

Restructured & Revised Syllabus under Credit based Semester and Grading System For

Master of Management Studies (MMS)

2 Years full-time Masters Degree Course in Management

(Effective from the academic year 2014 – 2015)

MMS – SYLLABUS CONSULTING SPECIALIZATION

$MMS-Semester-I\ (Core\ Subjects\ All\ Specialisations)$

		Teachin	g Hours		Asse	essment P	attern	
Sr. No.	Subject	No. of Sessions of 90 minutes	No. of Sessions of 90 minutes per week	Contin uous Assess ment	Semeste r End Examina tion	Total Marks	Duration of Theory Paper	No of Credits
1	Perspective Management	30	2	40 IA	60 IA	100	3	2.5
2	Business Communicati on and Management Information Systems	30	2	40 IA	60 IA	100	3	2.5
3	Organisation al Behaviour	30	2	40 IA	60 IA	100	3	2.5
4	Financial Accounting	30	2	40 IA	60 IA	100	3	2.5
5	Operations Management	30	2	40 IA	60 IA	100	3	2.5
6	Marketing Management	30	2	40 IA	60 IA	100	3	2.5
7	Managerial Economics	30	2	40 IA	60 IA	100	3	2.5
8	Business Statistics	30	2	40 IA	60 IA	100	3	2.5
			Total No of Credits					20

UA: - University Assessment; IA: - Internal Assessment

MMS –Semester II – (6 Core Subjects and 2 Specialisation Electives)

		Teachin	g Hours		Asse	essment P	attern	
Sr. No.	Subject	No. of Sessions of 90 minutes	No. of Sessions of 90 minutes per week	Contin uous Assess ment	Semeste r End Examina tion	Total Marks	Duration of Theory Paper	No of Credits
1	Cost & Management Accounting	30	2	40 IA	60 IA	100	3	2.5
2	Financial Management	30	2	40 IA	60 IA	100	3	2.5
3	Operations Research	30	2	40 IA	60 IA	100	3	2.5
4	Human Resources Management	30	2	40 IA	60 IA	100	3	2.5
5	Legal Aspects of Business & Taxation	30	2	40 IA	60 IA	100	3	2.5
6	Business Research Methods	30	2	40 IA	60 IA	100	3	2.5
7	Specialisatio n Elective I	30	2	40 IA	60 IA	100	3	2.5
8	Specialisatio n Elective II	30	2	40 IA	60 IA	100	3	2.5
			Total No of Credits					20

UA: - University Assessment; IA: - Internal Assessment

Electives (Students are supposed to choose any two of the following specialization Electives as per their area of specialization)

Semester II Marketing Specialisation Electives (Any Two)

Rural Marketing
Event Management
Retail Management
Export Documentation & Procedures

Semester II Finance Specialisation Electives (Any Two)

Financial Markets, Products & Institutions Analysis of Financial Statements International Finance Banking & Insurance

Semester II Human Resource Specialisation Electives (Any Two)

Indian Ethos in Management Human Resource Planning Human Resource Information Systems Compensation & Benefits

Semester II Operations Specialisation Electives (Any Two)

Total Quality Management Supply Chain Risk and Performance Measurement Designing Operations Systems Technology Management & Manufacturing Strategy

Semester II Information Technology Specialisation Electives (Any Two)

E – Commerce Networking and Communications Enterprise Applications Software Quality Assurance & Marketing

Semester II Corporate Law Specialisation Electives (Any Two)

Legal environment of business Legal Theories and Documentation REALTY Regulatory Aspects of Marketing and Advertising

Semester II Education Management Specialisation Electives (Any Two)

Education as a system
Technologies for learning
Historical Issues and Education Policy
Curriculum Management and Planned Change

Semester II Consulting Specialisation Electives (Any Two)

Consulting Tools International Consulting Consulting Solutions Consulting and Culture

MMS -Semester III - Consulting Specialisation

		Teachin	g Hours	Assessment Pattern				
Sr. No.	Subject	No. of Sessions of 90 minutes	No. of Sessions of 90 minutes per week	Contin uous Assess ment	Semeste r End Examina tion	Total Marks	Duration of Theory Paper	No of Credits
1	International Business	30	2	40 IA	60 UA	100	3	2.5
2	Strategic Management	30	2	40 IA	60 IA	100	3	2.5
3	Consulting for Business Verticals	30	2	40 IA	60 UA	100	3	2.5
4	Diagnosis	30	2	40 IA	60 IA	100	3	2.5
5	Consultant and Consulting	30	2	40 IA	60 IA	100	3	2.5
6	Consulting For Functional Areas and Strategy	30	2	40 IA	60 IA	100	3	2.5
7	Consulting Elective – I	30	2	40 IA	60 IA	100	3	2.5
8	Consulting Elective – II	30	2	40 IA	60 IA	100	3	2.5
9	Summer Internship	100					2.5	
			Total No of Credits				22.5	

UA: - University Assessment; IA: - Internal Assessment

Electives (Students are supposed to choose any two of the following specialization Electives)

Semester III Consulting Specialisation Electives (Any Two)

Enterprise Applications

Managing Technology Business

Consulting for innovation

Consulting and Analytics - Data warehousing, Data Mining, BI and Big Data

MMS –Semester IV – Consulting Specialisation

		Teachin	g Hours		Asse	essment P	attern	
Sr. No.	Subject	No. of Sessions of 90 minutes	No. of Sessions of 90 minutes per week	Contin uous Assess ment	Semeste r End Examina tion	Total Marks	Duration of Theory Paper	No of Credits
	Management			40 IA	60 UA	100	3	2.5
1	Control Systems	30	2					
2	Creativity & Innovation Management	30	2	40 IA	60 IA	100	3	2.5
3	Technology Management & Manufacturing Strategy	30	2	40 IA	60 IA	100	3	2.5
4	Standards in Consulting IMCI / ICMCI	30	2	40 IA	60 IA	100	3	2.5
5	Consulting Elective – I	30	2	40 IA	60 IA	100	3	2.5
6	Consulting Elective – II	30	2	40 IA	60 IA	100	3	2.5
7	Industry Oriented Dissertation Project		100				2.5	
			Total	No of Cro	edits			17.5

UA: - University Assessment; IA: - Internal Assessment

Electives (Students are supposed to choose any two of the following specialization Electives)

Semester IV Consulting Specialisation Electives (Any Two)

Business Process Re-engineering and Benchmarking Knowledge management E – Governance Corporate Valuation

Semester	Total No of Credits
Semester I	20
Semester II	20
Semester III	22.5
Semester IV	17.5
Total	80

MMS SEMESTER – I (All Specialisations)

Perspective Management (15 Sessions of 3 Hours Each) Sem I

S. No.	Particulars	Sessions
1	 Management : Science, Theory and Practice - The Evolution of Management Thought and the Patterns of Management Analysis - Management and Society : Social Responsibility and Ethics - Global and Comparative Management - The Basis of Global Management - Functions of Management-The Nature and Purpose of Planning - Objectives - Strategies, Policies and Planning Premises - Decision Making - Global Planning. 	3 Sessions of 3 Hours
2	 The Nature of Organizing - Organizational Structure : Departmentation - Line/Staff Authority and Decentralization - Effective Organizing and Organizational Culture - Global Organizing. Co-ordination functions in Organisation - Human Factors and Motivation - Leadership - Committees and group Decision Making - Communication - Global Leading. 	2 Sessions of 3 Hours
3	 The System and Process of Controlling - Control Techniques and Information Technology - Global Controlling and Global Challenges - Direction Function - Significance. 	2 Sessions of 3 Hours
4	"Mental Conditioning"-Cover areas such as Entrepreneur Versus Manager: Risk and Rewards; To be a Master and not a Servant; Social: contribution: creating jobs. Work when and where you want; Scope for innovation and creativity.	2 Sessions of 3 Hours
5	Strategic Management: -Definition, Classes of Decisions, Levels of Decision, Strategy, Role of different Strategist, Relevance of Strategic Management and its Benefits, Strategic Management in India	2 Sessions of 3 Hours

6	Recent Trends in Management: - Social Responsibility of Management – environment friendly management Management of Change Management of Crisis Total Quality Management Stress Management International Management	2 Sessions of 3 Hours
7	Case Studies and Presentations.	2 Sessions of 3 Hours

Reference Text

- 1. Management A competency building approach Heil Reigel / Jackson/ Slocum
- 2. Principles of Management Davar
- 3. Good to Great Jim Collins
- 4. Stoner, Freeman & Gulbert: Management (Prentice Hall India)
- 5. V.S.P. Rao & V. Hari Krishna: Management Text & Cases (Excel Books)
- 6. Heinz Weirich: Management (Tata McGraw Hill)
- 7. Certo: Modern Management (Prentice Hall India)
- 8. Management Principles, Processes and Practices Anil Bhat and Arya Kumar Oxford

Publications

- 9. Management Theory & Practice Dr Vandana Jain International Book House Ltd
- 10.Principles of Management Esha Jain International Book House Ltd
- 11. Management Today Principles & Practice Burton McGraw Hill Publications

Business Communication & Management Information Systems (15 Sessions of 3 Hours Each) Sem I

Business Communication

SL.No	Particulars	Sessions
1	Introduction to Managerial Communication Understanding the Components of Communication Small Group and Team Communication Business and Professional Communication	2 Sessions of 3 Hours Each
2	Written Analysis and Communication Spoken Business Communication	1 Session of 3 Hours
3	Cultural Identities and Intercultural Communication Difficult Communication	1 Session of 3 Hours
4	Intercultural Communication Competence Organizational Communication	1 Session of 3 Hours
5	Persuasive Communication Barriers to Communication	1 Session of 3 Hours

