PROGRAMME GUIDE

Distance Education Programmes

POST GRADUATE DIPLOMA IN BUSINESS MANAGEMENT (PGDBM)
· Scheme of Examination

· Detailed Syllabus

· Counseling and Study Structure

· Study Modules & Books Information

· Date Schedule & Instructions for Submitting Assignments

[image: image1.jpg]

Dr. C.V.Raman University

Institute of Open and Distance Education (IODE)
Kargi road, kota, Bilaspur, chattisgarh
Phone : 07753-253737, 8827920016, 8827920019 Fax : 07753-253728

E-mail: iode@cvru.ac.in Website: www.cvru.ac.in

Post Graduate Diploma in Business Administration (PGDBM)

Duration - 24 Months

 Eligibility - Graduation in any discipline

Scheme of Examination

	Course

Code
	Name of the Course
	Credit
	Total Marks
	Theory
	Practical Marks
	Assignments

	
	
	
	
	Max
	Min
	Max
	Min
	Max
	Min

	Semester-I (Compulsory Papers)

	1PGDBM1
	Management Process and Organizational Behavior
	2
	100
	70
	28
	-
	-
	30
	12

	1PGDBM2
	Quantitative Method
	2
	100
	70
	28
	-
	-
	30
	12

	1PGDBM3
	Managerial Economics
	2
	100
	70
	28
	-
	-
	30
	12

	1PGDBM4
	Environment Analysis and Management
	2
	100
	70
	28
	-
	-
	30
	12

	1PGDBM5
	Managerial Skill Development
	2
	100
	70
	28
	-
	-
	30
	12

	1PGDBM6
	Accounting for Managers
	2
	100
	70
	28
	-
	-
	30
	12

	1PGDBM7
	Computer Application for Managers
	2
	150
	70
	28
	50
	20
	30
	12

	1PGDBM8
	Business ethics & CSR
	2
	100
	70
	28
	-
	-
	30
	12

	Total
	16
	850
	560
	224
	50
	20
	240
	96

	Semester-II Compulsory Papers

	2PGDBM1
	Business policy and Strategic analysis
	2
	100
	70
	28
	-
	-
	30
	12

	2PGDBM2
	Management science
	2
	100
	70
	28
	-
	-
	30
	12

	2PGDBM3
	Human Resource Management
	2
	100
	70
	28
	-
	-
	30
	12

	2PGDBM4
	Financial Management
	2
	100
	70
	28
	-
	-
	30
	12

	2PGDBM5
	Marketing Management
	2
	100
	70
	28
	-
	-
	30
	12

	2PGDBM6
	Production & operation Management
	2
	100
	70
	28
	-
	-
	30
	12

	2PGDBM7
	Research Methodology
	2
	100
	70
	28
	-
	-
	30
	12

	2PGDBM8
	International Business
	2
	100
	70
	28
	-
	-
	30
	12

	Total
	16
	800
	560
	224
	-
	-
	240
	96

Evaluation Scheme

1. 40% in each theory, practical, project, dissertation & internal assessment

2. 40% Aggregate marks to pass

Detailed Syllabus
Semester – I
Semester – I
1PGDBM1-Management Process and Organizational Behavior

 Management Systems and Process , Introduction, Definition of Management, Nature of Management, Management – A science and an Art, Management – An Emerging Profession, Management vs Administration, Functions of Management, Significance of Management.

Evolution of Management Thoughts , Introduction, Approaches to Management, Classical Theory, Scientific Management Approach, Management Process or Administrative Management Approach, Bureaucracy, Neo-Classical Theory, Behavioural Science Approach, Quantitative Approach, Systems Approach, Contingency Approach, Operational Approach, Leading Management Thinkers.

Managerial Skills , Introduction, Levels of Management, Managerial Skills, The Job of a Manager, Managerial Roles.

Social Responsibility of Management , Social Objectives and Obligations, Assumption of Social Responsibilities, Obligations of Managers towards Different Segments of the Society, Social Responsibilities of Management in India.

Understanding and Managing Individual Behaviour , Introduction, Concepts relating to Nature of Man, Concepts relating to Nature of Organization, Models of Organizational Behaviour, Organizational Assumptions about Individuals, McGregor’s ‘Theory X’ and ‘Theory Y’, Immaturity-Maturity Theory, Mayo’s Social Man, Schein’s Rational and Complex Man, Theory Z : A Hybrid Model.

Personality , Personality, Trait Theories, The Development of Personality and Socialization,

Perception – Perceptual Process and Managerial Implications of Perception , The Role of Perception, Characteristics of the Person , Situational Processes, The Role of Attribution, Managerial Implications of Perception.

Values and Attitudes , Introduction, What are Values?, Type of Values, Sources of Values, Values and Corporate Culture, Attitudes, Measurement of Attitude, Job Satisfaction.

Learning , Introduction, Nature of Learning, Theories of Learning, Cognition, Classical Conditioning, Operant Conditioning, Social Learning, Shaping Behaviour, Strategies of Reinforcement, Use of Reinforcement Theory in Behaviour Modification (OB Mod).

Individual Decision Making and Problem Solving , The Importance of Decision-making, Programmed Decisions, Non-programmed Decisions, Models of decision-making, Dynamics of Decision-making.

Understanding and Managing Group Processes , Introduction, Formal Organization, Informal Organization, Group Dynamics, Group Cohesiveness, growing realization of teamwork, Work Teams: Definition, Types, and Effectiveness, A General Typology of Work Teams , Quality Circle, Team building .

Interpersonal and Group Behaviour , Interpersonal Skills, Transactional Analysis , Johari Window, Individual Behaviour, Nature of Groups, Reasons for Group Formation.

Leadership – Its Approaches and Styles , Introduction, Definitions, Early Leadership Frameworks, Leader Traits, Leader Behaviour, Contingency Theories of Leadership, Leadership Styles, Vroom, Yetton, and Jago’s Normative Decision Model of Leadership, Leader Decision-making Style, Emerging Leadership Theories.

Motivation Concepts and its Theories , Introduction, Content Theories of Motivation, Process Theory of Motivation, The Porter-lawler Model, Motivation in Practice.

Application of Emotional Intelligence in Organization , A Model of Emotional Intelligence and Organizational Effectiveness , Developing Group Emotional Intelligence.

Meaning and Determinants of Organizational Behaviour , What is Organizational Behaviour?, The Historical Roots of Organizational Behaviour, Scientific Management, Classical Organization Theory, The Emergence of Organizational Behaviour, Contemporary Organizational Behaviour, A Descriptive Nature .

Organizing and Organizational Structure Line and Staff Conflicts , Introduction, Organization Structure, Principles of Organization, Span of Management, Organization Charts, Organization Manuals, Authority Relationships: Line, Staff and Functional, Forms of Organization Structure.

Work Stress and Stress Management , Introduction, Foundations of Stress, Defining Stress, A Model of Occupational Stress, Stressors: Environmental factors that produce stress, Economic Costs and Legal Liabilities of Stress, Important Stressors and Stress Outcomes, Ob Exercise, Burnout, Research Findings and Managerial Lessons, Coping, Cognitive Appraisal of Stressors, Coping Strategies , Research Findings and Managerial Recommendations , Hardiness, Type A and Type B personality, Type A Research and Management Implications, Stress-management Techniques, A Holistic Wellness Model.

