

MBA

IN

SMALL BUSINESS MANAGEMENT

SYLLABUS
(I – IV semester)
(With effect from July 2011)

DEPARTMENT OF ECONOMICS
GANDHIGRAM RURAL INSTITUTE
(DEEMED UNIVERSITY)
GANDHIGRAM – 624 302
DINDIGUL DISTRICT, TAMIL NADU

MBA- Small Business Management (Regular)
Four Semester Programme-Curriculum Outline

Course Code	Name of the Course	No. of Credit	Field Practical	Duration of Exams Hours	Lecture Hrs/Week	Evaluation		
						CFA%	ESE %	Total Marks
Semester I								
1.1	Management Thought and Process	4+0	-	3	4	40	60	100
1.2	Managerial Economics	4+0	-	3	4	40	60	100
1.3	Accounting for Management	4+0	-	3	4	40	60	100
1.4	Organizational Behavior and Organizational Design	4+0	-	3	4	40	60	100
1.5	Introduction to Computers and SPSS (Theory and Practical)	2+2	2	3	4	40	60	100
1.6	Entrepreneurship	4+0	-	3	2	40	60	100
1.7	Rural Development Issues	4+0	-	3	4	40	60	100
1.8	VPP / VSR	0+4	4	-	4	100	-	100
	Total	26+6	6		-	380	420	800
Semester II								
2.1	Human Resource Management	4+0	-	3	4	40	60	100
2.2	Marketing Management	4+0	-	3	4	40	60	100
2.3	Financial Management	4+0	-	3	4	40	60	100
2.4	Research Methodology	4+0	-	3	4	40	60	100
2.5	Business Environment and Policy	4+0	-	3	4	40	60	100
2.6	Strategic Management	4+0	-	3	4	40	60	100
2.7	Management Information System	4+0	-	3	4	40	60	100
	Total	28+0		-	-	280	420	700
2.8	Summer Training (four weeks during summer) – The course will be evaluated and included in third semester grade statement			-	-	100	-	100
Semester III								
	Department Specialization: Small Business Management							
3.1	Operations Management	4+0	-	3	4	40	60	100
3.2	Advertising Management	4+0	-	3	4	40	60	100
3.3	Rural Marketing	4+0	-	3	4	40	60	100
3.4	Small Business Management	4+0	-	3	4	40	60	100
3.5	Globalization and WTO: Issues and Strategies	4+0	-	3	4	40	60	100
3.6	Inter Departmental Elective: OPPORTUNITIES AND CHALLENGES OF SMALL BUSINESS	4+0	-	3	4	40	60	100
3.7	VPP / VSR	0.4	4	-	-	100	-	100
3.8	Summer Training Evaluation	0+4	4			100	-	100
	Total	24+8				440	360	800

Course Code	Name of the Course	No. of Credit	Field Practical	Duration of Exams Hours	Lecture Hrs/Week	Evaluation		
						CFA%	ESE %	Total Marks
Semester IV . Specialization 2. Functional Areas of Management (any one of the areas)								
4.1	Human Resource Management							
4.1.1	Management of Industrial Relations	4+0				40	60	100
4.1.2	Legal Framework Governing Human Relations	4+0				40	60	100
4.1.3	Management Training and Development	4+0				40	60	100
4.1.4	Human Resource Planning and Development	4+0				40	60	100
4.2	Marketing Management							
4.2.1	Consumer Behaviour	4+0				40	60	100
4.2.2	Services Marketing	4+0				40	60	100
4.2.3	International Marketing	4+0				40	60	100
4.2.4	Management of Retail Business	4+0				40	60	100
4.3	Financial Management							
4.3.1	Management of Financial Services	4+0				40	60	100
4.3.2	Project Planning Analysis and Management	4+0				40	60	100
4.3.3	Management of Financial Institutions	4+0				40	60	100
4.3.4	Management of Micro Finance	4+0				40	60	100
4.5	Internship 2 weeks *	0+4	4					100
4.6	Project 2 weeks*	0+4	4	-	-			100
		16+8	8	-	-	160	240	600

*** For evaluation of internships and project work the following criteria will be adopted.**

30 marks for internal evaluation and 30 marks for external evaluation and 40 marks for Joint Viva-Voce of the Report

SEMESTER I

1.1 MANAGEMENT THOUGHT AND PROCESS

(Course Code: 1.1 Credit 4 + 0 Marks: 100)

Objectives

On completion of the course the students will be able to:

- Gain knowledge on the history and fundamental concepts of management and administration; and
- Gain knowledge on the functions of management;

Content

Unit 1 Development of Management Thought: pre-scientific management era – Human relations era – Social science era – Management science era – Contribution of F.W. Taylor, Henri Fayol, Elton Mayo, Peter F. Drucker – Definition of administration and management – basic principles and process of management.

Unit 2 Decision Making and Planning: Decision making: Meaning and importance, approaches to decision making, steps in decision making – Planning: Meaning and importance – types of planning – groups of various types of plans – steps in planning, policy making - importance of policies – types of policies – principles of policy making – policy formulation and administration – basic areas of policy making.

Unit 3 Organizing: Forms of organization: formal and informal – departmentalization – Staffing: nature and purpose of staffing, importance, components – Direction - function - leadership styles and functions.

Unit 4 Coordination: Need and importance – Types of coordination and interdependence / coordination: pooled, reciprocal, sequential – Principles of coordination – approaches to achieving effective coordination – problems of coordination.

Unit 5 Controlling: Control: meaning, definition and importance – Span of control – Types of control – Steps in controlling – Planning Vs Control – Integrated control system and its relevance – Management audit.

References

1. James A.F. Stoner, R. Edward Freeman, and Daniel R. Gilbert, **Management**, Pearson, New Delhi, 2005.
2. Lewis A. Allen, **Management and Organization**, McGraw Hill Publications, Tokyo.
3. Earnest Dale, **Management Theory and Practice**, McGraw Hill Publications, Tokyo.
4. P.C. Thripathy and P.N. Reddy, **Principles of Management**, Tata McGraw Hill, New Delhi, 1992.
5. Heinz Weibrich and Harold Koontz, **Management**, Schaum Division, McGraw Hill, Inc., New Delhi, 1993.
6. S.K. Kapur, **Principles and Practice of Management**, S.K. Publishers, New Delhi, 1994.
7. Prasad, **Principles and Practice of Management**, S. Chand & Co, Delhi,
8. Stephen P. Robbins and Mary Coulter, **Management**, Prentice Hall of India, New Delhi, 2004.
9. George R. Terry and Stephen G. Franklin, **Principles of Management**, AITBS, Publishers and Distributors, New Delhi, 2005.
10. Heinz Weibrich and Harold Koontz, **Management: A Global Perspective**, McGraw Hall, New York, 1993.

1.2 MANAGERIAL ECONOMICS

(Course Code: 1.2 Credit 4 + 0 Marks: 100)

Objective

On completion of this course the students will be able to:

- Understand the economic fundamentals as an aid to management decision making under given environment.

Content

Unit 1 Introduction to Managerial Economics : Nature and Scope of Managerial Economics – Role and responsibilities of Managerial Economists – Micro Economics and Managerial Economics – Basic concepts of Managerial Economics – Objectives of a firm.

Unit 2 Demand Analysis and Theory of Consumer Choice: Individual and market demand functions – Law of demand, determinants of demand, Elasticity of demand – Using elasticity of demand in managerial decisions - Demand Forecasting, Methods of demand forecasting for new products and established products – Law of Supply and Elasticity of Supply-Cardinal utility approach-Indifference curve approach-Revealed Preference Theory of consumer choice.

Unit 3 Production Theory: Production function – Types of production function, Isoquant approach, Cobb – Douglas production function and its properties – Law of variable proportions – Law of returns to scale - Economies of scale, short run and long run cost function - nature, shape and inter relationship-Break Even Analysis - Linear Programming (graphical method) - Input - Output Analysis.

Unit 4 Market Structure and Price Determination under different Market Conditions: Characteristics of different market structures - price determination in short run and long run under Perfect competition, Monopoly, Monopolistic Competition and Oligopoly.

Unit 5 Managing Business: Business Cycle, features and phases of Business Cycle – inflation and Deflation - Factors causing Inflation and Deflation – Measures to control Business Cycle and inflation.

Reference

1. Baumol William. J, **Economic Theory and Operations Analysis**, Prentice Hall, London, 1973.
2. Dean Joel, **Managerial Economics**, Prentice Hall, Delhi, 1951.
3. Goplakrishna.D., **A Study in Managerial Economics**, Himalaya Publishing House, Mumbai, 1994.
4. Haynes, W.W., and Henry, W.R., **Managerial Economics: Analysis and Cases**, Business Publication, Davao, 1974.
5. Varian, H.R. **Intermediate Microeconomics**, Norton, New York, 1993.
6. Varshney R.L., and Maheshwari K.L., **Managerial Economics**, Sultan Chand and Sons, New Delhi, 2006.
7. Hagul,D.C., **Managerial Economics – Analysis for Business Decisions**, Longsasan, London, 1969.
8. Ahuja, H.L., **Managerial Economics – Analysis if Managerial Decision Making**, S.Chand and Company Ltd., New Delhi, 2007.
9. Jhingan, M.L., and Stephen, J.K., **Managerial Economics**, Vrinda Publications (P) Ltd., New Delhi, 2006.

10. Nemmers, Erwin Esses, Managerial Economics, Text and Cases, John b & sons, New York, 1967.

1.3 ACCOUNTING FOR MANAGEMENT

(Course Code: 1.3 Credit 4 + 0 Marks: 100)

Objective

On completion of this course, the students will be able to:

- understand the fundamentals of accounting
- impart skills in understanding financial statement and to make appropriate financial decisions
- to assess the financial position and performance of the business

Content

Unit 1 Accounting and its functions: Accounting concepts, standards and systems – Principles of Double entry book keeping system – Account books and ledgers – computerized accounting system.

