MANAV BHARTI UNIVERSITY POST GRADUATE DIPLOMA IN MANAGEMENT COURSE STRUCTURE 2010

MANAV BHARTI UNIVERSITY PGDIM(POST GRADUATE DIPLOMA IN MANAGEMENT) COURSE STRUCTURE

PGDBM-(POST GARDUATE DIPLOMA IN BUSINESS MANAGEMENT)

SEMESTER- I

PGD101 Principle of Management

PGD102 Organizational Behaviour

PGD 103 Accounting for Management

PGD 104 Statistics

PGD 105 Managerial Economics

PGD 106 Communication skill

PGD107 Basics of Computers

SEMESTER-II

PGD 201 Business Environment

PGD 202 Production and Material Management

PGD 203 Human Resource Management

PGD 204 Marketing Management

PGD 205 Financial Management

PGD 206 Retail management

PGD207 Research Methodology

PGDHRM-II(POST GARDUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT) SEMESTER- I

PGD 101 Principle of Management

PGD 102 Organizational Behaviour

PGD 103 Accounting for Management

PGD 104 Statistics

PGD 105 Managerial Economics

PGD 106 Communication skill

PGD107 Research Methodology

SEMESTER- II

PGD 561 Organisation Development

PGD 562 Human resource management

PGD 563 Advanced Industrial Psychology

PGD 564 Industrial Relations

PGD 565 Social Security & Labour Laws

PGD 566 Training and development

PGD 567 International Human Resource Management

PGDMM-III(POST GARDUATE DIPLOMA IN MARKETING MANAGEMENT)

SEMESTER- I

PGD 101 Principle of Management

PGD 102 Organizational Behaviour

PGD 103 Accounting for Management

PGD 104 Statistics

PGD 105 Managerial Economics

PGD 106 Communication Skill

PGD107 Research Methodology

SEMESTER- II

MARKETING

PGD 501 Marketing Research

PGD 502 Consumer Behaviour

PGD 503 Advertising Management

PGD 504 Services Marketing

PGD 505 Product & Brand Management

PGD 506 marketing management

PGD 507 International Marketing

PGDFM-IV(POST GARDUATE DIPLOMA IN FINANCIAL MANAGEMENT)

SEMESTER- I

PGD 101 Principle of Management

PGD 102 Organizational Behaviour

PGD 103 Accounting for Management

PGD 104 Statistics

PGD 105 Managerial Economics

PGD 106 Communication Skill

PGD107 Research Methodology

SEMESTER- II

FINANCE

PGD 521 Financial Services

PGD 522 Financial management

PGD 523 Management of banking &financial institutions

PGD 524 Direct Tax Planning

PGD 525 International Finance

PGD 526 Management Control Systems

PGDPM-V POST GARDUATE DIPLOMA IN PRODUCTION MANAGEMENT)

SEMESTER- 1

PGD 101 Principle of Management
--

PGD 102 Organizational Behaviour

PGD 103 Accounting for Management

PGD 104 Statistics

PGD 105 Managerial Economics

PGD 106 Communication Skill

PGD107 Research Methodology

SEMESTER- II

P	GD	541	Quality	Management

PGD 542 Production Planning & Control

PGD 543 Inventory Management

PGD 544 Production and Operation Management

PGD 545 Purchasing Management

PGD 546 Technology Management

PGD 547 Manufacturing Policy & Implementation

PGDRM-VI(POST GARDUATE DIPLOMA IN RETAIL MANAGEMENT)

SEMESTER- I

PGD 101 Principle of Management

PGD 102 Organizational Behaviour

PGD 103 Accounting for Management

PGD 104 Statistics

PGD 105 Managerial Economics

PGD 106Communication Skill

PGD107 Research Methodology

SEMETER II

PGD**601**Retail Management

PGD602Retail Stretegy and Planning

PGD6O3Retail Law

PGD604Visual Merchandising ,Frachising and Vendor,SCM & Warehousing

management

PGD605Retail Brand Management and Selling

PGD606Technology in Retailing

PGD607Retail marketing communication

PGD608International Retai

PGDIBVII (POST GARDUATE DIPLOMA IN INTERNATIONAL BUSINESS)

SEMESTER-1

PGD 101 Principle of Management

PGD 102 Organizational Behaviour

PGD 103 Accounting for Management

PGD 104 Statistics

PGD 105 Managerial Economics

PGD 106 Communication Skill

PGD107 Research Methodology

SEMESTER- II

PGD591 International Finance

PGD 592 International marketing

PGD 593 International Business Environment

PGD 594 Export & Import Management

PGD 595 International Logistics & Supply Chain Management

PGD 596 Foreign exchange management

PGDIT VIII (POST GARDUATE DIPLOMA IN INFORMATION TECHNOLOGY)

SEMESTER- I

PGD 101 Principle of Management

PGD 102 Organizational Behaviour

PGD 103 Accounting for Management

PGD 104 Statistics

PGD 105 Managerial Economics

PGD 106 Communication Skill

PGD107 Research Methodology

SEMESTER- II

PGD 581 Programming in C/C++

PGD 582 Relational Database Management System

PGD 583 Software Engineering

PGD 584 Advanced Decision Support System

PGD 585 Introduction to Computer Network

PGD 586 E-Commerce & IT Enabled Services

NOTE: THE FIRST SEMESTER IS COMMON FOR ALL THE DIPLOMA STUDENTS.

➤ There will be six to eight week training in any commercial or noncommercial Institute after FIRST SEM

PGDBM-I (POST GARDUATE DIPLOMA IN BUSINESS MANAGEMENT)

PRINCIPLES OF MANAGEMENT (PGD-101)

Introduction of management: Meaning, definition, nature, purpose and scope of Management, principle of management, Functions of a manager, an overview of planning, organizing, staffing, directing and controlling.

Managerial Roles function and skill-Effective manger, qualities of manager, managerial roles, skill of an effective manager, Level of management, managerial skill, successful manager

Evolution of management thought. Contributions made by Taylor, Gantt, Gilbreth, Fayol, Weber, Elton Mayo, Chester Bernard, Maslow, Herzberg, Likert and McGergor. Systems Approach: Key concepts in systems - Closed system versus open system. Subsystems, System Boundary. McKinsey's 7-S Approach..

Planning: Meaning, definition, Types of plans, steps in planning, and process of planning. Nature of objectives, setting objectives. Concept and process of Managing by Objectives. Nature and purpose of strategies and policies. Strategic planning process. SWOT analysis, Portfolio matrix

Organizing: Meaning, definition, Concept of organization, process of organizing, bases of departmentation, Authority & power - concept & distinction. Line & Staff concept; problems of use of staff & ways to avoid line-staff conflict, Delegation - concept of delegation; elements of delegation - authority, responsibility, accountability. Reasons for failure of delegation & how to make delegation effective. Span of Management - concept, Early ideas on span of management **Staffing-**meaning of staffing, importance of staffing, element of the staffing process.

Directing-concept, motivation, communication, leadership

Decision-Making: Meaning, definition ,Importance and steps in Decision Making; Traditional approaches to Decision-making; Decision making under certainty - programmed decisions; Introduction to decision-making under uncertainty, nonprogrammed decisions; decision tree Meaning, definition, decisions; Brain storming;

Coordination- Concept and importance of coordination; factors which make Coordination difficulty techniques or methods to ensure effective coordination, coordination process, techniques of coordination, types.

ORGANISATIONAL BEHAVIOUR (PGD-102)

Introduction: Meaning of organization, Definition of OB, organization effectiveness, nature of OB, contributing discipline to OB. Challenges and Opportunities for OB.

Foundations of Individual behaviors-Meaning of Individual behaviors biographical characteristics, ability, and learning. Values, Attitudes and Job Satisfaction ,Personality and Emotions Perception

Motivation – Meaning, Types, Techniques, Theories of Maslow, Herzberg, McCelland, Porter & Lawler Model, Application of Motivation concept,

Foundations of Group Behaviour-Group formation, development and structure, group processes, Group Decision-Making techniques, work teams.

Interpersonal Skills-Transactional Analysis, Life Positions, Johari Window.

Leadership: Concept, theories, Styles and their application

Power and Politics: Power and Politics in organization

Organisational Change & Development: Meaning of OD ,Innovation, Creating

learning organization,

Emotional Intelligence –Concept

Organisational Culture, Cross-Cultural Behaviour

Conflict Management, Stress Management, Crisis Management

Recommended Text Books

Sr. Author Title Publisher

- 1. Robbins Organisation Behaviour Pearson Education Asia
- 2. Luthans Organisation Behaviour Tata McGraw Hill
- 3. Udai Pareek Understanding Organisation Behaviour Oxford Publishing House

Reference Books

Sr. Author Title Publisher

1 Hersey, Blanchard & Johnson, Management of Organisational

Behaviour, Prentice Hall India

2. Newstrom& Davis Organisational Behaviour: Human

Behaviour at WorkTata McGraw Hill

- 3 Rallinson, Broadfield & Edwards . OB & Analysis Addison Wesley
- 4 Aswathappa Organsiation Behaviour Himalaya

ACCOUNTING FOR MANAGEMENT (PGD-103)

Introduction of accounting –Accounting and its function, concepts and conventions in accounting, accounting cycle, double entry system, books of original entry, ledger posting and balancing, cash book, sales book, purchase book

Branches of accounting: Financial, Cost and Management Accounting and their interrelationships, trial balance and preparation of final accounts (including manufacturing accounts) relating to sole proprietor .elementary introduction of final accounts of a company

Depreciation:- concepts, methods of depreciation

Financial Analysis — Concepts and objectives. Tools of Financial Analysis- ratio analysis, common size financial statements, trend analysis, fund flow and cash flow statements.

Cost Accounting — Meaning, Scope and Classification of costs, Absorption costing, marginal costing, break-even analysis, use of cost data in managerial decision-making. Cost Control Techniques - Preparation of budgets and their control, Zero base budgeting. Standard costing and variance analysis, Responsibility accounting.

Introduction to recent developments in cost management: Price level accounting, human resource accounting, Social Accounting.

Recommended Text Books

S.No Author Title Publisher

- 1 Pandey Management Accounting Vikas
- 2 Maheshwari Financial Accounting Vikas

Reference Books

S.No Author Title Publisher

- 1. Horngren, Sundem Introduction to Management Prentice Hall India
- & Stratton Accounting
- 2. R.K, Lele, Jawahar Accounting Theory Himalaya Lal Publishing House
- 3. L.S. Porwaa Accounting Theory Tata McGraw Hill
- 4. A.K. Vashisht, J.S Management Accounting Unistar Books Pasricha Pvt.Ltd.
- 5. S.P.Jain, K.L. Cost Accountmg Principles Kalyani PublishersNarang & Practices
- 6. Bhattacharyya, Costing for Management Vikas Publishing JohnDearden House

STATISTICS(PGD-104)

Data Analysis: Measure of Central Tendency

Measures of Dispersion: Range Quartile Deviation, Mean Deviation, and Standard

,Deviation

Skew ness and Kurtosis

Correlation Analysis: Rank Method & Karl Pearson's Coefficient of Correlation and

Properties of Correlation.

Regression Analysis: Fitting of a Regression Line and Interpretation of Results, Properties of Regression Coefficients and Relationship between Regression and

Correlation, time Series Analysis, index Numbers ,Theory of Probability

Theoretical Distributions: Binomial, Poisson and Normal Distribution

Theory of Estimation

Testing of Hypothesis: Large Sample Tests, Small Sample test, (t, F, Z Test and Chi

Square Test

Introduction: Mathematics and statistics in Business Decisions, Theory of Sets **Logarithms**: Laws of operations, Log tables, compound interest, depreciation and annuities.

Equations: Linear, Quadratic & Simultaneous Equations

Matrix Algebra ,Binomial Theorem

Principles of Mathematical Induction, Arithmetic Progression & Geometric

Progression

Recommended Text Books

S.No Author Title Publisher

1. Levins, Krehbiel & Business Statistics Pearson

Berenson "

- 2 Levin&Rubin Statistics for Management Prentice Hall
- 3. Sancheti & Kapoor Business Mathematics Sultan Chand
- 4. Gupta Statistical Methods Sultan Chand

MANAGERIAL ECONOMICS (PGD- 105)

Introduction to Managerial Economics: Meaning, scope and nature of Managerial Economics, role of Managerial Economics in business decision making, business firms and its objectives, Economic theory and Managerial Economics with basic economic principles, Difference between Micro and macro Economics, Relation between micro and macro economics

Demand analysis: Determinates of demand, types of demand, law of demand, and elasticity of demand, demand function, Demand forecasting, forecasting methods **Production and cost analysis**: production function, . Iso-quant and iso-costs factors, Returns to scale factor, least cost and combination of input, Concept of cost and its types, cost output relationship in short and long period, break even charts, law of variable proportion

Pricing and output decisions in various markets: market structures, price determination and firm equilibrium under perfect competition, monopolistic, oligopoly and monopoly

Price practices: Price determination, methods of pricing, cost plus pricing, marginal cost pricing, average cost pricing, price determination rule ,target pricing, going rate pricing and transfer pricing

National income accounting: Circular flow of economic activities, Conceptual framework, problem in computation, gross

national product and welfare, computation function, saving and investment function, Determination of national income, classic and Keynesian macro economic models, IS-LM curve model

Theory of multiplier: Concept of static and dynamic multiplier, balanced budget Multiplier, Govt expenditure multiplier, fiscal multiplier

Macro economic policy: Monetary and fiscal stabilization policy, inflation and Unemployment trade off, Analysis of business cycles, International economic linkages.