Organizational Change & Development , Introduction, Organizational Change, Basic Assumptions of OD, Goals of Organization Development, Purpose of Organizational Development.

Organizational Conflicts and its Dimensions, Introduction, The Conflict Process, Sources of Conflict in Organizations, Interpersonal Conflict, Organizational Conflict, Structural Conflict, Symptoms of Conflict, Causes of Conflict, Modes of Managing Conflict, Increasing Resources, Final Words on Negotiation,

1PGDBM2-Quantitative Method

Basic Quantitative Methods : Introduction, Measure of Central Tendency, Mean, Median (MD), Mode, Correlation, Linear Simple Correlation, Regression, Index Number.

Probability Distributions - Concept of Probability, Bayes Theorem or Inverse Probability Rule, Random Variables, Mean and Variance of a Random Variable, Expected Value, Expected Value with Perfect Information (EVPI), Poisson, Hypergeometric Distribution, Normal Distribution, Joint Probability Distribution .

Sampling and Sampling Distributions - Types of Sampling, Sampling Distribution, Sampling from Normal and Non-normal Populations, Central Limit Theorem, Determination of Sample Size, Finite Population Multiplier, Sampling Distribution of Number of Successes .

Estimation, Estimator or Point Estimation, Interval Estimation .

Testing of Hypotheses - Basic Concept of Hypothesis, One Sample Tests, Hypotheses Testing of Means when Population Standard Deviation is Known, Hypotheses Testing of Means when Population Standard Deviation is Unknown, Hypothesis Testing of Proportions for Large Samples and Difference in Proportions, Two Sample Tests for Equality of Means for Large and Small Samples.
Chi Square, Chi-Square Test of Independence, The Student's T-Distribution, Snedecor's F-Distribution, Chi-Square Test, Practical in Excel Solver SPSS .

Analysis of Variance - Nature of the Test Statistic, Testing the Significance of Regression using Analysis of Variance, Test for Difference among more than Two Samples, Inference about a Population Variance, Inferences for Comparing Two Population Variances, One Way Analysis of Variance Practical in Excel Solver, Two Way Analysis of Variance Practical in Excel Solver .

Non Parametric Methods - The Matched-Pairs Sign Test, Wilcoxon Matched-Pairs Signed Rank-Sum Test, Mann Whitney Wilcoxon Test, The Kruskal-Wallis Test, The Runs Test for Randomness .

Simple Regression and Correlation - Types of Relationships, Estimation using the Regression Line, Mean and Variance of 'ei' Values, Definition of Correlation, Regression and Correlation Analysis .

Time Series and Forecasting - Variations in Time Series, Trend Analysis, Time Series Analysis in Forecasting .

Decision Theories - Decision Analysis, Expected Value Criterion with Continously Distributed Random Variables, Decision Tree Analysis .

Linear Programming, Transportation and Assignment Problems - Formulation of Linear Programming Problem, Summary of Graphical Method, Formulation of transportation, Assignment Problems,

1PGDBM3-Managerial Economics

 Managerial Economics: An Overview - Nature of Managerial Economics, Scope of Managerial Economics, Concepts of Managerial Economics, Fundamental Nature of Managerial Economics , Appropriate Definitions, Basic Characteristics, Theoretical Concepts of Managerial Economics, Role of the Managerial Economist.

 Demand Analysis - Concept of Demand, Elasticity: Meaning, Elasticities in Managerial Decision-making, Demand Forecasting.

 Production Analysis - Production Process, Change in Input Prices, Empirical Production Functions.

 Cost Analysis - Cost Concepts, Cost-output Functions, Economies of Scale.

 Application of Cost Analysis - Break-even Analysis: Cost-Volume-Profit, Cost Functions: Empirical Determination.

 Price-output and Market Structure - Theory of Pricing, Various Forms of Market Structures , Equilibrium of a Firm, Price Determination, Equilibrium between Demand and Supply, Pricing and Output Decisions under Perfect Competition and Monopoly .

 Pricing Strategies - Multi Product Pricing, Price Discrimination.

 Investment Decisions - Meaning of Investment, Investment Alternatives available for a Household, Desirable Attributes of Investments, Meaning and Significance of Capital Budgeting, Techniques or Methods of Investment Evaluation .

 Public Investment Decisions - Public Investment Decisions , Risk, Risk and the Investment Decisions .

 Firm – Objectives and Constraints - Main Objectives of the Firm, Theories of the Firm, Value Maximization, Firm’s Constraints.

 Advertising - Advertising in Managerial Economics, The Optimal Level of Advertising Expenditure , Economic Effects of Advertising.

 Welfare Economics - General Equilibrium, Utility Analysis, Pareto Optimality: Alternative Approach, Criteria for Welfare Judgements,

1PGDBM4-Environment Analysis and Management

Introduction , Sustainable Development, Other Fundamentals, Study of Environmental Management In Management Schools, Review Questions.

Realm of Ecology , Ecology, Definitions, Selected Concepts of Ecology, Industrial Ecology, Review Questions.

Background to International Efforts for Environmental Protection , Introduction, United Nation’s Conference on Human Environment, 1972, General Assembly’s Resolution of December, 1972, Charter of Economic Rights and Duties of States, 1974, UN-Habitat Conference on Human Settlement of 1976, World Water , Conference of 1977 and other Conferences, Environmental Education Conference, World Commission on Environment and Development, Regional Efforts, Earth Summit 1992, Review Questions.

India's Efforts for Environmental Protection and Public Policy , Introduction, Constitutional Provision, National Committee on Environment Planning and Coordination, Tiwari Committee on Environment, National Committee on Environment Planning, Environment Protection Act, The Seventh and the Eighth Plan, Policy Statement on Environment and Development , Certain Specific directions Towards Sustainable Development and Environment, Vehicle Exhaust, Thermal Plants, Measure for Abatement of Pollution in Rivers, Project Tiger, Public Policy and PILS, Review Questions.

Environment Problems – Global , Introduction, Global Warming, Effects of Global Warming, How to Combat Global Warming, Ozone Depletion, The Montreal Protocol, Montreal Protocol Amended, Implementation Problems, The Developing Countries Scenario, India Faces Tough Negotiations on CFC, Review Questions.

Environmental Management System , Introduction, Terminology, Why to have an Environmental Management System?, ISO 14000 (Series) – The Basic Principles, Actual Conduct of Audit for Certification, The Indian Scene, Review Questions .

Environmental Clearance for Establishing and Operating , Industries in India* , Environmental Management System in India, Key Functions of the Government Agencies, Procedure for Establishing and Operating an Industrial Unit in India, Environmental Compliance Status in India, The Prospects, Review Questions.

