	
M.B.A.
EXPORT IMPORT MANAGEMENT

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	SYLLABUS

	

	

	

	

	

	

	

	 FROM THE ACADEMIC YEAR
	2023 - 2024	

	

	

	

	

	TAMILNADU STATE COUNCIL FOR HIGHER EDUCATION, CHENNAI – 600 005

MBA – EXPORT IMPORT MANAGEMENT
[bookmark: _GoBack]
(FULL TIME)

Choice Based Credit System

Program Educational Outcomes;

PEO 1 – Employability: To develop students with industry specific knowledge & skills to meet the industry requirements and also join Public sector undertaking through competitive examinations.

PEO 2 - Entrepreneur: To create effective business service owners, with a growth mindset by enhancing their critical thinking, problem solving and decision-making skills.

PEO3 – Research and Development: To instill and grow a mindset that focusses efforts towards inculcating and encouraging the students in the field research and development.

PEO 4 – Contribution to Business World: To produce ethical and innovative business professionals to enhance growth of the business world.

PEO 5 – Contribution to the Society: To work and contribute towards holistic development of society by producing competent MBA professionals.

Program Outcomes:

PO1: Problem Solving Skill: Application of tools & techniques relevant to management theories and practices in analyzing & solving business problems.

PO2: Decision Making Skill: Fostering analytical and critical thinking abilities for data-based decision making.

PO3: Ethical Value: Ability to develop value based leadership attributes.

PO4: Communication Skill: Ability to understand, analyze and effectively communicate global, economic, legal and ethical aspects of business.

PO5: Individual and Team Leadership Skill: Ability to be self-motivated in leading & driving a team towards achievement of organizational goals and contributing effectively to establish industrial harmony.

PO6: Employability Skill: Foster and enhance employability skills through relevant industry subject knowledge.

PO7: Entrepreneurial Skill: Equipped with skills and competencies to become a global entrepreneur.

PO8: Contribution to Society: Strive towards becoming a global influencer and motivating future generation towards building a legacy that contributes to overall growth of humankind.

PEO – PO MAPPING

	
	PO 1
	PO2
	PO3
	PO4
	PO5
	PO6
	PO7
	PO8

	PEO 1
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	PEO 2
	Y
	Y
	Y
	Y
	Y
	
	Y
	Y

	PEO3
	Y
	Y
	Y
	Y
	Y
	Y
	
	y

	PEO 4
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	PEO 5
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

Y - Yes

FIRST SEMESTER

	
Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	
	Management Principles and Business Ethics
	Core
	4
	-
	-
	-
	4
	60
	25
	75
	100

	
	Quantitative Techniques and Research Methods in Business
	Core
	3
	1
	-
	-
	4
	60
	25
	75
	100

	
	Managing Organizational Behaviour
	Core
	4
	-
	-
	-
	4
	60
	25
	75
	100

	
	Accounting for Managers
	Core
	3
	1
	-
	-
	4
	60
	25
	75
	100

	
	Managerial Economics
	Core
	4
	-
	-
	-
	4
	60
	25
	75
	100

	
	Legal Systems in Business
	Core
	4
	-
	-
	-
	4
	60
	25
	75
	100

	
	Entrepreneurship Development
	Extra Disciplinary
	3
	-
	-
	-
	3
	45
	25
	75
	100

	
	Soft Skills I – Executive Communication
	Soft Skills
	-
	-
	2
	-
	2
	30
	25
	75
	100

SECOND SEMESTER

	
Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	
	Applied Operations Research
	Core
	3
	1
	-
	-
	4
	60
	25
	75
	100

	
	Human Resource Management
	Core
	4
	-
	-
	-
	4
	60
	25
	75
	100

	
	Marketing Management
	Core
	4
	-
	-
	-
	4
	60
	25
	75
	100

	
	Operations Management
	Core
	3
	1
	-
	-
	4
	60
	25
	75
	100

	
	Financial Management
	Core
	3
	1
	-
	-
	4
	60
	25
	75
	100

	
	Strategic Management
	Core
	4
	-
	-
	-
	4
	60
	25
	75
	100

	
	International Business
	Extra Disciplinary
	3
	-
	-
	-
	3
	45
	25
	75
	100

	
	Soft Skills II – Business Etiquette
	Soft Skills
	-
	-
	2
	-
	2
	30
	25
	75
	100

	
	Soft Skills III – Computing Skills
	Soft Skills
	-
	-
	2
	-
	2
	30
	25
	75
	100

THIRD SEMESTER

	
Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	
	Information Systems for Business
	Core
	4
	-
	-
	-
	4
	60
	25
	75
	100

	
	**Choose any one from the list
	Elective
	3
	-
	-
	-
	3
	45
	25
	75
	100

	
	**Choose any one from the list
	Elective
	3
	-
	-
	-
	3
	45
	25
	75
	100

	
	**Choose any one from the list
	Elective
	3
	-
	-
	-
	3
	45
	25
	75
	100

	
	**Choose any one from the list
	Elective
	3
	-
	-
	-
	3
	45
	25
	75
	100

	
	**Choose any one from the list
	Elective
	3
	-
	-
	-
	3
	45
	25
	75
	100

	
	**Choose any one from the list
	Elective
	3
	-
	-
	-
	3
	45
	25
	75
	100

	
	Employability skills
	Extra Disciplinary
	3
	-
	-
	-
	3
	45
	25
	75
	100

	
	Soft Skills IV – Leadership and Team Building Skills
	Soft Skills
	-
	-
	2
	-
	2
	30
	25
	75
	100

	
	***Summer Internship
	Internship
	-
	-
	-
	1
	3
	-
	100
	-
	100

** Students should choose six elective Course from the specialization list in consultation with the Head of the Institution.

For the categorization of specialization students can either opt for either single or dual specialization.
In case of students opting for single specialization, they should compulsorily choose 6 elective papers from one area specialization from the list given below:

In case of students opting for dual specialization. They should choose 3 elective papers from respective area of specialization.

*** Internship will be carried out during the summer vacation after the first year. Viva Voce will be conducted by the college and marks shall be sent to the University and the same will be included in the Third Semester Marks Statement.

FOURTH SEMESTER

	
Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	
	# Project Work & Viva- Voce
	Core
	-
	-
	-
	Y
	12
	-
	75
	225
	300

L-Lecture 			T-Tutorial		P- Practical 		O-Project

The Project Work will be evaluated jointly by TWO Examiners (i.e. one Internal and the other External) for a Maximum of 225 Marks (9 Credits).

The Viva- Voce will be conducted with Two Examiners (i.e. one Internal and the other External) for a Maximum of 75 Marks (3 Credits).

Specialization Courses: Export Import Management

	
Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	1
	Export Business Environment
	Elective
	2
	-
	-
	1
	3
	3
	25
	75
	100

	2
	Export–Import Procedures, Documentation and Logistics
	Elective
	2
	-
	1
	-
	3
	3
	25
	75
	100

	3
	International Economics and Trade theories
	Elective
	2
	-
	1
	-
	3
	3
	25
	75
	100

	4
	International Marketing Management
	Elective
	2
	-
	-
	1
	3
	3
	25
	75
	100

	5
	International Financial Management
	Elective
	2
	-
	1
	-
	3
	3
	25
	75
	100

	6
	FOREX Management
	Elective
	2
	-
	1
	-
	3
	3
	25
	75
	100

	7
	Export Finance and Promotion
	Elective
	2
	-
	1
	-
	3
	3
	25
	75
	100

	8
	Global Supply Chain Management
	Elective
	2
	-
	-
	1
	3
	3
	25
	75
	100

	9
	International Trade Finance and Risk Management
	Elective
	2
	-
	1
	-
	3
	3
	25
	75
	100

	10
	Regulatory Framework for International Trade
	Elective
	2
	-
	1
	-
	3
	3
	25
	75
	100

Choose any 6 electives from the above list in consultation with the HOD or Head.

SYLLABUS

SEMESTER I

	
Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	
	Management Principles and Business Ethics
	Core
	4
	-
	-
	-
	4
	60
	25
	75
	100

	Course Objectives

	C1
	To familiarize the students to the basic concepts of management in order to aid in understanding how an organization functions.

	C2
	To provide insights on Planning & Decision Making

	C3
	To throw light on Organizing, Managing Change and Innovation

	C4
	To elucidate on Leadership, Communication and Controlling.

	C5
	To create awareness and importance of Business Ethics and Social Responsibility.

	SYLLABUS

	UNIT
	Details
	No. of Hours
	Course Objectives

	I
	Introduction: Nature of Management – Concepts and Foundations of Management- Managerial Functions- Management Skills - The Evolution of Management Thought – Tasks of a Professional Manager – Organizational Culture - Environment – Systems Approach to Management – Levels in Management – Disaster Management
	12
	C1

	II
	Planning & Decision Making: Steps in Planning Process – Scope and Limitations – Short Term and Long Term Planning – Flexibility in Planning – Characteristics of a Sound Plan – Management By Objectives (MBO). Strategic Management Process Decision Making Process and Techniques. Business Models
	12
	C2

	III
	Nature of Organizing: Organization Structure and Design - Authority Relationships – Delegation of Authority and Decentralization – Interdepartmental Coordinator – emerging Trends in corporate Structure, Strategy and Culture – Impact of Technology on Organizational design – Mechanistic vs. Adoptive Structures – Formal and Informal Organization. Span of control – Pros and Cons of Narrow and Wide Spans of Control – Optimum Span - Managing Change and Innovation.
	12
	C3

	IV
	Leadership and Control: Leadership: Approaches to Leadership and Communication.
Control: Concept of Control – Application of the Process of Control at Different Levels of Management (top, middle and first line). Performance Standards – Measurements of Performance – Remedial Action - An Integrated Control system in an Organization – Management by Exception (MBE) –
	12
	C4

	V
	Business Ethics: Importance of Business Ethics – Ethical Issues and Dilemmas in Business - Ethical Decision Making and Ethical Leadership – Ethics Audit - Business Ethics and - CSR Models.
	12
	C5

	
	Total
	60
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;
	Program Outcomes

	CO1
	Possess the knowledge on the basic concepts of management and understand how an organization functions.
	PO4, PO6, PO8

	CO2
	Possess knowledge on planning & decision making.
	PO1, PO2

	CO3
	Have insights on organizing, managing change and Innovation
	PO5, PO6, PO7

	CO4
	Learn leadership, communication and controlling skills.
	PO4, PO5

	CO5
	Have better understanding on business ethics and social responsibility.
	PO3, PO8

	Reading List

	1.
	https://deb.ugc.ac. In

	2.
	http://wwww.managementconcepts. Com

	3.
	International journal of Management Concepts and Philosophy

	4.
	Journal of Management, Sage Publications

	References Books

	1.
	Mukherjee, K., Principles of Management, 2nd Edition, Tata McGraw Hill Education Pvt. Ltd., 2009

	2.
	S. K. Mandal., Management Principles and practice, 3rd Edition, Jaico Publishing House, Jan.2011.

	3.
	Griffin, R. W., Management, 11th Edition, South-Western College Publication, January 2018.

	4.
	Koontz, H. and Weihrich, H., Essentials of Management: An International Perspective, 11th Edition, Tata McGraw Hill Education Private Ltd., July 2020

	5.
	Certo, S C. and Certo, T, Modern Management, 13th Edition, Prentice Hall, January 2014.

	6.
	Robbins, S and Coulter, M, 11th Edition, Management, Prentice Hall, 11th edition, January 2012

	7.
	Shaikh Ubaid, Disaster Management, Technical publications, 1st edition, 2020

	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	
	
	
	2
	
	2
	
	2

	CO 2
	2
	3
	
	
	
	
	
	

	CO 3
	
	
	
	
	2
	2
	2
	

	CO 4
	
	
	
	3
	3
	
	
	

	CO 5
	
	
	3
	
	
	
	
	3

3-Strong	2-Medium	1-Low

	
Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	
	Quantitative Techniques and Research Methods in Business
	Core
	3
	1
	-
	-
	4
	60
	25
	75
	100

	Course Objectives

	C1
	To provide the students with an introduction to probability theory and discuss how probability calculations may facilitate their decision making.

	C2
	To construct a coherent research proposal that includes an abstract, literature review, research questions, ethical considerations and methodology.

	C3
	To understand the basic statistical tools for analysis & interpretation of qualitative and quantitative data.

	C4
	To recognize the principles and characteristics of the multivariate data analysis techniques.

	C5
	To become familiar with the process of drafting a report that poses a significant problem

	SYLLABUS

	UNIT
	Details
	No. of Hours
	Course Objectives

	I
	Introduction: Probability - Rules of probability- Probability distribution; Binomial, Poisson and Normal Distributions, their applications in Business and Industrial Problem- Baye’s Theorem and its applications - Decision Making under risk and uncertainty; Maximax, Maximin, Regret Hurwitz and Laplace Criteria in Business and Decision Making - Decision tree.
	17
	C1

	II
	Research Methods: Research - Definition - Research Process - Research Design – Definition- Types Of Research Design - Role of Theory in Research - Variables in Research – Objectives - Hypothesis -Types of Data; Preliminary Vs Secondary- Methods of Primary Data Collection; Survey, Observation, Experiments - Construction Of Questionnaire - Questionnaire Schedule- Validity and Reliability of Instruments - Types of Scales; Nominal, Ordinal, Interval - Types of Attitude Measurement Scales – Sampling Techniques; Probability And Non probability Techniques- Optimal Sample Size determination.
	10
	C2

	III
	Data Preparation and Analysis: Data Preparation - Editing –Coding- Data Entry- Data Analysis- Testing Of Hypothesis Univariate and Bivariate Analysis -Parametric And Nonparametric Tests and Interpretation of Test Results- Chi-Square Test- Correlation; Karl Pearson’s Vs Correlation Coefficient and Spearman's Rank Correlation- Regression Analysis - One Way and Two Way Analysis of Variance.
	15
	C3

	IV
	Multivariate Statistical Analysis: Exploratory and Confirmatory Factor Analysis -Discriminant Analysis- Cluster Analysis -Conjoint Analysis -Multiple Regression- Multidimensional Scaling- Their Application In Marketing Problems -Application of Statistical Software For Data Analysis- SEM Analysis
	09
	C4

	V
	Report Writing and Ethics in Business Research: Research Reports- Different Types -Report Writing Format- Content of Report- Need For Executive Summary- Chapterization -Framing the Title of the Report- Different Styles Of Referencing -Academic Vs Business Research Reports - Ethics In Research.
	09
	C5

	
	Total
	60
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;
	Program Outcomes

	CO1
	Be able to develop problem-solving techniques needed to accurately calculate probabilities.
	PO1, PO2, PO6, PO7

	CO2
	Be able to devise research methods, techniques and strategies in the appropriate manner for managerial decision making and conduct research for the industry.
	PO4, PO6

	CO3
	Be able to apply and interpret the different types of quantitative and qualitative methods of data analysis.
	PO4, PO6

	CO4
	Be able to use multivariate techniques appropriately, undertake multivariate hypothesis tests, and draw appropriate conclusions.
	PO4, PO6

	CO5
	Be able to present orally their research or a summary of another’s research in an organized, coherent, and compelling fashion.
	PO4, PO6

	Reading List

	1.
	https://www.dartmouth.edu/~chance/teaching_aids/books_articles/probability_book/amsbook.mac.pdf

	2.
	https://study.com/academy/topic/probability.html

	3.
	https://onlinecourses.nptel.ac.in/noc18_ma07/preview

	4.
	https://hbr.org/1964/07/decision-trees-for-decision-making

	References Books

	1.
	Kumar, R., Research Methodology: A Step-by-Step guide for Beginners, Sage, South Asia, 4th Edition, 2014.

	2.
	Srivastava, T.N. and Rego, S., Statistics for Management, 2nd Edition, Tata McGraw Hill, 3rd Edition, 2016.

	3.
	Cooper, D.R., Schindler, P. And Business Research Methods, Tata- McGrew Hill,12th Edition, 2012.

	4.
	Cooper, D.R., Schindler, P. and Sharma, J.K., Business Research Methods,11th Edition, Tata-McGraw Hill, 12 th Edition, 2018.

	5.
	Johnson, R.A., and Wichern, D.W., Applied Multivariate Statistical Analysis, PHI Learning Pvt. Ltd., 6 th Edition, 2012.

	6.
	Anderson, Sweeny, Williams, Camm and Cochran, Statistics for business and Economics, Cengage Learning, New Delhi, 13th Edition, 2017

	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	3
	3
	
	
	
	3
	3
	

	CO 2
	
	
	
	3
	
	3
	
	

	CO 3
	
	
	
	2
	
	2
	
	

	CO 4
	
	
	
	2
	
	2
	
	

	CO 5
	
	
	
	2
	
	3
	
	

3-Strong	2-Medium	1-Low

	
Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	
	Managing Organizational Behaviour
	Core
	4
	-
	-
	-
	4
	60
	25
	75
	100

	Course Objectives

	C1
	To familiarize the students to the basic concepts of managing Organizational Behaviour in order to aid in understanding how an men behave in an organization.

	C2
	To provide insights on Individual Differences, perception, learning, Attitudes values and motivation

	C3
	To throw light on Group Dynamics and Interpersonal Communication

	C4
	To elucidate on Leadership, Politics, Conflicts and Negotiation.