Unit 2 Trial balance – the objects and scope – Preparation of final accounts – construction and analysis of profit and loss Account and Balance Sheet.

Unit 3 Analysis and Interpretation of Financial Statement: Concept – Tools for financial statement - Analysis: Comparative and commonsize statements – Ratio analysis – Flow statements.

Unit 4 Cost Accounting: Concept, Objectives – Types of cost – Cost systems – Costing technique – historical costing, absorption costing, marginal costing, standard costing.

Unit 5 Budgeting control: Concept. Uses and limitations of budget and budgetary control – Types of budget – Functional budget – Fixed and flexible budget – Zero-based budgeting.

Reference

1. Ghosh: T.P; '**Fundamentals of Accounting**', S. Chand & Co, New Delhi
2. Bhattacharya.S.K. and John Dearden; '**Accounting for Management**' **Text and cases**; Vani Book House, New Delhi; 1984.
3. Hingorani & Ramanathan, '**Management Accounting Problems and Solutions**'; S.Chand & Co; 2003.
4. Horngren, Charles, T.; '**Introduction to Management Accounting**', Prentice Hall of India, 1984.
5. Vij. Madhi, '**Financial and Management Accounting**', Anmol Publications, New Delhi 1997.
6. Khan & Jain: '**Management Accounting**', IV Edition, Tata McGraw Hill Publications, New Delhi, 2002.
7. Murthy; '**Cost Analysis for Management Decisions**, Tata McGraw Hill Publications, New Delhi, 2002.
8. Ghosh. T.P., '**Fundamentals of Management Accounting**, Excel Books, 2003.
9. Anthony A.Atkinson, Robert S.Kaplan and S.Mark Young, '**Management Accounting**, Pearson Prentice Hall, 2005
10. Nitin Balwani, '**Accounting and Finance for Management**, Excel Books, New Delhi, 2000.

1.4 ORGANISATIONAL BEHAVIOUR AND ORGANISATIONAL DESIGN

(Course Code: 1.4 Credit 4 + 0 Marks: 100)

Objective

On Completion of this course, the student will be able to

- understand the conceptual framework of organizational behaviour and various organizational Designs

Content

Unit.1 Organizational Behaviour: Concept and theories of organization, organizational characteristics- organization structure and design, environment and technology, Organizational culture and behaviour, Relationship between management and organizational behaviour - Emergence and ethical perspective.

Unit.2 Individual Behaviour: Attitudes, Perception; Learning; Personality, Maturity characteristics, goal and role conflict, frustration, stress, alienation, organization, behaviour modification, theory X, Y and Z.

Unit.3 Motivation: process of motivation; Theories of motivation – Maslow's need hierarchy theory, Herzberg's two factor theory, Alderfer's ERG theory, McClelland's learned need theory, Victor Vroom's expectancy theory, Stancy Adams equity theory.

Unit.4 Group Dynamics and Leadership: Group dynamics – types, group formation, development, and composition - group think - group performance factors; group cohesiveness, team building, group decision making - Inter personal communication, superior- subordinate communication, TA, Power and politics.

Leadership: Leadership styles and theories – trait theory, Behavioral theory, Fielder's contingency theory; Harsey and Blanchard's situation theory; Managerial Grid; Likert's four systems of management leadership.

Unit.5 Conflict Resolution: Dynamics and management; sources, patterns, levels, and types of conflict; Traditional and modern approaches to conflict; functional and dysfunctional organisational conflicts; resolution of conflict, the Johari window Model - Life position.

Organisational change and development: concept, need for change, resistance to change; theories of planned change; organizational diagnosis; its intervention.

Reference

1. Davis Ketih, **Human Behaviour at Work**, 1993.
2. Gregory Moorhead and Griffin, Ricky W: **Organisational Behaviour**, Houghton Mifflin Co., Boston, 2000.
3. Hersey, Paul, Kenneth H. Blanachard and Dewey E Johnson, **Management of Organisational Behaviour: Utilizing Human Resources**, Prentice Hall, New Delhi, 1993.
4. Luthan, Fred, **Organisational Behaviour**, McGraw Hill, New York, 2005.
5. Robbins, Stephen P and Mary Coulter, **Management**, Prentice Hall, New Delhi, 1998
6. Robbins, Stephen P, **Organsitional Behaviour**, Prentice Hall, New Delhi.
7. Steers, Richard M. and J Stewart Black, **Organisational Behaviour**, Harper Collins College Publishers, New York, 1991.
8. Sukla, Madhukar, **Understanding Organisations: Organisation Theory and Practice in India**, Prentice Hall, New Delhi, 1994.

1.5 INTRODUCTION TO COMPUTERS AND SPSS (THEORY AND PRACTICAL)

(Course Code: 1.5 Marks: 100) (2+1 Credits)

- Unit 1:** Computer: Definition – anatomy of a computer - generations of Computers - types of computers-storage devices: Floppy disk-hard disk-optical disk – computer terminologies-input and output devices.
- Unit 2:** Introduction to windows: Using mouse-icons-files and folders-creating-copying-moving-deleting and renaming-searching.
- Unit 3.** SPSS overview-Data files – Data editor –Entering data-Editing data-Data transformation.
- Unit 4.** File handling and file transformation-Working with output-Viewer-Draft viewer-Pivot tables-Frequencies- Descriptives-Crosstabs.
- Unit 5.** Summarize – Means-OLAP cubes- T- tests - One way analysis of variants-Linear regression - Multiple response analysis-Overview of chart facility.

Reference Books:

1. PC Software for Windows, R.K. Taxali, Tata-McGraw Hill publishing, New Delhi.
2. SPSS Manual

1.6 ENTREPRENEURSHIP

(Course Code: 3.2 Credit 4 + 0 Marks: 100)

Objectives

On completion of this course the students will be able to:

- acquire theoretical knowledge in entrepreneurship development;
- develop aptitude and skills in identifying and selecting business ventures;
- prepare a project proposal for funding.

Content

Unit 1: Concept of Entrepreneurship – Entrepreneurship as a Career – Entrepreneurial traits, types; Innovation and Entrepreneurship – Theories of Entrepreneurship Development – Knowledge, Skill required for an Entrepreneur – Development of Women Entrepreneurs-Prospects and Problems of Entrepreneurship in Rural Sector – Entrepreneurship: Growth and trends in India since 1950s.

Unit 2: Entrepreneurial Motivation and Competencies – Motivation Theories, Factors Motivating Achievement – Major Entrepreneurial Competencies, Developing Competencies – Experiences with Entrepreneurship Development Programme in India: Planning, Implementation and Evaluation.

Unit 3: Identifying and Evaluating Business Opportunities: Ideas and Opportunities – Sources of new ideas- Problem solving approach for Decision Making – Feasibility study on input requirements – Source and Criteria of financing – Fixed and working capital assessment – Human Resource Mobilization -Technical Assistance – Marketing Assistance – Legal formalities and Growth Strategies – Documentation.

Unit 4: Critical Analysis: Critical aspects in the Financial, Marketing, Organization Plans, Product launching-Monitoring and Evaluation of Business-Preventing Sickness and Rehabilitation of Business Units.

Unit 5: Practicals on:

- I. Preparing a business plan
- II. Developing Case Studies on Micro- enterprises (success/failure) in rural areas.

Reference

1. Shukla M.B. **Entrepreneurship and Small Business Management**, Kitab Mahal, 2003, Agra.
2. Ashis Gupta **Indian Entrepreneurial Culture**, Wishwa Prakashan Ltd., Surrey, UK., 1994.
3. Colombo Plan **Entrepreneurship Development**, Staff College Tata McGraw-Hill, New Delhi, 1998 for Technician Education
4. Malli D.D. **Training for Entrepreneurship and Self-Employment**. Mittal, New Delhi, 1999
5. Khanka S.S. **Entrepreneurial Development**, S Chand & Co., New Delhi
6. Batra G.S. **Development of Entrepreneurship**, Deep & Deep, Delhi, 2002.
7. Dhameja S.K. **Women Entrepreneurs : Opportunities, Performance, Problems**, Deep & Deep, Delhi, 2002.
8. Clifton, Davis S and Fyfe, David E. **Project Feasibility Analysis**, John Wiley, New York, 1977.
9. Desai., A.N **Entrepreneur & Environment** Ashish, New Delhi, 1990.
10. Drucker, Peter **Innovation and Entrepreneurship** Heinemann, London.
11. Jain Rajiv **Planning a Small Scale Industry: A Guide to Entrepreneurs**, S.S. Books, Delhi, 1984.
12. Kumar.S.A. **Entrepreneurship in Small Industry**, Discovery, Delhi, 1990.
13. McClelland. D C **Motivating Economic Achievement**, Free Press, New York, 1969.
14. Pareek Udai Venkateswara Rao.T. **Developing Entrepreneurship – A Handbook on learning systems**, Learning Systems, Delhi, 1978.
15. Subramanian.R. **Rural Entrepreneurship**, Faculty of Rural Development, Gandhigram Rural Institute, 1988.

16. Robert D.Hisrich and Michael P.Paters, **Entrepreneurship**, Tata McGraw hill, New Delhi, 2002.

1.7 RURAL DEVELOPMENT ISSUES

(Course Code:1.7 Credit 4 + 0 Marks: 100)

Objective

On completion of the course the student will be able to:

- understand the concepts and basic theories in rural development
- gain knowledge on various issues in rural development

Content

Unit.1 Rural Development: Concepts and Dimensions – rural urban dichotomy – trickle down theory, dualistic theory, Myrada's backwash effect theory – system approach to Rural Development – strategies and programmes of rural development under Five Year Plans.