Business - Accounting - Economy , Introduction, Promotion of Sustainable Development, Globalization, Environmental Accounting, Use of Economic Instruments/Price Mechanisms, Environmental Taxes, Cleaner Production, Promotion of Responsible Entrepreneurship, Is It Possible, Debt and Environment, Environmentally Sound Business Embraces all Disciplines, Environment: Trade GATT - WTO, Eco-labelling, Green Funds, Summary and Conclusions, Review Questions.

Waste Management , Introduction, Types of Wastes, Integrated System for Waste Management, Management of Hazardous Wastes, Various Programmes, The Basel Convention, The Garbage Trade, Waste and Race in USA, Saga of Khian Sea, Commentary on Basel Convention, Lome and Bamako Conventions – A Regional Effort, Hazardous Wastes – Summary and Conclusions , Review Questions.

Air - Noise - Soil Pollution , Introduction, International Efforts , India’s Efforts in Controlling Air Pollution, Factories Act, 1948, Industrial (Development and Regulation) Act, 1951, Mines and Mineral (Regulation and Development) Act, 1957, Water and Air Pollution Boards, Air (Prevention and Control of Pollution) Act, 1981, Functions of the Central Board, Functions of the State Board, Air Pollution Control Areas, Penalties , Courts Assistance for Restraining a Person Causing Pollution, Motor Vehicles Act, Noise Pollution, Management of Land - Soil and its Pollution, Soil and its Pollution, Management Issues, Review Questions.

Water Resource and Water Pollution , Introduction, Water Pollution, Laws Relating to Prevention of Water Pollution, Water (Prevention and Control of Pollution) Act, 1974, The Water (Prevention and Control of Pollution) Cess Act, 1977, The River Boards Act, 1956, Review Questions.

Forest Management , Introduction, For a Global Consensus on the Management of Forests, Indian Scenario, Afforestation – (Compensatory Afforestation), Deforestation, Degradation of Forests, Management, Tropical Rain Forests, Mangroves, Review Questions.

Biodiversity , Introduction, Biodiversity in South, Acquisition of Biological Wealth, The Patents and Intellectual Property Right (IPR), Indigenous Knowledge, Convention on Biodiversity Diversity (CBD), Implementation of CBD, Summary and Conclusions, Review Questions.

Environmental Ethics , Introduction, Evolutionary Process, The Contemporary Stage, Review Questions.
1PGDBM5-Managerial Skill Development

Human Growth and Development , Nature and Principles of Growth and Development, Dimensions of Development, Learning, Moral Values, Developmental Tasks, Meaning of Developmental Tasks
Psychomotor and Psychosocial Development , Introduction, Motor Development

Heredity and Environment in Human Socialization , Environment Influences in Molding the Personality, Role of Hereditary and Environmental Factors in Personality Development, Role of Socialization and Child Rearing Practices in Development , Factors Influencing Choice of Child-Training Methods
Theories of Personality Development , Personality , Psycho Dynamic Theories of Personality , Behavioural Theory
Intelligence Quotient and Emotional Quotient , Factor Theories of Intelligence, Intelligence Quotient (IQ), Multiple Intelligences , Social Intelligence, Emotional Intelligence

1PGDBM6-Accounting for Managers

Basics of Accounting, Meaning, Process of Accounting, System of Accounting.
Basic Accounting Principles, Accounting Principles, Accounting Concepts, Cost Concept, Accounting Conventions.
Classification of Accounts, Personal Account , Real Account , Nominal Accounts.
Accounting Process, Transactions in between the Real A/c, Journal Entries in between the Accounts of two different Categories, Accounting Equation.
Basics of Cost Accounting, Meaning of Cost Accounting, Cost Classification, Costing Concepts.
Cost Sheet, Direct Cost Classification, Indirect Cost Classification, Stock of Raw Materials, Stock of Semi-finished Goods, Stock of Finished Goods.
Corporate Financial Statements, Types of Financial Statements, Nature of Financial Statements, Attributes of Financial Statements, Uses of Financial Statements, Limitations of Financial Statements.
Classification of Expenditure/Receipts, Capital and Revenue Expenditures, Capital and Revenue Receipts, Cost of Goods Sold.
Tools of Financial Statement Analysis, Concepts, Objectives, Tools for Analysis and Interpretation of Financial Statement Analysis, Common-size Financial Statements, Comparative Statements.
Comparative Financial Statements, Comparative (Income) Financial Statement Analysis, Comparative Common-size Statement, Trend Analysis.
Ratio Analysis, Definition, Purposes of Ratio Analysis, Utility of the Ratio Analysis, Limitations of the Ratio Analysis, Classification of Ratios.
Classification of Ratios I, Short-term Solvency Ratios, Capital Structure Ratios, Profitability Ratios.
Classification of Ratios II, Return on Assets Ratio, Return on Capital Employed, Turnover Ratios, DU PONT Analysis.
Fund Flow Statement, Meaning of Fund Flow Statement, Objectives of Fund Flow Statement Analysis, Steps in the Preparation of Fund Flow Statement, Schedule of Changes in Working Capital.
Methods of Fund Flow Statement, Methods of Preparing Fund from Operations, Advantages of Preparing Fund Flow Statement, Limitations of Fund Flow Statement.
Cash Flow Statement , Meaning of Cash Flow Statement, Utility of Cash Flow Statement, Steps in the Preparation of Cash Flow Statement, Preparation of Cash Flow Statement, AS-3 Revised Cash Flow Statement.
Cost Control Techniques.
Standard Costing and Variance Analysis, Definition and Meaning of Standard Costing, Standard Costing System, Concept of Variance Analysis, Classification of Variances .
Responsibility Accounting, Responsibility Centers, Controllability Concept, Accounting Concepts, Advantages and Disadvantages of Responsibility Accounting.
Management Applications, Definition of Marginal Costing, Importance of Marginal Costing, Cost-Volume-Profit (CVP) Analysis, Break-even Analysis, Methods Decisions involving Alternative Choices, Three Alternatives, Break-even Models and Planning for Profit, Application of Cost Volume Profit Analysis, Pricing Decisions, Methods of Pricing.
Activity-based and Target-based Costing, Concept of Activity-based Costing, Target Costing.
Contemporary Issues in Management Accounting, Life Cycle Costing, Quality Costing, Kaizen Costing, Throughput Costing, Backflush Costing.

1PGDBM7-Computer Application for Managers

Introduction to Computer, What is a Computer?, A Simple Model of a Computer, Characteristics of Computers, Classification of Computers, Architecture of a Computer System, Computers in Business, Facilities Available in Computerized System, Indian Computing Environment, Components of Computer System, The Computer Generations, Computer Languages, Language Translators,
Software Packages, Personal Computers in Business, PC Software Packages, Disk Operating System, Windows Operating System,
 Word Processing Softwares, Word Processor, MS Word 2003, Starting MS-Word, Working with Menus,
 Word spreadsheet software, microsoft excel 2003, how to start microsoft excel 2003?, a sample session with excel 2003, data entry and editing, range operations, working with worksheets, database functions in spreadsheet,
Managerial Applications of Computer, Managerial Applications of Computers, Computer and Management Functions, Computer based Financial Accounting System, Computer based Inventory System, Inventory Control System, Computers and Inventory,
Management Information System, What is an Information System?, The Need for Information Systems, Digital Convergence, Change in Business Environment, Information and Knowledge Economy, Contemporary Approach to Information System, Information System Management Challenges, Ethical and Societal Issues of Information System.

