First Semester: 8 Compulsory Courses

Code	Course Name	No. of Credits	Contact Hours	Marks
MB 101	Business Economics I	4	40	100
MB 102	Business Communication	4	40	100
MB 103	Management Information	4	40	100
	Systems I			
MB 104	Organizational Behaviour I	4	40	100
MB 105	Quantitative Methods I	4	40	100
MB 106	Fundamentals of Accounting	4	40	100
MB 107	ISS & VA*	4	40	100
MB 108	Business Laws	4	40	100
	Total	32	320	800

[•] ISS – Indian Social Structure; VA – Values & Ethics in business

Second Semester: 8 Compulsory Courses

Code	Course Name	No. of Credits	Contact Hours	Marks
MB 201	Business Economics II	4	40	100
MB 202	Organizational Behaviour	4	40	100
	II			
MB 203	Quantitative Methods II	4	40	100
MB 204	Production & Operations	4	40	100
	Management			
MB 205	Management Information	4	40	100
	Systems II			
MB 206	Human Resource	4	40	100
	Management			
MB 207	Financial Management	4	40	100
MB 208	Marketing Management	4	40	100
	Total	32	320	800

Third Semester: 2 Compulsory, 4 Specialization Courses and Project Work

Code	Course Name	No. of Credits	Contact Hours	Marks
MB 301	Management Accounting	4	40	100
MB 302	Operations Research	4	40	100
MB 303	Project Work & Viva Voce	8	-	100
Specializat	Four courses - three from	16	160	400
ion	one specialization and one			
	from another specialization			
	Total	32	240	700

_

Specialization:

Code	Course Name	Code	Course Name
MM 301	SALES & DISTRIBUTION MANAGEMENT	SM 301	DATABASE MANAGEMENT
MM 302	ADVERTISING & SALES PROMOTION	SM 302	SYSTEM ANALYSIS & DESIGN
MM 303	MARKETING RESEARCH	SM 303	COMPUTER AIDED MANAGEMENT
FM 301	CORPORATE TAXATION & TAX PLANNING	HR 301	EMPLOYMENT & COMPENSATION ADMINISTRATION
FM 302	CORPORATE FINANCE	HR 302	HUMAN RESOURCE PLANNING
FM 303	SECURITY ANALYSIS & PORTFOLIO MANAGEMENT	HR 303	LABOUR LAWS
HSA301	CONCEPT OF COMMUNITY HEALTH	SD 301	Business Environment and Sustainable Development
HSA302	EPIDEMIOLOGY & ANALYSIS OF HEALTHCARE INFORMATION DATA	SD 302	System Approach to Sustainable Development
HSA303	HEALTH POLICY & NATIONAL HEALTH PROGRAMME	SD 303	Sustainable Development in the context of Human Development
SHM 301	Shipping Practice	PLM 301-	International Transport Systems
SHM 302	Commercial & Shipping Law	PLM 302	- Port / Shipping / Labour Laws
SHM 303	Shipping Economics & e- Business	PLM 303	- Port Operation Management

Fourth Semester: 2 Compulsory, 4 Specialization Courses and Project Work

Code	Course Name	No. of	Contact	Marks
		Credits	Hours	
MB 401	Project Management &	4	40	100
	Entrepreneurship			
	Development			
MB 402	Strategic Management	4	40	100
MB 403	Comprehensive Viva Voce	8	-	100
Specializat	Four courses - three from	16	160	400
ion	one specialization and one			
	from another			
	specialization			
	Total	32	240	700

Specialization:

Code	Course Name	Code	Course Name
MM 404	INTERNATIONAL	SM 404	SOFTWARE MANAGEMENT
	MARKETING		
MM 405	SERVICE MARKETING	SM 405	E - BUSINESS
MM 406	CONSUMER	SM 406	FUNDAMENTALS OF
	BEHAVIOUR		NETWORKING
FM 404	FINANCIAL	HR 404	INDUSTRIAL RELATIONS
	INSTITUTES AND		
	MARKETS.		
FM 405	INTERNATIONAL	HR 405	ORGANIZATIONAL
	FINANCE		DEVELOPMENT
FM 406	DERIVATIVES AND	HR 406	HUMAN RESOURCE
	RISK MANEGEMENT		DEVELOPMENT
HSA404	LAW	SD 404	Sustainable livelihood for
			sustainable development
HSA405	PLANNING,	SD 405	Agribusiness for sustainable
	ORGANIZING &		development
	MANAGEMENT OF		
	HEALTH SERVICE		
HSA406	LOGISTICS	SD 406	Participatory approaches, research
	MANAGEMENT IN		methods for sustainable
	HEALTH CARE UNITS		development
	& STORAGE &		
	DISTRIBUTION		
SHM 401	Ship Operation	PLM	Commercial Shipping
	Management	401	
SHM 402 –	Maritime Financial	PLM	Cargo Handling Systems
	Management	402	Management
SHM 403 –	Maritime HR Management	PLM	Port Modernization & Traffic
		403	Forecasting

1st Semester

WBUT/MBA/ Ist Sem (4 Credit : 40 hrs)

[MB – 101]: Business Economics-I

(MANAGERIAL ECONOMICS)

Chapter 1: Introduction to Managerial Economics

Managerial Decision Making and Economic Theory, Goals of the firm: Measuring and Maximising Economic Profit, Economic Cost of Using Resources, Economic Profit versus Accounting Profit, Other Goals (Value Maximisation, Revenue Maximisation etc.), Forms of Business Organisation, Separation of Ownership and Control, Pricing decisions under Risk and Uncertainty, The Principal-Agent Problem, Asymmetric Information, Moral Hazard and Adverse Selection. (4L)

Chapter 2: Demand Analysis

- (A) Demand Functions Law of Demand, Explaining the law of demand, Violations of the Law of Demand, Shifts in Demand; Elasticity of Demand: Price Elasticity (at a point and over and interval), Factors affecting price elasticity, Price elasticity and Change in Total Revenue, AR, MR and Price elasticity, Range of Values of Price Elasticity; Income Elasticity, Inferior, Superior and Normal goods, Income Elasticity and Share in Total Expenditure; Cross-Price Elasticity, Substitutes and Complements; (5L)
- (B) Introduction to methods of demand estimation (2L)
- (C) *#Indifference curves, budget line and consumer equilibrium, (2L) ICC, PCC (idea only)

Chapter 3: Production and Cost Analysis

- (A) Production Function, Short Run and Long Run, Production with One Variable Input, Total Product, Average and Marginal Products, Law of Variable proportions, Relationship between TP, AP and MP. (4L)
- (B) Short Run Costs of Production, Fixed and Variable Costs, Short Run Total, Average and Marginal Cost and Relationship between them, Short Run Cost Curves, Relationship between AVC, MC, AP and MP; Long run cost curves, Relationship between LAC and SAC, Economies of Scale and Scope,
- (C) Production with Two Variable Inputs, Isoquants Characteristics, Marginal Rate of Technical Substitution, Laws of Returns to Scale, Isocost Curves, * # Finding the Optimal Combination of Inputs, Production of a given output at Minimum Cost, Production of Maximum Output with a given level of Cost, Expansion Path, Finding the Long Run Cost Schedules from the Production Function, (4L)
- (D) Law of supply, elasticity of supply, market equilibrium, changes in equilibrium.

Chapter 4: Managerial Decision Making under Alternative Market Structures

(A) Characteristics of Perfect Competition, #Profit Maximisation in Competitive Markets, Output Decision in the Short Run, Shut Down Point, Short Run Supply for the Firm and Industry; Output Decision in the Long Run, Break Even Point, Long Run Supply for the Perfectly Competitive Industry, Profit Maximising Input Usage under Competitive Conditions;

(3L)

- (B) Profit Maximisation under Monopoly, Output and Pricing Decisions in the Short and Long Run,
- (C) Short and long run equilibrium under monopolistic competition (1L)
- (D) Interdependence of strategic decision making oligopoly, Collusion cartels, price leadership. (2L)

Chapter 5 : Pricing Decisions

Price Discrimination under Monopoly, Average Cost Pricing, Marginal cost pricing, Peak Load Pricing, Limit Pricing, Multiproduct Pricing, Transfer Pricing. (5L)

Chapter 6: Externalities and Market Failure

Understanding externalities and market failures, pricing under market failure

(2L)

References for Business Economics - I

Damodaran, Suma – Managerial Economics – Oxford University Press Hirschey, Mark – Economics for Managers – Thomson South-Western Lipsey & Chrystal - Economics(Eleventh Edition) – Oxford University Press

Maddala & Miller - Micro Economics - Theory & Applications (International Edition) -Tata McGraw Hill

Maurice & Thomas – Managerial Economics – Tata McGraw Hill

Peterson & Lewis - Managerial Economics - Prentice Hall of India Pvt. Ltd. /Pearson Education.

Pindyck and Rubenfeld (Sixth Edition) - Micro Economics - Prentice Hall of IndiaPvt. Ltd/Pearson Education

Salvatore, Dominick - Managerial Economics in a Global Economy -Oxford University Press -

Salvatore, Dominick - Micro Economics - Theory & Applications(Fourth Indian Edition) -Oxford University Press

Samuelson & Nordhaus - Economics(Sixteenth Edition) - Tata McGraw Hill

Sen, Anindya - Micro Economics - Theory & Applications - Oxford University Press

WBUT/MBA/I st Sem (4 Credit: 40 Hrs)

[MB 102]: BUSINESS COMMUNICATION

Module - I (20 hrs)

1. **Principles of Communication** – Definition, Purpose, Process, Types

[2L]

2. **Verbal Communication** – Target group profile, Barriers of Communication, Listening, Feedback, Presentation Skills, Use of Aids, Public Speaking, Practice Presentation, Non Verbal Communication

[6L+6p]]

- 3. Written Communication - Stages of Writing, Composing Business Messages, Preparing Notes, Style, Punctuation, Using simple words, Proof Reading. [4L]
- Report Writing Report Planning, Types of Reports, Developing an outline, Nature of Headings, Ordering of Points, 4. Logical Sequencing, Graphs, Charts, Executive Summary, List of Illustration, Report Writing.

Module - II (20 hrs)

5. **Internal Communication** – Circulars, Notices, Memos, Agenda and Minutes [4L + 2P]

- External Communication Resume/CV, Using Facsimiles (Fax), Electronic Main, Handling Mail [4 L] 6.
- Writing Business Letters Formats, Styles Types Request, Enquiry, Placing Order, Instruction, 7. Action, Complaint, Adjustment, Sales, Reference, Good News & Bad News, Acknowledgement [2L + 4P]
- 8. Handling Business Information – Annual Report, House Magazine, Press Release, Press Report.

[2L + 2P]

Readings

Blundell J. A & Middle N. M. G.: Career – English for the Business and Commercial World, Oxford University Press. .

Kaul, Asha - Effective Business Communication, Prentice Hall.

Raman, M & Singh, P - Business Communication, OUP

Rizvi, M. Ashraf - Effective Technical Communication, Tata McGraw Hill

Taylor, Shirley - Communication for Business, 4th Edn.-Pearson Education.

^{*} both numerical and graphical methods to be discussed

[#] Only basic idea on second order condition required.

(4 Credit: 40 hrs)

[MB-103]: Management Information Systems-I

[Information Technology applications in Business]

[1] Information Technology concepts: [4L]

Data v. information, Classification of hardware and software

System software & Application software, open source software

Operating system concepts

IT resources.

[2] Systems concepts: [10L]

Systems, components of a system, interfaces & boundaries, environment of a system

Types of Systems

Information system as a system, CBIS

Types of CBIS (brief descriptions and their interrelationships/hierarchies):

Office Automation System(OAS), Transaction Processing System(TPS),

Management Information System(MIS), Decision Support Systems (DSS),

Executive Information System(EIS),

Knowledge based system, Expert system.

Systems Development Life cycle(SDLC)

Life cycle models: Waterfall model, Prototyping model, Spiral model

[3] Office Automation: [12P]

[a] Word Processing software (e.g. MS-Word/openoffice.org)

Creating and editing documents.

Mail merge.

[b] Spreadsheet application (e.g. MS-Excel/openoffice.org)

Creating and editing spreadsheets.

Drawing charts.

Using Functions: text, math & trig, statistical, date & time, database, financial, logical, information

Data analysis – sorting data, filtering data (AutoFilter, Advanced Filter),

data validation, what-if analysis (using data tables/scenarios),

creating sub-totals and grand totals, pivot table/chart,

goal seek/solver.

[c] Presentation software (e.g. MS-Powerpoint)

Creating and editing presentations.

Applying slide background, images, etc.

Adding slide transition effect, animation effects, slide timings.

[d] Email

[4] Data communication & Networking [4L]

[a] Need for computer networking, components of a data communication system,

direction of data flow(simplex, half-duplex, full-duplex)

[b] Types of networks: LAN, MAN, WAN; concepts of Internet, Intranet, Extranet,

WWW.

- [c] Network topology, transmission media.
- [d] Applications of networking in business and society: email, social networking, telemedicine, etc.

[5] E-commerce / E-business [4L]

- [a] Overview, Definitions, Advantages & Disadvantages of E-commerce
- [b] Business models of e-commerce: models based on transaction party (B2B, B2C, B2G,

C2B, C2C, E-Governance), models based on revenue models

[c] Risks of e-commerce and security measures

[6] Threats to Computer systems and control measures [3L]

Concepts of threats: Virus, hacking, phishing, spyware, spam, physical threats (fire, flood, earthquake, vandalism). Concepts of security measures: firewall, encryption.

[7] Real Time Application in Business: [3L]

Types of Real Time Systems, Distinction between Real Time, On – line and Batch Processing System. Real Time Applications

viz. Railway / Airway / Hotel Reservation System, ATMs, EDI Transactions - definition, advantages, examples; Electronic Fund Transfer (EFT).

Suggested Readings

Bharat, Bhaskar: Electronic Commerce - Technologies & Applications. TMH

Forouzan: Data Communication & Networking, TMH.

ISRD, Structured System Analysis and Design, Tata McGraw Hill

Joseph, P.T.: E-commerce An Indian Perspective, PHI

Pressman, Roger: Software Engineering - A Practitioner's Approach, TMH

Rajaraman V., Systems Analysis and Design, PHI Sommerville : Software Engineering-Pearson Education. Tanenbaum : Computer Networks, Pearson Education

Taxali, R. K.: I.T. Tools & Applications, TMH

Westland & Clark: Global Electronic Commerce, Universities Press

WBUT/MBA/ I st Sem (4 Credit: 40 hrs)

[MB-104]: ORGANIZATIONAL BEHAVIOUR - I

Module - I (20 hrs)

- 1. **OB Overview** Meaning of OB, Importance of OB, Field of OB, Contributing Disciplines, Applications in Industry.
- 2. **Organization Theory** Classical Theories : Scientific Management, Administrative Principles, Theory of Bureaucracy; Human Relations Approach; Modern Theories : Systems Approach, Contingency Approach, Quantitative Approach, Behavioural Approach
- 3. **Work Motivation** Approaches to Work Motivation, Theories of Motivation Maslow's Hierarchy of Need Theory, Alderfer's ERG Theory, Herzberg's Motivation-Hygiene Theory, McClelland's Achievement Motivation Theory, McGregor's Theory X & Y, Vroom's Expectancy Theory, Porter and Lawler Expectancy Model.

Module - II (20 hrs)

- 4. **Personality and Individual Differences** Meaning of Personality, Determinants of Personality, Theories of Personality, Measurement of Personality, Development of Personality. [6 L]
- 5. **The Process of Perception** Process and Principles, Nature and Importance, Factors Influencing Perception, Perceptual Selectivity, Making Judgements, Social Perception. [4 L]
- 6. **Learning** Concepts and Principles, Theories of Learning, Types, Techniques of Administration, Reinforcement, Punishment, Learning about Self. [4 L]
- 7. **Attitudes and Job Satisfaction** Sources of Attitudes, Types of Attitudes, Attitudes and Consistency, Cognitive Dissonance Theory, Attitude Surveys. [4 L]
- 8. **Work Stress** Understanding Stress, Potential Sources of Stress, Consequences of Stress, Managing Stress. [2 L]

Readings

Daft, R.L.: Organisational Theory and Design, Thomson

Fincham, R & Rhodes, P.: Principles of Organizational Behaviour, OUP

Hellriegel, D. Slocum Jr JW., Woodman RW: Organizational Behaviour, Thomson

Luthans, Fred: Organizational Behaviour, McGraw Hill

Newstrom J. W. & Davis K.: Organizational Behaviour, McGraw Hill.

Robbins, S. P., Judge, T.A. & Sanghi, S.: Organizational Behaviour, Pearson

Shukla, Madhukar: Understanding Organizations - Organizational Theory & Practice in India, Prentice Hall

 $\frac{\text{WBUT/MBA/1}^{\text{st}} \text{ Sem}}{\text{(4 Credit = 40 hours)}}$

[MB-105]: QUANTITATIVE METHODS – 1

(Mathematics & Descriptive Statistics)

Module I (Mathematics)

1. Set theory – Concepts and business applications [3L]

- 2. Functions basic concepts, different types and applications [2L]
- 3. Derivatives (single variable) basic working rules; applications to optimization problems and curve sketching [5L]
- 4. Partial derivatives basic working rules and applications to optimization [2L]
- 5. Constrained optimization use and interpretation of the Lagrange multiplier [2L]
- 6. Fundamentals of convexity and concavity and idea about their usage [2L]
- 7. Concept of integration and working rules; application to business and economic problems [4L]
- 8. Matrices and their applications [2L]
- 9. Combinatorics Principles of counting; Permutations and Combinations; Inclusion-Exclusion principle [3L]
- 10. Probability and its applications in business and economics [3L]

Module II (Descriptive Statistics)

- 1. Scope, functions and limitations of statistics [1L]
- 2. Collection and presentation of data Tabular and diagrammatic representation, Frequency distribution, relative frequency, cumulative frequency; Bar graphs and pie charts; Histogram, Ogive. [2L]
- 3. Measures of Central tendency Mean, Median, Mode, Percentiles, Quartiles [2L]
- 4. Measures of Dispersion Range, Interquartile range, Mean deviation, Mean Absolute deviation, Standard deviation, Variance, Coefficient of Variation. [3L]
- 5. Measures of shape and relative location; Skewness and Kurtosis; Chebyshev's Theorem [1L]
- 6. Simple correlation and regression analysis [3L]

Suggested Readings

Aczel – Complete Business Statistics (6th edition); TMH

Anderson, Sweeny and Williams – Statistics for Business and Economics (9th edition); Thomson Learning

Anthony, M. and Biggs, N. - Mathematics for Economics and Finance: Methods and Modeling; CUP

Dowling, E.T. – Introduction to Mathematical Economics; Schaum's Outline Series

Hoy Michael et.al. - Mathematics for Economics(2nd edition); PHI

Raghavachari, M- Mathematics for Management; TMH

Sharma, J.K - Business Statistics, Pearson Education.

WBUT/MBA/ I st Sem (4 Credit : 40 Hrs)

[MB-106]: Fundamentals of Accounting

Module – I (Financial accounting)

- Introduction to Financial Accounting Concepts Conventions Importance and scope Accounting Principles

 Double entry system Brief overview of accounting cycle introduction to Balance Sheet and Income Statement

 10L
- 2 Accounting for Fixed assets Introduction Valuation of Fixed assets principles and norms of standard accounting treatment (AS 10) 4L
- 3 **Depreciation** Methods Accounting Importance **2L**
- 4 Revenue Recognition Introduction -Definitions -Sale of Goods -Rendering of Services -The Use by Others of Enterprise Resources Yielding Interest-Royalties and Dividends -Effect of Uncertainties on Revenue Recognition accounting standard (AS 9)

 4L
- 5. **Provisions** Doubtful Debt Bad Debt Importance Provisions Reservations Accounting Treatments **2L**

6. **Financial Statements** – Introduction to Corporate Final Accounts as per Schedule VI of Companies Act 1956 Income Statement – Interpretation of Annual Reports.

