FINAL SYLLABUS

FOR 

 INTEGRATED MASTER OF BUSINESS ADMINISTRATION (IMBA)

SEMESTER – I

IMA 1001 GENERAL PRINCIPLES OF MANAGEMENT

1. Introduction to Management:                                                                                                                                                    

Definition, Managerial skills, Basic Functions of Management

      2.  Evolution of Management Theory: 

            Contribution of F.W. Taylor, Henry L Gantt, Frank and Lillian Gilbreth, Fayol  

Behavioural Model of Management (Hawthorne studies) , Modern Theories of Management (Systems Management School, contingency Approach) 

      3.  Planning: 
Definition, Nature, Importance, Types of Plans, Planning Process

      4.  Organising: 

            Definition, Formal and Informal Organisation , Organisational Structure

             Span of Management, Departmentation, Decentralisation, Delegation of authority

5. Staffing: 

Definition, Factors affecting Staffing—The External and Internal Environment

Identification of Job Requirements ,Job Design, Recruitment, Selection (process and limitations of   Selection   Process)

       6.  Directing: 

            Definition, Leadership Characteristics, Motivation; Concept and significance

        7. Controlling:

              Meaning, Need of Control, Control Process, Traditional Control Methods

    Text Books:    

a) Koontz, H. and Weihrich, H, Essentials Of Management (Tata McGraw Hill: New Delhi)

b) Bose, D. Chandra, Principles of Management and Administration, (Prentice Hall India: New Delhi)

c) Stoner, Freeman and Gilbert, Management (Prentice Hall of India: New Delhi)

     Reference Books:

a) Luthans, F. Organization Behaviour (McGraw Hill: New Delhi)

IMA 1003 HUMAN RESOURCE MANAGEMENT

    1.     Nature and Scope of HRM:

Meaning, Difference between HRM and Personnel Management, Objectives, Functions, Evolution of HRM

   2.    Human Resource Planning (HRP):


Definition, Objectives, Need, Importance and the Process

   3.    Recruitment and Selection:

Sources and Process of Recruitment, Need for Scientific Selection and the Selection Process

    4.     Training and Development:

Concept of Career Planning, Importance and Steps in Training Programmes, Importance and Process of Executive Development


   5.      Compensation & Performance Appraisal:

Elements of Compensation, Base Compensation, factors Affecting Compensation, Fringe Benefits, Time Wage and Piece Wage Systems;  Performance Appraisal:


Meaning, Benefits, Performance Appraisal vs. Job Evaluation

   6.     Industrial Disputes (ID) & Trade Unionism     (TU):  

           Concept and Causes of ID; T.U: Meaning, Objectives and Criticism

   7.      Collective Bargaining & Worker’s Participation in Management:


Need, Importance and Procedure

Text Books:

a) Chhabra, T.N. Human Resource Management (Dhanpat Rai: New Delhi)

b) Khanka, S.S. Human Resource Management (S. Chand: New Delhi)

Reference Books:


a)   Saiyadain, Human Resource
Management (TMH:New Delhi)


b)   Dessler, Human Resource Management (Pearson: New Delhi)

IMA 1005 MARKETING MANAGEMENT – I

      1.   Introduction to Marketing:

Definition of Market and Marketing, Core Concepts of Marketing, Marketing and Selling (concepts and differences)

2.   The Marketing Environment:

Elements of Company’s Micro and Macro environment

3.   Market Segmentation:


Concept, Needs, Variables/Bases for Segmenting Consumer Market, Attributes of Effective Segmentation, Concept of Target Market, Selection of Target Market

4.   Product Management:


Definition of Product, Classification of Product and Levels of Product, Concept of Product Line, Product Line Decisions, Product Mix Definition, Definition of Brand and Brand  Equity, Selection of Brand Name, 

     5.    Pricing Decisions:
Concept of Price, Factors Influencing Pricing, Methods of Pricing (Cost based and Competition oriented )

     6.   Channel Management:
Concept and Importance of Distribution Channels, Functions of Marketing Channel, Types of Marketing Intermediaries, Channel Design Decision

    7.    Marketing Communication:

Definition, Concept of Integrated Marketing Communication, Introduction to elements of Promotion Mix

Text Books:

a) Kotler, P. and Armstrong G. Principles of Marketing (Pearson Prentice Hall: New Delhi)

b) Ramaswamy, V.S. and Namakumari, S. Marketing Management (Macmillan: New Delhi)

Reference Books:

a) Saxena, R. Marketing Management (Tata McGraw Hill: New Delhi)

  b)   Stanton, W.J., Fundamentals of Marketing

  c)   Lamb, Hair, McDaniel, Marketing 7/e (Thomson: New Delhi) 
IMA 1007 BASICS OF ACCOUNTING

1. Accounting:

Basics of Accounting, Accounting Mechanics (Double Entry System, Classification, Golden Rules, Concepts and Conventions, Indian Accounting Standards)

2. Journal Ledger and Trial Balance: 

Journal & Ledger: Meaning&Advantages,  Posting and Balancing, Trial Balance: Objectives, Preparation , different types of errors; 

3. Final Accounts:

Final Account : Definition of Trading Account, Profit and Loss Account and Balance Sheet, Preparation of Final Account; Different types of Assets and Liabilities; 

4. Capital and Revenue Expenditure and Receipts: 

Rules for Determining Capital Expenditure and Revenue Expenditure, Deferred Revenue Expenditure, Capital and Revenue Receipts, Capital and Revenue Profit and Loss

5. Accounting for Non-Profit Organization: 

Accounting Procedures, Receipts and Payments Accounts, Distinction between    Receipts and Payments Accounts, Income and Expenditure Account problems

6. Bank Reconciliation Statements: Definition and Objectives, Preparation of the statement

     7.    Bills of Exchange 

Definition and types of Bills of Exchange, Accounting procedures, Parties involved in  Bills of Exchange, Promissory Notes, Distinction between Promissory Notes and Bills of Exchange, Dishonour of Bills; 

Text Books:

          a) Anthony, R.N. Management  Accounting Principles (AITBS: New Delhi)

          b) Hanif and Mukherjee, Modern Accountancy (Tata McGraw Hill: New Delhi)

Reference Book:

          a) Sahaf, MA, Management Accounting (Vikas: New Delhi)

IMA 1009 FUNDAMENTALS OF COMPUTERS
1. Computer Basics & Computer Languages:

A Simple Model of a Computer, Characteristics of Computers, Problem Solving.; 

Why Programming Language?, Assembly Language, High-level Language, Compiling High-level Language,  Some High-level Languages.

2. Data Representation: 

Representation of Characters in Computers, Representation of Integers and Real in binary, Hexadecimal Representation of Numbers, Conversion between Different Number  Systems.

3. Binary Arithmetic:

Binary Addition, Binary Subtraction, Signed Numbers, Two’s Complement Representation of Numbers, Addition/Subtraction of Numbers in 2’s Complement Notation, Binary Multiplication, Binary Division.

4. Input/Output Unit:

Description of Computer Input  Units Other  Input  Methods, Computer Output Units.

5. Computer Memory:  

Memory   Cell Memory Organization Read-only Memory, Serial-access  Memory Physical  Devices  Used to  Construct  Memory, Magnetic Hard Disk, Floppy Disk Drives, CDROM, Magnetic Tape  Drives.