 ,

1PGDBM8-Business ethics & CSR

Business Ethics , Introduction, Concept of Business Ethics, Overview of Business Ethics, Factors affecting Business Ethics, Objectives of Business Ethics, Source of Business Ethics, Morality and Etiquette, Morality and Religion, Morality and Law, Moral Duty, Right and Obligation, Theory of Distributive Justice, Business Ethics in Practice, Attitude of Indian Managers towards Business Ethics.
Philosophical Foundation of Ethics , Introduction, Customary Morality and Reflective Morality, Ethical Relativism, Normative Ethical System, Ethics Issues in Different Spheres, Egoism, Utilitarianism, Ethical Formalization, Theoretical Normative Ethics, Business and Society , Introduction, Social Orientation of Business, Social Responsibility of Business, Social Responsibility and Social Responsiveness, Gandhian Philosophy of Wealth Management, Social Audit, Corporate Social Performance.
Values and Work , Introduction, Characteristics of Values, Types of Values, Importance of Values, Difference between Values and Skills, Managing Leadership Values, Corporate Values, Business Culture and Values, Human Values for TQM, Quality Leadership, Indian Ethos for Management, Work Ethics, Work Culture, Corporate Culture.
Ethics at Work Place , Introduction, Ethics at Work Place, Personal Values and Organizational Goals, Organizational Norms and Conformity, Ethics and Decision Making, Ethical Dilemma, Ethics and Human Resource Management, Ethics and Marketing, Consumerism, Ethics and Advertising, Marketing Research, Price Fixation, Marketing Strategies, Ethics and Corporate Governance, Corporate Disclosure, Ethics, Technology and Computers, Intellectual Property Rights, Ethics and Environment, Sexual Harassment
Ethics and Corporate Culture , Introduction, Measures to Encourage Ethical Conduct and Institutionalize Ethics Training, Ethical Advocates, Code of Conduct, Formal Committees, Ethics Audit, Corporate Culture, Professional Values and Professional Codes, A Good Code of Ethics, Managing Ethical Conduct in Modern Times, Ethical Leadership and Ethical use of Power and Authority, .
Social and Economic Issues , Introduction, Adaptation to Changing Environment, Economic Growth and Change Areas, Emerging Opportunities in Various Sectors, Management Practices and Cultural Issues, Global Political Situation, Global Competitive Environment , Internal Scene in India, .

SECOND SEMESTER

2PGDBM1-Business policy and Strategic analysis

Strategic Management: An Introduction, Origin of Strategy and Strategic Management, Deciding the Scope of an Organisation, Role of Strategist, Need for Strategies and Strategic Management, Path to Strategic Management, Is Strategy Creatively or Rationally Developed?, Strategic Management Process, Challenge of Strategic Management, Gaining Competitive Advantage, Resource-based Model, Stakeholders in the Process, Corporate Governance and Stakeholders, Establishing Strategic Focus, Strategic Intent.

Vision and Mission, Communicating Vision and Mission, Setting Objectives, Need for Objectives at all Management Levels, Objective Setting Horizon, Strategic versus Financial Objectives, Developing the Strategy, Aligning Performance with Objectives.

Concept of Synergy and its Relevance to Strategy, Business Definition, Objectives and Goals , Social Responsibility.

Understanding External Environment, External Environmental Analysis, Segments of the General Environment, Global Effect, Industry Environment Analysis, Interpreting Industry Analysis, Determining Industry Attractiveness, Strategic Groups, Competitor Analysis.

Analysis of Internal Environment, Internal Analysis, Internal Analysis Framework, Resources, Capabilities and Core Competencies, Building Core Competencies, Outsourcing, Corporate Strategy, Developing Strategic Options based on TWOS Analysis, Diversification Strategies, Managerial Motives to Diversify, Related Diversification, Unrelated Diversification, Diversification using Mergers and Acquisitions, Restructuring, Cooperative Strategies, Competitive Strategies, Traditional Approaches to Competitive Strategies, Today’s Competitive Scenario, A Model of Competitive Rivalry, Competitive Rivalry Outcomes.

Generic Tools of Analysis, Decision Trees, Issue Trees, Profit Trees, SWOT Analysis, PESTLE Analysis, Case Analysis, Definitions and Terminology, Portfolio & Other Analytical Models.

Implementing Strategic Management, Role of Strategic Leadership in Implementation, Effective Strategic Leadership, Teams as an Organizational Resource, Identifying Key Strategic Tasks for Implementation, Partnerships for Managing Change, Aligning Organizational Capabilities, Innovation, Entrepreneurship and Intrapreneurship, Creating a Learning Organization, Implementing Strategies II: Organizational Issues, Network Structure.

Implementing Business-level Strategy, Types of Business-level Strategy, Implementing Functional Strategies, Role of the Budget, Strategic Evaluation and Control, Strategic Audit.

Operational Strategy, Formulating Operations Strategy, Product-service Mix (What to Produce?), Capacity Planning (How many to Produce?), Technology and Facilities Planning (How to Produce?), TQM Tools and Techniques .

Financial Strategy, Procurement of Funds, Utilisation of Funds, Financial Ratio Analysis, Financial Strategy and Competitive Advantage.

Marketing Strategy, Market Segmentation, Product Positioning, Product Strategies, Product Life Cycle Concept, Pricing Strategies, Distribution and Promotion Strategies.

Human Resource Strategy, Human Resource Strategy , Personnel Policies , Human Resource Planning, Recruitment , Selection, Placement, Induction/Orientation, Training and Development , Performance Appraisal .

Career Planning and Development, Ernst & Young (India), Hyundai Motor (India), Seagram (India), Compensation Planning, HR Strategy in a Dynamic Environment .

Levels of Strategy, Levels of Strategies, Characteristics of Different Levels of Strategies, Objectives and Strategies, Annual Business Planning, Functional Strategies, Strategy and Individual Manager, A Model for Strategic Management.

Scanning Environments for Threats and Opportunities, Analysing Internal Weaknesses and Strengths, Developing Vision, Mission, Corporate Values and Objectives, Generating Strategic Options, Evaluating and Selecting Overall Strategy, Implementing Strategy, Business Environment Analysis, Nature of Business Environments, Panorama of Environmental Factors, Total Environments (PEST–LE–DLCSCC), PEST Analysis, Total Analysis of Environmental Factors, Scenario Building, Industry and Competitive Analysis, Strategic Group Mapping, Variables in Competitive Environments, Critical Success Variables in Competitive Environments, Internal Resource Analysis, Control over Resources, Value Chain Analysis.

Cost and Value Drivers, Total Value Chain, Importance of Linkages in the Value Chain, Role of Information/Communication Technology in Reinforcing Value Chain, Management of Value Chain, Product Portfolio Analysis, Arthur D Little’s Life Cycle Analysis, Analysis of Product Portfolio Balancing.