Reference Text

- 1. Cottrell, S. (2003) The study skills handbook 2nd Ed Macmillan
- 2. Payne, E. & Whittaker L. (2000) Developing essential study skills, Financial Times Prentice Hall
- 3. Turner, J. (2002) How to study: a short introduction Sage
- 4. Northledge, A. (1990) The good study guide The Open University
- 5. Giles, K. & Hedge, N. (1995) The manager's good study guide The Open University
- 6. Drew, S. & Bingham, R. (2001) The student skills guide Gower
- 7. O'Hara, S. (1998) Studying @ university and college Kogan Page
- 8. Buzan, T. & Buzan, B. (2000) The Mind Map Book BBC Books
- 9. Svantesson, I. (1998) Learning maps and memory skills, Kogan Page
- 10. Theosarus Merrilium Oxford
- 11. Sen: Communication Skills (Prentice Hall India)
- 12. J. V. Vilanilam: More effective Communication(Sage)
- 13. Mohan: Developing Communication Skills(MacMillan)
- 14. Business Communication Hory Sankar Mukherjee Oxford Publications
- 15. Business Communication Sangeeta Magan International Book House Ltd
- 16. Corporate Communications Argenti McGraw Hill Publications

Management Information Systems

SL.No	Particulars	Sessions
1	Basic Information Concepts and Definitions	1 Session of 3
	Need for Information and Information Systems (IS) in an	Hours
	organization	
	Characteristics of Information and Organisation with	
	respect to organization form, structure, philosophy,	
	hierarchy etc	
2	❖ Types of IS – Transaction	1 Session of 3
	❖ Operational Control	Hours
	Management Control	
	❖ Decision Support	
	Executive Information Systems	
3	 Determining Information Needs for an 	1 Session of 3
ı	Organisation/Individual Manager	Hours
	 Overview of use of data flow method, analysis of 	
	information for decision processes etc.	
4	❖ Strategic use of Information and IS – Use of Information for	2 Sessions of
	Customer Bonding	3 Hours Each
	❖ For Knowledge Management	
	❖ For innovation,	
	❖ For Managing Business Risks	
	For Creating a new business models and new business	
	reality.	
5	❖ Information Security –	2 Sessions of
	Sensitize students to the need for information security	3 Hours Each
	Concepts such as confidentiality, Integrity and Availability.	
	Types of threats and risk, overview of some of the manual,	
	procedural and automated controls in real life IT	
	environments.	
6	 Case Studies and Presentations 	2 Sessions of
		3 Hours Each

Reference Text:

- 1. MIS a Conceptual Framework by Davis and Olson
- 2. Analysis and Design of Information Systems by James Senn
- 3. Case Studies : Case on ABC Industrial Gases Author : Prof Pradeep Pendse Mrs Fields Cookies Harvard Case Study

Select Business Cases identified by each Group of Students for work thru the entire subject

- 2-3 Cases on Requirements Management Author: Prof Pradeep Pendse
- 4. O'brien: MIS (TMH)
- 5. Ashok Arora & Bhatia: Management Information Systems (Excel)
- 6. Jessup & Valacich: Information Systems Today (Prentice Hall India)
- 7. L. M. Prasad: Management Information Systems (Sultan Chand)
- 8. Management Information Systems Girdhar Joshi Oxford Publications
- 9. Management Information Systems M.Jaiswal & M.Mittal Oxford Publications
- 10. Management Information Systems Hitesh Gupta International Book House Ltd
- 11. Management Information Systems Dr Sahil Raj Pearson Publications
- 12. Introduction to Information Systems Leon McGraw Hill Publications
- 13. Management Information Systems Davis McGraw Hill Publications
- 14. Management Information System O'Brien McGraw Hill Publications

Organizational behavior 100 Marks (15 Sessions of 3 Hours Each) Sem I

SL.No	Particulars	Sessions
1	Introduction to OB	1 Session of 3
	Origin, Nature and Scope of Organisational Behaviour	Hours
	Relevance to Organisational Effectiveness and Contemporary	
	Issues.	
2	Personality: Meaning and Determinants of Personality	1 Session of 3
	Process of Personality Formation	Hours
	Personality Types	
	Assessment of Personality Traits for Increasing Self	
	Awareness.	
3	Perception, Attitude and Value	2 Sessions of
	Perceptual Processes, Effect of perception on Individual	3 Hours Each
	Decision-Making, Attitude and Behaviour.	
	Sources of Value	
	Effect of Values on Attitudes and Behaviour.	
	Effects of Perception, Attitude and Values on Work	
	Performance.	
4	Motivation Concepts : Motives	2 Sessions of
	Theories of Motivation and their Applications for Behavioural	3 Hours Each
	Change.	
5	Group Behaviour and Group Dynamics	2 Sessions of
	Work groups formal and informal groups and stages of group	3 Hours Each
	development.	
	Concepts of Group Dynamics, group conflicts and group	
	decision making.	
	Team Effectiveness: High performing teams, Team Roles,	
	cross functional and self directed teams	
6	Organisational Design: Structure, size, technology	2 Sessions of
	Environment of organisation;	3 Hours Each
	Organizational Roles: -Concept of roles; role dynamics; role	
	conflicts and stress.	
	Organisational conflicts	
7	Leadership: Concepts and skills of leadership	2 Sessions of
	Leadership and managerial roles	3 Hours Each
	Leadership styles and effectiveness	
	Contemporary issues in leadership.	
	Power and Politics: sources and	
	Uses of power; politics at workplace	
	Tactics and strategies.	

8	Organisation Development	1 Session of 3
	Organisational Change and Culture Environment,	Hours
	Organisational culture and climate	
	Contemporary issues relating to business situations	
	Process of change and Organizational Development	
9	Case Studies and Presentations	2 Sessions of
		3 Hours Each

Reference Text

- 1. Understanding Organizational Behavior Udai Pareek
- 2. Organizational Behavior Stephen Robbins
- 3. Organizational Behavior Fred Luthans
- 4. Organizational Behavior L. M. Prasad (Sultan Chand)
- 5. Organisational Behaviour Dipak Kumar Bhattacharya Oxford Publications
- 6. Organisational Behaviour Dr Chandra sekhar Dash International Book House Ltd
- 7. Organisational Behaviour Meera Shankar International Book House Ltd
- 8. Management & Organisational Behaviour Laurie Mullins Pearson Publications
- 9. Organisational Behaviour, Structure, Process Gibson McGraw Hill Publications
- 10. Organisational Behaviour McShane McGraw Hill Publications

Financial Accounting 100 marks (15 Sessions of 3 Hours Each) Sem I

SL.No	Particulars	Sessions
1	Introduction to Accounting	1 Session
	 Concept and necessity of Accounting 	of 3 Hours
	An Overview of Income Statement and Balance Sheet.	
2	 Introduction and Meaning of GAAP 	1 Session
	Concepts of Accounting	of 3 Hours
	Impact of Accounting	
	 Concepts on Income Statement and Balance Sheet. 	
3	Accounting Mechanics	2 Sessions
		of 3 Hours
	 Process leading to preparation of Trial Balance and 	Each
	Financial Statements	
	Preparation of Financial Statements with Adjustment	
4	Entries.	10
4	Revenue Recognition and Measurement	1 Session
	Capital and Revenue Items The second of the second o	of 3 Hours
	• Treatment of R & D Expenses	
	Preproduction Cost	
	Deferred Revenue Expenditure etc.	1 0
5	Fixed Assets and Depreciation Accounting	1 Session of 3 Hours
6	Evaluation and Accounting of Inventory.	2 Sessions
6	Preparation and Complete Understanding of Corporate Figure 2: 1 Statements	of 3 Hours
	Financial Statements	01 3 110018
	'T' Form and Vertical Form of Financial Statements.	
7	 Important Accounting Standards. 	1 Session
		of 3 Hours
8	 Corporate Financial Reporting – Analysis of 	3 Sessions
	Interpretation thereof with reference to Ratio Analysis.	of 3 Hours
	Fund Flow, Cash Flow.	Each
	Corporate Accounting	
	Accounting of Joint Stock Companies: Overview of Share	
	Capital and Debentures, Accounting for Issue and forfeiture of	
	Shares, Issue of Bonus Share. Issue of Debentures, Financial Statements of Companies: Income Statement and Balance	
	Sheet in Schedule VI. Provisions of the Companies Act:	
	Affecting preparation of Financial Statements, Creative	
	Accounting, Annual Report, Presentation and analysis of Audit	
	reports and Directors report. (Students should be exposed to	
	reading of Annual Reports of Companies both detailed and	
	summarized version).	