Recommended Text Books

S.No Author Title Edition Publisher

- 1. K.K. Dewett Modern Economic Theory 21st S.Chand
- 2 (a) D.M. Mithani Managerial Economics: Theory &

Applications 1st Himalaya

2 (b) H.L. Ahuja Macro Economics – Theory & Policy7th S. Chand

Reference Books

S.No Author Title Edition Publisher

- 1. Mote, Paul, Gupta Managerial Economics 1st Tata McGraw Hill
- 2. D.N. Dwivedi Managerial Economics 6th Vikas

COMMUNICATION SKILL(PGD-106)

INTERODUCTION: Meaning and importance of communication in business, the process of communication, model of communication.

Objectives of Communication –information, order, advise, suggestion, motivation, persuasion, warning and education.

Channels of communication- formal and informal, their effectiveness, limitations. Media of communication- oral written, face to face, visual communication, audiovisual, computer based communication.

Non Verbal Communication-Kinesics, Paralanguages, Artificial communication, Proxemics, Chronomics, Silence,

Barriers of effective communication, approaches to effective communication.

Tools of communication-Dictation, sentence, paragraph, punctuation.

Specific business communication: essentials of effective business Communication, Structure of business correspondence: inquires and replies, orders and their executions, complaints and adjustment, credit and status inquires, agency letters and sales letters. Process for drafting Effective Business Message

Letter writing: Good news, Bad news, Informative news, Persuasive news, Memorandum drafting, E-mail writing, Report writing – Short & Long Formal Reports,

Strategies to improve - reading skills, speaking skills, listening skills, presentation skills and group discussion. Group communication through committees, conference, meeting and other formal communication with public at large, seminar, symposia

Developing job application – Covering letter, Resume, Interviews types, Interviewee's preparation and conduct during the interview, Negotiating the job offer

Recommended Text Books

S.No. Author Title Publisher

- 1 Lesikar, Petit & Lesikar's Basic Business Tata McGraw
- 2 Flately Communication Hill
- 3 Rajinder pal & J.S.Korlahalli Essential of Business Communication Sultan Chand & sons

Reference Books

S.No. Author Title Publisher

- 1 Poe & Fruchling Basic Communication AITBS
- 2 Taylor English Conversion Practice Tata McGraw
- 3 Diwan & Aggarwal Business Communication Excel
- 4 Baugh, Frayer &

Thomas

MANAV BHARTI UNIVERSITY RESEARCH METHODOLOGY (PGD-107)

Introduction to Research methodology: Meaning of Research, Definition,

Nature and scope of research methodology, Limitations, and Types,

Objectives of research, Research Process

Research Designs: Exploratory, Descriptive and experimental

Defining a research problem

Data types: Nature and measurement nominal, ordinal, interval & ratio data

Data Collection: Secondary Data, Primary Data, and Methods of Collection.

Scaling Techniques: Concept, Types, Rating, scales & ranking Scales

Scale construction Techniques, Multi Dimensional Scaling.

Sampling Designs: Concepts, Types and Techniques

Designing Questionnaire, Interviewing. **Report writing**: Contents of report

Tabulation, Coding, Editing.

Executive Summary

Bibliography format

Presentation of report and acceptance Problem

Recommended Text Books

Sr. Author Title Publisher

1 Cooper & Schindler , Business Research Methods

Tata McGrawHill

2 Goods & Hatt Methods in SocialResearch

Tata McGraw Hill

3 Kothari Research Methodology Vishwa Prakashan

SEMESTER II-PGDBM

MANAV BHARTI UNIVERSITY

BUSINESS ENVIRONMENT(PGD-201)

Introduction: meaning of environment, business, business environment, objective of business,

Environmental factor: macro and micro environment (economic, political,

legal, social technological & international)factor.

Environment scanning: meaning of scanning, approaches to environment scanning Need to scan the

business environment, macro environment scanning, sources of information for ES

Techniques of scanning the business environment,

Political Environment: Three political institutions- Legislature, Executive and Judiciary.

Fundamental rights and Directive Principles of state policy.

Economic environment: Economic systems, economic planning in India, objectives,

The planning commission and national development council, recents Industrial policy and industrial licensing. New economic policies.

Legal Environment: company regulatory legislations in India, MRTP, FEMA, EXIM in

light of liberalization policies. SEBI guidelines relating to capital issues.

Public sector in India: concepts, philosophy and objectives, performance, problems and constraints. Privatisation. Joint sector and co-operative sector in India.

Social environment: social responsibility of business, consumer movement & Consumer Protection Act 1986, The Environment Protection Act 1986.

Technological environment: Impact of technology on business. Technological policy, import of technology, appropriate technology, problems in technology transfer.

International environment: Globalization,MNC, benefits and problems from MNCs. WTO, its role and functions,Trading blocks.

Recommended Text Books

S.No Author Title Edition Publisher

- 1. Aswathappa Essential of Business Environment 7h Himalaya
- 2. Sengupta Government & Business 6th vikas

PRODUCTION & MATERIAL MANAGEMENT (PGD-202)

Introduction :- product, production, production management, scope or function, objectives of the production management.

Product Design & Development -Meaning, Product Design and its Characteristics; Responsibility of designing a product Product planning and Development, PPC Process

Process Selection/process technology - Project, Job/shop technology, Batch, continuous flow technology and Mass & Process types of Production Systems.

Plant Location – Meaning, importance; Factors Affecting Location decision; Location Ansalysis Techniques

Facility Layout – Meaning, Objectives, Advantages; Basic Types of Layouts, Plant layout tools and techniques.

Capacity Planning - Concepts; Factors Affective Capacity. Planning, capacity Planning Decisions, Production Planning & Control (PPC) - Concepts, Objectives; Functions

Work Study - Productivity; factor affecting productivity component of work study: Method Study; chart for production and methods study, Work Measurement.

Materials Management - Concepts, Objectives,

Functions Purchasing Management - Objectives; Functions; Methods; Procedure

Stores Management – Meaning, objectives ,Types of Stores; Functions of stores ; Coding Methods Value Analysis - Concepts

Inventory Management – Meaning; Forms of inventories; Objectives; Inventory Control ;objective ,function of inventory, factor affecting inventory control policy Inventory Costs; Basic EOQ Model; Re-order Level; ABC Analysis

Maintenance Management - Concepts; Objectives; Functions; Types of Maintenance Quality Management - Quality Concepts, Difference Between Inspection, Quality Control, Quality Assurances, Total Quality Management; Control Charts; acceptance Sampling

Recommended Text Books

S.No Author Title Edition Publisher

1. Nair Production & Operation

Management

1st Tata McGrawHill

2. Adam & Ebert Production & Operation

Management5th Prentice HallIndia

HUMAN RESOURCE MANAGEMENT (PGD-203)

Introduction of human resource management: Meaning, scope, objectives functions, policies & roles and importance of Human Resource Management, challenges in personnel management, importance of human relation in organization, organizing the personnel and human resources department, HRM & HRD a comparative, analysis,. Human Resource Management practices in India.

Human Resource Planning: Definition, Objectives ,HRP process and importance,Mathods of HRP, Approaches of HRP, Job analysis,Benefits,Process,Methods & Techniques of Job Analysis,Job Description, Job Specification,Job Evaluation Job Design,Job Rotation,Job Enlargement, Job Enrichment ,Recruitment, Selection, Placement and Induction process.

Human Resource Development: Concept, Employee training development Career Planning & development, Performance management concept & process, performance appraisal, Potential appraisal

Job Compensation: Wage & salary administration ,Factor affecting wage and salary policy in the organization, incentive plans & fringe Benefits ,Promotions, demotions, transfers, separation, absenteeism & turnover.

Quality of work life (QWL): Meaning, origin, development and various approaches to QWL, techniques for improving QWL.

Quality circles:concept, structure

Job satisfaction and morale.

Health, Safety & Employee welfare.

Human Relations: definition, objectives & approaches to human relations,

Employee grievances and discipline, participation & empowerment,

Introduction to collective bargaining

Personal Records:Introduction, Purposes of records,fundamental principles of record keeping, HR Audit.,Personal Research

HRM strategies in new millennium-Human Capital, Emotional Quotient, Mentoring, 360 degree appraisal system, Kaizen, Employee stock option plans, Total Quality Management

Recommended Text Books

Sr. Author Title Publisher

- 1.C.B.Gupta Human Resource Management, Sultan Chand Publications
- 2. V.S.P.Rao Human Resources Management Excel
- 3. C.B.Memoria Personnel Management Himalya
- 4. Edwin B.Flippo Personnel Management Tata McGraw Hill
- 5.Dale Yoder Personnel Management & Industrial Relation
- 6.Arun Monappa& Saiyadain
- 7. Personnel Management Tata Mc Graw Hil
- 8. V.P.Michael HRM & Human Relations Himalays
- 9.R.S.Dwivedi HRD in Indian Companies McMillan India

MARKETING MANAGEMENT(PGD-204)

Marketing and its application: Marketing Concepts and orientations, Difference between Marketing and selling, Evolution of Marketing Concepts, Marketing Mix, Marketing Tasks, Marketing in modern context..

Marketing planning and organization: Strategic Planning, Marketing System & Marketing Environment, Marketing Planning & Marketing Process. market segmentation Marketing Information System: Concept and Components.,

Understanding consumers: Consumer Behaviour: Factors influencing consumer buying behavior, Buying process;

Analysing the competitors: Strategy, Objectives, Strength & Weakness, General attack or Warfare Strategy,

Product management :Poduct levels,Product Classification,Product Decisions: Product Mix, Differentiation & Positioning,New product development, Consumer adoption process, Product Life Cycle and strategies, Packaging,Labeling, Branding.

Pricing Decisions: Objectives, Factors affecting pricing decisions, Pricing Methods, Pricing Strategies.

Distribution strategy: Nature and types of Marketing Channels, The Role of Marketing Channels, Channel Functions and Flows, Channel Levels, Channel Design and Channel Management Decisions, Retailing, Wholesaling, Physical distribution.

Promotion strategy: Communication process, Promotion Mix, Advertising, Deciding on Media & Measuring Effectiveness, Sales Promotion, Public Relations, Managing the Sales force. Introduction to strategic management. Introduction to E-Commerce. Organising for marketing, Marketing Implementation & Control.

Recommended Text Books

S.No Author Title Edition Publisher

1. Kotler Marketing Management 10th Prentice Hall India

Reference Books

S.No Author Title Edition Publisher

- 1. Saxena Marketing Management 1st Tata McGraw Hill
- 2. Stanton, Etzel &

WalkerFundamentals of Marketing 10th Tata McGrawHill

- 3. Ramaswamy & Namakumari Marketing Management 2nd McMillan
- 4. Gandhi Marketing A ManagerialIntroductionTMH
- 5. Kotlar & Armstrong Principles of Marketing 8th Prentice Hall India

MANAV BHARTI UNIVERSITY FINANCIAL MANAGEMENT (PGD-205)

Introduction: Evaluation of financial management, scope of finance, objectives and financial management.

Capital Budgeting: Concept of capital budgeting, format of capital building, importance of capital budgeting, kinds of proposals, methods of evaluating projects, capital rationing, Sources of long term funds: equity share, preference share, debenture's public deposits, factors affecting long term funds requirements, capital budgeting under conditions of uncertainties: concepts of certainty, risk and uncertainty, risk management, techniques of adjusting risk and decision diagrams.

Business Finance:

- (1) Introduction: Financial function of management, capitalisation, theories of capitalisation, over capitalisation, under capitalisation, capital gearing, factors affecting capital gearing.
- (2) Capital Structure: Meaning and importance of capital structure, theories of capital structure, capital structure management, factors influencing capital structure.
- (3) Cost of Capital: Meaning and importance of cost of capital cost of various sources of capital, weighted average cost of capital.

Working Capital Analysis: Meaning and concept and classification of working capital, factors affecting working capital requirement, sources of working capital, working capital management. **Dividend Decisions:** Stock dividend, dividend policy, forms of dividends, issues in dividends policy: relevance and irrelevance of dividend policy; Walter model and Gordon model, dividend policy in practice: dividend payout ratio, stability in dividends, legal contractual and internal constraints: owner consideration and capital market consideration.

Corporate Restructuring: Reasons and factors affecting mergers acquisition take over and sell-offs.

Recent Developments: Introduction to concepts of EVA, MVA and CAPM.

S. No. Author Title Publisher

- 1 I.M. Pandey Financial Management Vikas publishers
- 2. Khan & Jain Financial Management Tata McGraw Hill
- 3. Prasanna Chandra Financial Management Tata McGraw Hill (Theory & Practice)

Reference Books

S. No. Author Title Publisher

- 1. James C. Van Financial Management & Pearson Education Horne Policy Asia
- 2. james C. Van Fundamentals of Financial Pearson Education Horne & john M. Management Asia
- 3. Brealy & Myres Principles of Corporate Tata McGraw Hill Finance
- 4. John J. Hampton Financial Decision Making Prentice Hall India Concept, Problem & Cases
- 5. P.V.Kulkarni Financial Management Himalaya

PGDHRM-II(POST GARDUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT

ORGANISATION DEVELOPMENT (PGD-561)

Introduction to OD: Definitions, Meaning & its distinguishing characteristics. **Historical background**: various stages, second-generation OD and extent of application, values, assumptions and beliefs in OD.

Foundations of OD; Models and theories of planned change, Systems theory, Participation and empowerment, Teams and teamwork, Parallel learning structures, A normative-reductive strategyof changing, Applied behavioral science, Action research Managing OD Process: Diagnosis, The Six-Box Model, Third Wave Consulting, Nature of ODintervention, Analysis of discrepancies, Phases of OD program, Model of Managing charge, creating parallel learning structures. Action Research and OD Action research: a process and an approach

OD Interventions: An overview, team interventions, intergroup and third party peace making interventions, comprehensive interventions, structural interventions.

Issue in Consultant-Client Relations: Entry and contracting, defining the client system, trust, thenature of the consultant's expertise, diagnosis and appropriate interventions, depth of -"intervention, on being absorbed by the culture, the consultant as a model, the consultant team as amicrocosm, the dependency issue and terminating the relationship, ethical standards in OD, implications of OD for the client.