Unit.2 Resources Centred Issues : Population: Growth of population – Poverty – feminization of poverty – gender and development – HDI – HPI – poverty alleviation measures – changing paradigm – new economic reforms and rural development, social safety nets for poor – Land related issues, water related issues.

Unit.3 Rural Banking Centred: Development banking – social banking – banking structure: commercial banks, cooperative, RRBS constraints in credit delivery system - NABARD and rural development – micro finance.

Unit.4 Infrastructure Centred: Health, education, sanitation, drinking water, rural connectivity, housing – depletion of natural resources – ground water management.

Unit.5 Rural Development administration: New Panchayati Raj System – NGOs in rural development – Information technology and village development – Village Resource Centres, e-governance – people's participation in rural development – participatory planning / micro level planning.

References

1. Venkata Reddy, K. (2000), **Rural Development in India** – Himalaya Publication House, New Delhi.
2. Maheswari, S. (1985), **Rural Development in India – A Public Policy Approach**, Sage, New Delhi.
3. Hoshier Singh, (1995), **Administration of Rural Development in India**, Sterling, New Delhi.
4. Lalitha, N. "**Rural Development – Trends and Issues**", Dominant Publisher, New Delhi.
5. M.L.Seth, **Theory and Practice of Planning**, S.Chand & Co., New Delhi, 1987.
6. Katar Singh, **Rural Development : Principles, Policies and Management**, Sage Publication, New Delhi, 1999.

1.8 VALUES AND SOCIAL RESPONSIBILITIES / VILLAGE PLACEMENT PROGRAMME

(Course Code:1.8 Credit 0 + 4 Marks: 100)

Objectives

On completion of the course the students would be able to:

- Apply appropriate tools and techniques for assessing natural resources and livelihood opportunities.
- Document the local resource based employment and income-Generation opportunities.

Content

1. Appraisal and assessment of natural, physical, social, human, financial resources, (Social mapping, Resource mapping, transect, time line matrix ranking)
2. Appraisal and assessment of utilization pattern of different resources – (Venn diagram, linkages, seasonal diagram – causal and impact diagram, focus group discussion).
3. Identification of Livelihood opportunities (Ranking, Scoring, Matrix, Focus group discussion).
4. Documentation of Resources, Skills and livelihood opportunities.

This is a field based practical course.

Evaluation will be done by a team of participating Faculty, based on students' participation in field work and its documentation.

SEMESTER II

2.1 HUMAN RESOURCE MANAGEMENT

(Course Code:2.1 Credit 4 + 0 Marks: 100)

Objective

On completion of this course, students will be able to

- gain knowledge on the concept and function of Human Resource Management

Content

Unit 1: Human Resource Management: Significance – meaning, nature and scope, functions and role of HR Manager – objectives and policies – system approaches to HRM, organizing the HRM Dept. – Human Resource Planning: concept and techniques

Unit 2: Recruitment and Development Functions: Job analysis, job description and specification – process of recruitment, selection, placement and induction – training and development, job changes, career planning, promotion, demotion, transfer, separations.

Unit 3: Compensation Function: Job evaluation – primary compensation – individual pay determination – incentive compensation: types, advantages, requisites – Wages system in India – wages and incentives, profit sharing, regulation of payment of wages – collective bargaining.

Unit 4: Maintenance and integration functions: Administration of welfare, amenities and fringe benefits, reward system, safety and accident prevention, quality circle, employee grievances and their redressal, job satisfaction, quality of work life, knowledge creation and management, industrial relations, role of trade unions, suggestion schemes, administration of discipline

Unit 5: Audit and control function: Performance Appraisal – objectives, methods, performance appraisal of managers - Control process, types of control devices, personnel records, personnel audit, human resource accounting, controlling manpower costs – MBO, ratio analysis, cost benefit analysis, cost of recruitment, replacement, turnover, retention, absenteeism – training – personnel productivity, personnel research, human resource information systems.

Reference

1. Edwin B. Filppo, **Personnel Management**, McGraw Hill Book Company, New Delhi, 1984.
2. Akuja K.K., **Personnel Management**, Kalyani Publishers, New Delhi, 1992.
3. Arun Monappa & Mirza S.Saiyadain, **Personnel Management**, Tata McGraw Hill Publishing Company, New Delhi, 1979.
4. ICA, **Readings in Cooperative Management**, New Delhi, 1977.
5. Miekovich & Boudreau, **Personnel : Human Resource Management**, All India Traveller Bookseller, Delhi, 1990.
6. Pattanayak, Biswajeet, **Human Resource Management**, Prentice Hal of India, New Delhi, 2001.
7. Sivaprakasam, P., **Personnel Management in Central Cooperative Banks in India**, Kanishka Publishers, New Delhi.

8. Sivaprakasam.P, **Women Employees Status and Satisfaction**, Kanishka Publications, New Delhi.

2.2 MARKETING MANAGEMENT

(Course Code: 2.2 Credit 4 + 0 Marks: 100)

Objectives:

On completion of the course, the students:

- have an in-depth knowledge of the various components of marketing and their application in business.

Content

Unit 1: Meaning and Definition of Marketing: Importance – Functions – Nature and scope of marketing – Marketing Environment – Market Segmentation – Criteria for market segmentation – Elements of market segmentation – Factors influencing market segmentation.

Unit 2: Buyer Behaviour and Motivation: Meaning of buying Motives – Diffusion Process – List of basic needs, Maslow's Hierarchy of needs – Festinger's Theory of Cognitive Dissonance – Stages of and participants in buying process – Techniques of Motivation Research – Sales forecasting – Objectives, importance, Role, Process and Limitations.

Unit 3: Importance of product: Classification of goods – Product mix – Product Life Cycle – Product planning – Importance. Pricing Decisions – Objectives and Advantages of Pricing Decisions – Factors affecting pricing decisions – Kinds of Pricing – Process of price Determination.

Unit 4: Promotion and Distribution Strategies: – Promotion mix: Components – Advertising ; Personal selling; sales promotion and publicity – Importance of Channels of distribution, Channel –Selection of appropriate channel – Distribution – evaluation.

Unit 5: Emerging marketing environment in India: Super Markets – Departmental Stores– Service marketing – Functionaries – Rural Marketing – Marketing Research concepts and Techniques.

Reference

1. Philip Kotler, '**Principles of Marketing Management**', Prentice Hall of India; New Delhi, 1997.
2. Varshney & Gupta; **Marketing Management**, S.Chand & Co, New Delhi
3. Gupta S.L. and Sumitrapal; **Consumer Behaviour**; S.Chand & Co, Delhi
4. Nair Rajan; **Marketing**; S.Chand & Co, New Delhi 2002.

2.3 FINANCIAL MANAGEMENT

(Course Code: 2.3 Credit 4 + 0 Marks: 100)

Objectives

On completion of the course, the students will be able to

- gain knowledge on the fundamentals of financial management covering appraisal of investments and capital structure decision, working capital decision and dividend decisions

Content

Unit 1: Financial Management: Concept – Goals – Functions – Concepts of value and return: Time value of money – Compounding and Discounting – Risk and return trade off.

Unit 2: Investment Decision: Concept – Nature of Capital Budgeting, Evaluation Techniques, Pay back, Accounting Rate of Return, Net Present Value, Internal Rate of Return, Profitability Index, Comparison of DCF techniques – Capital rationing – Concept and Measurement of Cost of Capital – Specific and Overall cost of Capital.

Unit 3: Financial Decisions: Types and sources of long term capital, Capital Structure – Meaning, financial leverage and operating leverage – Capital Structure theories: Net income approach, Net operating income approach, Traditional approach, MM Hypothesis - Determinants of capital structure.

Unit 4: Working Capital Management: Working Capital – Concept, need determinants – estimation of working capital – Components of working capital : Cash, Inventory and Receivables , Working capital financing : Trade Credit, Bank finance and Commercial papers.

Unit 5: Dividend Decisions: Issues in dividend policy, Walter's model, Gordon's model M.M. Hypotheses – Objectives of dividend policy – Practical considerations – Forms of dividend.

Reference

1. James C.Van Horne - **Financial Management and policy**, Prentice Hall of India, New Delhi, 1985.
2. Johnson.R.W. – **Financial Management**, Prentice Hall of India, 1986.
3. Brigham.E.F. – **Financial Management – Theory and Practice**, Dryden Press, Illinois 1986
4. Pandey.I.M. – **Financial Management**, Vikas Publishing House, New Delhi, 2006
5. Khan and Jain – **Financial Management**, Tata McGraw Hill, Bombay 2005.
6. Munshi.K.G. – **Financial Management Techniques**, Arina publishers, Delhi
7. Bowlin – **Guide to Financial analysis**, Tata McGraw Hill Bombay 1996.
8. Chandra, Prasanna; **Financial Management Cases**, Prentice Hall, Delhi, 2005.
9. Peterson; **Financial Management and Analysis**, McGraw Hill Publications; New York; 2001.
10. Chandra Prasanna; **Financial Management; Theory and Practice**, Tata McGraw Hill, Publications; New Delhi 1998.
11. V.K.Bhalla, **Financial Management and Policy: Text and Cases**, Anmol Publications, New Delhi, 2006.

12. Maheswari S.N., **Financial Management : Principles and Practice**, Sultan Chand & Sons, New Delhi, 2004.

2.4 RESEARCH METHODOLOGY

(Course Code: 2.4 Credit 4 + 0 Marks: 100)

Course: For M.B.A. Programmes

(Small Business Management, Cooperative Management, Rural Project Management & Rural Industries & Management)

Objectives

On successful completion of this course, the students will be able to:

- Have the basic understanding of the research methodology
- Have an insight into the application of modern analytical tools and techniques for management decision making.

Content

Unit 1: Introduction: Research- Nature and scope-definition-objectives-types- Research Ethics, Research skills.