	C5
	To create awareness and importance of work stress and Emotional Intelligence and its influence on employees in an organization.

	SYLLABUS

	UNIT
	Details
	No. of Hours
	Course Objectives

	I
	Introduction to Organizational Behaviour: Historical background of OB - Concept Relevance of OB – Contributing disciplines - to the field of OB, challenges and opportunities for OB, foundations of Individual Behaviour. Theory – social theory- Organizational Citizenship Behaviour
	12
	C1

	II
	Individual Difference - Personality – concept and determinants of personality – theories of personality – type of theories – trait theory – psycho analytic theory - social learning theory – Erikson’s stages of Personality Development Chris Argyris Immaturity to Maturity Continuum. Personality – Job fit.
Perception: Meaning Process – Factors influencing perception – Attribution theory
Learning: Classical, Operant and Social Cognitive Approaches – Managerial implications.
Attitudes and Values:– Components, Attitude – Behaviour relationship, formation, values.
Motivation: Early Theories of Motivation – Hierarchy of needs theory, Theory X and Theory Y, Two factor theory, McClelland’s theory of needs and Contemporary theories of motivation – Self – Determination theory, Job Engagement, Goal Setting theory, Self– efficacy theory, Re – inforcement theory, Equity theory, Expectancy theory.
	12
	C2

	III
	Group Dynamics – Foundations of Group Behaviour – Group and Team - Stages of Group Development–Factors affecting Group and Team Performance - Group Decision making
Interpersonal Communication – Communication Process – Barriers to Communication– Guidelines for Effective Communication
	12
	C3

	IV
	Leadership – Trait, Behavioural and Contingency theories, Leaders vs Managers Power and
Politics: Sources of Power – Political Behaviour in Organizations – Managing Politics.
Conflict and Negotiation: Sources and Types of Conflict –Negotiation Strategies– Negotiation Process.
	12
	C4

	V
	Work Stress: Stressors in the Workplace – Individual Differences on Experiencing Stress - Managing Workplace Stress. Organizational Culture and Climate: Concept and Importance – Creating and Sustaining Culture.
Emotional Intelligence, Work Life Integration Practices.
Knowledge based enterprise- systems and Processes; Networked and virtual organizations.
	12
	C5

	
	Total
	60
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;
	Program Outcomes

	CO1
	Possess the knowledge on the basic concepts of managing Organizational Behaviour in order to aid in understanding how an men behave in an organization
	PO4

	CO2
	Possess knowledge on Individual Differences, perception, learning, Attitudes values and motivation
	PO3, PO6

	CO3
	Have insights on Group Dynamics and Interpersonal Communication
	PO2, PO4, PO5

	CO4
	Learn Leadership, Politics, Conflicts and Negotiation.
	PO5

	CO5
	Have better understanding on work stress and Emotional Intelligence and its influence on employees in an organization.
	PO6, PO8

	Reading List

	1.
	www.himpub.com

	2.
	https://iedunote.com.organisational-behaviour

	3.
	www.yourarticlelibrary.com/organisation/

	4.

	Journal of Organizational Behaviour – wiley Online Library

	References Books

	1.
	Prasad .L.M., Organisational Behaviour ,Sultan Chand and Sons, 2019

	2.
	C.B.Guptha, A Textbook Of Organisational Behaviours ,S.Chand & Company,2019

	3.
	K. Aswattappa, Organisational Behaviour, Himalaya Publishing House, 12th Edition, 2016.

	4.
	Luthans, F. Organizational Behaviour, 12th Edition, Tata McGraw Hill Education, 2017.

	5.
	McShane, S.L., Von Glinow, M.A., and Sharma, R.R., Organizational Behaviour, 5th Edition, Tata McGraw-Hill Education Pvt. Ltd., 2011.

	6.
	Stephen P. Robins, Timothy A. Judge and Neharika Vohra, Essentials of Organisational Behaviour, 18th Edition, Pearson Education, 2019.

	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	
	
	
	2
	
	
	
	

	CO 2
	
	
	3
	
	
	3
	
	

	CO 3
	
	3
	
	3
	3
	
	
	

	CO 4
	
	
	
	
	3
	
	
	

	CO 5
	
	
	
	
	
	3
	
	2

3-Strong	2-Medium	1-Low

	
Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	
	Accounting For Managers
	Core
	3
	1
	-
	-
	4
	60
	25
	75
	100

	Course Objectives

	C1
	To acquaint the students with the fundamentals of principles of financial, cost and management accounting

	C2
	To enable the students to prepare, analyses and interpret financial statements

	C3
	To acquaint the students with the tools and techniques of financial analysis

	C4
	To enable the students to take decisions using management accounting tools.

	C5
	To enable the students to prepare the reports with the accounting tools and facilitate managerial decision making.

	
	SYLLABUS

	UNIT
	Details
	No. of Hours
	Course Objectives

	I
	Financial Accounting – Meaning - Objectives - functions. Branches of Accounting: Financial, Cost and Management Accounting - Accounting Concepts and conventions. Journal – Ledger – Trial Balance – Preparation of Final Accounts: Trading, Profit and Loss Account and Balance Sheet (problems); International Accounting Standards - IFRS
	12
	C1

	II
	Financial Statement Analysis - Objectives - Techniques of Financial Statement Analysis: Common Size and Comparative Financial Statements, Trend analysis, Ratio Analysis.
Fund Flow Statement - Statement of Changes in Working Capital - Preparation of Fund Flow Statement - Cash Flow Statement Analysis- Distinction between Fund Flow and Cash Flow Statement – problem.
	12
	C2

	III
	Marginal Costing - Definition - distinction between marginal costing and absorption costing - Break even point Analysis - Contribution, p/v Ratio, margin of safety - Decision making under marginal costing system-key factor analysis, make or buy decisions, export decision, sales mix decision- Problems.
	12
	C3

	IV
	Budget, Budgeting, and Budgeting Control - Types of Budgets - Preparation of Flexible and fixed Budgets, master budget and Cash Budget - Problems - Zero Base Budgeting.
	12
	C4

	V
	Cost Accounting : meaning – Objectives - Elements of Cost – Cost Sheet(Problems) – classification of cost – Cost Unit and Cost Centre – Methods of Costing – Techniques of Costing. Standard costing and variance analysis Reporting to Management – Uses of Accounting information in Managerial decision-making. Reporting-Accounting Standards and Accounting Disclosure practices in India; Exposure to Practical Knowledge of using Accounting software- Open Source.
	12
	C5

	
	Total
	60
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;
	Program Outcomes

	CO1
	Be able to understand the fundamentals of principles of financial, cost and management accounting
	PO6

	CO2
	Be able to prepare, analyze and interpret financial statements
	PO1, PO2, PO4, PO6, PO7

	CO3
	Be able to use the tools and techniques of financial analysis.
	PO1, PO2, PO3, PO6, PO7

	CO4
	Be able to take decisions using management accounting tools.
	PO1, PO2, PO6, PO7

	CO5
	Be able to prepare the reports with the accounting tools and facilitate and take managerial decisions.
	PO2, PO3, PO4, PO6, PO7, PO8

	Reading List

	1.
	http://files.rajeshindukuristudyplace.webnode.com/200000014-9621c971b8/ accounting%20 for%20 managers.pdf

	2.
	http://shodhganga.inflibnet.ac.in/bitstream/10603/70588/9/09_chapter%201.pdf

	3.
	http://educ.jmu.edu/~drakepp/principles/module6/capbudtech.pdf

	4.
	https://www.researchgate.net/publication/313477460_concept_of_working_capital_management

	References Books

	1.
	Gupta, A., Financial Accounting for Management: An Analytical Perspective, 5th Edition, Pearson, 2016.

	2.
	Khan, M.Y. and Jain, P.K., Management Accounting: Text, Problems and Cases, 8thEdition, Tata McGraw Hill Education Pvt. Ltd., 2021.

	3.
	Nalayiram Subramanian, Contemporary Financial Accounting and reporting for Management – a holistic perspective- Edn. 1, 2014 published by S. N. Corporate Management Consultants Private Limited

	4.
	Horngren, C.T.,Sundem, G.L., Stratton, W.O., Burgstahler, D. and Schatzberg, J., 16th Edition, Pearson, 2013

	5.
	Noreen, E., Brewer, P. and Garrison, R., Managerial Accounting for Managers, 13th Edition, Tata McGraw-Hill Education Pvt. Ltd., 2009.

	6.
	Rustagi,R. P., Management Accounting, 2nd Edition, Taxmann Allied Services Pvt. Ltd, 2011

	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	
	
	
	
	
	2
	
	2

	CO 2
	3
	3
	
	3
	
	3
	2
	

	CO 3
	3
	3
	3
	
	
	3
	2
	

	CO 4
	3
	3
	
	
	
	3
	3
	

	CO 5
	
	3
	3
	3
	
	3
	2
	2

3-Strong	2-Medium	1-Low

	
Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	
	Managerial Economics
	Core
	4
	-
	-
	-
	4
	60
	25
	75
	100

	Course Objectives

	C1
	To familiarize the students about managerial economics and to know the fundamental concepts affecting business decisions.

	C2
	To understand the concept of utility and demand analysis and demand forecasting

	C3
	To know about production function and market structure

	C4
	To have an idea and understanding about Macroeconomics like National Income, savings and investment, Indian economic policy and Planning.

	C5
	To Provide insights on Money Market, Inflation and Deflation, Monetary and Fiscal policies, FDI and cashless economy.

	SYLLABUS

	UNIT
	Details
	No. of Hours
	Course Objectives

	I
	Introduction: Definition of Managerial Economics. Decision Making and the Fundamental Concepts Affecting Business Decisions – the Incremental Concept, Marginalism, Equi-marginal Concept, the Time Perspective, Discounting Principle, Opportunity Cost Principle- Micro and Macro Economics.
	12
	C1

	II
	Utility Analysis and the Demand Curve: Elasticity of Demand - Demand Analysis: Basic Concepts, and tools of analysis for demand forecasting. Use of Business Indicators: Demand forecasting for consumer, Consumer Durable and Capital Goods. Input-Output Analysis – Consumer Behavior-Consumer Equilibrium
	12
	C2

	III
	The Production Function: Production with One Variable Input – Law of Variable Proportions – Production with Two Variable Inputs – Production Isoquants – Isocost Lines Estimating Production Functions- Returns to Scale– Economies Vs Diseconomies of Scale – Cost Concepts – Analysis of cost – Short and long run costs.
Market Structure: Perfect and Imperfect Competition – Monopoly, Duopoly, Monopolistic Competition – Pricing Methods.
	12
	C3

	IV
	Macro Economic Variables – National Income- Concepts – Gross Domestic Product, Gross National Product, Net National Product – Measurement of National Income, Savings, Investment - Business Cycles and Contracyclical Policies – Role of Economic Policy – Indian Economic Planning

	12
	C4

	V
	Commodity and Money Market: Demand and Supply of Money – Money Market Equilibrium – Monetary Policy – Inflation – Deflation – Stagflation-Role of Fiscal Policies- Indian Fiscal Policies - Government Policy towards Foreign Capital and Foreign Collaborations – Globalization and its Impact. Cashless economy and digitalized cash transfers; Economic models and its steps; FEMA-GST-Industrial Policy in India and its effects on growth.
	12
	C5

	
	Total
	60
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;
	Program Outcomes

	CO1
	Be able to understand the basic concepts of managerial economics that helps the firm in decision making process.
	PO2, PO4

	CO2
	Be familiar about the Basic concepts of Demand, Supply and Equilibrium and their determinants
	PO4, PO6, PO7

	CO3
	Have better idea and understanding about production function and market structure
	PO6, PO7

	CO4
	Have better insights about macroeconomics concepts like National income, Savings and Investment, Indian Economic Policy and planning
	PO8

	CO5
	Possess better knowledge about Money market, Monetary and Fiscal policy, inflation and deflation, FDI and globalization and Cashless economy and digitalized cash transfers.
	PO7

	Reading List

	1.
	http://pearsoned.co.in/prc/book/paul-g-keat-managerial-economics-economic-tools-todays-decision-makers6e-6/9788131733530

	2.
	http://www.onlinevideolecture.com/mba-programs/kmpetrov/managerial economics/?courseid=4207

	3.
	https://www.slideshare.net/dvy92010/nature-and-scope-of-managerial-economics-76225857

	4.
	The Indian Economic Journal - SAGE Journals

	References Books

	1.
	1. Damodaran, S., Managerial Economics, 2nd Edition, Oxford University Press, 2011.

	2.
	Dwivedi, D.N., Managerial Economics, Vikas Publishing House, 2011.

	3.
	R. L. Varshney , K.L. Maheshwari., Managerial Economics, Sultan Chand & Sons, 2014.

	4.
	William F. Samuelson, Stephen G. Marks, Jay L., Zagorsky., Managerial Economics, Wiley Publishers, 9th Edition (2021)

	5.
	H. L. Ahuja., Managerial Economics., Atlantic Publishers and distributors(P) Ltd., 2017.

	6.
	Dominick Salvatore, Managerial Economics: Principles and worldwide applications, 9E Adaptation, Oxford university press, 9th Edition, 2020.

	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	
	2
	
	3
	
	
	
	

	CO 2
	
	
	
	3
	
	2
	2
	

	CO 3
	
	
	
	
	
	3
	3
	

	CO 4
	
	
	
	
	
	
	
	2

	CO 5
	
	
	
	
	
	
	2
	

 3-Strong	2-Medium	1-Low

	
Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	
	Legal Systems in Business
	Core
	4
	-
	-
	-
	4
	60
	25
	75
	100

	Course Objectives

	C1
	To create knowledge and understanding on law of contracts

	C2
	To describe about sale of goods and Negotiable instrument act

	C3
	To have an overall understanding about partnership act and company law.

	C4
	To familiarize various labor laws for effective administration of Human Resource of an organization.

	C5
	To provide insights and awareness about consumer protection act, Cyber-crimes, Intellectual property Rights.

	SYLLABUS

	UNIT
	Details
	No. of Hours
	Course Objectives

	I
	The Law of Contracts: Definition of Contact Offer and Acceptance – Essential Elements of a Valid Contract: Free Consent – Competency of Parties – Lawful Consideration – Legality of Object. Void, Voidable, Unenforceable and Illegal Contracts – Performance of Contracts – Privity of Contracts – Assignment of Contracts – By Whom Contract must be Performed – Time and Place of Performance – Performance of Reciprocal Promises – Contracts which need not be performed, Discharge of Contracts : By Performance, By Agreement, By Impossibility, By Lapse of Time, By Operation of Law and By Breach of Contracts – Remedies for Breach of Contracts.
	12
	C1

	II
	Sale of Goods Act: Definition of a Sale and a Contract of Sale – Difference between (1) Sale and an Agreement to Sell (2) Sale and a Contract Form (3) Sale and Bailment (4) Sale and Mortgage of Goods (5) Sale and Time Purchase Conditions and Warranties – Passing of Property of Goods – Rights of an Unpaid Seller.
Negotiable Instruments Act: Negotiable Instruments in General: Cheques, Bills of Exchange and Promissory Notes – Definition and Characteristics
	12
	C2

	III
	Partnership Act: Evolution – Definition of Partnership – Difference between Partnership and Joint Family Business – Kinds of Partnerships – Registration – Rights and Liabilities of Partners – Dissolution.
Company Law: Evolution of Company Form of Organisation – Companies Separate Legal Entity – Comparison of Company with Partnership and Joint Hindu Family Business – Kinds of Companies – Comparison of Private and Public Companies – Formation of Companies – General Idea About Memorandum and Articles of Association, Prospectus, Statement in lieu of Prospectus – Management of Companies – General Idea of Management of Companies – Officers, Meetings – Resolutions – Account and Audit – Winding up of Companies – General Idea of the Different Modes of Winding Up.
	12
	C3

	IV
	Labour Law: Factories Act, Minimum Wages Act, Industrial Disputes Act, Employees Compensation Act, Payment of Bonus Act 1965. Payment of Gratuity Act 1972. ESI Act, Employees Provident Fund and Miscellaneous Provisions Act 1952, Maternity Benefits Act, Child labour Abolition & Regulation Act,1986- Inter-state Migrant Workmen (Regulation of Employment & Conditions of services) Act 1979- Bonded Labour system (Abolition)Act 1976- Sexual Harassment of women at Workplace (Prevention, Prohibition & Redressal) Act 2013- Contract Labour (Regulation and Abolition) Act- Four Labour Codes and Rules-RTI Act 2005.
	12
	C4

	V
	Consumer Protection Act, Competition Act 2002, Cyber Crimes, IT Act 2008 – Intellectual Property Rights: Types of Intellectual Property – Trademarks Act 1999 – The Copyright Act 1957 – International Copyright Order, 1999 – Design Act, 2000; UNICITRAL – United Nations Commission on International Trade Law.
	12
	C5

	
	Total
	60
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;
	Program Outcomes

	CO1
	Have knowledge on understandings on law of contract.
	PO4, PO6, PO7

	CO2
	Know the sale of Goods & Negotiable instrument act.
	PO6

	CO3
	Have understandings on partnership and company law
	PO6, PO7

	CO4
	Have familiarize with various labour laws.
	PO5, PO6, PO7

	CO5
	Possess insights & awareness about consumer protection Act Cyber Crimes, Intellectual Property Rights.
	PO8

	Reading List

	1.
	http://www.legalserviceindia.com/article/

	2.
	http://www.freebookcentre.net/Law/Law-Books.html 2

	3.
	https://www.mooc-list.com/course/business-law-wma

	4.
	https://ilj.law.indiana.edu/

	References Books

	1.
	Kapoor ND., Legal Systems in Business, Edition 2 (2021), Sultan Chand & Sons.

	2.
	Rao, P.M., Mercantile Law, PHI Learning, 2011.

	3.
	Majumdar, A. K. and Kapoor, G.K., Company Law, 15th Edition, Taxmann Publications Pvt. Ltd., 2012.

	4.
	Majumdar, A. K. and Kapoor, G.K., Company Law and Practice, 17th Edition, Taxmann Publications Pvt. Ltd., 2012.

	5.
	Intellectual Property Laws, Universal Law Publishing, 2012.

	6.
	Daniel Albuquerque , Legal systems in Business, Oxford University Press India, 2nd Edition, 2015.

	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	
	
	
	2
	
	2
	2
	

	CO 2
	
	
	
	
	
	2
	
	

	CO 3
	
	
	
	
	
	2
	2
	

	CO 4
	
	
	
	
	2
	2
	2
	

	CO 5
	
	
	
	
	
	
	
	2

				3-Strong	2-Medium	1-Low

	
Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	
	Entrepreneurship Development
	Extra Disciplinary
	3
	-
	-
	-
	3
	45
	25
	75
	100

	Course Objectives

	C1
	To introduce students to entrepreneurship and its growth in India.

