

UNIVERSITY OF MADRAS

(Established under the Act of Incorporation XXVII of 1857 –
Madras University Act 1923) - (State University)
M.B.A. DEGREE EXAMINATIONS, NOVEMBER 2015
[CHOICE BASED CREDIT SYSTEM]

FOR CANDIDATES ADMITTED PRIOR TO 2013-2014

THEORY - TIME TABLE [Revised Regulations]

FN: 10.00 a.m. to 01.00 p.m

AN: 02.00 p.m. to 05.00 p.m.

Maximum for each paper: 75 Marks

DATE & SESSION	SUBJECT		SUBJECT CODE
FIRST SEMESTER (FULL TIME / PART TIME)			
14.11.2015 FN	Paper-I	@ Management Principles	PMB1A
16.11.2015 FN	Paper-II	@ Quantitative and Research Methods in Business	PMB1B
17.11.2015 FN	Paper-III	@ Organisational Behaviour	PMB1C
18.11.2015 FN	Paper-IV	@ Management Accounting	PMB1D
19.11.2015 FN	Paper-V	# Managerial Economics	PMB1E
20.11.2015 FN	Paper-VI Elective (Inter Disciplinary)	# Business Communication	PMBEA
		# Entrepreneurship and Management of Small Business	PMBEB
SECOND SEMESTER (FULL TIME / PART TIME)			
21.11.2015 FN	Paper-VIII	# Legal Systems in Business	PMB2G
23.11.2015 FN	Paper-IX	# Applied Operations Research	PMB2H
24.11.2015 FN	Paper-X	*Human Resources Management	PMB2J
25.11.2015 FN	Paper-XI	*Marketing Management	PMB2K
26.11.2015 FN	Paper-XII	*Production and Materials Management	PMB2L
27.11.2015 FN	Paper-XIII	**Financial Management	PMB2M
28.11.2015 FN	Paper-XIV Elective (Inter Disciplinary)	*Computer Languages for Management	PMBEC
		*Total Quality Management	PMBED
THIRD SEMESTER FULL TIME/FOURTH SEMESTER PART TIME			
02.11.2015 FN	Paper- XVI –	** Business Policy and Strategic Management	PMB3R
03.11.2015 FN	Paper XVII -	** Management Information Systems and EDP	PMB3S

**ELECTIVE SUBJECTS FOR THIRD/FOURTH SEMESTER (FULL TIME)
AND FOR FOURTH-FIFTH SEMESTER (PART-TIME)**

DATE & SESSION	SUBJECT	SUBJECT CODE
04.11.2015 FN	Security Analysis and Portfolio Management	PMB05
05.11.2015 FN	New Product Strategy and Management	PMB07
06.11.2015 FN	Service Marketing	PMB10
07.11.2015 FN	Merchant Banking and Financial Services	PMB14
09.11.2015 FN	Human Resources Development (HRD)	PMB15
11.11.2015 FN	Training and Development	PMB17
12.11.2015 FN	Organizational Development	PMB18
13.11.2015 FN	Industrial and Labour Relations	PMB23
02.11.2015 AN	Marketing Research and Consumer Behavior	PMB01
03.11.2015 AN	Corporate Finance	PMB02
04.11.2015 AN	Advertising Management and Sales Promotion	PMB03
05.11.2015 AN	Tax Management	PMB06
06.11.2015 AN	System Analysis and Design	PMB11
07.11.2015 AN	E-Business Technology and Management	PMB13
09.11.2015 AN	Customer Relations Management and Relationship Marketing	PMB16
11.11.2015 AN	Retail Marketing	PMB19
12.11.2015 AN	Risk Management and Insurance	PMB22
13.11.2015 AN	International Marketing	PMB24
14.11.2015 AN	Supply Chain Management	PMB25
16.11.2015 AN	Sales Management and Distribution Management	PMB04
17.11.2015 AN	Industrial Marketing	PMB08
18.11.2015 AN	Data Base Management Systems	PMB09
19.11.2015 AN	Decision Support System	PMB12
20.11.2015 AN	Rural Marketing	PMB20
21.11.2015 AN	Derivatives	PMB21
@ Common to I Semester Part-time		# Common to II Semester Part-time
* Common to III Semester Part-time		** Common to IV Semester Part-time
University Centenary Building Chepauk, Chennai – 600 005. NOVEMBER 2015.		Dr.S.THIRUMAGAN, Ph.D., CONTROLLER OF EXAMINATIONS

UNIVERSITY OF MADRAS

(Established under the Act of Incorporation XXVII of 1857 –
Madras University Act 1923) - (State University)

**M.A. DEGREE IN HUMAN RESOURCE MANAGEMENT,
(CHOICE BASED CREDIT SYSTEM) NOVEMBER 2015**

For candidates admitted prior to 2013-2014

THEORY - TIME TABLE

Maximum for each paper: 75 Marks

FN: 10.00 a.m. to 01.00 p.m.

