Women Entrepreneurs.

Unit III ENTREPRENEURSHIP AND PROJECTMANAGEMENT :

Project identification and formulation, Feasibility Analysis of Project, Profilability Analysis, Financial and Social Cost Benefit Analysis of a project. Appraisal of Project.

Unit-IV Operation, preference appraisal and growth Strategies for Small Scale Enterprises.

-Ownership Structure and organizational framework.

-Operations Management Issues in Small Scale Enterprises.

-Financial Management Issues in Small Scale Enterprises.

-Marketing Management Issues in Small Scale Enterprises.

Organisational Relations Management Issues in Small Scale Enterprises.

Unit-V : Small Scale Analyses and their role in the Industrial Development of India Small Scale Enterprises.

The new Small Scale Enterprises and Tiny sector policy of the government, Management of Small Units, Importance of Small Units and Government Policy, Export Units and Government Policy, Export potential of Small Scale Enterprises in India, Sickness of small enterprises problems and remedies.

1.
Vesant Desai
:

Entrepreneurship Development.

2.
C.B. Gupta

:
Entrepreneurship Development

3.
C.B. Gupta and
:
 Entrepreneurial Development.

N.P. Srivastava

4.
Prasanna Chandra
:
Projects Preparation, Implementations and

Appraisal.

5.
B.B. Goel

:
Project Management

6.
T.F. Jones

:
Entrepreneurship

7.
Vasant Desai
:

Organisation and Management of Small Scale

Industry.

8.
Kenneth P.&
:

Entrepreneurship and Small Business

Van Voorthin

Mgt.

404 – Total Quality Management and Kaizen Strategies

Unit-I
OVERVIEW :

Introduction to Quality, Managing quality, quality management philosophies, Focusring on customers, Process Management, Tools for process management.

Unit-II
MANAGERIAL PROCESSOR FOR TQM :

Leadership and Strategic planning for TQM Human Resource Development and Management for TQM. Organising for TQM.

Unit-III
TOOLS & TECHNIQUES :

Just-in-time system, Bench marking, Business process reengineering. Supply chain management, Total quality management in services.

Unit-IV
TQM IMPLEMENTATION :

World class Manufacturing, Reliability and Maintenance Building and Sustaining Total quality organization.

Unit-V
KAIZEN STRATEGIES :

Introduction, Kaizen environment, Biggu picture, implementing Kaizen. Using Kaizen as spring board. Kaizen in manufacturing in Japan. Experting Kaizen.

Adding western flauours.

Kaizen for future.

Kaizen in times of trouble.

Learning and knowledge Management.

K.Shridhara Bhat
:
Total Quality Management

M-305 CONSUMER BEHAVIOUR

Course Contents :

Unit – I
CONSUMER BEHAVIOUR : AN OVERVIEW :

Consumer Behaviour-Introduction Consumer, Needs and Buyer Motivation, Personality self concept and consumer behaviour, consumer perception, consumer attitudes, consumer as a learner, cases.

Unit-II INDIVIDUAL FACTORS :

Consumer Psychographics, Psychographics vs. demographics. Group dynamics and consumer reference group, family as consuming unit, social class, influence of culture and subculture on behaviour. Consumer behaviour in international perspective.

Unit-III CONSUMR DECISION MAKING :

Consumer Decision process pre and post purchase behaviour. Purchase process. Rationality in suyings.

Unit-IV MODELS OF CONSUMER BEHAVIOUR :

Models of Buyer Behaviour-Nicosie, Howrdsheth, Engel, Blackwell Kollat Model, Organisational Buying Behaviour.

Unit –V CASE / PROBLEMS :

Reference Books :

Schiffman and Kanuk

Consumer Behaviour Prentice Hall 4th Ed.

Shaaughnessy John o

Why people buy? Oxford University Press

Hill Roy W and Hillier
Organizational Buying Behaviour. List of readings and cases will be announced in the class.

M-306 Global Marketing and Marketing Research

Unit 1 INTRODUCTION :

Nature Scope and importance of Global Marketing, Domestic vs. Global Marketing, Transnational Corporations and the Stages in their department.

Global Marketing Environment - Cultural, Political Legal and Regulatory Environment.