Research Process – Identifying and Prioritizing problems - theoretical framework-Review of literature, variables – its types and measurement of variables - Hypothesis – formulation and testing.

Unit 2: Research design: Types – Explorative; Experimental, descriptive, participatory - Cross sectional and longitudinal studies – Case study and survey methods.

Unit 3: Data Collection: Sampling and non-sampling techniques - Data collection methods - interview, schedule, Questionnaire, and observation, Online research methods, rating and attitude scales, psychological tests, projective techniques. Validity and reliability of scales, stability measures.

Research Report - Components and format of research report-Reference materials, quotations, bibliography, footnotes, glossary and appendix, dissemination of findings.

Unit 4: Descriptive Statistics: Measures of central tendency, dispersion, skewness and kurtosis-Correlation of Analysis, Association of attributes Multiple regressions and correlation analysis, factor analysis: ANOVA SPSS Package and its uses.

Unit 5: Inferential Statistics:

Hypothesis testing and Estimation.

Parametric tests: tests of Attributes, Tests of Large samples, Tests of small samples.

Non-parametric tests: Chi – square test, Run test, median test, Mann-Whitney test, Kolmogorov – Smirnov test, rank test.

Text Books:

- 1) Beri G.C., Marketing Research, New Delhi: Tata Mcgraw-Hill Publishing Company Limited, 2000.
- 2) Donald R. Cooper, Business Research Methods, New Delhi: McGraw-Hill International Editions, 1998.
- 3) Gupta S.P. & M.P. Gupta, Business Statistics, New Delhi: Sultan Chand & Sons, 2006
- 4) Hooda R.P. Statistics for Business and Economics, New Delhi Macmillan Ltd., 2003.

- 5) Shajahan Dr. S. Research Methods for Management (Text and Cases), New Delhi: Jaico Publishing House, 2006.
- 6) Krishnaswamy. O.R. Methodology of Research in Social Sciences, Himalaya Publishing House, Bombay 2002.

2.5 BUSINESS ENVIRONMENT AND POLICY

(Course Code: 2.5 Credit 4 + 0 Marks: 100)

Objectives

On completion of this course, the students will be able to

- understand and scan business environment, analyse the opportunities and take decisions.

Content

Unit.1 Theoretical Framework of Business Environment: Concept, significance, nature and elements of business environment – internal and external; changing dimensions of business environment; techniques of environmental scanning and monitoring.

Unit.2 Economic Environment of Business: Significance and elements of economic environment; economic systems and business environment; Government policies – industrial policy, fiscal policy, monetary policy, EXIM policy - public sector and economic development; development banks and relevance to Indian business - economic reforms, liberalization and structural adjustment programmes.

Unit.3 Political and Legal Environment of Business: Critical elements of political environment, Government and business, changing dimensions of legal environment in India: FEMA and Licensing policy, Consumer Protection Act and its allied acts.

Unit.4 Business and its Socio-cultural Environment: Business ethics, business and culture, technological development and social change, changing concepts, social involvement and social audit. Social Institutions and systems: social values and attitudes; social groups; dualism in Indian Society and problems of uneven income distribution; Emerging rural sector in India.

Unit.5 Corporate Social Responsibility: Nature and Scope, meaning, Social responsibility as social obligation; social reaction and social responsiveness – Responsibility towards shareholders, employees, consumers, government and the community – corporate outreach activities and strategies – study of select cases.

Reference

1. Ahulwalia, I.J., **Industrial Growth in India**, Oxford University Press, Delhi.
2. Ahuja, H.L., **Analysis of Economic System and Macro Economic Theory**, S. Chand & Co., New Delhi, 1986
3. Bhushan, Y.K. **Fundamentals of Business Organisation and Management**, S. Chand & Co., New Delhi, 1995
4. Gupta., D.C., **Indian Government and Policies**, Vikas Publishing, Delhi.
5. Michael, U.P., **Business Policy and Environment**, S.Chand & Co., Delhi.
6. Sampat Mukherji, **Economic Environment of Business**, New Central Book Agency, Calcutta, 1994.
7. .Sivaprakasam.P and Rajmohan.S, **Consumer Empowerment: Right and Responsibilities**, Kanishka Publication, New Delhi
8. Farooq Khan.A., **Business and Society**, S.Chand & Co., New Delhi, 1985

9. Cherunilam, Francis; **Business and Government**; Himalaya Publishing House, Mumbai; 2005.
10. Donnelly, Gibson and Lvankevich, **Fundamentals of Management**, Irwin Mc.Graw Hill, Boston, 10th edition, 1998.
11. George G.Brenkert (ed) **Corporate Integrity and Accountability**, Sage Publications, New Delhi.
12. Shaikh Saleem, **Business Environment**, Pearson, Delhi, 2005.

2.6 STRATEGIC MANAGEMENT

(Course Code: 2.6 Credit 4 + 0 Marks: 100)

Objective

On completion of this course the students will be able

- to enhance their decision making abilities in situations of uncertainty and in a dynamic business environment.

Content

Unit 1: Concept of Strategy : Defining strategy, levels at which strategy operates, strategic Planning, Strategic Management, Process, Approaches to strategic decision making, Mission and purpose, objectives and goals, Policy, Strategic Business Unit(SBU), **Environmental Analysis and Diagnosis:** Concept of environment and its components; environment scanning and appraisal; organizational appraisal; strategic advantage analysis and diagnosis; SWOT analysis, SAP analysis.

Unit 2: Strategy Formulation and Choice of Alternatives: Strategies – modernization, diversification, integration; merger, take-over and joint strategies; turnaround, divestment and liquidation strategies; process of strategic choice – industry, competitor and factors affecting strategic choice; generic competitive strategies – cost leadership, differentiation focus, value chain analysis, bench marking and service blue printing

Unit 3: Functional Strategies: Marketing, production / operations and R&D plans and policies – Personnel and financial plans and policies.

Unit 4: Strategy implementation: Inter-relationship between formulation and implementation; issues in strategy implementation; Resource allocation. Strategy and structure; structural considerations, structures for strategies; organizational design and change

Unit 5: Strategy evaluation: Overview of strategic evaluation; strategic control; techniques of strategic evaluation and control, role of information in strategic control, MIS, MDSS strategic reviews, global issues in strategic management – Strategy audit.

Reference

1. Aswathappa, K., **Business Environment for Strategic Management**, Himalaya Publishing House, New Delhi, 1996.
2. Cherunilam, Francis, **Strategic Management**, Himalaya Publishing House, New Delhi, 2005.
3. Hax-Majluf, **Strategy Concept and Process, Pragmatic Approach**, Prentice Hall, New Delhi, 1988.

4. Hatten – Hatten, **Effective Strategic Management Analysis and Action**, Prentice Hall, New Delhi.
5. Srivastava, R.M., **International Strategic Management**, Himalaya Publishing House, New Delhi.
6. Srinivasan. R., **Strategies Management : The Indian Context**, New Delhi, 2005.
7. Azhar Kazmi, **Business Policy and Strategic Management**, Tata McGraw Hill, New Delhi, 2002.

2.7 MANAGEMENT INFORMATION SYSTEM

(Course Code: 2.7 Credit 4 + 0 Marks: 100)

Objectives

On completion of this course, the students will be able to:

- understand, design and implement managerial information processing systems,
- develop information systems for managerial decision making.

Content

Unit 1: Management Information System: Definition, Importance, Systems approach, Role of Management Information system and Management functions – Elements of data processing – Key components of computer systems, conversion of manual to computer based systems, types of computer based applications.

Unit 2: System Development: Overview of Systems Analysis and Design – System Development Life Cycle – Designing on line and Distributed environments – Design consideration, Implementation and control of projects.

Unit 3: Data Base Management: The business setting, concept of data base, Data base management system, Electronic and Non-Electronic, Data Base Management, Objectives of Data Base Management system, Data base technical overview, Management responsibility.

Unit 4: Data Communication concepts & Computer Network: Fundamentals of Data Communication – Hardware and Software requirements – Data Communications protocols; Computer Networks – Definitions and characteristics of LAN and WAN; Network – Topologies and structures; Net Work Management and application of New Works.

Unit 5: Information system for decision making: Basic Information system, Decision making management, Information system.

Designing and Implementing Management Information System: Steps in Designing MIS, Implementation of MIS and Evaluation of MIS.

Reference

1. Robert G. Murdick, - et.al., **Information systems for modern management**, Prentice Hall of India Pvt. Ltd, New Delhi.
2. Gorden B. Davis – **Management Information systems: Conceptual Foundation, Structure and Development**, McGraw Hill & Co, New Delhi.
3. Burch. Jr. Jehn, G., - et.al., 1979, **Information systems: Theory and Practice** (Second Edition) John Wiley and Sons, New York.
4. Kaker & Sharma –, **Introduction to computers systems and applications**, Himalaya Publishing House, Bombay 1995.
5. Goyal G.P.– **Management Information System (MIS) Concept and applications** – Deep and Deep Publishers – New Delhi 1994.

2.8 SUMMER TRAINING

(Course Code:2.8 Credit 0 + 4 Marks: 100)

The summer Training will be for a period of four weeks. Each student will be attached to an industrial unit so as to get practical exposure and training in various functional areas of management. The training will be supervised by the Guru concerned and the student has to submit reports based on the experience gained during summer training. The assessment will be made by the external organization where the student undergoes summer training.

Semester III
Department of Economics
Department Specialization

3.1 OPERATIONS MANAGEMENT

(Course Code: 3.1 Credit 4 + 0 Marks: 100)

Objective

This course will make the students to (i) to acquaint the concept of operation methodologies relating to production plants and service organization; (ii) understand the concepts related to industrial engineering.

Unit 1: Management of Production systems and types - Principles of scientific management, productivity concept and measurement - Product engineering – production life cycle – value engineering – simplification – standardization and diversification.