Power, Politics and OD: Power defined and explored, theories about the sources of social power, Organisational politics defined and explored, the role of power and politics in the practice of OD.

Training Experience: T-groups, Behavioral Modeling and Career anchors. **The future of OD**: Fundamental strengths of OD, OD's future: Leadership & value, Knowledgeabout OD, OD training, inter-disciplinary nature of OD, diffusion of technique, integration practice.

OD in Indian Organisations.

Recommended Text Books

S.No Author Title

- 1. Richard Beckhard Organisation Development Strategies & Models
- 2. Wendell L. French Organisation Development

Cecil H. Bell

- 3. Blake, Robert & Building a Dynamic Corporate through Grid OD Mounton
- 4. Thomas H, Patten Organisation Development through Team Building
- 5 Edgar F. Huse Organisation Development & Change
- 6 Burke W.W. Organisation Development principles & Practices

MANAV BHARTI UNIVERSITY HUMAN RESOURCE MANAGEMENT

Introduction of human resource management: Meaning, scope, objectives functions, policies & roles and importance of Human Resource Management, challenges in personnel management, importance of human relation in organization, organizing the personnel and human resources department, HRM & HRD a comparative, analysis,. Human Resource Management practices in India.

Human Resource Planning: Definition, Objectives ,HRP process and importance,Mathods of HRP, Approaches of HRP, Job analysis,Benefits,Process,Methods & Techniques of Job Analysis,Job Description, Job Specification,Job Evaluation Job Design,Job Rotation,Job Enlargement, Job Enrichment ,Recruitment, Selection, Placement and Induction process.

Human Resource Development: Concept, Employee training development Career Planning & development, Performance management concept & process, performance appraisal, Potential appraisal

Job Compensation: Wage & salary administration ,Factor affecting wage and salary policy in the organization, incentive plans & fringe Benefits ,Promotions, demotions, transfers, separation, absenteeism & turnover.

Quality of work life (QWL): Meaning, origin, development and various approaches to QWL, techniques for improving QWL.

Quality circles:concept, structure

Job satisfaction and morale.

Health, Safety & Employee welfare.

Human Relations: definition, objectives & approaches to human relations,

Employee grievances and discipline, participation & empowerment,

Introduction to collective bargaining

Personal Records:Introduction, Purposes of records,fundamental principles of record keeping, HR Audit.,Personal Research

HRM strategies in new millennium-Human Capital, Emotional Quotient, Mentoring, 360 degree appraisal system, Kaizen, Employee stock option plans, Total Quality Management

Recommended Text Books

Sr. Author Title Publisher

- 1.C.B.Gupta Human Resource Management, Sultan Chand Publications
- 2. V.S.P.Rao Human Resources Management Excel
- 3. C.B.Memoria Personnel Management Himalya
- 4. Edwin B.Flippo Personnel Management Tata McGraw Hill
- 5.Dale Yoder Personnel Management & Industrial Relation
- 6.Arun Monappa& Saiyadain
- 7.Personnel Management Tata Mc Graw Hil
- 8. V.P.Michael HRM & Human Relations Himalays
- 9.R.S.Dwivedi HRD in Indian Companies McMillan India

ADVANCED INDUSTRIAL PSYCHOLOGY (PGD-563)

Introduction: Meaning, Deffination Nature, Scope, and Problems & Objectives.Individual Differences and their Evaluation, Role of Heredity, Environment, Types of Individual Differences.

Psychological tests: Psychological test in industries, their Utility, Reliability and Validly

Attitudes: Meaning, Characteristics, Factors that Influence Development of Attitudes, Implication for organization, components of attitude, sources of attitude

Industrial Morale: Meaning, Characteristics, Factors that Influence Morale, Measures of improving Morale.

Monotony: Fatigue and Stress: Meaning, Impact, Causative Factors. Motivation:Meaning, Types, Applications in industry - MBO, Job design. **Work Environment**: The Arousal Hypothesis - Noise, Illumination, Color, Vibration, Miscellaneous Factors.

Human engineering: Work study, time study, motion study

Learning: Definition, theories, classical conditioning operant conditioning Text Books

S.No Author Title Publisher

1. M.L. Blum & J.C. Industrial Psychology - Its CBS

Naylor Theoretical & Social Foundations

2. Ghosh & Ghorpade Industrial Psychology Himalaya

Reference Books

Sr Author Title Publisher

- 1. Miner Industrial/Organisation TataMcGraw Psychology Hill
- 2. Schultz & Schultz Psychology & Work Today Pearson
- 3. Riggio Industrial/ Organisational Prentice Hall Psychology
- 4. Dubrin Applying Pschology: Prentice Hall Industrial & Organisation Effectiveness

MANAV BHARTI UNIVERSITY INDUSTRIAL RELATIONS (PGD-564)

Industrial Relations – meaning and significance of industrial relation factor determining the industrial relation, Essential of IR ,Significance of IR,IRSs growth of industrial relation, IR and human resource approaches to human relation, Theories and Evolution ,Systems approach to IR-Actors, Context, Web of Rules & Ideology.

Trade union: Definition of trade union, Labour movement and the trade unions, Need for trade union ,Rise and growth of trade unions, Impact of trade unions on wages,Trade unions movement in india and other s country USA, Germany ,England and Russia Tripartite and bipartite bodies ,Anatomy of industrial disputes Conciliation, arbitration and adjudication. Grievance Handling

Collective Bargaining: Concept, meaning & purpose, function of collective bargaining, condition of the success of collective bargaining
Approaches, techniques & strategies to Collective Bargaining Process of
Collective Bargaining

Worker participation in management in India: Meaning of worker participation, Objective of worker participation, Essential of worker participation in management, Impact of CB and workers participation in management on IR, Industrial relations in UK & USA, Japan & Russia Labour laws: The Trade unions Act, 1926 { with amendments } The Industrial Disputes Act, 1947 { with amendments } Factories Act { with amendments }

Reference:

Sr. Author Title Publisher

- 1. Johan.T.Dunlop Industrial System
- 2. Arun Monappa Industrial Relations Tata McGraw Hill
- **3.** Mamoria & Mamoria, Dynamic of Industrial Relations in India, Himalaya, Publishing House
- 4. Blain Pane International Encyclopedia of Industrial Relations
- 5. Clark Kler Labour & Management in Industrial, Society

MANAV BHARTI UNIVERSITY SOCIAL SECURITY & LABOUR LAW (PGD-565)

Introduction: The concept and scope of social security.

Social assistance and social insurance

Evolution of social security.

Law relating to social security: Payment of wages Act, 1936

Minimum Wages Act, 1948

Payment of Bonus Act, 1965

Workman's Compensation Act, 1923

Maternity Benefit Act 1961

Employees State Insurance Act, 1948

Provident Fund & Miscellaneous Provisions Act, 1951

Gratuity Act, 1972

I.L.O and social security

The concept of labour welfare: definition, scope and objectives, welfare work and social work. Evolution of labour welfare, classification of welfare work, agencies for welfarework. Welfare activities of govt. of India; welfare work by trade unions Labour Welfare work by voluntary social organizations.

Labour administration: agencies for administrating labour welfare laws in India

Sr. Author Title Publishers

- 1. Hallen Dynamic of Social Security
- 2. A.M.Sharma Social Security & Labour Welfare Himalaya Publishing House
- 3. I.L.O. Social Security International Labour Office
- 4 T.N.Bhagoliwal Economics of Labour & Social Welfare
- **5.** B.D.Rawat Labour Welfareism in India Problems and Prospectus.

TRAINING AND DEVELOPMENT (PGD-566)

Introduction of training and development: Meaning, definition, importance ,benfit, Training and Development Process and significance, Principles of Learning, difference between training and development ,education ,Identification of Training Needs, Evolving Training Policy.

Training and Development Systems, Training Methods, Training Centers, Role of External Agency in Training and Development, Training for Change, Resistance in Training, Developing Effective Trainers, Designing training Programme.

Management development: Meaning ,Approaches to Management Development, Methods of Development, Designing the Development Programme, Team Building Exercises, Management Games Evaluation of Training and Development: Criteria, Problems and Steps involved in Evaluation. Emerging Issues in Training and Development in India. Suggested Readings:

Autor Title Publisher

1 ArmstrongM.A.Handbook of Human Resource Management Practice Kogan Page, London 2 Dayal, I Manpoer Training inOrganisationsPrentice Hall of India, New Delhi

3 Craig, Robert Training and DevelopmentHandbook McGraw Hill, New York 4 Lynton, R.Pand U.Pareek

Training and Development Irwine Doresy, Howwood

INTERNATIONAL HUMAN RESOURCE MANAGEMENT (PGD 567)

Meaning: Definition of IHRM ,Approaches of IHRM ,Managing Human Resources in a foreign subsidiary, Cultural & behavioral differences in different countries, cross cultural studies of Hofstede, Kluckhohm Stoodbeck; Ethicalrelativity versus ethical absolutism.

IHR planning & staffing: Practice & problems

Compensation Systems: Multinational compensation systems, factors affecting compensation systems.

Training & development: General practices, approaches & short-comings. **Appraising performance of subsidiary staff**: Appraisal systems, acceptance & resistance.

Expatriates: Determination of needs, selection process, attributes contributing to success &failure, special issue of female expatriates, expatriate re-entry.

Accommodating & training of the family members: Education & vocational guidance, amenities & facilities.

- 1. Anne Will Harzing & : Industrial Human Resources Management
- J. V. Ruyssevellt (editors)
- 2. Pieper R.: Human Resource management:

An International Comparison Watter de Cruyter New York

- 3. Hofstede: Cultures Consequences
- 4. Gesteland: Cross-cultural Business Behavior. Viva
- 5. Harris&Moran: Managing Cultural Differences Gulf Publishing

PGDMM-III(POST GARDUATE DIPLOMA IN MARKETING MANAGEMENT

MARKETING RESEARCH (MB-501)

Introduction: Meaning of Marketing Research & MIS, Marketing Decision Support System, scope of market research, Research function, Problem formulation, choice criteria models. Research Process

Research Design: Exploratory, Descriptive, and Experimental Designs Methods of Data Collection, Scaling Techniques and questionnaire design.

Data Preparation, Basic methods of collecting data.

Data Analysis: Discriminant Analysis, Factor Analysis, Cluster Analysis, Conjoint Analysis, questionnaire planning and execution, Multi Dimensional Scaling, sampling and sampling design, Basic concepts, Steps in sampling process

Applications of Marketing Research: Sales Analysis, Market Potential Analysis, Sales Forecasting Market Segmentation

Product Research: New Product Development Process, Test Marketing

Advertising Research: Media Research, Copy Testing **Pricing Research**: Skimming and Penetration Prizing

Distribution Research: Warehouse Research, Retail Location Research Brand Positioning, International Marketing Research, Motivation Research

Recommended Text Books

S.No Author

- 1. Naresh Malhotra
- 2. Boyd, Westfall &Stasch
- 3. Luck&Rubin

Title Publisher

Marketing Research: Applied Orientation. Pearson Education.AITBS Prentice Hall India

Reference Books

S.No Author

- 1. Tull&Hawkins
- 2. Green, Tull & Albaum G.C. Beri Research for Marketing

MANAV BHARTI UNIVERSITY CONSUMER BEHAVIOUR (MB-502)

Introduction of Consumer behavior: Scope, importance and interdisciplinary nature.

The consumer research process, quantitative and qualitative research rational vs emotional buying motives. Dynamic nature of motivation.

Role of personality in understanding consumer diversity. Product personality and brand personification . Self-image , vanity and consumer behavior .

Consumer Perception: Absolute and differential threshold, subliminal perception.

Perceptual selection, organization and interpretation.

Positioning Perceived price, quality and risk. Manufacturer's image.

Recognition and recall.

Buying process: Attitudinal and behavioral measures of brand loyalty.

Cognitive dissonance theory and attribution theory.

Influence of Design of persuasive communication.

Influence of consumer behavior:— Friendship, work, Celebrity and family. Impact of social class, culture, subculture and cross—culture factors on consumer behavior.

The process of opinion leadership and motivation behind opinion leadership. Diffusion and adoption process of innovations. Profile of consumer innovators.

Consumer decision making process: Routinised response, limited and extensive problem solving behavior. Howard-Sheth, Engell, Kollat-blackwell and Nicosia models of consumer decision-making. Consumer gifting behavior. relationship marketing. Consumer Vis—a-Vis Industrial Buying Behaviour.

Recommended Text Books

- S. No. Author Title Publisher
- 1. Schiffman & Consumer Behaviour Pearson Kanuk Education Asia
- 2. Laudon & Bitta Consumer Behaviour Tala McGraw 3.

Nair Consumer Behaviour HimalayaWilliam WellsJohn Burneff Advertising (Principles & practices)Batra, Myers & Aaker Advertising Management PrenticeHall

Reference Books

- S. No. Author Title Publisher
- 1. Engell, Kollat & Consumer Behaviour Dryden Press Blackwell

Chunawalla & Rathor Foundations of Advertising Himalaya

ADVERTISING MANAGEMENT(MB-503)

Introduction of Advertising: Meaning, definition, Objectives, Scope and Social Implications. Advertising as a communication Process, Communication Models: AIDA Modal, Laivdge – Stenier Model, Role of Advertising in Marketing Mix.

Danger approach: Introduction, Planning and Managing, Advertising Budget, Marketing Strategies.

Media: Types of Media, Media Planning, Media Selection, and Multi-Media Strategies. Creative styles. Guidelines for copywriting, Copywriting for print, Audio, TV and outdoor media. Advertising layout.

Evaluation of Advertisements: Measuring Advertising Effectiveness.

Advertising Agencies: Structure, Functions and Client Relationship.