Unit 2 PRODUCT AND PRICING DECISIONS :

Global product decisions, Product Development, Adoption and Positioning. International product life cycle, Product Adaptation. Segmentation

International Pricing Decisions - Alternative Pricing Strategies, Dumping and its Legal aspects Price distortion, Price Escalation, Adjustments, Transfer Pricing, Terms of Sale and Payment, Price Quotation.

Unit 3 CHANNEL AND PROMOTION MANAGEMENT ::

International Channel Decisions - Direct and Indirect Selling Channels, Channels between nations, Foreign Distributors and Foreign Retailors.

International Promotion Decisions - Planning and Determing International Promotion mix.

Role of Advertising in International Marketing, International Marketing Research, Export procedure and Documentation.

Unit 4
MARKETING RESEARCH INTRODUCTION :

Concept, nature, Scope and importance of Marketing Research, Research Procedure Research design and its types, Data collection methods, Questionnaire designing, Sampling procedure, Report writing and Scaling techniques. Statistical Evaluation of Sample results - Test of Significance - Chisquare test, t-test, z-test and f-test.

Unit 5
APPLICATIONS OF MARKETING RESEARCH :

Applications of Marketing Research Product Research, Branding and Packaging Research, Motivational Research, Advertising Research, Advertising Research, Projective Techniques, Marketing and Sales Analysis research. Ethical Issues in Marketing Research, Role of Research Agencies, Organisation of Marketing Research Department.

Reference Books :

Varshney and Bhattacharya

:
International Marketing

Subhash C. Jain

:
International Marketing Management

Philip R. Cateora

:
International Marketing

Warren J. Keegan

:
International Marketing

Miracle and Album

:
International Marketing Management

Byod & Others

:
Marketing Research

Luck, Rubin

:
Marketing Research

Tull & Hawkins
Marketing Research, Measurement and Method.

Sengeeta Agrwal
Marketing Research

Kinnear & Taylor
Marketing Research
Beri
Marketing Research.

M-405 ADVERTISING AND SALES MANAGEMENT

Unit-I ADVERTISING : AN OVERVIEW :

Advertising as a management function, Role of Advertising in the marketing process. Consumer Orientation in Advertising. Objectives of Advertising. Advertisings Role in the Society, Criticism of Advertising social and Economic effects of Advertising. Consumerism and Advertising, Self Regulation in Advertising. Advertising Laws and Practices.

Unit- II ADVERTISING PLANNING :

Setting Advertising Objectives DAGMAR Approach Continuous Advertising Planning Programme. The adoption process of New Products and Role of Advertising. Planning the launch canpaign for new products. Advertising budgets, models for setting advertising budgets,.

Unit-III ADVERTISING COMPAIGN :

Procedure of advertising strategy formulation. Analysis of competitor’s advertising Strategies, Contents Analysis. Communications Strategies copy strategy, Layout, Creative Strategy. Various appeals and execution styles in advertising. Tone and Manner of advertising. Media Strategy. Media planning models, Planning Media Mix for campaign.

Types of Media, Intermediate comparison media characteristics Media resources in India. Planning and executing the advertising campaign.

Advertiser- Agency role and functions, Methods of Selecting and Agency. Advertiser-Agency relationship. Types of Agencies. Measurement of Advertising Effectiveness.

Unit-IV SALES MANAGEMENT :

Concept, Objectives and Functions of sales Management, Role of Sales Executives as coordinator. Designing the Sales Force, Objectives Sales Force Requirements, Structure and size.

Unit-V
PERSONAL SELLING AND SALES PROMOTION :

Meaning and Importance of Personal Selling, Status, Methods and Process of Personal Selling. Major decisions in Sales Promotion. Establishing the Sales Promotion Objectives, Selecting the Sales Promotion Tools, Developing, Pretesting, Implementing and controlling the Sales Promotion Programme.

Reference Books :

Zeigler et. A1.

Advertising : Mcgraw Hill Publications

Dirksen Kroeger and Nicossia
Advertising Principles, Problems and Cases D.B. Taraporewala & Sons.

A. Borden and Marshall

Advertising Management Text and Cases D.B. Taraporewala & Sons, Mumbai.

Welbaher, William M

Advertising; Mac Millian Publishing Co.,

Aaker,
 David A and John G. Myers
Advertising Management Prentice Hall of India, New Delhi

Little Field James E and C.A.
Kripatrick Advertising : Mass Communication in Marketing Vakills, Feffer and Simon Pvt. Ltd., Mumbai.