DATE & SESSION	SUBJECT		SUBJECT CODE
FIRST SEMESTER			
02.11.2015 FN	Paper-I	Managerial Concepts	PMA1A
03.11.2015 FN	Paper-II	Organisational Behaviour	PMA1B
04.11.2015 FN	Paper-III	Human Resource Management	PMA1C
05.11.2015 FN	Paper-IV	Research Methods	PMA1D
06.11.2015 FN	Paper-V	Business Communication	PMA1E
SECOND SEMESTER			
07.11.2015 FN	Paper-VII	Organizational Development	PMA2G
09.11.2015 FN	Paper-VIII	Management Training and Development	PMA2H
11.11.2015 FN	Paper-IX	Legal Framework Governing Human Relations	PMA2J
12.11.2015 FN	Paper-X	MIS for Human Resource Management	PMA2K
13.11.2015 FN	Paper-XI Elective (Extra Disciplinary)	Management Accounting	PMA2L
THIRD SEMESTER			
14.11.2015 FN	PAPER XII	Human Resources Development	PMA3M
16.11.2015 FN	PAPER XIII	Industrial Relations	PMA3N
17.11.2015 FN	PAPER XIV	Manpower Development for Technological Change	PMA3P
18.11.2015 FN	PAPER XV	Labour Welfare (Common to M.Sc Bio-informatics Degree Course)	PMA3R/ MCPBC
19.11.2015 FN	PAPER XVI	Computer Languages for Management	PMA3S
FOURTH SEMESTER			
20.11.2015 FN	PAPER XX	Total Quality Management	PMA4T
21.11.2015 FN	PAPER XXI	Entrepreneurship and Management in Small Business	PMA4W
23.11.2015 FN	PAPER XXII	Business Policy and Strategic Management	PMA4X

University Centenary Building
Chepauk, Chennai – 600 005.
NOVEMBER 2015.

Dr. S. THIRUMAGAN, Ph.D.,
CONTROLLER OF EXAMINATIONS

UNIVERSITY OF MADRAS

(Established under the Act of Incorporation XXVII of 1857 –
Madras University Act 1923) - (State University)

M.B.A. Degree Examinations, NOVEMBER 2015

[CHOICE BASED CREDIT SYSTEM]

FOR CANDIDATES ADMITTED FROM 2013-2014

THEORY - TIME TABLE [Revised Regulations]

F.N: 10.00 a.m. to 01.00 p.m.

Maximum for each paper: 75 marks

A.N.:02.00 p.m. to 05.00 p.m.

DATE & SESSION	SUBJECT		SUBJECT CODE
FIRST SEMESTER			
24.11.2015 FN	PAPER I	Management Principles and Business Ethics	PMD1A
25.11.2015 FN	PAPER II	Quantitative and Research Methods in Business	PMD1B
26.11.2015 FN	PAPER III	Organisational Behaviour	PMD1C
27.11.2015 FN	PAPER IV	Accounting for Managers	PMD1D
28.11.2015 FN	PAPER V	Managerial Economics	PMD1E
30.11.2015 FN	PAPER VI Elective (Inter Disciplinary)	Innovation and Entrepreneurship	PMDEA
SECOND SEMESTER			
02.11.2015 AN	PAPER VIII	Legal Systems in Business	PMD2G
03.11.2015 AN	PAPER IX	Applied Operations Research	PMD2H
16.11.2015 AN	PAPER X	Human Resource Management	PMD2J
17.11.2015 AN	PAPER XI	Marketing Management	PMD2K
18.11.2015 AN	PAPER XII	Operations Management	PMD2L
19.11.2015 AN	PAPER XIII	Financial Management	PMD2M
20.11.2015 AN	PAPER XIV Elective (Inter Disciplinary)	International Business	PMDEB
THIRD SEMESTER			
02.11.2015 FN	PAPER XVI	Strategic Management	PMD3R
03.11.2015 FN	PAPER XVII	Management Information Systems	PMD3S