6. Computer Networks:   Need for Computer Communication Networks, Internet and World Wide Web, Communication Protocols, Local Area Networks

7. Computer Languages & Operating Systems : 

Why Programming Language, Assembly Language, High-level Language, Compiling High-level Language,  Some High-level Languages.;
Why We Need an OS, Batch OS, Multiprogramming OS, Time-Sharing OS, Unix OS.

Text Book:

a)   ITL ESL, Introduction to Computer Science, (Pearson : New Delhi)

b)   O’Brien, James, Introduction to Information System
Reference Books :
a) Sinha P.K., Sinha P., Computer Fundamentals, (BPB : New Delhi)

IMA 1011 BUSINESS COMMUNICATION - I

This course is aimed at inculcating effective oral communication skills in the students through regular use of the following techniques and methods:

1. Group Discussions

2. Mock Interview

3. Paper Presentation

 
4. Extempore Speeches


5. Debates

6. Quizzes

7. Guest Lectures and experimental exercises by communication experts

8. Role playing 

Internal assessment - 40 marks

 Viva-Voce (External) – 60 marks

Text Books:

a) Pareek, U. Understanding Organizational Behaviour (Oxford University Press: New Delhi)

b) Robbins, S.P.& Sanghi Organizational Behaviour (Prentice Hall India: New Delhi)

Reference Books:

a) Luthans, F. Organizational Behaviour (McGraw Hill: New Delhi)

b) Newstrom, J.W. and Davis, K. Ornagizational Behavaiour: Human Behaviour at Work (Tata McGraw Hill: New Delhi)

SEMESTER – II
IMA 2001 Organisational Behaviour

1. Introduction:


    Meaning and importance of the study of OB


2. Behaviour and its causation:


    Introduction to personality, perception, learning and attitude


3. Motivation:


    Importance of psychological process of motivation, salient motivation tools

    Need Theories/ Content Theories (Maslow’s Hierarchy of Needs, Alderfer’s ERG Theory

Process Theories (Herzberg’s Two Factor Theory and Vroom’s Expectancy    Theory)


4. Leadership and Communication:

Ohio State and Michigan leadership Theories, Traditional Theories(Trait Theory and Contingency Theory) and   Modern Theories of Leadership (Charismatic Theories) , Communication Process , Barriers to Communication 

5. Group Dynamics and Interpersonal Effectiveness:

    Formal Informal Groups, Role Concept

    Interpersonal communication, Introduction to TA

6. Conflict Management and Team Building

Sources of Conflict, Types of Conflict, Negotiation (process and issues), Conflict Management Strategies

7.  Concepts of Organizational Culture and Organizational Development:

Definition, Organizational Culture, Phases of OD, OD Interventions

Text Books:

c) Pareek, U. Understanding Organizational Behaviour (Oxford University Press: New Delhi)

d) Robbins, S.P.& Sanghi Organizational Behaviour (Prentice Hall India: New Delhi)

Reference Books:

c) Luthans, F. Organizational Behaviour (McGraw Hill: New Delhi)

d) Newstrom, J.W. and Davis, K. Ornagizational Behavaiour: Human Behaviour at Work (Tata McGraw Hill: New Delhi)

IMA 2003 Business Statistics I

   1.    Basic Concepts in Statistics:

          Definition, Function & Scope of Statistics. Collection and Presentation of Data.             Classification, Frequency Distribution, Diagrammatic and Graphic Presentation of Data.

     2.  Measures of Central Tendency:

Arithmetic Mean, Weighted A.M., Median, Mode, Geometric and Harmonic Means and    their Merits and Demerits.

      3.  Measures of Variation:

Range, Co-efficient of Variation Lorenz Curve. Quartile Deviation, Root  Mean  Square Deviation, Standard Deviation  

      4.   Correlation Analysis:

         
Methods of Studying Correlation for Grouped and Ungrouped Frequency Distribution. 

      5.   Regression Analysis: 

        
Equation of Regression Lines for Grouped and Ungrouped Frequency Distribution,  Standard Error  Estimate. 

      6.   Index Numbers: 

       
Types of Index Numbers and Methods of their Construction, Tests for Perfection Base Shifting, 

      7.   Business Forecasting through Time Series Analysis:

       
Time Series and its Components Linear and Non-linear Trend, Seasonal Variations and Irregular Variations and their Measurements.

Note : The treatment of the subject matter is to be application oriented. The proof of theorem and derivation of formulae is not required. 

Text books:


a) Gupta and Gupta, Business Statistics. (Sultan Chand & Sons: New Delhi).


b) Chandan, J. Statistics for Business Economics. (Vikas: New Delhi)

Reference books:


a) Das, N.G. Statistical Methods(.M. Das & Co.: Kolkata). 


b) Hogg, Introduction to Mathematical Statistics (Pearson: New Delhi)

c) Miller, John E.Freud’s Mathematical Statistics with Application 7/e  (Pearson: New Delhi)

IMA 2005 : Micro Economics

Module 1. 

Microeconomics- Introduction, Meaning, Scarcity and Choice, Goals of micro economic policy: efficiency and equity. 

Module 2. 

Analysis of Consumer Demand- Meaning of demand, Utility, Law of diminishing and equi-marginal utility, Law of demand, Cardinal and Ordinal concept of utility, Indifference curve approach, Elasticity of demand and its measurement, Demand forecasting. 

Module 3. 

Theory of Production- Introduction, Production function with one-variable input, Production function with two-variable input. 

Module 4. 

Theory of Cost and Break-Even- Cost concept, Short-run and Long-run costs, Total, Average and Marginal costs, Break-even analysis.

Module 5. 

Market Structure and Pricing- Concept of different according to competition: Perfect, Imperfect and Monopoly market.  

Module 6. 

Pricing Strategies and Practices- Introduction, Cost-Plus pricing, Multiple Product pricing.

 Module 7. 

Capital Budgeting and Investment under Certainties- Introduction, Prerequisites of capital budgeting, Investment decisions under certainty. 

Books: 

1. Microeconomics-Theory and Applications -   G.S.Maddale and Ellen Miller, Tata Mc-Grow Hill Publishing Company Ltd. 

2. Microeconomics -   H.L.Ahuja,  S.Chand & Co. 

3. Microeconomics-    D.N. Dwidi, Vikash Publishing House. 

4. Business Economics- V.G.Mankar  
IMA 2007:  Financial Management
1. Introduction to Financial Management: 

Objectives and Scope of Financial Management,  Interrelationship of financial management with other discipline, Importance of Corporate Finance.

2. Indian Financial Markets: 

Introduction to Money Market, Capital Market, Derivatives Market, Foreign Exchange Market, International Capital Markets.
3. Time Value of Money: 
Introduction to Time value of money, Single Cash Flow, Multiple Cash flows and Annuity.
4. Risk and Return: 
Risk and Return Concepts, Concept of Portfolio, Relationship between Risk and Return.
5. Leverage:

Introduction and Concept of Leverage, Operating Leverage, Financial Leverage, Total Leverage.
6. Valuation of Securities:  
Concept of Valuation, Bond Valuation, Equity Valuation: Dividend Capitalization Approach and Price to Earning Approach.
7. Financial Statement and its Analysis:

Introduction to  Ratio Analysis,  Funds Flow Statement, Cash Flow Statement.