Unit 2: Work study – Method study, Principles of motion economy Ergonomics –time study, work sampling PMTs - Plant location and layout – Plant Location – factors; basic models – Plant layout – types of travel charts-material handling

Unit 3: Importance and functions of materials management in industries – purchasing methods – Stores Management - Bill of materials – inventory management, order – level order – quantity, q system – system and mini max system and selective inventory control – JIT techniques

Unit 4: Production planning and control – Routing – Loading – scheduling – dispatching and follow up - Use of Gantt charts - Quality control – statistical quality control techniques and, acceptance sampling

Unit 5: Case studies in production planning and control. Industrial Laws – Factory act, Workmen's compensation act. labour welfare acts, pollution control acts.

References

1. Gopalakrishnan, P. and Sundaresan M. '**Material Management**' - An Integrated Approach, Prentice Hall of India, New Delhi 1978.
2. Khanna.O.P. '**Industrial Engineering and Management**' Text and Cases, Dhanpat Raj, Delhi, 1983.
3. Shore B., '**Operations Management**', McGraw Hill (TMH) New Delhi 1973.
4. Juran D.M. and F.M. Gryna, '**Quality, Planning and Analysis**', Tata McGraw Hill, New Delhi 1980.
5. Elsayed.E.A and T.O. Boucher, '**Analysis and Control of Production System**', Prentice Hall, Englewood cliffs, 1985.
6. Chary.S.N. '**Production Operations Management**' Tata McGraw Hill Publishing Company Ltd, New Delhi, 1998.
7. Varma.M.M. '**Materials Management**'; S.Chand & Co, New Delhi, 2002.
8. Sharhmey; '**Productivity Management: Concepts and Techniques**'; Tata McGraw Hill Co; New Delhi; 2000.

9. Juran; '**Quality Planning and Analysis**: III Edition' Tata McGraw Hill Co;
New Delhi 2002.

3.2 ADVERTISING MANAGEMENT

(Course code: 3.2 Credit 4 + 0 Marks: 100)

Objectives

To enable the students to have knowledge on the techniques of advertising and to deal with the problems of controlling and allocating advertising expenditure.

- Unit 1:** Advertising – Meaning – Objectives – Types – Functions – Historical Perspective of Advertising.
- Unit 2:** Uses and Abuses of Advertising – Advertising and Social Responsibility
- Unit 3:** Consumer Behaviour and Advertising: Consumer Behaviour – Determinants and Importance Determinants and Importance – Cognitive Psychology – Social and Cultural Influences on Consumer Behaviour.
- Unit 4:** Marketing Communication Process – Perception, Learning and Diffusion Process of Communication.
- Unit 5:** Creativity in advertising – Classifications of Advertising copy – Media Planning – Regulatory Mechanisms.

References

1. Aaker David A., **Advertising Management**, Prentice Hall of India, New Delhi, 1996.
2. Burnett J.J., **Promotion Management – A Strategies Approach**, 1984.
3. Caples J., **Tested Advertising Methods**, Prentice Hall of India, Englewood Cliffs, 1977
4. Lodish M.L., **The Advertising and Promotion Challenge**, Oxford, 1988.

3.3 RURAL MARKETING

(Course code: 3.3 Credit: 4 + 0 Marks: 100)

Objectives:

On successful completion of this course, the students would be able to analyse the rural market environment.

Unit 1: Introduction to Rural Economy and Rural Marketing

Rural Economy – Nature and Characteristics – Distinction between Rural and Urban Societies – Rural Marketing: Concept and Scope – Nature – Characteristics, Taxonomy – Composition of Rural Market – Rural Requirements – Consumer Durables and Non-Durables – Problems of Rural Marketing – Attractiveness of Rural Market – Factors affecting Rural Marketing – Rural vs. Urban Marketing – Value Addition to Rural Marketing.

Unit 2: Rural Market Environment

Factors in Rural Market Environment: Social, Economic, Ethical, Political, Physical, Technological, and Demographic – Occupational Pattern – Income Generation – Expenditure Pattern – Rural Market Infrastructure.

Unit 3: Rural Marketing Channels

Rural Marketing Channels – Old Set-up – New Players – New Approaches – Marketing and Distribution Trends, New Dynamics – Marketing Channels for Food grains: Oil Seeds – Egg – Live Poultry – Opportunity for Retail Trading.

Unit 4: Rural Marketing Promotional Strategies

Rural Market Segmentation – Targeting – Selection of Segments – Coverage of Segments – Positioning – Product, Pricing, Distribution and Promotional Strategies.

Unit 5: Marketing of Rural Inputs and Outputs

Rural Inputs: Market Mechanism of inputs for agriculture and rural industries - Rural Outputs: Marketing of agricultural produces – concepts of marketable and marketed surplus – market mechanism: unregulated and regulated – Marketing of rural industrial products – Mechanism, opportunities and challenges. .

References

1. Bedi R.V. and Bedi N.V., **Rural Marketing**, Himalaya, Mumbai, 2006
2. Datt, Ruddar and Sundharam K.P.M., **Indian Economy**, S.Chand, New Delhi, 2006.
3. Krishnamacharyulu C.S.G. and Lalitha Ramakrishnan, **Rural Marketing : Texts and Cases**, Pearson Education, New Delhi, 2006.
4. Rajagopal, **Rural Marketing: Development, Policy, Planning and Practice**, Rawat, Jaipur, 2001.
5. Singh Bir, **Rural Marketing**, Anmol, New Delhi, 2006.

3.4 SMALL BUSINESS MANAGEMENT

(Course code: 3.4 Credit 4 + 0 Marks: 100)

Objectives

To enable the students to know the importance of small scale business in a developing economy like India and motivate the students to start small scale business.

Unit 1: Basics of Small Business Enterprise

Small Business – Definition – Features – Role of Small Business in Economic Development – Reasons for Establishing Small Business – Quality of Small Businessmen – Advantages and Disadvantages of Small Business – Reasons for Failures of Small Business – Characteristics of Successful Small Businessmen – Different Stages of Small business – Steps in Setting up a Small Business – Crisis Management in Business – Relationships between Small and Large Units – Small Sector in India – A note on Family Business.

Unit 2: Dynamics of Small Business

Concepts and Definitions of Small Scale Industries (SSIs) – Role of SSIs – Government Policy and Development of SSIs – Growth and Performance – SSI Sector and Committee Report – Reservation of items for SSI – Problems of SSI – Sickness of SSI: Causes, Symptoms and Cures – Prospects of SSI in free Economy.

Unit 3: Institutions Supporting Small Business

Central, State and Other Institutional Support for SSI – Technological Upgradation and Institutional facility for SSI – Incentives and Subsidies for SSI.

Unit 4: Management of Small Business

Production Management – Financial Management – Marketing Management – Strategic Management – Personal Management – and Office Management in Small Business Enterprises.

Unit 5: Global Opportunities for Small Business

Small Enterprises in International Business – Export Documents and Procedures for Small Enterprises – E-commerce and Small Enterprises – Exposure and Observation Visit: Poultry, Sericulture, Courier, Cell Phone Sales and Service, Dairy, Mushroom Cultivation, Ornamental Pottery, Dying Unit, Power loom and Handloom, Blood Bank, Rice Mill and Food and Fruit Processing Unit – Role of Women SHGs in Micro Enterprises.

References

1. Barrow C. **The Essence of Small Business**, Prentice Hall of India, New Delhi, 1997.
2. Bedapatai Mohanty, **Economics of Small Scale Industries**, Ashish, New Delhi, 1986

3. Charantimath P.M., **Entrepreneurship Development and Small Business Enterprises**, Pearson Education, New Delhi, 2006.
4. Cormon J and Lussier R.N., **Small Business Management: A Planning Approach**, IRWIN, London, 1996
5. Datt, Ruddar and Sundharam K.P.M., **Indian Economy**, S.Chand, New Delhi, 2006.
6. Desai S.S.M., **Industrial Economy of India**, Himalaya Publishers, New Delhi, 1968.
7. Development Commissioner, **Small Scale Industries, Ministry of ID and IT**, Government of India, New Delhi, 1985.
8. Dhanulinga Nadar, **Small Scale Industry Interrelationship with Large Scale Industry**, Rainbow, Coimbatore, 1985.
9. Francis Cherunilam, **Industrial Economics : Indian Perspectives**, Himalaya, Delhi, 1989.
10. Ganapathy Iyer, E.V., **Indian Industrial Development Problems**, Ganapathy Trans – West, Madras, 1983.
11. Gopal Swaroop, **Advances to Small Industries and Small Borrowers**, Sultan Chand, New Delhi, 1986.
12. Khanka S.S. (2001): **Entrepreneurial Development**, S.Chand & Co., New Delhi, 2001.
13. Little N.D., Dipack Mazumdar and John M.Page. Jr., **Small Manufacturing Enterprises**, Oxford University Press, London, 1989.
14. Mathur S.P., **Economics of Small Scale Industry**, Dundee Prakashan, Delhi, 1989.
15. Narasaiah M.L., **Small Scale Entrepreneurship**, Discovery Publishing House, New Delhi, 2001.
16. Parekh. H.T., **Management of Industry India**, Vora & Co., Bombay, 1971.
17. SBP Consultants and Engineers Pvt. Ltd., **Hand Book of Reserve**, Small Cottage and Tiny Industries, SBP, Delhi, 1984.
18. Shukla M.B., **Entrepreneurship and Small Business Management**, KITAB MAHAL, New Delhi, 2003.
19. United Nations: **Manual for the Preparation of Industrial Feasibility**, Oxford and IBH, New Delhi.
20. Vasanth Desai, **Small Scale Industries and Entrepreneurship**, Himalaya Publishing House, Mumbai, 2002.
21. Vera Ram K., **How to Succeed in Small Industry**, Vikas, New Delhi, 1984.
22. Vera Ram K., **Small Industries – The Challenge of the Elighties**, Vikas, New Delhi, 1983.