9	 Inflation Accounting & Ethical Issue in Accounting. 	1 Session
		of 3 Hours
10	Case Studies and Presentations	2 Sessions
		of 3 Hours
		Each

Reference text:

- 1. Financial Accounting: Text & Case: Deardon & Bhattacharya
- 2. Financial Accounting for Managers T.P.Ghosh
- 3. Financial Accounting Reporting & Analysis Stice & Diamond
- 4. Financial Accounting: R.Narayanaswamy
- 5. Full Text of Indian Accounting standard Taxman Publication
- 6. Financial Accounting for Management Paresh Shah Oxford Publications
- 7. Financial Accounting Bhushan Kumar Goyal & H.N Tiwari International Book House Ltd
- 8. Accounting & Financial Analysis Dr Santosh Singhal International Book House Ltd
- 9. Financial Accounting Libby McGraw Hill Publications
- 10. Financial Accounting Mukherjee & Hanif Financial Accounting

Operations Management 100 Marks (15 Sessions of 3 Hours Each) Sem I

SL.No	Particulars	Sessions
1	IntroductionOperations Strategy	1 Session of 3 Hours
	 Competitive Advantage Time Based Competition 	
2	Product Decision and AnalysisProduct Development	1 Session of 3 Hours
3	Process SelectionProcess DesignProcess Analysis	1 Session of 3 Hours
4	Facility LocationFacility Layout	2 Sessions of 3 Hours
5	Capacity PlanningCapacity DecisionsWaiting Lines	1 Session of 3 Hours
6	Aggregate Planning	1 Session of 3 Hours
7	Basics of MRP / ERP	1 Session of 3 Hours
8	Basics of Scheduling	1 Session of 3 Hours
9	Basics of Project Management	1 Session of 3 Hours
10	 Basics of Work Study, Job Design and Work Measurement 	1 Session of 3 Hours
11	 Basics of Quality Control, Statistical Quality Control And Total Quality Management 	1 Session of 3 Hours
12	 Basics of Environmental Management Basics of ISO 14000 / 9000 Basics of Value Engineering & Analysis 	1 Session of 3 Hours
13	Case Studies and Presentations	2 Sessions of 3 Hours Each

Reference text

- 1. Production & Operations Management -S. N. Chary
- 2. Production & Operations Management -James. B. Dilworth
- 3. Modern Production Management -By E. S. BUFFA
- 4. Production and Operations Management -By Norman Gaither
- 5. Theory and problem in Production and operations Management -By S. N. Chary
- 6. Production and operation Management By Chunawalla Patel
- 7. Production & operation Management Kanishka Bedi Oxford
- 8. Production & operation Management R.C. Manocha
- 9. Production & operation Management Muhlemann
- 10. Production & Operations Management Kanishka Bedi Oxford Publications

Marketing Management 100 Marks (15 Sessions of 3 Hours Each) Sem I

SL.No	Particulars	Sessions
1	Understanding the Basics:	1 Session of 3
	Concept of Need, Want and Demand	Hours
	Concept of Product and Brand	
	Business Environment in India	
2	 Introduction to Marketing concept 	1 Session of 3
	 Evolution of marketing & Customer orientation 	Hours
3	Marketing Environment and Evaluation of Market	1 Session of 3
	opportunities	Hours
4	Market research & Marketing Information Systems and	1 Session of 3
	Demand forecasting and Market potential analysis	Hours
5	Consumer buying process & Organizational buying	1 Session of 3
	behavior	Hours
6	Pillars of Marketing - Market segmentation, Target	2 Sessions of 3
	marketing Positioning & Differentiation	Hours Each
7	Marketing Mix and Product decisions – Product Life	1 Session of 3
		Hours
0	cycle	1 0
8	 New Product development process 	1 Session of 3 Hours
0		1 Session of 3
9	 Distribution decisions – Logistics & Channel decisions 	
10		Hours 1 Session of 3
10	 Promotion decisions – Integrated Marketing 	Hours
	communications concept, communication tools	nours
11	Personal selling & Sales management	1 Session of 3
		Hours
12	Pricing decisions	1 Session of 3
		Hours
13	Case Studies and Presentations	2 Sessions of 3
		Hours Each

Reference Text

- 1. Marketing Management Kotler, Keller, Koshy & Jha 14th edition,
- 2. Basic Marketing, 13th edition, Perrault and McCarthy
- 3. Marketing management Indian context Dr.Rajan Saxena
- 4. Marketing Management Ramaswamy & Namkumari
- 5. R. L. Varshuey & S.L.Gupta: Marketing Management An Indian Perspective (Sultan Chand)
- 6. Adrich Palmer: Introduction to Marketing (Oxford)
- 7. Marketing Asian Edition Paul Baines, Chris Fill, Kelly Page and Piyush K. Sinha –

Oxford Publications

- 8. Marketing Management Tejashree Patankar International Book House Ltd
- 9. Marketing Management Rajendra P Maheshwari & Lokesh Jindal International Book House Ltd
- 10. Marketing Management Peter McGraw Hill Publications

Managerial Economics 100 Marks (15 Sessions of 3 Hours Each) Sem I

SL.No	Particulars	Sessions
1	 The Meaning, Scope & Methods of Managerial Economics 	1 Session of 3 Hours
2	Economics Concepts relevant to Business	2 Sessions
	Demand & Supply	of 3 Hours Each
	 Production, Distribution, Consumption & Consumption Function 	
	Cost, Price, Competition, Monopoly, Profit,	
	Optimisation, Margin & Average, Elasticity, Macro & Micro Analysis.	
3	 Demand Analysis & Business Forecasting 	2 Sessions
	Market Structures, Factors Influencing Demand	of 3 Hours
	Elasticities & Demand Levels	Each
	Demand Analysis for various Products & Situations	
	 Determinants of Demands for Durable & Non-durable Goods Long Run & Short Run Demand 	
	Goods Long Run & Short Run Benhand	
	 Autonomous Demand Industry and Firm Demand. 	
4	Cost & Production Analysis	2 Sessions
	Cost Concepts, Short Term and Long Term	of 3 Hours
	Cost Output Relationship	Each
	Cost of Multiple Products Economies of Scale	
	Production Functions	
	Cost & Profit Forecasting	
	Breakeven Analysis.	
5	Market Analysis	1 Session
	 Competition, Kinds of Competitive Situations, 	of 3 Hours
	Oligopoly and Monopoly,	
	Measuring Concentration of Economic Power.	
6	 Pricing Decisions Policies & practices 	2 Sessions
	Pricing & Output Decisions under Perfect & Imperfect	of 3 Hours
	Competition	Each
	Oligopoly & Monopoly, Pricing Methods	
	Product-line Pricing	
	Specific Pricing Problem	
	Price Dissemination	
	Price Forecasting.	

7	Profit Management	1 Session
	Role of Profit in the Economy	of 3 Hours
	 Nature & Measurement of Profit, Profit Policies 	
	 Policies on Profit Maximisation 	
	 Profits & Control 	
	 Profit Planning & Control. 	
8	Capital Budgeting	1 Session
	Demand for Capital	of 3 Hours
	Supply of Capital	
	Capital Rationing	
	Cost of Capital	
	 Appraising of Profitability of a Project 	
	Risk & Uncertainty	
	 Economics & probability Analysis. 	
9	Macro Economics and Business	1 Session
	 Business Cycle & Business Policies 	of 3 Hours
	Economic Indication	
	 Forecasting for Business 	
	 Input-Output Analysis. 	
10	Case Studies and Presentations	2 Sessions
		of 3 Hours
		Each

Reference Text

- 1. Managerial Economics Joel Dean
- 2. Managerial Economics: Concepts & Cases Mote, Paul & Gupta.
- 3. Fundamentals of Managerial Economics James Pappas & Mark Hershey.
- 4. Managerial Economics Milton Spencer & Louis Siegleman.
- 5. Economics Samuelson
- 6. Managerial Economics Suma Damodaran Oxford Publications
- 7. Principles of Economics D.D Chaturvedi & Anand Mittal International Book House Ltd
- 8. Managerial Economics D.D Chaturvedi & S.L Gupta International Book House Ltd
- 9. Economics for Business John Sloman, Mark Sutcliffe Pearson Publications
- 10. Principles of Economics Frank McGraw Hill Publications
- 11. Managerial Economics & Organisational Structure Brickley McGraw Hill Publications

Business Statistics 100 Marks (15 Sessions of 3 Hours Each) Sem I

SL.No	Particulars	Sessions
1	Basic Statistical Concepts	1 Session of 3
	Summarisation of Data	Hours
	Frequency Distribution	
	Measures of Central Tendency	
	 Measures of Dispersion 	
	Relative Dispersion, Skewness	
2	Elementary Probability Theory	2 Sessions of
	Relative Frequency Approach	3 Hours Each
	Axiomatic Approach	
	Subjective Probability	
	Marginal & Conditional Probability	
	Independence/Dependence of Events	
	Bayes' Theorem	
	Chebyseheff's Lemma	
3	Elementary Statistical Distributions	1 Session of 3
	Binomial, Poisson, Hypergeometric	Hours
	Negative Exponential, Normal, Uniform	
4	Sampling distributions	2 Sessions of
	For Mean, Proportion, Variance	3 Hours Each
	From Random Samples	
	• Standard Normal (3); Student's; Chi-Sqare	
	And Variance ratio (F) Distribution	
5	Statistical Estimation	1 Session of 3
	Point & Interval estimation	Hours Each
	Confidence Interval for Mean, Proportion & Variance	

6	 Test of Hypothesis Tests for specified values of Mean, Proportion & Standard Deviation Testing equality of two Means, Proportion & Standard Deviation Test of goodness - of fit 	2 Sessions of 3 Hours Each
7	 Simple Correlation & Regression/Multiple Correlation & Regression Spearman's rank Correlation 	2 Sessions of 3 Hours Each
8	 Analysis of Variance One-way & Two-way Classification (for Equal Class) 	1 Session of 3 Hours
9	Elements of Integration & Differentiation	1 Session of 3 Hours
10	Elements of Determinants	1 Session of 3 Hours
11	Elements of Matrix algebra	1 Session of 3 Hours