2L

<u>Module – II(Cost accounting)</u>

- Cost Accounting: key terms, cost concepts, classifications, total cost components, cost accounting and management accounting, cost accounting and financial accounting.
- Elements of Cost: Materials (Purchasing, Storekeeping, Issue, Pricing & Control); Labour (Costing & Control); Overheads (Analysis, Distribution and Control, Treatment of Special Items).
 10L

Readings:

Module I

Text:

Bhattacharyya, Ashis K.: Financial Accounting for Business Managers, PHI

Gupta: Financial Accounting for Management, Pearson education

Narayanaswamy, R: Financial Accounting, PHI

Ramchandran, Kakani: Financial Accounting for managers, Tata McGraw-Hill

Shah: Basic Financial Accopunting For management, OUP

Reference:

Anthony, Hawkins, Merchant: Accounting: Text & Cases, McGraw-Hill International

Horngren, Sundem, Elliot: Introduction to Fianacial Accounting, Pearson Education Weygandt, Kieso, Kimmel: Financial Accounting, Wiley

Module II

Text:

Baneriee, Bhabatosh - Cost Accounting: Theory and Practice, PHI, 12th edition, 2007

Bhattacharyya, Ashis K - Principles and Practice of Cost accounting, PHI

Jain ,S. P. & Lall Nigam, B M : Cost Accounting - Principles & Practice, PHI

Reference:

Horngren, Dattar, Foster: Cost Accounting, Pearson education

WBUT/MBA/ I st Sem (4 Credit : 40 hrs)

[4L]

[6L]

[MB-107]: INDIAN SOCIAL STRUCTURE AND VALUES & ETHICS IN BUSINESS

Module - I (20 hrs)

- Nature and Types of Indian Society Demographic Profile (Population, Language, Religion, Culture), Agrarian Society, Industrial Society, Tribal Society. [4L]
- Social Stratification Caste System, Class Structure, Minority Groups, Scheduled Caste/Tribe, Other Backward Communities, Weaker Sections.

3. Socio-Economic Problems - Population, Poverty, Illiteracy, Unemployment, Child Labour, Alcoholism, Narcotic addiction, Occupational Disease, Malnutrition, Insurgency, Terrorism, Crime, Project Affected Persons.

[4L]

4. Industrialism and Social Change - Effects on Community, Impact on Family Structure and Roles of Male & Female, Family Economy, Child Care, Aged in the Family, Quality of Life.

[4L]

5. Social Integration - Constitutional Safeguards, Legal Approach, Inequality Removal Programmes, Voluntary Approach by NGOs, Role of Politicians, Role of Govt, Role of Business Houses, Rural Development Programmes, International Neighbours, Rehabilitation and Resettlement of Project Affected Persons.

[4L]

Module - II (20 hrs)

6. Values - Importance, Sources of Value Systems, Types, Values, Loyalty and Ethical Behaviour, across Cultures.

Values

[2L]

7. Business Ethics - Nature, Characteristics and Needs, Ethical Practices in Management. [2L]

8. Indian Values and Ethics - Respect for Elders, Hierarchy and Status, Need for Security, Non - Violence, Cooperation, Simple Living high Thinking, Rights and Duties, Ethics in Worklife, Attitudes and Beliefs. [6L]

9. Corporate Social Responsibility (CSR) - Obligations under Law, Environmental Protection, Fair Trade Practices, Health and Well-being of Under-privileged People, Social Welfare and Community Development Activities .

[6L]

10. Ethics and Corporate Excellence - Code of Ethics in Business, Strategies of Organizational Culture Building, Customer Care, Care of the Employees as per Statutes.

[4L]

Readings

Beteille, Andre - Society and Politics in India, OUP

Chakraborty, S. K. - Values and Ethics for Organisations, OUP

Fernando, A.C. - Business Ethics - An Indian Perspective, Pearson

Gupta, Dipankar - Social Stratificaiton, OUP.

NCERT - Text Book on Indian Society

Srinivas, M. N.- Social Structure and Caste and Other Essays, OUP.

WBUT/MBA/I st Sem (4Credit: 40 hrs)

MB-108: BUSINESS LAWS

Module - I (20 hrs)

1. Concept of Law - Society, State and Law, Enforcebility of Law, Mercantile Law.

[4L]

2. Indian Contract Act, 1872 - Contract defined, Elements of valid contract, Classification of contracts, Offer and acceptance, Consideration, Capacity to contracts, Free consent, Legality of object and consideration, Illegal agreements, Termination of contracts, Breach of contract, Indemnity and guarantee, Laws of agency

[6L]

11. **Negotiable Instruments Act, 1881** – Definition and characteristics of different types of negotiable instruments, Parties to a negotiable instrument and their capacity, Dishonour of cheques, Discharge from Liability, Crossing of cheques, Bank drafts and Banker's cheques.

[6L]

4. **Sale of Goods Act, 1930** – Classification of goods, Conditions & Warranties, Passing of ownership rights, Rights of an unpaid seller, Remedies for breach of Contract of Sale of Goods.

[4L]

Module – II (20 hrs)

- 5. **Companies Act, 1956** Nature and kinds of companies, Formation, Memorandum, Articles, Prospectus, Capital shares, debentures, borrowing powers, minimum subscription, Appointment of Directors; Winding up of companies. [6L]
- 6. **Consumer Protection Act, 1986** Salient features and objectives of the Consumer Protection Act, 1986, Different Consumer redressal Forums, Composition and jurisdiction of district, state and National forum, Mode of complaints, Procedures for disposal of complaints, Penalty.

[4L]

7. **Laws relating to** - Patents, Trade marks, Competition, Copyright, Packaging, Fair Trade Practices, Shops and Establishments, Cyber Laws, Banking Regulation, Insurance Regulation.

[10L]

Readings:

- 2. H.K. Saha Ray- Law of Contracts Eastern Law Book House
- 3. P. P. S. Gogna: A Textbook of Business Law, S. Chand & Co.
- 4. Commercial Law- Bharat Law House, New Delhi
- 5. M. S. Pandit & S. Pandit : Business Law, Himalaya Publishing.
- 6. K. R. Bulchandani: Business Law, Himalaya Publishing.

2nd Semester
[MB – 201]: Business Economics-II

WBUT/MBA/2ND Sem (4 Credit : 40 hrs)

Macroeconomic Theory and Business Environment of India

- L. Circular Flow of Income and Concepts of Macro Aggregates:
 - Core concepts of business cycle and phases; National Income Accounting, Three methods of measuring GDP/GNP, concepts in open and closed economy (4L)
- 2. Theory of Income Determination:

Simple Keynesian Model: closed economy, concepts of consumption and investment as addition to capital stock, private autonomous expenditure multiplier, introducing the Government – fiscal policy – Government expenditure multiplier, Tax Rate Multiplier, Balanced Budget Multiplier, Extension: Paradox of Thrift (Multiplier Analysis – both mathematical and graphical methods to be discussed.)

Introduction of money and asset market: IS-LM: Fiscal policy and monetary policy, comparison of crowding out effects

Introduction to foreign trade: export and import multipliers

(15L)

3. Inflation and Unemployment:

Concepts of inflation – demand pull and cost push, Stabilization policies, introduction to Philips curve as relation between inflation and unemployment. (2L)

4. International Linkages:

Concepts of Balance of Payments; alternative exchange rate systems – fixed, flexible and managed float; Comparative Advantage as basis for trade; tariff and non-tariff barriers.

(5L)

Reference: Principles of Macroeconomics, Soumyen Sikdar, Chapter 7

Managerial Economics, Suma Damodaran, Chapter 15

Economics(Eleventh Edition) - Lipsey & Chrystal - chapter 22,23

Macroeconomics – Dornbusch & Fischer – Chapters 12

Economics(Sixteenth Edition) - Samuelson & Nordhaus – 34,35

5. Planning, Growth and Development:

• A brief introduction to Indian Planning system, Planning and Marketisation, Imperative and Indicative Planning (1L)

Reference: Economic Environment of Business: S.K. Mishra and V.K. Puri

• Concepts of Growth and Development, understanding of required rate of savings through incremental capitaloutput ratio, required money supply growth with income elasticity of money demand, (1L)

Reference: Growth and Development, A P Thirlwal

6. Economic Crisis of India in Late '80s and Road to Liberalization -

• Economic crisis, Economic Reforms commencing from 1991, understanding of Macroeconomic Stabilization and Structural Reforms, (1L)

Reference: Economic Environment of Business: S.K. Mishra and V.K. Puri, Chapter 18

Indian Economy since Independence, Uma Kapila ed. Indian Economy: Datt & Sundharam, Chapter 15,16

Monetary and Fiscal Policy Reforms
 — Composition of Indian money market, Components and Instruments of
 Monetary policy, Concepts and Management of Deficits,
 (2L)

Reference: Indian Economy: Datt & Sundharam, Chapter 51, 55

Indian Economy since Independence, Uma Kapila ed.

 New Industrial Policy and Labour Reforms –Issues of privatization, Disinvestment and divestment, industrial sickness, labour market reforms-some conceptual issues, safety net for labour (3L)

Reference: Economic Environment of Business: S.K. Mishra and V.K. Puri, Chapter 27, 35, 44

Indian Economy since Independence, Uma Kapila ed. Indian Economy: Datt & Sundharam, Chapter 10

• Banking and Capital Market Reforms- Banking structure in India, Banking sector reforms Composition of Indian capital market, SEBI and Capital Market Reforms (3L)

Reference: Indian Economy: Datt & Sundharam, Chapter 51

Indian Economy since Independence, Uma Kapila ed.

Economic Environment of business: S.K. Mishra and V.K. Puri, Chapter 47

• Trade Policy Reforms -major components of trade policy reforms, idea of FEMA, current and capital account convertibility. (3L)

Reference: Indian Economy: Datt & Sundharam, Chapter 47

Indian Economy since Independence, Uma Kapila ed.

Economic Environment of business: S.K. Mishra and V.K. Puri, Chapter 28, 29

Reference

Macroeconomic theory - W.H. Branson - AITBS Publishers

Managerial Economics - Suma Damodaran - Oxford University Press

Macroeconomics - E. D'Souza - Pearson Education

Macroeconomics - Dornbusch & Fischer - Tata McGraw Hill

Macroeconomics Theory and Applicationss – G.S.Gupta - Tata McGraw Hill

Economics(Eleventh Edition) – Lipsev & Chrystal – Oxford University Press

Principles of Macroeconomics - N. Gregory Mankiw - Thomson South-Western

Economics(Sixteenth Edition) - Samuelson & Nordhaus - Tata McGraw Hill

Indian Economy – Datt & Sundharam – S.Chand

Economic Environment of Business – Mishra & Puri – Himalaya Publishing House

Indian Economy since Independence – Uma Kapila Edt.

WBUT/MBA/2ND Sem (4Credit: 40 Hrs

[MB - 202]: ORGANIZATIONAL BEHAVIOUR - II

Module – I (20 hrs)

1. **Organization :** Mission, Goals, Characteristics, Types, Structure & Design – Elements, Designs by Function, Product, Location, Matrix; Virtual Organisation, Learning Organisation, Mechanistic and Organic Models; Determinants of an Organization Structure – Strategy, Size, Technology & Environment

[6L]

- 2. **Managerial Perspectives on Organizational Behaviour**: Management Functions, Managerial Roles, Skills, Challenges and Effectiveness [4 L]
- 3. **Organizational Culture :** Culture and its Characteristics, Types of Cultures, Western and Oriental Organization Cultures, Indian Organization Culture, Culture Change [4L]
- 4. **Group Behaviour**: Characteristics of Group, Types of Groups, Stages of Development, Group Decision-making, Organizational Politics, Cases on Group Decision-making [6L]

Module – II (20 hrs)

Communication in Organization: Purpose, Process, Channels and Networks, Barriers, Making 5. Communication Effective, Transactional Analysis (TA), Cases on Communication [4L] Leadership Styles: Leadership Theories, Leadership Styles, Skills and Influence Processes, Leadership and 6. Power, Examples of Effective Organizational Leadership in India, Cases on Leadership [6L] 7. Conflict in Organization: Sources of Conflict, Types of Conflict, Conflict Process, Johan Window, Conflict Resolution, Cases on Conflict Resolution. 8. Organizational Change and Development: Meaning, Process, Resistance to Change, OD - Meaning, Process, Interventions: Sensitivity Training, Survey Feedback, Process Consultation, Team Building, Inter-group Development [4L] Readings Hersey, P., Blanchard, K.H., Johnson, D.E.- Management of Organizational Behaviour, Prentice-Hall India/Pearson Education Luthans, Fred - Organizational Behaviour, McGraw-Hill Pareek, Udai - Understanding Organizational Behaviour, OUP Robbins, S.P., TA Judge & S.Sanghi: Organizational Behaviour, Pearson Sekaran, Uma - Organizational Behaviour - Text and Cases, McGraw Hill Shukla, Madhukar - Understanding Organizations - Organizational Theory and Practice in India, Prentice Hall WBUT/MBA/2nd Sem [MB 203] : QUANTITATIVE METHODS II (Inferential Statistics & Research Methodology) 1. Probability distributions [4L] (i) Discrete distributions - Binomial, Poisson (ii) Continuous distributions - Uniform, Exponential, Normal, LogNormal 2. Sampling Methods and Sampling Distributions [4L] (i) Statistics and Parameter (ii) Types of sampling - random and non-random sampling (iii) Sampling distributions - conceptual basis: standard error; sampling from normal populations: Central Limit Theorem: relationship between sample size and standard error: Finite Population Multiplier 3. Estimation [4L] (i) Point Estimation – properties of estimators: the method of moments and the method of maximum likelihood (ii) Interval Estimation – basic concepts; interval estimates and confidence interval; calculation of interval estimates of mean and proportion from large samples; interval estimation using the t distribution; determining the sample size in estimation 4. Hypothesis Testing [4L] (i) Basic Concepts – Null and Alternative Hypotheses; Type I and Type II errors; the p – value; the significance level; power of a test (ii) One Sample Tests – hypothesis testing of means when the population standard deviation is known and when it is unknown; hypothesis testing of proportions for large samples

of

(iii) Two Sample Tests – tests for difference between means – large sample sizes and small

sample sizes; test for difference between proportions – large sample sizes; testing difference between means with dependent samples

5. Chi–square and Analysis of Variance

[4L]

- (i) Chi-square as a test of (a) independence and (b) goodness of fit
- (ii) ANOVA basic concepts; the F distribution and the F statistic; inferences about a population variance; inferences about two population variances

6. Non-parametric tests

[4L]

- (i) Basic concepts
- (ii) The Sign Test
- (iii) The Signed-Rank Test
- (iv) Rank Sum Tests The Mann-Whitney U Test; The Kruskal-Wallis Test
- (v) Tests based on runs
- (vi) Rank Correlation
- (vii) Kolmogorov-Smirnov Test

7. Time series and Forecasting

[4L]

- (i) Variations in time series; trend analysis; cyclical, seasonal and irregular variations; consideration of all four components of a time series
- (ii) Time Series analysis in frecasting
- 8. Multivariate data analysis (demonstration of software package)

[12 L]

- (i) Basic concepts
- (ii) Types of multivariate techniques
- (iii) Factor Analysis
- (iv) Multiple Regression Analysis
- (v) Discriminant Analysis
- (vi) Cluster Analysis

Suggested Readings

Anderson, Sweeny and Williams – Statistics for Business and Economics (9th edition); Thomson Learning

Hair, Anderson, Tatham and Black – Multivariate Data Analysis (6th edition); Pearson Education

Hanke and Wichern – Business Forecasting (8th edition); Pearson Education

Johnson and Wichern – Applied Multivariate Statistical Analysis(3rd edition); PHI/Pearson Education

Keller – Statistics for Management and Economics (7th edition); Thomson Learning

Levin & Rubin - Statistics for Management (7th edition): Prentice Hall/Pearson Education

Lind. Marchal and Wathen – Statistical Techniques in Business and Economics (13th edition): TMH

Newbold – Statistics for Business and Economics (6th edition); Pearson Education

Ross, Sheldon – Introductory Statistics; Elsevier

Srivastava and Rego – Statistics for Management: TMH

WBUT/MBA/2ND Sem (4 Credit : 40 Hrs)

[MB-204]: Productions & Operations Management

12. Introduction to Production Management: Production system; Types of production; Replanning and control functions; Relations with other departments; Efficiency of production planning and control. (2L)

13. Plant Location and Layout: Choice and selection of plant location; Plant design; Plant layout; Product layout and process layout; Criteria for a good layout. (2L) 14. Plant Maintenance and Materials Handling: Types of maintenance – preventive, predictive and overhaul; Selection of good materials handling equipment; Methods of Materials handling. 15. Materials Management: Need, scope and advantages; Materials Requirement Planning (MRP - I, MRP - II) and (2L) Budgeting 16. Inventory Planning and Control: EOQ Models – without shortage, with shortage, with price breaks; Effect of quantity discount; ABC, FSN and VED classification; Inventory control; Perpetual, Two-bin and Periodic Inventory System; Just In Time (JIT) system; Probabilistic Inventory Models (discrete and continuous cases) (6L) 17. Scheduling: Gantt Chart, Johnson's Rule (2L) 18. Network Analysis: PERT/CPM techniques, Shortest path algorithms and their applications (Dijkstra's algorithm; Flloyd's algorithm, Kruskal's algorithm, Ford-Fulkerson method) (4L) 19. **Inspection and Quality Control:** Types and criteria of inspection; Statistical Quality Control; Control Charts. (4L) 20. Total Quality Management(TQM): Concept, features, need for TQM, Cost of quality, Kaizen, Kyodo, PDCA cycle, 7 QC tools, 5s concept, Quality circle. Total Quality in Service Sector (6L) 21. Quality Management System: Quality Audit, Concepts of six sigma (2L) 22. Purchase Management: Purchase Policy, Systems, Procedures; Vendor Selection; Negotiation; Vendor Development and Evaluation; Make or Buy decision; Legal aspects of purchasing. (2L)23. Work and method study (2L) 24. Case Studies (2L) **Suggested Readings** Bedi – Production and Operations Management (2nd edition); Oxford University Press Buffa, E. S. and Sarin, R. K. – Modern Production / Operations Management; John Wiley Chary, S.N. – Production and Operations Management (3rd edition); TMH Chase, Jacobs, Aquilano and Agarwal - Operations Management for Competitive Advantage (11th edition); TMH Dutta – Materials Management; PHI Evans and Lindsay - The Management and Control of Quality (6th edition); Cenage Learning Gaither and Frazier – Operations Management (9th edition); Thomson Learning Gopalakrishnan and Sundaresan – Materials Management: An Integrated Approach; TMH Hansen and Ghare – Quality Control and Applications; PHI Krajewski, Ritzman and Malhotra – Operations Management (8th edition); Pearson Education Mahadevan – Operations Management; Pearson Education WBUT/MBA/2ND Sem

[MB-205]: Management Information Systems II

[Information System Management]

[1] Management Information System (MIS):

[6L]

Definition, Characteristics, Subsystems of MIS (Activity and Functional subsystems),

Structure of MIS; Reasons for failure of MIS.

Understanding Major Functional Systems: Marketing & Sales Systems, Finance & Accounting Systems, Manufacturing & Production Systems, Human Resource Systems, Inventory Systems; their sub systems, description and organizational levels.

[2] Decision Support Systems (DSS):

[3L]

Definition, Relationship with MIS, Evolution of DSS, Characteristics, classification, objectives, components, applications of DSS.

[3] ERP, CRM, SCM

ERP(Enterprise Resource Planning):

[a] Concepts of ERP, architecture of ERP, Generic modules of ERP,

Applications of ERP, concept of XRP (extended ERP)

[b] Features of commercial software like SAP, Oracle Apps, MS Dynamics NAV, Peoplesoft

CRM (Customer Relationship Management):

[a] Concepts of CRM, Features of CRM (acquisition and retention)

[b] Features of commercial software like I2-Rhythm, SIEBEL

SCM (supply Chain Management):

[a] Concepts of SCM, drivers of SCM, inbound & outbound

[b] Definition, brief description and applicability of: eProcurement, eTailing, eLogistics, eCollaboration, eIntegration.

Case studies for ERP, CRM, SCM

[4] Database Management Systems (DBMS) [e.g. MS-Access/ Oracle/ MS SQL Server / MySQL etc.] [4L+6P]

[a] What is a DBMS. Need for using DBMS. Concepts of tables, records, attributes, keys, integrity constraints, 3-schema architecture, data independence.

[b] SQL: DDL & DML concepts, SQL commands [ANSI standard].

[5] Data Warehousing and Data Mining

[5L]

Concepts of Data warehousing, data mart, meta data, multidimensional modeling,

Online Analytical Processing (OLAP), Online Transaction Processing (OLTP), Knowledge Management System (KMS), Active Knowledge Management Server (AKMS)

Features of commercial software like Informatica

Data mining concepts, knowledge discovery v. data mining, data mining applications.

Case studies on data warehousing / data mining

[6] Outsourcing [4L]

Concepts of BPO, KPO

Business Process Outsourcing: Concept & Application, Advantages & Disadvantages, Types of outsourcing, Resource Requirements.

Technical framework of automated outsourcing.

Documentation: contracts, Service Level Agreements (SLA), Non-disclosure Agreements (NDA).

Other Applications – Remote Transaction Processing.