3.5 GLOBALIZATION AND WTO : ISSUES AND STRATEGIES

(Course code: 3.5 Credit: 4 + 0 Marks: 100)

Objective

To enable the students to understand the fundamentals of Globalization and WTO

Unit 1: Globalization

Basic Concepts in International Trade - Globalization – Concept – Advocacy of globalization – Status and Phases of globalization – Organization and globalization – Criteria for global organizations – Speed of global expansion – Role of global managers – Criteria for success.

Unit 2: Evolution of Global Liberalization: GATT / WTO

GATT: Objectives and Principles – Evaluation of GATT – Uruguay Round – WTO: Evolution – Organizational Structure – Objectives – functions and Principles – WTO rounds (Conferences) of Global Trade Negotiations

Unit 3. WTO Agreement

Features –Trade Related intellectual Property Rights (TRIPs) Intellectual property Rights, copyrights, Trade marks, Designs and Pharmaceuticals, Geographical Indications – Traditional knowledge.

Unit 4. Impact of Globalization

Impact of Globalization on third world – Countries in terms of Agriculture – Trade and services – Inequality and Poverty and Globalization – State responses to Globalization – Socio –economic and Political resistance to Globalization – Globalization and its impact on India.

Unit 5. Challenges of Globalization and WTO

Issues in Tariff and Non –Tariff Barriers – trade and Environment –UN conference on Environment and development – Agenda 21 – WSSD-Trade in Services – Third world Unity in WTO.

References

1. Chandran R **International Business**. Jaico Publishing House, Mumbai, 2005
2. Datt Ruddar and Sundhram K.P.M. **Indian Economy**, S. Chand, New Delhi, 2007
3. Falendra K. Sudan, **Globalization and liberalization**, Series Publications, New Delhi, 2005.
4. Francis Cherunilam **Business Environment**, Himalaya Publishing House, Mumbai, 2002
5. Francis Chernilam, **International Economics**, Himalaya Publishing House, Mumbai, 2006
6. Gopalsamy.N **Gatt/WTO, TRIPS, TRIMS and Trade in Services**, Wheeler John Publications, Mumbai, 1998
7. Naisbitt The **Global Paradox**, Nicholas Brealer & Publishing , London, 1995
8. Philips, Paul, **IPRS and Regional Development** in Nair, KRG and Ashok Kumar (ED) 1955
9. **Intellectual Property Rights**, Allied Publishers, New Delhi, 1955

10. Rao, M.B, **WTO and International Trade**, Vikas Publishing House, New Delhi, 201

3.6. INTER - DEPARTMENTAL ELECTIVE

(Course code: 3.6 Credit 4 + 0 Marks : 100)

The students of M.B.A (Co-operative Management, Rural Project Management and Rural Industries and Management) are free to select this elective course offered by the Department of Economics.

3.6. OPPORTUNITIES AND CHALLENGES OF SMALL BUSINESS

(Course code: 3.6 Credit 4 + 0 Marks : 100)

Objective:

On successful completion of this course, the students would be able to Understand the importance, opportunities and challenges for starting small business in the context of globalization.

Unit 1 : Small Business.

Definition – Characteristics – Categories – Dynamic Role of small business in Indian Economy – Interrelationship between small and large scale industries – Generating business ideas for starting small enterprise.

Unit 2 : Profile of Small Business.

AGRO Business – Allied activities of Agri business – Animal Husbandry – Marine Based Business – Mineral Based Business – Generic Resource Based Business – Artisan Resource Based Business – Micro Enterprises – Village and Cottage Industry – Handicrafts – Manufacturing, Retail Trade and Services.

Unit 3 : Small Business Start – up Strategies.

Identification of Business opportunity for Small Enterprise – SWOT Analysis – Forming the business – Sources of Finance – Start up strategies – Market research – Managing the small business – The business plan.

Unit 4 : Small Business and LPG.

Problems and Prospects of Small Business in India and Tamilnadu – Sickness of Small Business – Government Assistance – Small Business in International Trade - Role of Small Business in the context of Liberalization, Privatization, and Globalization.

Suggested Reading:

1. Dhanulinga Nadar : Small Scale Industry Interrelationship with large Scale (Rainbow Publications, Coimbatore, 1985).
2. Francis Cherunilam : Industrial Economics – Indian Perspectives (Himalaya Publishers, Delhi, Latest edition)
3. Francis Cherunilam : International Business Second Edition, (Wheeler Publishing, Allahabad, 2001).
4. Ganapathy Iyer E.V. : Indian Industrial Development Problems (Ganapathy trans – West Madras, 1983.)
5. Gopal Swaroop : Advances to Small Industries and Small Borrowers (Sultan Chand, New Delhi, 1986).
6. Khanka.S.S. : Entrepreneurship in Small Scale Industries (Himalaya Publishing, New Delhi, 1990).
7. Little N.D. Dipak : Small Manufacturing Enterprises (Oxford Mazumdar & John M.Page : University Press, London, 1989).
8. Mathur.S.P. : Economics of Small Scale Industry, (Sundeep Prakashan, Delhi 1999).
9. SBP Consultants & : Hand book of Reserve, Small Cottage and Engineers Pvt, Ltd. Tiny Industries (SBP, Delhi, 1984).
10. United Nations : Manual for the Preparation of Industrial Feasibility (Oxford and IBH, New Delhi.)
11. Colin Barrow : The Essence of Small Business (Prentice Hall of India Private Limited, New Delhi, 1997.)

12. Arturo L. Tolentino : Training and Development of Entrepreneur – managers of Small Enterprises. Pointers and Lessons Learned (Enterprise and Cooperative Development Department International Labour Office – Geneva).
13. D.E.N.Dickson (Ed) : Improve Your Business, (International Labour Office, Geneva. 1986.)

3.7 VILLAGE PLACEMENT PROGRAMME / VALUES AND SOCIAL RESPONSIBILITIES

(Course code: 3.7 Credit: 0+4 Marks: 100)

Objectives: On completion of the course the students will be able to apply the theoretical knowledge in field situation and analyse the field realities with theoretical inputs.

Content

Besides regular item of works implemented during the programme the students may undertake any one of the following activities:

- Assessing the resources and identifying viable small business opportunities
- Training Needs Assessment
- Case Studies on successful business ventures
- Studies on production and marketing of rural products
- Preparation of wholistic development plan for a village (or)
- Evaluation of a Development programme

Evaluation will be done by a team of participating faculty, based on students' participation in field work and its documentation.

Semester IV
SPECIALIZATION IN HUMAN RESOURCE MANGEMENT
4.1.1 MANAGEMENT OF INDUSTRIAL RELATIONS
(Course Code 4.1.1 Credit 4+0 Marks 100)

Objectives

Organizational efficiency and performance are intricately interlinked with industrial relations. This course is an attempt to appreciate the conceptual and practical aspects of industrial relations at the macro and micro levels.

Course Contents

- Unit 1.** Industrial Relations Perspectives; Industrial Relations and the Emerging socio-economic Scenario;
- Unit 2.** Industrial Relations and the State; Legal Framework of Industrial Relations;
- Unit 3.** Role and Future of Trade Unions; Trade Union and the Employee; Trade Union and the Management;
- Unit 4.** Discipline and Grievance Management; Negotiation and collective Settlements; Participative Management and Co-ownership;
- Unit 5.** Productive Bargaining and Gain Sharing; Employee Empowerment and Quality Management; Industrial Relations and Technological Change.

Suggested Readings

1. Kochan, T.A & Satz Henry, Collective Bargaining and Industrial Relations, 2nd ed. Homewood, Illinois, Richard D. Irish, 1988.
2. Mamkoottam, K. Trade Unionism, Myth and Reality, New Delhi, Oxford University Press, 1982.
3. Niland J.R. etc. The Future of Industrial Relations. New Delhi, Sage, 1994.4.
4. Papola, T.S & Rodgers, G. Labour Institutions and Economic Development in India Geneva, ILO, 1992.
5. Ramaswamy, E.A. The Rayon Spinners The Strategic Management of Industrial Relations New Delhi, Oxford University Press, 1994.
6. Virmani, B.R., Participative Management vs. Collective Bargaining, NEW Delhi, Vision Books, 1988.
7. Webb, Sidney & Webb, Beatrice, Industrial Democracy, Melbourne, Longman, 1987.

4.1.2 LEGAL FRAMEWORK GOVERNING HUMAN RELATIONS

(Course Code 4.1.2 Credit 4+0 Marks 100)

Objectives

Understanding of the legal framework is important for the efficient decision making relating to man management and industrial relations. The course aims to provide an understanding, application and interpretation of the various labour laws and their implications for industrial relations and labour issues.

Course Contents

- | | |
|---------------|--|
| Unit 1 | Emergence and Objectives of Labour Laws and their Socio-economic Environment; Industrial Relations Laws – Laws Relating to Industrial Disputes, |
| Unit 2 | Trade Unions, and Standing Orders; Laws Relating to Discharge, Misconduct, Domestic Enquiry, Disciplinary Action; Social Security Laws |
| Unit 3 | Laws Relating to Workmen's Compensation, Employees' State Insurance, Provident fund, Gratuity and Maternity Relief; Wages and Bonus Laws The Law of Minimum Wages, Payment of Wages, Payment of Bonus; |
| Unit 4 | Laws Relating to Working Conditions, The Laws Relating to Factories, Establishment, and Contract Labour; |
| Unit 5 | Interpretations of Labour Laws, their Working and Implications for Management, Union, Workmen; The Economy and the Industry. |

Suggested Readings

1. Ghaiye, B.R. Law and Procedure of Departmental Enquiry in Private and Public Sector, Lucknow, Eastern Law Company, 1994.
2. Malhotra, O.P. The Law of Industrial Disputes. Vol. I and II, Bombay, N.M Tripathi, 1985.
3. Malik, PL. Handbook of Industrial Law, Lucknow, Eastern Book, 1995
4. Saini, Debi A. Labour Judiciary, Adjudication and Industrial Justice. New Delhi, Oxford, 1995.
5. Saini Debi S. Redressal of Labour Grevances, Claims and Disputes New Delhi, Oxford & IBH, 1994
6. Seth D.D. Industrial Dispute Act, 1947. Vol.I & II Bombay, N.M Tripathi, 1995.
7. Srivastava S.C, Industrial Relations and Labour Law, New Delhi, Vikas, 1994.