Analysis of Skills and Competence, Concept of Core Competencies, Resources, Capabilities, Understanding Core Competencies, Characteristics of Core Competencies, Tests for Core Competencies, Financial Ratio Analysis, Management Ratios, Types of Financial Ratios, Overview of Financial Ratios, Assessing Organisational Culture, External Factors Influencing Culture, Internal Factors Influencing Culture, Types of Organisational Culture, Mapping Stakeholders’ Expectations, Stakeholders in a Corporation, Identifying Stakeholders, Mapping Stakeholders, Sources of Power of Internal Stakeholders, Sources of Power of External Stakeholders.

SWOT Analysis, Identifying Threats, Opportunities, Strengths and Weaknesses, Matrix Method of SWOT Analysis, Cruciform Method of SWOT Analysis, Role and Importance of SWOT Analysis, SWOT and Operational Managers, Critiques of SWOT Analysis.
2PGDBM2-Management science

Management Systems and Process, Definition of Management, Management – A science and an Art, Management – An Emerging Profession, Management vs Administration, Functions of Management, Significance of Management.

Evolution of Management Thoughts, Approaches to Management, Classical Theory, Scientific Management Approach, Criticism of Scientific Management, Management Process or Administrative Management Approach, Bureaucracy, Neo-Classical Theory, Behavioural Science Approach, Quantitative Approach, Systems Approach, Features of Systems Approach, Contingency Approach, Operational Approach, Leading Management Thinkers.

Managerial Skills, Levels of management, Managerial skills, The job of a manager, Managerial roles.

Managerial Planning, Principles of planning, The process of planning, Essential requirements of an effective plan, Derivative plans, Planning premises, Business forecasting.

Organizing and Organizational Structure Line and Staff Conflicts, Organization Structure, Principles of Organization, Span of Management, Organization Charts, Organization Manuals, Forms of Organization Structure.

Authority and Organisational Relationship, Authority Relationships: Line, Staff and Functional, ,

2PGDBM3-Human Resource Management

Concepts and Perspectives on Human Resource Management, Nature of HRM, Scope of HRM, Objectives of HRM, Importance of HRM, Systems Approach to HRM, HRM and Competitive Advantage, Strategic Human Resources Management, Traditional HR Versus Strategic HR, History of Personnel/Human Resource Management (P/HRM), Evolution of the Concept of HRM, Growth in India, HRM: Line and Staff Aspects, HRM in the New Millennium.

human resource management in changing environment, Technological Changes, Total Quality Management (TQM), Traditional and Total Quality HRM Approaches, Reengineering, HR’s Role in Reengineering Processes, Flexible Manufacturing Systems, Economic Challenges, Workforce Diversity, Diversity Issues in India, Internal Environment, Managing Diversity.

Corporate Objective and Human Recourse Planning, The Process of Human Resource Planning, Responsibility for HRP, Effective Human Resource Planning,
Job Analysis and Roll Description, Uses of Job Analysis, The Process of Job Analysis, Competency Approach to Job Analysis, Methods of Collecting Job Analysis Data, Job Description, Job Specification, Role Analysis, Job Analysis in a ‘Jobless’ World.

Methods of Manpower Search, Methods of Recruitment, Recruitment: Indian Experiences.

Attracting and Selecting Human Resources, Purpose, The Process.

Induction and Socialization, Placement, Induction/Orientation, Induction Training in India.

Manpower Training and Development, Need for Training, Training vs Development, Training vs Education, A Checklist to Avoid Training Pitfalls, Learning Principles: The Philosophy of Training, Applicability of Training, Environment, Areas of Training, Types of Training, A Systematic Approach to Training, Training Methods, Evaluation of a Training Programme, Decision Points in Planning Training Evaluation, Methods of Evaluation.

Job Evaluation and Wage Determination, Job Evaluation: Concept, Job Evaluation vs Performance Appraisal, Essentials for the Success of a Job Evaluation Programme, Job Evaluation Methods, Limitations of Job Evaluation, Objectives of Compensation Planning, Components of Pay Structure in India, Wage and Salary Administration, Objectives, Principles of Wage and Salary Administration, The Elements of Wage and Salary System, Factors Influencing Compensation Levels, Wage policy, Wage Policy in India, State Regulation of Wages, Bonus, Wage differentials, Are Wage differentials Justified?, Choices in Designing a Compensation System, Managerial Compensation, Indian Practices.

Performance Appraisal and Potential Evaluation, The Performance Appraisal Process, Methods of Performance Appraisal, 360-Degree Feedback System, Problems with Performance Appraisal, Essential Characteristics of an Effective Appraisal System, Potential Appraisal, Performance Appraisal Practices in India,
Industrial Relations and Trade Unions, Industrial Relations, Objectives of Industrial Relations, Approaches to Industrial Relations, HRD Approach to Industrial Relations, Essential Conditions for Sound Industrial Relations, Significance of Industrial Relations, Industrial Conflict, Forms of Industrial Disputes, Causes of Industrial Disputes, Industrial Disputes in India, Industrial Disputes: Preventive Machinery, Industrial Disputes: Settlement Machinery, Conciliation, Voluntary Arbitration, Adjudication, Trade Unions – Introduction, Definition, Objectives of Trade Unions, Functions of Trade Unions, Union Structure, Growth of Trade Union Movement and Membership, The Trade Unions Act, 1926 and Legal Framework, Union Recognition, Voluntary recognition under the Code of Discipline, 1958, Verification of Trade Union Membership, The Check-off System, Recommendations of National Commission on Labour, Union Problems, Current Trends in Trade Unionism, Employers’ Associations, Evaluation.

Dispute Resolution and Grievance Management, Model Grievance Procedure, Grievance Management in Indian Industry, Discipline: Three Interpretations, Approaches to Discipline, Disciplinary Action , Punishment, Dismissal and Discharge, Essentials of a Good Disciplinary System, Empowerment, Alternative Approaches to Participation.

Health and Safety Management, Need, Legal Provisions Regarding Health, Measures to Promote Employee Health, Employee Assistance Programmes, Emotional Problems, Employee Safety, Accidents in the Factory: Causes and prevention, Effective Safety Management, Legal Provisions Regarding Safety (Sec. 24 to 40), Employee Assistance Programme, Importance, Agencies for Welfare Work, Types of Welfare Facilities, Statutory Provisions.

Voluntary Welfare Schemes and Social Security Measures, Types, Social Security in India, The Workmen’s Compensation Act, 1923, Group Life Insurance, Social Security Measures in India: A review.