Reference Text

- 1. Statistics for Management Richard L Levin
- 2. Statistics a fresh approach D.H.Sanders
- 3. Statistics concepts & applications H.C.Schefler
- 4. Practical Business Statistics Andrew F. Siegel
- 5. Statistics for Business with Computer applications Edward Minieka & Z.D.Kurzeja
- 6. Basic Statistics for Business & Economics Mason, Marehas
- 7. An Introduction to statistical methods C. B. Gupta & Vyay Gupta (Vikas)
- 8. R.S. Bhardway: Business Statistics(Excel Books)
- 9. Sharma: Business Statistics (Pearson)
- 10. Beri: Statistics for Management (TMH)
- 11. Business Statistics Dr S.K Khandelwal International Book House Ltd
- 12. Business Statistics An Applied Orientation P.K Vishwanathan Pearson Publications

MMS SEMESTER – II (Core Papers All Specialisations)

Cost & Management Accounting 100 Marks (15 Sessions of 3 Hours Each) Sem II

SL.No	Particulars	Sessions
1	Introduction	1 Session of 3 Hours
	Accounting for Management, Role of Cost in decision making,	Hours
	Comparison of Management Accounting and Cost Accounting,	
	types of cost, cost concepts, Elements of cost - Materials,	
	Labour and overheads and their Allocation and Apportionment,	
2	preparation of Cost Sheet, Methods of Costing	2 Sessions of 3
2	Preparation of cost sheet	Hours Each
3	Methods of costing – with special reference to job	2 Sessions of 3
	costing, process costing, services costing	Hours Each
4	Distinction & relationship among Financial Accounting, Cost accounting & Management Accounting.	1 Session of 3Hours
5	Cost accounting & Management Accounting	
3	Marginal Costing	3 Sessions of 3 Hours Each
	Marginal Costing versus Absorption Costing, Cost-Volume-	Hours Each
	Profit Analysis and P/V Ratio Analysis and their implications,	
	Concept and uses of Contribution & Breakeven Point and their	
	analysis for various types of decision-making like single	
	product pricing, multi product pricing, replacement, sales etc.	
	Differential Costing and Incremental Costing: Concept, uses	
	and applications, Methods of calculation of these costs and their	
	role in management decision making like sales, replacement,	
6	buying. Pudgeting	2 Sessions of 3
O	Budgeting Concept of Budget, Budgeting and Budgetary Control, Types of	Hours Each
	Budget, Static and Flexible Budgeting, Preparation of Cash	Hours Each
	Budget, Sales Budget, Production Budget, Materials Budget,	
	Capital Expenditure Budget and Master Budget, Advantages	
	and Limitations of Budgetary Control. Standard Costing:	
	Concept of standard costs, establishing various cost standards,	
	calculation of Material Variance, Labour Variance, and	
_	Overhead Variance, and its applications and implications.	
7	Responsibility Accounting and Transfer Pricing	2 Sessions of 3
	Concept and various approaches to Responsibility Accounting, concept of investment center, cost center, profit center and	Hours Each
	responsibility center and its managerial implications, Transfer	
	Pricing: concept, types & importance. Neo Concepts for	
	Decision Making: Activity Based Costing, Cost Management,	
	Value Chain Analysis, Target Costing & Life Cycle Costing:	
	concept, strategies and applications of each.	
8	Case Studies and Presentations	2 Sessions of 3
		Hours Each

Reference Text:

- 1. Management Accounting for profit control Keller & Ferrara
- 2. Cost Accounting for Managerial Emphasis Horngreen
- 3. T. P. Ghosh: Financial Accounting for managers(Taxmann).
- 4.Management Accounting Paresh Shah Oxford Publications
- 5.Cost Accounting Dr N.K Gupta & Rajiv Goel International Book House Ltd
- 6.Cost Accounting A Managerial Emphasis Charles T Horngren Pearson Publications
- 7. Management Accounting Debarshi Bhattacharya Pearson Publications

Financial Management 100 marks (15 Sessions of 3 Hours Each) Sem II

SL.No	Particulars	Sessions
1	Objective of Financial Management	2 Sessions
		of 3 Hours
	Financial Performance Appraisal using Ratio Analysis, Funds	Each
2	Flow Analysis & Cash Flow Analysis Sources of Finance - Short Term/Long Term, Domestic /	2 Sessions
2	Foreign, Equity/Borrowings/Mixed etc.	of 3 Hours
	Totelgii, Equity/Borrowings/Wirked etc.	Each
	Cost of Capital & Capital - Structure Planning, Capital	Buch
	Budgeting & Investment Decision Analysis (using Time	
	Value	
3	➤ Working Capital Management - Estimation &	2 Sessions
	Financing, Inventory Management, Receivable	of 3 Hours
	Management, Cash Management	Each
	Divided Policy / Bonus - Theory & Practice	
4	Investment (Project) identification, feasibility analysis with	2 Sessions
	sensitivities, constraints and long term cash flow projection	of 3 Hours
		Each
	Financing Options - structuring & evaluation off-shore/on-	
	shore Instruments, multiple option bonds, risk analysis,	
	financial engineering, leasing, hire purchase, foreign direct investment, private placement, issue of convertible bonds etc.	
5	Financial Benchmarking concept of shareholder value	3 Sessions
3	maximization, interest rate structuring, bond valuations	of 3 Hours
	maximization, interest rate structuring, cond variations	Each
	Banking - consortium banking for working capital	Zuen
	management, credit appraisal by banks, periodic reporting,	
	enhancement of credit limits, bank guarantees, trade finance,	
	receivable financing, documentary credit, routing of	
	documents through banks, correspondent banking, sales and	
	realisation with foreign country clients, process of invoicing,	
	reail products, high value capital equipment, periodic	
	invoicing for large value infrastructure projects, Escrow	
6	accounts Valuation of majorts and investment annorthwities	2 Consisses
6	➤ Valuation of projects and investment opportunities -	2 Sessions of 3 Hours
	due diligence proceduresCredit Rating of Countries/ State / Investment &	Each
	Instruments	Lacii
	Joint Venture formulations - FIPS / RBI	
	Infrastructure financing	
	➤ Issues & considerations, financial feasibility, pricing &	
	earning model	
7	Case Studies and Presentations	2 Sessions
		of 3 Hours
		Each

Reference Text:

- 1. Financial Management Brigham
- 2. Financial Management Khan & Jain
- 3. Financial Management Prasanna Chandra
- 4. Financial Management Maheshwari
- 5. Financial Management S.C.Pandey
- 6. Van Horne & Wachowiz: Fundamentals of Financial Management (Prentice Hall India)
- 7. Sharan: Fundamentals of Financial Management (Pearson)
- 8. Financial Management Rajiv Srivastava & Anil Misra Oxford Publications
- 9. Financial Management Chandra Hariharan Iyer International Book House Ltd
- 10.Fundamentals of Financial Management Sheeba Kapil Pearson Publications
- 11. Strategic Financial Management Prasanna Chandra

Operations Research 100 Marks (15 Sessions of 3 Hours Each) Sem II

SL.No	Partic	culars	Sessions
1	*	Introduction to OR: Concepts, Genesis, Application	2 Sessions of 3
		Potential to Diverse Problems in Business & Industry,	Hours Each
		Scope and Limitations.	
		•	
	*	Assignment Problem (AP) –	
		Concepts Formulation of Model	
		Concepts, Formulation of Model Hungarian Method of Solution –	
		Maximisation / Minimisation –	
		Balanced / Unbalanced –	
		Prohibited Assignments - Problems.	
2		Transportation Problem (TP):-	2 Sessions of 3
2	*	Transportation Froblem (TF):-	Hours Each
	<i>∠</i>	Concepts, Formulation of Model - Solution Procedures	Hours Each
		for IFS and Optimality Check	
	>	Balanced / Unbalanced	
		Maximization / Minimization	
		Case of Degeneracy	
		Prohibited Routing Problems	
		Post-Optimal Sensitivity Analysis.	
3		Linear Programming (LP):-	2 Sessions of 3
			Hours Each
	>	Concepts, Formulation of Models	
		Diverse Problems – Graphical Explanation of Solution -	
		Maximisation / Minimisation –	
	*	Simplex Algorithm –	
		Use of Slack /Surplus / Artificial Variables –	
		Big M Method/Two-Phase Method –	
		Interpretation of the Optimal Tableau –	
	>	(Unique Optimum, Multiple Optimum, Unboundedness,	
4		Infeasibility & Redundancy Problems.)	10
4	**	Linear Programming (LP):-	1 Session of 3
		Duality Principle - Primal /Dual Inter-relation	Hours
		Post-Optimal Sensitivity Analysis for changes in b-	
		vector, c-vector, Addition/Deletion of	
		Variables/Constraints	
	<i>∠</i>	Dual Simplex Method - Problems Limitations of LP vis-	
		a-vis - Non-linear Programming Problems.	
	>	Brief introduction to Non-LP models and associated	
		problems.	
	1	k	I.