	C2
	To impart knowledge on innovation, its types, role of technology in innovation, patents and licensing.

	C3
	To orient the students on new venture creation

	C4
	To enable students to prepare a feasible business plan

	C5
	To give inputs on various types of financing available for new ventures.

	SYLLABUS

	UNIT
	Details
	No. of Hours
	Course Objectives

	I
	Introduction: The Entrepreneur – Definition – Characteristics of Successful entrepreneur. Entrepreneurial scene in India; MSME; Analysis of entrepreneurial growth in different communities – Case histories of successful entrepreneurs. Similarities and Distinguish between Entrepreneur and Intrapreneur.
	9
	C1

	II
	Innovation in Business: Types of Innovation – Creating and Identifying Opportunities for Innovation – Design Thinking- The Technological Innovation Process – Creating New Technological Innovation and Intrapreneurship – Licensing – Patent Rights – Innovation in Indian Firms
	9
	C2

	III
	New Venture Creation: Identifying Opportunities for New Venture Creation: Environment Scanning – Generation of New Ideas for Products and Services. Creating, Shaping, Recognition, Seizing and Screening of Opportunities. Feasibility Analysis: Technical Feasibility of Products and Services – Marketing Feasibility: Marketing Methods – Pricing Policy and Distribution Channels
	9
	C3

	IV
	Business Plan Preparation: Benefits of a Business Plan – Elements of the Business Plan – Developing a Business Plan – Guidelines for preparing a Business Plan – Format and Presentation; Start-ups and e-commerce Start-ups. Business Model Canvas
	9
	C4

	V
	Financing the New Venture: Capital structure and working capital Management: Financial appraisal of new project, Role of Banks – Credit appraisal by banks. Institutional Finance to Small Industries – Incentives – Institutional Arrangement and Encouragement of Entrepreneurship.
	9
	C5

	
	Total
	45
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;
	Program Outcomes

	CO1
	Be able to know about growth of entrepreneurship in India
	PO4, PO7

	CO2
	Gain knowledge on innovation, its types, role of technology in innovation, patents and licensing
	PO7, PO8

	CO3
	Obtain knowledge on new venture creation
	PO6, PO7

	CO4
	Be able to prepare a business plan
	PO7, PO8

	CO5
	Gian knowledge on various types of financing available for new ventures.
	PO7, PO8

	Reading List

	1.
	http://www.jimssouthdelhi.com/sm/BBA6/ED.pdf

	2.
	https://www.cengage.com/highered

	3.
	https://roadmapresearch.com/entrepreneurship-beyond-curriculum

	4.
	The International Journal of Entrepreneurship and Innovation

	References Books

	1.
	Reddy, N., Entrepreneurship: Text and Cases, Cengage Learning, 2010.

	2.
	Roy, R., Entrepreneurship, 2nd Edition, Oxford University Press, 2011.

	3.
	Barringer, B., Entrepreneurship: Successfully Launching New Ventures,
3rd Edition, Pearson, 2011.

	4.
	Bessant, J., and Tidd, J., Innovation and Entrepreneurship, 2nd Edition, John
Wiley & Sons, 2011.

	5.
	Desai, V., Small Scale Industries and Entrepreneurship, Himalaya Publishing
House, 2011.

	6.
	Entrepreneurship: Successfully Launching New Ventures, Global Edition, 6th
Edition Bruce R. Barringer, Texas A & amp; M University, R. Duane Ireland,
©2018 |Pearson

	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	
	
	
	3
	
	
	3
	

	CO 2
	
	
	
	
	
	
	3
	2

	CO 3
	
	
	
	
	
	2
	3
	

	CO 4
	
	
	
	
	
	
	3
	2

	CO 5
	
	
	
	
	
	
	3
	3

				3-Strong	2-Medium	1-Low

	
Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	
	Soft Skills I – Executive Communication
	Soft Skills
	-
	-
	2
	-
	2
	30
	25
	75
	100

	Course Objectives

	C1
	To acquire communication awareness they are going to get for the industry.

	C2
	To make the customer realize that you can provide them with information and other essential things

	C3
	To explore the skill of writing business proposals

	C4
	To develop a plan for the meetings and interviews

	C5
	To analyze the skills required for non-verbal communication

	SYLLABUS

	UNIT
	Details
	No. of Hours
	Course Objectives

	I
	UNIT 1- Communication: Meaning and Significance of Communication for Management- Types of Communication Factors Affecting Effectiveness of Communication- Barriers to Communication- Principles of Effective Communication Dyadic Communication- Face-to-face Communication. Other Modes of Communication.
	

 6
	C1

	II
	UNIT 11- Business Correspondence: Planning Business Messages: Analyzing the Task, Anticipating the Audience. Adapting the Message Organizing and Writing Business Messages: Patterns of organization, Use of Tools such as Mind Maps, Composing the Message- Norms for Business Letters Letters for Different Kinds of Situation: Personalized Standard Letters, Enquiries, Inviting Quotations, Sending Quotations, Placing Orders, Inviting tenders, Claim letters, Customers Complaints, Collection Letters, Sales Promotion Letters- Revising Business Messages: Revising for Clarity. Conciseness and Readability, Proof reading and Evaluating- Letters of application and resume.
	 6
	C2

	III
	UNIT III- Business Reports and Proposals: Structure of Reports- Long and Short Reports: Formal and Informal Reports- Writing Research Reports- Technical Reports- Norms for Including Exhibits and Appendices- Writing Business Proposals.
	6
	C3

	IV
	UNIT IV- Conducting Meetings and Interviews: Procedure for Conducting Meetings- Preparing Agenda, Minutes and Resolutions- Conducting Seminars and Conferences- Procedure of Regulating Speech- Evaluating Oral Presentations Drafting Speech- Participating in Debates and Group Discussions- Presentation Skills- Fluency Development Strategies- Attending and Conducting Interviews- Listening.
	6
	C4

	V
	UNIT V- Non-verbal Communication: Personal Appearance- Posture- Body Language- Reading Nonverbal Messages- Use of Charts. Diagrams and Tables- Visual and Audio-visual Aids for Communication.
	6
	C5

	
	Total
	30
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;
	Program Outcomes

	CO1
	Understanding of theories and concepts, types and various modes of communication in organizations
	PO4, PO6

	CO2
	Development of skills on developing Business Correspondence
	PO4, PO6

	CO3
	Development of skills on preparing Business Reports and Proposals
	PO4, PO6

	CO4
	To draft effective business correspondence with brevity, and clarity in designing and developing clean and lucid organizing skills.
	PO4, PO6

	CO5
	To demonstrate his/her verbal and non-verbal communication ability through presentations.
	PO4, PO6

	Reading List

	1.
	https://www.skillsyouneed.com/ips/communication-skills.html

	2.
	https://mtbt.fpg.unc.edu/more-baby-talk/10-ways-promote-language-and-communication-skills-infants-and-toddlers

	3.
	http://skillopedia.com

	4.
	https://www.habitsforwellbeing.com/9-effective-communication-skills

	References Books

	1.
	Chaney, L. and Martin, J., Intercultural Business Communication. Person, 4 ed., 2008.

	2.
	Chaturvedi, Business Communication, Person, 2 edition, 2011

	3.
	Bovec L. Courtland and John V. Thill, Business Communication Today, 10 ed., Pearson Education, New Delhi, 2011.

	4.
	American Management Association, The AMA Handbook of Business Writing: The Ultimate Guide to Style, Usage, Punctuation, Construction and Formatting, 2010.

	5.
	Gerson, Sharan J., and Steven M Gerson, Technical Writing: Process and Product, Person Education, New Delhi, 2008

	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	
	
	
	3
	
	3
	
	

	CO 2
	
	
	
	3
	
	3
	
	

	CO 3
	
	
	
	3
	
	3
	
	

	CO 4
	
	
	
	3
	
	3
	
	

	CO 5
	
	
	
	3
	
	3
	
	

				3-Strong	2-Medium	1-Low

SEMESTER II

	
Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	
	Applied Operations Research
	Core
	3
	1
	-
	-
	4
	60
	25
	75
	100

	Course Objectives

	C1
	To provide the students with introduction on OR and its models to aid in understanding its applicability in the various functional areas of management.

	C2
	To understand the concept of linear programming models in determining profit maximization and cost minimization

	C3
	To learn about various methods adopted in transportation and Assignments models.

	C4
	To determine about inventory models, replacement models, job sequencing, networking model and Queuing model

	C5
	To throw light on dynamic model and game models and the application of pure and mixed strategies in competitive environment.

	SYLLABUS

	UNIT
	Details
	No. of Hours
	Course Objectives

	I
	Introduction: Overview of operations research – Origin – Nature, scope & characteristics of OR – Models in OR – Application of operations research in functional areas of management
	08
	C1

	II
	Linear Programming Problem: Linear programming problem model – Formulation – Maximization & Minimization problem – Graphical method – Simplex method – Artificial variable –- Primal & Dual.
	12
	C2

	III
	Transportation problem: Basic Solution – North / West corner Solution, LCM, VAM, Matrices method – Optimal Solution – Stepping stone method – Vogel’s approximation method – Modi method – Degeneracy – Imbalance matrix. Assignment model: Hungarian method – Traveling salesmen problem.
	12
	C3

	IV
	Project Scheduling and Resource Management: Deterministic Inventory models – Purchasing & Manufacturing models – Probabilistic inventory models – Replacement model – Sequencing – Brief Introduction to Queuing models. Networking – Programme Evaluation and Review Technique (PERT) and Critical Path Method (CPM) for Project Scheduling- Crashing – Resource allocation and Resource Scheduling.
	18
	C4

	V
	Game Theory and Strategies: Games theory – two player zero sum game theory – Saddle Point –Mixed Strategies for games without saddle points – Dominance method – Graphical and L.P Solutions- Goal Programming; Simulation; Integer programming and Dynamic programming.
	10
	C5

	
	Total
	60
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;
	Program Outcomes

	CO1
	Obtain insight on the origin and nature of OR and also the application of various models of OR.
	PO4, PO6

	CO2
	Learn about the graphical, Simplex, Big M and dual methods of Linear programming problem.
	PO1, PO2, PO6, PO7

	CO3
	Be well versed with the concept of transportation and Assignments models
	PO1, PO2, PO6, PO7

	CO4
	Have better understanding on inventory models, replacement models, job sequencing, networking model and Queuing model
	PO1, PO2, PO6, PO7

	CO5
	Be imparted knowledge on the various methods of game model
	PO2, PO7

	Reading List

	1.
	www.cbom.atozmath.com

	2.
	http://www.pondiuni.edu.in/storage/dde/downloads/mbaii_qt.pdf

	3.
	http://164.100.133.129;81/econtent/Uploads/Operations_Research.pdf

	4.
	https://www.journals.elsevier.com/operations-research-perspectives

	References Books

	1.
	Anderson, D.R., Sweeney, D.J., Williams, T.A. and Martin, K., An Introduction to Management Science: Quantitative Approach to Decision Making, 14th Edition Paperback – 1, Cengage Learning India Pvt. Ltd., 2019

	2.
	Gupta, P.K., and Comboj, Introduction to Operations Research, S. Chand, 2014

	3.
	Hiller, F., Liebermann, Nag and Basu, Introduction to Operations Research, 11th Edition Paperback, Tata McGraw-Hill Publishing Co. Ltd., 2021

	4.
	Khanna, R.B., Quantitative Techniques for Managerial Decision Making, 3rd Edition – Paperback, New Age International Publishers, 2018

	5.
	Taha, H.A., Operations Research: An Introduction, 10th Edition, Pearson, 2019

	6.
	Vohra,N.D., Quantitative Techniques in Management, 5th Edition, Tata McGraw Hill Education Pvt. Ltd., 2017.

	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	
	
	
	2
	
	2
	
	

	CO 2
	3
	2
	
	
	
	2
	2
	

	CO 3
	3
	3
	
	
	
	3
	2
	

	CO 4
	3
	3
	
	
	
	2
	2
	

	CO 5
	
	3
	
	
	
	
	2
	

				3-Strong	2-Medium 1-Low

	
Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	
	Human Resource Management
	Core
	4
	-
	-
	-
	4
	60
	25
	75
	100

	Course Objectives

	C1
	To embark importance of HRM role, functions and need

	C2
	To assimilate theoretical and practical implications of HRP

	C3
	To critically use appropriate training tools

	C4
	To analyze and implement an effective performance management

	C5
	To extrapolate and design compensation management techniques

	SYLLABUS

	UNIT
	Details
	No. of Hours
	Course Objectives

	I
	Introduction: Introduction of Human Resource Management: Importance of Human Resources, Definition and Objectives of Human Resources Management, Qualities of a good HR manager – Evolution and growth of Human Resource Management in India. Functions of Human Resource Management. Strategic Human Resource Management (SHRM).Human Resource Policies: Need, type and scope, Human Resource Accounting and Audit- Gig Economy.
	12
	C1

	II
	Human Resource Planning (HRP): Human Resources Planning: Long and Short term planning, Job Analysis, Skills inventory, Job Description, Job Specification and Succession Planning, Strategic Human Resource Planning.
Recruitment and selection: Purposes, types and methods of recruitment and selection, Relative merits and demerits of the different methods, Recruitment and Social Media.
Placement, Induction, Transfers, Promotions, Dismissal, Resignation, Exit Interviews, Reduction of attrition rate- Attrition and retention management
	12
	C2

	III
	Training, Development & Career Management:
Importance and benefits of Training and Development, Types of Training Methods, Executive Development Programs, Concept and process of Career Management; Competency mapping, Knowledge Management & Talent Management.
	12
	C3

	IV
	Performance Management:
Importance, process and Methods: Ranking, rating scales, critical incident method, Removing subjectivity from evaluation, MBO as a method of appraisal, Performance Feedback, Online PMS. Human Resource Information System; International Human Resource Management; Cross cultural diversity management; Hybrid work culture; work-life balance; Quality of work-life; HR Analytics.
	12
	C4

	V
	Compensation Management: Wage and Salary Administration: Job Evaluation, Calculation of Wage, Salary, Prerequisites, Compensation Packages, Cost of Living Index and Calculation of Dearness Allowance, Rewards and Incentives; ESOP-Financial and non-financial incentives, Productivity – linked Bonus, Compensation Criteria, Rewards and Recognition.
	12
	C5

	
	Total
	60
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;
	Program Outcomes

	CO1
	Gain an understanding of HRM policies and importance.
	PO4, PO6

	CO2
	Implement appropriate HRP in workplace.
	PO6

	CO3
	Apply feasible Training method and manage career progressions.
	PO5, PO6, PO7

	CO4
	Demonstrate managing performance of human resources.
	PO6, PO7

	CO5
	Design and justify compensation framework.
	PO4, PO6, PO7

	Reading List

	1.
	https://businessjargons.com/performance-management.html

	2.
	https://www.hr-guide.com/data/G400.htm

	3.
	https://www.managementstudyguide.com/training-development-hr-function.htm

	4.
	https://www.tandfonline.com/toc/rijh20/current

	References Books

	1.
	Ashwathappa, K., Human Resource Management, 9th Edition, Tata McGraw-Hill Education Pvt. Ltd., 2021.

	2.
	Ivanecevich, J.M., Human Resource Management, 12th Edition, Tata McGraw-Hill Education Pvt. Ltd., 2020.

	3.
	Gary Dessler & Biju Varrkey, Human Resource Management, 16th Edition, Pearson India Pvt. Ltd., 2020.

	4
	DeCenzo, D.A., Robbins S.P., Susan L Verhulst, Human Resource Management, 11th Edition, Wiley India Pvt. Ltd., 2015.

	5.
	Leigh Thompson, Making the team, A guide for Managers, Pearson, 6th Edition 2019.

	6.
	Gary Dessler, Fundamentals of Human Resource Management, Pearson, 4th Edition 2017.

	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	
	
	
	M
	
	M
	
	

	CO 2
	
	
	
	
	
	M
	
	

	CO 3
	
	
	
	
	S
	S
	M
	

	CO 4
	
	
	
	
	
	M
	M
	

	CO 5
	
	
	
	M
	
	M
	M
	

				3-Strong	2-Medium	1-Low

	
Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	
	Marketing Management
	Core
	4
	-
	-
	-
	4
	60
	25
	75
	100

	Course Objectives

	C1
	To develop an understanding and enhance the knowledge about marketing theories, principles, strategies and concepts and how they are applied.