ELECTIVE SUBJECTS

DATE & SESSION	SUBJECT	SUBJECT CODE
04.11.2015 FN	Marketing Research and Consumer Behavior	PMD01
05.11.2015 FN	Corporate Finance	PMD02
06.11.2015 FN	Advertising Management and Sales Promotion	PMD03
07.11.2015 FN	Security Analysis and Portfolio Management	PMD05
09.11.2015 FN	Tax Management	PMD06
11.11.2015 FN	Service Marketing	PMD10
12.11.2015 FN	Merchant Banking and Financial Services	PMD14
13.11.2015 FN	Human Resources Development	PMD15
14.11.2015 FN	Customer Relations Management	PMD16
16.11.2015 FN	Performance Management	PMD17
17.11.2015 FN	Organisational Development	PMD18
18.11.2015 FN	Retail Marketing	PMD19
19.11.2015 FN	Rural Marketing	PMD20
20.11.2015 FN	Banking and Insurance	PMD22
21.11.2015 FN	Industrial and Labour Relations	PMD23
23.11.2015 AN	International Marketing	PMD24
23.11.2015 FN	Supply Chain Management	PMD25
04.11.2015 AN	Decision Support System	PMD12
05.11.2015 AN	Brand Management	PMD07
06.11.2015 AN	Quality Management	PMD26
07.11.2015 AN	Sales and Distribution Management	PMD04
09.11.2015 AN	Industrial Marketing	PMD08
11.11.2015 AN	Database Management Systems	PMD09
12.11.2015 AN	System Analysis and Design	PMD11
13.11.2015 AN	E-Business	PMD13
14.11.2015 AN	Derivatives Management	PMD21
University Centenary Building Chepauk, Chennai – 600 005. NOVEMBER 2015.		Dr. S. THIRUMAGAN, Ph.D., CONTROLLER OF EXAMINATIONS

UNIVERSITY OF MADRAS
(Established under the Act of Incorporation XXVII of 1857 –
Madras University Act 1923) - (State University)
M.A. DEGREE COURSE IN HUMAN RESOURCE MANAGEMENT
(CHOICE BASED CREDIT SYSTEM) NOVEMBER 2015.
[For candidates admitted from the Academic year 2013-2014]

THEORY - TIME TABLE

Maximum for each paper: 75 marks

F.N: 10.00 a.m. to 01.00 p.m.

DATE & SESSION	SUBJECT		SUBJECT CODE
FIRST SEMESTER			
13.11.2015 FN	PAPER-1	Managerial Concepts and Business Ethics	PMC1A
16.11.2015 FN	PAPER-2	Organisational Behaviour	PMC1B
18.11.2015 FN	PAPER-3	Human Resource Management	PMC1C
20.11.2015 FN	PAPER-4	Legal Framework Governing Human Relations	PMC1D
23.11.2015 FN	ELECTIVE-I	Computer Languages for Management	PMCAA
SECOND SEMESTER			
14.11.2015 FN	PAPER-5	Management Training and Development	PMC2E
17.11.2015 FN	PAPER-6	Industrial Relations	PMC2G
19.11.2015 FN	PAPER-7	Performance Management	PMC2H
21.11.2015 FN	ELECTIVE-II	Organizational Development (Common to M.Sc. Fashion Design & Decor)	PM CAB/ MEDBC
24.11.2015 FN	ELECTIVE-(Extra-Disciplinary-I)	Accounting for Managers	PMCBA
25.11.2015 FN	ELECTIVE-III	Strategic Management	PMCAC
THIRD SEMESTER			
02.11.2015 FN	PAPER-8	Human Resources Development	PMC3J
04.11.2015 FN	PAPER-9	Strategic Human Resource Management	PMC3K
06.11.2015 FN	PAPER-10	Research Methods	PMC3L
09.11.2015 FN	PAPER-11	Labour Welfare	PMC3M
11.11.2015 FN	ELECTIVE-(Extra-Disciplinary-II)	MIS for Human Resource Management	PM CBB
12.11.2015 FN	ELECTIVE-IV	Innovation and Entrepreneurship (Common to M.Sc. Fashion Design & Decor)	PM CAD/ MEDBD
FOURTH SEMESTER			
03.11.2015 FN	PAPER 12	Compensation Management	PMC4N
05.11.2015 FN	PAPER 13	International Human Resource Management	PMC4P
07.11.2015 FN	ELECTIVE –V	Total Quality Management	PMCAE
University Centenary Building, Chepauk, Chennai 600 005.		Dr. S. Thirumagan, Ph.D., Controller of Examinations.	