Suggested Readings:

Dan W. Paterson, Introduction to Artificial Intelligence & Expert System, PHI./Pearson Education

Davis & Olson, Management Information System, Tata McGraw Hill

ISRD, Introduction to Database Management Systems, Tata McGraw Hill

Ivan Bayross: SQL & PL/SQL, BPB

Leon: ERP, Leon Tech Press

Loney & Koch: The Oracle 9i Complete Reference, Oracle Press

Loudon and Loudon, Management Information System, Prentice Hall/Pearson Education

Mahadeo Jaiswal & Monica Mittal: Management Information Systems, OUP

Michale J. Berry and Gordon S. Linoff, Mastering Data mining – The Art and Science of Customer Relationship Management

O' Brien, Introduction to Management Information System, Tata McGraw Hill

Sadagopan: ERP: A Managerial Perspective, Tata McGraw Hill.

Turban, Aronson: Decision Support System & Intelligent System, Pearson Education.

WBUT/MBA/2ND Sem (4 Credit : 40 Hrs)

[MB-206]: Human Resource Management

Module – I (20 hrs)

- 1. **Human Resource Management :** Scope and Coverage, Structure and functions of HR Department, Role of HR manager.
- 2. **Human Resource Planning:** Supply and Demand Forecasting methods, Manpower Inventory, Career Planning, Succession Planning, Personnel Policy, Human Resource Information System (HRIS)

[6L]

- 3. **Recruitment and Selection :** Process, Sources, Methods of selection, Interviewing Method, Skills and Errors. [4L]
- 4. **Human Resource Development**: Policy and Programmes, Assessment of HRD Needs, Training and Non-Training. HRD Methods:
- 5. **Performance Appraisal Systems**: Purpose, Methods, Appraisal instruments, 360⁰ Appraisal HR Score Card, Errors in appraisal, Potential Appraisal, Appraisal Interview. [4L]

Module - II (20 hrs)

- 6. Compensation Management: Wages Concepts, Components; System of Wage Payment, Fringe Benefits, Retirement Benefit. [4L]
- 7. **Industrial Relations in India:** Parties; Management and Trade Unions, Industrial Disputes: Trends, Collective Bargaining, Settlement Machineries, Role of Government, Labour Policy in India.

[4L]

- 8. **Workers' Participation in Management**: Concept, Practices and Prospects in India, Quality Circles and other Small Group Activities. [2L]
- 9. **Discipline Management**: Misconduct, Disciplinary action, Domestic Enquiry, Grievance Handling [4L]
- 10. **Strategic HRM :** Meaning, Strategic HRM vs Traditional HRM, SHRM Process, Nature of e-HRM, e-Recruitment & Selection, e-Performance Management, e-Learning [6L]

Readings

Agarwala T. - Strategic Human Resource Management, OUP

Aswathappa, K. - Human Resource Management, Tata McGraw Hill

Jyothi P. & Venkatesh, D.N. - Human Resource Management, OUP

Pattanayek, B. - Human Resource Management, PHI

Ramaswamy, E.A. - Managing Human Resources, OUP

Saiyadain, M.S - Human Resource Management: Tata McGraw Hill

Mondal Sabari & Goswami Amal - Human Resource Management: Vrinda Publications

WBUT/MBA/2ND Sem

[MB - 207]: FINANCIAL MANAGEMENT

MODULE - I

- 1. Introduction: Introduction to Financial Management Goals of the firm Financial Environments.
- 2. Time Value of Money: Simple and Compound Interest Rates, Amortization, Computing more that once a year, Annuity Factor.
 - 3. Valuation of Securities : Bond Valuation, Preferred Stock Valuation , Common Stock Valuation, Concept of Yield and YTM.
- 4. Risk & Return: Defining Risk and Return, Using Probability Distributions to Measure Risk, Attitudes Toward Risk, Risk and Return in a Portfolio Context, Diversification, The Capital Asset Pricing Model (CAPM)

3L

- 5. Cost of Capital: Concept, Computation of Specific Cost of Capital for Equity-Preference Debt, Weighted Average Cost of Capital Factors affecting Cost of Capital 4L
- 6. Working Capital Management : Overview, Working Capital Issues, Financing Current Assets (Short Term and Long Term-Mix), Combining Liability Structures and Current Asset Decisions, Estimation of Working Capital.
- 7. Cash Management : Motives for Holding cash, Speeding Up Cash Receipts, Slowing Down Cash Payouts, Electronic Commerce, Outsourcing, Cash Balances to maintain, Factoring.

4L

- 8. Accounts Receivable Management : Credit & Collection Policies, Analyzing the Credit Applicant, Credit References, Selecting optimum Credit period.
- 9. Capital Budgeting: The Capital Budgeting Concept & Process An Overview, Generating Investment Project Proposals, Estimating Project, After Tax Incremental Operating Cash Flows, Capital Budgeting Techniques, Project Evaluation and Selection Alternative Methods

8L

- 10. Operating & Financial Leverage : Operating Leverage, Financial Leverage, Total Leverage, Indifference Analysis in leverage study.
- Capital Structure Determination : Concept of Capital Structure, Legal Requirements, Factor affecting Capital Structure, Theories of Capital Structure like N.I. Approach, NOI Approach, Traditional Approach, M-M Approach.
- 12. Dividend Policy: Passive Versus Active Dividend Policy; Factors influencing Dividend Policy, Dividend Stability, Stock Dividends and Stock splits, Dividend Theories like Gordon's Model, Walters Model, M-M Approach and Residual Approach, Legal Consideration of Paying Dividends.

3L

Readings:

Text:

Brigham - Financial Mgmt, 10th Ed, Thomson Learning

Chandra, Prasanna - Financial Management - Theory & Practice, Tata McGraw Hill.

Srivastava, Misra: Financial Management, OUP

Van Horne and Wachowicz: Fundamentals of Financial Management, Prentice Hall/Pearson Education.

Reference:

Brealey and Myers: Principles of Corporate Finance, Tata McGraw-Hill.

Burner: Case Studies in Finance, Tata McGraw-Hill.

Copeland, Weston, Shastri: Financial Theory and Corporate Policy, Pearson Education

A Damodaran: Corporate Finance, Wiley.

WBUT/MBA/2ND SEM (4Credit: 40 Hrs.)

[MB – 208]: Marketing Management

1	Introduction : Fundamentals of Marketing – need, want, demand, value, exchange, transaction, competition; Definitions of marketing; Evolution of marketing concepts(orientations); Marketing Mix – 4Ps and their subelements.	3L
2	Strategic Marketing Planning: Corporate level strategies – SWOT Analysis; Product-Market Grid; Marketing Plan – its nature and content	2L
3	Marketing Environment: Major components of the microenvironment and macro-environment	2L
4	Marketing Research: Role of marketing research in marketing decision making; Sources of market information, Overview of the methods of primary and secondary research	2L
5	Market Segmentation, Targeting and Positioning: Concepts of market segmentation and targeting; Various bases for segmentation (consumer and industrial); Differentiation and Positioning strategies	4L
6	Consumer Behaviour : A framework of consumer decision making process, overview of major factors influencing consumer behavior	2L
7	Product : Product Classification, Service – characteristics and expanded service mix elements; Product Line, Product Mix; Product Life Cycle and marketing strategies at different stages of PLC; New Product Development	6L
8	Branding and Packaging: Purpose of branding; Characteristics of good brand name, brand naming strategies; Brand equity; Branding strategies; Purpose of Packaging; Types of Packaging – primary, secondary, shipping packages	3L
9	Pricing : Procedure for price setting; Pricing objectives; Cost and demand consideration; Pricing methods; Modifying the price; Pricing Strategies and Tactics	4L
10	Marketing Channels: Importance of Marketing intermediaries; Types of intermediaries and their functions; Levels of marketing channels; Channel flows and functions; Channel design decisions; Network Marketing	4L
11	Promotion : Elements of Promotion Mix (advertising, sales promotion, personal selling, direct marketing, PR and publicity) – characteristics and their relative strengths and weaknesses; Concept of Integrated Marketing Concept	4L
12	The Selling Process: Steps of selling process	2L
13	Demand Forecasting : Basic concepts of market potential, Sales potential and Sales forecast; Purpose and methods of sales forecasting	2L

Readings:

Blois - Textbook of Marketing, OUP

Etzel, M.J., Walker, B.W. & W.J. Stanton - Marketing; TMH

Grewal, D. & Levy, M. - Marketing; TMH

Kotler, P., Keller, K., Koshy, A. & Jha, M. - Marketing Management; Pearson

Kurtz, David L, Boone, Louis E - Principles of Marketing; Thomson

Lamb - Marketing 7th ed; Thomson Learning

Palmer - Principles of Marketing; OUP

Ramaswamy & Namakumari - Marketing Management; McMillan

Saxena, R. - Marketing Management; TMH

Zikmund & Amico - Marketing; John Wiley & Sons

3rd Semester

WBUT/MBA/3RD SEM (4 Credit : 40 Hrs.)

[MB-301]: Management Accounting

1. Background - Nature of Management Accounting

2L

2. Financial Analysis - Cash Flow Statement (as per AS3), Financial Statements Analysis

6L

- 3. Cost Accumulation Fundamentals of Job-Order Batch & Process Costing, Variable Costing and Absorption (Full) Costing, Activity Based Costing System8L
- 4. Profit Planning Cost -Volume-Profit Analysis, Budgeting and Profit Planning, Flexible Budgeting

6L

5. Cost Control - Standard Costs and quality Costs, Cost Variance Analysis, Revenue and Profit Variance Analysis, Responsibility Accounting

6L

- 6. Relevant Costing Introduction Relevant Costs and Revenues- Cost Concepts Outsourcing Decision Decision to accept or reject a special order Decision to continue or abandon a project

 6L
- **7. Total Cost Management** Introduction TCM and Business competitive edge TCM Principles and implementation

Readings:

Text:

Atkinson - Management accounting, Pearson Education

Banerjee, Bhabatosh - Financial Policy and Management Accounting, PHI, 7th edition, 2008

Bhattacharyya, Asish - Cost Accounting For Business Managers, Elsevier

Drury - Management & Cost Accounting, Thomson Learning

Horngren, Dattar, Foster - Introduction to Management Accounting, Pearson Education/PHI

Khan & Jain - Management accounting, Tata Mcgraw-Hill Singbhi & Bodhanwalla: Management accounting: Text & Cases, PHI

Reference:

Hansen & Mowen: Cost Management, Thomson Learning

b) Decision Making under Risk and Uncertainty

Kaplan: Advanced Management accounting, Pearson education

WBUT/MBA/3RD SEM

(4 Credit :40 Hrs.)

[MB-302]: Operations Research

1. LINEAR PROGRAMMING [12L] a) Formulation of LP Models b) Graphical LP Solution c) Simplex Method d) Artificial Variables – Big M - Method and Two-phase Method e) Duality, Sensitivity Analysis, Shadow Price and their economic interpretation Software package to be used in (b), (c), (d) and (e) above. 2. TRANSPORTATION, TRANSHIPMENT AND ASSIGNMENT MODELS [6L] a) Construction of Transportation, Transshipment and Assignment Models b) The Transportation Algorithm c) The Hungarian Method for the Assignment Problem d) The Transshipment problem Software package to be used for implementing the algorithms. 3. GOAL PROGRAMMING [3L] a) Construction of Goal Programming Models b) Goal Programming Algorithms 4. INTEGER LINEAR PROGRAMMING [4L] a) ILP Algorithms - Branch and Bound, Cutting Plane Algorithm 5. DECISION ANALYSIS [4L] a) Decision Making under Certainty - Analytic Hierarchy Process

6. MARKOV PROCESSES AND MARKOV CHAINS

[4L]

- a) State transition diagrams
- b) Calculation of the state of the system at any time period
- c) Calculation of the long-run system state (both for systems with and without absorbing states): Fundamental Matrix and associated calculations.

Application models to be discussed in detail

7. QUEUEING MODELS

[3L]

- a) M/M/1 Queues and applications
- b) M/M/c and M/M/c/k Queues and their applications

8. SIMULATION MODELS (Use of package)

[4L]

- a) Construction of Simulation Models
- b) Generation of Random numbers from discrete distributions

Application models to be discussed in detail

Suggested Readings

Anderson, Sweeny and Williams - Quantitative Methods for Business (8th edition); Thomson learning

Hillier, F.S. and Lieberman, G.J.: Operations Research (8th edition), TMH

Kasana, H.S. & Kumar, K.D. - Introductory Operations Research; Springer

Render B, Stair R M Jr, Hanna M E: Quantitative Analysis for Management (9th edition); Pearson Education

Ross, Sheldon - Simulation; Elsevier

Taha, H.A.: Operations Research - An Introduction (8th edition), Prentice Hall/Pearson Education

Vohra, N. D. Quantitative Techniques for Management (3rd edition), TMH

Winston, Wayne L. – Operations Research: Applications and Algorithms (4th edition); Thomson Learning

WBUT/MBA/3RD SEM (8 Credit : 80 Hrs.)

[MB-303]: Project Work & Viva Voce

Specialization

WBUT/MBA/3RD SEM (4 Credit :40 Hrs.)

[MM-301]: SALES & DISTRIBUTION MANAGEMENT

1	Introduction to Sales Management : Evolution of sales department, Nature & scope of personal selling & sales management, Roles and functions of a sales manager	2L
2	Personal Selling : Types of selling situations, Buyer-seller dyad, Theories of selling, Personal selling process (pre-approach, approach, presentation, handling objections, closing a sale, follow-up)	4L
3	Planning and Organizing Sales Force Efforts: Strategic planning and sales organization, Sales department relations, Distribution network relations, Sales forecasting, Sales budget, Sales objectives, Sales territories and quotas	3L
4	Sales Force Management : Different personnel functions of a sales manager, Quantitative and qualitative requirements of sales force planning – determination of sales force size, job analysis for type of sales people required	2L
5	Recruitment and Selection: Sources of recruitment, Selection process, Methods of selection	2L
6	Training and Development : Need and purpose of training, Types of training, Designing a training programme - ACMEE model	2L
7	Directing the Sales Force : Supervision, Territory management, Determination of quota/target, Determination of compensation of sales force, Leading and Motivating	6L
8	Controlling: Analysis of sales, Costs and Profitability, Evaluation of sales force performance	3L
9	Marketing Channels : Structure, Functions and advantages, Types of channel intermediaries – wholesalers, distributors, stockists, sales agents, brokers, franchisers, C&F agents, and retailers	2L
10	Channel Design and management : Channel objectives & constraints, Identification, evaluation and selection of channel alternatives, Channel management and control – recruiting and selecting channel members, motivating, evaluating channel arrangements	3L
11	Physical Distribution & Logistics: Goals, function, processing, warehousing, inventory & transportation	1L
12	Retail Management: Retail strategies, Location, Types of retail formats, Stores layout, Visual merchandising techniques	3L
13	Merchandising: Merchandise management, Planning of assortment, Servicing and buying of merchandise, Supply chain management in retailing	3L
14	Case Studies	4L

Readings:

Berman, B & Evans, J.R.: Retail Management, Pearson

Cundiff, Still & Govoni: Sales Management – Decision, Strategies & Cases; PHI./Pearson Education

Futrell, Charles M.: ABC of Relationship Selling; McGraw Hill.

Ingram, T, N., Laforge, R.W. & Avila, R.A.: Sales Management, South-Western

Johnson, Kurtz & Scheuing: Sales Management Concept, Practices & Cases; McGraw Hill.

Lancaster, David & Jobber, Geoff: Selling & Sales Management; Macmillan (India).

Levy, M. & Weitz, B.A.- Retailing Management - McGrawHill

Panda, Sahadev: Sales & Distribution Management; OUP

Pradhan, S: Retailing management, TMH

Shapiro, R.L., Stanton, W.J. & Rich, G.A.: Management of Sales Force; TMH

WBUT/MBA/3RD SEM (4 Credit: 40 Hrs.)

[MM-302]: ADVERTISING & SALES PROMOTION

1	Introduction to Advertising : History of advertising, Definition, features and role of advertising, Relationship of advertising with other promotional mixes and marketing mix elements, Integrated marketing communication approach, <i>Various forms of Advertising:</i> (national, retail, cooperative, trade, industrial financial, corporate, public services, political)	2L
2	Advertising Industry: Advertisers, Advertising agencies and support organizations, Types of agencies, Structure, role and functions of ad agencies, Agency compensation and evaluation	2L
3	Foundations and Determinant of Advertising Strategies: Segmentation, Targeting, Positioning: Identifying segments, Prioritizing target segments, Formulating positioning strategies Consumer Behaviour and Advertising: Consumer as decision maker, Consumer as social being Advertising and Brand Building: Definition of brand, Life-cycle of a brand, Brand positioning, Brand personality, Brand image, Brand equity, Brand essence, Brand value proposition and promoting desired image, Corporate brands	4L
4	Advertising Planning: Planning process, steps, situation analysis, objective setting, budgeting, developing promotional strategies, implementation and control	2L
5	Advertising Objectives: Sales approach versus communication approach, DAGMAR approach	2L
6	Advertising Budget: Budgeting approaches – different methods, allocation of budget	1L
7	Designing an Advertisement : Different dimensions, Importance of creativity to advertising, Creative process, Developing a creative brief	3L
8	Message Strategies: Creative strategy: Message structure, Message appeals- rational, emotional, scarce, Message source-credibility, attractiveness, power, execution frameworks, Creative tactics: for print and electronic media - copywriting, body copy, headlines, layout, visuals, slogans, logos, signatures, storyboards	3L
10	Media Strategies : Media planning process, Media mix, Coverage, Reach, Frequency, Impact, Scheduling, Different types of media – television, radio, print, outdoor, internet - characteristic features, advantages and limitations, Factors influencing choice of media flows and functions, Channel design decisions, Network Marketing	3L
11	Advertising and Society: Social – social and cultural, Ethical – deceptive, offensive, economical- effect on consumer choice, competition, cost and prices, and Regulatory aspects of advertising – ASCI	2L

12	Sales Promotion : Definition, Reasons for rapid growth of sales promotion, Objectives of sales promotion, Types of sales promotion, Tools and techniques of consumer and trade promotion with merits and demerits, Role of sales promotion in IMC programme	
13	Public Relations and Corporate Advertising: Definition, New role of PR, Objectives, tools and techniques of public relations with merits and demerits, Corporate advertising- scope and types, role of PR in IMC programme	2L
14	Direct Marketing: Definition, Objectives of direct marketing, Types of direct marketing, Tools and techniques of direct marketing with merits and demerits, Role of direct marketing in IMC programme	2L
15	Evaluation of Promotional Effectiveness: Reasons to measure effectiveness, What, when, where, how to test, Testing methods - pre-testing and post testing techniques, Essentials of effective measures, Problems with current methods, Measuring effectiveness of other promotions	2L
16	Case Studies	4L

Readings:

Arens W.F.: Contemporary Advertising; TMH

Belch G.E. & Belch M.A: Advertising & Promotion; TMH

Clow K.E., Baack D.: Integrated Advertising, Promotion & Marketing Communications; Pearson

O'Guinn T. C., Allen C.T.: Advertising and Integrated Brand Promotion; South Western

Ogilvy David: Ogilvy on Advertising; Pan Books

Percy: Strategic Advertising Mgmt; OUP

Shimp T.A.: Advertising & Promotion; South Western WellsW., Brunett J.& MoriartyS.: Advertising; Pearson Wright J. S, Winter W. L. & Zeigler S K: Advertising; TMH

WBUT/MBA/3RD SEM (4 Credit: 40 Hrs.)

[MM-303]: MARKETING RESEARCH

1	Marketing Research: Introduction, Application of research in managerial decision making, Aims, roles, functions and sources of research, Client-user interface – role conflict and resolution	3L
2	Research Process : Steps in planning – research purpose and objectives, Converting a manager's problem to a researcher's problem, Problem formulation, research design, data collection, analysis, report presentation, <i>Preparation of the research proposal</i>	3L
3	Research Design : Types of research - exploratory studies, descriptive studies, causal studies, Types of information needed - behavioural and non-behavioural correlates	3L
4	Sources of Data : Primary and secondary source (govt., non-govt. and syndicated research), Errors in data collection	4L
5	Primary Source – Methods of Data Collection: Focus groups, Observations, Case histories; Surveys – survey methods - structured and unstructured, direct and indirect methods, in-depth interviews, panels, interview media: personal, telephone, internet & mail, questionnaire construction & pre-testing, qualitative research - projective techniques (word association, sentence completion, thematic apperception test, third person technique), Experimentation - types of causation, inferring causal relationships, natural & controlled experiments, experimental designs	4L

6	Measurement & Scaling : Types of scales (data/levels of measurements), nominal, ordinal, interval, ratio scales, Attitude measurement methods - variability methods (paired comparison, ranking, rating, ordered category sorting), Quantitative judgement methods - verbal, numerical, graphical scales, factorization, constant sum method scales, Multi-item scales - Semantic differential scale, Likert scale, Thurstone scale (equal-appearing, case V), Stapel, considerations in developing scales, reliability and validity of scales	6L
7	Sampling : Census vs. sample, Steps in sampling process, Definition of population, frame, unit, and element, Types of sampling: Probability sampling techniques - simple random sampling, systematic random sampling, stratified sampling, cluster sampling, area sampling, Non-probability sampling techniques - convenience sampling, quota sampling, judgment sampling, snowball sampling, Determination of sample size	4L
8	Analysis of Data: Compilation, tabulation & classification of data, Analytical techniques – univariate analysis, hypothesis testing- parametric and non-parametric tests, bivariate analysis. Overview of some multivariate analysis techniques like multiple regression, discriminant analysis, factor analysis, cluster analysis, multi - dimensional scaling and conjoint analysis, forecasting methods (application and interpretation only)	10L
9	Application Areas : Advertising research, Motivation research, Sales analysis & forecasting research	
10	Case Studies	3L

Readings:

P.Green & D. Tull & G Albaum: Research for Marketing Decisions; PHI.