2PGDBM4-Financial Management

Introduction to Financial Management , Meaning and Definition of Financial Management , Importance of Financial Management, Scope and Functions of Financial Management, Financial Decisions, Objective of Financial Management, Methods of Financial Management,
Financial Planning , Meaning and Definition , Need for Financial Planning, Steps in Financial Planning, Objectives of the Financial Plan, Capitalisation, Over-capitalisation, Under-Capitalisation,
Capital Structure , Meaning of Capital Structure , Features of an Appropriate Capital Structure , Optimum Capital Structure , Determinants of Capital Structure , Leverages,
Capital Budgeting , Meaning and Definition, Capital Budgeting Process,
Cost of Capital , Concept , Importance, Computation of Cost of Capital, Cost of Equity , Cost of Retained Earnings (Kre), Cost of Preference Shares , Cost of Debt Capital, Weighted Average Cost of Capital (WACC), Marginal Cost of Capital
Sources of Working Capital , Financing of Temporary or Variable or Short-term Working Capital, Financing of Permanent or Long-term Working Capital, Equity Shares,
Working Capital Management , Meaning and Definition of Working Capital, Concepts of Working Capital, Kinds of Working Capital, Distinction Between Permanent and Temporary Working Capital, Objectives of Working Capital Management, Factors Influencing Working Capital , Determination of Required Working Capital, Estimation of Working Capital,
Cash Management , Objectives of Cash Management , Factors Determining Cash Needs , Cash Budget, Managing Cash Flows , Computation of Optimum Cash Balance , Money Market Instruments or Marketable Securities
Receivables Management , Meaning and Characteristics, Receivables Management, Factors Influencing the Size of Investment in Receivables , Credit Policy, Monitoring Accounts Receivables,
Inventory Management , Components of Inventory, Inventory Management Motives , Objectives, Tools and Techniques of Inventory Management/Control .

Management of Profits/Dividend Policy , Meaning and Definition, Dividend Policy, Management of Profits/, Dividend Policy, Types of Dividend Policies, Factors Influencing Dividend Policy , Forms of Dividends, Walter's Model, Modigliani-miller Model, Practical Aspects of Dividend Policy.

2PGDBM5-Marketing Management

Introduction to Marketing, Introduction, Defining Marketing, Needs, Wants and Demand, Concept of Exchange, Customer Value and Satisfaction , Evolution of Marketing Concept,

Measuring Market Demand, Introduction, Market Potential, Company Potential, Company Sales Forecast, Forecasting Methods,

Marketing Implementation and Control, Introduction, Marketing Implementation, McKinsey’s 7-S Framework, Components of Implementation, Organising Marketing Department, Role of Marketing in Structuring, Alternatives to Organising Marketing Department, Implementation of Marketing Programmes, Mechanisms to Control Marketing Implementation, Performance Evaluation Methods,

Marketing Environment Analysis, Introduction, Scanning and Analysing Environment, Demographical Environment, Economic Environment , Competitive Environment, Socio-cultural Environment, Political - Legal Environment, Technological Environment,

Information System and Marketing Research, Introduction, Information About Factors that Affect Marketing, Marketing Information Systems (MIS), Marketing Research Process, Data Collection Approach, Qualitative Research, Quantitative Research , Sampling Plan,

Market Segmentation, Targeting and Positioning, Introduction, Market Segmentation, Requirements for Effective Segmentation, How Segmentation Helps, Bases for Segmentation, Psychographic Segmentation, Product Positioning, Positioning Errors,

Consumer Behaviour - Personal and Organisational, Introduction, Consumer Behaviour, Social Factors, Psychological Factors, Personal Factors, Demographic Factors, Situational Factors, Involvement Level, Consumer Decision-making Process, Organisational Consumer,

Product Concepts, Introduction, Concept of Product, Product Classification, Product Line and Product Mix,

Branding, Packaging and Labelling, Introduction, Concepts of Branding, Brand Identity, Brand Equity, Brand Image, Types of Brand, Brand Name Selection, Branding Strategies, Factors Influencing Branding Strategies, Competitive Situation, Company Resources, Brand Building, Packaging, Labelling,

New Product Development and Adoption Process, Introduction, Developing New Products, Organising for New Product Development, Commercialisation, New Product Adoption Process, Time Factor and Diffusion Process,

Product Life Cycle, Introduction, Product Life Cycle-Shapes, Whether to be a Pioneer or Follower?, Introduction Stage, Growth Stage, Maturity Stage, Decline Stage, Implications and Limitations of Product Life Cycle Concept,

Developing Pricing Strategies and Pricing Methods, Introduction, Pricing Concept, Pricing Objectives, Factors Affecting Pricing Decisions, Price Setting Procedure,

Managing Marketing Channel and Physical Distribution, Introduction, Marketing Channels, Factors Affecting Selection of Marketing Channel System , Intensity of Distribution, Channel Terms and Conditions, Vertical, Horizontal and Multichannel Marketing Systems, Channel Conflicts and Cooperation, Physical Distribution, Transportation, Sales Promotion, Sales Promotion Planning Guidelines,

Managing Marketing Communication, Introduction, Marketing Communications, Communications Process, Barriers to Communication , Communications Objectives (Marketing Communication Models), Hierarchy Models, Persuasive Communication, Communications Media, Budget Allocation to Marketing Communications, Marketing Communications Mix, Selection of Promotional Mix, Integrated Marketing Communications,

Changing Trends in Marketing Mix, Introduction, Relationship Marketing, Differences between Transaction and Relationship marketing, Consumer products, Increasing Importance of Relationship Marketing to Consumer Products, Service aspects of consumer products, Financial Accountability, Loyalty and Customer Value Management, Sharing knowledge through BP’s Virtual Team Network, Retailers and Systematic Relationships, Relationship Marketing in Organizational Markets: From Competition to Cooperation,

E-marketing, Introduction, Fundamental Concept of Web Marketing, Role of Internet in a Marketing Setting, Why the Internet is a Valuable Tool in Marketing?, Developing an Internet Marketing Strategy, Current Challenges and Future Prospects for E-marketing, Cases.