4.1.3 MANAGEMENT TRAINING AND DEVELOPMENT

(Course Code 4.1.3 Credit 4+0 Marks 100)

Objectives

The purpose of this paper is to provide an in-depth understanding of the role of Training in the HRD, and to enable the course participants to manage the Training systems and processes.

Course Contents

- | | |
|---------------|---|
| Unit 1 | Training Process – an Overview; Role, Responsibilities and Challenges to Training Managers; Organization and Management of Training Function; |
| Unit 2 | Training Needs Assessment and Job Analysis, Designing Training Programme, Lesson Planning; Learning Process; |
| Unit 3 | Training Climate and Pedagogy; Developing Training Modules; Training Methods and Techniques; and estimation of training costs. |
| Unit 4 | Facilities Planning and Training Aids; Training Communication; Trainer and his role in training. |
| Unit 5 | Training Evaluation; Why evaluation, Evaluation at different stages of training, Evaluation tool and Evaluating methods. |

Suggested Readings

1. Beunet, Roger ed, Improving Training Effectiveness, Aldershot Gower, 1988.
2. Buckley R & Caple, Jim The Theory & Practice of Training London, Kogan & Page, 1995.
3. Lynton, R. Pareek, U. Training for Development 2nd ed. New Delhi Vislaar. 1990.
4. Pepper, Allan D. Managing the Training and Development Function, Aldershot, Gower, 1984.
5. Rae. L. How to Measure Training Effectiveness, Aldershot, Gower, 1986.
6. Reid. M.A., etc. Training Interventions: Managing Employee Development 3rd ed. London, IPM. 1992.
7. Senge, P. The Fifth discipline: The Art and Practice of the Learning Organization, London, Century, 1992.

4.1 4 HUMAN RESOURCE PLANNING AND DEVELOPMENT

(Course Code 4.1.4 Credit 4+0 Marks 100)

Objectives

The objective of this paper is to develop a conceptual as well as a practical understanding of Human Resource Planning, and Development in organizations.

Course Contents

- Unit 1** Macro Level Manpower Planning and Labour Market Analysis; Organisational Human Resource Planning;
- Unit 2** Stock Taking; Work Force Flow Mapping; Age and Grade Distribution Mapping;
- Unit 3** Models and Techniques of Manpower Demand and Supply Forecasting; Behavioural Factors in Human Resource Planning Wastage Analysis
- Unit 4** Retention; Re deployment and Exit Strategies; Career Management and Career Planning; Performance Planning; Potentials Appraisal and Career Development;
- Unit 5.** HRD Climate; Culture; QWL and Management of Change; TQM and HRD Strategies; HRD in Strategic Organisations; Human Resource Information System; Human Resource Valuation and Accounting.

Suggested Readings

1. Arthur, M, Career Theory Handbook Englewood Cliff, Prentice Hall inc., 1991.
2. Belkaoui, A.R. and Belkaoui, J.M Human Resource Valuation; A Guide to Strategies and Techniques Greenwood, Quorum Books, 1995.
3. Dale, B. Total Quality and Human Resources: An Executive Guide, Oxford, Blackwell, 1992.
4. Greenhaus, J.H. Career Management, New York, Dryden, 1987.
5. Kavanagh, M.J. Human Resource Information System: Development and Applications. Boston, PWS-Kent, 1993.
6. Mabey, C and Salama, G. Strategic Human Resource Management, Oxford, Blackwell, 1995.
7. Thomson, R and Mabey, C., Developing Human Resources, Oxford, Butterworth-Heinemann, 1994.

SPECIALIZATION IN MARKETING MANAGEMENT

4.2.1 CONSUMER BEHAVIOUR

(Course Code: 4.2.1 Credit: 4+0 Marks: 100)

- Unit 1.** Consumer: Meaning and definition, Significance of Consumer, Distinction between Consumer and Customer, Buyers and Users - Development Marketing Concept - Consumer Behaviour Applications in Marketing.
- Unit 2** Consumer Motivation – Maslow's Hierarchy of needs – Freud's theory of Motivation - Consumer Personality: Trait Theory - Consumer Perceptions - Stimulus Factors - Expectations - Consumer Attitudes: Utilitarian Functions – Attitude Models.
- Unit 3.** Consumer Decision Process: major factors influencing Consumer Buying Behaviour:- Buyer, Product, Seller, Situational, Cultural, Social, Personal and Psychological Characteristics - Decision Models - Case of Purchase of Microwave Oven – understanding the Women.
- Unit 4** Consumer Decision Process – Post Purchase Behaviour; Post Purchase Dissonance – Dissatisfaction Responses; Implications for Marketers – Ideal Product Model – Case of Whirl Pool
- Unit 5** Organizational Buyer Behaviour: - Buyer Characteristics – Factors Influencing Organization of Buyer – Organizational Buyer Decision and the Process – Performance Evaluation – Case of Satyam Plastics.

Reference

1. Assael, H. Consumer Behaviour and Marketing Action. Ohio, South Western, 1995.
2. Engle, J F. etc. Consumer Behaviour. Chicago, Dryden Press, 1993.
3. Howard, John A. etc. Consumer Behaviour in Marketing. Englewood Cliffs, New Jersey, Prentice Hall Inc., 1989.
4. Hawkins, D I. etc. Consumer Behaviour. Implications for Marketing Strategy. Texas, Business, 1995.
5. Mowen, John C. Consumer Behaviour. New York, MacMillan, 1993.
6. Schiffman, L G and Kanuk, L L. Consumer Behaviour. New Delhi, Prentice Hall of India, 1994.

The list of cases and specific references including recent articles and reports will be announced in the class at the time of launching of the course.

4.2.2 SERVICES MARKETING

(Course Code: 4.2 .2 Credit 4 + 0 Marks: 100)

Objective

To understand the Marketing Concept, Strategies and Practices in Services

Unit1: Services Marketing: Meaning and Concept – Characteristics of Services – Services Management – Growth of Services Sector with reference to India – Goods versus Services – LPG Syndrome.

Unit 2: Services Strategy – Strategic planning process – market oriented service strategy – the service triangle - Services marketing mix – Strategy implementation and Control.

Unit 3: Managing physical evidence – physical evidence – Service Scape – Role of evidence in services marketing – guidelines for physical evidence strategies.

Unit 4: Customer Relationship Management – Meaning - traditional marketing vs relationship marketing – marketing of relationship – CRM in Marketing – Successful approaches to CRM.

Unit 5: Services marketing in India – Marketing of banking services: a case of SBI – Marketing of transport services: a case of TNSTC – Marketing of Educational Services; a case of Amirtha Institutes of Education.

Reference:

1. K.Rama Mohan Rao (2005), "Services Marketing "Pearson Education Rt Lts patpargaraj Delhi, India.
2. Dr. B. Balaji (2008), "Services Marketing and Management"S. Chand publishers Ramnagar, New Delhi , India.
3. Harsh V. Verma (2008), "Services Marketing Text & Cases" Pearson Education in South Asia , New Delhi , India.
4. Christopher Love lock, J Jochen Wrtz Jayanta Chattajee (2010), " Services Marketing, People, Technoly, Shalogy 6th Edition, Pearson Education new Delhi – India.
5. Keka Lahivi (2007) " Serviices Marketing issues and Cases" The ICFAI University Press, India.

The list of cases and specific references including recent articles and reports will be announced in the class at the time of launching of the course.

4.2.3 INTERNATIONAL MARKETING

(Course Code: 4.2.3 Credit 4 + 0 Marks: 100)

Objective

To make the students, to understand the environment – procedural, institutional and decisional aspects of international marketing

Unit1: International marketing – Definition, Concept – distinction between international trade, marketing and business – International marketing environment – International economic institutions: World Bank, IMF, UNCTAD, WTO, Customers Union, Common markets – Recent trends in world markets.

Unit 2: Constraints on international marketing; Fiscal and Non – Fiscal barriers, Non – tariff barriers – Trading partners: bilateral trade agreements, Commodity agreements and GSP.

Unit 3: India and world trade; Import and Export policy under WTO agreement – Institutional infrastructure for export promotion council, public sector trading agencies, ECGC, Commodity boards with reference to food grains.

Unit 4: Export document and procedures; Registration of exporters, export quotation, production and clearance of goods for export, Negotiations of documents – export finance and assistance.

Unit 5: International marketing mix: Identification of markets – marketing strategies on product, price, distribution and promotion – marketing of joint ventures.

Reference:

1. Bhattacharya, B. Export Marketing: Strategies for Success. New Delhi, Global Business Press, 1991.
2. Johri, Lalit M. International Marketing: Strategies for Success. University of Delhi, Faculty of Management Studies, 1980.
3. Keegan, Warren, Global Marketing Management. Englewood Cliffs, New Jersey, Prentice Hall Inc., 1995.
4. Onkvisit, Sak and Shaw, J J. International Marketing : Analysis and Strategy. New Delhi, Prentice Hall of India, 1995.
5. Pripalomi, V.H. International Marketing", Prentice Hall.
6. Terpstra, Vern and Sarthy, R. International Marketing. Orlando, Dryden Press, 1991.
7. Walter, I and Murney, T. Handbook of International Business. New York, John Wiley, 1988.