5	*	Network Analysis	2 Sessions of 3
		M. 10	Hours Each
	>	Minimal Spanning Tree Problem - Shortest Route	
		Problem	
		1	
		Solution Algorithm as Applied to Problem	
	>	Project Planning & Control by use of CPM/PERT	
		Concepts. Definitions of Project	
	>	Jobs, Events - Arrow Diagrams - Time Analysis and	
		Derivation of the Critical Path –	
	>	Concepts of Floats (total, free, interfering, independent)	
		- Crashing of a CPM Network - Probability Assessment	
		in PERT Network.	
6	*	Queuing (Waiting-line) Models	1 Session of 3
	,	Quoung (Wanning man) mount	Hours
	>	Concepts - Types of Queuing Systems (use of 6	110415
		Character Code) - Queues in Series and Parallel –	
		Character Code, Quedes in Series and Faranci	
		Problems based on the results of following models	
		(M/M/1) Single Channel Queue with Poisson Arrival	
		Rate, and Negative Exponential Service Time, With and	
		<u> </u>	
		Without Limitations of Queue Size (M/G/1)	
	>	Single Channel with Poisson Arrival Rate, and General	
		Service Time, PK-Formulae.	
7	**	Inventory Models	1 Session of 3
/	•	inventory wioders	Hours
		Types of Inventory Situations	110015
		· ·	
		Fixed Quantity/Fixed Review Period Costs Involved Deterministic Probability Models	
		Costs Involved - Deterministic Probability Models -	
		Economic-Order-Quantity (EOQ) and	
	>	EBQ for Finite Production Rate - Sensitivity Analysis of	
	_	EOQ-EOQ Under Price Break -	
		Determination of Safety Stock and Reorder Levels -	
0		Static Inventory Model - (Insurance Spares).	10 10
8	*	Digital Simulation –	1 Session of 3
			Hours
	>	Concepts - Areas of Application - Random Digits and	
		Methods of Generating Probability Distributions	
	>	Application to Problems in Queueing, Inventory, New	
	>	Product, Profitability, Maintenance etc.	

9	Replacement and Maintenance Models:-	1 Session of 3 Hours
	Replacement of Items Subject to Deterioration and	
	Items Subject Random Total Failure	
	Group vs Individual Replacement Policies.	
10	❖ Game Theory - Concepts - 2 − person	1 Session of 3
		Hours
	➤ N-person games - Zero - sum and Non-zero-sum games	
	Solution Procedures to 2-person zero sum games	
	Saddle point Mixed Strategy	
	➤ Sub-games Method for m x 2 or 2 x n games - Graphical	
	Methods	
11	Equivalence of Game Theory and Linear Programming Models	1 Session of 3 Hours
	 Solution of 3x3 Games by LP Simplex including Duality 	
	 Application for Maximising / Minimising Players' Strategy. 	

Note: The teaching of the above subject is to be integrated with the most widely available software.

Reference Text

- 1. Operation Research Taha
- 2. Quantitative Techniques in Management N.D. Vohra
- 3. Quantitative Techniques in Management J.K.Sharma
- 4. Operations Research, Methods & Problems Sasieni M. & others
- 5. Principles of Operations Research N.M. Wagher
- 6. Operation Research V.K.Kapoor
- 7. C. R. Kothari: Introduction to Operations Research (Vikas)
- 8. Gupta & Khanna: Quantitative Techniques for decision making(Prentice Hall India)
- 9. Introduction to Operations Research Gillett McGraw Hill Publications
- 10. Introduction to Management Science Hillier McGraw Hill Publications

Human Resources Management 100 Marks (15 Sessions of 3 Hours Each) Sem II

SL.No	Particulars	Sessions
1	A 11 D	1.0 . 0.2
1	 Human Resource Management – 	1 Session of 3 Hours
	➤ Its Scope, Relationship with other Social Sciences -	Hours
	> Approaches to Human Resource Management / Inter-	
	Disciplinary Approach	
2	 Organization of Personnel Functions – 	1 Session of
		3Hours
	Personnel Department, Its Organization, Policies,	
	Responsibilities and Place in the Organization.	
3	Manpower Planning	2 Sessions of 3
	Job Analysis	Hours
	Job Description	
	Scientific Recruitment and	
	Selection Methods.	
4	Motivating Employees –	2 Sessions of 3 Hours
	Motivational Strategies	
	Incentives Schemes	
	Job-enrichment, Empowerment - Job-Satisfaction	
	Morale	
	Personnel Turnover.	
5	 Performance Appraisal Systems 	2 Sessions of 3
		Hours Each
	MBO Approach	
	Performance Counselling	
	Career Planning.	
6	❖ Training & Development –	1 Session of 3
		Hours
	Identification of Training Needs	
	Training Methods	
	Management Development Programmes.	

7	❖ Organisation Development –	1 Session of 3 Hours
	Organisation Structures	
	➤ Re-engineering, Multi-Skilling	
	➤ BPR.	
8	Management of Organizational Change.	1 Session of 3 Hours
9	 HRD Strategies for Long Term Planning & Growth. Productivity and Human Resource Management 	2 Sessions of 3 Hours Each
10	❖ Case Studies and Presentations	2 Sessions of 3 Hours Each

Reference Text

- 1. Human Resource Management P.Subba Rao
- 2. Personnel Management C.B. Mammoria
- 3. Dessler: Human Resource Management(Prentice Hall India)
- 4. Personnel/Human Resource Management: DeCenzo & Robbins (Prentice Hall India)
- 5. D. K. Bhattacharya: Human Resource Management (Excel)
- 6. VSP Rao Human Resource Management(Excel)
- 7. Gomez: Managing Human Resource (Prentice Hall India)
- 8. Human Resource Management Dr P Jyothi and Dr D.N Venkatesh Oxford Publications

Legal Aspects of Business & Taxation 100 Marks (15 Sessions of 3 Hours Each) Sem II

SL.No	Particulars	Sessions
1	Basic Concepts of Law (Definition of Law, Classification, Writs U/Article 226 & 32), Jurisdiction of Courts (Civil & Criminal prevailing within Mumbai) – Basics of Evidence (Oral, documentary, burden of proof, Examination – in – Chief, Cross Examination, re – examination) – Principles of Natural Justice (Audi Alterem Partem, Rule Against Bias, Speaking Order)	1 Session of 3 Hours
2	Indian Contract Act 1872 – Principles of Contract, sections – 2 – 30, 56, quasi – contracts, damages s/73 – 74. Special contracts (Indemnity, Guarantee, bailment, pledge, agency)	2 Sessions of 3 Hours Each
3	Indian Companies Act 2013 – Salient Features of the New Act	3 Sessions of 3 Hours Each
4	Competition Act – 2002 – Definition & S/3. S/4 and S/5	1 Session of 3Hours
5	Negotiable Instruments Act 1881, Concept of N.I (Promissory Note, Bill of Exchange & Cheque), Negotiation & dishonor of cheque U/S 138	1 Session of 3 Hours Each
6	Income Tax Act 1961 – Income, Residence, Heads of Income	2 Sessions of 3 Hours Each
7	Central Excise Act 1944, Principles of Liability for payment of Excise duty/CENVAT	1 Session of 3 Hours Each
8	Service Tax – General Review of Service Tax Liability	1 Session of 3 Hours Each
9	Central Sales Tax and Maharashtra VAT Act	1 Session of 3 Hours Each
10	Case Studies and Presentations	2 Sessions of 3 Hours Each

Reference Text:

Bare Acts

Legal Aspects of Business – David Albquerque (Oxford University Press)

Business Law – N.D.Kapoor

Business Law – Bulchandani

Company Law – Avtar Singh

Income Tax – Dr. Singhania

Indirect Taxes – V.S.Datey

S. S. Gulshan: Mercantile Law (Excel Books)

A. K. Majumdar & G.K. Kapoor: Students guide to Company Law(Taxmann)

S. K. Tuteja: Business Law for Managers (Sultan Chand)

Business Research Methods 100 Marks (15 Sessions of 3 Hours Each) Sem II

SL.No	Particulars	Sessions
1	Relevance & Scope of Research in Management and steps	1 Session of 3
	involved in the Research Process	Hours
2	Identification of Research Problem and Defining MR problems	1 Session of 3
		Hours
3	Research Design	1 Session of 3
		Hours
4	Data – Collection Methodology	2 Sessions of 3
	Primary Data – Collection Methods	Hours Each
	Measurement Techniques	
	Characteristics of Measurement Techniques – Reliability,	
	Validity etc.	
	Secondary Data Collection Methods	
	Library Research	
	References	
	Bibliography, Abstracts, etc.	
5	Primary and Secondary data sources	2 Sessions of 3
	Data collection instruments including in-depth interviews,	Hours
	projective techniques and focus groups	
6	Data management plan – Sampling & measurement	1 Session of 3
		Hours
7	Data analysis – Tabulation, SPSS applications data base, testing	1 Session of 3
	for association	Hours
8	Analysis Techniques	3 Sessions of 3
	Qualitative & Quantitative Analysis Techniques	Hours Each
	Techniques of Testing Hypothesis – Chi-square, T-test	
	Correlation & Regression Analysis	
	Analysis of Variance, etc. – Making Choice of an Appropriate	
	Analysis Technique.	40
9	Research Report Writing and computer Aided Research	1 Session of 3
	Methodology – use of SPSS packages	Hours
10	Case Studies and Presentations	2 Sessions of 3
		Hours Each

Reference Text

- 1. Business Research Methods Cooper Schindler
- 2. Research Methodology Methods & Techniques C.R.Kothari
- 3. D. K. Bhattacharya: Research Methodology (Excel)
- 4. P. C. Tripathy: A text book of Research Methodology in Social Science(Sultan Chand)
- 5. Saunder: Research Methods for business students (Pearson)
- 6. Marketing Research Hair, Bush, Ortinau (2nd edition Tata McGraw Hill)
- 7. Marketing Research Text & Cases (Wrenn, Stevens, Loudon Jaico publication)
- 8. Marketing Research Essentials McDaniels & Gates (3rd edition SW College publications)
- 9. Marketing Research Aaker, Kumar, Day (7th edition John Wiley & Sons)
- 10. Business Research Methods Alan Bryman & Emma Bell Oxford Publications
- 11. Business Research Methods Naval Bajpai Pearson Publications
- 12. Research Methodology S.L Gupta & Hitesh Gupta International Book House Ltd