2PGDBM6-Production & operation Management

Basic Concepts, Introduction, Production Defined, Production as Heart of an Organisation, Production Management Function, Objectives of Production Management, Scope of Production Management, Decision-making in Production Management, Production Organisation, Historical Evolution of Production/Operations Management,
Design and Control of Production Systems, Introduction, Technology Life Cycle (TLC) and Product Design, Categories of Process Technologies, Impact of Design Engineering on Technology, Mechanisation and Automation, Impact of Computers on Process Innovation, Flexible Manufacturing Systems,
Production Life Cycle and Design, Introduction, Product Design, Product Specification, Modular Design and Standardisation, Definitions, Generation of New Product Opportunities, Product Life Cycle,
Product Planning and Development, Introduction, Product Development, Research and Development,
Plant Location, Introduction, Facilities Location Defined, Significance of Plant Location, Objective of Location Strategy, Types of Facilities, Site Selection – Where to Locate?, Site Evaluation Processes, Critical Factors in Location Analysis, Location Analysis Techniques, Locational Break-even Analysis , Behavioural Impacts in Facility Location,
Plant Layout, Introduction, Facility Layout/Plant Layout Defined, Objectives of Plant Layout, Effects of Layout on Cost, Advantages of Good Plant Layout, Basic Types of Layouts, Which Type of Layout to use When?, Factors Influencing Plant Layout, Approach to Layout Engineering, Symptoms of a Bad Layout, Visualise the Layout, Comparison of Different Types of Layouts, Evaluation of Alternative Layouts, Effect of Automation on Layout, Symptoms of a Bad Layout,
Materials Handling, Introduction, Definition, Functions of Materials Handling, Importance/Significance of Materials Handling, Factors on which Materials Handling System Depends, Principles of Materials Handling, Selection of Materials Handling Equipment, Types of Materials Handling Equipment, Principle of Unit Load and Concept of Containerisation and Palletisation, Relation between Plant Layout and Materials Handling, Mechanisation and automation in Materials Handling, Assessment of Handling Problems for Mechanisation, Care and Safety in Materials Handling, Some Guidelines for Cost Reduction in a Materials Handling System,
Demand Forecasting, Introduction, Need for Forecasting, Forecasts and Predictions, Types and Time Horizon of Forecasts, Categories of Forecasting, Levels of Forecasting, Qualitative Methods of Forecasting Demand, Selecting the Appropriate Method of Forecasting,
Production Planning, Introduction, Characteristics of Production Planning, Objectives of Production Planning, Importance of Production Planning, Planning and Manufacturing Systems, Factors Determining an Efficient Production Planning System, Steps or Procedure for Production Planning, Prerequisites of Production Planning Department,
Production Control and Scheduling, Introduction, Production Control, Objectives of Production Control, Advantages of Production Control, Requirements of Production Control System, Scheduling Defined, Dispatching for Batch Production,
Dispatching and Follow-up, Introduction, Dispatching, Qualities of a Chaser,
Inspection, Introduction, Return to Suppliers, Goods Received Notes, Bin Cards,
Maintenance Management, Introduction, Maintenance Defined, Maintenance Policy, Problems on Maintenance , Service Level Defined,
Materials Management, Introduction, Management of Material Resources, Definition of Materials Management, Scope of Materials Management, Goals and Objectives of Materials Management, Importance of Materials Management to Business Management, Materials Management as Profit Centre, Functions of Materials Management, “Planning and Control” Function, Interdependencies between Materials Management and other Allied Functions, Integrated Materials Management Organisation,
Inventory Control, Introduction, Inventory Defined, Characteristics of Inventory, Inventory Control Fundamentals, Basic Concepts of Inventory Related Costs , Perpetual Inventory System, Economic Order Quantity, Selective Inventory Control.

2PGDBM7-Research Methodology

Fundamentals of Research, Introduction, Scope and Significance of Research, Types of Research,
Research Process, Introduction, Research Process, Research Process/Plan, Steps involved in Preparing Market Research Plan or Designing a Research, What are the Criteria or Characteristics of a Good Research?,
Scientific Method in Research, Introduction, Process and Logic in Scientific Research, Characteristics of Scientific Method, Why MR cannot be considered Scientific?, Distinction between Scientific and Unscientific Method,
Problems In Research, Introduction, Retailing, Cyber-Marketing, Advertising & Sales Promotions, FMCG, Consumer Durables, Production Management, Financial Management, Identifying Research Problem, Sources for Problem Identification, Self Questioning by Researcher while Defining the Problem, Concepts, Constructs, Theoretical Framework, Objectivity in Research,
Hypothesis, Introduction, Meaning of Hypothesis, Sources of Hypothesis, Types of Hypothesis, Formulation of Research Design Types , Under what circumstances Exploratory Study is Ideal?, Hypothesis Development at Exploratory Research Stage, Exploratory Research Methods, Conclusive Research,
Causal Research, Introduction, Causal Research or Experimental Research, Types of Extraneous Variables, Concomitant Variable , Systematic Approach to Solve a Research Problem, Experimental Designs,
Concept of Measurement, Introduction, Features of a Good Design, Meaning of Measurement , Errors in Measurement , Tests of Sound Measurement , Techniques of Measurement, Sample Questionnaire Items for Attitude Measurement,
Scaling Techniques, Introduction, Types of Scale, Scale Construction Techniques, Sampling Design, Introduction, Meaning and Concepts of Sample, Steps in Sampling, Criteria for Good Sample, Types of Sample Design, Distinction between Probability Sample and Non-probability Sample,
Data Collection, Introduction, Types of Data-Sources, Miscellaneous Secondary Data, Tools for Data Collection , Designing the Questionnaire, Questionnaire Designing, Mail Questionnaire, Sample Questionnaires,
Pilot Study, Introduction, Case Study, Data Processing, Data Analysis,
Test of Significance, Introduction, Assumptions about Parametric and Non-parametric Test, Parametric Tests, F Test, SPSS and its Applications,
Interpretation, Introduction, Meaning , Techniques of Interpretation, Interpretation of Regression Equation,
Report Writing, Introduction, Significance of Report Writing, Steps in Report Writing , Layout of Report, Types of Reports, Executive Summary, Mechanics of Writing Reports, Precautions for Writing Report, Norms for using Tables, Charts and Diagrams, Graphs, Norms for Using Index and Bibliography.

Oral Presentation, Introduction, Nature of an Oral Presentation, Guidelines, Checklist for Oral Presentation.

2PGDBM8-International Business

Globalization, Introduction, Meaning and Definition, Features of Globalization, Globalization Process, Globalization of Markets, Globalization of Production, Globalization of Investment, Is Globalization Desirable?
Gatt/Wto, Introduction, History of WTO, World Trade Organization, Agreements, Criticism of WTO
International Trade, Introduction, Why Companies Engage in International Business?, Reasons for Phenomenon International Growth in Recent Years, Modes of International Business, External Influence on International Business
Wto and Intellectual Property Rights, Introduction , Trade-related Aspects of Intellectual Property Rights (TRIPS) Agreement, The Indian Designs Act, WTO and Dispute Settlements ,
History of India’s Trade Policy , Introduction, Scope of Exchange Control, Objectives of Exchange Control, Methods of Exchange Control, Historical Perspective of the Exchange Control , Objectives of the EXIM Policy 2002-07
Highlights of Foreign Trade Policy (2004-09), Introduction, Legal Framework, Special Focus Initiatives, Chapter-1C: Board of Trade, General Provisions Regarding Imports and Exports, Promotional Measures, Duty Exemption and Remission Schemes, Export Promotion Capital Goods Scheme, Export Oriented Units (EOUs), Electronics Hardware Technology Special Economic Zones, Free Trade and Warehousing Zones, Deemed Exports, Annual Supplement 2006, Annual Supplement 2007, Annual Supplement 2008-09 to FTP: 2004-09 ,
Changes in the Global Economy and Economic Reforms , Introduction, Changes in Global Economy and Economic Reforms, Government’s Interference with International Trade, Revised Case for Free Trade, GATT/ WTO, Implications for International Business, Implications for Business Regarding Differences in Political Economy, Overall Attractiveness of a Country, Ethics and Regulations, States in Transition, Nature of Economic Transformation, Globalization and Internal Reform Process ,
Foreign Direct Investment, Introduction, Foreign Direct Investment in the World Economy, The Form of FDI: Acquisition versus Green Field Investments, Horizontal Foreign Direct Investment, Vertical Foreign Direct Investment, Implications of FDI for Business, FDI in India ,
Global Monetary System, Introduction, Evolution of the International Monetary System, European Monetary Union, Exchange Rate Mechanisms ,
Foreign Exchange Market, Introduction, Structure of the FOREX Market, FX Market Participants, Foreign Exchange, Functions of Foreign Exchange Market, Methods of Affecting International Payments, Economic Theories of Exchange Rate Determination