Laws and Ethics of Advertising in India ASCI, Consumer protection and MRTP.

Sales promotion: Tools, Impact, Advantages & Disadvantages Comparison of different promotion tools Guidelines for selecting appropriate tool and analysis of application of certain tools in select industries.

Personal Selling: Role, Advantages & Disadvantages over other promotion tools

Publicity: Role of publics and publicity. Publicity management

Advertisement Vs sales promotion: Synergy & Trade-off

Recommended Text Books

1Advertising (Principles & practices)Batra, Myers & Aaker 2Advertising Management Prentice Hall

MANAV BHARTI UNIVERSITY SERVICES MARKETING (MB-504)

Introductions: Growth of service sector economy, Service Characteristics, Service Classification, Service Marketing Triangle, Service Marketing Mix, Quality Gaps Model. Consumer Behaviour in Services, Customer Expectation of Service, Customer Perception of Service. Understanding Customer expectation and Perception through Marketing Research.

Relationship Marketing - Concept, Benefits and Strategies.Market Segmentation and Targeting.Service recovery.

Service Development and Design: New Service Types, Supplementary Services, Developing Positioning Strategy, Positioning Maps Servicescape Types, Servicescape effects on behavior Importance and Strategies for effective delivery through Employees, Intermediaries and Participation. Managing Demand, Managing Capacity, Waiting Line Strategies Services Marketing Communication Mix, Communication Strategies Factors related to Pricing, Pricing approaches, Pricing Strategies
Service Quality and Productivity, Quality Gaps, Prescriptions for closing Quality Gaps, Customer Service Function. Services Management Trinity. Interactional Conflicts.

Customer Service Function. Services Management Trinity, Interactional Conflicts, ts: Product Concept Product Mix concepts, Product Classification.

Product Planning: Marketing Plan, Portfolio Analysis, Market Potential and forecasting. Product Market Strategies Internal Marketing

Recommended Text Books

Sr. Author Books Publisher

- 1. Zeithmal, Valarie A Services Marketing Tata McGraw Hill
- 2. Lovelock, Christopher H. Services Marketing Pearson Education

Reference Books

Sr. Author Books Publisher

- 1. Verma H.V. Marketing of Services
- 2. Payne A. The Essence of Service Marketing Prentice Hall
- 3. Woodruff, Helen Services Marketing
- 4. Kotler, Philips & Andreason Marketing of Non-Profit

PRODUCT & BRAND MANAGEMENT (MB 505)

Introductions of product: Product Concepts: Product Mix concepts, Product Classification.

Product Planning: Marketing Plan, Portfolio Analysis, Market Potential and forecasting. Product Market Strate.

Product Life Cycle: Product Life Cycle Stages and corresponding Strategies, Product Evaluation.

Product Positioning: Concept, Product Differentiation, Positioning Strategies, PreferenceAnalysis, Benefit Segmentation.

New Products: New Product Categories, Organization for Product Management. New Product Development Process: Concept Generation, Concept Screening, Concept Testing, Marketing Strategy Development, Product Development, Product Use Testing, Test Marketing & Product Launching.

Designing the Offer: Perceptual Mapping, Conjoint Analysis, Pricing the Offer: Price Elasticity of Demand, Costs, Pricing Strategies. Concept of Product Testing. Test Marketing. Product Launch.

Branding Decisions: Branding Brand Name Brand Characteristics, Brand Strategy Decisions.Brand Image, Brand Identity, Brand Personality. Brand Positioning and Repositioning, Brand

Equity Brand Building: Brand Building Process. Brand Licensing and Franchising. Packaging and Labeling

Recommended Texts

Sr. Author Books

- 1 C.Merle Crawford New Product Management
- 2 Donald Lehmann Product Management
- 3 Subroto Sengupta Brand Positioning

Suggesting Reference:

Sr. Author Books

- 1 William Moore Product Planning & Management
- 2 Ries & Trout Positioning: The Battle for your Mind
- 3 David A.Aaker Managing Brand Equity
- 4. Urban, Hauser, and Dholakia, N. Essentials of New Product Management

SALES, CHANNEL & LOGISTICS MANAGEMENT (PGD-506)

Introductions: Objectives of Sales Management, Selling process, Personal Selling objectives, Determining Sales Related Marketing Policies. Basic types of sales organization structures: Relationship of sales department with other departments in the organization. Managing Distribution system Motivating Sales Personnel Compensating Sales Personnel, Sales Contests. Controlling the Sales Force: - Setting Standards, Comparing Standards to Performance, Control, Sales Budget, Sales Quotas, Sales Territories.

Introduction to CRM & Relationship Marketing

Retailing: Location, In house branding Vs multi branding strategy;Issues & challenges

Merchandising: Multi branding Vs exclusive stores Space management Retail Chain management; Issues, challenges & AdvantagesRole of Information technology & IT Decisions

Franchising: Issues, challenges, advantages & disadvantage Guidelines for effective franchisee system Introduction, concept & significance, functions, interface with production &marketing.

Logistics functions & cost physical distribution, transportation, inventory control, warehousing, packaging, material handling, order processing, location analysis. Neglect of physical distribution function in India & its cost.

Logistics information system: need, components, design, role of information in Logistics. Transportation modes, mode choice, inter-modal transport, containerization, routing. Logistics organization. International Logistics. Introduction Supply chain management

Role of IT in logistics

Books Recommended

Sr Author Title Publisher

- 1. Manning &Reece Selling Today P e arson
- 2. Bowersox Close & Hat Trick: Logistics Management
- 3. Ballou: Basic Business Logistics
- 4. Stock & Lambert : Strategic Business Logistics
- 5. Khanna: Physical DistributionManagement
- 6. Cundiff; Govoni & Still Sales Management Pre ntice Hall
- 7. David Jobber & Geooff Lancaster Selling &

INTERNATIONAL MARKETING (PGD-507)

Introductions: Meaning and scope of international marketing, difference between domestic andinternational marketing. Direction & composition of Indian exports. International marketing tactics, reasons for entering export marketing and organisation of an export department.

International economic environment: world trade tariff and non-tariff restrictions, role of WTO and trading blocks, international monetary system. SAARC ,SAPIA& Trading pattern in South Asia. Indian export and import policy export promotion organizations, export incentives. The procedure and practices of processing of an export order, producing for exports, export quality control; export finance, shipment and procedures thereof. Export documents, processing of an export order, organisation and structure of export and import houses. The selection of export markets, planning of export marketing strategy-product, pricing, promotion, and distribution channel. International marketing research.

Recommended Text Books

S.No Author Title Edition Publisher

- 1. Keegan Global Marketing Management 7th Pearson Education Asia
- 2. Cherunilam International Trade & Export Management 7th Himalaya Reference Books

S.No Author Title Edition Publisher

1. Onkvisit & Shaw International Marketing

Analysis & Strategy 3rd Prentice Hall India

2. Cherunilam International Marketing 1st Himalaya

PGDMM-IV(POST GARDUATE DIPLOMA FINANCE MANAGEMENT)

MANAV BHARTI UNIVERSITY

FINANCIAL SERVICES (PGD-521)

Introduction: Financial Services Meaning, types and their importance.

Merchant Banking - Origin and development of merchant banking in India scope, organisational aspects and importance of merchant bankers. Latest guidelines of SEBI w.r.t Merchantbankers.

Mutual funds and AMCs- concept, origin and growth of mutual funds, constitution & management of MFs - Sponsors, Trustees, AMCs, and custodians. Clasification of mutual fundschemes, advantages and disadvantages in mutual fund schemes, NAV and pricing of mutual fund units. State of mutual funds in India.

Leasing-concept and development of leasing, business difference between leasing & hire purchase, types of leasing business, advantages to lessor and lessee.

Factoring - development of factoring types & importance, procedural aspects in factoring, financial aspects, prospects of factoring in India.

Plastic Money — Concept and different forms of plastic money - credit and debit cards, pros andcons. Credit process followed by credit card organisations. Factors affecting utilisation of plastic money in India.

Credit rating - the concept and objective of credit rating, various credit rating agencies in India and International credit rating agencies, factors affecting credit rating & procedural aspects.

Venture capital - concepts and characteristics of venture capital, venture capital in India, guidelines for venture capital.

Call money market: introduction, meaning, participation, location, volume of call loans, call rates, recent developments.

Treasury bill market-introduction, 91 days, 182 days treasury bill market, Commercial **Bill market -** introduction, bills of exchange, size of rnarket, schemes, rates, factors Behind imderdevelopmentr Market for CPs and CDs: introduction, interest rate determination, Discount market and market for financial guarantees.

Depository: Introduction, Concept, depository participants, functioning of depository systems, demat, remat, process of switching over to depository systems, benefits, depository systems in India, SEBI regulation.

Recommended Text Books

Sr. Author Books Publishers

1 E.Gordon & K. Natarajan Financial Markets & Services Himalaya PublishingHouse

2 Lalit K.Bansal Merchant banking & Financial Services Unistar Books Pvt.

Reference Books

Sr. Author Books Publishers

- 1. Edited by Ravi Puliani, Mahesh PulianiSEBI Manuals Bharat Law House
- 2. M.Y.Khan Financial Services Tata McGraw Hill
- 3. H.R.Machiraju Merchant banking Principles& Practices

New Ag International Pvt.Ltd.

4. L.M.Bhole Financial Institutions & Markets Tata McGraw hil

MANAV BHARTI UNIVERSITY ADVANCED FINANCIAL MANAGEMNT (PGD-522)

Capital budgeting under risk and uncertainty, Risk concept ,measures of risk standards an deviation ,and co-efficient of variations decisions tree Working capital management: Meaning and definition ,theories of working capital management ,Need of working capital, Determinats of working capital, management of working capital, financing of working capital Management of cash: Objectives ,Need of cash management, cash management tools, cash budget Mangemnt of receivable and inventory ,credit terms ,credit policies ,collection policies, objectives of inventory management, inventory management techniques'

Lease financing: introduction, financial evaluation, lesser and lesser accounting aspects Merger and amalgamations, take over code ,legal and procedural aspect of merger decision

Financial current aspects: Sources of long term finance ,external and internal sources of finance

Reference Books

JAMES C VAN HORNE: financial management and policy Ezra soloman and pringle: introduction to financial management

MANAGEMENT OF BANKING & FINANCIAL INSTITUTIONS (PGD-523)

Introduction of Financial Institutions: Definition, Types, and Role of Financial Institution in Economic Development.

Commercial Banks: Evolution, Management and Organizational setup, Assets & Liabilities, Theories of Liquidity Management,, Management of Primary & Secondary Reserve, Management of Loans.

Reserve Bank of India: Organisation, Management, Role & functions., Credit Control.

Development Banks in India: Types, functions, growth, structure & working of development banks.

Mutual Funds: Evaluation, SEBI regulations, & different types of schemes. Deposit Insurance: Concept & working of Deposit Insurance Introduction to DICGC

REFERENCE BOOKS:

R,M, Srivastva: Management of financial Institution Madhu Vij: Management of Financial Institutions in India

R.N. Aggarwal: Financial Liberalization in India

Machiraju: Indian Financial System

LM. Bhole: Financial Markets & Institution

DIRECT TAX PLANNING (PGD-524)

Introduction: Concepts of tax planning, tax evasion & tax avoidance, importance & scope of tax planning. Basic definitions under income tax act & determination of residential status. **Individual Taxation**: Computation of income under different heads of income & clubbing provisions. Set off and carry forward of losses. Deductions out of GTI. Rates of tax & computation of tax liability. Tax planning relating to individuals (in general) and tax planning relating to employee's remuneration. Exempted incomes.

Corporate Taxation: Computation of income under different heads of income, Set off and cany forward of looses, Deductions out of gross total income, Rates of tax, computation of tax liability and MAT provisions. Introduction to TDS and payment of Advance Tax.

Tax planning relating to following areas: Ownership pattern, Location of Business, Nature of Business, Dividend policy, issue of bonus shares, inter corporate dividends, Amalgamation and merger of companies. Managerial decisions like make or buy, own or lease, close or continue, export or local sales, replace or repair, Foreign collaborations and joint ventures. Double Taxation Avoidance Agreements.

Tax planning under Wealth Tax Law.

Recommended Text Books

Sr. Author Books Publishers

- 1 Girish Ahuja & RaviGupta
- a) Corporate Tax Planning& Management
- b) Systematic Guide toIncome Tax Bharat Law House Pvt. Ltd.
- 2 Dr. Vinod K.Singhania, KapilSinghania, MonicaSinghania
- a) Direct Taxes Planning & Management
- b) Students Guide to IncomeTaxTaxmann's Publication Pvt.Ltd.

INTERNATIONAL FINANCE (PGD-525)

Introduction: International Finance: concept & role of international finance manager in multinational corporations. International Financial environment: international transactions & financial market, trade & Spatial flow, inflation Tex change control & currency devaluation, ex-proprietary actionetc. Different types of risks: country risk analysis Foreign direct investment & foreign institutional investment foreign collaboration trends since liberalisation.

Financial operations of multinational corporation: sources &investment: short, medium & long term national currency financing foreign currency financing, regional & national development finance, private investment companies, Multilateral financial institution: WB/IMF, ADB. Export & import financing: role ofcommercial banks. Basic instruments, private non-bank sources of finance.

Financial innovation & risk sharing: introduction, futures markets in growing world, financial future trading, role of financial futures, swap markets, basic swap structure, interest rate, fixed rates currency, currency coupon, types.

International stock exchanges: New York , London, Luxemburg, third world and Asianstock exchanges: working and their influences, the securities market, bond market, foreign portfolio investment.

developments in international finance: country funds, ADR, GDR, EURO issues, ECBj their process of issue, benefits, limitations & specific guidelines issued by FIPB.International financial investment strategies and regulations for Indian Companies.FEMA.