Reference Text Books:

1. Financial Management- M.Y. Khan, P.K.Jain- Tata Mcgraw-Hill Publication

2. Financial Management- Prasanna Chandra- Tata Mcgraw-Hill Publication

3. Financial Management- I.M. Pandey-Vikas Publication

IMA 2009 : BUSINESS COMMUNICATION II

MODULE I

A) Definitions of Communication

B) Types of Communication

C) Methods of Communication

MODULE II

A) The Process of Communication

B) Models of Communication Process

1) Shanon’s model of communication process

2) Derivative models of communication process

MODULE III

A) Essentials of effective communication

B) 7Cs of effective communication

C) 4Ss of effective communication

MODULE IV

A) Barriers to Communication

B) Categorization of Barriers to Communication

1) Physical & External Barriers

2) Semantic & Language Barriers

3) Organizational Barriers

4) Corporate communication barriers

C) Methods of overcoming communication barriers

MODULE V

A) Non Verbal Communication

B) Features of Non Verbal Communication

C) Types of Non Verbal Communication

1) Proxemics

2) Kinesics (Body Language)

3) Paralanguage

4) Oculesics

5) Artifactics

6) Tactilics

MODULE VI

A) Writing Memorandum & Business Letters

B) Types of Business Letters

1) Letters of enquiry

2) Letters of quotation

3) Letters of order

4) Letters of Acceptance

5) Letters of Cancellation

6) Letters regarding complaints, claims and their adjustments

MODULEVII

REPORT WRITING

A) Definition of a report

B) Basic features of a report

C) Characteristics of a good report

D) Parts of a report

E) Stages of report preparation

References: 

1) Communication Skills: Sanjay Kumar, Pushpa Lata, OUP

2) Effective Technical Communication: M. Ashraf Rizvi, TMH

3) The Most common mistakes in English Usage: Thomas Elliot Berry, TMH

4) Developing Communication Skills: KrishMohan & Meera Banerjee, Macmillan

5) Effective Business Communication:M.V.Rodriques, Concept Publishing
IMA 2011 E-BUSINESS
Module-1

     1.   Introduction:


Conceptual Framework of E-Business, General Model of Business, Electronic 

            Means of doing Business-Defining E-commerce-Emergence of E-Commerce on 

Private Networks, Forces Effecting E-Commerce, E-Commerce on Private            Network , Forces effecting E-Commerce

Module-2

       2.     Electronic Data Interchange


Nature, Benefits of E.D.I, Demerits of E.D.

Module-3

       3.    Types of E-Business:

Inter Organisation (B2B) E-Business, Intra- Organisational E-Commerce,            Business to Consumer (B2C) E-Business.

Module-4

      4.   Building an E-Business Enterprise:

Ascertain the Need for E-Business, Competition, Global Reach, Customer Service, Value Additions, Operations Oriented Process, Setting up a Website, Domain Name Registration, Developing Static Web Pages, Integration with Operational Databases, Dynamic Websites, Registering the Website with Search Engines 

Module-5

5.   Introduction to legal Issues in E-Commerce.

Evolution of cyber laws in India, IT Act 2000.
Module-6

6.  Electronic Payment Systems:

           Overview of Electronic Payment Technology 

Module-7

      7.  Legal issues :

           Laws for E-business, Issues of Trademarks & Domain Names; E-business in 

           India: The Internet in India, Barriers to Growth of E-Commerce in India
Reference  Book:

a) Agarwala& Agarwala ,  E-Commerce

b) Bajaj & Nag, E-Business (TMH: New Delhi)

SEMESTER – III
SEMESTER – IV
SEMESTER – V

Semester V
	Subject Code
	Course Name
	L – T -P
	Credit

	IMA 5001
	Commercial Law
	3-0-0
	3

	IMA 5003
	Introduction to Financial Markets
	3-0-0
	3

	IMA 5005
	Project Management
	3-0-0
	3

	IMA 5007
	Materials Management
	2-0-0
	2

	IMA 5009
	Management Information System
	2-0-0
	2

	IMA 5011
	Introduction to Programming Language
	3-0-0
	3

	IMA 5012
	Programming Lab
	0-0-3
	2

	
	Total Credits:
	
	18


IMA 5001 COMMERCIAL LAW                                                         

 Credit: 3

L – T – P: 3-0-0

Contact Hour: 36-42

Course Description- The course aims a providing an insight into different laws concerning modern business world. The course presents a comprehensive, systematic and coherent study of the laws governing the modern business.

 1: Indian Contract Act.1872- Definition an essential of a Valid contract, Performance of contracts, Discharge of contract, Remedies for Breach of Contract, Definition of Indemnity, Guarantee, Bailment, Pledge & Agency.

 2: Sale of Good Act, 1930- Definition and essential of a contract of sale, Sale distinguished from agreement to sell, Definition of Condition and Warranty, Performance of contract of sale.

 3: Indian Partnership Act, 1932- Definition and test of Partnership, Distinction between Partnership an Company, Formation of Partnership, Dissolution of Partnership Firm.

 4: Negotiable Instruments Act, 1881- Definition and characteristic of a Negotiable Instrument, Type of Negotiable Instrument, Negotiation of Negotiable Instruments, Dishonour and Discharge of Negotiable Instruments.

 5: Comprise Act, 1956- Definition and nature of Companies, Kind of Companies, Formation of Company, Winding up and Dissolution of Companies.

 6: Consumer Protection Act, 1986- Objective & Scope, Definition of Consumer, Consumer Protection Councils, Consumer Disputes Redressal Agencies.

 7: Information Technology Act, 2000- Introduction and Rationale, Applicability, Electronic Commerce, Internet, Electronic Governance.

 Books:

1. Kuchhal M.C.; Mercantile Law; Vikas Publishing House (P) Ltd.

2. Pathak Akhileshwar; Legal Aspects of Business; Tata Mcgraw-Hill Publishing Company Ltd.

3. Sheth Tejpal; Business Law; Pearson Education.
4. Kapoor N.D.; Elements of Mercantile Law; Sultan Chand & Sons.
IMA 5003 INTRODUCTION TO FINANCIAL MARKETS                                      Credit: 3

L – T – P: 3-0-0

Contact Hour: 36-42

Course Description:

This course aim is to provide the understanding of financial markets. The financial system is the life line of the economy. A well developed financial system greatly facilities economic development of a country. The financial system consists of financial institutions, markets, instruments and financial services. Mobilization of savings is done by financial institutions in financial markets through financial instruments.

This course is designed for the students to understand the concept of financial system, financial markets, and various financial assets used in financial markets. Describe major financial markets such as money market and capital market, and various sub markets of these two markets.
1. Financial System: 

Concept of Financial Assets & Financial Markets, Functions of Financial systems & Financial Intermediation, Structure of Financial markets & types of financial markets.
2. Money Market: 

Meaning, Importance of Money Market, Introduction to Instruments of money markets, Introduction to participants and players of Money Markets. 

3. Central banking System: 
Introduction, Functions of Apex Bank of the Country, Instruments of Credit Control and Qualitative Credit Control

4. Commercial Banking System: 

Evolution and products of commercial banks, Functions of Commercial Banks

5. Capital Markets: 

Concept, Functions & types of capital markets, Introduction to different players of capital market

6. Primary Markets: 

Concept, methods of raising funds (Public & Rights Issue, Private placements)

7. Secondary Market:

Introduction, evolution and functions of the country stock exchanges, Regulatory body for the capital market of the country and its recent guidelines.