Ogilvy, David

Ogilvy on Advertising Pan Books London.

M 406 - Services and Industrial Marketing

Unit-I OVERVIEW OF SERVICE MARKETING :

Concept, Emergence, Growth and Importance of Services, Service classification, Consumer behaviour in Services, Marketing challenges in Services Business.

Unit-II FORMULATING SERVICE MARKETING STRATEGIES :

Elements of Marketing Mix in Scrvices, (7P’s) Segmentation, Advertising and Branding of Services. Relationship Marketing, Retail Marketing, Marketing of Services in Various Business Areas, Marketing Research and MIS in Services.

Unit - III SERVICE QUALITY AND CUSTOMER FOCUS :

 Determinants of Service quality with core features, Factors influencing Customer satisfaction, Financial and Economic effects of Services. The integrated Gaps model of Service quality.

Unit - IV OVERVIEW OF INDUSTRIAL MARKETING :
Meaning and special characteristic feature of Industrial marketing, Classification of Industrial products, Determinants of Industrial product mix, Advertising, Personnel selling, and Sales promotion in Industrial Marketing.

Unit - V CHANNEL, MANAGEMENT:

Factors influencing channel Decision for Industrial products, channel alternatives, Seqmentation and positioning of Industrial Buyer.

Recruitment, Selection Training and Remuneration of salesman, Evaluation of Performance of Salesman.

Reference Books :

1. S.M. Jha

:
Services Marketing

2. Harsh V. Verma

Marketing of Services

3. Ravi Shankar

Service Marketing

4. Christopher H. Louelock -
 Services marketing

5. H.V. Verma

:
Marketing of Services

6. Macdonald, Malcam & Payne A
: Marketing of Services

7. Zeithami V.A & Bituer M.J
: Marketing of Services

8. Hell, Alexander, Cross
:
Industrial Marketing

9. Readen

:
Industrial Marketing

10. Corey & Raymond
:
Industrial Marketing cases and concepts.

F-305 CAPITAL INVESTMENT AND FINANCIAL DECISIONS

Course Contents :

Unit-I
AN OVERVIEW :

Nature of the Investment of Capital Expenditure Decisions, Identification of Potential Investement Opportunities, Criteria for preliminary screening, Aspects of Project Appraisal

Unit-II FINANCIAL APPRAISAL OF A PROJECT :

Defining Costs and Benefits, Preparing Cash Flow Projection, Appraisal Criterian Pay Back Period, ARR, NPV, IRR, BCR,

Unit-III RISKS IN INVESTMENT DECISIONS :

Futurity-Uncertainty-Risks, Types and Sources of Risks, Types and Sources of Risks, Measurement of risk, Decision Trees, Sensitivity Analysis.

Unit-IV FINANCING OF CAPITAL INVESTMENTS :

Lease Financing, Venture Capital, Financing of Expansion-Internal and External, Acquisition and related problems.

Unit-V
FINANCING THROUGH FINANCIAL INSTITUTIONS :

IFCI, IDBI, ICICI, State Financial Corporations.

Reference Books :

V.K. Bhalla

Investment Management

P. Hamption

Financial Decision Making-Concepts Problems and Cases.

R.M. Srivastava

Financial Decision Making-Concepts, Problems and Cases.

J. Satyanarayana

K. Rama Krishna

Lease Financing.

Ramesh Gupta

Venture Capital and Indian Financial Sector.

F-306 SECURITY ANALYSIS AND PARTFOLIO MANAGEMENT

Course Contents :

Unit-I
AN OVERVIEW :

Nature and Scope of Investment Decisions, Return and Risk, Valuation of Securities- The value price relationship, The Cootner Hypothesis, The Dynamic Valuation Process, Valuation of Fixed Income Securities, Valuation of Equity Shares.

Unit-II SECURITIES MARKET :

Functioning AND organization, regulation, options and futures, Warrants and convertible Debentures.

Unit-III ANALYSIS FOR EQUITY INVESTMENT :

Economy and Industry Analysis. Company Level Analysis, Technical Analysis, Efficient Market Hypotnesis.

Unit-IV PORTFOLIO THEORY :

Portfolio Analysis and Models; Portfolio Selection, Capital Market Theory, Portfolio Revision.

Unit – V INSTITUTIONAL AND MANAGED PORTFOLIOS :

Performance evaluation OF managed portfolios, Investment Companies, Mutual Funds.