MMS SEMESTER – II CONSULTING ELECTIVES

Consulting Tools 100 marks (15 Sessions of 3 Hours Each) Sem II Elective

1 Need For Diagnostic Tools Advantages, identifying & procuring these tools Leaders in the field for such tools 2 Tools for Diagnosis Cybernetics & Systems Engineering McKinsey 7S Framework Ishikawa Diagram McKinsey MECE / Issue Tree Porter's Five Forces Model 3 Tools for Collecting Data 3 Sessions Of 3 Hours Questionnaires Interviews Observations Workshops/Group discussions Analysis of Annual Report / Outliers Best Practices Brain Writing 4 Tools for Analyzing Data 5 Tools for Analysis 6 Thinking Hats Nominal Group Technique 5 Case Studies and Presentations 3 Sessions of 3 Hours Each 3 Sessions of 3 Hours Each 5 Case Studies and Presentations 2 Sessions of 3 Hours Each	SL.No	Particulars	Sessions
Advantages, identifying & procuring these tools Leaders in the field for such tools 2			
Advantages, identifying & procuring these tools Leaders in the field for such tools Tools for Diagnosis Cybernetics & Systems Engineering McKinsey 7S Framework Ishikawa Diagram McKinsey MECE / Issue Tree Porter's Five Forces Model Tools for Collecting Data Tools for Collecting Data Observations Workshops/Group discussions Analysis of Annual Report / Outliers Best Practices Brain Writing Tools for Analyzing Data Tools for Analyzing Data Tools for Analyzing Data Tools for Analysis The 80/20 Rule Charts BCG Matrix Value Add Analysis Thinking Hats Nominal Group Technique Case Studies and Presentations Table Sessions Of 3 Hours Sessions Of 3 Hours Each Each	1	Need For Diagnostic Tools	3 Sessions
Leaders in the field for such tools Tools for Diagnosis Cybernetics & Systems Engineering McKinsey 7S Framework Ishikawa Diagram McKinsey MECE / Issue Tree Porter's Five Forces Model Tools for Collecting Data Questionnaires Interviews Observations Workshops/Group discussions Analysis of Annual Report / Outliers Best Practices Brain Writing Tools for Analyzing Data Tools for Analyzing Data The 80/20 Rule Charts BCG Matrix Value Add Analysis 6 Thinking Hats Nominal Group Technique Case Studies and Presentations J Sessions of 3 Hours Each Sessions of 3 Hours Each 2 Sessions of 3 Hours			of 3 Hours
2 Tools for Diagnosis Cybernetics & Systems Engineering McKinsey 7S Framework Ishikawa Diagram McKinsey MECE / Issue Tree Porter's Five Forces Model 3 Tools for Collecting Data 3 Sessions Observations Workshops/Group discussions Analysis of Annual Report / Outliers Best Practices Brain Writing 4 Tools for Analyzing Data 5 Tools for Analyzing Data The 80/20 Rule Charts BCG Matrix Value Add Analysis 6 Thinking Hats Nominal Group Technique 5 Case Studies and Presentations 4 Sessions of 3 Hours Each 3 Sessions of 3 Hours Each 4 Sessions of 3 Hours Each 4 Sessions of 3 Hours Each 5 Case Studies and Presentations 4 Sessions of 3 Hours			Each
Cybernetics & Systems Engineering McKinsey 7S Framework Ishikawa Diagram McKinsey MECE / Issue Tree Porter's Five Forces Model 3 Tools for Collecting Data 3 Sessions Observations Workshops/Group discussions Analysis of Annual Report / Outliers Best Practices Brain Writing 4 Tools for Analyzing Data The 80/20 Rule Charts BCG Matrix Value Add Analysis 6 Thinking Hats Nominal Group Technique 5 Case Studies and Presentations of 3 Hours Each at Sessions of 3 Hours Each 2 Sessions of 3 Hours		Leaders in the field for such tools	
Cybernetics & Systems Engineering McKinsey 7S Framework Ishikawa Diagram McKinsey MECE / Issue Tree Porter's Five Forces Model 3 Tools for Collecting Data 3 Sessions Observations Workshops/Group discussions Analysis of Annual Report / Outliers Best Practices Brain Writing 4 Tools for Analyzing Data 5 Tools for Analysis Charts BCG Matrix Value Add Analysis 6 Thinking Hats Nominal Group Technique 5 Case Studies and Presentations Each Each 3 Sessions of 3 Hours Each Each 2 Sessions of 3 Hours Each	2	Tools for Diagnosis	
McKinsey 7S Framework Ishikawa Diagram McKinsey MECE / Issue Tree Porter's Five Forces Model 3 Tools for Collecting Data 3 Sessions Observations Workshops/Group discussions Analysis of Annual Report / Outliers Best Practices Brain Writing 4 Tools for Analyzing Data 3 Sessions of 3 Hours The 80/20 Rule Charts BCG Matrix Value Add Analysis 6 Thinking Hats Nominal Group Technique 5 Case Studies and Presentations Assessions of 3 Hours 2 Sessions of 3 Hours			
Ishikawa Diagram McKinsey MECE / Issue Tree Porter's Five Forces Model 3 Tools for Collecting Data 3 Sessions Observations Workshops/Group discussions Analysis of Annual Report / Outliers Best Practices Brain Writing 4 Tools for Analyzing Data 3 Sessions of 3 Hours The 80/20 Rule Charts BCG Matrix Value Add Analysis 6 Thinking Hats Nominal Group Technique 5 Case Studies and Presentations 3 Sessions of 3 Hours Each 2 Sessions of 3 Hours			Each
McKinsey MECE / Issue Tree Porter's Five Forces Model 3 Tools for Collecting Data Questionnaires Interviews Observations Workshops/Group discussions Analysis of Annual Report / Outliers Best Practices Brain Writing 4 Tools for Analyzing Data The 80/20 Rule Charts BCG Matrix Value Add Analysis 6 Thinking Hats Nominal Group Technique 5 Case Studies and Presentations 3 Sessions of 3 Hours Each 2 Sessions of 3 Hours			
Porter's Five Forces Model 3 Tools for Collecting Data Questionnaires Interviews Observations Workshops/Group discussions Analysis of Annual Report / Outliers Best Practices Brain Writing 4 Tools for Analyzing Data The 80/20 Rule Charts BCG Matrix Value Add Analysis 6 Thinking Hats Nominal Group Technique 5 Case Studies and Presentations 3 Sessions of 3 Hours Each 2 Sessions of 3 Hours			
3 Tools for Collecting Data Questionnaires Interviews Observations Workshops/Group discussions Analysis of Annual Report / Outliers Best Practices Brain Writing 4 Tools for Analyzing Data The 80/20 Rule Charts BCG Matrix Value Add Analysis 6 Thinking Hats Nominal Group Technique 5 Case Studies and Presentations 3 Sessions of 3 Hours Each 2 Sessions of 3 Hours			
Questionnaires Interviews Observations Workshops/Group discussions Analysis of Annual Report / Outliers Best Practices Brain Writing 4 Tools for Analyzing Data The 80/20 Rule Charts BCG Matrix Value Add Analysis 6 Thinking Hats Nominal Group Technique 5 Case Studies and Presentations of 3 Hours Each 1 Sessions 1 Sessions 2 Sessions 1 S			
Questionnaires Interviews Observations Workshops/Group discussions Analysis of Annual Report / Outliers Best Practices Brain Writing 4 Tools for Analyzing Data The 80/20 Rule Charts BCG Matrix Value Add Analysis 6 Thinking Hats Nominal Group Technique 5 Case Studies and Presentations Each Each Tach Sessions of 3 Hours Each 2 Sessions of 3 Hours	3	Tools for Collecting Data	
Interviews Observations Workshops/Group discussions Analysis of Annual Report / Outliers Best Practices Brain Writing 4 Tools for Analyzing Data The 80/20 Rule Charts BCG Matrix Value Add Analysis 6 Thinking Hats Nominal Group Technique 5 Case Studies and Presentations Interviews Observations 3 Sessions of 3 Hours Each 2 Sessions of 3 Hours			
Observations Workshops/Group discussions Analysis of Annual Report / Outliers Best Practices Brain Writing 4 Tools for Analyzing Data The 80/20 Rule Charts BCG Matrix Value Add Analysis 6 Thinking Hats Nominal Group Technique 5 Case Studies and Presentations Observations 3 Sessions of 3 Hours Each 2 Sessions of 3 Hours			Each
Workshops/Group discussions Analysis of Annual Report / Outliers Best Practices Brain Writing 4 Tools for Analyzing Data The 80/20 Rule Charts BCG Matrix Value Add Analysis 6 Thinking Hats Nominal Group Technique 5 Case Studies and Presentations Workshops/Group discussions analyzing Data 3 Sessions of 3 Hours Each 2 Sessions of 3 Hours			
Analysis of Annual Report / Outliers Best Practices Brain Writing 4 Tools for Analyzing Data 3 Sessions of 3 Hours The 80/20 Rule Charts BCG Matrix Value Add Analysis 6 Thinking Hats Nominal Group Technique 5 Case Studies and Presentations 2 Sessions of 3 Hours			
Best Practices Brain Writing 4 Tools for Analyzing Data 3 Sessions of 3 Hours The 80/20 Rule Charts BCG Matrix Value Add Analysis 6 Thinking Hats Nominal Group Technique 5 Case Studies and Presentations 2 Sessions of 3 Hours		* *	
Brain Writing 4 Tools for Analyzing Data The 80/20 Rule Charts BCG Matrix Value Add Analysis 6 Thinking Hats Nominal Group Technique 5 Case Studies and Presentations 2 Sessions of 3 Hours 2 Sessions			
4 Tools for Analyzing Data The 80/20 Rule Charts BCG Matrix Value Add Analysis 6 Thinking Hats Nominal Group Technique Case Studies and Presentations Case Studies and Presentations The 80/20 Rule Each Each Case Studies and Presentations 2 Sessions of 3 Hours			
The 80/20 Rule Charts BCG Matrix Value Add Analysis 6 Thinking Hats Nominal Group Technique 5 Case Studies and Presentations 2 Sessions of 3 Hours Each 2 Sessions of 3 Hours	1		2 Caggiana
The 80/20 Rule Charts BCG Matrix Value Add Analysis 6 Thinking Hats Nominal Group Technique 5 Case Studies and Presentations 2 Sessions of 3 Hours	4	100is for Analyzing Data	
Charts BCG Matrix Value Add Analysis 6 Thinking Hats Nominal Group Technique 5 Case Studies and Presentations 2 Sessions of 3 Hours		The 80/20 Rule	
BCG Matrix Value Add Analysis 6 Thinking Hats Nominal Group Technique 5 Case Studies and Presentations 2 Sessions of 3 Hours			Lacii
Value Add Analysis 6 Thinking Hats Nominal Group Technique Case Studies and Presentations 2 Sessions of 3 Hours			
6 Thinking Hats Nominal Group Technique 5 Case Studies and Presentations 2 Sessions of 3 Hours			
Nominal Group Technique 5 Case Studies and Presentations 6 of 3 Hours			
5 Case Studies and Presentations 2 Sessions of 3 Hours			
of 3 Hours	5		2 Sessions
			Each