Text Books: 

a) Khan, M.Y, Financial System(2005) ,Tata McGraw Hill Book Co.4th ed.(Topics 1,2,5,6,7)

b) Gordon and Natarjan Financial Markets and Services (2009), Himalaya publishing House.(Topics 1,2,5,6,7)

 Reference Books:

a) Anthony Saunders, Marica Million Cornettt Financial Markets and Instaurations (2009) a modern perspective, Tata McGraw Hill Book Co,2nd ed.

  IMA 5005 PROJECT MANAGEMENT                                               

Credit: 3

L – T – P: 3-0-0

Contact Hour: 36-42

Course Description: 

Project management is one of the important aspects of modern management practices. The basic objective of the subject is to develop the student with the idea of project plan, which includes defining and confirming the project goals and objectives, identifying tasks and how goals will be achieved. The subject introduces the student to network techniques, project review and administrative aspects for project management.

1. Introduction:                                               

Meaning, Importance, Project Life Cycle, Phases of project management, Integrative approach to project management.                     

2. Generation and screening of project Ideas

Generation of project ideas, Monitoring the environment, corporate appraisal, Profit potential of Industries: Porter Model, Scouting for Project Ideas, Preliminary Screening, Project Rating Index,

3. Feasibility Study of Project:

Market Analysis, Technical Analysis and Financial Analysis

4. Project Cash Flows:

Separation principle, Incremental Principle, Post-tax principle, Consistency principle

5. Project Appraisal Criteria:

NPV (Net Present Value), IRR (Internal Rate of Return) and Pay Back Period (PBP)

`

6. Network Techniques for Project Management:

Development of project Work, PERT and CPM Model and Network Cost System

7. Project Review and Administration Aspects;

Control of in-progress projects, post-completion audits, Abandonment analysis, Administrative aspects of capital budgeting

Text Books:

a) Chandra, P. (2002). Projects Planning,Analysis,Selection,Financing,Implementation and Review. New Delhi: Tata McGraw-Hill.

b) Gray F.Clifford, L. W. (2008). Project Management Th e Managerial Process. McGraw Hill 

Reference Books:

a) Desai, V., Project Management

  IMA 5007 MATERIALS MANAGEMENT                                                           Credit: 2

L – T – P: 2-0-0

Contact Hour: 28-32

Course Description:

The course intends to equip students with conceptual knowledge of modern materials and production management and aims to develop their basic expertise in the function of store management, purchase management, production planning & controlling , decision making in facility location & layout and maintenance management area. It covers all the essentials of modern materials management. This subject aims to explain the concepts and principles behind material & production management decision making.  It intends to make the students understand the basics of materials management and production management so that they can face the challenges arising out of present scenario of competitiveness due to globalization of economy and to meet the specific requirement of industry.

1. Introduction: Nature, Scope and Importance of Materials Management in the Business World, Integrated Approach to Materials Management and its Advantages and Limitations

2.  Purchase Management : Purchasing Functions, Purchase procedure

3. Inventory Management: Inventory Control, Concept of EOQ and ROP, ABC Analysis  

4. Stores Management: Stores Management, Location and Layout of Stores, Stores System and Procedures

5. Production Management : Functions of production management, design of production Systems, production planning & control 

6.  Plant Location & Layout: Deciding Location and Layout of Production Facilities for Plants, Types of  Layout

7.  Maintenance of Plants and Production Facilities, Types of Maintenance

Text Books:

a) Gopalakrishna, P. and Sunderasan, M., Materials Management: An Integrated  Approach (PHI: New Delhi)

b) Bhat, K.S. (2009). Productions and Materials Management , Mumbai, Himalaya Publishing House , 4th ed.

c) Khanna, O.P., Industrial Engineering and Management (Dhanpat Rai: New Delhi)

Reference Books:

a) Chary, S.N., Production and Operations Management ( TMH: New Delhi)
IMA 5009- MANAGEMENT INFORMATION SYSTEM (MIS)                       
Credit: 2

L – T – P: 2-0-0

Contact Hour: 28-32

Course Description                                                                                                                                          

The objective of this course is to understand the history, state-of-the-art and future of Management Information System, its applications, Use and evaluate Management Information Systems to facilitate individual and group work, to develop a thorough review of Management application type, both historical and speculative, learnt about the physical components needed for information system and also to learnt to organize files and databases.

1.Introduction to Management Information System
Organisation and Information Systems,Changing Environment and its impact on Business - The IT/IS and its influence - The Organisation: Structure, Managers and activities - Data, information and its attributes - The level of people and their information needs - Types of Decisions and information - Information System, categorisation of information on the basis of nature and characteristics.


2.Kinds of Information Systems
Transaction Processing System (TPS) - Office Automation System (OAS) -Management Information System (MIS) - Decision Support System (DSS) and Group Decision Support System (GDSS) - Expert System (ES) -Executive Support System (EIS or ESS). 

3. Computer Fundamentals
Telecommunication and Networks Computer System – Introduction - Generation of Computers – Classification of Computers - Input and output devices - Software – System s/w and Application s/w - O/S – Functions and Features. Communication, Media, Modems & Channels - LAN, MAN & WAN -Network Topologies, Internet, Intranet and Extranet. Wireless technologies like Wi-Fi, Bluetooth and Wi-Max.


  4 . System Analysis and Development and Models, Need for System Analysis - Stages in System Analysis - Structured SAD and tools like DFD, Context Diagram Decision Table and Structured Diagram. System Development Models: Water Flow, Prototype, Spiral, RAD – Roles and responsibilities of System Analyst, Database Administrator and Database Designer.
 5 . Manufacturing and Service Systems
Information systems for Accounting, Finance, Production and Manufacturing, Marketing and HRM functions - IS in hospital, hotel, bank 

 6. Enterprise System
Enterprise Resources Planning (ERP): Features, selection criteria, merits, issues and challenges in Implementation - Supply Chain Management (SCM): Features, s in SCM - Customer Relationship Management (CRM): Phases. Knowledge Management and e-governance


 7. Choice of IT
Nature of IT decision - Strategic decision - Configuration design and evaluation Information technology implementation plan. Security and Ethical Challenges-Ethical responsibilities of Business Professionals – Business, technology. Computer crime – Hacking, cyber theft, unauthorized use at work. Piracy – software and intellectual property. Privacy – Issues and the Internet Privacy. Challenges – working condition, individuals. Health and Social Issues,Ergonomics and cyber terrorism.


Suggested Readings

1. “Management Information Systems”, Kenneth J Laudon, Jane P.
Laudon, Pearson/PHI
2. “Management Information Systems”, W. S. Jawadekar, Tata
McGraw Hill Edition.
3.“Introduction to Information System”, James A. O’ Brien, Tata
McGraw Hill.
4. “Management Information Systems”, S.Sadagopan, PHI, 1/e, 2005
5. “Management Information Systems”, Effy Oz, Thomson Course
Technology
7. Corporate Information Strategy and Management”, Lynda M
AppleGate, Robert D Austin et al, Tata McGraw Hill
IMA 5011-INTRODUCTION TO PROGRAMMING LANGUAGE                           Credit: 3

L – T – P: 3-0-0

Contact Hour: 36-42

Course Description
The focus is on developing high quality, working software that solves real problems. The course is designed for students to learn the essentials of the Programming language, and how to learn about other parts of the computer language.The key objective of this course is to learn modular design of software and documenting the design.