Recommended Text Books

Sr. Author Books Publishers

- 1. V.Sharan International Financial Ma Prentice Hall India
- 2 Maurice D.Levi International Finance McGraw Hill Inc

Reference Books

Sr. Author Books Publishers

- 1 Madhu Vij International Finance Excel Books
- 2 P.G.Apte International Financial

Management

Tata McGraw Hill

3 V.K.Bhalla Management Text & Cases Anmo

MANAGEMENT CONTROL SYSTEM (PGD-527)

Management Control System: Basic concepts, nature and scope, Control environment Concept of goals and strategies. Behavioral considerations.

Responsibility Centers: Revenue and expense centers, Profit centers, Investment centers. Transfer Pricing: Objectives and methods.

Budgeting: Budget preparation, Types of budgets. Behavioral aspects of budgets. Variance analysis and reporting. Performance analysis and measurement. Impact on management compensation.

Modern control methods: JIT, TQM and DSS. Control in service organizations.

Recommended Text Books

Sr. Author Books Publishers

1 Robert N.Anthony & Vijay Govindrajan Management Control systems Tata McGraw Hill

Reference Books

Sr. Author Books Publishers

- 1 Joseph A. Maciariello/Calvin J.Kirbi Management Control Systems Prentice hall of India Pvt. Ltd.
- 2. P.Saravanavel Management ControlSystems (Principles &Practice) Himalaya PublishingHouse
- 3. Kenneth A.Merchant Modern ManagementSystems : Text & Cases Pearson EducationAsia
- 4. Horngren, Foster, Datar Cost Accounting Prentice Hall

PGDPM-V POST GARDUATE DIPLOMA IN PRODUCTION MANAGEMENT

MANAV BHARTI UNIVERSITY QUALITY MANAGEMENT (PGD-541)

Introduction of Quality management - Concepts, Role of Quality in Changing Business Conditions, Contributions of Deming, Juran Philip Crossby, Kaizen, Trade off between Quality Costs and Schedules, Quality Costs and its Analysis, Life Cycle Costs, Difference between Inspection, Quality Control, Quality Assurance and Total Quality Management, Quality Problems and Causes, Pareto Analysis, Ishikawa Cause and Effect Diagnosis.

Quality Control - Control of Quality, Statistical Process Control, Control Charts, Acceptance Sampling. Strategic Quality Management Quality Management in Marketing Quality Management in Designing Quality

Management in Manufacturing Quality Management in

Suppliers Quality Management System

Total Quality Management - Concepts, Organization for Quality, Developing a Quality Culture.

Quality Certification - Quality Assurance, ISO 9000 Series Concepts and Procedure **Recommended Texts:**

Sr. Author Books

- 1. Juran, J.M. & Gryna, P.M. Quality Planning & Analysis
- 2. Logothetis, N. Total Quality Control

Suggesting

Sr. Author Books

- 1. Chandra Quality Circles
- 2. Bounds Total Quality Management
- 3. Eugene Grant Statistical Quality Control

MANAV BHARTI UNIVERSITY

PRODUCTION PLANNING & CONTROL (PGD-542)

Production Planning & Control:Meaning, Importance, Objectives, Functions Types of Production Systems.

Production Procedure: Production Cycle, Planning & Control in the Production Procedure. **Production Organization**: Organization Structure, Sections of Planning & Control Department. Product Selection, Process Selection, Plant Location, Plant Layout, Operations Capacity Planning.

Production Order: Process Charts, Production Master Programmes, Operation & Route Sheets, Breakdown of the Production Order & preparation of various Cards.

Production Planning: Operations Planning and Scheduling Systems, Aggregate Planning Process, Strategies for Aggregate Planning, Disaggregation of Aggregate Plans, Master Production Schedule (MPS), Material Requirement Planning (MRP), Rough Cut Capacity Planning.

Production Control: Machine Loading; Infinite and Finite Loading, Gatt Load Chart, Visual Load Profiles; Detailed Scheduling: Gantt Scheduling Chart, Forward and Backward Scheduling, Forms Schedules, Inputs of Schedule, Drawing a Job Schedule, Factors influencing Scheduling, Procedure Scheduling, Reducing Scheduling Problems; Dispatching; Expediting; recording Progress; Input /Output Control.

Production Control for Mass Production: Design of Production Line, Assembly Line

Balancing. Production Control for Batch production: Inventory Control for Single and Multiple Products, Line of Balance.

Production control for Job Shop Production: Jumbled Flow in a Job Shop, Job Sequencing for MachineLimited Scheduling Systems, Job Sequencing for Men and Machine Limited Scheduling Systems.

Recommended Texts:

Sr. Author Book

- 1. L.N.Aggarwal & Parag Diwan Management of Production System
- 2. Adam & Ebert Production & Operations Management
- 3. Dilworth James B. Production & Operations Management
- 4 Eilon Samuel Elements of Production Planning & Control
- 5. N.G.Nair Production and Operations Management

Suggested References:

Sr. Author Books

- 1. P.John Collary Jr, Robbert D. Landel, Robert Fair Production Operation Planning & Control
- 2. Bus bridge Principles & Production Control

MANAV BHARTI UNIVERSITY INVENTORY MANAGEMENT (PGD-543)

Inventory: Concept, Inventory Classification, Functions of Inventory, Advantages and Disadvantages of Inventory.

Inventory Control: Objectives, Factors affecting Inventory, Control Policy, Inventory Costs, Material Requirement Planning (MRP), MRP Objectives & Methods, MRP System Components, Limitations and Advantages of MRP. Factors affecting Stock levels, Maximum and Minimum Level, Order Point, Re-order Level, Perpetual Inventory System, Lead Time, Economic Order Quantity (EOQ), BASIC EOQ Model, Safety or Buffer Stock, Feedback Inventory Information System.

Selecting Inventory Control Techniques: ABC Analysis, HML Analysis VED Analysis, SDE, GOLF,FSN SOS XYZ Classification .Just in Time (JIT)

Inventory Models: Static, Dynamic and Deterministic Models

Probabilistic Models: Determination of EOQ under various conditions of Demand and Lead-Time Analysis.

Stores Management: Store Objectives, Receiving Procedures and Control, Identification of Materials, Stores system and Procedures Classification and Codification,

Standardisation, Storing of Materials, Stores Location and Layout, Preservation, Issue Control, Stores Documentation. Stock Valuation Methods and Stock Verification.

Material Handling: Choice of Equipments, Evaluation of Material Handling, Cost Reduction Methods.

Traffic: Transportation cost, Shipping terms, Model of transportation, Loss and damage of Freight Demurrage, Transportation Strategy and Cost Reduction.

Waste management: Sources of Surplus, Disposal of Surplus, Buying Surplus Material **Recommended Texts:**

Sr. Author Books

- 1. Gopal Krishan & Sandelya Inventory Management
- 2. Narasimhan. McLeavey, Billington Production Planning & Inventory Control
- 3. Dobler & Burt Purchasing and Supply Management
- 4. Adam & Ebert Production and Operations Management
- 5. L.N.Aggarwal & Parag Diwan Management of Production System

Recommended References:

Sr. Author Books

- 1. Buffa & Taubert Production Inventory Systems: Planning & Control
- 2. Marge J.F. Production Planning & Inventory Control

PURCHASING MANAGEMENT (PGD-544)

INTERODUCTION: Role, Profit Centre Concept, ObjectivesMake or Buy Decisions Materials Planning

Materials Codification: Evolution of Codes, Classification, Methodology, Advantages Standardization: Definition, Specification, Advantages, Techniques

Value Analysis: Concept, Organisation for Value Analysis, Application, Techniques, Steps for Value Analysis

Spares Part Management: Inventory Problems, Inventory Control, Categorization, Pricing FactorsPurchasing Functions, Relationship pf Purchasing Department with other Departments, Procurement, Supply Management Activities, Purchasing Objectives and PoliciesOperating Procedures, Purchasing Cycles

Supply Sources: Importance of Source Selection, Vendor Development & Maintenance, Vendor Rating, Competitive Bidding, Selecting the Source.

Pricing Principles: Economic Consideration in Determining the Right Price, Price Analysis, Discounts.

Cost Analysis: Elements of Affecting Costs, Sources of Cost Data, Direct & Indirect Costs, Target Costing.

Negotiation: Objectives, Process, Techniques, Price Negotiation Contract Management. Import Substitution Public Buying

Traffic: Transportation Cost, Shipping Terms, Modes of Transportation, Loss and Damage ofFreight, Demurrage, Transportation Strategy and Cost reduction

Recommended Texts:

- 1. Dobler & Burt : Purchasing & Supply Management
- 2. P. Gopala Krishan: Purchasing & Materials Management

References:

- 1. L.N. Aggarwal & Parag Diwan : Management & Production Systems
- 2. N.G. Nair: Production & Operations Management

MANAV BHARTI UNIVERSITY TECHNOLOGY MANAGEMENT (PGD-545)

Introduction of Management of Technology: Meaning ,Various aspects and Issues, Strategic Considerations, Technological change and Innovation, Impact of Technological Change on Employment and Productivity,Social consequences.

Technology Forecasting, Technology Development, Acquisition and Transfer. TechnologyAbsorption and Diffusion, Evaluation/Assessment of competing Technologies, Foreign Diffusion,Collaboration and Strategic Technological Alliances. Law regarding protection of trade intellectual property rights, patents, trade marks; **TRIPS and W.T.O.** - its impact on Indian Economy.

Technological environment in India - Technology policy, role of various government, organisations such as DST, CSIR in development and dissemination of technology. Technologydevelopment at organisation level, role of information system, quality systems and marketfeedback.

REFERENCES:

- 1. Sharif Nawaz : Management of Technology Transfer APCTT Bangalore. and Technology
- 2. Fredruck Betz: Managing Technology, Prentice Hall
- 3. Mauk Dudgson: Technology Strategy and the Firm, Longman Publications
- 4. UN-ESCAP: Technology for Development, ESCAP Secretariat.

MANUFACTURING POLICY & IMPLEMENTATION (PGD-546)

Production function: Production function & the organisation, Five Ps of production, ProductionStrategy, Planning & Controlling the Operations - Product Selection Linking the product with marketing, Planning the Operation, Setting up Production System, Controlling the Production.

Manufacturing System Design: Organisation of Manufacturing Operation, job batch and flow production methods; Group Technology - coding composite component, Product flowanalysis, Group Technology and Just-In-Time.

Just-In-Time Manufacturing: JIT manufacturing, People Involvement, total Quality Control, Advantage of JIT Manufacturing, Elements that support JIT flow. The KANBAN System, Optimised Production Technology (OPT).

Manufacturing & Service Strategies: Manufacturing as a competitive advantage, Corporate Strategy & Manufacturing Strategy, Production Planning and Inventory Control in Manufacturing Strategy.

Theory of Constraints & Synchronous Manufacturing: Introduction, Theory of Constraints, The Goal of Performance Measures, Synchronous Manufacturing, Speed to Market, Bench Marking, Simultaneous Engineering, Reverse Engineering. Technology Audit, StrategicAlliances.

Technological Innovation in Manufacturing: Automated Design Support, Computer AidedManufacturing (CAM), Flexible Manufacturing System (FMS), Computer IntegratedManufacturing (CIM). Artificial Intelligence (AI), Automation in Services.

REFERENCES:

- 1. Narasimhan Mcleavey, Billington: Production Planning & Inventory Control
- 2. James B. Dilworth: Production & Operations Management
- 3. Muchbevan Dekland & Leckyer: Production & Operations Management

PGDRM(POST GARDUATE DIPLOMA IN RETAIL MANAGEMENT)

RETAIL MANAGEMENT(PGD-601)

INTRODUCTION OF Retailing – Concept, Characteristics, Economic Significance, Functions of Retailing, Retailing Plan, Types of Retail Institutions, Merchandise Blend, Trends in Retailing.

<u>UNITII</u>

Retailing Information Systems, Retail Market Strategy, Strategic Planning Process, Site Selection, Financial Strategy, Organization structure and HR issues in Retailing.

UNIT III:-

Merchandise Management

Organizing Categories, Financial Objectives, Assessment Planning Process, Buying Systems, Buying Merchandise.

UNIT IV:-

Pricing - Pricing Strategies, Pricing Methods,

Retail communication Mix, Planning the communication Program, Implementing the Program.

UNIT V:-

Store Management – Controlling the costs, Reducing inventory loss, Store Layout & Planning, Visual Merchandising, Customer Service, Strategies & Costs, Customer evaluation, Gaps Model for Improving Service quality.

Books Recommended:-

- Levy & Weitz Retailing Management.
- 2. Berry Berman & Joel R. Evans Retail Management.
- 3. Lewison & Delozier Retailing.

Retail stretegy and planning

(PGD-602)

Course aims & objectives - The objective of this course is to integrate the skills and knowledge of various aspects of management and business functions for strategy

development in retail perspective.

Unit - I - Introduction to Retail Strategy

Nature of strategic planning

Strategic planning process in retail

Building sustainable competitive advantage

Implementing the strategy and Control mechanisms

Unit - II - Retail Market Strategy

Selecting the target market

Target market and retail format

Developing positioning strategy

Achieving strategic positioning

Unit – II – Financial Strategy

Overview of strategic profit model

Income and Expenditure statement for retail

P&L account and balance sheet for retail

Assets, Liabilities and owners equity

Improving financial performance

Unit - III - Site location and Evaluation

Market area analysis – market areas and trade areas

Factors affecting attractiveness of the market

Estimating sales potential of the area

Types of locations

Unit - IV - Retail Organization and Management

Designing a retail organization structure

Defining organizational objectives

Identifying key organizational functions

Principles of retail organization design

Types of Retail organization structures

Unit - V - Case Studies

Recommended Text Books

- 1. Porter, M. Competitive Strategy, The Free Press
- 2. Davies, G.J and Brooks, J.M Positioning Strategy in Retailing
- 3. Porter, M. Competitive Advantage, The Free Press
- 4. Collins A. Competitive Retailing Marketing Mc Graw Hill
- 5. Johnson G(editor), Business Strategy and Retailing, Wiley.