Reference Books :

Fischer and Jordon

Security Analysis and Portfolio Management

Dr P.R. Agrawal

Comprehensive Approach to T.F.

F-405 FINANCIAL MARKETS AND SERVICES

Course Contents :

Unit-I
MONEY MARKET IN INDIA :

Call Money Market, Treasury Bills, Commercial Paper and Certificate of Deposits, Money Market Mutual Funds, Government Securities Market-Primary, Secondary and Instrument.

Unit-II CAPITAL MARKET IN INDIA :

SEBI, Credit Rating, Underwriting, Pricing and Marketing of Public Issues, Right Issue and Private Placement,

Unit-III STOCK EXCHANGES :

Organisation and Functioning, Modernization of Stock Exchanges-Automotion in Trading System, Screen Based Trading etc.

Unit-IV Capital Market Intermediaries and Their regulation, Introduction to Swaps, Introduction to Securitisation,

Unit-V
AN OVERVIEW OF FINANCIAL SERVICES :

A critical study of lease financing venture capital factoring, Hire Purchase agreements and Merchant Banking.

Reference Books:

Bhole

Capital Markets in a Planned Economy

Finanial, Markets and Institutions,

Basu

Central Banking in Under developed Economics. An Indian Experiment.

Kock

Central Banking.

Khan

Indian Financial System in India.

Srivastava

Management of Financial Insitution.

Desai

The Indian Financial System.

F- 406 INTERNATIONAL FINANCE AND CAPITAL MARKETS

Course Contents :

Unit-I
Scope and Significance of International Financial Management, International Financial Institutions, Instruments in International Financial Markets.

Unit-II Theories of Exchange Rates :

Exchange risks-Hedging & Swaps; Techniques of Financing, Cross Border Finance, Tax Havens.

Unit-III Money and Banking in International Markets.

Unit-IV INTERNATIONAL CAPITAL MARKETS :

Globalisation of Capital Markets, International Capital Flows, U.S. Capital Markets.

Asian Capital Markets.

Unit-V
Investment in Foreign Securities; International risk and returns, Emerging opportunities,.

Reference Books:

Charless N. Henning Willam Figott. And Robett Heney Scott- International Financial Management.

Rita M. Rodriquez and D. Eugene Carter : International Financial Management.

Francis A Lass and Maximo Eng. International Financial Management.

Rayomond Vernon
The Economic Environment of International Business.

Robert E. Aliber
The International Money Game.

HRM-305 HUMAN RESOURCE DEVELOPMENT

Course Contents :

Unit-I
INTRODUCTION :

DRD Concept, Need and Mechanisms, HRD as a total system, principles of designing HRD system, HRD Commitment and culture. Theoretical Foundation-immaturity-Maturity model, Theory XY, Achievement Motive model.

Unit-II INDIVIDUALS DEVELOPMENT :

Personality, JOHARIS WINDOW, Transactional Analysis, Perception, Learning and Learning Curve, Sensitivity, Training and Empowerment.

Unit-III TRANING AND DEVELOPMENT :

Identifying, Training needs, planning for training, Training Evaluation, Systems Approach to training, Executive Development Programmes, Career Planning, Role Analysis.

Unit-IV PERFORMANCE APPRAISAL :

Meaning, Objectives, Methods, Counselling, Performance Appraisal Techniques in India and their impact, potential Performane Appraisal.

Unit-V
ORGANISATION DEVELOPMENT AND INTERVENTION STRATEGIES :

Meaning, Process, Tools-MBO, team building, Managerial grid Training, T.Q.M., Quality circles. HRD in Indian Industries (Case Studies).

Reference Books :

Shyam Chandra

Studies in Corporate HRD

Rao T.V., Verma KK

Alternative Approaches and Strategies of Human Resource Development.

Mathur B.L.

Human Resource Development-Strategic Approaches and Experiences.

Rao T.V.

HRD Audit

Rao T.V. & Peniara D.F.
Recent Experiences in HRD

Pareek V and Rao T.V.
Designing and Managing Human Resource System.

HRM – 306 LABOUR LAWS IN INDIA

Course Contents :

Unit-I
ITRODUCTION :

Principles involved in labour legistion in India, Impact of Industrial Revolution and Capitalis on labour problems. Origin and growth of labour legislation in India, classification of labour legislation in India.