 1. Introduction to Computers
Hardware - Software - Systems Software, Application Software and Packages. Introduction to Embedded Software. Fundamentals of operating system- windows, Unix/Linux. Introduction to World Wide-Internet operations. Data and Information-meaning & concept levels of data processing.

 2. System & Software  concept
Definitions, Integrated Systems, Sub-systems, s , Software concept & Process, Software life cycles, Software   process models,  Activities in each phase,  Control and life-cycle management of correct,  reliable, maintainable and cost effective software, Software Costs, quality costs and economics, Software documentation
 3. Introduction to Programming Concepts & flow charting 

Models of computer data processing, flow charting technique-principles of flow charting, symbols used in flow charts, Benefits & limitations of flow chart ,examples. 

 4. Introduction to 'c', Basic Program construction, Elements of C Programming: Constants, variables, data types, operators, Functions-Simple Functions,Passing argument to Function Returning values,  Decision-making and branching- goto, if-else, switch statements. Decision Making and Looping- while, do - while and for loop.
 5. C++ Programming Basics

Basic Program construction, operators in C++ ,Functions-Simple Functions, Passing argument to Function Returning values, Reference arguments, overloaded, Functions, inline functions, storage classes, Object and Classes-class and objects, Constructors, Destructors, Objects as Function arguments, Returning object from Functions, Static class data, Operator Overloading, Inheritance

 6.Overview of Java language
Introduction to OOPL, Java program format, compiling and running ,methods, classes and inheritance ,conditionals,  loops and recursion , boolean return values ,working with threads and distributed computing ,abstract methods and interfaces introduced ,step-wise refinement and problem decomposition ,object-oriented programming ,software engineering basics .
7.Algorithms & Data Structures

Fundamental data structures and their associated algorithms, Stacks and queues, trees, tables, lists, arrays, strings, sets; files and access methods, B-trees, multi-key organizations. Searching, Sorting, Algorithm design techniques
Suggested Readings


1. Foundation of computing, Sinha, P.K., Priti Sinha, BPB Publications.

2. Introduction to information technology, Turban, Rainer and Potter, John  Wiley and sons.

3. Programming in ‘C’, E.Balaguruswamy, Tata McGraw Hill.

4. Let us C Solutions: Y.P. Kanetkar, BPB Publication.

5. Object Oriented Programming in Turbo C++ - Robert Lafore, Galgotia Publication

6. Object Oriented Programming with C++ - E. Balagurusamy, Tata McGraw-Hill 


7. Head First Java, Kathy Sierra, Bert Bates ,O'Reilly Media

8. Java How to Program, Harvey ,M. Dietel, Prentice Hall.

9. Thinking in Java, Bruce Eckel ,Prentice Hall

IMA 5012- PROGRAMMING LAB                                                                        Credit: 2

L – T – P: 0-0-3

Contact Hour: 28-32
SEMESTER – VI
Annexure I


[image: image1.emf]IMBA SEMESTER VI   Subject Code  Course Name  L - T - P  Credit   IMA 6002  Project / Functional Project   3   Breadth  Course  Foreign Language (French / German)   3 - 0 - 0  3    Functional Specialization 1 (Group I)  3 - 0 - 0  3    Functional Specialization 2 (Group I)  3 - 0 - 0  3    F unctional Specialization 3 (Group II)  3 - 0 - 0  3    Functional Specialization 4 (Group II)  3 - 0 - 0  3                                                                     TOTAL CREDITS  18   (Two Specialization from one Area)     Note:    L - T - P (Lecture -  Tutorials -  Practi cal)   Specialization  in  any two subjects from any two group  ( out of the   following groups ) :     MARKETING AREA   IMA 6005 Introduction to International Marketing   IMA 6007Adv ertising Management   IMA 6009 Marketing of Services     FINANCE AREA    IMA 6011 Banking Concept s     IMA 6013 Securities Market   IMA 6015 Introduction to International Finance     HUMAN RESOURCE MANAGEMENT  AREA   IMA 6017  Human Resource  Planning   IMA 6019  I ndustrial Relation & Labour Legislation     IMA 6021  Human Resource  Development     INFORMATION TECHNOLOGY AREA   IMA6023 Introduction to Computer Networks   IMA6025 Introduction to Knowledge Management   IMA6027 Introduction to Internet & Web Page Design  

       IMA6023 Introduction to Computer Networks

       IMA6025 Introduction to Knowledge Management

       IMA6027 Introduction to Internet & Web Page Design
PERSONNEL AREA

IMA6017HUMAN RESOURCE  MANPOWER PLANNING  
                                                                                                                                    Credit: 3

                                                                                                                          L – T – P: 3-0-0

Contact Hour: 36-42
     Course Description:

The course intends to equip students with conceptual knowledge of human resource planning and aims to develop their basic expertise in this area. This course also focuses on some of the important aspects of human resource information system to give the students detailed insights into contemporary human resource planning. 
1. Introduction To Manpower Planning:
Concept, Scope, Objectives & significance, Manpower planning at different levels, Business approach to Human Resource Planning

2. The Manpower Environment:
Relevance of External and Internal Environment in context of Human Resource Planning

3. Determining Manpower Requirements:
Methods and Tools for Human Resource Planning: Quantitative and Qualitative Models
4.
HRP Process:


Determination of objectives, Steps of Human Resource Planning, Manpower Inventory, Demand and Supply forecasting & Gap Analysis

5. Job Analysis and Job Evaluation:


Concepts, Benefits and Steps of Job Analysis


Concepts, Objectives, Process, Advantages and Limitations of Job Evaluation

6.
HR Audit& HR Accounting:


Concept, Objectives, Importance & Scope of HR Audit, Approaches to Human Resource Audit.

7.
HUMAN RESOURCE INFORMATION SYSTEM:

Definition & Objectives, Development of HRIS.

Text Books: 


a) Bhattacharyya D. K, (2006) Human Resource Planning 2nd ed Excel Books, 
New Delhi.


b) McBeyo Kenneth J et al, strategic Human Resource Planning 2nd ed, Cengage Learning

Reference Books:

a) Chhabra. T.N, (2011) Human Resource Planning 5th ed Dhanpat Rail & CO. 
(P) 
Ltd., New Delhi.

b) Mamoria ,C.B, Gankar S. V,  (2004) Personnel Management, 24th ed Himalaya 
Publishing House.

 IMA 6019 INDUSTRIAL RELATIONS & LABOUR LEGISLATION  
                                                                                                                                     Credit: 3                                                                                    
L – T – P: 3-0-0

Contact Hour: 36-42
Course Description: 
This subject intends to provide the knowledge about the industrial relations. The main aim of the subject is to make students aware of different aspects Industrial relations. The objective of the subject is to provide the in-depth knowledge about the under mentioned topics and make students aware about it. 
1. Industrial Relations: Objectives and Scope. Functions & Significance of Industrial relations, Factors affecting industrial relations, Industrial Relations Trends in countries.

2.  Trade Union & Unionism: Evolution & growth of tradition in India, Definition, Objectives & functions. Types of union..