Retail Law

MB(603)

Objective: To introduce Corporate laws applicable to retail sector and to enable use of these laws in managing the retail business.

Unit-I:

Corporate law and retail regulatory law company law, development of retail law in India

Unit-II:

Business Acts different business acts such as consumer protection act, sale of goods act, weights and measures act, etc.

Unit-III:

Employee legislations, Employee legislation relating to retail sector such as shops act, employment acts, health and safety acts, etc.

Unit-IV:

Regulation laws relating to FDI in retail, competion law, economic legislations relating to retail.

Unit-V: Cases

Recommended Text Books

- 1. Cox and Brittain, Retailing: An Introduction, Pearson Education
- 2. N. D. Kapoor Mercantile Law Sultan Chand & sons
- 3. Dr. Avtar Singh Mercantile Law Eastern Book Co.

Visual Merchandising, Franchising & Vendor ,SCM & Warehousing Management PGD-604

Management 1 GD-004
□ Merchandising
Philosophy
□ Buying organization
Formats and Process
□ Devising Merchandise
plans
□ Category Management
☐ Merchandise S of T ware
☐ Implementing
Merchandise plans
□ Logistics and Intently
Management
☐ Unit Control Systems
□ Vending Machine
Retailing
☐ Vendor lines
□ Visual Merchandising
and Channel Flows
☐ Growth of Channel
relationships and
partnerships
□ Distribution logistics and
stock control
□ Retail Longistics and Cost
Structure
□ Computerized
replenishment Systems
☐ Corporate replenishment
Policies
□ Internet and direct
distribution systems
□ Retail warehousing
Books: Retail Marketing
Management by David
Gilber
□ Retail Management by
S.L. Gupta
Books: Retail Marketing
Management by Dav

Retail Sales Management (PGD-605)

Course aims & objectives - The purpose of this course is to acquaint the students with the concepts, which are

helpful in developing a sound sales policy and in organizing and managing the sales force with some learning

on the aspects of effective personal selling.

Unit – I – Overview of Sales Management

Role, nature and dimensions of sales management

Functions and process of sales management

Unit – II – Personal selling

Role of personal selling in retail Desirable qualities in a sales person Significance of personal selling in retail

Unit – III – Personal Selling in retail

Selling in retail versus another industries

Retail selling process

Qualities required in retail selling Handling customers objections

Unit – IV – Managing the retail

sales force

Recruitment

Selection

Training

Motivation

Unit – V – Evaluating and control in retail sales

Evaluation of sales people in the

store

Control mechanisms Conversion rate, Sale per hour and Sale per square foot of space

Use of time standards

Recommended Text Books

1. Still, Cundiff & Govani, Sales

Management: Decision Strategies and Cases, PHI

2. Lancaster Geoff ray & Jobber David, **Selling and Sales Man**

Technology in Retailing PGD-606

Objective: To familiarize the students the need for and

approaches to use latest

Information Technology in retailing. .

.Unit-I: Introduction

IT in retailing

Unit-II: Uses of Technology

Bar Coding, Electronic, Funds transfer, Virtual Shopping,

electronic data interchange.

Unit-III: Database marketing

Principles and applications of database marketing **Unit-IV:** Other uses IT in supply chain management

Unit-V: Practical

Recommended Text Books

The art of retailing, A.J. Lamba, Tata Mcgraw Hill.

 $Korth,\,Henry,\,Database\,\,Management\,\,System,\,Tata\,\,McGraw$

Hills

Kalakota, whinston, Frontiers of electronic commerce, Tata

McGraw Hill

Retail Marketing Communication (PGD-607)

Course aims & objectives - Expose participants to principles and practices of retail marketing communications. Develop Conceptual clarity and provide analytical application skills of advertising and sales promotion.

Unit – I – Integrated marketing communication

Concept of integrated marketing communication Components for integrated marketing communication Benefits of integrated marketing communication Methods of communicating with customers

Unit – II – Retail communication program

Establishing objectives

Determining budget – methods of setting the budget

Message and media decisions

Timing and frequency decisions

Designing and developing the campaign – decision of In-house or outsourcing

Unit – III – Implementation and evaluation of campaign

Implementing the campaign

Evaluating the effectiveness of the campaign

Unit – IV – Sales Promotion in retail

Role and significance of sales promotion in retail Tools and techniques for sales promotion in retail

Unit – V – Role of publicity and Public Relations in Retail

Concept of Publicity and Public relations

Designing specific strategies for Publicity and PR

Activities for Publicity and PR in retail

Recommended Text Books

1. Wells, Burnett and Moriarty, **Advertising Principles & Practice**, Prentice Hall

2. Rossister & Percy, **Advertising Communication & Promotion**, McGraw Hill

3. Belch & Belch, Advertising & Promotion, McGraw Hill

INTERNATIONAL RETALING(PGD608)

Objective : To explain channels of International retailing. **UNIT I**

International Mktg -Scope and Concepts of International Mktg.- International Marketing Environment - International Trade — Barriers and Facilitators- Regional Economic/Political Integration- Cultural Influences on International Marketing- International Marketing research- International Marketing Segmentation, Positioning- The Marketing Plan and Entry Mode Selection- Products and Services — Branding Decisions- International Product and Service Strategies- International Distribution and Logistics

UNIT II

International Retailing- Alternative conceptions of international retailing, definitions, interpretations and classification- Trends in the internationalisation of retailing and evolution of international retailing - Motives for international retailing, the changing nature of boundaries –International- Where retailers internationalise, assessing the potential of retail markets - Methods of international retailing, accessing retail markets, the form of entry, joint ventures, franchising, acquisition etc. marketing planning for differing international and regional requirements-Why retailers internationalise.

UNIT III

Competing in Foreign Markets- Why Companies Expand into Foreign Markets- Cross- Country
Differences in Cultural, Demographic and Market
Conditions- Concept of Multi country Competition and
Global Competition- Strategy Options for Entering and
Competing in Foreign Markets- Quest for
competitive Advantage in Foreign Markets-Profit
Sanctuaries, Cross market Subsidization and Global;
Strategic Offensives- Strategic Alliances and Joint
Ventures with F Foreign partners.-Competing in
Emerging Foreign Markets-Cross Border Strategic
Alliances

UNIT IV

Retail Structure- Enterprise Density- market Concentration- Product Sector- Innovation- Employment Structure- Merging Structure-Global Structure-Developing markets- Stages in development of International Operations- Export- Management Contracts-Franchising – Acquisition and Mergers – Organic Growth- Choice of Market Entry- Domestic Market- Retail Operations-Non Domestic market.- Retail Positioning and Brand Image- Measurement of Store Image —Open ended Techniques-Attitude Scaling Techniques-Multi Attribute model- Multi dimensional Scaling-Conjoint analysis Annex.54.J.7 -MBA- Retail Mgt.- SDE Page 20 of 28

UNIT V

Market Research- Segmentation- Targeting- Positioning – The Market Mix- Image- Product range- Format- Price- Location_ Distribution- Promotion-- Promotional Mix and Advertising- Publicity, PR, and Sales Promotion Strategies- Personal Selling and Sales Management- International Pricing Strategy- Developing and Controlling an Intl. Marketing Plan

Referance Books

- 1. Nicolas Alexander *International Reataling*-Blackwell Business Publishers Ltd.
- 2. Arthur A Thompson, AJ Strickland, John E Gamble & Arun K Jain *Crafting and Executing Strategy-Concepts and Cases*—Tata McGraw Hill Publishing Company Ltd.
- 3. Abbas J Ali *Globalization of Business- Practice and Theory* Jaico Publishing House
- 4. Margaret Bruce, Chistopher Moore, Grete Birtwistle International Retail Marketing: A Case Study Approach
- 5. Allan M Findlay, Ronan Paddsion and John A Dawson Retailing Environments in Developing Countries- Rutledge
- 6. Arun Chandra, Pradep Rau, & John K Ryans *India Business: Finding Opportunities in This Big Emerging Market-* Paramount Market Publising Inc

PGDIB VI(POST GARDUATE DIPLOMA IN INTERNATIONAL BUSINESS)

MANAV BHARTI UNIVERSITY

INTERNATIONAL FINANCE (PGD-591)

Introduction: International Finance: concept & role of international finance manager in multinational corporations. International Financial environment: international transactions & financial market, trade & Spatial flow, inflation Tex change control & currency devaluation, ex-proprietary actionetc. Different types of risks: country risk analysis Foreign direct investment & foreign institutional investment foreign collaboration trends since liberalisation.

Financial operations of multinational corporation: sources &investment: short, medium & long term national currency financing foreign currency financing, regional & national development finance, private investment companies, Multilateral financial institution: WB/IMF, ADB. Export & import financing: role ofcommercial banks. Basic instruments, private non-bank sources of finance.

Financial innovation & risk sharing: introduction, futures markets in growing world, financial future trading, role of financial futures, swap markets, basic swap structure, interest rate, fixed rates currency, currency coupon, types.

International stock exchanges: New York, London, Luxemburg, third world and Asianstock exchanges: working and their influences, the securities market, bond market, foreign portfolio investment.

developments in international finance: country funds, ADR, GDR, EURO issues, ECBj^their process of issue, benefits, limitations & specific guidelines issued by FIPB.International financial investment strategies and regulations for Indian Companies.FEMA.

Recommended Text Books

Sr. Author Books Publishers

- 1. V.Sharan International Financial Ma Prentice Hall India
- 2 Maurice D.Levi International Finance McGraw Hill Inc Reference Books

Sr. Author Books Publishers

- 1 Madhu Vij International Finance Excel Books
- 2 P.G.Apte International Financial Management Tata McGraw Hill
- 3 V.K.Bhalla Management Text & Cases

MANAV BHARTI UNIVERSITY INTERNATIONAL MARKETING (PG D592)

Introductions: Meaning and scope of international marketing, difference between domestic and international marketing. Direction & composition of Indian exports. International marketing tactics, reasons for entering export marketing and organisation of an export department.

International economic environment: world trade tariff and non-tariff restrictions, role of WTO and trading blocks, international monetary system. SAARC, SAPIA& Trading pattern in South Asia. Indian export and import policy export promotion organizations, export incentives. The procedure and practices of processing of an export order, producing for exports, export quality control; export finance, shipment and procedures thereof. Export documents, processing of an export order, organisation and structure of export and import houses. The selection of export markets, planning of export marketing strategy-product, pricing, promotion, and distribution channel. International marketing research.

Recommended Text Books

S.No Author Title Edition Publisher

- 1. Keegan Global Marketing Management 7th Pearson Education Asia
- 2. Cherunilam International Trade & Export Management 7th Himalaya

Reference Books

S.No Author Title Edition Publisher

- 1. Onkvisit & Shaw International Marketing Analysis & Strategy
- 3rd Prentice Hall India
- 2. Cherunilam International Marketing 1st Himalaya

INTERNATIONAL BUSINESS ENVIRONMENT (PGD593)

- 1. International Business Environment Globalization Forces, Meaning, dimensions and stages in Globalization Kenchi Ohmae Model Introduction to theories of International Trade by Adam Smith, Ricardo and Ohlin & Heckler Trading Environment of International Trade Tariff and Non-tariff Barriers Trade Blocks Rise of new economies like Japan, South East Asia and China
- 2. Country Risk Analysis Political, Social and Economic Cultural and Ethical practices Responsibilities of International Business Economic crisis of Brazil, Mexico, India, South East Asia and Argentina
- 3. Managing Multinational Enterprises Problems and Potential Multinational Service Organizations Indian companies becoming Multinationals Potential, Need and Problems
- 4. Introduction to International Financial Management Balance of Trade and Balance of Payment International Monetary Fund, Asian Development Bank and World Bank Financial Markets and Instruments Introduction to Export and Import Finance Methods of payment in International Trade
- 5. Bilateral and Multilateral Trade Laws General Agreement on Trade and Tariffs, (GATT), World Trade Organization Seattle and Doha round of talks Dispute settlement mechanism under WTO Problems of Patent Laws International convention on competitiveness
- 6. International Marketing Entry strategies Market selection Barriers
- 7. Global sourcing and its impact on Indian Industry Globalization

RECOMMENDED BOOKS:

- 1. The International Business Environment by Anant K. Sundaram / J. Stewart Black-Prentice Hall
- 2. International Business environments and Operations John D Daniel, Lee H Radebaugh, Daniel P Sulivan- Pearson Education, 10th ed,2004 **REFERENCE BOOKS:**
- 1. International Management Managing Across Borders and Cultures Fourth Edition by Helen Deresky PHI
- 2. Dynamics of successful International Business Negotiations by Robert T. Moran, William G. Stripp JAICO
- 3. The International Environment of Business by Gerald M. Meier Oxford press, 2006

EXPORT & IMPORT MANAGEMENT (PGD 594)

International Commercial Terms – Need, Groups, Éx-works, FOB, FAS, CFR, CIF. Quality Systems – ISO 9000 series, Patenting, Project, Import and Export (Contract, Trunkey, Civil Construction, Services), EPZs, EOUs, TPs & SEZs.

Export Documentation- Customs Act., Ware housing, Tariffs, Refund and Recoveries of customs, Rebates and Special facilities.

Air and Sea Shipments – Procedure, Liner Freight, Containerization, Cargo claims. **Export of software**, Fruits and vegetables, Floricultural products.