Boyd & Westfall: Marketing Research: Text & Cases; All India Traveller Bookseller

Luck and Rubin: Marketing Research; PHI

D.R. Cooper & P.S.Schindler: Marketing Research; TMH

Naresh K Malhotra: Marketing Research; Pearson G C Beri: Marketing Research; Tata McGraw Hill.

M.J. Schmidt & S.Hollensen: Marketing Research; Pearson

Aaker & Day: Marketing Research; Wiley

G.Churchill & D. Iacobucci; Marketing Research, South Western

S.Easwaran & S.Singh: Marketing Research; Oxford

D.George & P. Mallery: SPSS for Windows: Step by Step; Pearson Education

WBUT/MBA/3RD SEM (4 Credit: 40 Hrs.)

[FM-301]: CORPORATE TAXATION & TAX PLANNING

Part – A: Corporate Taxation:

Income Tax

- Definition: Cannons of Taxation Person, Assesse, Income, Previous Year, Assessment Year, Gross Avoidance, Planning, Exemption, Planning, Exemption, Deduction, Rebate, Relief.
 [4L]
- 2. **Residential Status & Tax Incidence**: Individual & Corporate. [1L]
- 3. **Income Exempted from Tax**: Individual & Corporate. [1L]
- 4. Computation of Taxable Income of Individual, HUF, Firm & Corporates:

[8L]

a) Heads of Income – Salaries, Income from House Property, Profits & Gains from Business or Profession, Capital Gains, Income from Other sources.

b) Deduction from Gross Total Income – 80CCC, 80D, 80DDB, 80E, 80G, 80GG, 80GGA, 80C, 80U.

c) Set Off & Carry Forward of Losses – Principles, Meaning, Inter – sources & Inter – head Set Off, Carry Forward and Set Off of Losses under sections 71,72 & 73.

5. Computation of Tax for Individual, H.U.F, Firm & Corporate: [8L]

- a) Rate of Tax and Surcharge.
- b) Tax Rebate.
- c) Tax Management Submission of Return and Procedure of Assessment, Pan, Tan, Preliminary ideas of Deduction and Collection of Tax at Source, Advance Payment of Tax, Refund of Tax.
 - d) Minimum Alternate Tax.

Indirect Tax

1. Central Sales Tax Act, 1956.

[4L]

- a) Definition: Dealer, Sale, Turnover, Sale Price, Sale or Purchase in course of interstate Trade or Commerce, Sale or Purchase outside a state, Sale or Purchase in the course of Import or Export.
 - b) Incidence & Levy of Tax, Exemption, Determination of Turnover.
 - c) Registration of Dealers & Procedures thereof.
- 2. **Customs Act and Valuation**: Basic Concepts only.

[2L]

- Central Excise Act, 1944: Definitions Broker or Commission Agent, Central Excise Officer, Excisable Goods, Factory, Manufacture, Sale & Purchase, Wholesale Dealer & Cenvat.
 [3L]
- 4. **Value Added Tax**: Basic concept of VAT.

[2L]

Tax Planning

[7L]

- 1. Scheme of Tax Planning
- 2. Tax Planning for Salaries
- 3. Tax Planning for Profits and gains of Business or Profession
- 4. Tax Planning for Capital Gains
- 5. Tax Factor in Dividend Policy
- 6. Tax Planning for Employee's Remuneration
- 7. Tax Planning different forms of Business Organization

Readings:

- Lal & Vasisht: Direct Taxes, Pearson Education
- Singahnia: Direct Taxes, Taxman
- Singhania: Indirect Taxes, Taxman

WBUT/MBA/3RD SEM (4 Credit: 40 Hrs.)

[FM-302]: CORPORATE FINANCE

1. **Introduction to Corporate Finance**: Corporation- The Role of Financial Manager – Agency Problem.

2L

2. **NPV as Investment Decision Criteria**: Comparing NPV with other methods of investment Decisions: The problems of Multiple rates of Return, Mutually Exclusive Projects, Capital Rationing.

4. The Investment Decision: The Cash Flow, Equivalent annual Costs, Project Interactions

4L

- 5. **Capital Budgeting and Risk:** Company and Project Costs of Capital, Measuring the Cost of Equity, Capital Structure and the Company Cost of Capital, Risk Adjusted Discount Rate, Sensitivity Analysis, Monte Carlo Simulation, Real Options and Decision Trees.
- 6. **Alignment of Managers and Owners Goal:** : Practical aspects of Capital Investment Process, Information and Capital Investment, Incentives and their role in agency Problem, Measuring and Rewarding Performance: EVA, Pros and Cons of EVA
- 7. **Market efficiency and Corporate Financing** Basics of EMH, The Anomalies, The lessons for the Corporate Manager
- 8. **The Financing Decision**: The Financing Process, The financing Mix: Tradeoffs and Theory, The Optimal Financing Mix, The Financing Mix and Choices 7L
- 9. **The Dividend Decision:** Dividend Policy, analyzing Cash Returned to Stockholders, Buybacks, Spinoffs, and Divestures
- Valuation: Principles and Practice of Valuation, Value Enhancement: Tools and Techniques, Acquisitions and Takeovers

Readings:

Text:

Brearly, Myers, Mohanty: Corporate Finance, Tata McGraw-Hill

Copeland Weston Shastri: Financial theory & Corporate Policies, Pearson Education

Damodaran: Corporate Finance, Wiley

Ehrhardt & Brigham: Corporate Finance- a Focused approach, Thomson Learning Megginson, Smart & Gitman: Principles of Corporate Finance, Thomson Learning

Ross, Westerfield & Jaffe: Corporate Finance, Tata McGraw-Hill

Reference:

Benninga & Sarig: Corporate Finance A valuation approach, McGraw-Hill Inl.

WBUT/MBA/3RD SEM (4 Credit : 40 Hrs.)

[FM-303]: SECURITY ANALYSIS & PORTFOLIO MANAGEMENT

- 1. **Introduction:** The Investment Environment, Financial Instruments, The Securities Trading Market & Mechanism. 2L
- 2. **Security Analysis:** Macroeconomic and Industry analysis, equity Valuation Models, Company analysis, Brief Overview of Technical Analysis (Charts, Line Charts, Line & Volume, Charts, Point & Figure Charts, Bar Chart, Candlestick Chart, Various Patterns, Dow Theory & Elliot wave Theory)

8L

- 3. **Portfolio Theory**: Concepts of Risk & Return, Diversification of Risk, Optimum Portfolio Selection Problem Markowitz Portfolio Theory Mean Variance Criteria (MVC) MVC and Portfolio Selection Portfolio Selection.
- 4. **Equilibrium in Capital Markets**: The Capital Asset Pricing Model, Index Models, Arbitrage Pricing Theory and Multifactor Models of Risk and Return, Market Efficiency and Behavioral Finance, Empirical Evidence on Security Returns
- 5. **Bond Portfolio Management :** Bond Prices and Yields, the Term structure of Interest Rates, Managing Bond Portfolios 6L

6. **Active Portfolio Management:** Portfolio Performance Evaluation, International Diversification, The Process of Portfolio Management, The Theory of Active Portfolio Management

4L

Readings:

Text:

- Bodie, Kane, Marcus,; Mohanty: Investments, Tata McGraw-Hill
- Chandra: Investment Analysis and Portfolio Management, Tata McGraw-Hill
- Fischer & Jordan: Security Analysis & Portfolio Management, Pearson Education/PHI
- Sharpe, Alexander, Bailey: Fundamentals of Investment, Pearson Education/PHI
- Ranganatham & Madhumati: Investment analysis & Portfolio Management, Pearson education
- Rielley & Brown: Investment analysis & Portfolio management, Thomson Learning

Reference:

- Elton, Grubber: Modern Portfolio Theory, Wiley
- Haugen: Modern Investment Theory, Pearson Education
- Hirschey & Nofsinger: Investments, Tata McGraw-Hill
- Luenberger: Investment Science, OUP
- Sharpe: portfolio Theory & Capital Markets, McGraw-Hill Intl.

WBUT/MBA/3RD SEM (4 Credit: 40 Hrs.)

[SM-301]: DATABASE MANAGEMENT

[1] DBMS: [6L]

What is a DBMS. Need for using DBMS. Concepts of tables, records, attributes, keys, integrity constraints, 3-schema architecture, data independence.

Data models – Hierarchical, Network, Relational

[2] The Relational Model, Language & Systems:

[12L]

The Relational Data Model & Relational Algebra.

SQL: DDL, DML, & DCL concepts, SQL commands (ANSI standard).

Oracle 8 or above/ MS SQL Server / MS Access

[3] Integrity and Security:

[3L]

- [a] Integrity constraints, concept of triggers, stored procedures (theoretical concepts only)
- [b] Database Security & Authorization (concept of GRANT / REVOKE).

[4] Database Design:

[5L]

ER modeling [Entity-Relationship Diagrams (ERD), construction of tables], Functional Dependencies & Normalization (upto 3NF; concept of BCNF), Denormalization.

Case Study on Normalization.

[5] System Implementation Techniques :

[6L]

- [a] Query Processing & Optimization (concept only).
- [b] Transaction Processing Concepts, Concurrency Control and Recovery Techniques (concept only).

[6] Indexing concepts:

[3L]

Ordered indices (primary, secondary, dense, sparse, multilevel), concepts of hashing (static, dynamic)

[7] Advanced Data Models & Emerging Trends:

[5L]

Advanced Data Modeling Concepts, Object-Oriented Databases, Distributed Databases & Client Server Architecture, XML

Suggested Readings:

Elmasri, Navathe: Fundamentals of Database System, Pearson Education.

Silberschatz, Korth, Sudarshan: Database System Concepts, McGraw Hill International.

Date: An Introduction to Database System, Pearson Education.

Hopper, Prescott, Mc fadden: Modern Database Management, Pearson Education.

Molina, Ullman, Widom: Database System, Pearson Education.

Schaum's Outline Series: Funamentals of Relational Databases, Tata McGraw Hill.

Chang: Oracle XML Handbook, McGraw Hill.

ISRD, Introduction to Database Management Systems, Tata McGraw Hill

Loney & Koch: The Oracle 9i Complete Reference, Oracle Press

Ivan Bayross: SQL & PL/SQL, BPB

Mata, Toledo, Schaum's Outline Series for Database Management System, TMH

WBUT/MBA/3RD SEM (4 Credit: 40 Hrs.)

[SM-302]: SYSTEM ANALYSIS AND DESIGN

1. Overview of Systems Analysis & Design: [7L]

Business Systems Concepts, Systems Development Life Cycle(SDLC), Life cycle models (Waterfall model, Prototyping model, Incremental model, Spiral model, RAD model), Feasibility Analysis, Design, Implementation, Testing & Evaluation.

2. Business Process Re-engineering: [3L]

Concepts, Process involved; Case study.

3. System Requirement Specification & Analysis: [6L]

Fact finding techniques, data - flow Diagrams, data dictionaries, process organization & interactions, decision analysis, standards (IEEE/ ISO).

Data Modeling & Analysis.

4. Detailed Design Modularization: [6L]

Module Specification, File Design, Systems Development involving Data Bases.

Structured Design Methodology(SDM).

Database Design

Output Design

Input Design

User Interface Design.

5. Object-Oriented Analysis & Design (OOAD): [10L]

Modeling System Requirements using 'USE CASES'

Object Modeling: Object Structure, Object Features, Classes & Objects, Key Concepts of object oriented approach, Object Representation methods, Object Status, State Diagram, Modeling behaviour in object Modeling - use cases, Object oriented Analysis, Object oriented Design, Modeling & Design using UML, Activity Diagram & Swim lane Diagram, Sequence & Collaboration Diagram.

OO Testing strategies & techniques.

6. System Control & Quality Assurance through testing: [5L]

Design Objectives reliability & maintenance, Software Design & documentation tools, top – down, bottom – up and variants. Testing strategies & techniques: Unit and integration testing, testing practices and plans. System Controls, Audit Trails, CASE Tools.

7. Hardware & Software Selection: [3L]

Hardware acquisition, memory, process, peripherals, Benchmarking, Vendor selection, Software selection – operating system, languages, Language Processes, performance & acceptance criteria.

Suggested Readings:

Booch, Grady: Object Oriented Analysis & Design.

Hoffer: Modern System Analysis & Design, Pearson Education.

Jalote, Pankaj: An Integrated approach to Software Engineering, Narosa.

Kendall: System Analysis & Design, Pearson.

Kiewycs, Igor Hawrysz: Systems Analysis & Design, PHI

Rajaraman V., Systems Analysis and Design, PHI

Rambaugh, Jacobson, Booch: UML-Reference Manual, Pearson.

Roger Pressman: Software Engineering - A Practitioner's Approach, TMH Senn: Analysis & Design of Information Systems, McGraw Hill International.

Sommerville: Software Engineering-Pearson Education.

ISRD, Structured System Analysis and Design, Tata McGraw Hill

WBUT/MBA/3RD SEM (4 Credit: 40 Hrs.)

[2L]

SM-303]: **COMPUTER AIDED MANAGEMENT**

Course Contents:

1. Management Support Systems: [6L]

Introduction, Objective and Characteristics,

Collaborative Computing Technologies: Group Support System, Technologies,

Data Reviewing Concept and Applications

2. Data Warehousing: [3L]

Access, Analysis, Mining & Visualization; OLAP & OLTP

3. Enterprise Decision Support Systems: [3L]

Concepts, Definitions, EIS, Organisational DSS, Supply & Value Chains & Decision Support.

4. Knowledge Management: [5L]

Concepts, Development Methods, Technologies & Tools, Electronic Document Management, Case Study,

5. Knowledge - Based Decision Support: [20L]

- Artificial Intelligence (AI):

Concept, Definition, AI Vs Natural Intelligence.

Expert System:

Concept, Structure, Working, Benefits & Limitations.

Knowledge Acquisition & Validation: Scope, Methods, Validation, Verification, Analysing, Coding, Documenting & Diagramming.

Knowledge Representation

Inference Techniques

Intelligence System Development.

Fuzzy Logic, Genetic Algorithm

8. Neural Computing:

Fundamentals, Types of Neural Networks, Neural Network Application,

Development, Architecture, Learning Algorithms, Neural Network Software & Hardware,

Benefits & Limitations of Neural Networks.

9. Grid Computing: [1L]
Overview.

10. Implementing & Integrating Management Support Systems:

Issues, Strategies, Generic Models, Integrating EIS, DSS, ES & Global Integration.

Suggested Readings:

Dan W. Paterson: Introduction to Artificial Intelligence & Expert System, PHI./Pearson Education Kartalopoulos, Stamatioys V: Understanding Neural Networks & Fuzzy Logic – Basic Concepts & Application, PHI.

Poole, Computational Intelligence, OUP

Rich, Elaine & Knight, Kevin: Artificial Intelligence, Tata McGraw Hill.

Turban, Aronson: Decision support system & Intelligent System, Pearson.

Mondy, R.W. & Noe, R.M.: Human Resource Management, Pearson Raynolds, G. L.: Labour Economics & Labour Relations, Prentice-Hall.

ILO: Payment by Results

Verma, Pramod : Labour Economics and Industrial Relations, Tata McGraw Hill. Govt of India : Report of the National Commission on Labour (1^{st} – 1969, 2^{nd} – 2002)

Yegnanarayana, B: Artificial Neural Networks, PHI Zaruda, Introduction to Artificial Neural System, Jaico

WBUT/MBA/3RD SEM (4 Credit: 40 Hrs.)

[HR – 301]: EMPLOYMENT & COMPENSATION ADMINISTRATION

Module – I (20 hrs)

	$\underline{\text{Module} - I}$ (20 hrs)	
1.	Employment – Policy and Programmes, Reservation Rules, Employment of Women and Dependents, Employment of Land Oustees	[6 L]
2.	New Employment Practices - Outsourcing, Contingent Workers, Employee Leasing	[4 L]
3.	Employment of Contract Labourers – Provisions and Practices under the relevant Act.	[4 L]
4.	Case Studies on Contract Labourers	[6L]
Modu	<u>le – II</u> (20 hrs)	
5.	Concept of Wage - Minimum Wage, Fair Wage, Living Wage, Wage Policy	[4 L]
6.	Compensation – Wage/Salary, Real Wage, Components of Wages: Basic, Dearness Allowances, Howances, City Compensatory Allowance, Other Allowances, Wage Fixation, Pay for different employees, Managerial Compensation.	
7.	Dearness Allowance – Methods of DA payment, Consumer Price Index, Neutralization.	[2 L]
8.	Productivity and Wages – Productivity Bargaining, Incentive Payments, Productivity Linked Bonus, Individual & Group, Case Studies on Productivity Bargaining.	centives – [4 L]
9.	Employee Benefits - Statutory & Voluntary Benefits, Retirement Benefits - Provident Fund, Gratuity	
	Medical Insurance; Reward Management	[6 L]
	Medical Insurance; Reward Management Readings Belcher, D.W.: Wage and Salary Administration, Prentice Hall	[6 L]

WBUT/MBA/3RD SEM

(4 Credit : 40 Hrs.)

[HR – 302]: HUMAN RESOURCE PLANNING

 $\underline{\text{Module} - I}$ (20 hrs)

34

- 1. **Basics in HR Planning** Macro Level Scenario of HRP, Concepts and Process of HRP, Considerations Technology, Finance, Product Demand. [4 L]
- 2. **Methods and Techniques** Demand Forecasting : Managerial Estimates, Trend Analysis, Utilization Analysis : Work Study, Job Analysis, Supply Forecasting : Inventory Analysis, Wastage Analysis, Markov Analysis, Balancing Supply & Demand, Issues of Shortage and Surplus. [10 L]
- 3. **Human Resource Information System (HRIS)** Concept and Procedures [4 L]
- 4. Strategic HRP Planning, Tools and Evaluation [2L]

Module - II (20 hrs)

- 5. **Job Analysis & Job Evaluation** Job Analysis Concepts, Process, Job Description, Job Specification, Uses, Limitations; Job Evaluations Concepts, Methods, Limitations [6 L]
- 6. **Measurements of HR Planning** HR Audit, HR Accounting [4 L]
- 7. **HR Plan Implementation Strategies** Recruitment, Redeployment, Redundancy, Retention, Productivity Plan, Training Plan, Career Plan, Succession Plan, Compensation Plan. [6 L]
- 8. Case Studies on HR Planning [4L]

Readings

Bennison, M. & Casson, J.: The Manpower Planning Handbook, McGraw Hill.

Bell, D. J.: Planning Corporate Manpower, Longman.

Bohlander, G., Snell, S., Shermen, A.: Managing Human Resources, Thomson.

Mellow, Jeffrey A.: Strategic Human Resource Management, Thomson

Pettman, B. O. & Taverneir, G.: Manpower Planning Workbook, Gower.

Walker, J. W.: Human Resource Planning, McGraw Hill.

ILO: Job Evaluation

WBUT/MBA/3RD Sem (4 Credits: 40 hrs)

[HR - 303] : LABOUR LAWS

Module - I (20 hrs)

- 1. **Legal Framework :** Evolution of Labour Laws in India [2L]
- 2. **Laws regulating Establishment** Factories Act, 1948; Mines Act, 1952; Plantations Labour Act, 1951; Shops & Establishment Act [6 L]
- 3. **Laws relating to Remuneration** Payment of Wages Act, 1936; Minimum Wages Act, 1948; Payment of Bonus Act, 1965; Equal Remuneration Act, 1976 [6 L]
- 4. Case Laws on Remuneration [6L]

Module - II (20 hrs)

- 5. **Laws relating to Industrial Relations** Industrial Disputes Act, 1947; Industrial Employment (Standing Orders) Act, 1946; Trade Unions Act, 1926 [8 L]
- 6. **Laws relating to Social Security** Workmen's Compensation Act, 1923; Employees' State Insurance Act, 1948; Employees' Provident Funds & Misc. Provisions Act, 1952; Maternity Benefit Act, 1961; Payment of Gratuity Act, 1972

7. Case Laws on Industrial Disputes

[4L]

Readings

Agarwal, S. L.: Labour Relations Law in India, McMillan

Pathak, A.: Legal Aspects of Business, Tata McGraw Hill

Samant, S. R. & Dongre, B. N. (eds): CLR's Yearly Labour Digest, Dwivedi.