	C2
	To provide with opportunities to analyze marketing activities within the firm.

	C3
	To analyze and explore the buyer behavior pattern in marketing situations.

	C4
	To understand the branding, pricing and strategies in marketing a product.

	C5
	To upgrade the knowledge and awareness of Consumer Rights in the Market.

	SYLLABUS

	UNIT
	Details
	No. of Hours
	Course Objectives

	I
	Introduction: Marketing Management Philosophies – What is marketing- The concepts of marketing- Marketing and Services – Digital Marketing – Social Media Marketing – Current marketing challenges; Rural Marketing – E-Rural Marketing – International Marketing – Industrial Marketing.
	12
	C1

	II
	Strategic Marketing– Marketing Management Process – Analysis of Marketing opportunities, Selecting Target Consumers, developing Marketing Mix Analysis of Macro and Micro environment Marketing Research as an Aid to Marketing, Marketing Research Process – Sales Forecasting –Techniques. Marketing Tactics, The Mix Service and Retail Marketing.
	12
	C2

	III
	MIS: Marketing Information Systems- Customer Relationship Management (CRM) Customer Engagement Marketing – Sales force Automation- Marketing Analytics
	12
	C3

	IV
	Buyer Behaviour: Factors Influencing Consumer Behaviour – Buying situation– Buying Decision Process – Industrial Buyer Behaviour. Market Segmentation : Targeting and Positioning – Competitive Marketing Strategies. Customer Life Cycle – Customer Life time Value, Product Portfolio Management.
	12
	C4

	V
	Product Policies: Consumer and Industrial Product Decisions, Branding, Packaging and Labelling – New Product Development and Product Life Cycle Strategies, Pricing – Pricing Strategies and approaches, Promotion Decisions: Promotion Mix – Integrated Marketing Communication – Advertising and Sales Promotion - Sales Force Decisions, Selection, Training, Compensation and Control – Publicity and Personal Selling – Distribution Management – Channel Management: Selection, Co-operation and Conflict Management – Vertical, Horizontal and Multi-channel Systems Consumer Protection – Awareness of Consumer Rights in the Market Place.
	12
	C5

	
	Total
	60
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;
	Program Outcomes

	CO1
	Understand the fundamental principles of marketing, marketing concepts and ideas.
	PO4, PO6, PO7

	CO2
	Understand the organization’s marketing strategy and marketing environment. Familiar with marketing research with forecasting techniques.
	PO4, PO6

	CO3
	Understand the buyer behavior and market segmentation and competitive marketing strategies.
	PO4, PO6, PO7

	CO4
	Think strategically about branding, pricing and marketing issues.
	PO3, PO4, PO6, PO7

	CO5
	Familiar with Promotion decisions along with awareness on Consumer Rights in the Market Place.
	PO6, PO8

	Reading List

	1.
	https://ocw.mit.edu/courses/sloan-school-of-management/15-810-marketing-management-fall-2010/lecture-notes/

	2.
	https://cpbucket.fiu.edu/mar3023vd1131/syllabus.html

	3.
	https://www.ama.org/ama-academic-journals/

	4.
	https://www.emerald.com/insight/publication/issn/0736-3761

	References Books

	1.
	Pillai & Baghawathy, Marketing Management, S.Chand , 2010.

	2.
	Gupta Prachi, Aggarwal Ashita , et al., Marketing Management: Indian Cases, 1st Edition, 2017

	3.
	G.Shainesh Philip Kotler, et..al., Marketing Management; Indian Case Studies included, 16th Edition, Pearson, 2022

	4.
	 Warren J. Keegan, Global Marketing Management, 8thEdition, Pearson, 2017.

	5.
	Mullins, Marketing Management: A Strategic Decision Making Approach, 7th Edition, McGraw-Hill, 2010.

	6.
	Philip Kotler and Keven Lane Keller, Marketing Management, 15th Edition, Pearson, 2015

	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	
	
	
	2
	
	2
	2
	

	CO 2
	
	
	
	3
	
	3
	
	

	CO 3
	
	
	
	2
	
	2
	2
	

	CO 4
	
	
	2
	2
	
	2
	2
	

	CO 5
	
	
	
	
	
	2
	
	2

				3-Strong	2-Medium	1-Low

	
Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	
	Operations Management
	Core
	3
	1
	-
	-
	4
	60
	25
	75
	100

	Course Objectives

	C1
	To understand the production function, production design & capacity planning,

	C2
	Exploring the Make or Buy decision, and thus understanding the role of inventory management

	C3
	To determine multiple plant location decisions and effective utilization of plant layout. To explain the models, concepts, and techniques adopted in the areas of inventory control and maintenance.

	C4
	To elucidate the importance and usefulness of work-study and quality control tools

	C5
	To provide insights on service operations management and waiting line analysis.

	SYLLABUS

	UNIT
	Details
	No. of Hours
	Course Objectives

	I
	INTRODUCTION: Operations Management- Nature, Scope, Historical Development, Functions- Long term Vs Short term issues- A Systems Perspective- Challenges- Manufacturing Trends in India-Production Design and Process Planning- Types of Production Processes- Plant Capacity-Capacity Planning- Make or Buy Decisions- Use of Crossover Chart for Selection Processes-Types of Charts used in Operations Management.
	12
	C1

	II
	FACILITY DESIGN: Plant Location: Factors to be considered in Plant Location- Location Analysis Techniques- Choice of General Region, Particular community and Site- Multiple Plant Location Decision- Plant Location Trends. Layout of Manufacturing Facilities: Principles of a Good Layout- Layout Factors- Basic Types of Layout- Principles of Materials Handling- Materials Handling Equipment - Role of Ergonomics in Job Design.
	12
	C2

	III
	INVENTORY CONTROL AND MAINTENANCE: Basic Inventory Models- Economic Order Quantity- Economic Batch Quantity- Reorder Point-Safety Stock- Inventory Costs-Classification and Codification of Stock- ABC Classification-Materials Requirement Planning (MRP)- JIT- Implications of Supply Chain Management. Maintenance: Preventive Vs Breakdown Maintenance- Group Replacement Vs Individual Replacement- Breakdown Time Distribution- Maintenance of Cost Balance- Procedure for Maintenance.
	12
	C3

	IV
	DESIGN OF WORK SYSTEMS AND QUALITY CONTROL: Work Study- Objectives- Procedure- Method Study and Motion Study- Work Measurement-Time Study-Performance Rating- Allowance Factors- Standard Time- Work Sampling Techniques- Job Sequencing and Scheduling. Quality Control: Purpose of Inspection and Quality Control- Different Types of Inspection- Acceptance Sampling- The Operating Characteristic Curve- Control Charts for Variables and Attributes; Quality Circles; TQM – Six Sigma, Kaizen
	14
	C4

	V
	SERVICE OPERATIONS MANAGEMENT: Introduction to Services Management- Nature of Services- Types of Services- Service Encounter-Designing Service Organizations- Service Facility Location and Layout- Service Blueprinting-Waiting Line Analysis for Service Improvement- Service Processes and Service Delivery.
	10
	C5

	
	Total
	60
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;
	Program Outcomes

	CO1
	Understand the concepts of production and its design, capacity planning and make or buy decisions.
	PO2, PO4

	CO2
	Be cognizant of the complexity involved in plant location decisions and utilization of plant layout.
	PO2, PO7

	CO3
	Understand the Inventory models and the importance of maintenance techniques.
	PO6, PO7

	CO4
	Be aware of work-study procedures and the importance on quality control tools
	PO1, PO2, PO6, PO7

	CO5
	Have insight on service operations, service delivery and waiting line analysis.
	PO2, PO6, PO7

	Reading List

	1.
	www.shsu.edu/~mgt_ves/mgt560/ServiceManagement.ppt

	2.
	zums.ac.ir/files/research/site/ebooks/strategy/operations-strategy.pdf

	3.
	https://www.emerald.com/insight/publication/issn/0144-3577

	4.
	https://www.inderscience.com/jhome.php?jcode=ijaom

	References Books

	1.
	Aswathappa K and Shridhara Bhat K, Production and Operations Management, 2nd Edition, Himalaya Publishing House, 2021.

	2.
	Mahadevan B, Operations Management Theory and Practice, 3rd Edition, Pearson Education, 2015.

	3.
	Russel and Taylor, Operations and Supply Chain Management, 8th Edition, Wiley, 2021.

	4.
	William J Stevenson, Operations Management, 14th Edition, McGraw Hill, 2021.

	5.
	Gerard Cachon and Christian Terwiesch, Operations Management, 3rd Edition, McGraw Hill, 2022.

	6.
	Prof. K C Jain, Production and Operations Management, 1st Edition, Wiley, 2022.

	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	
	2
	
	2
	
	
	
	

	CO 2
	
	2
	
	
	
	
	2
	

	CO 3
	
	
	
	
	
	2
	2
	

	CO 4
	2
	2
	
	
	
	2
	2
	

	CO 5
	
	2
	
	
	
	2
	2
	

3-Strong	2-Medium	1-Low

	
Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	
	Financial Management
	Core
	3
	1
	-
	-
	4
	60
	25
	75
	100

	Course Objectives

	C1
	To create an understanding and familiarize the students to the fundamentals of financial management and create awareness on the various sources of finance.

	C2
	To create awareness on the various investment techniques on the investment decision making.

	C3
	To throw light on the concept of cost of capital and familiarize on the technique of identifying the right source of capital.

	C4
	To educate on the concept of capital structure and the create understanding on the concept of dividend.

	C5
	To create an understanding on the concept of working capital, its need, importance, factors and forecasting technique

	SYLLABUS

	UNIT
	Details
	No. of Hours
	Course Objectives

	I
	Introduction: Financial management: Definition and scope – objectives of Financial Management – Profit Maximization - wealth maximization - functions and role of finance manager. Sources of finance – short term – Bank Sources – Long term – Shares – Debentures – Preferred stock – Debt: Hire purchase, Leasing, Venture Capital – Private equity- International Financial Management- Financial Planning- Behavioural Finance- Capital Market- Money Market- Micro Finance- Financial Information System.
	12
	C1

	II
	Investing Decision - Capital Budgeting Process – Techniques of Investment Appraisal: Pay Back Period; Accounting Rate of Return, Time Value of Money- DCF Techniques –Net Present Value, Profitability Index and Internal Rate of Return- Problems - Risk analysis in Capital Budgeting- Introduction to Fintech – Digital Currency - Cryptocurrency – Financial Modeling; Hurdle Rate.
	12
	C2

	III
	Cost of Capital - Cost of specific sources of capital – Cost of equity capital – Cost of debt – Cost of preference – Cost of retained earnings - weighted average cost of capital. EBIT -EPS Analysis - Operating Leverage - Financial Leverage-problems.
	12
	C3

	IV
	Capital structure - Factors influencing capital structure – optimal capital structure - capital structure theories – Net Income Approach – Net Operating Income (NOI) Approach – Modigliani - Miller(MM) Approach – Traditional Approach – Practical Problems. Dividend and Dividend policy: Meaning, classification - sources available for dividends -Dividend policy general, determinants of dividend policy.
	12
	C4

	V
	Working Capital Management - Definition and Objectives - Working Capital Policies - Factors affecting Working Capital requirements - Forecasting Working Capital requirements (problems) - Cash Management - Receivables Management and - Inventory Management - Working Capital Financing - Sources of Working Capital and Implications of various Committee Reports- Financial Analytics.
	12
	C5

	
	Total
	60
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;
	Program Outcomes

	CO1
	Be aware of the basic concepts of financial management and understand the various sources of finance.
	PO4, PO6, PO7

	CO2
	Possess knowledge on investment decision making.
	PO1, PO2, PO6, PO7

	CO3
	Have insights on the cost of capital and would have familiarized themselves with the technique of calculating the cost of capital.
	PO2, PO7

	CO4
	Have learnt the concept of capital structure and dividend
	PO6, PO7

	CO5
	Have good understanding on the concept of working capital, its need, importance, factors and the methods of forecasting it.
	PO1,PO2, PO4, PO7

	Reading List

	1.
	https://accountingexplained.com/managerial/capital-budgeting/

	2.
	http://www.studyfinance.com/lessons/workcap/

	3.
	Journal of International Financial Management & Accounting

	4.
	The Management Accountant Journal - icmai-rnj.in

	References Books

	1.
	S.N.Maheswari, Finanacial Management, Sulthan Chand & Sons, 15th Edition, 2019

	2.
	I.M. Pandey Financial Management, Vikas Publishing House Pvt. Ltd., 11th edition, 2018.

	3.
	Van Horne, J.C., Financial Managememt and Policy, 13th Edition, Pearson, 2015.

	4.
	Prasanna Chandra, Financial Management, 10th edition, Tata McGraw Hill, 2019

	5.
	Periasamy, P., Financial Management, 4th Edition, Tata McGraw-Hill Education Pvt. Ltd., 2017.

	6.
	Brigham, E.F. and Ehrhardt, M.C., Financial Management: Theory and Practice, 14th Edition, 2015.

				
	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	
	
	
	2
	
	2
	2
	

	CO 2
	2
	3
	
	
	
	2
	2
	

	CO 3
	
	2
	
	
	
	
	3
	

	CO 4
	
	
	
	
	
	2
	3
	

	CO 5
	2
	2
	
	3
	
	
	2
	

3-Strong	2-Medium	1-Low

	
Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	
	Strategic Management
	Core
	4
	-
	-
	-
	4
	60
	25
	75
	100

	Course Objectives

	C1
	To enable the students understand the importance of vision and mission in framing corporate strategy.

	C2
	To provide insights on how business is responsible socially and ethically.

	C3
	To highlight on the environmental analysis framework.

	C4
	To throw light on strategic formulation and strategic choice.

	C5
	To understand strategic implementation and strategic control.

	SYLLABUS

	UNIT
	Details
	No. of Hours
	Course Objectives

	I
	Introduction: Strategy – Strategic Management Process – Developing a Strategic Vision –Mission- Setting Objectives– Strategies and Tactics – Importance of Corporate Strategy – the 7-S Framework- Corporate Governance– Board of Directors: Role and Functions – Board Functioning – Top Management: Role and Skills.
	 12
	C1

	II
	Corporate Policy and Planning in India: Importance – Characteristics – Objectives - Policy Formulation and Development – Types of Business Policies-Implementation of Policies. Society and Business: Social	Responsibility of Business –Corporate Governance and Ethical Responsibility.
	12
	C2

	III
	Environmental Analysis: Environmental Scanning – Industry Analysis - The Synthesis of External Factors - Internal Scanning – Value Chain Analysis – SWOT Audit –Scenario planning- Creating an Industry Matrix.
	12
	C3

	IV
	Strategy Formulation and Analysis: Strategy Formulation – Strategic Factors Analysis Summary Matrix (SFAS) Portfolio Analysis – Business Strategy- TOWS Matrix– Corporate Strategy – Functional Strategy – Strategic Choice – Generic, Competitive Strategies; ETOP, TOWS
	 12
	C4

	V
	Strategy Implementation: Strategy Implementation - Corporate Culture – Matching Organisation Structure to Strategy – Mergers and Acquisitions and Diversifications – Strategic Leadership Strategic Control: Measurement in Performance- Problems in Measurement of Performance- Strategy Audit-Strategic Control Process – Du Pont’s Control Model – Balanced Score Card – Michael Porter’s Framework for Strategic Management – Future of Strategic Management – Strategic Information System.
	12
	C5

	
	Total
	 60
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;
	Program Outcomes

	CO1
	Be able to frame vision and mission statements.
	PO3, PO4, PO7

	CO2
	Be social and ethically responsible.
	PO3, PO8

	CO3
	Possess insights on making environmental analysis.
	PO3, PO8

	CO4
	Possess knowledge on learning strategic formulation & strategy choice.
	PO2, PO5, PO7

	CO5
	Understanding strategic implementation and control.
	PO4, PO5, PO7

	Reading List

	1.
	Strategic Management Journal – Wiley online Library

	2.
	Journal of strategy and Management – Emerald Insight

	3.
	Mastering Strategic Management – www.opentextbooks.org.hk

	4.
	Mastering Strategic Management – www.saylor.org.

	References Books

	1.
	V S P Rao, Strategic Management Text and Cases, 2nd edition 2013.

	2.
	Kazmi, A., Strategic Management and Business Policy, 15th Edition, Tata McGraw-Hill Education, 2018.

	3.
	Dess, G., Lumpkin, G.T. and Eisner, A., Strategic Management, 8th Edition, Tata McGraw-Hill, 2018.

	4.
	Hill, C.W.L. and Jones, G.R., Strategic Management: An Integrated Approach, 9th Edition, Cengage Learning, 2012.

	5.
	Pearce II, J., Robinson, R.B. and Mittal, A., Strategic Management: Formulation, Implementation and Control, 12th Edition, McGraw-Hill, 2017.