Provision and restrictions for import and export in India {Starting an export Business and Export Pricing, Location Prospective buyers and selecting overseas agents. Developing Export Strategy Marketing Plan and Export Marketing Mix , IS/ISO9000 and new ISO 14000 series International standards for quality system and role export Import (EXIM) Bank of India. General Provision of Import , Import restrictions ,Import Pricing ,Supplier Selection or Identification General Provisions form exchange control or Exchange Control formalities ,Letter of Credit ,Import Document and customers clearance procedure for imported goods and customers tariff act 1975 and the customers valuation rules.}

Books Recommended

- (1) Nabhi's How to import -
- (2) Ministry, Commerce and Industry, Hand Book of Procedures, Volume I & II, GOI, New Delhi,
- (3) Guide to Export Policy, Procedures and Documentation Mahajan
- 4) Business Logistics Management Ballun, R.H.
- (5) The New Export Marketer -Young G.
- (6) Practical Guide to the Foreign Trade of India -Arora R.S.

INTERNATIONAL LOGISTICS & SUPPLY CHAIN MANAGEMENT (PGD595)

1. INTRODUCTION

International Logistics and Supply chain management: meaning and objectives, importance in global economy, Characteristics of global supply chains,: Supply chain relationship to business performance, -Key tasks of logistics and supply chain managers, Role of Government in controlling international trade and its impact on Logistics and supply chain

2. SUPPLY CHAIN STRATEGY

Supply chain as a competitive advantage, Global Supply chain strategy, Structuring supply chain capabilities, Business matching supply chain design with business strategy

3. TRANSPORTATION:

Strategic importance of transport in global logistics, logistical objectives of transport, International Ocean Transportation, International Air Transportation, and International Land Transportation: types, characteristics and salient features, intermodal transportation in international operations, factors influencing mode and carrier selection decision.

4. OUTSOURCING AND LOGISTICS SERVICE PROVIDERS]

Intermediaries and Alliances in Global Logistics, Meaning of 3 PL and 4 PL service providers, role in Global logistics, types of services, considerations for hiring 3PL and 4 PL service providers. Concept and need of outsourcing, determinants for outsourcing decisions, role of outsourcing in global supply chain management

5. CUSTOMER SERVICE

The marketing and logistics interface, customer service and customer retention, Service driven logistics systems, customer service priorities and standards, customer service strategy

6. PLANNING GLOBAL SUPPLY CHAIN

Planning the global supply chain, Network design for global supplychain management, Risk management in the global context, Measuring logistics cost and performance. Benchmarking the supply chain,

Performance measurement and evaluation in global supply chains

7. GLOBAL TRADE ENVIRONMENT

a. Global trade environment: various trade blocks/FTZ and their impact on supply chain management, Customs and Regulations, Trade Documentation, International Contracts, Terms of Trade, Term of Payment, International Currency, INCO terms, Logistical packaging ,containerization.

8. NETWORK DESIGN:

Decisions in Network design-strategic importance, location of plant, warehouse, facilities; capacity and number of warehouses: Factors influencing network design decisions.

9. INVENTORY FLOW AND MODELING:

Approaches to Inventory Management in Global Supply Chain Management;; Distribution Resource Planning; Symptoms of poor Inventory Management, Modeling in Supply chain: inventory models, safety stock determination for service level, and lead time; forecasting models, routing problem

10. COORDINATION IN SUPPLY CHAIN:

Importance of Coordination in Supply Chain, Bullwhip Effect, Effect of lack of Coordination on performance, Obstacles to Coordination, Strategies to achieve coordination, Building Strategic Partnership and Trust In Supply Chain

11. INFORMATION TECHNLOGY IN SUPPLY CHAIN:

Role and Importance of IT in Supply Chain Management, IT solutions for Supply Chain Management, Supply Chain Information Technology in Practice

12. PERFORMANCE MEASUREMENT AND TRENDS

Dimensions of Performance Metrics, Approaches/tools for Performance Measurement, Measuring logistics cost and performance. Benchmarking the supply chain, Performance measurement and evaluation in global supply chains, Impediments to improve Performance, Trends in International supply chain

management

Books Recommended:-

- 1. Douglas Long International Logistics: Global Supply Chain Management Springer-Verlag New York, LLC;2004
- 2. Philippe-Pierre Dornier, Panos Kouvelis, Michel Fender Global Operations and Logistics: Text and Cases Wiley, John & Sons, Incorporated 1998
- 3. Alan Branch Global Supply Chain Management in International Logistics Routledge 2007
- 4. Kent N. Gourdin Global Logistics Management: A Competitive Advantage for the New Millennium Blackwell Publishing 20065. Sridhar R. Tayur (Editor), Michael J. Magazine (Editor), RAM Ganeshan (Editor) Quantitative Models for Supply Chain Management Kluwer Academic Publishers

MANAV BHARTI UNIVERSITY FOREIGN EXCHANGE MANAGEMENT PGD 96)

Management of Foreign Exchange with special reference to India: Meaning of the Term "Foreign Exchange", Exchange Market, Statutory basis of Foreign Exchange, Evolution of Exchange Control, Outline of Exchange Rate and Types, Import Export Overview. (4)

India's Forex Scenario: BOP crisis of 1990, LOERMS, Convertibility. (4) Introduction to International Monetary Developments: Gold standard, Bretton

Woods system, Fixed-Flexible Exchange Rate Systems, Euro market. (4)

Finance Function: Financial Institutions in International Trade. (4)

Non resident Accounts: Repatriable and Non Repatriable, Significance for the Economy and Bank. (2)

Methods of IN Trade Settlement: Open Account, Clean Advance, Documentary Credit, Documentary Collection. (4)

Documentary Credits (Letter of Credit): Types of LC – Parties, Mechanism with illustration. (4)

Documents involved in International trade: Statutory Documents, Financial Documents, Transport Documents, Risk Bearing Documents. (4)

INCOTERMS: C.I.F., F.O.B., C.I.P. (4)

Financing of Imports by Opening of Letter of Credit: Documents required, Trade and Exchange Control Formalities, Sanction of LC Limit. (4)

Export Finance: Financing of Export/ Deemed Export: Pre ship, and Post Ship (4)

Finance, Export Methods how to start export, E.C.G.C. and other formalities

Uniform Custom Practices of Docu Credits – 93 Revisions, I.C.C. Paris Publica 500 Clauses 1 to 49 with case studies / illustration. (4)

Uniform Rules Collection – 97 Revision: Clauses 1 to 22 with case studies/

illustration.

Introduction to Exchange Rate Mechanism: Spot- Forward Rate, Exchange Arithmetic.

Deriving the Actual Exchange Rate: Forwards, Swap[s, Futures and Options. (4)

Guarantees in Trade: Performance, Bid Bond etc. (2)

External commercial Borrowings: Buyers Credit, Suppliers Credit, Forfeiting /

Factoring, Country Risk Monitoring Model.

PGDPM-VII POST GARDUATE DIPLOMA IN INFORMATION TECHNOLOGY

MANAV BHARTI UNIVERSITY PROGRAMMING in C / C++ (PGD-581)

Section A

Problem solving with Computers: Algorithms and Flowcharts. Data types, constants, variables, operators, data input and output, assignment statements, conditional statements.

Section B

Iteration, arrays, strings processing, defining function, types of functions, function prototype, passing parameters, recursion. Storage class specifiers, preprocessor, header files and standard functions.

Section C

Pointers: Definition and uses of pointers, pointer arithmetic, pointers and array, pointers and functions, pointer to pointer. Structures, union, pointers to structures, user-defined data types, enumeration.

Section D

Evolution of OOP, OOP Paradigm, advantages of OOP, Comparison between functional programming and OOP Approach, characteristics of object oriented language – objects, classes, inheritance, reusability, user defined data types, polymorphism, overloading.

Section E

Classes, member functions, objects, arrays of class objects, pointers and classes, nested classes, constructors, destructors, inline member functions, static class member, friend functions, dynamic memory allocation. Inheritance, single inheritance, types of base classes, types of derivations, multiple inheritance containers, member access control.

Section F

Function overloading, operator overloading, polymorphism, early binding, polymorphism with pointers, virtual functions, late binding, pure virtual functions, opening and closing of files, stream state member functions, binary file operations, structures and file operations, classes and file operations, random access file processing.

References:

Sr. Author Books Publisher

- 1 Dietel & Dietel C-How to Program Pearson Education
- 2 Kerningham & Ritche The C ProrammingLanguage
- 3 Kenetkar Let us C BPB
- 4 Lafore, Robert C++
- 5 Gottfied B Theory and problems of programming i

MANAV BHARTI UNIVERSITY RELATIONAL DATA BASE MANAGEMENT SYSTEM (PGD-582) SECTION-A

Overview of DBMS, Basic DBMS terminology, data independence. Architecture of DBMS, Distributed databases, structure of distributed databases, design of distributed databases, Introduction to - data mining, data warehousing

SECTION-B

Introduction to data models: entity relationship model, hierarchical model: from network to hierarchical, relational model, object oriented database, object relational database, comparison of OOD & ORD, comparison of network, hierarchical and relational models.

SECTION-C

Relational model: storage organizations for relations, relational algebra, relationalcalculus, functional dependencies, multivalued dependencies, and normalization.

SECTION-D

Relational query language: SQL, database integrity, security, concurrency, recovery, client/ server architecture, and technical introduction to oracle.

References:

Sr. Author Title Publisher

- 1. Desai An Introduction to Database System Galgotia
- 2. Ullman & Widom First course in Database Systems Pearson Education
- 3. Data Introduction in Database System
- 4. Korth & Silbersollatz Database System Concept
- 5. Bayros Commercial Application Development using ORACLE Developer 2000
- 6. C.J.Data An Introduction to Database Systems Narosa publishers
- 7. Ullman Principles of Database Systems Galgotia
- 8. D.Kroenke Database Processing Galgotia
- 9. Henry F.korth, Abraham Database System Concepts McGraw hill
- 10. Navee Prakas

SOFTWARE ENGINEERING (PGD-583)

SECTION-A

Software: Characteristics, Components Applications, Software Process Model: Waterfall, Spiral, Prototyping, Fourth Generation Techniques, Concepts of ProjectManagement, Role of Metrices And Measurement.

SECTION-B

S/W Project Planning: Objectives, Decomposition Techniques: S/W Sizing, Problem Based Estimation, Process Based Estimation, Cost Estimation Models: COCOMO Model, The S/W equation, System Analysis: Principles of StructuredAnalysis, Requirement Analysis, DFD, Entity Relationship Diagram, DataDictionary.

SECTION - C

S/W Design: Objectives, Principles, Concepts, Design Mythologies: Data Design, Architecture Design, Procedural Design, Object – Oriented Concepts.

SECTION - D

Testing Fundamentals: Objectives, Principles, Testability, Test Cases: White Box & black box Testing, Testing Strategies: Verification & Validation, Unit Test,Integration Testing, Validation Testing, System Testing.

Reference:

Sr. Author Title Publisher

- 1. Roger Pressman Software Engineering"– APractitioner's Approach McGraw Hill
- 2. R.E.fairley Software Engineering Concepts McGraw Hill
- 3. Jalota An Integrated Approach to Software Engineering Narosa Publishing House
- 4. Elias M.Award System Analysis and Design

MANAV BHARTI UNIVERSITY

ADVANCED DECISION SUPPORT SYSTEMS (PGD-584)

Decision-making: Concept, Process, Simon's model. Programmed versus nonprogrammed decisions, quantitative tools.

Decision models: Decision making under assumed certainty, risk & uncertainty. **Introduction to DSS**: Characteristics and Objectives: Comparison with EDP/MIS. Levels of Decision Support System: Specific, Generator and tools - Forecasting packages, Statistical packages; Relationship.Role of Decision Support Systems and its application.

Components of Decision support Systems: Data Subsystem, Model Subsystem, and Userinterface, DBMS, Quantitative models and modeling in DSS, Group Decision support Systems, Expert system and its integration with DSS. Executive Support Sys,tem.Create Applications Using EXCEL

Data Warehousing: Concepts, database structure, getting data into the data warehouse.

Mining: Automated Analysis, constructing a data warehouse system.

REFERENCES:

1. Turban & Aronson: Decision Support System & Intelligent System

- Micheal W. Davis : Applied Decision Support
 R. Jaya Shanker : Decision Support Systems
 Sprague and Watson : Decision Support Systems : Theory and Practice
 J.L. Bennett : Building Decision Support Systems
 Efrem G. Mallach : Decision Support & Data Warehouse System

Introduction to Computer Networks (PGD-585)

Section A: Network and Networking: Basic & overview; Network protocols and standards – OSI, TCP, IP, FTP, TELENET, AIM, WAP etc. Satellite Based Information Network.

Section B: Network Services: Electronic Mail, File Transfer, Teleconferencing, Computer-Mediated Conferencing, Facsimile Transmission, Tele Text, videotext, etc. ISDN and Intelligent Network Security.

Section C: Introduction to data communication, analog Vs Digital Communication, Band Width limitation, data rate of a channel, Error detection and correction; nature of errors, parity check, CRC, hamming code, Modulation; Multiplexing: SDM, FDM, TDM, STDM.

Section D: Introduction to computer networks and application; network hardware, network software, OSI reference model, TCP/IP model, network standardization, physical layer: circuit switching, packet switching, message switching, terminal handling, telephone system, modems, connections, transmission media.

Section E: Internet working, Network layer in Internet IP Protocol, IP Address, TCP/ IP Service Model, TCP Connection management. Sr. Author Books Publisher

- 1. A.S.Tannenbaum Computer Network Prentice Hall
- 2 D.E.Cormer Computer Networks and Internet Addison Wesley
- 3 D.E.Cormer & D.L Stevens Inter networking with TCP-IP

Design, Implemenation and Internals, Vol-2Prentice Hall

- 4 D.Bertsekas & R.Gallagar Data networks Prenntice Hall
- 5 W.R. Stevens UNIX Network Programming Prentice Hall

MANAV BHARTI UNIVERSITY E-COMMERCE & IT ENABLED SERVICE (PGD-586) SECTION – A

Internet Basics: What is internet. What Special About Internet?