Srivastava, S. C.: Labour Law in Factories, Mines, Plantations etc., Printice Hall.

Labour Law Journal – Case Laws

WBUT/MBA/3RD Sem (4 Credits: 40 hrs)

[HSA - 301]: Concept of Community Health

1) Concept of Community Health (HSA-301)

- a) Evolution of the concept, history of public health and public health administration-world scenario & in India.
- **b)** Promotion of community health: maternal, infant, child health, adolescent & adult health, community geriatrics, community mental health.
- c) IEC and community health in Health Care Delivery System
- d) Health organization structure: center, state, and periphery
- e) Policies relating to public health
- **f)** Medical Sociology: Social and cultural factors relating to disease prevention, changing social condition and needs for health care facilities, Urbanization, industrialization, migration change in life style, change in values.
- g) Environmental Health: community water resource, waste disposal, housing, food security, community recreation & health promotion, community resources & education, community initiatives in communicable disease control.
- **h)** Dynamic community organization of health care: community involvement for health planning & promotion, professional preparation & capacity building, community health programme of various health agencies, appraisal of community health services.

WBUT/MBA/3RD Sem (4 Credits: 40 hrs)

[HSA - 302] Epidemiology & Analysis of Healthcare Information Data : Concept of Community Health

2) Epidemiology & Analysis of Healthcare Information Data (HSA-302)

- a) Concept of Disease: Natural History, Level of Prevention, Rehabilitation
- b) Concept of Epidemiology: -Definition & Concept, Types of uses, basic measurement in epidemiology.
- c) Epidemiology of Communicable & Non communicable Diseases:

Communicable Diseases: Influenza, Filaria, TB, Plague, Titenus, Diptheria, Malaria

Non-communicable Diseases: Diabetes, Stroke, Alcoholism,

- **d)** Epidemiological Studies: epidemiology study design- observational epidemiology, experimental epidemiology, analytic studies- case control & cohort study, intervention study.
- e) Epidemiology & public health policy
- f) Statistical applications in epidemiology
- g) Preventive measures for Disease outbreak: Vaccination, Immunization, Surveillance, Monitoring
- h) School Health Programmes:-objective, organization & functioning
- i) Occupational Health & Diseases:
- j) Management of Handicapped Persons: Handicapped Children, Geriatric age group.
- k) Health Services Research

WBUT/MBA/3RD Sem (4 Credits: 40 hrs)

[HSA – 303] Health Policy & National Health Programme

- 3) Health Policy & National Health Programme (HSA-303)
- a) Definition & understanding of public policy in health; politico-economic perspective of health policy formulation.
- b) National Health Policy-Basis & strategies for implementations
- c) National Population Policy
- d) Health System Reforms
- e) Drug Policy Special reference to primary Healthcare programme
- **f**) National Health Programme-Malaria, Polio, AIDS, Blindness, Leprosy Immunisation Programme for children, family welfare programe, community mental health program: Stress
- management, diabetes control programme, cancer control programme, ICDS, water supply & sanitation programme.
- g) Primary Healthcare programmes-Rural Faculties for Healthcare -Administration of rural Hospitals/Health Centres
- h) Evaluations of Health Programmes

[SD 301]: Business Environment and Sustainable Development

Course content

- 1. **Perspectives on Development** Conventional Theories of Development, understanding the development perspectives and practices adopted in India after Independence (2L)
- 2. **Sustainable Development** History, ideology, concept and approaches of Sustainable Development, sustainable development and human development, concept of environmental sustainability (3L)
- 3. **Policy frameworks governing environment and sustainability issues** in business and industry settings: principles of sustainability indicators for business and governance, International conventions; Agenda 21, World Summit on Sustainable Development; Implementation Plan and the Millennium Development Goals (5L).
- 4. **Sustainability Strategy and indicators** goals and indicators of sustainability, concept of ecological footprints, policy framework for sustainability, Organizational Creativity and Innovation for sustainable development, Reflections and Overview: Future Research Directions and Applications (5L)
- 5. **The response of business to sustainable development**: historical perspective, Evolution of the sustainability agenda in the corporate world; Review of key international and local drivers of the sustainability agenda, New trends in Corporate Governance, corporate social responsibility (4L)
- 6. **International Trade, Investment, and Sustainable Development:** Reconciling Open Markets with Environmental and Social Concerns; Environmental Protection and Economic Liberalization; Tariff Preferences as Means of Promoting Sustainable Economic Development; Market Access and Environmental and Health Standards (6L)
- 7. **Contemporary business trends in environmental management System -** Cleaner Production, Economic-Efficiency, Zero Waste, Industrial Ecology and Safety, Health and Environmental Management (5L)

- 8. **Ethics and Sustainable Development -** Introduction to ethics and decision-making, Ethics and development (2L)
- 9. Case study preparation, field visits 8 contact hour

Readings

- 1. The Earthscan Reader in Business & Sustainable Development. R. Starkey & R. Welford (Eds), Earthscan, London.
- 2. Blueprint for a Sustainable Economy: David Pearce, Edward B. Barbier
- 3. Sustainable Development: Issues and Case Studies/edited by Srikumar Chattopadhyay and H.S. Sharma

WBUT/MBA/3rd SEM
(4 credit: 40 Hours)

[SD 302]: System Approach to Sustainable Development

Course Content

- 1. **System approach to sustainable development and landscape management** Concept of system, systematic vis a vis systemic approach, systemic approach to landscape planning and management (3L)
- 2. **Natural Resources and their management at landscape level** Natural and rural environmental resource base, renewable and non renewable resources, common property resources, consumption and wastage of resources, recycling of wastes, management of land, water, forest and other natural resources for sustainable development, approach for integrated resource management (4L)
- 3. **Ecosystem approaches to Natural Resource Management**: Role of ecosystem in Sustainable Development; Basic framework of sustainable development, linkages between ecosystem and sustainable development (3L)
- 4. **Ecosystem restoration and rehabilitation** Definition and terminology; Ecological dimensions; Socio economic perspectives and dimensions; ecosystem rehabilitation within development context, cost factor, traditional knowledge and modern techniques, Strategy of Ecosystem restoration, Protected Area Management: Protected area and Protected area network; Wild life habitat management; Ecotourism- Definition, Scope and Potentials. (6L)
- 5. **Systemic approach to human resource management for sustainable development** population environment relation: a system approach, literacy, education, livelihood and poverty, health and nutrition, Access to Improved Sanitation and Improved Water, Water Supply & Sanitation, social networks, synergic action (4L)
- 6. **Economic Analysis for sustainable development** growth and development, understanding government budgets, privatisation and globalisation, WTO agenda, Patent (3L)
- 7. Conservation of natural resources and waste management Resource cycle, need for conservation, in situ and ex situ conservation measures, solid waste management in the rural and urban context, case studies on waste management in rural areas (5L)
- 8. **Sustainable Energy Management** problem of conventional energy sources, issues related to global warming, renewable energy sources (4L)
- 9. Climate Change and CDM- Result of climate change, environmental degradation related to climate change: green house warming, ozone depletion, Climate change and its effects on health, incorporation of environmental issues in production, green operation, green process, waste minimization, carbon trading (8L)

Readings

- 1. Steve Hinchliffe: Geographies of Nature, Sage Publication
- 2. Edited by Pushpam Kumar: Ecology and Human Well Being, Sage Publication
- 3. P. Meenakshi, Elements of Environmental Science and Engineering, Prentice Hall of India
- 4. Sanal Kumar Velyudhan: Rural Marketing, Sage Publication
- 5. Edited by Samir Dasgupta; Globalisation and After, Sage Publication
- 6. R Stanton and S. Armstrong: Rural Marketing An Interactive Approach
- 7. T P Gopalaswamy, Rural marketing Environment, Problems and Strategies, VIKAS
- 8. S.K. Garg. Ecological and Environmental Studies. Khanna Publishers
- 9. N.A. Siddiqui, Environmental Management Systems and Natural Resources, Khanna Publishers

Specialisation on Sustainable Development (SD)

WBUT/MBA/3rd SEM
(4 credit: 40 Hours)

[SD 303]: Sustainable Development in the context of Human Development

Course Content

- 1. **Concept of Human Development** Evolution of the concept of human development, advances in human development, measuring human development, human development index, sustainable human development, the limits to human development, prospects for millennium development goals (8L)
- 2. **Inequality and human development** Social justice and morality, growth and efficiency, public policy goals, inequality within countries, human development potential for improving the distribution of growth (4L)
- 3. **Contribution of health towards human development** Ensuring longevity, indicators of health, preventive and curative health, nutrition, water and sanitation (4L)
- 4. **Contribution of education towards human development** concept of education, literacy vis a vis education, provision for education, indicators of education (4L)
- 5. Contribution of resources needed for a decent standard of living towards human development Concept of poverty, inequality in income or consumption, indicators of poverty, measuring poverty index (4L)
- 6. **Gender Development Index** Gender and human development, gender related development index, gender empowerment measure (4L)
- 7. Human development scenario Human development in India, human development in West Bengal (4L)
- 8. Understanding human development conditions in any selected village and case study preparation (8 contact hour)

Readings

- 1. Human Development Report 2005- International cooperation at a crossroads: Aid Trade and security in an unequal world, Oxford University Press
- 2. Margaret Khalakdina: Human Development in the Indian Context Volume 1, Sage Publication

M.B.A. in Shipping Management (SHM)

SHM 301 – Shipping Practice

WBUT/MBA/ 3rd Sem (<u>4 Credit</u>: 40 Hours)

1. Introduction: [4L]

Scope, Functions, Geography of Sea Transport, Current Shipping Environment (2L). Shipping & Type of Ships.

2. Different Shipping Trades: [4L]

Liner, Charter, Multimodal Transport etc., future & options for shipping.

3. Planning in Shipping Practice: [2L]

Aspects, Planning & Control Theory, Steps & Advantages. Econometric model

4. **Documentation:** [4L]

Bill of Exchange, Bill of Lading & Types of Invoice, Customs, Charter party & its different clauses, Documentation in accidents & damages, Associated Ship & Shipping Documents, Agency Documents, Office documents for a voyage.

5. Concept of I.M.O. & Regulatory Bodies: [2L]

I.M.O –Its different wings & responsibilities, Co ordination with I.M.O members, Conversion of a draft proposal into rules & limitations, Flag State & Port state, P & I club & its role

6. Introduction to Controlling Bodies: [4 L]

Govt. of India, D.G.S, M.M.D.S., Different classification bodies, P.S.C.O., their Roles & responsibilities, Admiralty Court, U.S. Court & their Empowerment.

7. Marine Casualty: [4L]

Shipping Casualty, Investigation & Inquiries, Seaworthiness, Unsafe ships, Implications

8. Maritime Claims: [4L]

Different Maritime Claims (cargo, hull & freight), & compensations, Lien & Insurance Claims.

9. Ship Procurement & Commissioning: [4 L]

Registration, Mortgage, Lay time Terminology.

10. Shipping Contacts: [2 L]

Different types of Contract & Obligations

11. Ship Broking Practice: [4 L]

Associated documentation ,Procedure of forwarding custom/Immigration papers, Clearances, Special Certification, Stowing / Penalties.

Suggested Readings

[1] Elements of Shipping : Alan E. Branch - Chapman & Hall

[2] Free Ports & Foreign

Trade Zones : Dr. Richard S. Thoman - Cornell Maritime

Press

[3] Planning & Control

Theory : M.J. Manohar Rao - Himalaya Publishing

House,

Mumbai- 400004.

[4] Ship Sale and Purchase : Iain S. Goldrein, M.A. - Lloyd's London

Press Ltd.

[5] The Law Relating to : B.C. Mitra - UBA, Allahabad

'Bills of Lading' Bar-at-Law

'Charter Parties'

'Contract of Affrightment'

[6] Shipping Practice : Edward F. Stevens - Sir Issac Pitman

& Sons, London.

[7] International Ocean Shipping – Current

> **Concepts & Principles** : Bernhard J.

Abrahamsson - West View Press.

Boulder, Colorado

[8] Futures & Options for

: James Whiteside Shipping

> Gray - Lloyod's Lish, U.K.

SHM 302 – Commercial & Shipping Law

WBUT/MBA/ 3rd Sem

(4 Credit: 40 Hours)

1. Introduction: [2 L]

Indian Shipping Administrative Structure, I.N.S.A., F.O.S.M.A., MASSA & OECD countries & their roles in international Trade.

2. History of Maritime Law: [2 L]

Byzantian Law, Roman Law, British Law, US Law, Civil Law, Common Law & Other Associated Laws, Maritime Law & its implications.

3. Concept of Law/Rules: [2 L]

Distinction between Conventions, Rules, Regulations, Act, Article, Section etc., Classification Survey Societies, D.G.S & M.M.Ds & their roles & functions.

4. Classification/Regulatory Rules/Regulations: [8 L]

Rules of classification societies, Shipyard rules & roles, Codes, Acts, Regulations, Tonnage & Load line, O.P.R.C., FAL, ISM Convention H.N.S. Protocol, S.V.L., Rules governing I.M.O Conventions - S.O.L.A.S., M.A.R.P.O.L., C.L.C., I.O.P.C., PORT STATE CONTROL, Salvage, Merchant Shipping Act, Admiralty, U.S. Laws, I.L.O., P.A.L., Special claims governing passenger vessels, Merchant Shipping Act '58

5. **Insurance:** [6 L]

Elements, Types of Policies, Warranty, Types of loss, Particular & General Average, Deviation, Institute clauses, Navigation clauses, Collision Liability Clause, Types of policies of P& I Club & claim compensation, York Antewerp Rules 1950

6. Law of Sea Transportation: [4 L]

Carriage of Goods by Sea Act, Hague Rules 1924, Indian carriage of Goods Act 1925, Important Law cases & studies,

7. Laws of Contract: [4L]

Elements , writing, Registration, Wagering Agreements, Contract of Indemnity & Guarantee, Ship Yard Laws& Contracts , Obligations

8. Custom & Immigration Laws: [2 L]

Customs & immigration procedures, laws of different countries violation & penalties & redressal

9. Statutory & Special Certificates: [4 L]

ISM, LNG, LPG, Tanker, Bulk carrier, D.O.C., Baltic code, ISF / BIMCO Updates, Special trade, Passenger ships, Pilgrim ships, Multimodal Conventions

10. Admiralty Court: [2 L]

Structure, Cases Admissible in the Admiralty Court, Procedures, Verdict and Implications.

11. Associated Laws: [4 L]

Harbour Laws, UNCLOS, Shipping Documental Laws & Procedures, Laws relating to dangerous & sensitive cargo, Special Laws related to tankers, LNG, LPG, Product Carriers, Passenger Vessels etc.

Suggested Readings

[1] Merchant Shipping Act: Govt. of India - Govt. of India Publications.

[2] SOLAS 74/78 : IMO (UNO) - IMO Publications, London.

[3] MARPOL 73/78 : IMO (UNO) - IMO Publications, London.

[4] Law of Marine

Insurance: Susan Hodges - Cavendish Publishing Ltd.

U.K.

[5] Marine Insurance : B.C. Mitra, Bar-at-Law - University Book Agency,

Allahabad.

[6] Merchant Shipping

in India : B.C. Mitra, Bat-at-Law - UBA, Allahabad.

[7] Harbour Law : R.P.A. Douglas - Lloyds of London Press

Ltd., UK.

[8] Principles of Mercantile: Avtar Singh - Eastern Book Agency,

Law Lucknow.

[9] Marine Insurance

Claims : J. Kenneth

Goodacre - Wetherby & Co., London.

SHM 303 – Shipping Economics & e-Business

WBUT/MBA/ 3rd Sem

(4 Credit: 40 Hours)

1. Introduction: [4 L]

Ship Finance, Role of Financial Institutions, Private & Public Shares, International Finance, Life of a Ship, Investment & return on ships, Shipping economics Cycle & its depending factors

2. Operation Economics: [6 L]

Charter Hire, Tramping the modes of payment & receipt, Role of different Stake Holders, Role of different currencies, Depreciation & Appreciation financial procedures with liner services.

Accounting & Record Keeping: [6 L]

Accounting, Preparation & Recognition of Balance sheets, Different applicable Report preparation drawing inferences.

Claims & damage compensation: [4 L]

Collision, Pollution, Accidents, Wreck- Removal, Compensation thereof insurance, P&I claim procedures & Limitations.

Cost Evaluation: [4 L]

Cost evaluation of different charters, voyages, World Scale, Choice of appropriate runs in cost effectiveness for different ships

6. **E-Business:** [6 L]

E Commerce, Importance & Limitation in shipping Business, Financial risk management, Investment management, procurement & sales of vessels.

7. Case Studies: [10 L]

Evaluation of rise and fall of different shipping companies, finding optimum charter hire, computation of collision, aground death and other related cases, etc.

Suggested Readings

[1] The Business of Shipping: Lane C Kendall: Chapman & Hall

[2] Financial Risk management: James W Gray: Fair Play Publications, --- for Shipping Industry London

: J. E. Sloggeth : Fair Play Publications, [3] Shipping Finance London

[4] International Finance -- : Maurice Levy : McGraw -Hill

(Finance Management & International Economy)

[5] Maritime Law : Edited by – Lennart : Kluwer Deventer (All Six Volumes) (Netherlands) Hagberg

[6] International Ocean : Bernhard J. : West View Press Abrahamsson

Shipping ---- Current Concepts & Principles

PORT & LOGISTIC MANAGEMENT (PLM)

Boulder, Colorado

WBUT/MBA/3rd Sem (4 Credit /40hours)

PLM 301- International Transport Systems

1.0 Classification of Ports: [6 L]

Type of Ports (Sea & Riverine, Free Port, Free Zone),

Type of cargo, type of service, type of legal contracts, functional type of ships, structural type of ships, Technological changes.

2.0 Stake Holders & Regulations : [6 L]

Factors Determining Ship Owners / Shippers' Choice of Ports, Classification Agencies, types of transport contracts (ocean Bills of Lading, Charter Parties),

Premier Activities of the ship with the Port during stay.

3.0 Risk Coverage : [10 L]

Marine Insurance (Risks covered, Loss Principles, Underwriters, Current & Future Concepts), P&I Club, Associated Rules of Transportation (PAL' 72, H/V' 68, Hamburg' 78), Classification of Cargo, Classification of Ware Houses, Risk & Responsibility of Port Authorities, INCOTERMS, Case Studies.

4.0 Statistics & Analysis: [4L]

Maritime Commercial Statistics (World Seaborne Trade, Main Bulk Commodities, World Tonnage, World Merchant Fields, Size Distribution in World Fleet).

5.0 **Registration**: [10 L]

Flags of Registry, Implication of Registry in Ship Operation, Role of Port in Registry, Rights & Obligations of a Ship at Port, Rights of Ship board Personnel under different Registry, Different Case Studies.

6.0 Premier Maritime Organizations: [4 L]

Premier International Maritime Organizations (IMO, ILO, UNICITRAL, BIMCO, CMI, IHO, ICHCA, ICS, IAPH, IALA, FIATA, IUMI etc.)

Suggested Readings

[1] Dictionary of Shipping : Alan E. Branch - Wetherby &

Co., London

[2] Dictionary of Commercial :

Terms & Abbreviations

: Alan E. Branch - Wetherby &

Co., London

[3] Efficient Port : R.B. Oram & - Pergamon Press

C.C.R. Baker Oxford

[4] **Port Management &** : Prof. Patrick M. - LLP, London

Operation Alderson Hongkon

[5] **Traffic System Analysis** : Martin Wohl & - McGrew Hill Brian V. Martin Book Company

WBUT/MBA/3rd Sem (4 Credit /40hours) PLM 302 – Port / Shipping / Labour Laws

1.0 Port Administration : [10 L]

Port Administration, Ownership & Management (Types & Activities, Private Sector Participation), Port policy, EU/US Port & Transport Policy, National Port Planning, Port & State Financial Assistance.

2.0 Port Labour & Associated Laws: [16 L]

Port Labour Development & Employment , Labour Split , Gang Size , Tonnage & Labour , Technological changes in labour employment , Labour Improvement & Training, Safety of Labour & Cargo Regulations, Regulation involving specialized / Dangerous Cargo, ISPS Codes , , Safety of other Personnel , Environmental Laws (Application of Relevant MARPOL & other Rules) , Dock Regulations Relating to Marine Departments Operations , Rules governing immigration & health officials.