Reference Text

The Practice of Professional Consulting, by Edward G. Verlander

Optional Reading: The McKinsey Way by Ethan Rasiel

(Recommended for students interested in Strategic Consulting and the Big 3 of BCG, McKinsey, and Bain)

International Consulting 100 marks (15 Sessions of 3 Hours Each) Sem II Elective

SL.No	Particulars	Sessions
1	Servicing different global markets such as USA, MESA,	1 Session
	China, ANZ, Etc.	of 3 Hours
		Each
2	Alliances and Market entry Strategy	2 Sessions
		of 3 Hours
		Each
3	Setting up International Operations	2 Sessions
		of 3 Hours
		Each
4	Marketing and Business Development	2 Sessions
		of 3 Hours
		Each
5	Consulting in the developing World	2 Sessions
		of 3 Hours
		Each
6	Strategic Collaboration	2 Sessions
		of 3 Hours
		Each
7	Consulting In Europe, EU, Middle East, America, Canada,	2 Sessions
	Southern Africa, Asia and Australsia, Japan and China	of 3 Hours
		Each
8	Case Studies and Presentations	2 Sessions
		of 3 Hours
		Each

Reference Text

The Global Consultant – How to make Seven Figures Across the Borders – Alan Weiss & Omar Khan

Consulting Solutions 100 marks (15 Sessions of 3 Hours Each) Sem II Elective

SL.No	Particulars	Sessions
1	Response to Diagnosis or Client Aims/Goals/Desires	3 Sessions
		of 3 Hours
		Each
2	Criteria for selecting what the solution should deliver	3 Sessions
		of 3 Hours
		Each
3	Hunt of Alternate Solutions	3 Sessions
		of 3 Hours
		Each
4	Dilemma of Solutions Right v/s what the client wants	3 Sessions
		of 3 Hours
		Each
5	Case Studies and Presentations	3 Sessions
		of 3 Hours
		Each

Reference Text

Cockman, Peter, Evans, Bill, & Reynolds, Peter. Client-Centered Consulting: Getting Your Expertise Used When You're Not in Charge. New York: McGraw Hill Book Co., 1996.

Management Consultancy by Joe O' Mahoney Oxford Publications

Consulting and Culture 100 marks (15 Sessions of 3 Hours Each) Sem II Elective

SL.No	Particulars	Sessions
1	What is culture? What do we mean by Culture?	2 Sessions
	Different levels of Culture viz. Regional, National	of 3 Hours
		Each
2	Respecting Culture and Tolerance for Culture as a democratic	3 Sessions
	consciousness	of 3 Hours
		Each
3	Professional, Organisational Culture norms	2 Sessions
		of 3 Hours
		Each
4	Cross Culture consulting	2 Sessions
		of 3 Hours
		Each
5	Dealing with Culture and responding to it	2 Sessions
		of 3 Hours
		Each
6	Trust, Rationality and Change for Times, New Normal and	2 Sessions
	Technology	of 3 Hours
		Each
7	Case Studies and Presentations	2 Sessions
		of 3 Hours
		Each

Reference Text

The Flawless Consulting – A Guide to understanding your expertise by Peter Block Assisted by Andreu M. Markowitz. Pefiffer, A Wiley Imprint

The Seven Cs of Consulting – Your complete blueprint for any consultancy assignment by Mick Cope, Prentice Hall

MMS SEMESTER – III (Core Papers All Specialisations)

International Business - 15 Sessions of 3 Hours 100 Marks Sem III Core (University Assessment)

SL. No.	Particulars	No. of Sessions
01	Introduction to International Business a) Objective, Scope, Importance and Current Trends b) Domestic Business v/s International Business c) Reasons For International Business – For Corporates and Country d) Modes of Entry and Operation	2 Sessions of 3 Hours
02	PEST Factors and Impact on International Business a) Risk Analysis b) Decisions to overcome or managing risks – a live current case	1 Session of 3 Hours
03	Investment Management in International Business a) Foreign Direct Investment b) Offshore Banking c) Foreign Exchange Dealings and numericals in business d) Resource Mobilization through portfolio/GDR/ADR e) Other options of funding in ventures and case discussions	1 Session of 3 Hours
04	 Multinational Corporations a) Structure, system and operation b) Advantages and Disadvantages – Case discussion c) Current Opportunities of Indian MNCs and Case discussion d) Issues in foreign investments, technology transfer, pricing and regulations; International collaborative arrangements and strategic alliances. 	1 Session of 3 Hours
05	 Globalization a) Concept and Practice b) Role of Global Organisation and Global Managers c) Stages of building Global companies and competitiveness d) Global competitive advantages of India - Sectors and Industries - Case study 	2 Sessions of 3 Hours
06	a) WTO b) World Bank c) ADB d) IMF and others Case study	1 Session of 3 Hours

07	Regional Trade Agreements and Free Trade Agreements (RTA and	1 Session
	FTA)	of 3 Hours
		of 3 Hours
	a) NAFTA	
	b) EC	
	c) ASEAN	
	d) COMESA	
	e) LAC	
0.0	f) Others – Case Study	10.
08	Trade Theories and relevance in International Business	1 Session
	Alexander alexander	of 3 Hours
	a) Absolute advantage	01 3 110018
	b) Comparative advantage	
	c) Competitive advantages	
	d) Purchasing power pointse) PLC theory	
	· · · · · · · · · · · · · · · · · · ·	
00	, ,	1 Session
09	International Logistics and Supply Chain	1 Session
	a) Concepts and Practice	of 3 Hours
	b) Components of logistics and impact on trade	
	c) Others – Case Study	
10	International HR Strategies	1 Session
10	international fix offategies	1 Session
	a) Unique Characteristics of Global HR	of 3 Hours
	b) HR – Challenges	
	c) Ethical Issues	
	d) Regulator, Aspects of HR	
	e) Others - Case Study	
11	Emerging Developments and Other Issues: Growing concern for ecology;	1 Session
	Counter trade; IT and international business.	
		of 3 Hours
12	Case Studies and Presentations	2 Sessions
		of 3 Hours

Reference Text

- 1. International Business Daniels and Radebough
- 2. International Business Sundaram and Black
- 3. International Business Roebuck and Simon
- 4. International Business Charles Hill
- 5. International Business Subba Rao
- 6. International Business Alan Sitkin & Nick Bowen Oxford Publications
- 7. International Business: Concept, Environment & Strategy Vyuptakesh Sharan Pearson Publications

Strategic Management 100 marks (15 Sessions of 3 Hours Each) Sem III Core

SL.No	Particulars	Sessions
1	Introduction to Strategic Management	1 Session
		of 3 Hours
		Each
2	Strategic Management Process: Vision, Mission, Goal,	1 Session
	Philosophy, Policies of an Organisation	of 3 Hours
2		Each
3	Strategy, Strategy as planned action, its importance, Process	1 Session
	and advantages of planning Strategic v/s Operational Planning	of 3 Hours Each
4	Strategy Choices	2 Sessions
4	Hierarchy of Strategies	of 3 Hours
	Types of Strategies	Each
	Porter's Generic Strategies	Each
	Competitive Strategies and Strategies for different industries	
	and company situations	
	Strategy Development for Non-profit, Non-business oriented	
	organizations	
	Mckinsey's 7 S Model: Strategy, Style, Structure, Systems,	
	Staff, Skills and Shared values.	
5	External and Industry Analysis	1 Session
	General Environment	of 3 Hours
	Industry / Competitive Environment	Each
	Identifying industry's dominant features	
	Porter's Five Forces of Competitive Analysis	
	Analytic Tools: EFE Matrix and CPM	10
6	Internal Analysis	1 Session
	Assessment of Company Performance Management & Business Functions Framework	of 3 Hours Each
	Other Frameworks for Organisational and Internal Analysis	Each
	Analytical Tool: IFE Matrix	
7	Strategy Analysis and Formulation Tools	1 Session
,	SWOT Matrix	of 3 Hours
	SPACE Matrix	Each
	BCG Matrix	
	IE Matrix	
	GE – McKinsey Matrix	
	Grand Strategy Matrix	
	Strategy Mapping and the Balanced Scorecard	
8	Growth Accelerators: Business Web, Market Power, Learning	1 Session
	based.	of 3 Hours Each
	Management Control, Elements, Components of Management	Lacii
	Information Systems	