	6.
	Wheelen, T.L. and Hunger, D., Strategic Management and Business Policy, 13th Edition, Pearson, 2012.

	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	
	
	3
	2
	
	
	3
	

	CO 2
	
	
	3
	
	
	
	
	3

	CO 3
	
	
	2
	
	
	
	
	3

	CO 4
	
	2
	
	
	3
	
	
	2

	CO 5
	
	
	
	3
	3
	
	
	3

3-Strong	2-Medium	1-Low
	
	
Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	
	International Business
	Extra Disciplinary
	3
	-
	-
	-
	3
	45
	25
	75
	100

	Course Objectives

	C1
	To understand and analyze international situations and evaluate international collaborative arrangements and strategic alliances.

	C2
	To apply knowledge of political, legal, economic and cultural country differences to develop competitive strategies in foreign, regional and global markets.

	C3
	To throw light on international trade theories and the management of business functional operations in an international context.

	C4
	To analyze and evaluate barriers, opportunities, market entry modes and the process of internationalization.

	C5
	To know about regional economic integration and contemporary issues in international business.

	SYLLABUS

	UNIT
	Details
	No. of Hours
	Course Objectives

	I
	Introduction: Introduction to International Business: Importance, nature and scope of International business-International Business Vs. Domestic Business; Tariff and non-tariff barriers- transition from Domestic to International Business; Advantages and disadvantages of International business; Balance of Payments; Balance of Trade; Balance of Current Account . Modes of entry into International Business- Internationalization process and managerial implications- Multinational Corporations and their involvement in International Business- Issues in foreign investments, technology transfer, pricing and regulations- International collaborative arrangements and strategic alliances- Counter Trade; Import-Export Process and Documentation.
	9
	C1

	II
	International Business Environment and Cultural Differences: International Business Environment: Economic, Political, Cultural and Legal environments in International Business. Framework for analyzing International Business environment. Differences in Culture: Introduction — Social Structure — Religion — Language — Education —Culture and the Workplace — Cultural Change — Cross-cultural Literacy — Culture and Competitive Advantage.
	9
	C2

	III
	International Trade Theory: Introduction — Mercantilism, Neo-Mercantilism — Theory of Absolute Advantage — Theory of Comparative Advantage — Heckscher-Ohlin Theory — The New Trade Theory — National Competitive Advantage — Porter's Diamond —General Agreement on Tariff and Trade (GATT)- World Trade Organization (WTO)-GATS-UNCTAD- Trade Blocks; Customs Union-EU- PTA- European Free Trade Area (EFTA)-Central American Common Market(CACM)-Latin American Free Trade Association(LAFTA)- North American Free Trade Agreement(NAFTA)- Association of South East Asian Nations(ASEAN)- CARICOM- GSTP-GSP-SAPTA-Indian Ocean RIM Initiative- BIMSTEC- Bretton Woods Twins- World Bank & IMF, International Finance Corporation- Multilateral Investment Guarantee Agency (MIGA).
	9
	C3

	IV
	Global Trading and Investment Environment: Recent Trends in India’s Foreign Trade- India’s Commercial Relations and Trade Agreements with other countries- Institutional Infrastructure for export promotion in India- Export Assistance- Export Finance- Export Processing Zones (EPZs) - Special Economic Zones (SEZs)- Exports by Air, Post and Sea- Small Scale Industries (SSI) and Exports- Role of ECGC- Role of EXIM Bank of India- Role of Commodity Boards- Role of State Trading Agencies in Foreign Trade- STC, MMTC, etc. Foreign Exchange Market- Functions of Foreign Exchange Market- Foreign Direct Investments (FDI); forms of FDI — Horizontal and Vertical Foreign Direct Investment — Advantages of FDI to Host and Home Countries.
	9
	C4

	V
	Contemporary Issues: Contemporary Issues in International Business- International Sales Contract- Major Laws- INCO terms- Standard Clauses of International Sales Contract- Role of Indian Council of Arbitration / International Chamber of Commerce in solving Trade disputes. Export Regulations: Procedure for export of goods- Quality Control and Pre- shipment Inspection- Customs Clearance- Port formalities- Exchange regulations for Export- Role of Clearing and Forwarding Agents.
	9
	C5

	
	Total
	45
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;
	Program Outcomes

	CO1
	Be aware of the international situations and evaluate international collaborative arrangements and strategic alliances.
	PO2, PO4, PO7

	CO2
	Possessed knowledge of political, legal, economic and cultural country differences to develop competitive strategies in foreign, regional and global markets.
	PO4, PO7

	CO3
	Know the various international trade theories and the management of business functional operations in an international context.
	PO4, PO6, PO7

	CO4
	Be able to evaluate barriers, opportunities, market entry modes and the process of internationalization.
	PO2, PO4, PO7

	CO5
	Have better understanding on regional economic integration and contemporary issues in international business.
	PO6, PO7, PO8

	Reading List

	1.
	www.internationalbusinesscorporation.com

	2.
	www.business-ethics.org

	3.
	https://www.jstor.org/journal/jintebusistud

	4.
	Journal of International Business and Management (JIBM)

	References Books

	1.
	International Business: Competing in the Global Marketplace (SIE) | 11th Edition – 14 August 2018 by Charles W. L. Hill (Author), G. Tomas M. Hult (Author), Rohit Mehtani (Author)

	2.
	International Business | Fourth Edition | By Pearson – 30 November 2017 by S. Tamer Cavusgil (Author), Gary Knight (Author), John Riesenberger (Author)

	3.
	Cherunilam, F., International Business: Text and Cases, 5th Edition, PHI Learning, 2010.

	4.
	Paul, J., International Business, 5th Edition, PHI Learning, 2010.

	5.
	Deresky, H., International Management: Managing Across Borders and Cultures, 6th Edition, Pearson, 2011.

	6.
	Griffin, R., International Business, 7th Edition, Pearson Education, 2012.

	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	
	2
	
	3
	
	
	2
	

	CO 2
	
	
	
	M
	
	
	2
	

	CO 3
	
	
	
	3
	
	3
	3
	

	CO 4
	
	3
	
	3
	
	
	3
	

	CO 5
	
	
	
	
	
	3
	3
	3

				3-Strong	2-Medium	1-Low

	
Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	
	Soft Skills II - Business Etiquette
	Soft Skills
	-
	-
	2
	-
	2
	30
	25
	75
	100

	Course Objectives

	C1
	To analyze the Business etiquette at workplace

	C2
	To determine the Principles of exceptional work behavior

	C3
	To explore Tech etiquette in using various telecommunication devices and channels

	C4
	To successfully handle Multi-cultural challenges

	C5
	To ascertain sensitivity to new and emerging issues in etiquette

	SYLLABUS

	UNIT
	Details
	No. of Hours
	Course Objectives

	I
	Introduction to business etiquette: The ABCs of etiquette Meeting and greeting scenarios-Developing a culture of excellence The principles of exceptional work behaviour - What is the role of Good Manners in Business?-Enduring Words
Greetings and Introductions: Guideline for receptionists - Making introductions and greeting people- Greeting Components- The protocol of shaking hands- Introductions - Introductory scenarios - Addressing individuals.
	

 6

	C1

	II
	Meeting and Boardroom Protocol: Guidelines for planning a meeting - Before the meeting - On the day of the Meeting - Guidelines for Attending the meeting - For the Chairperson- For attendees - For Presenters - Planning a power point presentation-Dealing with customer complaints.
Entertaining Etiquette: Planning a meal- Issuing invitations -Business meals basics - Basics of table etiquette - Holding and resting utensils - Business dining etiquette - Multi-cultural Highlight: Japanese Dinning-Specific food Etiquette guidelines.
	

 6
	C2

	III
	Telephone Etiquette: Cell phone etiquette-Social Media Usage etiquette- Telephone etiquette guidelines - Mastering the telephone courtesy - Active listening - Putting callers on hold -Transferring a call - Screening calls - Taking at message - Voice Mail-Closing the call - When Making calls - Closing the call-Handling rude or impatient clients
Internet & email etiquette: Internet usage in the workplace Email- Netiquette - Online chat - Online chat etiquette - Online chat etiquette guidelines
	6
	C3

	IV
	Business Attire & Professionalism: Business style and professional image - Dress code - Guidelines for appropriate business attire - Grooming for
success - Guidelines for appropriate business attire - Grooming for success - Multicultural dressing
Diversity Management- Gender Sensitivity- Social Media and Communication with colleagues-Preventing sexual harassment-Disability Etiquette: Basic disability Etiquette practices - Courtesies for wheelchair users Courtesies for blind or visually impaired - Courtesies for the deaf- People with speech impairments.
	6
	C4

	V
	Business Ethics: Ethics in the workplace - The challenge of business ethics - Creating an ethical compass - Business ethics and advantages - Ethical Issues - Conflict Management- Conflict resolution strategies - Choosing the appropriate gift in the business environment
Multi-cultural challenges: Multi-cultural etiquette - Example of cultural sensitivity - Cultural differences and their effect on business etiquette- onsite projects-Cultural Highlight: China-Cultural Highlight: India.
	6
	C5

	
	Total
	30
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;
	Program Outcomes

	CO1
	Learn using business etiquette at work place
	PO4, PO6, PO7

	CO2
	Be able to acquire knowledge about the Principles of exceptional work behaviour
	PO4, PO6, PO7

	CO3
	Be able to enhance their knowledge of latest Tech etiquette in using various telecommunication devices and channels.
	PO4, PO6, PO7

	CO4
	Get familiarized with the Successful handling of Multi-cultural challenge
	PO4, PO6, PO7

	CO5
	Become sensitive to new and emerging issues in etiquette
	PO4, PO6, PO7

	Reading List

	1.
	https://accountingexplained.com/managerial/capital-budgeting/

	2.
	http://www.studyfinance.com/lessons/workcap/

	3.
	Journal of International Financial Management & Accounting

	4.
	The Management Accountant Journal - icmai-rnj.in

	References Books

	1.
	Gonda, C. M. (2016) Master of Business Etiquette: The Ultimate Guide to Corporate Etiquette and Soft Skills Embassy Books, First Edition.

	2.
	Mehra, S. K. (2012) Business Etiquette A Guide For The Indian Professional. Noula: HarperCollins

	3.
	Pachter, B. (2013). The Essentials of Business Etiquette: How to Greet, Eat, and Tweet Your Way to Success (1) edition New York: McGraw-Hill Education.

	4.
	Past, K. (2008). Indian Business Etiquette: 1 (First edition). Ahmedabad Jaico Publishing House.

	5.
	Travis, R. (2013). Tech Eliquette: OMG, 2 Edition, RLT Publishing.

	6.
	Gonda, C. M. (2016) Master of Business Etiquette: The Ultimate Guide to Corporate Etiquette and Soft Skills Embassy Books, First Edition.

	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	
	
	
	2
	
	2
	2
	

	CO 2
	
	
	
	2
	
	2
	2
	

	CO 3
	
	
	
	2
	
	2
	2
	

	CO 4
	
	
	
	2
	
	2
	2
	

	CO 5
	
	
	
	2
	
	2
	2
	

				3-Strong	2-Medium	1-Low

	
Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	
	Soft Skills III – Computing Skills
	Soft Skills
	-
	-
	2
	-
	2
	30
	25
	75
	100

	Course Objectives

	C1
	To create awareness and understanding on the basic functions of MS Excel

	C2
	To elucidate the students on the various advanced functions of MS Excel

	C3
	To educate the students on MS Access and its application in database management

	C4
	To enable the students to understand the functions and usage of various cloud based apps like Google Drive, Google Sheets and Google Docs

	C5
	To enable the students learn the functions and usage of Cloud based apps like Google Forms, Google Slides and Google Cloud Printing.

	SYLLABUS

	UNIT
	Details
	No. of Hours
	Course Objectives

	I
	MS Excel – Basic Functions - Workbook – Building – modifying - navigating; Worksheet – Auto fill copying and moving cells, inserting and deleting rows, printing; Formulas and functions-Troubleshooting formulas, Functions and its forms like database, reference, Databases – creating, sorting filtering and linking.
	6
	C1

	II
	MS Excel Advanced Functions – Vlookup – Hlookup – Charts – Count - Countif – Sum - Sumif – Product – Sumproduct.
Functions: Mathematical - Financial - logic – Text - Statistical
	6
	C2

	III
	MS Access – Components, creating a database and project, import and exporting, customizing; Tables – creating and setting fields; Queries – types, creating, wizards – Reports – creating and layout.
	6
	C3

	IV
	Cloud based apps – Google Drive, Google Sheets, Google Docs,
	6
	C4

	V
	Cloud based apps - Google Forms, Google Slides – Google Cloud Print
	6
	C5

	
	Total
	30
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;
	Program Outcomes

	CO1
	Have awareness and understanding on the basic functions of MS Excel
	PO4, PO6, PO7

	CO2
	Know the advanced functions of MS Excel
	PO4, PO6, PO7

	CO3
	Possess knowledge on MS Access and its application in database management
	PO2, PO4, PO6, PO7

	CO4
	Understand and possess knowledge on the functions and usage of various cloud based apps like Google Drive, Google Sheets and Google Docs
	PO4, PO5, PO6, PO7

	CO5
	Understand and be aware of the functions and usage of Cloud based apps like Google Forms, Google Slides and Google Cloud Printing.
	PO4, PO6, PO7

	Reading List

	1.
	Humphrey M.L., Excel For Beginners, Kindle Edition, 2017

	2.
	Richard Rost, Learning MS Access Kindle Edition, 2013

	3.
	Sachin Srivastava, Google Cloud Platform, Kindle Edition, 2021

	4.
	Valarie Lestourgeon, A Beginner’s Guide to GCP, Kindle Edition, 2021

	References Books

	1.
	Gonda, C. M. (2016) Master of Business Etiquette: The Ultimate Guide to Corporate Etiquette and Soft Skills Embassy Books, First Edition.

	2.
	Mehra, S. K. (2012) Business Etiquette A Guide For The Indian Professional. Noula: HarperCollins

	3.
	Pachter, B. (2013). The Essentials of Business Etiquette: How to Greet, Eat, and Tweet Your Way to Success (1) edition New York: McGraw-Hill Education.

	4.
	Past, K. (2008). Indian Business Etiquette: 1 (First edition). Ahmedabad Jaico Publishing House.

	5.
	Travis, R. (2013). Tech Eliquette: OMG, 2 Edition, RLT Publishing.

	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	
	
	
	3
	
	3
	3
	

	CO 2
	
	
	
	3
	
	3
	3
	

	CO 3
	
	3
	
	3
	 3
	3
	3
	

	CO 4
	
	
	
	3
	 3
	3
	3
	

	CO 5
	
	
	
	3
	
	3
	3
	

				3-Strong	2-Medium	1-Low

SEMESTER III

	
Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	
	Information Systems for Business
	Core
	4
	-
	-
	-
	4
	45
	25
	75
	100

	Course Objectives

	C1
	To enable students to understand the fundamentals of information system and its role of information in managerial decision making

	C2
	To throw light on fundamentals of information systems like TPS, DSS, and EIS.

	C3
	To manage system applications and data to best support functional areas of business

	C4
	To provide insights in securely managing database and information using the process of

	C5
	To elucidate the need and importance of ERP, its selection and implementation in workplace

	SYLLABUS

	UNIT
	Details
	No. of Hours
	Course Objectives

	I
	Introduction to information system-The management, structure and activities- Information needs and sources-Types of management decisions and information need. System classification Elements of system, input, output, process and feedback.
	 12
	C1

	II
	Transaction Processing information system, Office Automation System (OAS) - Knowledge workers System(KWS); MIS; Information system for managers, Intelligence information system –Decision support system-Executive information systems.
	12
	C2

	III
	Functional Management Information System: Production / Operations Information system, Marketing Information Systems, Accounting Information system, Financial Information system, Human resource Information system.
	12
	C3

	IV
	System Analysis and Design: The work of a system analyst- SDLC-System design – AGILE Model – Waterfall Model – Spiral Model – Iterative and Incremental Model - RAD Model - Requirement analysis-Data flow diagram, relationship diagram, design- Implementation-Evaluation and maintenance of MIS, Database System: Overview of Database- Components-advantages and disadvantages of database; Data Warehousing and Data Mining; Business Intelligence; Artificial Intelligence; Expert System; Big Data; Cyber Safety and Security- Cryptography; RSA Model of Encryption; Data Science - Block Chain Technology; E-commerce and E-Business models; IOT - RFID.
	12
	C4

	V
	Enterprise Resource Planning (ERP) System, Benefits of the ERP, ERP how different from conventional packages , Need for ERP , ERP components , Selection of ERP Package, ERP implementation, Customer Relationship management. Organisation & Types, Decision Making, Data & information, Characteristics & Classification of information, Cost & value of information, various channels of information and MIS; Information system audit and control – E-Governance.
	12
	C5

	
	Total
	60
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;
	Program Outcomes

	CO1
	Learn the importance of data and information in managerial decision making.
	PO1, PO2, PO6

	CO2
	Possess on the various IS and the its relevance to Organizational environment
	PO3, PO5, PO8,

	CO3
	Understand the application of IS on the various functions like Accounting, Finance, Marketing, Operations and HR
	PO1, PO3, PO5, PO8

	CO4
	To study the various models and new technologies
	PO1, PO2, PO6, PO7

	CO5
	Be exposed on the importance of selecting the appropriate ERP and its implementation
	PO1, PO2, PO5, PO8

	Reading List

	1.
	Information Systems for Business and Beyond – opentextbooks.site.

	2.
	Management Information Systems: Managing the Digital firm – www.textbooks.com

	3.
	Information systems Journal – Wiley Online Library.

	4.
	Information Systems management in Business and development organisations – Harekrishna Misra – PHI Learning.

	References Books

	1.
	Azam, M., Management Information System, McGrawHill Education, 2012

	2.
	Laudon, K., Laudon, J. and Dass, R., Management Information Systems – Managing the Digital Firm, 11th Edition, Pearson, 2010.