Unit-II WAGES :

Payment of Wages Act. 1936. (Chapters – I, II & III)

Minimum Wages Act, 1948 (Chapters I and II)

Unit-III SOCIAL SECURITY :

Workmen’s Compensation Act, 1923 (Chapters I,II & III)

Employees Provident Fund Act 1952 (Chapters I and II)

Employees State Insurance Act, 1948 (Chapters I, II, IV & V)

Payment of Gratuity Act, 1972

Unit-IV INDUSTRIAL DISPUTES :

Trade Unions Act, 1926 (Chapters I,II, III & IV)

Industrial Disputes Act, 1947 (Chapters I,II, V, VI, VII, VIII & IX)

Unit-V

CONDITIONS OF WORK :

Industrial Employment (Stanching Orders) Act, 1946

Factories Act, 1948 (Chapters I,II, III, V,VI, VII & VIII)

Reference Books :

State and Labour in India : A.N. Vaid, Asia Publishing House,

Labour Relations Law in India S.L. Agrawal

Law and Practice Relating to Lay off retrenchment and closure V.P. Oxford and IBH Publishing Co. Delhi.

Report of National Commission on Labour, Govt. of India.

The Indian Labour year Book (Latest issue) Ministry of Labour Govt. of India.

Labour Laws in India, By V.K. Kapoor,

The Relevent Acts (Govt. of India).

Labour Act Industrial Laws by S.N. Mishra, Central Law Publications, Allahabad.

HRM-405 INDUSTRIAL RELATIONS

Course contents :

Unit-I
INTRODUCTION :

Concepts of Labour and management and their roles in modern Economic System, Concept of Industrial Relations and its Scope, Major Indicators of Industrial Relations Absenteeism, Labour Turnover, State of Discipline, Grievance, Strikes and Lockouts.

Unit-II
INDUSTRIAL RELATIONS SCENE IN INDIA :

Industrial Relations in India – A Historical Resume; A critical Evaluation of the Industrial Relations Scheme in India. Evaluation of the Labour Policy and Give year plans. Collective Bargaining,

The Concepts of Collective Bargaining and its usefulness as a mechanism of the settlement of Industrial Disputes, Pre-requisites for effective Collective Bargaining in India- its dominant features.

Unit-III WORKERS PARTICIPATION IN MANAGEMET :

Its concepts, objective forms and significance; Schemes of workers (Participation in Management-contents, functions and their evolution Workers, democracy in the world context.

Unit – IV TRADE UNIONISM IN INDIA :

A critical evaluation of the functions and role of Trade Unions in India.

Unit-V
TECHNOLOGY AND INDUSTRIAL RELATIONS :

Introduction, concepts of Technological changes impact of technological change, Appropriate Technology, its relevance to the India context.

Reference Books :

Bhogoliwal, T.N.

Industrial Relations in India

Owen, W.V. and Finston, H.V.
Industrial Relations

H.P.M.

Personnel Management

Heckmann, IL & Hunuyager S.C.
Management of Personnel Function

Mehrotra, S.N.

Labour Problems in India.

Relevant Labour Acts.

HRM – 406 ORGANISATIONAL HEALTH

Course Contents

Unit – I INTRODUCTION :

Nature and importance of Organisational Health. Organisational Effectiveness – Meaning and Approaches. Adaptive Coping Cycle, Effectiveness Vs. Efficiency.

Unit-II
ELEMENTS OF ORGANISATIONAL HEALTH :

Job satisfaction, Labour Turnover, Absenteeism, Morale their concepts and measurement, Motivational Pattern of Managers and workers in India.

Unit – III MEASUREMENT OF ORGANISATIONAL HEALTH :

Human Resource Accounting- Methodology and Models, Responsibility Accounting – Methodology and Models Personnel Audit and Research.

QWL- Concept and Measurement.

Unit – IV JOB DESIGN AND WORK CULTURE :

Structure and its impact on Organizational Health. Job Enrichment and Job Enlargement. Work Culture and Organisational Climate in India. Stress and Burnout- concepts, Causes and Strategies Human Reengineering work processes.

Unit-V
ORGANISATIONAL GROWTH :

Organisational Growth, Organisational Change, Process and Management. Management of Conflicts.

Reference Books :

Dwivedi R.S.

Human Relations and Organisational Behaviour- A Global Prospective.

Rao VSP

Human Resource Management – Text and Cases.