Dial Up Connection/Direct Connection; Slip or PPP

WWW: The Client Site, Server Site, Web Pages in HTML, Environment Variables, Difference Between HTML and DHTML, ECOM and Portals.

SECTION - B

Internet Internals: Transmission Control Protocol/ Internet Protocol (TCP/IP), FTP, HTTP, WAIS (Wide Area Information Service), TELNET, Internet Addressing, IP Address, Electronic Mail Address, URL, E-Mail Basic. Domain Name System: Name for Machine, Flat Name Space, Hierarchical Names Internet Domain names, Domain Name Revolution.

SECTION-C

HTML (hypertext marking language) Basic HTML and tags, Language description, usability, static creation of HTML web pages. Creating tables, forms and their advantages.

SECTION-D

ASP (Active Server Pages)

Introduction to ASP technology. How to create dynamic web pages. Under standing ASP objects model, processing data using session variables. What is the purpose of global asa file. Data base connectivity through ADO's.

SECTION - E

E-Business models, BPO, Electronic Business system, E-Business security, Introduction to CMM

Note: A team of two examiners will evaluate the Final Research Project. There will be one external and one internal examiner, each evaluating out of 100 marks. The institute will select and invite an external examiner for the evaluation.

Reference:

Sr. Author Books Publisher

- 1 Ravi Kalkota Frontiers of E-Commerce, Addison Wesley
- 2 K.Bajaj & D.Nag E-Commerce, The Cutting Edge of Business, Tata McGraw Tata Mc Graw
- 3 Green Stein Electronic Commerce Tata Mc Graw hill

INTERNATIONAL FINANCE (PGD-591)

Introduction: International Finance: concept & role of international finance manager in multinational corporations. International Financial environment: international transactions & financial market, trade & Spatial flow, inflation Tex change control & currency devaluation, ex-proprietary actionetc. Different types of risks: country risk analysis Foreign direct investment & foreign institutional investment foreign collaboration trends since liberalisation.

Financial operations of multinational corporation: sources &investment: short, medium & long term national currency financing foreign currency financing, regional & national development finance, private investment companies, Multilateral financial institution: WB/IMF, ADB. Export & import financing: role ofcommercial banks. Basic instruments, private non-bank sources of finance.

Financial innovation & risk sharing: introduction, futures markets in growing world, financial future trading, role of financial futures, swap markets, basic swap structure, interest rate, fixed rates currency, currency coupon, types.

International stock exchanges: New York , London, Luxemburg, third world and Asianstock exchanges: working and their influences, the securities market, bond market, foreign portfolio investment.

developments in international finance: country funds, ADR, GDR, EURO issues, ECBj^their process of issue, benefits, limitations & specific guidelines issued by FIPB.International financial investment strategies and regulations for Indian Companies.FEMA.

Recommended Text Books

Sr. Author Books Publishers

- 1. V.Sharan International Financial Ma Prentice Hall India
- 2 Maurice D.Levi International Finance McGraw Hill Inc Reference Books

Sr. Author Books Publishers

- 1 Madhu Vii International Finance Excel Books
- 2 P.G.Apte International Financial Management Tata McGraw Hill
- 3 V.K.Bhalla Management Text & Cases

MANAV BHARTI UNIVERSITY INTERNATIONAL MARKETING (PGD 592)

Introductions: Meaning and scope of international marketing, difference between domestic and international marketing. Direction & composition of Indian exports. International marketing tactics, reasons for entering export marketing and organisation of an export department.

International economic environment: world trade tariff and non-tariff restrictions, role of WTO and trading blocks, international monetary system. SAARC, SAPIA& Trading pattern in South Asia. Indian export and import policy export promotion organizations, export incentives. The procedure and practices of processing of an export order, producing for exports, export quality control; export finance, shipment and procedures thereof. Export documents, processing of an export order, organisation and structure of export and import houses. The selection of export markets, planning of export marketing strategy-product, pricing, promotion, and distribution channel. International marketing research.

Recommended Text Books

S.No Author Title Edition Publisher

- 1. Keegan Global Marketing Management 7th Pearson Education Asia
- 2. Cherunilam International Trade & Export Management 7th Himalaya

Reference Books

S.No Author Title Edition Publisher

- 1. Onkvisit & Shaw International Marketing Analysis & Strategy 3rd Prentice Hall India
- 2. Cherunilam International Marketing 1st Himalaya

INTERNATIONAL BUSINESS ENVIRONMENT (PGD593)

- 1. International Business Environment Globalization Forces, Meaning, dimensions and stages in Globalization Kenchi Ohmae Model Introduction to theories of International Trade by Adam Smith, Ricardo and Ohlin & Heckler Trading Environment of International Trade Tariff and Non-tariff Barriers Trade Blocks Rise of new economies like Japan, South East Asia and China
- 2. Country Risk Analysis Political, Social and Economic Cultural and Ethical practices Responsibilities of International Business Economic crisis of Brazil, Mexico, India, South East Asia and Argentina
- 3. Managing Multinational Enterprises Problems and Potential Multinational Service Organizations Indian companies becoming Multinationals Potential, Need and Problems
- 4. Introduction to International Financial Management Balance of Trade and Balance of Payment International Monetary Fund, Asian Development Bank and World Bank Financial Markets and Instruments Introduction to Export and Import Finance Methods of payment in International Trade
- 5. Bilateral and Multilateral Trade Laws General Agreement on Trade and Tariffs, (GATT), World Trade Organization Seattle and Doha round of talks Dispute settlement mechanism under WTO Problems of Patent Laws International convention on competitiveness
- 6. International Marketing Entry strategies Market selection Barriers
- 7. Global sourcing and its impact on Indian Industry Globalization

RECOMMENDED BOOKS:

- 1. The International Business Environment by Anant K. Sundaram / J. Stewart Black-Prentice Hall
- 2. International Business environments and Operations John D Daniel, Lee H Radebaugh, Daniel P Sulivan- Pearson Education, 10th ed,2004 **REFERENCE BOOKS:**
- 1. International Management Managing Across Borders and Cultures Fourth Edition by Helen Deresky PHI
- 2. Dynamics of successful International Business Negotiations by Robert T. Moran, William G. Stripp JAICO
- 3. The International Environment of Business by Gerald M. Meier Oxford press, 2006

MANAV BHARTI UNIVERSITY EXPORT & IMPORT MANAGEMENT (PGD 594)

International Commercial Terms – Need, Groups, Ex-works, FOB, FAS, CFR, CIF. **Quality Systems** – ISO 9000 series, Patenting, Project, Import and Export (Contract, Trunkey, Civil Construction, Services), EPZs, EOUs, TPs & SEZs.

Export Documentation- Customs Act., Ware housing, Tariffs, Refund and Recoveries of customs, Rebates and Special facilities.

Air and Sea Shipments – Procedure, Liner Freight, Containerization, Cargo claims. **Export of software**, Fruits and vegetables, Floricultural products.

Provision and restrictions for import and export in India {Starting an export Business and Export Pricing, Location Prospective buyers and selecting overseas agents. Developing Export Strategy Marketing Plan and Export Marketing Mix , IS/ISO9000 and new ISO 14000 series International standards for quality system and role export Import (EXIM) Bank of India. General Provision of Import , Import restrictions ,Import Pricing ,Supplier Selection or Identification General Provisions form exchange control or Exchange Control formalities ,Letter of Credit ,Import Document and customers clearance procedure for imported goods and customers tariff act 1975 and the customers valuation rules.}

Books Recommended

- (1) Nabhi's How to import -
- (2) Ministry, Commerce and Industry, Hand Book of Procedures, Volume I & II, GOI, New Delhi,
- (3) Guide to Export Policy, Procedures and Documentation Mahajan
- 4) Business Logistics Management Ballun, R.H.
- (5) The New Export Marketer -Young G.
- (6) Practical Guide to the Foreign Trade of India -Arora R.S

MANAV BHARTI UNIVERSITY INTERNATIONAL LOGISTICS & SUPPLY CHAIN MANAGEMENT (PGD595)

1. INTRODUCTION

International Logistics and Supply chain management: meaning and objectives, importance in global economy, Characteristics of global supply chains,: Supply chain relationship to business performance, -Key tasks of logistics and supply chain managers, Role of Government in controlling international trade and its impact on Logistics and supply chain

2. SUPPLY CHAIN STRATEGY

Supply chain as a competitive advantage, Global Supply chain strategy, Structuring supply chain capabilities, Business matching supply chain design with business strategy

3. TRANSPORTATION:

Strategic importance of transport in global logistics, logistical objectives of transport, International Ocean Transportation, International Air Transportation, and International Land Transportation: types, characteristics and salient features, intermodal transportation in international operations, factors influencing mode and carrier selection decision.

4. OUTSOURCING AND LOGISTICS SERVICE PROVIDERS

Intermediaries and Alliances in Global Logistics, Meaning of 3 PL and 4 PL service providers, role in Global logistics, types of services, considerations for hiring 3PL and 4 PL service providers. Concept and need of outsourcing, determinants for outsourcing decisions, role of outsourcing in global supply chain management

5. CUSTOMER SERVICE

The marketing and logistics interface, customer service and customer retention, Service driven logistics systems, customer service priorities and standards, customer service strategy

6. PLANNING GLOBAL SUPPLY CHAIN

Planning the global supply chain, Network design for global supplychain management, Risk management in the global context, Measuring logistics cost and performance. Benchmarking the supply chain, Performance measurement and evaluation in global supply chains

7. GLOBAL TRADE ENVIRONMENT

a. Global trade environment: various trade blocks/FTZ and their impact on supply chain management, Customs and Regulations, Trade Documentation, International Contracts, Terms of Trade, Term of Payment, International Currency, INCO terms, Logistical packaging ,containerization.

8. NETWORK DESIGN:

Decisions in Network design-strategic importance, location of plant, warehouse, facilities; capacity and number of warehouses: Factors influencing network design decisions.

9. INVENTORY FLOW AND MODELING:

Approaches to Inventory Management in Global Supply Chain Management;; Distribution Resource Planning; Symptoms of poor Inventory Management, Modeling in Supply chain: inventory models, safety stock determination for service level, and lead time; forecasting models, routing problem

10. COORDINATION IN SUPPLY CHAIN:

Importance of Coordination in Supply Chain, Bullwhip Effect, Effect of lack of Coordination on performance, Obstacles to Coordination, Strategies to achieve coordination, Building Strategic Partnership and Trust In Supply Chain

11. INFORMATION TECHNLOGY IN SUPPLY CHAIN:

Role and Importance of IT in Supply Chain Management, IT solutions for Supply Chain Management, Supply Chain Information Technology in Practice

12. PERFORMANCE MEASUREMENT AND TRENDS

Dimensions of Performance Metrics, Approaches/tools for Performance Measurement, Measuring logistics cost and performance. Benchmarking the supply chain, Performance measurement and evaluation in global supply chains, Impediments to improve Performance, Trends in International supply chain management

Books Recommended:-

- 1. Douglas Long International Logistics: Global Supply Chain Management Springer-Verlag New York, LLC;2004
- 2. Philippe-Pierre Dornier, Panos Kouvelis, Michel Fender Global Operations and Logistics: Text and Cases Wiley, John & Sons, Incorporated 1998
- 3. Alan Branch Global Supply Chain Management in International Logistics Routledge 2007
- 4. Kent N. Gourdin Global Logistics Management: A Competitive Advantage for the New Millennium Blackwell Publishing 20065. Sridhar R. Tayur (Editor), Michael J. Magazine (Editor), RAM Ganeshan (Editor) Quantitative Models for Supply Chain Management Kluwer Academic Publishers 1998

MANAV BHARTI UNIVERSITY **FOREIGN EXCHANGE MANAGEMENT (PGD596)**

Management of Foreign Exchange with special reference to India: Meaning of the Term "Foreign Exchange", Exchange Market, Statutory basis of Foreign Exchange, Evolution of Exchange Control, Outline of Exchange Rate and Types, Import Export

India's Forex Scenario: BOP crisis of 1990, LOERMS, Convertibility. (4) Introduction to International Monetary Developments: Gold standard, Bretton Woods system, Fixed-Flexible Exchange Rate Systems, Euro market. (4) Finance Function: Financial Institutions in International Trade. (4)

Non resident Accounts: Repatriable and Non Repatriable, Significance for the Economy and Bank. (2)

Methods of IN Trade Settlement: Open Account, Clean Advance, Documentary Credit, Documentary Collection. (4)

Documentary Credits (Letter of Credit): Types of LC - Parties, Mechanism with illustration. (4)

Documents involved in International trade: Statutory Documents, Financial Documents. Transport Documents, Risk Bearing Documents, (4)

INCOTERMS: C.I.F., F.O.B., C.I.P. (4)

Financing of Imports by Opening of Letter of Credit: Documents required, Trade and Exchange Control Formalities, Sanction of LC Limit. (4)

Export Finance: Financing of Export/ Deemed Export: Pre ship, and Post Ship (4) Finance, Export Methods how to start export, E.C.G.C. and other formalities

Uniform Custom Practices of Docu Credits – 93 Revisions, I.C.C. Paris Publica 500 Clauses 1 to 49 with case studies / illustration. (4)

Uniform Rules Collection - 97 Revision: Clauses 1 to 22 with case studies/

illustration. Introduction to Exchange Rate Mechanism: Spot- Forward Rate, Exchange Arithmetic,

Deriving the Actual Exchange Rate: Forwards, Swap[s, Futures and Options. (4) Guarantees in Trade: Performance, Bid Bond etc. (2)

External commercial Borrowings: Buyers Credit, Suppliers Credit, Forfeiting / Factoring, Country Risk Monitoring Model.