	3.
	Murdick, R.G., Ross, J.E. and Claggett, J.R., Information Systems for Modern Management, 3rd Edition, PHI, 2011.

	4.
	O’Brien, J.A., Morakas, G.M. and Behl, R., Management Information Systems, 9th Edition, Tata McGraw-Hill Education, 2009.

	5.
	Saunders, C.S. and Pearson, K.E., Managing and Using Information Systems, 3rd Edition, Wiley India Pvt. Ltd., 2009.

	6.
	Stair, R. and Reynolds, G., Information Systems, 10th Edition, Cengage Learning,2012.

	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	3
	2
	
	
	
	3
	
	

	CO 2
	
	
	3
	
	3
	
	
	3

	CO 3
	2
	
	3
	
	2
	
	
	3

	CO 4
	3
	3
	
	
	
	2
	3
	

	CO 5
	3
	2
	
	
	2
	
	
	3

3-Strong	2-Medium	1-Low

	
Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	
	EMPLOYABILITY SKILLS
	Extra Disciplinary
	3
	-
	-
	-
	3
	45
	25
	75
	100

	Course Objectives

	C1
	To learn about the employability skills

	C2
	To understand dimensions of task oriented skills

	C3
	To study on critical problem-solving techniques

	C4
	To develop employability skills

	C5
	To understand the logical and reasoning skills

	SYLLABUS

	UNIT
	Details
	No. of Hours
	Course Objectives

	I
	INTRODUCTION TO EMPLOYABILITY SKILLS
Meaning – Definition – Hard skills and soft
skills –Employability skills and vocational skills – Employability and employment –
Employability attributes.
	9
	C1

	II
	UNPACKING EMPLOYABILITY SKILLS
Embedded employability skills – Dimensions of
competency – Task skills –Task Management skills – Contingency Management skills –
Job/Role Environment skills.
	9
	C2

	III
	INTER – RELATIONSHIPS OF EMPLOYABILITY SKILLS
Communication – Team work –
Problem solving – Initiative and Enterprise – Planning and Organizing – Self management –
Learning – Technology.
	9
	C3

	IV
	RESUME WRITING
Meaning – Features of good resume – Model (Exercise). Etiquettes – Dress, Cleanliness, Etiquettes to be followed inside the employment seeking process.
	9
	C4

	V
	Arithmetic and Logical Reasoning Skills – Exercise.
	9
	C5

	
	Total
	45
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;

	CO1
	Acquire employability skills
	PO4, PO6, PO7

	CO2
	understand dimensions of task oriented skills
	PO4, PO6, PO7

	CO3
	study on critical problem-solving techniques
	PO4, PO6, PO7

	CO4
	develop employability skills
	PO4, PO6, PO7

	CO5
	understand the logical and reasoning skills
	PO4, PO6, PO7

	Reading List

	1.
	https://www.jobjumpstart.gov.au/article/what-are-employability-skills

	2.
	https://www.simplilearn.com/why-are-employability-skills-important-article

	3.
	https://blog.hubspot.com/marketing/employability-skills

	4.
	https://www.indeed.com/career-advice/finding-a-job/employability-skills

	References Books

	1.
	Soft Skills, Dr. K. Alex

	2.
	Winning Interview Skills, Complied & Edited by J.K. Chopra.

	3.
	A Modern Approach to Verbal and Non- Verbal Reasoning, R. S. Aggarwal.

	4.
	Fafinski, S., Finch, E. (2014). Employability Skills for Law Students. United Kingdom: OUP Oxford.

	5.
	Trought, F. (2017). Brilliant Employability Skills: How to Stand Out from the Crowd in the Graduate Job Market. United Kingdom: Pearson Education Limited.

	6.
	Chaita, M. V. (2016). Developing Graduate Employability Skills: Your Pathway to Employment. United States: Universal Publishers.

	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	
	
	
	3
	
	3
	
	

	CO 2
	
	
	
	3
	
	3
	
	

	CO 3
	
	2
	
	3
	
	3
	
	

	CO 4
	
	
	
	3
	2
	3
	 1
	

	CO 5
	
	
	
	3
	
	3
	
	

				3-Strong	2-Medium	1-Low

	
Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	
	Soft Skills IV – Leadership & Team Building Skills
	Soft Skills
	-
	-
	2
	-
	2
	30
	25
	75
	100

	Course Objectives

	C1
	To understand the characteristics, style, traits of leaders, and theories of leadership.

	C2
	To learn more about self-leadership and developing team-building skills through case studies and examples.

	C3
	To understand how to form, manage and lead the team.

	C4
	To understand the measures of conflict in a team

	C5
	To explore team roles & processes in developing and managing a team

	SYLLABUS

	UNIT
	Details
	No. of Hours
	Course Objectives

	I
	Leadership Theories: Nature of leadership theories & models of leadership - attributes of effective leaders - traits of leadership - interpersonal competence & leadership
	6
	C1

	II
	Leadership Styles: Leadership qualities -styles of leadership -attitudes-role models & new leadership - cultural differences and diversity in leadership - leader behaviour leadership in different countries- leadership ethics & social responsibility.
	6
	C2

	III
	Leadership Skills: Leadership skills - Leadership & management - transactional & transformational in leadership -Strength based leadership in practice - Tasks & Relationship approach in leadership - influence tactics of leaders- motivation and coaching skills. Establishing constructive climate- listening to out group members- communication and conflict resolution skills.
	6
	C3

	IV
	Team Work: Working in group & teams - characteristics of effective team- types- team development: Tuckman's team development stages- Belbin team roles - Ginnett - team effectiveness leadership model.
	6
	C4

	V
	Exploring team roles & processes: mapping the stages of group development -Building: and developing teams-overcoming resistance coping and conflict and Ego-leading a team managing meetings.
	6
	C5

	
	Total
	30
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;
	Program Outcomes

	CO1
	Critical understanding of theories and concepts of leadership and teamwork in organizations
	PO4, PO5, PO6, PO7

	CO2
	Critical awareness of the importance of teamwork and development of the skills for building effective teams
	PO4, PO5, PO6, PO7

	CO3
	Understanding of the techniques and practical understanding of how to apply theories and concepts to improve leadership skills.
	PO2, PO4, PO5, PO6, PO7

	CO4
	Development of skills in effective leadership and professional communication
	PO4, PO5, PO6, PO7

	CO5
	Demonstrate effective written communication skills for plans, strategies and outcomes.
	PO4, PO6, PO7

	Reading List

	1.
	Uday Kumar Haldar, Leadership and Team Building,

	2.
	D.K. Tripathy, Team Building and Leadership with Texts and Cases, Himalaya Publishing House, 2014

	3.
	International Journal on Leadership, Publishing India Group

	4.
	International Journal of Organizational Leadership, CIKD

	References Books

	1.
	Gonda, C. M. (2016) Master of Business Etiquette: The Ultimate Guide to Corporate Etiquette and Soft Skills Embassy Books, First Edition.

	2.
	Mehra, S. K. (2012) Business Etiquette A Guide For The Indian Professional. Noula: HarperCollins

	3.
	Pachter, B. (2013). The Essentials of Business Etiquette: How to Greet, Eat, and Tweet Your Way to Success (1) edition New York: McGraw-Hill Education.

	4.
	Past, K. (2008). Indian Business Etiquette: 1 (First edition). Ahmedabad Jaico Publishing House.

	5.
	Travis, R. (2013). Tech Eliquette: OMG, 2 Edition, RLT Publishing.

	6.
	Gonda, C. M. (2016) Master of Business Etiquette: The Ultimate Guide to Corporate Etiquette and Soft Skills Embassy Books, First Edition.

	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	
	
	
	3
	3
	3
	3
	

	CO 2
	
	
	
	3
	 3
	3
	3
	

	CO 3
	
	3
	
	3
	 3
	3
	3
	

	CO 4
	
	
	
	3
	 3
	3
	3
	

	CO 5
	
	
	
	3
	
	3
	3
	

				3-Strong	2-Medium	1-Low

Specialization Courses: Export Import Management

	
Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	1
	Export Business Environment
	Elective
	2
	-
	-
	1
	3
	3
	25
	75
	100

	2
	Export–Import Procedures, Documentation and Logistics
	Elective
	2
	-
	1
	-
	3
	3
	25
	75
	100

	3
	International Economics and Trade theories
	Elective
	2
	-
	1
	-
	3
	3
	25
	75
	100

	4
	International Marketing Management
	Elective
	2
	-
	-
	1
	3
	3
	25
	75
	100

	5
	International Financial Management
	Elective
	2
	-
	1
	-
	3
	3
	25
	75
	100

	6
	FOREX Management
	Elective
	2
	-
	1
	-
	3
	3
	25
	75
	100

	7
	Export Finance and Promotion
	Elective
	2
	-
	1
	-
	3
	3
	25
	75
	100

	8
	Global Supply Chain Management
	Elective
	2
	-
	-
	1
	3
	3
	25
	75
	100

	9
	International Trade Finance and Risk Management
	Elective
	2
	-
	1
	-
	3
	3
	25
	75
	100

	10
	Regulatory Framework for International Trade
	Elective
	2
	-
	1
	-
	3
	3
	25
	75
	100

Choose any 6 electives from the above list in consultation with the HOD or Head.

SPECIALIZATION COURSES: EXPORT IMPORT MANAGEMENT

	
Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	
	Export Business Environment
	Elective
	2
	-
	-
	1
	3
	45
	25
	75
	100

	Course Objectives

	C1
	To know the origins and pattern of International Trade and concepts of terms of trade

	C2
	To understand contemporaneous export procedure, pertinent documents and tariff

	C3
	To acquaint the aspect of international finance and forex markets.

	C4
	To enable the students to take decisions using management skills.

	C5
	To enable the students to conduct international business

	
	SYLLABUS

	UNIT
	Details
	No. of Hours
	Course Objectives

	I
	International Business - Meaning – Definition - Difference between domestic and
international business - Concepts of environmental analysis – Importance – Techniques
– Process - Limitation
	9
	C1

	II
	Demographic and Geographic environment – Population growth – causes and
consequences – urbanization – impact on business – Geographic factors – topography –
climate – Role of infrastructure on international business – Transportation – Energy –
Communication - Need for proficiency foreign language.

	9
	C2

	III
	Cultural Environment – Elements – religion and religious groups – language and
linguistic groups – Types of social organization (social structure) - Impact of foreign
culture on business
	9
	C3

	IV
	Political and Legal environment – Functions - Economic roles of government – Need for
government intervention in business – Legal systems – Bases – Dispute settlement –
Jurisdiction and forms of settlement. Government and regulatory environment –
Environmental Pollution – Causes and consequences and legislative measures.
	9
	C4

	V
	Technological and Financial Environment- Meaning of technological environment –
governing factors – Importance – Indicators of technological progress – Financial
environment – Role of financial institution – International financial institutions – World
Bank – IMF – Structure and Functions.
	9
	C5

	
	Total
	45
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;
	Program Outcomes

	CO1
	Get in depth knowledge about export procedure and documents.
	PO4, PO6, PO8

	CO2
	Describe the aspects of export marketing and pricing methods.
	PO1, PO2

	CO3
	Know the facet of export & import finance
	PO5, PO6, PO7

	CO4
	Analyze complexities in export pricing.
	PO4, PO5

	CO5
	Compare Exim financial services that suits business needs.
	PO3, PO8

	Reading List

	1.
	https://www.mastersportal.com/studies/899/business-administration-international-business-export-management.html

	2.
	https://apply.baltic-center.eu/hu_HU/courses/course/483-msc-international-business-and-export-management

	3.
	https://www.searchmba.com/business-school/ventspils-university-of-applied-sciences/international-business-and-export-management-1484059

	4.
	https://www.lu.lv/en/admission/study-programmes/masters-study-programmes/international-business-with-specialization-in-export-management/

	References Books

	1.
	International Marketing By Philip Cateora and John Graham and Mary Gilly and Bruce Money, mcgraw hill,2020

	2.
	Business Environment : C.B. Gupta Sultan Chand & Sons, 2022.

	3.
	Ashwathappa.K.,InternationalBusiness,3rdedition,TataMcGrawHill,NewDelhi,2007.

	4.
	Balagopal.T.A.S.,ExportManagement,HimalayaPublishingHouse,Mumbai,2011

	5.
	Cherunilam, Francis., International Trade and Export Management, HimalayaPublishingHouse,Mumbai,2010.

	6.
	JamesH.TaggartandMichaelC.McDermott,TheEssenceofInternationalBusiness,PrenticeHall of India, New Delhi, 2003.

	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	
	
	
	2
	
	2
	
	2

	CO 2
	2
	3
	
	
	
	
	
	

	CO 3
	
	
	
	
	2
	2
	2
	

	CO 4
	
	
	
	3
	3
	
	
	

	CO 5
	
	
	3
	
	
	
	
	3

3-Strong	2-Medium	1-Low

	
Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	
	Export–Import Procedures, Documentation and Logistics
	Elective
	2
	-
	1
	-
	3
	45
	25
	75
	100

	Course Objectives

	C1
	To acquaint students with knowledge of export–import procedures

	C2
	To train students in export and import documentation

	C3
	To expose knowledge of World Logistics.

	C4
	To train students on the Insurance, Banking and Foreign Exchange system

	C5
	To make them understand international business

	
	SYLLABUS

	UNIT
	Details
	No. of Hours
	Course Objectives

	I
	Export	Offer	and	Documents,	Export	Contract	and	Negotiation	withCommercialBanksforAvailingExportFinanceandMethodsofExportFinance Export Order – Processing of Export Order – EXIM Documentation – International Business Contracts – Dispute – Methods of Financing Exports – Letter of Credit – Other Methods of Payment for Export – Packing and Post Shipment Finance – Other Long-term Methods of Payment – Discrepancies in Export Documents – Negotiations of Documents with Commercial Banks –Uniform custom and practices(UCP).
	9
	C1

	II
	Insurance, Foreign Exchange Risk and Forwarding Agents Business Risk – Cargo and Foreign Exchange Risk, Foreign Exchange – Cargo Insurance, ECGC – Foreign Exchange Regulations – Quality Control, Inspection and Procedures and Role of Clearing and Forwarding Agents.
	

9
	
C2

	III
	Cargo Shipment, Custom Clearance, Export-Import Licenses and Other Export Incentives
Shipment of Export Cargo, Excise and customs clearance of cargo, Custom Clearance of Import Cargo, Procedures for availing export incentives – Duty draw backs - Export license –Import License and other export incentives from government of India and from Institutions.
	

9
	C3

	IV
	WorldShipping, Structure, Liners, andTramps, ConferenceSystemandFreight–Containerization–ContainerCorporationofIndia-ConferencesonSeaTransport.
	
9
	C4

	V
	IndianShipping, ConceptofDryPort, AirTransport, Freightratestructure-ExportProceduresinAirportandSeaPort–TariffandNon-tariffforexporters.
	

9
	C5

	
	Total
	45
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;
	Program Outcomes

	CO1
	Understand the Export and Import procedures in International Trade.
	PO1, PO2, PO6, PO7

	CO2
	Analyze the challenges of the International Environment
	PO4, PO6

	CO3
	KnowingtheInsurance, BankingandForeignExchangesysteminInternationaltrade.
	PO4, PO6

	CO4
	Handle the Cargo shipment, Customs clearance in doing Trade practices
	PO4, PO6

	CO5
	Understand the challenges of National and International Business
	PO4, PO6

	Reading List

	1.
	https://www.mlsu.ac.in/econtents/1198_e-book%20on%20export%20import%20procedure.pdf

	2.
	https://www.pdfdrive.com/export-import-procedures-documentation-and-logistics-e184293173.html

	3.
	https://www.studocu.com/in/document/indian-institute-of-management-ranchi/business-statistics/export-import-procedures-documentation-and-logistics/27036095

	4.
	https://www.mondaq.com/india/international-trade-investment/845604/import-and-export-procedures-in-india

	References Books

	1.
	Bhalla,V.K.andS.Ramu,InternationalBusinessEnvironmentandManagement,5thed.,Anmol Pub.(P) Ltd., New Delhi,2001.

	2.
	FrancisCherullinium, International Business,WheelerPublication,NewDelhi,2000.

	3.
	GovernmentofIndiaHandbookofImport–ExportProcedures,AnupamPublishers,NewDelhi,2002

	4.
	Nair,S.K.,Contract Management,VrindaPublication,New Delhi, 2005.

	5.
	ParasRam,Export:What,WhereandHow,Anupam Pub.,NewDelhi,1995.

	6.
	TASBalagopal,Export Management,HimalayaPublishingHouse,Mumbai,2013.

	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	3
	3
	
	
	
	3
	3
	

	CO 2
	
	
	
	3
	
	3
	
	

	CO 3
	
	
	
	2
	
	3
	
	

	CO 4
	
	
	
	2
	
	2
	
	

	CO 5
	
	
	
	3
	
	3
	
	

3-Strong	2-Medium	1-Low

	
Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	
	International Economics and Trade theories
	Elective
	2
	-
	1
	-
	3
	45
	25
	75
	100

	Course Objectives

	C1
	To familiarize the students about trade theories.