3. Collective Bargaining : Objective & scope of Collective Bargaining, Significance and process.
      Pre-requisites of Successful Collective Bargaining
4. Industrial Dispute Act, 1947: Objective & scope, Definition of Industry, workman & Industrial Disputes. Provisions relating to strike, lock-out, layoff & retrenchment, Procedure for settlement of industrial dispute.
5. Trade Union Act, 1926: Objective & Scope, definition of trade union & trade disputes, registration of trade union, rights & duties of trade union.

6. Industrial Employment (Standing Crder)Act, 1946 - Objective & Scope, Definition of Standing order & certifying officer, certification of standing order
7. Workers participation in Management: Concept of workers participation & industrial democracy, objective and institution for participation. Measures for effective participation
8. Note:

Wherever required, the relevant Country Specific Acts / Laws may be Covered by the Overseas Centres.

Text Book:

1. Srivastava S.C.; Industrial Relations & Labour Laws; Vikas Publishing House (P) Ltd.

2.  Monappa. A (2009) Industrial Relations ; Tata McGraw hill education Pvt. Ltd. 


    8th edition. (Topic: 1 & 6)

3. Sivarethinamohan R. (2010); Industrial Relations and Labour Welfare; PHI Learning (P) Ltd.

Reference Books:
1. Sarma, A.M (2002) Industrial Relations ; Himalaya Publishing house. 7th edition.

 IMA 6021 Human Resource Development                                   Credit: 3

L – T – P: 3-0-0

Contact Hour: 36-42


Course Description:


The course helps the students to understand and apply the role training and development played  in today’s world. It develops the ability to develop both group and one-on-one training activities by methods. The course emphasizes on the  theory of training and development,  types of programs, training process, designing and evaluating the  training programme.


1. Training and Development Concept: Definition, Meaning, Need for Training,

Importance of Training, Objectives of Training, Concepts of Education, 
Difference 
between Training and Development.


2. Types of Training: On the job and off-the job methods.

3. Training Process: 


 Steps In Training, Criteria for Identifying Training Needs (Person Analysis, Task 
Analysis, Organization Analysis), Assessment of     Training Needs, Methods and 
Process of Needs Assessment. 


4. Designing and Implementing a Training Program: 

Trainer Identification, Methods and Techniques of Training, Designing a Training 
Module (Cross Cultural, Leadership, Training The Trainer, Change), Budgeting 
of Training.


5. Evaluation of Training Program: Cost-Benefit Analysis, ROI of Training. 


6. Nature and Objectives of Executive Development: 


Importance of ED, Executive Development Process, Basic requisites for the 
success of the Management Development Programmes


7. Types of Executive Development: On the job and off-the job methods


Text Books: 


1. S.K. Bhatia, (2007) Training and Development – Concepts and Practices , 1st ed 
Deep & Deep Publications Pvt. Ltd.


2. Raymond Noe,(2008), Employee Training and Development 4th Ed, Tata 
McGraw Hill Private Ltd.


Reference Books:


1. Mamoria & S. V. Gankar, (2004) Personnel Management  24th ed, Himalaya 
Publishing house.


2. Mirza S. Saiyadain, (2003) Human Resource Management, 3rd ed, Tata 

McGraw Hill Private Ltd.

MARKETING AREA

IMA 6005 INTRODUCTION TO INTERNATIONAL MARKETING 

                                                                                                                                     Credit: 3                                                
L – T – P: 3-0-0

Contact Hour: 36-42
Course Description:
This course focuses marketing decisions and management processes involved in international marketing arena and procedures related to exporting.  It helps in developing the understanding of continually rapid changes in international marketing and the new challenges that are arising, including increased coverage of cultural differences, logistics, supply chain management and the impact of the internet on international marketing and exports. 

1. Introduction:

Definition, Scope of International Marketing, Difference between domestic Marketing and International Marketing

2. Selection of Market:

Process and Determinants of Market Selection, Appraisal of International Markets, Market entry Strategies

3. Product Policy:

Concept of Product, Product Mix, Product Life Cycle in International Marketing, Packaging (concept, factors influencing package design)

4. Distribution:

Direct and Indirect Exporting, Surface vs. Air Transport, Foreign Intermediaries

5. Export Incentives and Assistance:

Exemption on Duty and Other Incentives, Production and Marketing Assistance

6. Management of Risks:

Commercial, Political, Legal and Cargo Risks, Role of ECGC

7. Documentation:

Concept of Commercial Invoice, Letter of Credit, Bill of Lading, Shipping Bill, Bill of Exchange

Text Books:
a) Cherunilam, F. (2009), International Business- Text and Cases , New Delhi, Prentice Hall India Publication , 4th Edition

b) Varsheny, R.L. and Bhattacharya, B.(2009), International Marketing Management, New Delhi, Sultan Chand Publication, 

c) Cateora, P.R., Graham, J.L. and Salwan, P. (2008), International Marketing , New Delhi, Tata McGraw Hill, 13th Edition

Reference Book:

(a) International Marketing, 14th Impression, Oxford University Press, New Delhi, 2005

 IMA 6007 ADVERTISING MANAGEMENT                                    
Credit: 3

L – T – P: 3-0-0

Contact Hour: 36-42

Course Description:

The course intends to equip students with conceptual knowledge of modern advertising management and aims to develop their basic expertise in this area. This course focuses on advertising planning, and implementation strategies to facilitate understanding of various concepts of advertising management to student.

1. Introduction:-Definition of advertising, characteristics of advertising, benefits of advertising, the advertising world-advertisers, advertising agencies, media and the target audience.

2. Advertising Planning: - setting the advertising objective-Definition of the target audiences, the concept of sales and communication objectives in advertising, applying DAGMAR.

3. The Advertising Agency: Flow of work in an agency, agency compensation methods, Functions of Advertising agency, Advertiser – Agency relationship, 

        4.
Advertising Appropriation- Need for advertising budgeting, different advertising budgeting methods .

5. Creative Strategy:

The positioning strategy, the choice of appeal, mood of message, theme, use of comparative messages. 

 Making of advertisement-advertisement message copy, layout.

6. Media Decisions:

Concept, Role of Media, Types of Media, Media Characteristics, Main issues in media planning, concept of Media Scheduling

7.Evaluation of Advertising Effectiveness:

Areas of assessment of effectiveness, Basic Approaches for Testing Advertisements (methods of pre and post testing). Changing role of advertising. Introduction to the concept of IMC.

Text books:

1. David, A., Myers, G.J. and Batra, R (1996) Advertising Management, Prentice Hall. 5th edition 

2. Clow, K., E. and Baack, D., E. (2009) Integrated Advertising Promotion and Marketing Communications Prentice Hall. 4th  edition  

Reference books:
1. Duncan, T.,(2005) Principles of Advertising and IMC, McGraw Hill, 2nd edition  

2. Kazmi, H., H., S. and Batra, S., K. (2008)  Advertising and Sales Promotion, Excel books. 3rd edition

3. Advertising Management; Belch &Belch. 

IMA 6009 Marketing of Services 

                                                                                                                                    Credit: 3

                                                                                                                           L – T – P: 3-0-0

Contact Hour: 36-42
Course Description

This course aims at providing a broad understanding of the nature, significance and objectives of services marketing. The evolution of services marketing theory and provides understanding of the concepts related to internal customer and internal marketing. The principles of services marketing as applicable to the specific industries like Bank, Insurance, Hospitality and Healthcare.

1. Introduction:

Introduction to services marketing, differences between services and goods, classification of services, tangibility spectrum.