I.T. – 305
DATA BASE MANAGEMENT SYSTEM

Course contents :

Unit-I
INTRODUCTION :

Data base system concepts and architecture, data models schemes and instances, data independence and data base language and interface, data definition languages, DML, overall data base structure.

Data Modeling using the Entity Relationship Model : ER Model concepts, notation for ER diagram, mapping constraints, keys, concepts of super key, candidate key, Primary key. Generalization, Aggregation, Reduction ER Diagrams to tables, extended ER Model, Relationships of Higher degree.

Unit – II RELATIONAL DATA MODEL AND LANGUAGE :

Relational data model concepts, integrity constraints, keys, domain constraints, referential integrity, assertions, triggers, foreign key, relational algebra, relational calculus, triple and domain calculus, SQL, data definition queries and updates in SQL.

EXAMPLE (Oracle-8):

Basic architecture, data definition and data manipulation, ISOL, PL, SQL, cursors, triggers, stored procedures etc. Linking with GUI/with visual basic).

Unit-III DATA BASE DESIGN :

Functional dependencies, Normal forms, First, Second and third functional personal normal forms, BCNF multi valued dependencies fourth normal forms. Join dependencies and fifth normal forms inclusion dependencies loss join decompositions, normalization using FD, NVD and JDs, alternatives approaches to database design.

Unit-IV TRANSACTION PROCESSING CONCEPTS :

Transaction System, Schedule and recoverability, Testing of Serializability, Serializability of schedules, conflict & view serializable schedule, Transaction processing in distribution database fragmentation, locking protocols for distributed databases, recovery from transaction failures, deadlock handling, long duration transactions, SAGA.

Unit-V
CONVURRENCY CONTROL TECHNIQUES :

Looking techniques for concurrency control, Time stamping protocols for concurrency control, concurrency control in distributed database, estimation of cost & optimization of triple transfer for join distributed databases, validation techniques, multiple granularity, multi version schemes.

Reference Books :

Majumdar & Bhattacharya

‘Database Management System’

‘Tata Mc-graw Hill’

Korth, Silbertz, sudrashan

‘Database concepts, ‘Mcgraw Hill

Elmasari, Navathe

Fundamentals of Data Base Systems

Addision Wesley

Data CJ

An Introduction to Database System, Addision Wesley

Ramakrishnan, Gekhre

Database Management System, Mcgraw Hill

I.T. 306 SYSTME ANALYSIS AND DESIGN

Course Contents :

Unit-I
SYSTEM CONCEPT AND INFORMATION SYSTEM ENVIRONMENT :

The system concept, characteristics of system, elements of system, physical and abstract system, Open and classed system formal system, informal information system, computer based information system, management information system, decision support system, general business knowledge, problem solving skills interpersonal communication system.

Unit-II THE SYSTEM DEVELOPMENT LIFE CYCLE :

Role of system Analyst : Historical perspective the effort, what does it take to do system analysis, academic personal qualifications, the multifaceted role of the analyst, the analyst/user interface, behavioral issues.

Recognition of need, impetus for system change, feasibility study, analysis design, implementation, post implementation and maintenance.

Unit-III SYSTEM PLANNING AND INITIAL INVESTIGATION :

Strategies for determining information requirement problem, definition and problem initiation, back ground analysis, fact analysis, review of written documents, on sight observations, interviews and questionnaires fact analysis, performance analysis, efficiency analysis, service analysis. Information/ Data Collection.

What kind of system do we need? Information about the firms, information gathering tools, the art of interviewing, arranging the interview, guides to a successful interview, type of interview and questionnaires, the structured alternatives and unstructured alternatives.

Unit-IV THE TOOLS STRUCTURED ANALYSIS :

The data flow diagram, construction of DFDs, data dictionary decision trees and structured English.

Feasibility Study :

System performance, economic feasibility, technical feasibility, behaviour feasibility, steps in feasibility analysis.

Input/Output and form design:

Input design, CRT S-Reen design/ output design, form design, requirements of design.

Unit- V HARDWARE AND SOFTWARE MAINTENANCE :

The computer industry, the software industry, a procedure for hardware/ software selection major phases in selections, criteria for software selection, the used computer, computer A.M.C. (Annual Maintenance Control).