3.0 Shipping Agency Procedures : [6 L]

Freight & Forwarding Regulations , Custom Procedures, Port Pricing , Immigration Laws, Documents Required for Passenger Vessels, Clearing Procedure, Taxes and Penalties.

4.0 **Shipping Laws**: [8 L]

Birth and advent of Merchant Shipping Laws & Practices, Laws of Transportation, Regulation governing Shipment, Trade Practices, Pollution Fire or any other exigencies import, arrest & detention of vessels, Port Enquiry & Investigation etc.

Suggested Readings

[1] The Law Relating to Merchant Shipping in India : B.C. Mitra

- UBA, Allahabad

[2] International Conflicts of : Felice - ILO, Geneva

Labour Law Morgenstern

[3] **Shipping Law** : Lord Chorley & - Pitman

O.C. Giles

[4] **The Business of Shipping** : Lane C. Kendall - Chapman & Hall

[5] **Harbour Law** : R.P.A. Douglas - Llyods of London Press

Limited

[6] Labour Law – Work & :Debi S. Saini - West Vill Publishing House

Development New Delhi

WBUT/MBA/3rd Sem (4 Credit /40hours)

PLM 303 - Port Operation Management

1.0.Port facility: [4L]

Its present functions & features, Different types of ports, Main facilities & services, Impact of changing ship technology on ports, Berths & Terminals (Terminal Productivity Definitions, Reduction of Waiting Time, Berth size, type & layout),

2.0 Regulative & Operational Measures : [8L]

Port Environmental Matters (Organisations concerned & their involvement, Port Environmental Pollution Effects, Port Authority Rates & Policies, Inland transport Practices & Control), Policies for Sustainable Development, Personnel & Training, Berth Maintenance, Port Logistics & Distriparks, Number of Berth Requirements, Equipment & Terminal Layout, Vessel Traffic Services,

4.0 **Problems**: [10L]

Basic Problems for Port Management , Classification of problems (country based , nature of ports , Effect of society , Location, Logistics , Labour etc) , case studies

5.0 Dredging & Surveying: [6L]

Licensing of River works & Dredging, Hydrographic Surveying,

6.0 Associated Service Management [10L]

:Pilot age, Tugs, Bunker Supply, Emergency, Medical, Transit etc

Transport Modal Split Management, Port Traffic Control, Port Operational Planning

7.0 Tariffs & Charges :[2L]

Port Tariffs , Custom entry Charges , Miscellaneous Charges , Port Authority Rates & Policies , Inland transport Practices, different Case studies

Suggested Readings

[1] Elements of Port Operation: Alan E. Branch: Chapman & Hall

& Management

[2] Capital Dredging : Institution of Civil : Thomas Telford

Engineers London

[3] Port Management & : Prof Patrick M. : LLP, London

Operations Alderton

[4] Economics Of Shipping : Alan E.Branch : Chapman & Hall

Practice & Management

[5] Efficient Port : R.B.Oram & : Pergamon Press

C.C.R.Baker Oxford

4 th Semester	
WBUT/MI	BA/4 th SEM
(4 Cred [MB-401]: PROJECT MANAGEMENT & ENTREPRENEURSHIP DEVELOPMENT	dit : 40 Hrs.)
lule I	
25. Project Planning: Project Management scenario; Project Asset – issues & problems; Gantt C	Chart & LOB;
Network Analysis; PERT / CPM, Resource Monitoring & Control.	[6L]
26. Project Buying: Projects Procurement Process, Life – cycle Costing, Project Cost Reduction me	ethods, Project
Stores, Organization & HRD issues, Computerization.	[4L]
27. Investment Feasibility Studies : Managing Project Resources Flow; Project Cost – Capital Forecasting Income, Estimation of Investment & ROI, Project Evaluation, Financial Sources, Appraisal Project Evaluation, Financial Sources, Fin	1 0,
28. Issues in Project Management : Project Audit, Project Monitoring & MIS, Cost Control, Real T Intangibles.	ime Planning, [3L]
29. Project Management : Case Studies	[3L]
dule II	
7. Entrepreneurship : Meaning & concept; psychological & social factors; conditions needed for ent	repreneurship;
role of government; qualities of a prospective entrepreneur.	[2L]
8. Entrepreneurial Motivation: McClelland's N-Ach theory; self – analysis, personal efficacy, cult	ture & values,
risk- taking behaviour, technology backup.	[4L]
9. Entrepreneurial Skills : Creativity, problem solving, decision making, communication, leadership q	uality. [2L]
10. Information: Assistance from different organizations in setting up a new venture; technology pa	rks; industrial
corporations; directorate of industries / cottage and small scale industries, SISI, Khadi & Villa	age Industries
Commission, DGS & DNSIC, DGFT, how to apply for assistance - procedure, forms, procedures for obtaining the commission of the commission o	aining contract
from Railways, Defence, P & T etc., SIDBI.	[3L]
11. Preparation of Project Report : Product/service selection; feasibility report preparation	[2L]
12. Case Studies: Diagnostic case studies of successful / unsuccessful entrepreneurs; key variables expla	nining success/
failures	[3L]

Suggested Readings

Module I

Module II

Chandra, Prasanna – Projects (6th Edition); TMH

Clements and Gido – Effective Project Management; Thomson Learning

Clifford F. Gray and Erik W. Larson – Project Management (3rd edition); TMH

Donald F. Kuratko and Richard M. Hodgetts – Entrepreneurship (7th edition); Thomson Learning Gopalkrishnan & Ramamoorthy - Text Book of Project Management; McMillan Nicholas – Project Management for Business and Technology (2nd edition); Pearson Education Roy, Rajeev – Entrepreneurship; OUP

WBUT/MBA/4th SEM (4 Credit: 40 Hrs.)

[MB-402]: STRATEGIC MANAGEMENT

Module – I (20 hrs)

- 1. **Strategic Management :** Objectives, policies, Tools Balanced Score Card, Strategic Management process. [4L]
- 2. **Environmental Scanning :** SWOT Analysis, External Environment Analysis (Economic, Legal, Govt, Political, Social, Geographic, Technical); Internal Environment Analysis Strategic Advantage Factors (Finance, Market Production, HR, R & D, etc.)
- 3. **Strategic Planning**: Corporate; Functional and Managerial Goal Setting; Positioning Organization, Models for Resource Allocation, Environmental Turbulence Strategic Investment, Strategic Entry

[6L]

4. **Formulating Strategies :** Corporate, Administrative/Executive and Operating Levels, Developing Functional Strategies – Production/Operations, Finance, Marketing, HR, Materials, R & D; BCG Matrix, Portfolio analysis.

Module - II (20 hrs)

- 5. **Implementation of Strategies :** Role of Managers, Leadership, Strategic Control System and Measurement, Structural Implementation, Functional Implementation. [6L]
- 6. **Strategic Actions:** Mergers, Acquisitions, Diversification, Joint Ventures, De-Merger [4L]
- 7. **Evaluation of Strategy**: Need, Problems, Criteria for Evaluation (Qualitative/Quantitative), Process of Evaluation
- 8. Case studies Strategic Planning and Management [6L]

Readings

Ansoff, H.I. & McDonnel, E.J.: Implementing Strategic Management, Prentice-Hall

Banerjee, Bani P.: Corporate Strategies, OUP

Das, Ranjan: Crafting the Strategy, Tata McGraw Hill

Kazmi, A.: Business Policy & Strategic Management, Tata McGraw Hill

Mellahi, K., Frynas, J.G. & Finlay, P.: Global Strategic Management, OUP

Porter, Michael E.: Competitive Strategy, The Free Press

Roy, Dilip: Discourses on Strategic Management, Asian Books

WBUT/MBA/3RD SEM
(8 Credit: 80 Hrs.)

[MB-403]: COMPREHENSIVE Viva Voce

Specializations

WBUT/MBA/4th SEM (4 Credit: 40 Hrs.)

[MM-404]: INTERNATIONAL MARKETING

1	Introduction : Definition of international marketing, Domestic vs. international marketing, Benefits of international marketing, Process of internationalization, Marketing orientation of a firm	3L
2	Trade Theories : Basis of international trade, Principles of absolute and relative advantage, Factor endowment theory	3L
3	Dynamics of World Market : Identifying and satisfying global needs, Coordinating activities and recognizing constraints	4L
4	Environment of International Marketing: Economic-cultural — culture and its characteristics, influence of culture on consumption decisions, cultural universals, Politico- Legal — concept of multiplicity of political and legal environment, different political and legal systems	4L
5	International Institutions: (only the objectives) – WTO, World Bank, IMF, ADB, UNCTAD, EEC, SAPTA, NAFTA etc.	3L
6	International Product Policy: New product policy, International product life cycle, Product line policies, Branding, packaging and labeling	4L
7	International Pricing Strategies: Factors in pricing, Alternative strategies, Forfeiting, Transfer pricing, Dumping, Counter trade	3L
8	Distribution : Methods of entry into foreign markets, Foreign market channels, Global logistics	4L
9	Promotion: Global promotion mix, Standardized global communication	2L
10	Foreign Exchange: Concepts of spot rate, forward rate, arbitrage, translation; FEMA	3L
11	Procedure of Foreign Trade and Documentation: Process of importing and exporting, Documentation (only the purpose) – certificate of origin, bill of lading, mates receipt, letter of credit, line of credit	3L
12	Case Study	4L

Readings:

Black & Sundaram: International Marketing: PHI

Doole, J. & Lowe, R.: International Marketing Strategy; Thomson

Johansson, J.K., TMH

Joshi: International Marketing: OUP

Keegan: Global Marketing Management: Pearson

Lee, K. & Carter, S., Global Marketing management, OUP

Onkvisit & Shaw: International Marketing – Analysis & Strategy: Pearson

Paul, J,& Kapoor, R, International Marketing, TMH

Terpestra & Sarathy: International Marketing: Harcourt College Publishers

WBUT/MBA/4th SEM

(4 Credit : 40 Hrs.)

[MM -405]: SERVICE MARKETING

1	Service Marketing : Introduction, Need and scope of service marketing, Reasons for growth of services, Contribution to economy, Different types of service sectors – traditional and new, Trends in service sector, Impact of technology on different service sectors	4L
2	Service Concept : Definition, Characteristics of services, Tangibility continuum, Marketing mix for services - product, price, place, promotion, physical evidence, people & process	4L
3	Consumer Behaviour in Service Marketing: Service Experience- moments of truth, customer needs, expectations, perceptions, zone of tolerance, customer satisfaction, understanding the differences among customers	4L
4	Service Strategy Planning : Understanding the customer and competition, Positioning services, Service triangle concept	2L
5	Creating the Service Product: Creating service product, Customer value hierarchy, Flower of service, Service product mix, Branding service products	2L
6	Service Marketing Communications: Elements of promotional mix for services	1L
7	Pricing of Services : Foundations of pricing, How service prices are different, Approaches to pricing	2L
8	Distributing Services : Distribution in service context, Direct channels, franchising, agents and brokers, electronic channels, Strategies for effective delivery	2L
9	Designing and Managing Services : Designing service delivery system, Service blue printing, Quality function deployment, Customer as co-producer	2L
10	Managing Demand and Capacity: Capacity constraints, Demand patterns, Strategies for matching capacity and demand, Wait lines and reservations	2L
11	Planning the Service Environment: Physical evidence, Servicescapes - types and role, customer response to environment, guidelines for servicescape strategies	1L
12	Managing People: Critical importance of service employees, Problems and difficulties of boundary-spanning roles, Strategies for delivering service quality through people, Service leadership and culture	2L
13	Service Quality: Service quality, Integrated Gap model - to identify and correct quality problems, Measuring and improving service quality	4L
14	Different Services : Nature and characteristics of financial, hospitality, health-care, educational & professional, logistics, entertainment services and their respective marketing-mix analysis	2L
15	Building Customer Relationships : Goals of relationship marketing, Understanding customer-firm relationships, Relationship value of customers, Customer profitability segment, Targeting right customers, Relationship development strategies, Relationship challenges, Life-time value	2L
16	Case Studies	4L

Readings:

Apte, G.: Service Marketing; OUP

Fitzsimmons, J A & Fitzsimmons, M J: Service Management; McGraw Hill

Gronroos, C.: Services management and marketing; Wiley

Haksever, C., Render, B., Russel, R., Murdick, R.: Service Management and Operations; Pearson

Lovelock, C., Wirtz, J. & Chatterjee, J.: Services Marketing; Pearson Education Rao, K.R.M.: Services Marketing, Pearson Education

Srinivasan R.: Services Marketing; PHI Verma, H.V.: Services marketing, Pearson

Zeithaml, V.A., Bitner, M.J., Grembler, D.D. & Pandit, A.: Service Marketing;, TMH

WBUT/MBA/4th SEM (3 Credit : 30 Hrs.)

[MM -406]: CONSUMER BEHAVIOUR

1	Introduction to Consumer Behaviour : Defining consumer behaviour, Impact on marketing strategies, Current trends in consumer behavior	2L
2	Consumer Decision Process: Need recognition, information search, evaluation of alternatives, purchase decision, consumption and post-purchase evaluation, Variables that shape decision process- individual differences, psychological processes, environmental influences, Types of decision process – complex decision making, variety seeking, impulse buying, loyalty, degree of involvement in buying	5L
3	Individual Characteristics: Demographic and psychographic characteristics and market segmentation, Personality, personal values, lifestyle concepts and measurements	3L
4	Consumer Perception: Marketing stimuli and perception, Perceptual selection - organization, interpretation, selective perception process	2L
5	Learning and Memory: Information acquisition and processing, Learning elements, Theories, Memory processes	2L
6	Consumer Motivation: Nature and role of motives, Classifying motives, Motive arousal, Motivation and involvement	2L
7	Self-concept: Perspective of self, Consumption and self concept, Gender roles	2L
8	Attitude : Characteristics and functions of attitude, Attitude development, Attitude theories and models, Role of belief in attitude formation, Relationship of attitude and behaviour, Attitude reinforcement and change	4L
9	Culture Subculture and Social Class: Nature of culture, Cultural values, Changing values, Cross-cultural understanding of consumer behaviour, Types of subculture and their influence on behaviour, Nature of social class, Social stratification	2L
10	Reference Group Influence : Nature and types of reference groups, How groups influence individuals, Opinion leadership, Word-of-mouth, Innovation and diffusion	2L
11	Family and Household : Structural and sociological variables affecting families and households, Family life cycles, Role behaviour, Conflict resolution, Changing role of women, Children and household consumer behaviour	4L
12	Models of Consumer Behaviour: Nicosia, Howard-Sheth & EKB	4L
13	Organizational Buying Behaviour: Organizational buyers versus consumers, Factors influencing business buying, Types of buying situations, Organizational buying process	2L
		1

Readings:

Assael, H.: Consumer Behaviour & Marketing Action; South-Western

Blackwell, R.D., Miniard, P.W. & Engel, J.F.: Consumer Behaviour; South-Western

Hawkins, D.I., Best, R.J.. Koney, K.A.& Mookerjee, A.: TMH

Kumar: Conceptual issues in Consumer Behaviors; Pearson Education

Loudon & Bitta, Della: Consumer Behaviour; TMH

Shiffman & Kanuk: Consumer Behaviour; Pearson Education Solomon, M. R., Consumer BehaviouR, Pearson Education

WBUT/MBA/4th SEM (4 Credit : 40 Hrs.)

[FM-404]: FINANCIAL INSTITUTES AND MARKETS.

- 1. **Indian Financial System In India**: Financial Concepts, Financial Assets, Financial Intermediaries, Financial Markets, Classification, Components of Financial Market, Financial Instruments, Multiplicity of Financial Instruments.
- 2. **Money Market :** Definition, Money Market and Capital Market and their Features, Objectives, Features of a Developed Money Market, Importance of Money Market, Composition of Money Market, Money Market Instruments, Structure of Indian Money Market, Features of Indian Money Market, Call Money Market, Recent Developments.
- 3. New Issues Market: Relationship between New Issues Market and Stock Exchange, Functions of New Issue Market, Instrument of Issues, Players in the New Issue Market, Recent Trends, causes for Poor Performance Suggestions.
- 4. **Secondary Market :** Introduction, Control Over Secondary Market, Registration of Stock Brokers, Registration Procedure, Method of Trading in a Stock Exchange, Depository services, Emergence of NSE, Objectives, Features of NSE- Comparative analysis of BSE & NSE functioning

6L

5. **Securities And Exchange Board of India:** SEBI – Background, Objectives, Functions, Powers, Organization, SEBI and the Central Government, SEBI Guidelines for Primary Market, Secondary Market.

4L

- 6. **The Banking Sector** Industry Overview Financial statements and Analysis, Regulation of Commercial Banks, Prudential accounting Norms

 4L
- 7. **The Insurance Sector** Basic Principles of Insurance components of insurance Market- The changing scenario of the Indian Insurance Sector 4L
- 7. **Mutual Funds**: Concept Types Nature NAV Trends in Indian Mutual Fund Market SEBI & Mutual Fund.
- 8. **Merchant Banking**: Concept -Types -Functions Trends in Merchant Banking in India SEBI & Merchant Banking.
- 9. **Leasing & Hire Purchase Finance**: Definition of Leasing, Types of Lease, The Leasing Process, Definition of Hire Purchase, Rights of Hirer, Rate of Interest, Evaluation of Leasing & Hire Purchase as method of financing

10. **Credit Rating Agencies**: Concept - Functions - Different Credit Rating Agencies - Popular Symbols - SEBI & Credit Rating.

11. **Personal Financial Services**: Debit Card - Credit Card - Housing & Personal Loans.

1L

Readings:

Text:

Fabozzi: Financial Markets & Institutions, Pearson

Guruswamy: Fianacial services and Markets, Thomson Learning

Khan: Indian Financial Systems, Tata McGraw-Hill Kohn: Financial Institutes and Markets, OUP Pathak: Indian Financial System, Pearson

Reference:

• Fabozzi: Bond Markets, Analysis and Strategies, Pearson Education

WBUT/MBA/4th SEM (4 Credit: 40 Hrs.)

[FM -405]: INTERNATIONAL FINANCE

- International Dimensions of Financial Management: The Emergence of the MNC, Nature of the MNC,
 Objectives of the Firm & Risk Management, Domestic Financial Management & International Financial
 Management.
- 2. **International Monetary System**: History of International Monetary System, Present Day Currency Regimes, Regime Choices for Emerging markets, Birth of EMU and EURO 4L
- 3. **Balance of Payments (BOP)**: Principles of BOP Accounting, Components of BOP, Significance of 'Deficit' & 'Surplus' in BOP, India's BOP and Economic Performance, Capital Mobility and Capital Account Convertibility.
- 4. The Foreign Exchange Market, Exchange Rate Determination, and Currency Derivatives: The Foreign Exchange Market Functions, Participants and Transactions Exchange Rates and Quotations Indian foreign Exchange Market, Foreign Currency Derivatives Currency Options, Futures, Forwards, Swaps Foreign Currency Derivatives in India, International Parity Conditions Purchasing Power Parity- Interest rate Parity, Foreign Exchange Rate Determination
- 5. **Foreign Exchange Exposure & Risk Management**: Two dimensions of Foreign Exchange Risk (viz. Exposure & Unanticipated change in Foreign Exchange Rates), Types of exposure

 Measuring and Managing Economic Exposure, Transactions Exposure & Translation Exposure: (a) internal hedging strategies. (b) External or market based Hedging strategies.
- 6. International Financial Markets: International Banking & Money Market- International banking Services Capital Adequacy Standards-International Money Markets, International Equity Sources Global Equity Markets- Methods of Sourcing Cross-listing in Secondary Markets- New Equity Issues, International Debt Sources- Debt Management and Funding Goals- International Debt Instruments- International Bank Loans Euronotes- International Bond Market 4L
- 7. **Financial Management of MNCs :** Foreign Direct Investment and Cross- Border Acquisitions; International Capital structure and the cost of Capital- An Overview- Impacts of Internationalization on the Cost of Capital-Improving Market Liquidity- Overcoming Market Segmentation- Causes of Segmentation- International Diversification and the cost of capital- International Cost of Capital Models- The Theory of Optimal Financial Structure- Impact of Internationalization on Optimal Financial Structure Financial Structure of Foreign Affiliates;

Multinational Capital Budgeting- Capital Budgeting: An overview- Capital Budgeting for Foreign Projects - Two methods-Foreign Complexities- Parent vs project valuations; Multinational Cash Management- The Management of Multinational Cash Balances- Cash Management Systems in Practice- Transfer Pricing & Related Issues- Blocked Funds 8L

Readings:

Text:

- Apte, PG: International Financial Management, Tata McGraw Hill.
- Eiteman, Stonehill & Pandey: Multinational Business Finance, Pearson Education

- Eun & Resnick: International Financial management, Tata McGraw-Hill Jeff Madura: International Corporate Finance, Cenage Learning
- O' Brien: International Finance, OUP

Reference:

- Butler: Multinational Business Finance, Thomson Learning
- Hull: Options, Futures and Other Derivatives, Pearson Education

WBUT/MBA/4th SEM (4 Credit: 40 Hrs.)