Exchange Risk Management and FEMA, Introduction, How Distinguished from Business Risk, Defining Exposure and Risk, Classification of Currency Exposure, Management of Exchange Risk, Exchange Rate Forecasting, Foreign Exchange Management Act (FEMA), Financial Crises in the Post Bretton Woods Era, History of Euro ,
Strategic Choices in International Business, Introduction to Strategy Choices, Strategy and the Firm, Value Creation, Firm as a Value Chain, Role of Strategy, Profiting from Global Expansion, Location Economies, Experience Effects, Learning Effects, Economies of Scale, Strategic Significance, Leveraging Core Competencies, Leveraging Subsidiary Skills, Pressures for Cost Reductions and Local Responsiveness, Strategic Choices, Culture and the Workplace, Cultural Change, Culture-Implications for Business ,
International Market Entry Strategies, Introduction to Basic Entry Decisions, Basic Entry Decisions, Entry Modes, Core Competencies and Entry Mode, Establishing a Wholly Owned Subsidiary, Strategic Alliances and Joint Ventures with Foreign Partners ,
International Marketing - Introduction, Problems in International Marketing, Why Go International?, Strategic Vision, SWOT Analysis, International Orientations, The Global Market Place, The Triad Market, Global Market Segmentation ,
Product and Pricing Strategies in International Marketing, Introduction, Pricing Strategy, Configuring the Marketing Mix, New product Development, Product Strategy .

International Distribution, Introduction to International Distribution, International Channel System, Channel(s) for the Distribution, Marketing Environment and Internal Distribution, Six Cs in International Management ,
International Promotion and On-line Marketing, Introduction , Marketing Environment and Promotion Strategies, Major Decisions in International Marketing Communication, Communication Mix, Problems in International Marketing Communication, Advertising, On-line Marketing-E-Business Enterprise, E-Commerce and E-Commerce Business Models and Strategies, E-Communication, E-Collaboration ,
Global Human Resources Management, Introduction, Strategic Role of International HRM, Staffing Policy, Training and Management Development, Performance Appraisal, Compensation, International Labour Relations ,
Outsourcing Challenges, Introduction, IT-Enabled Services, Business Process Outsourcing (BPO), IT-Enabled Services (ITES) or Business Process Outsourcing (BPO), Why Business Process Outsourcing – BPO, Why India-SWOT Analysis ,
Export-Import Policy Guidelines, Introduction, Trade Regulations Governing Imports, Trade Regulations Governing Exports, Government Assistance in Exporting, Exim Bank, Forfaiting, Maturity Factoring by ECGC, Export Credit Risk Insurance, Foreign Exchange Dealer’s Association of India (FEDAI) ,
Export and Import Financing , Introduction, What is a Letter of Credit?, Parties to a Letter of Credit, Duties and Responsibilities of Parties to an LC, How a Letter of Credit Operates, Different Kinds of Letters of Credit, Documents Under a Letter of Credit, Other Financing Mechanisms.

Counseling and Study Structure

	Sl. No.
	Course Code
	Title of the Course
	Credit
	Total Hours of Study
	Counseling and Study Structure (hours)

	
	
	
	
	
	Face to Face Counseling

	Self study
	Practical
	Assignments

	Semester I

	1
	1PGDBM1
	Management Process and Organizational Behavior
	2
	60
	8
	34
	-
	18

	2
	1PGDBM2
	Quantitative Method
	2
	60
	8
	34
	-
	18

	3
	1PGDBM3
	Managerial Economics
	2
	60
	8
	34
	-
	18

	4
	1PGDBM4
	Environment Analysis and Management
	2
	60
	8
	34
	-
	18

	5
	1PGDBM5
	Managerial Skill Development
	2
	60
	8
	34
	-
	18

	6
	1PGDBM6
	Accounting for Managers
	2
	60
	8
	34
	-
	18

	7
	1PGDBM7
	Computer Application for Managers
	2
	60
	8
	34
	-
	18

	8
	1PGDBM8
	Business ethics & CSR
	2
	60
	8
	34
	-
	18

	Semester II

	1
	2PGDBM1
	Business policy and Strategic analysis
	60
	8
	34
	-
	18
	60

	2
	2PGDBM2
	Management science
	60
	8
	34
	-
	18
	60

	3
	2PGDBM3
	Human Resource Management
	60
	8
	34
	-
	18
	60

	4
	2PGDBM4
	Financial Management
	60
	8
	34
	-
	18
	60

	5
	2PGDBM5
	Marketing Management
	60
	8
	34
	-
	18
	60

	6
	2PGDBM6
	Production & operation Management
	60
	8
	34
	-
	18
	60

	7
	2PGDBM7
	Research Methodology
	60
	8
	34
	-
	18
	60

	8
	2PGDBM8
	International Business
	60
	8
	34
	-
	18
	60

STUDY MODULES AND BOOKS INFORMATION

Counseling and Study Structure

	Sl. No.
	Course Code
	Title of the Course
	Books/Module to be used

	Semester I

	1
	1MBA1
	Management Process and Organizational Behavior
	CVRU Module

	2
	1MBA2
	Quantitative Method
	CVRU Module

	3
	1MBA3
	Managerial Economics
	CVRU Module

	4
	1MBA4
	Environment Analysis and Management
	CVRU Module

	5
	1MBA5
	Managerial Skill Development
	CVRU Module

	6
	1MBA6
	Accounting for Managers
	CVRU Module

	7
	1MBA7
	Computer Application for Managers
	CVRU Module

	8
	1MBA8
	Business ethics & CSR
	CVRU Module

	Semester II

	1
	2MBA1
	Business policy and Strategic analysis
	CVRU Module

	2
	2MBA2
	Management science
	CVRU Module

	3
	2MBA3
	Human Resource Management
	CVRU Module

	4
	2MBA4
	Financial Management
	CVRU Module

	5
	2MBA5
	Marketing Management
	CVRU Module

	6
	2MBA6
	Production & operation Management
	CVRU Module

	7
	2MBA7
	Research Methodology
	CVRU Module

	8
	2MBA8
	International Business
	CVRU Module

Date Schedule & Instructions for Submitting Assignments

	DUE DATE OF SUBMISSION OF ALL ASSIGNMENTS AT THE STUDY CENTRE

	Semester
	Assignment No.
	Due Date

	First Semester
	1PGDBM1

1PGDBM2

1PGDBM3

1PGDBM4

1PGDBM5

1PGDBM6

1PGDBM7

1PGDBM8
	· April 30 (for January Session)

· October 31 (for July session)

	Second Semester
	2PGDBM1

2PGDBM2

2PGDBM3

2PGDBM4

2PGDBM5

2PGDBM6

2PGDBM7

2PGDBM8
	· October 31 (for July Session)

· April 30 (for January session)

Note: Assignments of the course are available for download at the CVRU Website http://www.cvru.ac.in . You can download the assignments as per your course, follow the instructions given and submit it before due dates at the study centre.