2. Services Marketing Management:

Concept of internal customer, internal marketing and interactive marketing

3. Positioning:

Role and importance of positioning, positioning in services marketing
4. Introduction to Services Marketing Mix:

Elements, concepts, marketing implications

5. Service Quality

Definition of Quality and its Significance-Measuring Service Quality-Service Quality Gap Model.

6. Marketing of banking and insurance Service

Major Characteristics, Market Segmentation and Marketing Mix

7. Hospitality and Healthcare

Major Characteristics, Market Segmentation and Marketing Mix
Text Books:


a)Ziethmal, V.A.,  Bitnar, M. J. and Gremler, D.D (2008), Services Marketing
b)Lovelock, C. (2001), Services Marketing, PHI: New Delhi 4th ed. (1, 2, 3, 4, 5,6 & 7)

Reference Books:

      a) Kurtz, D.L. (1998), Service Marketing, John Wiley & Sons ed. {1 & 5}

b) Christian, G. (1990), Services Management and Marketing, Lexinton, MA,   Lexington Books.

FINANCE AREA

IMA 6011 BANKING CONCEPT                                          


Credit: 3
L – T – P: 3-0-0

Contact Hour: 36-42


Course Description:

This course enables the students to understand the evolution and classification of commercial banks and highlights the important role played by the apex bank of the country and the recent developments in the banking sector. It helps the students to comprehend the capital adequacy norms in the country and understand the types of loan and advances and concepts of Lien, Pledge and Hypothecation and core banking activities.  

1. Introduction:

Evolution of Commercial Banks, Meaning and Definition of Banking, Features of Banking, Classification of Banks, Legal framework of regulation of banks.
2. Banking System:
 Different Types of Banking Systems; recent developments in banking sector
3. Commercial Banking: 

  Commercial Banks, Credit creation function of commercial banks, Factors affecting credit creation, Role of commercial banks in financial market.  
4. Banker and Customer Relationship:
Relationship of Banker and Customer, types of customer,  Anti Money Laundering, KYC Norms, Different deposit products and services, Banker’s special relationship, Duties and responsibilities of paying and collecting banks. 
5. Recent Trends in  Banking: 
Developments of Commercial Banks in the country, Capital  adequacy norms- BASEL Norms.
6. Types of Loans and Advances:
Principle of sound lending policies, consideration about loan proposal, Types of loans and Advances. NPA Management ,various types of securities.

7. Modes of Creating Charges: Lien, Pledge, Mortgage and hypothecation, assignment. 
Text Books:

1. Vaish, M.C. Money, Banking and International Trade{1,2}

2.  Paramemeswaran , R. & Natarajan, R.  Indian Banking {3,4}
3. Varshney, P.N. Banking Law and Practice {6,7}

Reference Books:
1.  Peter Rose. S, Money Banking and International Trade, Mcdrw – Hill, International Edition, 2008
IMA 6013  SECURITIES MARKET                                         

Credit: 3

L – T – P: 3-0-0

Contact Hour: 36-42

Course Description: 

This course is designed to provide knowledge about various securities and securities markets in general. It is also designed to impart knowledge to students on trading systems and various intermediaries in the security markets of different countries. They will acquire knowledge and skill in estimating risk and return involve in investment. It will also provide a broad knowledge to the students in the areas of analysis of stock markets in terms of technical and fundamental analysis. 
1. Securities and Securities Markets:

Different kinds of equity and Debt securities, organized security markets over the 

Counter, Market Trading arrangements, Role of agencies for regulation of the   of securities market, International Capital Market
2. Trading Systems in Stock Exchanges of the country: Recent SEBI guidelines, Types of orders, Trading and  settlement procedure, D- MAT trading.
3. Services of intermediaries- Brokers, Fund managers, credit Rating Agencies, Investment Banks, Merchant Banks, Bankers to the Issue Registrar to the issue.
4. Risk and Return:

Risk classification, systematic and unsystematic risk measurement, standard deviation, variance, regression equations, correlation coefficients, probability and Probability Distribution

5. Bond Market:

Bond Analysis, Bond valuation, Bond valuation theories, YTM current yield, Realized yield. 
6. Stock market: Analysis:
Technical Analysis, Fundamental Analysis, Efficient Market Theory
7. Portfolio Management:

Risk diversification, Portfolio Performance Evaluation, Introduction to Mutual Funds 

Text  Books:

1. Kevin.s (2010) Security Analysis and Portfolio Management, PHI Learning Pvt, Delhi, 8th ed {1,3 &7}

2. Ranganatham, M,&  Madhumathi, R. (2001) Investment Analysis & Portfolio Management, Dorling Kindesley Pvt Ltd, Delhi { 5&6}

3. Singh, P. (2009) Investment Management, Himalaya Publishing House, 7th ed { 2 & 4)
Reference Books:

1. Madura (2006 ) International Corporate Finance, Thomas Learning,  8th edition, Singapore 
2. Donald, E. F., Ronald, J.Jordan, Security Analysis and Portfolio Management, Prentice Hall of India, Sixth Edition.

3. Charles.P.Jones, Investment Analysis and Management, John wiley and sons Pvt .Ltd. Eight Edition.

_____________________________________________________________________________________________________________

IMA 6015 INTRODUCTION TO INTERNATIONAL FINANCE

                                                                                                                                      Credit: 3

                                                                                                                           L – T – P: 3-0-0

Contact Hour: 36-42

Course Description: 

The main aim of this course is to make the students to understand the importance of international finance and various mechanisms being practiced in international finance and trade. This course is also designed to make the students to understand and apply exchange rate mechanisms and various international financial instruments. It will also impart knowledge to the students on the export and import procedures and various documents necessary for international trade. They will also be exposed to FDI and its theories.

1. Introduction:

Nature and Scope of International Finance, Importance of the study of International Finance, International Finance and Domestic Finance, An overview of International trade and Finance 

2. International trade and Finance:

Modes of International trade and Balance of payments, Current Account Transactions, Capital Account transactions, Official Reserve account, sectoral independence, International independence, domestic and foreign trade, components of International Financial system, foreign exchange market, International Currency market 
3. Exchange Rate Mechanism:

Meaning of Foreign Exchange Market, Exchange rate quotation, exchange rate determination in spot Market, Factors influencing Exchange Rate, Exchange Rate Theories- Purchasing Power parity, Interest Rate Parity

4. Theories of Exchange Rate Behaviour: 

Balance of Payments approach, monetary approach, Portfolio balance approach. 
5. International Financial Market Instruments: 

International equities, International Bonds, Secondary Market operation of International Securities, Short term and Medium term Instruments.
6. Export Import Procedures and Documentation:

Terms of Export Import Order, Letter of Credit, Main documents-Bill of lading, air way bill, Bill of Exchange, CBO’s role as exchange control authority.

7. Foreign Direct Investment and Foreign Portfolio Investment
 Costs and Benefits of FDI, Strategy for FDI, Control of MNCs, Theories of FDI – Industrial Organization Theory, Product cycle Theory, Currency Based Approach. FIIs, PNs.