[FM-406]: DERIVATIVES AND RISK MANEGEMENT

Introduction- Forward contracts, Futures contracts, Options and other derivatives.

2L

Forward and Futures – markets; use of futures for hedging; Risk Management Using Futures and Forwards; pricing- Cost of Carry Model; interest rate futures

Options – Markets; Payoffs; Risk Neutral Valuation; Binomial Option Pricing Model; Black Scholes Option Pricing Model; Put Call Parity; Uses of Options; Option Strategies 12L

Management of market risk – Stop loss; Delta hedging; Theta; Gamma; Vega; Rho; Scenario Analysis; Portfolio insurance, VaR 8L

Other derivatives- Swaps, Warrants, Convertibles

4L

Risk Management in Financial Institutions – Overview of BASEL –II, Market Risk, Credit Risk and Operational risk elements 4L

Readings:

Text:

Chance: Derivatives & Risk Management, Thomson Learning

Dufobsky & Miller: Derivatives Valuation and Risk Management, OUP Hull: Options, Futures and Other Derivatives, Pearson Education/PHI

Kumar: Financial Derivatives, PHI

Stulz: Risk Management & Derivatives, Thomson Learning Varma: Derivatives and Risk Management, Tata McGraw-Hill

Reference:

Björk: Arbitrage Theory In Continuous Time, OUP, New York

Wilmott; Quantitative Finance, Vol I & II, John Wiley & Sons, New York

WBUT/MBA/4th SEM

[SM - 404]: SOFTWARE MANAGEMENT

1. Introduction to Software Processes and Metrics, problems:

[2L]

Goals and requirements of Software Development.

2. Software Project Planning:

[5L]

Project Process Groups (Initiating, Planning, Executing, Controlling and Closing Processes).

Planning Activities – Schedule Development, Resource Planning, Cost estimating / Budgeting, Quality Planning, Human

Resource Planning, Cost estimating / Budgeting, Quality Planning, Human Resource Planning, Communication Planning, Risk Management Planning, Procurement Planning, Developing on Information Technology, Project Management Methodology, Software Project Management Plan (SPMP). Change Control on Information Technology Projects.

3. Project Scope Management:

[2L]

Definition, Project Initiation – strategic planning & project selection, Project Charters, the scope statement, Work Breakdown Structure - approaches (using guidelines, the Analogy Approach, Top – Down & bottom – up Approaches), Scope Verification and Scope change Control.

4. Project Time Management:

[4L]

Project Schedule, Project Network Diagrams (AOA or ADM, PDM), Activity duration Estimating, Gantt Charts, Critical Path method , PERT.

5. Project Cost Management:

[6L]

Importance, Basic Principles, Cost Estimating (Types), Techniques and Tools, Problems with Cost Estimates, Cost Control, Earned Value Management.

Estimation Techniques:

COCOMO (Basic, Intermediate & complete COCOMO Model)

Halstead's Software Science

Putnam Model Jensen Model

6. Quality Management:

[6L]

Quality Planning, Assurance & Control, Leadership - Cost of Quality, Organizational Influences, Work Place factors & Quality, Maturity Models.

[CMM, CMMi, Six Sigma], Zero defect, Quality assurance.

7. Project Human Resource Management:

[2L]

Managing People (Motivation Theories, Influences & power, Improving Effectiveness), Organizational Planning, Staff Acquisition & Team Development.

8. Project Communication Management:

[2L]

Importance, Communication Planning, Information Distribution, Performance Reporting, Administrative Closure.

9. Disaster Recovery Planning & Risk Management:

[4L]

Importance, Risk Management Planning, Sources of Risk, Risk Identification, Qualitative & Quantitative Risk, Risk Response Planning, Risk Monitoring & Control.

10. Change management:

[2L]

Configuration management, ITIL methodology

11. Project Procurement Management:

[2L]

Importance, Planning, Solicitation Planning, Solicitation, Contract Administration & Close Out.

12. Using Project Management Tool:

[3P]

MS Project 2000 / 2003. Case Study.

Suggested Readings:

Behforooz: Software Engg. Fundamentals, OUP

Hughes & Cotterell, Software Project Management: TMH Mall, Rajib: Fundamentals of Software Engineering, PHI.

Maylor: Project Mgmt., Pearson Education Pressman: Software Engineering, McGraw Hill

Schwalbe, Kathy: Information Technology Project Management, Thomson Learning.

Basics of Software Project Management: NIIT, PHI

WBUT/MBA/4th SEM

(4 Credit : 40 Hrs.)

[SM - 405]: E-BUSINESS

1. Electronic Commerce:

[6L]

Overview, Definitions, Advantages & Disadvantages of E – Commerce, Threats of E – Commerce, Managerial Prospectives.

2. Technologies: [2L]

Relationship Between E – Commerce & Networking, Different Types of Networking For E – Commerce, Internet, Intranet & Extranet, Client – Server, Web – Server Architecture, Infrastructure Requirement For E – Commerce, Intelligent Systems.

3. Business Models of e – commerce:

[6L]

Model Based On Transaction Type, Model Based On Transaction Party - B2B, B2C, C2B, C2C, Revenue based models, E – Governance.

4. E – strategy: [3L]

Overview, Strategic Methods for developing E – commerce, E-advertisement.

5. M-commerce: [3L]

Definition, Hand Held Devices, Mobility & Commerce, Mobile Computing, Wireless Web, Web Security, concepts of WAP

7. Supply Chain Management:

[4L]

E – logistics, Supply Chain Portal, Supply Chain Planning Tools (SCP Tools), Supply Chain Execution (SCE), SCE - Framework, Internet's effect on Supply Chain Power.

8. E – Payment Mechanism:

[4L]

Payment through card system, E – Cheque, E – Cash, E – Payment Threats & Protections.

9. E – Marketing: [4L]

eShopping, Telemarketing.

Commercial packages for building eShopping portal e.g. One&One

Case study

10. Electronic Data Interchange (EDI):

[2L]

Meaning, Benefits, Concepts, Application, EDI Model, Protocols (UN EDI FACT / GTDI, ANSI X – 12), Data Encryption (DES / RSA).

11. Risk of E – Commerce:

[4L]

Overview, Security for E – Commerce, Security Standards, Firewall, Cryptography, Key Management, Password Systems, Digital certificates, Digital signatures.

Rules & Regulations For Controlling E – Commerce, Cyber Laws.

12. ERP [2L]

Evolution through MRP I and MRPII, Need Identification, Scope and Problem of ERP selection and Implementation, Products and Packages of ERP, Selection of EEP processes, Integrating ERP with other systems, Opportunities and benefits. Case Study – BPR.

Suggested Readings:

Bhaskar Bharat : Electronic Commerce - Technologies & Applications.TMH

Christopher J. & Clerk T.H.K., Global E-Commerce, University Press

Joseph P.T.: E-commerce An Indian Perspective, PHI

Kalakota, Whinston: Frontiers of Electronic Commerce, Pearson Education.

Loshin Pete, Murphy P.A.: Electronic Commerce, Jaico Publishing Housing...

Reynolds, Beginning E-Commerce, SPD

Whiteley, David, E - Commerce: Strategy Technologies & Applications, Tata McGraw Hill.

WBUT/MBA/4th SEM (4 Credit: 40 Hrs.)

[SM - 406]: FUNDAMENTALS OF NETWORKING

1. Communications:

[6L]

[a] Need for computer networking, components of a data communication system, direction of data flow(simplex, half-duplex, full-duplex)

- [b] Types of networks: LAN, MAN, WAN; concepts of Internet, Intranet, Extranet, WWW.
- [c] Network topology, transmission media.
- [d] Applications of networking in business and society.
- [e] concepts of data transmission, signal encoding, modulation methods, synchronization, multiplexing and concentration, coding method, cryptography.

2. Network: [10L]

Communication system architecture – OSI reference model, Topology types, selections, design, Local area networks (LAN), CSMA / CD, token bus, token ring techniques, link level control (LLC) protocols, HDLS, analysis of protocols & performance,

concepts in network layer, switching techniques, routing methods (static & dynamic), concepts of ALOHA, MACA, MACAW protocols.

Concepts of Wi-Fi & Wi-Max.

Case study: telephone network and satellite network.

3. TCP / IP: [4L]

Session, Presentation and Application Layers functions.

4. Networking and Internetworking devices: [2L]

Introduction to repeater, hub, bridge, switch, router and gateway.

Case study: Office network

5. Distributed Processing Potential: [5L]

Client Server Computing, introduction to distributed database.

6. Internet: [5L]

Internet Protocols, IP addressing (IP4 + IP6), class & subnets (concept only), Internet computing, MPLS.

7. Mobile Computing: [4L]

Introduction to mobile technology, concept of GPRS, Wireless Application Protocols & other protocols, concept of bluetooth.

8. Network Security & Privacy: [4L]

overview, purpose, spamming , cryptography (ciphering, DES, RSA -concept only), authentication (concept only) and firewall.

Suggested Readings:

Comer: Internetworking with TCP / IP, Vol - 1, PHI/ Pearson Education

Forouzan: Data Communication & Networking, TMH.

Stallings, W., Data and Computer Communications, Pearson Education

Tanenbaum: Computer Networks, Pearson Education Zheng, Computer Networks for Scientists & Engineers, OUP

WBUT/MBA/4th Sem (4 Credits : 40 hrs)

[HR – 404]: INDUSTRIAL RELATIONS

Module – I (20 hrs)

- 1. **Industrial Relations**: Concept, Approaches to IR, Parties to IR, System Model of IR [4L]
- 2. **Industrial Worker in India**: Rise of Industrial Workers, Profile of Industrial Workers in India, Problems of Industrial Workers (absenteeism, commitment, Work Ethics) [2 L]
- 3. **Trade Unionism in India**: Origin, Growth, Structure and Management of Trade Unions, Recognitions, Leadership, Trade Unionisms, Employers' Organisations in India, Managerial Associations. [4 L]
- 4. **Industrial Relations in India**: Labour Policy in Five Year Plans, Tripartism, Role of Government and State, Role of Management, Role of Trade Unions. [6 L]

5. **Industrial Disputes :** Causes, Types, Trends and Settlement of Disputes (Internal Options, Third Party Machinery). [4L]

Module – II (20 hrs)

6. **Collective Bargaining**: Theories, Prerequisites, Process, Negotiating Skills and Strategies, Agreement – content, Validity, Implementation, Productivity Bargaining, Growth of Collective Bargaining in India.

[4 L]

- 7. **Workers' Participation in Management**: Concept, Purpose and Practices in other countries; Workers' Participation Schemes in India Works Committee, Joint Management Council, Worker Director, Shop Council and Joint Council, WPM, EPM; Problems and Prospects in India; Quality Circles Concept and Practices in India.

 [4 L]
- 8. **Labour Welfare and Industrial Relations**: Concept, Purpose, Statutory and Non-Statutory Provisions, ILO Conventions and its application in India, Workers' Education Programmes in India. [4 L]
- 9. **Employee Discipline**: Meaning Types, Misconduct, Disciplinary Action, Domestic Enquiry, Grievance Handling. [4 L]
- 10. Case Studies Wage Negotiation, Disciplinary Action, Industrial Disputes

[4 L]

Readings

Marchington, M.: Managing Industrial Relations, McGraw Hill.

Monapppa, Arun: Industrial Relations, Tata McGraw Hill.

Ramaswamy, E. A.: Managing Human Resources, Oxford University Press.

Venkata Ratnam, CS: Industrial Relations, OUP

Govt. of India: Report of the National Commission on Labour

WBUT/MBA/4th Sem (4 Credits: 40 hrs)

[HR - 405]: ORGANIZATIONAL DEVELOPMENT

Module – I (20 hrs)

- 1. **Organisational Change and Development :** Concept, History, Assumptions, Organisational Change, Process, Lewin's Model, Organizational Life Cycle, Values and Assumption of OD. [4 L]
- 2. **Operational Components of OD**: Diagnostic, Action and Process maintenance component. [4 L]
- 3. **Characteristics and Foundation of OD Process**: On-going interactive process, Form of Applied Behavioral Science, Strategy of Changing, Systems Approach, Approach to Planned Change, Experience-based, Goal Setting and Planning, Focus on Work Teams. [4 L]
- 4. **OD and Action Research**: Process, Approach, Use of Action Research in OD. [2 L]
- 5. **OD Interventions**: Nature of OD Interventions, Major OD Interventions, Dimensions, Individual, Group and Task Process, Effective OD Interventions Characteristics, Factors for Design [6 L]

$\underline{\text{Module} - \text{II}}$ (20 hrs)

- 6. **Team Interventions**: Teams and Work Groups, Team Building Interventions, Diagnostic Meeting, Team Building Meeting, Role Analysis Techniques, Role Negotiation Techniques, Gestalt Orientation to Team Building, Intergroup Interventions.
- 7. **Personal, Interpersonal and Group Process Interventions**: Process consultation, Third Party Intervention, Sensitivity Training, Tansactional Analysis, Career Planning Interventions. [4 L]

- 8. **Comprehensive Interventions**: Confrontation Meeting, Survey Feedback, Four System Management, Grid, Contingency Approach. [4 L]
- 9. **Structural Interventions**: Job Design, MBO, QWL, Socio-technical Systems, Physical Setting, Conditions for OD, Re-engineering. [4 L]
- 10. **Issues in OD**: OD facilitators Role, OD consultant, Consultant Client relationship, Problems in OD Interventions, Resistance Individual and Organizational, Research in OD. [2 L]

Readings

French, W. L. & Bell, C. H.: Organisation Development, Prentice Hall of India./Pearson Education

French, W. L. & Bell, C. H.: Organisation Development and Transformation, Tata McGraw Hill

Gummings, T.G. & Worley, C.G.: Organization Development and Change, Thomson

Pareek, Udai: Understanding Organisational Behaviour, OUP

Robbins, S. P.: Organisational Behaviour, Prentice Hall of India./Pearson Education

WBUT/MBA/4th Sem
(4 Credits: 40 hrs)

[HR – 406]: HUMAN RESOURCE DEVELOPMENT

 $\underline{\text{Module} - I}$ (20 hrs)

- 1. **Human Resource Development**: Meaning, Scope and Purpose, HRD Process, Techniques of Assessment of HRD Needs Organizational Analysis, Task Analysis, Individual Analysis. [6L]
- 2. **Strategies of HRD**: Organizational Development, Individual Development, Team Development, Organizational Culture Building. [4 L]
- 3. **Individual Development through Training:** Designing Training Programme; On-the-Job, Off-the-Job; Methods Lecture, Case Analysis, Role Play, Games, Exercises; Role of Trainer, MDPs, Out-Bound Training.

[6 L]

4. **Evaluation of Training :** Need, Principles, Criteria, Technique of Evaluation, Impediments to Effective Training, Improving Effectiveness of Training. [4 L]

Module - II (20 hrs)

- 5. Individual Development through Non Training Job Redesign Programme; Job Enlargement, Job Enrichment, Job Rotation, Suggestion Schemes, Career Planning, Counselling. [6 L]
- 6. **Team Development Programmes** Methods and Schemes : Role of Staff and Line Managers in HRD, Quality Circle, Kaizen, Autonomous Small Group Activities. [4 L]
- 7. Competency Management Planning, Mapping, Measurement . [4 L]
- 8. **HRD Experiments and Cases** In India and Other Countries [6 L]

Readings

Desimone, R. L., Werner, J. M. & Harris, D. M.: Human Resource Development, Thomson. Pareek, Udai & Rao, T. V.: Designing and Managing Human Resource Systems, Oxford & IBH.

Rajsekharan, N.P.: Competency Web, Universities Press

Rao, T. V.: Readings in HRD, Oxford & IBH.

Silvera, D. M.: Human Resource Development - The Indian Experience-Publisher

WBUT/MBA/4th Sem (4 Credits: 40 hrs)

[HSA - 4041 : Law

Law (HSA-404)

- a) General Law of Contract: Essentials of a contract-offer & acceptance-capacity of parties-free consent consideration & legality of object-void agreement & contingent contract
- b) Legal aspect & Consumer Protection Act: Introduction:-Medico-legal aspects on clinical practice-Duties and responsibilities of Doctors-professional secrets & privileged communication-consent-implied consent and expressed consent Consumer Protection Act-CP council-consumer dispute redressal agencies-Application of CP Act in Hospitals, important cases
- c) Concept of confidentiality medical negligence, medico-legal cases attendance in court.
- d) WB clinical Establishment ACT 2000 Some provisions.
- e) Biomedical waste management & handling rule-1998: Meaning, classification of bio-medical waste- treatment & disposal- colour coding & types of container for disposal of bio-medical Waste-Rules for Bio-medical waste management-Annexure of Ministry of Environment & Forest with regard to Bio-medical waste management & Handling Rule 1998(schedule 1 to 6)
- f) Shops & Establishment Act in conjunction with Company Law:

Key Definitions, Nature of a hospital as a corporate entity and related issues as per latest amendments by the CLB (Company Law Board) Introduction to such principles as the Doctrine of Indoor Management.

g) Human Rights:

A brief introduction to Constitutional definitions of Fundamental rights and Directive Principles of State Policy as interpreted in conjunction with the health sector and its management.

Relevant United Nations covenants and resolutions specific to India. Protection of Human Rights Act 1993 Indian Medical Council profession conducts etiquette & ethnics regulation 2002. Role of Human Rights Commission and other relevant bodies for redressal of denial of treatment causing death or permanent impairment.

h) Insurance:

Role of carrier drugs, auto-immune and metabolic diseases

- 1) Life Insurance
- 2) Medical Insurance: Role of Mediclaim policies, causa proxima, insurable interest issues.

Issue of quantum of contribution. Explanations of useful terms: Premium, Double Insurance, Re- insurance policies etc. Current issue of claim settlement through Third Party in concerns like National Insurance Co., New India Assurance, United India Assurance etc. Role of Insurance Regulatory and Development Authority Act 1999 Demerits: Subversion of claims by claiming pre-existing diseases or disorders in current cashless settlements. Cost, health promotion etc.

h) Organ Transplant Act, MTP Act regulation of pre-natal diagnostic tests, rules relating to blood bank.

WBUT/MBA/4th Sem (4 Credits: 40 hrs)

[HSA – 4051: Planning, Organizing & Management of Health Service

Planning, Organizing & Management of Health Service (HSA-405)

a) Planning & Designing of a Hospital:- Prerequisites, Layout & Architecture, Designing for Common use areas, rest & recreational facilities & residential accommodation-Legal requirements, Project Management & implementation.

GANTT CHART

- b) Organization of technical, clinical & support Services,
- c) Management techniques: Qualitative and Quantitative
- d) Problems in managing Hospitals- internal & external –Remedial measures
- e) Organization, Staffing, Coordination & Cooperation
- f) Planning & Managing Resources & their optimum utilization
- g) Management of Social Services-Management of NGOS, Community Health workers, Disaster Management, Mass Casualty Management
- h) Management of information system (MIS) in health care.
- i) Quality Management in health care organization.