The list of cases and specific references including recent articles and reports will be announced in the class at the time of launching of the course.

4.2.4 MANAGEMENT OF RETAIL BUSINESS

(Course Code: 4.2.4 Credit 4 + 0 Marks: 100)

Objective: To understand the concept, and techniques of retail management

Unit1: Retailing System: Meaning, Definition, Features – Significance - Structure – marketing concepts in retailing.

Unit 2: Retail Store location – Traffic flow and analysis – place of purchase – exteriors and layout – customer traffic flow and pattern – Creative display.

Unit 3: Retailing Mix: Planning of merchandise – retail pricing – retail promotions – Supply chain management.

Unit 4: Direct marketing: Inclusive and Exclusive shops for retail outlets – Chain Stores – Discount Stores – Retailing through the internet – role of IT.

Unit 5: Salesmanship: Meaning, Definition – features of Good Salesmanship – Sales force management – Sales quota and target – Salesman productivity and Compensation.

Reference:

1. Diamond Allen, Fashion Retailing, Delmar Pub., 1993
2. Diamond, Jay and Gerald Printel Retailing, Prentice- Hall, NJ, 1996
3. Drake, Mary Francis, J,H.Spoone and H.Greenwald Retail Fashion, Promotion, and Advertising, Macmillan, NY, 1992
4. levy, Michael & Barton A. weitz Retailing Management, 2nd ed. Irwin, London,1995
5. Morgenstein, Melvin and Harriat Modern Retailing, Prentivce- Hall, HJ, 1992.

The list of cases and specific references including recent articles and reports will be announced in the class at the time of launching of the course.

SPECIALISATION IN FINANCIAL MANAGEMENT
4.3.1 MANAGEMENT OF FINANCIAL SERVICES
(Course Code: 4.3.1 Credit 4 +0 Marks 100)

Objectives

The main objective of this course is to help students to learn the various financial services and their role in the overall financial system.

Course Contents

- Unit 1. Financial System and Markets:** Concept, Nature and Scope of financial Services; Regulatory Framework for Financial Services; Management of Risk in Financial Services;
- Unit 2. Stock Exchange Operations:** Mutual Funds; Merchant Banking Services; Managing of issue of shares and bonds-mobilizing of Fixed Deposits-Inter-Corporate Loans
- Unit 3. Other Financial Services-**Leasing and Hire Purchase; Debt Securitization; Housing Finance; Credit Rating; Credit Cards; Banking and Insurance;
- Unit 4.** Venture Capital, Factoring for Failing and Bill Discounting,
- Unit 5.** Tax Environment and Financial Services; Pricing Financial Services.

Suggested Readings

1. Bhalla, V.K. Management of Financial Services, Anmol, New Delhi, 2001.
2. Bhalla, V Kand Dilbag, Singh, International Financial Centres, New Delhi, Anmol, 1997.
3. Ennew. C. Trevor Walkings & Mike Wright: Marketing of Financial Services, Heinemann Professional Pub., 1990.
4. Gordan, E and K. Natrajan Emerging Scenario of Financial Services, Himalaya Publishing House, 1997
5. Meidan, Arthur Brennet. M. Option Pricing; Theory & Applications, Toronto, Lexintobn Books, 1983
6. Kim, Suk and Kim, Seung, Global Corporate Finance: Text and Cases: 2nd ed., Maiami Florida, Kolb, 1993.

4.3.2 PROJECT PLANNING, ANALYSIS AND MANAGEMENT

(Course Code: 4.3.2 Credit 4 +0 Marks 100)

Objectives

The basic purpose of this course is to understand the framework for evaluating capital expenditure proposals, their planning and management.

Course Contents

- Unit 1.** Generation and Screening of Project Idea; Capital Expenditure; Importance and Difficulties;
- Unit 2** Market Demand and Situational Analysis; Technical Analysis; Financial Analysis; Analysis of Project Risk; Firm Risk; Market Risk; Social Cost Benefit Analysis: Multiple Projects and constraints;
- Unit 3:** Network Techniques for Project Management; Project Review and Administrative Aspects;
- Unit 4:** Project Financing in India; Problem of Time and Cost Overrun in Public Sector Enterprises in India; Assessment of the Tax Burden; Environmental Appraisal of Projects.
- Unit 5:** Preparation of a detailed project proposal

Suggested Readings

1. Ahuja, G K & Gupta, Ravi . Systematic Approach to Income Tax. Allahabad, Bharat Law House, 1997.
2. Bhalla, V K. Modern Working Capital Management, New Delhi, Anmol, 1997.
3. Bhalla, V K Financial Management and Policy, 2nd ed. New Delhi, Anmol, 1998.
4. Chandra, Prasanna, Projects: Preparation, Appraisal, Budgeting and Implementation, 3rd ed., New Delhi, Tata McGraw Hill, 1987.
5. Dhankar, Raj S. Financial Management of Public Sector Undertakings, New Delhi, Westvile, 1995.

4.3.3 MANAGEMENT OF FINANCIAL INSTITUTIONS

(Course Code: 4.3.3 Credit 4 +0 Marks 100)

Objectives

The objective of this course is to discuss the specific financial management problems of financial institutions including a detailed study of the working of the leading financial institutions in India.

Course Contents

- Unit 1.** The Role and Importance of Financial Institutions; Financial Management Models and their application in financial Institutions; Application of the Wealth maximization Model to Financial Decisions;
- Unit 2.** Evaluating Risks and Returns of Assets and Liabilities of financial Institutions; Flow of fund analysis; Borrowing and lending behaviour of Financial Institutions;
- Unit 3.** Interest rate analysis; interest rates in the financial system; yield curve; risk and inflation
- Unit 4** Financial Management of Commercial Banks; Banking law and regulation; Provisions of RBI's operations; credit and monetary planning; insurance companies; Thrift institutions; Development Banks: Role of Development Banking in Industrial Financing in India; Capital Adequacy and capital planning; Strategy of growth
- Unit 5.** Problems of time and cost over runs; financial planning of financial Institutions; Financial goals and Proforma statements; working and organization of different financial institutions in India like IFCI, ICICI, IDBI, UTI, LIC, Mutual funds, International aspects of Financial institutions.

Suggested Readings

1. Bhalla, V.K. Indian Financial System, Delhi, Anmol Pub. Pvt. Ltd., 1998.
2. Dougall, Herbert E and Gaumnitz, Capital Markets and Institutions. Englewood Cliffs, New Jersey, Prentice Hall inc., 1980.
3. Hempel, George H and Yawitz, Jess B. Financial Management of Financial Institutions. Englewood Cliffs, New Jersey, Prentice Hall Inc., 1977.
4. Kane, Joseph A. Development Banking. Toronto, Lexington Books, 1984
5. Rose, Peter S. and Fraser, Donald R. financial Institutions, Ontario, Irwin Dorsey, 1985.
6. Vij. Madhu. Management of Financial Institutions in India. New Delhi, Anmol, 1991.
7. Yeager, Fred C and Seitz, Nil E. Financial Institution Management; Text and

4.3.4 MANAGEMENT OF MICRO FINANCE

(Course Code: 4.3.4 Credit 4 +0 Marks 100)

Objectives

The main objective of this course is to help students to learn about micro-credit and finance and the management of Micro-finance institutions.

- Unit 1.** **Introduction:** Meaning, Nature and Scope of Micro-credit and Micro-finance; characteristics; Distinctive features; Advantages; Micro-finance and socio-economic development; Micro finance environment in India and Abroad.
- Unit 2.** Micro-credit and Micro-finance models
- Unit 3.** Micro-Credit and Micro finance Vs micro trades and enterprises- Government and non-government organizations in the promotion of micro-finance and micro –enterprises-micro insurance.
- Unit 4** Management of Micro finance Institutions: Personnel and financial management aspects of micro-finance institutions. Regulation and supervision of micro finance institutions.
- Unit 5** Field study report on micro-credit group/micro enterprise/financial statement analysis of a MFI.

Suggested Readings

1. Thomas Fisher and M.S. Sriram “BEYOND Micro - Credit-putting Development Back into Micro – finance” vistar publications, new Delhi, 2006.
2. Malcolm Harper, Practical Micro Finance- A training Guide for South Asia, vistar publications, New Delhi.

4.5 INTERNSHIP

(Course Code: 4.5 Credit: 0 + 4 Marks: 100)

The internship will be for a period of Two weeks. The student will undergo internship in an industrial concern in order to get inplant training in different areas of management. The internship will also provide an opportunity for the students to select the topic for investigation (dissertation). The internship will be supervised by the Guru concerned and at the end the student has to submit a report. The report is subject to evaluation by the Internal and External

Evaluation

The evaluation will be both internal and external

	Internal	External	Total
Report	30	30	60
Viva-Voce	(Both Internal and External)		40
	-		
			100

4.6 PROJECT WORK

(Course Code: 4.6 Credit: 0 + 4 Marks: 100)

Objective:

On completion of the dissertation the students will be able to :

- Identify the problem for taking up research studies
- Analyse the problem and draw inferences
- Apply appropriate statistical tools and techniques
- Prepare a research report in a systematic manner

Topic

The topic may be chosen by the student based on internship or suggested by the teachers concerned

Evaluation

Evaluation is both internal and external. The weightage is as follows

	<i>Internal</i>	<i>External</i>	<i>Total Marks</i>
Dissertation	30	30	60
Viva-voce	(Both Internal and External)		40
			100

The criteria for evaluating the report are: Research design, application of statistical tools, analysis, interpretation, drawing of inference, logical presentation, validity and relevance of suggestions and bibliography.