	C2
	To understand about the Emerging pattern of services trade and their determinants

	C3
	To learn better idea and understanding about protectionism and market structure

	C4
	To understand better insights about integration and Emerging issues in SAFTA, ASEAN and EU.

	C5
	To understand Terms of Trade and UDCs.

	
	SYLLABUS

	UNIT
	Details
	No. of Hours
	Course Objectives

	I
	Neo-technological trade theories- Kravis theory of Availability, Linder’s theory of Volume of
Trade and Demand pattern, Posner’s Imitation gap, Vernon’s Product Cycle Theory. Intra industry Trade Models- Krugman’s Model (1979), Brander-Krugman Model (1983).
Empirical work on Intra-industry trade-Strategic Trade Theory Models: Krugman’s Model
(1984), Brander and Spencer’s Model (1985)-Neo –Heckscher –Ohlin Theory, Monopolistic
Competition and International trade, Oligopoly and International trade.
	9
	C1

	II
	Emerging pattern of services trade- The scope and potential of Services trade in Developing
Countries-GATS. Trade in Factors of Production and in Intermediate Good- Capital inflow
and welfare- Emigration versus capital inflow- Fragmentation, Outsourcing and trade. Traded
vs non-traded goods.
	9
	C2

	III
	The political economy of protectionism-Non-tariff barriers- Voluntary Export restraints and
Import Expansion- Subsidies, Administered and Contingent Protection and fair trade:
Dumping and Antidumping- Countervailing duty, Safeguard actions-Neo Protectionism.
	9
	C3

	IV
	Types of integration-Customs union: Partial and general equilibrium analysis-Trade creation and Trade Diversion-Free trade areas, Emerging issues in SAFTA, ASEAN and EU.
	9
	C4

	V
	Terms of Trade and UDCs - Theory of Immiserating growth-Dutch disease-Rybenzynski
theorem – Technical progress and trade- Structural changes in trade and Economic
development - Global and National scenario.
	9
	C5

	
	Total
	45
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;
	Program Outcomes

	CO1
	Be able to understand the basic concepts of trade theories that helps the firm in decision making process.
	PO4

	CO2
	Be familiar about the Emerging pattern of services trade and their determinants
	PO3, PO6

	CO3
	Have better idea and understanding about protectionism and market structure
	PO2, PO4, PO5

	CO4
	Have better insights about integration and Emerging issues in SAFTA, ASEAN and EU.
	PO5

	CO5
	Terms of Trade and UDCs.
	PO6, PO8

	Reading List

	1.
	https://saylordotorg.github.io/text_international-business/s06-01-what-is-international-trade-th.html

	2.
	http://www.jiwaji.edu/pdf/ecourse/political_science/MBA%20FA%20IV%20SEM%20404%20THEORIES%20OF%20INTERNATIONAL%20TRADE-converted.pdf

	3.
	https://data-flair.training/blogs/international-trade-theories/

	4.
	https://opentext.wsu.edu/cpim/chapter/2-1-international-trade/

	References Books

	1.
	Bhagwati,N, Panagariya, A. and T.N. Srinivasan.(1998). Lectures on International Trade, MITPress, 1998.

	2.
	Feenstra Robert C (2004), Advanced International Trade- Theory and Evidence, Princeton University Press, Princeton.

	3.
	Brander James & Spencer Barbara (1985) – “Export subsidy and International Market share rivalry”– Journal of International Economics, Vol. 18, Nos. 1 – 2, pp. 83 – 100.

	4.
	Brander James (1981) – “Intra-Industry Trade in Identical Commodities” – Journal of International Economics, Vol. 11, No. 1, pp. 1 – 14.

	5.
	Dixit A. K. &Stiglitz J. (1977) – “Monopolistic competition & Optimum Product Variety” – American Economic Review, Vol. 67, No. 3, pp. 297 -308. Economics Studies, Vol. 9, No. 1, pp. 58 -73

	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	
	
	
	2
	
	
	
	

	CO 2
	
	
	3
	
	
	3
	
	

	CO 3
	
	3
	
	3
	3
	
	
	

	CO 4
	
	
	
	
	3
	
	
	

	CO 5
	
	
	
	
	
	3
	
	2

3-Strong	2-Medium	1-Low

	
Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	
	International Marketing Management
	Elective
	2
	-
	-
	1
	3
	45
	25
	75
	100

	Course Objectives

	C1
	To enrich the students’ knowledge with challenges and dynamic environments of global marketing.

	C2
	To educate them about cultural dynamics in assessing international markets.

	C3
	To impart the skills to assess market opportunities and global strategies

	C4
	To educate students on International marketing

	C5
	To educate students on recent trends in business management

	
	SYLLABUS

	UNIT
	Details
	No. of Hours
	Course Objectives

	I
	GlobalPerspective:Global–InternationalMarketing–TheInternationalMarketing–
Marketing Decision – Aspects of the Domestic and foreign environments – Developing Global awareness – Stages of International Marketing – Strategic Orientation – Domestic Market Extension –Multi domestic Market Orientation. Trade Barriers – The Twentieth to the Twenty-first Century – Multinationals – Balance of Payments – Protectionism – Trade Barriers – Easing Trade Restrictions – Competitiveness Act –General Agreement of Tariffs and Trade (WTO) – The International Monetary Fund and World Bank–Protests against Global Institutions

	9
	C1

	II
	Global Perspective: Equities and eBay – Culture gets in the way – Culture’s Pervasive Impact – Definition and Origins and Culture – Elements of Culture – Cultural Values –Rituals – Symbols – Beliefs – Thought Processes – Cultural Knowledge – Factual versus Interpretive Knowledge – Cultural Sensitivity and Tolerance – Culture, Management Style,andBusinessSystems–TheImpactofAmericanCultureonManagementStyle–Management Styles around the World – Authority and Decision Making – Management Objectives and Aspirations – Communication Styles – Formality and Tempo – P-Time versus M-Time – Negotiations Emphasis – Gender Bias in International Business – Business Ethics –Corruption Defined – the Western Focus on Bribery – Ethically and Socially Responsible Decision–Culture’s Influence on Strategic Thinking.

	9
	C2

	III
	The Sovereignty of Nations - Political Risks of Global Business – Economic risks political and social activity – World of Politics – Global Perspective. Emerging Markets: Marketing andEconomicDevelopment–Objectivesofdevelopingcountries–Marketingadevelopingcountry
Developing countries and Emerging Markets–Strategic Implementation of Marketing.
	9
	C3

	IV
	Planning for Global Markets – Alternative Market Entry Strategies – Organizing forGlobalCompetition–ProductsandServicesforConsumers–ProductsandCulture Analyzing Product Components for Adaptation – Marketing Consumer Services Globally – Brands in International Markets. Geography and Global Markets – Climate and topography –Geography,NatureandEconomicGrowth–SocialresponsibilityandEnvironmentalManagement.

	9
	C4

	V
	Breath and Scope of International Marketing Research – Problems of gathering Primary data–Research in the Internet.
Multinational Market Regions and Market Groups: Global Markets and Multinational
–MarketGroups–EuropeanUnion–NorthAmericaFreeTradeAgreement–Asian–PacificRim–RegionalTradingGroupsandEmergingMarkets.
International Marketing Channels: Channel of Distribution Structure –Import Oriented Distribution Structures–Channel Control–Modern Channel Structure– Distribution.
Implementing Global Marketing Strategies: Negotiation with International Customers, Partners and Regulation – The Pervasive impact an culture on Negotiation Behavior –Negotiation terms and preliminaries–After Negotiation.

	9
	C5

	
	Total
	45
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;
	Program Outcomes

	CO1
	CriticallythinkabouttheChallengesandDynamicEnvironmentsofInternationalMarketing.
	PO6

	CO2
	Cultivatingandenhancetheknowledgeabouttheeffectsofglobalisedbusinessworld.
	PO1, PO2, PO4, PO6, PO7

	CO3
	Havetheabilitytoworkanddemonstratetheplanningofmarketingactivitiesonforeign markets and domestic markets.
	PO1, PO2, PO3, PO6, PO7

	CO4
	Understandtheapplicationofmarketingresearchininternationalaspectstoidentifythe new markets.
	PO1, PO2, PO6, PO7

	CO5
	Analyseanddesignstrategiesforinternationalbusinessenvironmentsthatfirmsutilizewhenmarketingtheirproductsinforeigncountries.
	PO2, PO3, PO4, PO6, PO7, PO8

	Reading List

	1.
	https://exeedcollege.com/blog/international-marketing-management-process-and-challenges/

	2.
	https://courses.leeds.ac.uk/7652/international-marketing-management-msc

	3.
	https://edgy.app/international-marketing

	4.
	https://michiganross.umich.edu/courses/international-marketing-management-4881

	References Books

	1.
	Aswathappa,K.,InternationalBusiness,TheTataMcGraw HillLtd., 2nded., 2006.

	2.
	Bhattacharya B, Varshney R L., sultan chand & Sons., 26th Revised Edision., 2022

	3.
	Cateora and Philip, International Marketing, The Tata McGraw Hill Companies, 13thed.,NewDelhi,2008.

	4.
	Kumar,InternationalMarketingResearch,PrenticeHallof India(P) Ltd.,NewDelhi,209.

	5.
	Srinivasan,R.,InternattionalMarketing, PrenticeHallofIndia,3rded.,NewDelhi,2002.

	6.
	Bhalla,V.K.,InternationalBusinessEnvironmentandManagement,AnmolPublicationsPvt.Ltd.,9thed.,NewDelhi,2007

	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	
	
	
	
	
	2
	
	2

	CO 2
	3
	3
	
	3
	
	3
	2
	

	CO 3
	3
	3
	3
	
	
	3
	2
	

	CO 4
	3
	3
	
	
	
	3
	3
	

	CO 5
	
	3
	3
	3
	
	3
	2
	2

3-Strong	2-Medium	1-Low

	
Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	
	International Financial Management
	Elective
	2
	-
	1
	-
	3
	45
	25
	75
	100

	Course Objectives

	C1
	To make them to understand about the concept, importance and boundary of international finance

	C2
	To educate the students about FOREX, FDI and sensitivity analysis.

	C3
	To provide an in depth insights about working capital management, international equities and bonds

	C4
	To educate students on International Finance

	C5
	To educate students on recent trends in finance management

	
	SYLLABUS

	UNIT
	Details
	No. of Hours
	Course Objectives

	I
	International Finance – Importance, Nature and Scope of IFM – IFM versus DomesticFinancialManagement–InternationalFinanceflows–Introduction–Sources–Consequencesandremedialmeasures.
	9
	C1

	II
	Foreign Exchange Markets – International Stock Exchanges – Distinctive Features –Major Participants – Spot market – Forward market – Market for currency futures – Currency futures market – Market for currency options – option pricing – Speculation with options -International Portfolio Investment – Concept of Optimal Portfolio: Benefits of international port folio on investment.
	9
	C2

	III
	International Investment Decision – Foreign Direct Investment – Theories of FDI. Costs and Benefits of FDI, Country Risk Analysis – Mergers and Acquisition. International Capital Budgeting – Evaluation Criteria – Computation of Cash Flow – Cost of Capital – Adjusted Present Value Approach–Sensitivity Analysis.
	9
	C3

	IV
	ManagementofShorttermfunds–InternationalWorkingcapitalManagement –WorkingcapitalPolicy–StepsinManagementofCashandNear–CashAssets–ManagementofReceivable–ManagementofInventory.
	9
	C4

	V
	International Financial Market Instruments – International Equities – International Bonds – Short term and Medium term Instruments. Evaluation and Management of Risks –Meaning and forms of political Risk – Evaluation of Political Risk – Management of Political Risk-International Taxations –Bases of International tax system–Types of taxes.

	9
	C5

	
	Total
	45
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;
	Program Outcomes

	CO1
	Incorporate the significant changes that have taken place in the field of International Finance.
	PO2, PO4

	CO2
	Identify various theories and techniques used in Foreign Exchange Risk Management
	PO4, PO6, PO7

	CO3
	International investment opportunity to elaborate the scope of investment under fast changing globalized economy
	PO6, PO7

	CO4
	To know the risk and return from foreign equity investment, equity financing in international markets and its mechanism.
	PO8

	CO5
	Understand the rationale for political and economic risk analysis as a pre-requisite for foreign investment
	PO7

	Reading List

	1.
	https://www.surrey.ac.uk/postgraduate/international-financial-management-msc

	2.
	https://talentedge.com/articles/objective-concepts-international-financial-management-india/

	3.
	https://www.investopedia.com/terms/i/international-finance.asp

	4.
	https://www.qmul.ac.uk/postgraduate/taught/coursefinder/courses/international-financial-management-msc/

	References Books

	1.
	Abdhullah, F.A., Financial Management for the Multinational Firm, Engle Word Cliffs, NewJersey,PrenticeHallInc. 1987.

	2.
	Apte,P.G.,InternationalFinancialManagement,4thEdition,TataMcGrawHillPublishingCompanyLtd.,NewDelhi,2010

	3.
	Bhalla,International FinancialManagement,2ndEdition,Anmol.,2001

	4.
	MadhuVij,InternationalFinancialManagement,3rdEdition,ExcelBooks, 2010

	5.
	MilindSathye,InternationalFinancialManagement,1stEdition,WileyStudentEdition,2006.

	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	
	2
	
	3
	
	
	
	

	CO 2
	
	
	
	3
	
	2
	2
	

	CO 3
	
	
	
	
	
	3
	3
	

	CO 4
	
	
	
	
	
	
	
	2

	CO 5
	
	
	
	
	
	
	2
	

 3-Strong	2-Medium	1-Low

	
Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	
	Forex Management
	Elective
	2
	-
	1
	-
	3
	45
	25
	75
	100

	Course Objectives

	C1
	To know the origins and patterns of International Trade and concepts of foreign exchange.

	C2
	To understand contemporaneous Import export procedure, pertinent documents and tariff related to FOREX.s

	C3
	To acquaint the aspect of forex markets.

	C4
	To enable the students to take decisions using management skills.

	C5
	To enable the students to conduct international business.

	
	SYLLABUS

	UNIT
	Details
	No. of Hours
	Course Objectives

	I
	Nature significance &scope of forex management- foreign exchange rate-foreign
exchange market-types of foreign exchange –determinants of foreign exchange-exchange
rate quotations-BOT-BOP-Funding of vostra account-multinational banking
	9
	C1

	II
	Foreign exchange market-Spot and forward transactions –TT selling and buying rate Forward exchange contract-features of forward exchange contract
	

9
	C2

	III
	Risk management- Basis of risk management-concepts and objectives-Risks in foreign
exchange-Spot and forward-Basic issues in interest rate risks-risk management process—
techniques-measurement-monitoring exchange control
	

9
	C3

	IV
	Inter bank deals-cover deals trading-swap deals-arbitrage operations-managing foreign
exchange reserves-devaluation-pros and cons
	
9
	C4

	V
	Sources of forex funds –debt short term, supplier’s credit, buyers credit, medium and
long term, ECB; s-Present status of foreign exchange markets in India
	

9
	C5

	
	Total
	45
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;
	Program Outcomes

	CO1
	Understanding patterns of International Trade and concepts of foreign exchange.
	PO4, PO7

	CO2
	Understand contemporaneous Import export procedure, pertinent documents and tariff related to FOREX.s
	PO7, PO8

	CO3
	Familiarizing the aspects of forex markets.
	PO6, PO7

	CO4
	Enabling the students to take decisions using management skills.
	PO7, PO8

	CO5
	Enabling the students to conduct international business.
	PO7, PO8

	Reading List

	1.
	https://www.shiksha.com/banking-finance-insurance/forex-management-chp#:~:text=Forex%20Management%20or%20Foreign%20Exchange,markets%20on%20the%20world%20economy.

	2.
	https://dor.gov.in/foreign-exchange-management-list

	3.
	https://www.icsi.edu/media/webmodules/publications/FTFM_Final.pdf

	4.
	https://www.cuchd.in/management/bba-Forex-Management.php

	References Books

	1.
	International Financial Management | 8th Edition Paperback – 20 July 2020.P.G.Apte, Mcgraw hill.

	2.
	All Candlestick Patterns in FOREX: Forex Revision Book for Traders (Forex Investing Strategy Book to Read), Nabil roshi, 2021.

	3.
	Forex Trading Money Management System: Crush the Forex Market with Bigger Profits and Smaller Losses, creade space publication. 2017.