WBUT/MBA/4th Sem (4 Credits: 40 hrs)

[HSA – 4061: Logistics Management in Healthcare Units and Storage & Distribution

Logistics Management in Healthcare Units and Storage & Distribution (HSA-406)

- a) Logistics: Principles, Components, Importance in Healthcare units, Logistic supplies, services & users.
- **b)** Material requirement planning: Methods of forecasting requirements of materials related to Healthcare & Auxiliary services, planning, budgeting& controlling
- c) Inventory Control & Management in Healthcare Units
- d) Procurement: Principles of sourcing, purchasing methods, reference to legal aspects of purchasing
- e) An overview of law of contracts Sales of Goods Act, Drug Control Act Highlighting the general features of the Acts (No clause by clause study)
- f) Principles of Storage and Stores accounting-Types of Storage Care and preservation of materials and equipment inventory control
- g) Distribution Management- Distribution to various departments and auxiliary services.
- h) Contracts Administration-Model contract for different services i.e. Laundry, Dietary, Dispensary, Security and Ambulance Services. Annual Maintenance Contract

Specialisation on Sustainable Development (SD) WBUT/MBA/3rd SEM

(4 credit: 40 Hours)

WBUT/MBA/4th SEM (4 credit: 40 Hours)

[SD 404]: Sustainable Livelihood for Sustainable Development

Course Content

- 1. **Sustainable livelihood** concept of livelihood, livelihood vis a vis wage earning, Livelihood and income generating activities, five capitals for sustainable livelihood framework (2L)
- 2. **Production systems for livelihood** Different production systems: agriculture, horticulture, sericulture, forestry, animal husbandry, dairying, fisheries and off farm activities, their linkages with livelihoods, food security, livelihood security and sustainable livelihoods, Scale of production, rural infrastructure, marketing network, dependence on middlemen, collective bargaining power, control over market and price premium, quality issue and ensuring traceability of the products from source to the point of sale (5L)
- 3. **Natural capital for livelihood** Processes and relationships among agro climatic and natural resources as natural capitals, Methods for identification of existing natural capitals, their use pattern and outputs, , management interventions for improving the natural capital (4L)
- 4. **Human Capital for livelihood** Human resources, Indigenous Technical Knowledge and skills, gender relations and roles (2L)
- 5. **Social Capital for livelihood** Social network, pluralism, community based organizations and voluntary organizations, conflict management (2L)
- 6. Physical capital for livelihood infrastructure, communication network, marketing network (2L)
- 7. Financial capital for livelihood linkages with financial institutions, MFIs, networking with SHG federation (2L)
- 8. Concept and approaches of microplanning and sustainable livelihood planning Concept of microplanning, participatory methods and tools including PRA tools for microplanning, steps for microplanning, feasibility analysis, cost benefit analysis; steps for sustainable livelihood planning (5L)
- 9. **Monitoring and evaluation of the microplans and livelihood plans -** Methods for participatory monitoring and evaluation, developing participatory indicators, social audit (3L)
- 10. **Rural Legal Support System** Right to Information Act, Consumer Protection Act, Tribal Forest Act, recent development in alternative dispute settlement mechanism (3L)
- 11. Field study in selected village, preparation of case study and Demonstration of the steps of microplanning and livelihood planning in selected villages (10 contact hours)

Readings

- 1. Prabhu Ghate: Indian Microfinance, Sage Publications
- 2. Garry Paul Green and Anna Haines: Asset Building and Community Development, Sage Publication
- 3. Ait Menon: Community Based Natural Resource Management, Sage publication
- 4. Microplanning Manual, IBRAD

<u>WBUT/MBA/4th SEM</u> (4 credit : 40 Hours)

[SD 405]: Agribusiness for Sustainable Development

Course Content

- 1. Introduction to agri business scope, nature and significance of agri business, agro industries, national agricultural policy, WTO, agricultural patenting (3L)
- 2. Farming systems and agro industries Corporate, contract, precision; sugar, oilseeds, dairy processing, seed, fertilizer, horticulture, floriculture and medicinal plants (4L)
- **3.** Farm Management meaning, definitions, principles, production, farm records, farm planning, farm budgeting, laws of return, optimal factor combination (4L)
- 4. **Demand forecasting and break even analysis** determinants of demand for agri products, regional and international dimension of demand, supply management determinants of supply, cost concepts. **Break even analysis**: concept, role in farm management (4L)
- 6. **Crop Planning -** production, planning, resource planning. (3L)
- 7. Labour Management and Profitability analysis livestock management, farm waste management (3L)
- 8. **Marketing of agricultural produce** marketing function, marketing channels, standardization of products, packing and transport, agricultural regulated marketing, agricultural cooperative marketing, crop insurance and Kishan Credit Cards (4L)
- 9. **Rural Banking** Cooperative banking, NABARD, lead bank scheme, domestic cash management, cash flow budgeting and forecasting, capital budgeting, liquidity management (3L)
- 10. Case studies and market study (12 contact hour)

Readings

1. Desai R.G., Agricultural Economics, Himalaya Publishing House, Nagpur

- 2. Memoria, C.B. Agricultural Problem of India, Kitab Mahal, New Delhi
- 3. Various Reports of APEDA, National Horticulture Board (NHB) & Director of Horticulture
- 4. S.S. Acharya and N.L. Agrawal Agricultural Marketing in India
- 5. R.K. Tandon and S.P.Dhondval. Principle and Methods of Farm Management
- 6. Saxena H.M., Ragulated Agricultural Markets
- 7. Mathur, Co-operation in India
- 8. Chatterjee, A., Bank Credit Management.
- 9. Choubay, B.N., Principles and Practice of Co-operative Banking
- 10. Basu, A.K., Fundamentals of Banking Theory and Practice

WBUT/MBA/4th SEM (4 credit : 40 Hours)

[SD 406]: Participatory Approaches, research methods for Sustainable Development

Course Content

- 1. **Approach in research towards sustainability** what is sustainability research holistic and interdisciplinary approach, integrated economy ecology models (2L)
- 2. Participatory Approaches Participatory Rural Appraisal, Participatory Learning Methods, Participatory development methods and approaches (4L)
- 3. Quantitative and qualitative Analysis for sustainability research quantitative and qualitative methods for understanding rural society, Problem identification and formulation in the rural context, village study approaches including field research methods, participatory monitoring and evaluation framework, social audit (6L + 2P)
- 4. **Project appraisal** including social analysis, cost benefit and feasibility analysis, monitoring and evaluation (6L+2P)
- 5. **Project Management** Effective Management and Planning Tools- SWOT Analysis, LFA, CPM/ PERT, and their application in the rural context (6L + 2P)
- **6. Application of IT for project management** Basic Computer Application- Windows Operation; Microsoft Office Package- Word, Power Point, Electronic spreadsheet (Excel), DBMS (Access), SPSS, GIS (Arc GIS), internet and web page design (4L + 6P)

Readings

- 1. R. Panneerselvam: Research Methodlogy, Prentice Hall of India
- 2. Bill Taylor, Goutam Sinha and Taposh Ghoshal: Research Methodology: A guide for Researchers in Management and Social Sciences, Prentice Hall of India
- 3. Bhattacharya, Fundamentals of PERT/CPM and Project Management, Khanna Publishers
- 4. Chopra Kanchan & Gopal Kadekodi: Operationalising Sustainable Development, Sage Publications

M.B.A. in Shipping Management (SHM)

SHM 401 – Ship Operation Management

WBUT/MBA/ 4th Sem (4 Credit : 40 Hours)

_

1. Introduction: [2 L]

Different types of voyages, Runs, Different crew nationalities, Elements of ship operation and their impacts in a voyage, Role of a Ship Manager.

2. Materials & Maintenance : [4 L]

ISO 9000, ISO 14000, Inventory control, Cost effectiveness, Quality bench marking for company & Ships.

3. Shipping Organization: [2 L]

Organizational hierarchy & function in a shipping office, Agencies & ships

4. H.R. management : [2 L]

Manning, Planning & problems in ship manning, Performance management, Conflicts, Shipping Communication

5. Exigency Management : [4 L]

Accidents, Arrests & Detention, Deaths & Delays, Crisis, Case Studies.

6. Other Managements: [6 L]

Strategic, Managerial, Marketing, ISM & Other Audits ,Change of business face, Ship procurement & sale,Case Studies.

7. **Co -ordination** : [2 L]

With Flag State, Port State Control, Classification Societies, Owners (incase of management of ships), Port Authorities, Agents, Bunkers, Charteres, Insurers, Sub Charterers, Co Adventurers, Financial Institutions etc, Importance & Implications.

8. Evaluation & Trend Forecasting: [6 L]

Evaluation of performance report of a ship against a voyage / over time, Utility & redundancy, Interfacing appropriate ships for identified Voyages, Loss & profit against a vessel, Planning for new ship procurement, ship acquisition & Phasing out of old ships

9. Ship Operation Criteria: [6L]

Ship Hiring / & commissioning on Charter Procedures, temping, liner services, evaluation of ships performance in a voyage, choice of proper ships for proper voyage, Elements of Technical Planning, procurement of ships from ship yard, extending life of the ship, lay off procedures.

10. logistic chain management in shipping: [6 L]

Elements and criteria of logistic chain management, importance of proper interfacing, role of bunkering ,spares , surveys, Audits, manning, loading/unloading, repairs, arrival/departure, communication, freight forwarding, stevedoring, role of agents and other parties, Port Authorities, etc, logistic requirement in case of door-to-door operation, exigencies and limitation effecting performance.

Suggested Readings

[1] Elements of Shipping : Alan E. Branch - Chapman & Hall

[2] Neil Cockett on Bunkers: Neil Cockett - LLP, London

[3] Sea Transport Operation

& Economics : R.M. Alderton - Thomas Reed

Publications, London

[4] Marine Transportation

Management : Henry S. Marcus - Croom Helm, London/Auburn

House Publishing

nouse Publish

Company

[5] The Shipping industry : E.J. Gubbins - Transportation

(The Technology & Studies Economics of Gordon &
Specialization) Breach

SHM 402 – Maritime Financial Management

WBUT/MBA/ 4th Sem

(<u>4 Credit</u> : 40 Hours)

1. Introduction: [6 L]

Shipping Financial Markets (Private & Public), Specific financial aspects, Need for shipping practice, Importance of Govt. Policies, International Banking & Credit System, features, limitations and forgery, current developments,

2. Maritime Finance Principles (I): [2 L]

Demands in Shipping Management, Meaning of different demands, Law of Diminishing Marginal Utility, Demand Elasticity, Demand for Shipping Services.

3. Maritime Finance Principles (II): [2 L]

Supply in Shipping, Introduction, meaning, Supply Schedule, Elasticity of Supply, Supply of Shipping Services.

4. Maritime Financial System: [6 L]

Documentary credit system, Charter contracts & payments, receipts, lump payments and receipts, non-payments and non-receipts, recovery, procedure of redressal, identification and preparation of financial terms in shipping documents in case-to-case basis.

5. Budgeting and Accounts: [8L]

Capital Cost, Running and voyage costs, other accessories cost, Hidden & Pronounced Cost, Budgeting & Account keeping, Taxes–Exemptions-Benefits-Returns, Preparation of Balance Sheet, Evaluation and identification of areas for improvement, Case Studies.

6. Pricing in Shipping: [6 L]

Commodities and freight, Monopoly, perfect competition, Imperfect Competition, Pricing of Shipping Services, upward and downward swim of pricing, Global influencing criteria, Freight Forecasting & computation, Case Studies.

7. Shipping Conferences: [2 L]

Important Liner conferences & its Implications, Other Allied Conferences, State & International Conferences, Implications of Conferences on Shipping Finance.

8. Shares & dividends: [6 L]

Introduction, Private & Public Shares, Holding Rights, Sale and Purchase of Shares, Dividend Making Procedures, Advantages & Risks, Other Investments, Shipping Loans & Recovery Procedures, Floating of New Shares, Case Studies.

9. International Currency Influence : [2 L]

International currency fluctuations & its effect on Ship Operation & Management, Situation in World Crisis, Other International Factors influencing pricing, Countering Strategies.

Suggested Readings

[1] Transport System : Jain Owen Jansson - John Wiley &

Optimization & Sons

Pricing

[2] Sea Transport : R.M. Alderton - Thomas Reed Operation & Publications, Economics London

[3] Understanding Freight : J.M. Fetherston - Thomas Meadows & Company Limited

[5] Vessel Operating : C.A. Lawrence - Fairplay

Economics Publications, U.K.

[6] United Kingdom International : S.V.Allera : National Port Council,

Freight Forecasts J.E.Parsons (U.K.)

R.H.Fenyoe

SHM 403 – Maritime HR Management

WBUT/MBA/ 4th Sem

(4 Credit: 40 Hours)

1. Global Update: [2 L]

ISF / BIMCO Record update & comparison of world maritime manning scenario.

2. Special Requirements for Sea Farers : [4 L]

Different job situation and working hours, Special Attitude Requirement, On Board Manning hierarchy for offices and crews, other technical qualifications as per International guidelines, Certificates of Competencies and other Professional Certificates, minimum requirement for voyage qualification, Minimum facility requirements of Seafarers under ILO,

3. Recruitment and Planning: [4L]

Procedure of Recruitment and other qualification requirement for specific posts, recruitment criteria for different vessels, importance of experience Standby & wastage computation, pre planning against company policies, dispensation, Criteria for Retention, Different Issuing Authorities of Certificates and its acceptability under I.M.O.

4. Manning Market: [4 L]

Different Global Manning Market, Trend & shift of Focus, Advantages and Disadvantages, Relevant State and International Laws and Rules in Employing National & Foreign Manpower, Specific demands of OECD Countries, U.S., Europe continent and South East Asian Countries, Current and Future Trend, Cost Evaluation.

5. Performance Evaluation: [2 L]

Performance Appraisal, record keeping, suitability of specific groups for specific vessels, Promotions and Incentives on Performances.

6. Multinational Crew Management : [6 L]

Competence Level and Character traits of different nationalities, cultural differences, Problems arising out of difference in inter cultural and inter personal relationships, Address of the Situations, Training of Zohri's window and other Management Principles of Offices & Crews, Case Studies.

7. Crisis management in manning : [6 L]

Reasons for Short Supply or over flow in Manning, Minimum Certification Requirement for International Voyages, Strategic Planning, Reasons for Human conflicts on board, Selection from surplus, Different Unions & their Roles, Choice of Ship Owners for Crew, Crew performance study--- availability & planning of suitable placement, Traits & competency,

8. Certification: [2 L]

Different certificate of competencies & its suitability (Indian, Panamian, Liberian, U.K. / Commonwealth etc.)

9. Unions and Associations: [4L]

Different unions / associations, General working, Procedure to address demands & claims, Rights and Limitations of Unions, Claims and Compensation

10. Ancillaries: [2 L]

Different world shipping managing bodies (FOSMA, MASSA, INSA etc.), IMO STCW Convention & its update, Shipping Communication System types, Back feed & its importance, Important factors influencing communication from ship to shore & vice versa, follow up on personnel feedback

11. Personnel Management: [4 L]

Appointment, Leave, Resignation, Promotion, Deputation, Entitlement, Provident and other Welfare Funds, Applicable Taxes and Benefits, Maintaining Roster, Salary Structure.

Suggested Readings

[1] ISF/BIMCO Periodicals : ISF/BIMCO - ISF/BIMCO Publication

[2] **MS Notice, Circulars :** Directorate General - Ministry of Shipping, Govt.

of Shipping of India

[3] STCW'95 Compilation : International - IMO (UNO), London.

Maritime Organization

[4] **Different Bulletins of**: Different Associthe different Assoations/Unions

ciations/Unions

- Indian National Ship Owners' Association (INSA), FOSMA,

MASSA, NUSI etc.

PORT & LOGISTIC MANAGEMENT (PLM)

WBUT/MBA/ 4th Sem

(4 Credit : 40 Hours)

1. Introduction: [2 L]

PLM 401 – Commercial Shipping

Shipping commerce & its movement across global scenario.

2. Commodity Analysis: [4 L]

Maritime Trade / Commodity Analysis, Specificity & Features of Ports for handling specific cargoes, Global & National Situation, Modalities for improvement.

3. Import / Export : [6 L]

Procedure, involvement of different parties, pricing & taxes, risk management, role of ship owners and ports, Case Studies.

4. Privatization: [4 L]

Privatization & port financing post liberalization scenario in India, Advantages & Disadvantages, Premier Global Private Ports, Role & Rights of Government in Private Sector vis-à-vis improvement and management,.

5. **Berth Management:** [6 L]

Berth management, Loading / Unloading management, Time management, Logistic Chain Management, Ware House Management, Loading Discharging Time Sheet, Case Studies.

6. Port Operation & Management : [6 L]

Port commodity dynamics & its influence on port operation, active players/bodies in Port Operation, effective communication management, extra ordinary requirements in case of special cargo ports or management of special cargo, highlights and lows of Port Operation Management, Importance of Dredging, Role of Support Vessels, Case Studies.

7. Extraordinary Management : [4 L]

Specificity Management/ Dangerous cargo management (storing / loading / unloading)/ Commissioning management of new ports/ Riverine Port Management, Accident Management, Stow-aways Management.

8. International Trade: [4 L]

Theory of International Trade, Free trade & protection, Balance of Trade & Balance of protection, effect of SEZ and EEZ on Port Sector.

Important Ocean Routes of the World.

9. Ship Management at Port : [4 L]

Load Line /Tonnage measurement, Ship's papers, Statutory Documents & Office Papers, Record keeping, Procedure on Arrival & Departure, Identification and Verification of Ship & Personnel, Evaluation of Port-Stay, Congestion Management, Operation Practices at Premier Ports around the world.

Suggested Readings

[1] Efficient Port : R.B. Oram & - Pergamon Press, OXFORD

C.C.R. Baker

[2] **Port Management:** Prof. Patrick M. - LLP, London/Hongkong

& Operation Alderton

[3] **Elements of** : Alan E. Branch - Chapman & Hall, London

Export Practice

[4] Capital Dredging : Institution of Civil - Thomas Telford, London

Engineers

[5] **Elements of**: Alan E. Branch - Chapman & Hall, London

Export – Marketing Management

WBUT/MBA/4th Sem (4 Credit /40hours)

PLM 402 – Cargo Handling Systems Management

1.0 Cargo Handling Equipments : [8L]

Introduction, Factors Determining type of cargo handling equipments, conventional break-bulk handling, Types of general cargo handling equipments, Unitized Cargo Handling Systems,

2.0 Associated Cargo Handling Support :[6L]

LASH (Lighter Aboard Ship), Roll on / Roll off (Ro / Ro) Vessels, Container Handling Equipments (Palletisation, Containerisation, Lifters & Movers, Back up systems, Container Cranes) Stowage within container, 3.0 Stowage Planning: [6L]

Type of Cargoes , Stowage Factors , Pre Shipment Planning , Stowage Plan & Onboard Stowage , Ship Stresses & Stability

4.0 Developments & Quality Standards:[6L]

Developments in Cargo Handling & Terminal Operations , Benchmarking for Quality Standards ,

Facts Concerning Containers – Equipment Development and Control,

5.0 Equipments Control & Warehousing: [6L]

Cargo Security & Warehouse Technology, Purchase Maintenance & Control of Equipments,

6.0 Cargo Control & Safety :[8L]

Port time & cargo handling speed, General Operational Delays, Weather delays, Congestion, Compensation, Port Productivity, Classification & Safety of cargo, Case studies

Suggested Readings

[1] Progress in Cargo Handling : Chris Baker : Gower Press (U.K.)

[2] Port Management & Operations: Prof Patrick M.: LLP, London

Alderton

[3] Shipping Practice : Edward F Stevens : Sir Issac Pitman &

Sons, London

[4] Shipping : Alan E Branch : Chapman & Hall

& Management

[5] Shipping Industry - : Edmund Gubbins : Gordon & Breach

(The Technology & Economics of Specialisation)

WBUT/MBA/4th Sem (4 Credit /40hours)

PLM 403 – Port Modernisation & Traffic Forecasting

1.0 Port Development Project : [8L]

Port development Management (the need, short term & Long term Planning, sequence of Investment, Project Planning feasibility study, Project control, Use of consultants, UNCTAD assistance, Port development finance, Procedure for implementation of port projects, participation of project planners), Case Studies

2.0 Planning Aspects & Economics: [12L]

Planning principles (Port Planning Objectives, the investment plan, Terminal design principles, berthing capacity planning constraints, Cost considerations, berth occupancy, waiting time- Service time Ratio, Planning for Variation in Traffic, Co-ordinated Contigency Planning, The Economic optimum, Scheduled traffic, Seasonal variations, Seasonal variations, capacity & Traffic specialization, Flexibility & Technical changes, Principles of Investment appraisals, Financial analysis, Economic appraisal, Cost-Benefit-discounts, Congestion Cost pitfalls, Evaluation Summary Methods, Four Investment Decisions), Case studies

3.0 Traffic Forecasting: [8L]

Traffic forecasting (Forecasting Principles, Scenario writing, Control Statistics, Forecasting procedure, market Forecast, Rate of Growth, Port Policies, Trend Forecasting, Uncertainty factors, Forecasting Traffic of Various type of vessels, Hinter land Changes, Evaluation of forecasts), Case studies

4.0 Port Operation Development : [12L]

Productivity & Operational Planning, Master Planning & Port Zoning, Different Aspects of Port planning (Nautical, Civil, Environmental & safety), Terminal/Berth development considerations (Break bulk, Container, Multipurpose, Dry & Liquid Bulk, Ro/Ro etc.), Case studies

Suggested Readings

[1] Applied Transport Economics : K.J.Button & : Gordon & Breach

A.D.Pearman Science Publications

[2] Traffic System Analysis : Martin Wohl & : Mc Graw Hill

Brian V Martin Book Co.

[3] Basic Statistics for Business & : Leonard J. : McGraw Hill Book

Economics Kazmier Company
[4] Planning & Control Theory : M.J.Manohar Rao. : Himalaya

Publishing House,

Mumbai

[5] Port Management : Prof P.M.Alderton : LLP, London

& Operations