Reference Books :

Elis Awad

System Analysis & Design

‘Galgotin Publication,

Hoffer

Modern System Analysis and Design

Whitten, Bnittey

System Analysis and Design Methods

Kendall

Introduction of System Analysis Design, Magraw Hill

I.T.-405 FUNDAMENTALS OF E-COMMERCE

Course Contents

Unit-I INTRODUCTION :

What is E Commerce, Forces behind E-Commerce, E-Commerce Industry Framwork, Brief History of E-Commerce.

Inter Organizational E Commerce, Intra Organizational E Commerce, consumer to business E commerce, architectural framework.

Unit-II NETWORK INFRASTRUCTURE FOR E COMMERCE :

Network infrastructure for E Commerce, Market Forces behind I way, components of I way, Access Equipment, Global the information Distribution Network, Broad band Telecommunication, Mobile Commerce.

Introduction to Mobile Commerce, Mobile computing, Applications, Wireless Application Protocols, WAP Technology, Mobile Information Devices.

Unit-III WEB SECURITY :

Introduction to Web Security Firewall & Transaction Security. Client Server network Emerging client. Server Security Threats, Firewalls & Network Security.

Encryption :

-World Wide Web & Security, Encryption, transaction, Security Secret Key encryption, Public Key Encryption, Virtual Private Networks (VPN), Implementation and Management Issues.

Unit-IV ELECTRONIC PAYMENTS :

Overview of electronic payments, digital token based electronic payment system, smart cards, credit cards/debit cards based EPS, emerging Financial Instruments, Home Banking, Online Banking.

Unit-V
NET COMMERCE :

EDI, EDI Application in business, Legal requirements in E Commerce, Introduction of Supply Chain Management, CRM, Issues in customer Relationship Management.

Reference Books :

Ravi Kalakota, Andrew Whinston

Frontiers of Electronic Commerce. Addison Wesley.

Greenstein & Feinman

Electronics Commerce, TWH

Denial Amor

The Business Revolution Addison Weslyey

Sokol

From EDI Electronic Commerce, A Business Initiative

Bajaj & Nag

The E Commerce : The cutting Edge of Business TMH

Asset International

Net Commerce, TMH

I.T. 406 FOUNDATIONS OF INFORMATION TECHNOLOGY

Course Contents :

Unit-I
FUNDAMENTAL CONCEPT OF INFORMATION :

Information concept and processing Definition of information, Need of information, quality of information, Value of information, concept of information, Entropy category and level of information in business organization, Data concepts and data processing, Data Representation. Information Representation :

Information contents, Introduction of Information Representation in digital Media, Text, Images, Graphics, Animation, Audio, Video etc. Elementary Concepts of information preservence, Data compression, Huffman coding, Shannon Principles. Adaptive compression, LZW coding, Text, Images compression, Introduction to JPEG, MPGE and other IT industry standards.

Unit-II DIGITAL DEVICES AND COMPUTER SYSTEM :

Digital fundamentals :

Various codes, decimal, binary, hexa decimal conversion, floating numbers, gates, flips, minization, adder, multiplexers etc.

Definition of electronic computer, History, Ceneration, Characteristics and Application of computers, classification of computers, RAM/ROM, Computer hardware, CPU, various I/O devices, peripherals, Storage media, Software definition, Role and categories, Firmware and human-ware.

Unit-III PROGRAMMING LANGUAGE CLASSIFICATION & PROGRAM METHODOLOGY :

Computer Languages, Generations of Languages, Translators- Interpreters, Compilers, Chart, Dataflow diagram etc. Assemblers, Introduction to GLS, Software Development Methodology, Life Cycles, Software coding, Testing, Maintenance Industry standards. Introduction to ISO, CMM standards for It industry, Fundamental concepts of Software Engineering.

Unit-IV BASIC NET WORKING CONCEPTS :

Need for data transmission over distances, Types of Data Transmission, Media for Data Transmission, Networking of Computers-Introduction of LAN and Van, network Topologies, Basic concepts in Computer Networks, Client Server Architecture Introduction to advanced communication techniques, ISDN, ATM, Token based protocol, CSMA/CD/Mobile Communication.

Unit-V
INTERNET AND WEB TECHNOLOGIES :

Internet & World Wide Web :Hypertext Markup Language, DHTML, WWW, gopher, FTP, Telnet, Web Browsers, Net Suffing Search Engines, Email, Basic concepts in E-Commerce, EDI, Electronic Payments, Digital Signatures.