Text Books:

1. Avadhani, V.A ( 2004) , International Finance, Himalaya Publishing House New Delhi, 5th edition {3, 4, 5  and 6}
2. Apte P.G (2011), International Financial Management , Tata McGraw-Hill 6th edition { 1 &2 }
3. Madura (2006 ) International Corporate Finance, Thomas Learning, Singapore, 8th edition {7}
      Reference Books:

1. Sharan, V. (2010) International Financial Management (PHI Learning Private Limited, New Delhi, 
2. Madura (2006 ) International Corporate Finance, Thomas Learning,  8th edition, Singapore 
INFORMATION TECHNOLOGY AREA
IMA 6023 INTRODUCTION TO COMPUTER NETWORKS  
                                                                                                                                      Credit: 3

                                                                                                                                 L – T – P: 3-0-0

Contact Hour: 36-42

Course Description:

This course aims to develop the concept of computer networks among students. The course gives basic concept of networks along with the knowledge of transmission of digital data. Concepts relating to transmission media, switching and TCP/IP is also explained elaborately in the course.

1.   Introduction & Basic Concepts:

Data Communication, Networks, Protocols and Standards, Standards Organizations,

Line Configuration, Topology, Transmission Mode, Categories of Networks, Internetworks

2. Network  Models: The OSI model, function of layers, TCP/IP Model, connectivity device.

3.Transmission of Digital Data : Interfaces and Modems:

Digital Data Transmission, DTE-DCE Interface, Other Interface Standards, Modems, 56K Modems, Cable Modem

4.Transmission  Media:

Guided Media, Unguided Media, Transmission , Transmission Impairment, Performance, Wavelength, Shannon Capacity

5. MULTIPLEXING AND SWICHING: Multiplexing basics, FDM, TDM,
            Circuit Switching, Packet Switching, Message Switching

6.Protocols and Standards:

            TCP/IP Protocol Suite,

Client-Server Model, Bootstrap Protocol (BOOTP) and Dynamic Host Configuration Protocol (DHCP), Domain Name System, File-Transfer Protocol (FTP), Simple Mail Transfer Protocol (SMTP), Hypertext Transfer Protocol (HTTP), World Wide Web (HTTP)
7. Network Security: Security services, message confidentiality, message in integrity, massage authentication.

Text Book: 

a) Behrouz A. Forouzan(2006)  Data Communication and Networking 4th  Edition, ,Tata McGraw- Hill: New Delhi

Reference Books :

a) Tanenbaum, A.S.(1999), Computer Networks, 3rd edition, PHI: New Delhi
IMA 6025 INTRODUCTION TO KNOWLEDGE MANAGEMENT  
                                                                                                                                     Credit: 3

                                                                                                                          L – T – P: 3-0-0

Contact Hour: 36-42

Course description: This course intends to impart the concept relating to basics of knowledge management to students. This Course focuses on the origins on knowledge and gives a detailed insights on the different phases of knowledge evaluation, development and deployment.

1. Introduction: Definition, Need and Objective of Knowledge Management, The Drivers of Knowledge Management. Creating the Knowledge Edge.

2. The Origins of Knowledge: From Data to Information to Knowledge. From Data to Knowledge. Classifying Knowledge. The Three Fundamental Processes.

3. Knowledge Management Road Map: Phase 1. Infrastructural Evaluation. Phase 2. Knowledge Management System Analysis, Design, and Development. Phase 3. Deployment. Phase 4. Metrics for Evaluation, hardware and software technolog IES for KM. 

4. Km system analysis, design, and development: Technology Components of the Knowledge Management. The Seven-Layer Knowledge Management System Architecture. Foundation for the Interface Layer. The Web or Proprietary Platforms, technolog IES today

5. Developing the Knowledge Management System: The Building Blocks: Seven Layers. The Interface Layer. The Access and Authentication Layer. The Collaborative Filtering and Intelligence Layer. The Application Layer. The Transport Layer. The Middleware and Legacy Integration Layer. The Repository Layer.

6. Prototyping and Deployment: Moving from Firefighting to Systems Deployment. Legacy Deployment Methods

7. Leadership and Reward Structures: Chief Information Officer.  The Successful Knowledge Leader. Reward Structures to Ensure Knowledge Management Success.
Text Book:

1. Tiwana, A.(2003), Knowledge Management Toolkit, The: Orchestrating IT, Strategy, and Knowledge Platforms, Prentice Hall, 2nd edition  
Reference Book:

1. Elias M. Awad, Hassan M. Ghaziri (2004) Knowledge Management, Pearson Education Inc., Prentice Hall.
IMA 6027  INTRODUCTION TO INTERNET & WEB PAGE DESIGN  

                                                                                                                                    Credit: 3                                                 
L – T – P: 3-0-0

Contact Hour: 36-42

Course description

This course aims to impart the basic concepts of internet and webpage design to students. The course focuses on internet basics and the methods used to access internet. Various internet protocols are also discussed and knowledge of web page design is explained to the students through markup language, scripting, variables and strings.

      1.   Internet Basics:

Internet, Internet Services, Capability Working, URLS and Domain Names and Internet Service Providers (ISP)

     2.    Accessing Internet:

Getting Connected, Access, Dial-Up Connection, Direct Connection, INSAT, Modems and Speed

     3.    Internet Internals:

Internet Protocols, TCP/IP, File Transfer, Protocol, Configuring the Machine, for TCP/IP Account, IP Address, Using Internet

4.   Hypertext Markup Language:

Creating a Description Title, Adding Hyperlinks, Adding Graphics

5.   Scripting:

Java Applets, Client Side Java Scripting

6.   Variables and strings:

Long String Variables, HTML, Data Objects

7     UML: Need for UML, class diagram, UML modeling notation, applications.

Text Book

a) Robbins, Jennifer (2007) Learning Web Design: A Beginner's Guide to (X) HTML, Style Sheets, and Web Graphics, O'Reilly Media; Third Edition 

Reference Book

Comer, Douglas E( 2006). The Internet Book: Everything You Need to Know About Computer Networking and How the Internet Works Prentice Hall; 4 edition 

BBA 6002  PROJECT II                                                                                                                  Credit: 3                                                               

Students will carry out a research project in their area of specialization. Evaluation of the course will be based on viva-voce of 60 marks and continuous evaluation of 40 marks.

_1454257829.doc
IMBA SEMESTER VI

		Subject Code

		Course Name

		L-T-P

		Credit


		IMA 6002

		Project / Functional Project

		

		3


		Breadth Course

		Foreign Language (French / German) 

		3-0-0

		3


		

		Functional Specialization 1 (Group I)

		3-0-0

		3


		

		Functional Specialization 2 (Group I)

		3-0-0

		3


		

		Functional Specialization 3 (Group II)

		3-0-0

		3


		

		Functional Specialization 4 (Group II)

		3-0-0

		3


		                                                                  TOTAL CREDITS

		18


(Two Specialization from one Area)


 Note:


 L-T-P (Lecture- Tutorials- Practical)

Specialization in any two subjects from any two group (out of the following groups):

MARKETING AREA


IMA 6005 Introduction to International Marketing


IMA 6007Advertising Management

IMA 6009 Marketing of Services


FINANCE AREA 


IMA 6011 Banking Concepts  


IMA 6013 Securities Market


IMA 6015 Introduction to International Finance


HUMAN RESOURCE MANAGEMENT AREA


IMA6017 Human Resource Planning


IMA6019 Industrial Relation & Labour Legislation 


IMA6021 Human Resource Development


INFORMATION TECHNOLOGY AREA


IMA6023 Introduction to Computer Networks


IMA6025 Introduction to Knowledge Management


IMA6027 Introduction to Internet & Web Page Design