	4.
	Introduction to Financial Accounting | Eleventh Edition | Byby T. HorngrenCharles Pearson,2017.

	5.
	Foreign Exchange Management Paperback – 1 January 2015,eshasharma,laxmi publication.

	6.
	Foreign Exchange & Risk Management Paperback – 1 January 2016,jeevanandham,sultan and chand.

	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	
	
	
	3
	
	
	3
	

	CO 2
	
	
	
	
	
	
	3
	2

	CO 3
	
	
	
	
	
	2
	3
	

	CO 4
	
	
	
	
	
	
	3
	2

	CO 5
	
	
	
	
	
	
	3
	3

				3-Strong	2-Medium	1-Low

	
Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	
	Export Finance and Promotion
	Elective
	2
	-
	1
	-
	3
	45
	25
	75
	100

	Course Objectives

	C1
	To Understand the concept structural. Export organizational

	C2
	· To equip the students with the updated information on various methods and
Procedures of foreign trade financing, Export Promotion for exports and the various institutions involved in export finance

	C3
	The aim of as well as to cover the Concept and Significance of Export Promotion.

	C4
	To examine and interpret challenges in export finance.

	C5
	To make them understand international business.

	
	SYLLABUS

	UNIT
	Details
	No. of Hours
	Course Objectives

	I
	Meaning and Definition of Export Finance-Need and Importance of Export Finance-Methods and Sources of Export Finance- Pre-shipment and Post-shipment Finance-Letters of Credit- Export Factoring and Forfaiting- Risk and Challenges in Export Finance-Role of export/import bank of India in export finance
	9
	C1

	II
	Emergence, Organization Structure, Objectives and Functions of EXIM Bank. Stages of Export Financing. Financing Programs of EXIM Bank for Domestic Companies, Foreign Companies, Govts & Financial Institutions, ECGC-SIDBI-RBI and Commercial Banks in India-Import Licensing-Financing Methods for Import of Capital Goods..
	

9
	C2

	III
	Introduction of Export Promotion-Role of Export in Economic Development. Problems and Challenges of Exports-Concept and Significance of Export Promotion-Structure of Export Promotion in India –List of Export Promotion Council –Commodity Boards-The Board of Tride-Chambers of Commerce and Industry-– A Brief Outline.
	
9
	C3

	IV
	Export Performance-Highlights of Trade Performance-Sectorial Performance-Import and Export Promotion Measures-Capital Goods Schemes-Duty Exemption Schemes-EOUs/EPZs/EHTP/STP-Sector specific measures-Market development assistance Grand-in-aid-to Export promotion and market development organization-Directorate general of foreign trade-ITPO-IIFT-NCTI-IIP Mumbai.
	

9
	C4

	V
	Institutional framework-Export promotion measures-Functional divisions-Autonomous bodies-Advisory boards-Ministry of textiles-List of organizations/Bodies under the ministry of textiles-Boards-Attached offices-Subordinate offices-Development councils
	

9
	C5

	
	Total
	45
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;
	Program Outcomes

	CO1
	Students should be able to impart basic knowledge on Export Finance, Export Import and various kinds of Export Promotion.
	PO4, PO6

	CO2
	Plan and execute export and Finance operations
	PO4, PO6

	CO3
	Evaluate challenges and opportunities in performance and schemes
	PO4, PO6

	CO4
	To be able to foresee and define the risks that could be encountered in the field of trade and finance
	PO4, PO6

	CO5
	To take decisions to manage such risks
	PO4, PO6

	References Books

	1.
	D C Kapoor (2005)”Export Management” VIKAS publishing house Pvt Ltd.

	2.
	International Finance : Maurice D.Levi

	3.
	.International Marketing : M.L. Varma&Agarwal

	4.
	Export Import Finance : Parasram
.

	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	
	
	
	3
	
	3
	
	

	CO 2
	
	
	
	3
	
	3
	
	

	CO 3
	
	
	
	3
	
	3
	
	

	CO 4
	
	
	
	3
	
	3
	
	

	CO 5
	
	
	
	 3
	
	3
	
	

				3-Strong	2-Medium	1-Low

	
Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	
	Global Logistics And Supply Chain Management
	Elective
	2
	-
	-
	1
	3
	45
	25
	75
	100

	Course Objectives

	C1
	The students to gain deeper insights into logistics and supply chain management.

	C2
	To highlight the integrated nature of working in logistics and supply chain industry

	C3
	To prepare students to work in logistics and allied industries.

	C4
	To make student understand International business from logistics perspective

	C5
	To make student understand Supply chain management practices.

	
	SYLLABUS

	UNIT
	Details
	No. of Hours
	Course Objectives

	I
	Concepts of Logistics – Evolution – Nature and Importance – Components of Logistics Management- Competitive advantages of Logistics – Functions of Logistics management – Principles – Logistics Network- Integrated Logistics system, Supply chain management – Nature and Concepts – Value chai- Functions – Supply chain effectiveness – Outsourcing – 3PLs and 4PLs – Supply chain relationships – Customer services.
	9
	C1

	II
	Elements of Logistics and Supply chain management – Inventory carrying – Ware housing, Technology in the ware house: Computerization, Barcoding, RFID and WMS – Material handling , Concepts and Equipments: Automated Storage and Retrieval Systems – Order Processing – Transportation – Demand Forecasting – Impact of Forecasts on Logistics and Supply chain Management- Performance measurements.
	

 9
	C2

	III
	Transportation – Position of Transportation in Logistics and Supply chain management-Road, Rail, Ocean Transport - Ships- Types- Measurement capacity of ships – shipping information, Air, Transport Multi model transport – containerization – CFS – ICDSCross Docking- Selection of transportation mode – Transportation Network and Decision – Insurance aspects of logistics.
	

9
	C3

	IV
	Logistical Information System (LIS) - Operations – Integrated IT solution for Logistics and supply chain management- Emerging technologies in Logistics and Supply chain management. Components of a logistic system-transportation-Inventory carrying-ware housing order processing –Distribution channels- Difference between warehouse and distribution centre.
	9
	C4

	V
	Performance- Bench marking for supply chain improvement- Dimensions and achieving excellence- Supply Chain Measures – SCOR model- Logistics score board- Activity Based Costing - Economic Value Added Analysis- Balance Score card approach-Lean thinking and six sigma approach in Supply Chain.
	9
	C5

	
	Total
	45
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;
	Program Outcomes

	CO1
	Gaining deeper insights into logistics and supply chain management.
	PO4, PO7

	CO2
	To Understand the integrated nature of working in logistics and supply chain industry
	PO7, PO8

	CO3
	To make students to work in logistics and allied industries.
	PO6, PO7

	CO4
	Understanding International business from logistics perspective
	PO7, PO8

	CO5
	Understanding Supply chain management practices.
	PO7, PO8

	Reading List

	1.
	http://www.managementstudyguide.com/

	2.
	https://www.tutorialspoint.com/supply_chain_management/supply_chain_management

	3.
	https://www.camcode.com/asset-tags/supply-chain-management-guide/

	4.
	https://library.ku.ac.ke/wp-content/downloads/2011/08/Bookboon/Magement%20andOrganisation/fundamentals-of-supply-chain-management.pdf

	References Books

	1.
	Agarwal, D.K., ‘Textbook of Logistics and Supply Chain Management’, Mac Millan India Ltd, 2003.

	2.
	Chase, R.B., Shankar, R and Jacobs, F.R. ‘Operations Management and Supply Chain Management’, McGraw Hill Publications, 13th edition, 2018.

	3.
	Chopra, S., Meindl, P. and Kalra, D.V. ‘Supply Chain Management’, Pearson Education India, 6th edition, 2016.

	4.
	KrishnaveniMuthiah, ‘Logistics Management and Seaborne Trade’, Himalaya Publishing House, 2010.

	5.
	Martin Christopher, ’Logistics and Supply Chain Management’ Pearson Education, 2003.

	6.
	Ronald H. Ballou, ’Business Logistics and Supply Chain Management’ Pearson Education 2004.

	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	
	
	
	3
	
	
	3
	

	CO 2
	
	
	
	
	
	
	3
	2

	CO 3
	
	
	
	
	
	2
	3
	

	CO 4
	
	
	
	
	
	
	3
	2

	CO 5
	
	
	
	
	
	
	3
	3

				3-Strong	2-Medium	1-Low

	
Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	
	International Trade Finance and Risk Management
	Elective
	3
	-
	1
	-
	4
	60
	25
	75
	100

	Course Objectives

	C1
	To know the origins and patterns of International Trade and concepts of Finance

	C2
	To understand contemporaneous International trade procedure, pertinent documents.

	C3
	To acquaint the students in the he aspects of Finance and risk management

	C4
	To enable the students to take decisions using financial management skills.

	C5
	To enable the students to understand international finance.

	
	SYLLABUS

	UNIT
	Details
	No. of Hours
	Course Objectives

	I
	Concept of Working Capital; Important financial ratios; Computation of permissible bank
finance – 1st & 2nd method of lending
	9
	C1

	II
	Type of pre and post – shipment finance – fund and non-fund based; Provisions relating to
sanction, disbursal, quantum, interest rate, repayment; Factoring.; For faiting; Financing deemed
exports; Export finance in foreign currency.
	9
	C2

	III
	Types of import finance including LC’s, supplier’s credit, buyer’s credit, Trust Receipt;
Term Loan & Cash credit; Provisions relating to sanction, disbursal, quantum, interest rate,
repayment; Foreign Currency Loans.
	

9
	

C3

	IV
	Areas to be covered, e.g. marketing, finance, operations, etc.; Annexures relations to financials;
Checklist of documents to be enclosed.
	

9
	

C4

	V
	Factors determining exchange rate; Central banks’ policy of currency management; Direct &
indirect quotes; Spot & forward rates, premium & discount, relation between forex and money
market; Merchant rates quoted by banks – methods of computation.
	

9
	C5

	
	Total
	45
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;
	Program Outcomes

	CO1
	Understanding origins and patterns of International Trade and concepts of Finance
	PO4, PO6

	CO2
	Understanding contemporaneous International trade procedure, pertinent documents.
	PO4, PO6

	CO3
	Understanding aspects of Finance and risk management
	PO4, PO6

	CO4
	Understanding to take decisions using financial management skills.
	PO4, PO6

	CO5
	Able to understand international finance.
	PO4, PO6

	Reading List

	1.
	https://www.tradefinanceglobal.com/trade-finance/risks-challenges/

	2.
	https://www.nordea.com/en/doc/2014-trade-finance-risk-management-fact-sheet-v1.pdf

	3.
	https://icc.academy/trade-finance-risks/

	4.
	https://www.coface.co.in/News-Publications-Events/News/what-is-trade-finance-and-how-do-you-minimize-trade-finance-risks

	References Books

	1.
	International Management - Managing Across Borders & Cultures, Text & Cases | Ninth Edition | By Pearson Paperback, Deresky Helen,2017.

	2.
	International Business: Concept, Environment and Strategy, 3e Paperback – 1 January 2010,bysharan, pearson publication.

	3.
	The Handbook of International Trade and Finance: The Complete Guide to Risk Management, International Payments and Currency Management, Bonds and Guarantees, Credit Insurance and Trade Finance Paperback – Import, 3 June 2008,andersgrath, kogan page.

	4.
	Trade and Receivables Finance: A Practical Guide to Risk Evaluation and Structuring Hardcover – Import, 23 November 2018 by Stephen A. Jones, palgravemcmillan.

	5.
	Risk Management and Regulation in Banking: Proceedings of the International Conference on Risk Management and Regulation in Banking (1997) Paperback – Import, 6 October 209 by Dan Galai, springer publication.

	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	
	
	
	3
	
	3
	
	

	CO 2
	
	
	
	3
	
	3
	
	

	CO 3
	
	
	
	3
	
	3
	
	

	CO 4
	
	
	
	3
	
	3
	
	

	CO 5
	
	
	
	 3
	
	3
	
	

				3-Strong	2-Medium	1-Low

	
Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	
	Regulatory Framework for International Trade
	Elective
	2
	-
	1
	-
	3
	45
	25
	75
	100

	Course Objectives

	C1
	To familiarize the students about International trade theories.

	C2
	To understand about the Emerging pattern of International services trade and their determinants

	C3
	To learn better idea and understanding about protectionism and International market structure

	C4
	To understand better insights about integration of EDI system

	C5
	To understand General guidelines issued by the RBI.

	
	SYLLABUS

	UNIT
	Details
	No. of Hours
	Course Objectives

	I
	Introduction, evolution of India’s trade policy; Economic scenario in India; India’s external
sector - an overview ; Trends in India’s exports and imports, trade balance, degree of openness to
trade, composition and direction of India’s trade etc will be discussed; Institutional framework
for export promotion in India;
	9
	C1

	II
	Understanding registration procedure for ECC; Understanding procedure for excise clearance
therein under various schemes; Studying documentary procedure for excise clearance of export
cargo ;Central excise clearance procedures; Procedure for excise clearance in case of exempted
units & un-exempted units; Excise clearance with or without examination of goods;
Documentary requirement for clearance of excise.
	

9
	C2

	III
	Studying the role and responsibilities of customs in India; Studying customs clearance of export
& import cargo; Understanding role of EDI initiatives and facilities therein for customs
clearance; Legal framework: Customs Act 1962 and Customs Tariff Act 1975; Customs
clearance – documentary requirements; Custom clearance for shipment through air, ship, ICDs,
post parcel, and courier; EDI and customs operations; Shipping & port formalities for export and
import.
	

9
	C3

	IV
	Are duty drawbacks required and reasons therein; Understanding the procedure for duty
drawback in India; Studying duty drawback through EDI system; concept and rationale;
Monitoring authority; Types and rate; Mechanism of rate fixation; Settlement of claims -
including under EDI; Procedure and documentation
	

9
	C4

	V
	General guidelines issued by the RBI for importers; Form A-1; Import licenses; Obligation of
purchaser of foreign exchange; Time limit for settlement of import payments; Advance
remittance; Interest on import bills – limits set by RBI; Remittances against replacement imports
Guarantee for replacement import; Receipt of import bills/documents; Evidence of import and
issue of acknowledgement; Verification and preservation of evidence of import ; Follow up for
import evidence; Issue of bank guarantee; Import factoring; Merchanting trade
	

9
	C5

	
	Total
	45
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;
	Program Outcomes

	CO1
	Able to understand about International trade theories.
	PO4, PO6

	CO2
	Able to understand Emerging pattern of International services trade and their determinants
	PO4, PO6

	CO3
	Able to understand about protectionism and International market structure
	PO4, PO6

	CO4
	Able to understand better insights about integration of EDI system
	PO4, PO6

	CO5
	Able to understand General guidelines issued by the RBI.
	PO4, PO6

	Reading List

	1.
	https://www.woah.org/app/uploads/2021/03/oie-technical-item-part-i.pdf

	2.
	https://www.cambridge.org/core/books/abs/reclaiming-development-in-the-world-trading-system/current-regulatory-framework-for-international-trade-the-wto-system/553732E08C21425D6798A5068F399FA0

	3.
	https://www.wto.org/english/tratop_e/devel_e/framework.htm

	4.
	https://trustedstream.life/space-robot/?pl=U8DXgIe3mUaLKra-edbTIw&sm=space-robot&hash=kUBxXe0Dus6GfV9J7os2GA&exp=1668259662#

	References Books

	1.
	IIBF International Trade Finance Systematic and Comprehensive Overview of the International Trade Finance Practices with Emphasis on the Procedures, Documentation, and Regulatory Framework [Paperback] Indian Institute of Banking & Finance Paperback – 25 June 2021by Indian Institute of Banking &Finance, Taxmann publication

	2.
	Sustainable Trade, Investment and Finance: Toward Responsible and Coherent Regulatory Frameworks Hardcover – Import, 26 July 2019by Clair Gammage, Edward elgar publication.

	3.
	Sustainable Commodity Use: Its Governance, Legal Framework, and Future Regulatory Instruments: 21 (European Yearbook of International Economic Law) Paperback – Import, 8 December 2021 by Maximilian Eduard Oehl

	4.
	Business Regulatory Framework For B.Com Classes of Various Universities Paperbackby Dr. G.K. Vashney,sahityabhawan publication.

	5.
	International Economics: Trade and Finance, 11ed, ISV Paperback – 1 January 2014 by Dominick Salvatore, wiley publication.

	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	
	
	
	3
	
	3
	
	

	CO 2
	
	
	
	3
	
	3
	
	

	CO 3
	
	
	
	3
	
	3
	
	

	CO 4
	
	
	
	3
	
	3
	
	

	CO 5
	
	
	
	 3
	
	3
	
	

				3-Strong	2-Medium	1-Low

Evaluation and Assessment

The students will be Evaluated and Assessed on all the courses as given below:
	Methods of Evaluation

	Internal Evaluation
	Continuous Internal Assessment Test
	25 Marks

	
	Assignments
	

	
	Seminars
	

	
	Attendance and Class Participation
	

	External Evaluation
	End Semester Examination
	75 Marks

	
	Total
	100 Marks

	Methods of Assessment

	Recall (K1)
	Simple definitions, MCQ, Recall steps, Concept definitions

	Understand/ Comprehend (K2)
	MCQ, True/False, Short essays, Concept explanations, Short summary or overview

	Application (K3)
	Suggest idea/concept with examples, Suggest formulae, Solve problems, Observe, Explain

	Analyze (K4)
	Problem-solving questions, Finish a procedure in many steps, Differentiate between various ideas, Map knowledge

	Evaluate (K5)
	Longer essay/ Evaluation essay, Critique or justify with pros and cons

	Create (K6)
	Check knowledge in specific or offbeat situations, Discussion, Debating or Presentations

5