9	Strategy Evaluation and Control	1 Session
	Performance Measurement and Monitoring	of 3 Hours
		Each
10	Financial Projections and Financial Impact of Strategies	1 Session
		of 3 Hours
		Each
11	Miscellaneous Management Topics	2 Sessions
	Social Responsibility	of 3 Hours
	Environmental Sustainability	Each
	Value Chain Analysis	
	Economic Value Added (EVA)	
	Market Value Added (MVA)	
	Strategic Issues in a Global Environment	
12	Case Studies and Presentations	2 Sessions
		of 3 Hours
		Each

Reference Text

- 1. Strategic Management Thompson & Striekland McGraw Hill Irwin
- 2. Competitive advantage Michael Porter
- 3. Competitive strategy Michael Porter
- 4. Strategic Management N Chandrasekaran & P.S Ananthanarayanan Oxford

Publications

- 5. Understanding Strategic Management Anthony Henry Oxford Publications
- 6. Concepts in Strategic Management & Business Policy Toward Global Sustainability –

Thomas L Wheelen, J David Hunger – Pearson Publications

MMS SEMESTER – III CONSULTING MAJORS

Consulting For Business Verticals University Assessment 100 marks (15 Sessions of 3 Hours Each) Sem III Major

SL.No	Particulars	Sessions
1	Marketing	1 Session
		of 3 Hours
2	Banking Financial Services and Insurance	2 Sessions
		of 3 Hours
		Each
3	Information Technology and Knowledge Management	2 Sessions
		of 3 Hours
		Each
4	M-Commerce and E-Commerce	3 Sessions
		of 3 Hours
		Each
5	Systems Integration	2 Sessions
		of 3 Hours
		Each
6	Security and Networks	2 Sessions
		of 3 Hours
		Each
7	ERP	2 Sessions
		of 3 Hours
		Each
8	Case Studies and Presentations	2 Sessions
		of 3 Hours
		Each

Reference Text

Connor, Dick & Davidson, Jeffrey. *Marketing Your Consulting and Professional Services*. New York: John Wiley & Sons, 1990.

Cveljo, Katherine. Management Consulting. New Jersey, Scarecrow Press, 1993.

Dun's Consultants Directory, latest edition; Library reference HD69.C6.D86.

Greenbaum, Thomas L. The Consultant's Manual. New York: John Wiley & Sons, 1990.

Greenfield, W.M. Successful Management Consulting: Building a Practice with Smaller Company Clients. Prentice Hall, Englewood Cliffs, New Jersey, 1987.

Demos/Screen Shots of ERP Software such as SAP, CRM and SCM products

Diagnosis 100 marks (15 Sessions of 3 Hours Each) Sem III Major

SL.No	Particulars	Sessions
1	What does Diagnosis mean – how is it important.	2 Sessions
		of 3 Hours
		Each
2	Consultant and the Art and science of Diagnosis	2 Sessions
		of 3 Hours
		Each
3	Conceptual Framework of Diagnosis	2 Sessions
		of 3 Hours
		Each
4	Fact Sheet – sourcing and Preparation with case study on Data	3 Sessions
	Analysis	of 3 Hours
		Each
5	Client Feedback and assignment definition	2 Sessions
		of 3 Hours
		Each
6	Terms of Reference and preliminary diagnosis	2 Sessions
		of 3 Hours
		Each
7	Case Studies and Presentations	2 Sessions
		of 3 Hours
		Each

Reference Text

Cummings T. & Worley Ch., Organization Development & Change"

South Western. Cengage Learning, 9th edition, 2008.

Consultant and Consulting 100 marks (15 Sessions of 3 Hours Each) Sem III Major

SL.No	Particulars	Sessions
1	Who is a Consultant and what is Consulting	1 Session
		of 3 Hours
2	The evolution of consulting in India and Globally	1 Session
		of 3 Hours
3	The process of Consulting	1 Session
		of 3 Hours
4	The phases of Consulting	1 Session
		of 3 Hours
5	Consultant – consulting and the Client – how a client benefits	2 Sessions
	and why is it necessary	of 3 Hours
		Each
6	How is a consultant used – how should a consultant carry out	2 Sessions
	his assignment	of 3 Hours
		Each
7	Nature of Consulting – Why is the necessary?	2 Sessions
		of 3 Hours
		Each
8	Range of Services for consultants – ethics of consulting (IMCI	2 Sessions
	code of ethics)	of 3 Hours
		Each
9	Managing operations	1 Session
		of 3 Hours
10	Case Studies and Presentations	2 Sessions
		of 3 Hours
		Each

Reference Text

Block, Peter. Flawless Consulting, 2nd edition. University Associates, La Jolla.

Greiner, Larry E. and Poulfelt, Flemming. The Contemporary Consultant – Insights from Experts . Thomson South-Western Publishing. 2004.

Greiner, Larry E., Olson, Thomas H. and Poulfelt, Flemming. The Contemporary Consultant – Casebook . Thomson South-Western Publishing, 2004.

Consulting For Functional Areas and Strategy 100 marks (15 Sessions of 3 Hours Each) Sem III Major

SL.No	Particulars	Sessions
1	What is strategy	1 Session
	Why is it necessary	of 3 Hours
2	Nature and Scope for Strategic Consulting	2 Sessions
		of 3 Hours
		Each
3	When is the need for Change of Strategy	2 Sessions
		of 3 Hours
		Each
4	Interventions – Long term, Mid-term and Short term	2 Sessions
		of 3 Hours
		Each
5	Technology in Corporate Strategy	2 Sessions
		of 3 Hours
		Each
6	Processes, Systems and Structures	2 Sessions
		of 3 Hours
		Each
7	Implementation and Transformation Strategies	2 Sessions
		of 3 Hours
		Each
8	Case Studies and Presentations	2 Sessions
		of 3 Hours
		Each

Reference Text

Greiner, Larry E. and Poulfelt, Flemming. *Management Consulting Today & Tomorrow*, Routledge Pub., ISBN: 0-415-80358-8

Greiner, Larry E., Olson, Thomas H. and Poulfelt, Flemming. *Management Consulting Today & Tomorrow Casebook*, Routledge Pub., ISBN: 978-0-415-80356-4

Block, Peter. Flawless Consulting-A Guide to Getting Your Expertise Used , 2^{nd} edition. University Associates, La Jolla. ISBN: 0-7879-4803-9

MMS SEMESTER – III CONSULTING ELECTIVES

Enterprise Applications 100 marks (15 Sessions of 3 Hours Each) Sem III Elective

SL.No	Particulars	Sessions
1	Overview of IT applications in a common manufacturing cum marketing organizations.	1 Session of 3 Hours
2	Overview of Applications in various Industry verticals such as	1 Session
	Banking and Finance, Retail, Telecom, Healthcare etc	of 3 Hours
3	Enterprise Resource Planning (ERP) - Functional view of	1 Session
	business processes and how they are integrated using an ERP. Benefits of ERP	of 3 Hours
4	Supply Chain Management – Need for Supply chain integration, Application overview of supply chain solution, advanced concepts such as Demand planning and Supplier Relationship management – functional and product perspective	2 Sessions of 3 Hours
5	Customer Relationship management – Concept of CRM, modules of a CRM product and what they do – such as sales force automation, forecasting, contact management etc	1 Session of 3 Hours
6	Business Intelligence and Data Warehousing – Purpose of Data Warehousing, difference between data warehouse and a conventional Database, Data warehousing products, Steps in building a data warehouse – Extraction, Transformation and Loading (ETL) etc Data marts v/s Data Warehouse Multidimensional Analysis tools Data Mining – Concept of Data Mining, Various models and algorithms for mining, technology tools used for data mining	2 Sessions of 3 Hours
7	Knowledge Management - Need for KM, Types of Knowledge, Capturing, storing, reusing knowledge, Implementing a KM initiative – application of KM in various industries	1 Session of 3 Hours
8	Enterprise Content Management – role of content management – ERP and other transaction related records, web content, and other unstructured content. Integrating Content management in organizational workflows and ERP systems etc Examples of content management tools and applications in various businesses	2 Sessions of 3 Hours
9	Enterprise Portals – Concept of an enterprise portal, benefits to an organization, Technologies available for building such portals.	1 Session of 3 Hours
10	Enterprise Application Integration- Challenges in integrating various enterprise applications – evolution of platform neutral concepts such as XML to achieve integration. – other modern technologies for application integration	1 Session of 3 Hours
11	Case Studies and Presentations	2 Sessions of 3 Hours

Reference Text: -

Demos/Screen Shots of ERP Software such as SAP, CRM and SCM products

Managing Technology Business 100 marks (15 Sessions of 3 Hours Each) Sem III Elective

SL.No	Particulars	Sessions
1	Overview of the IT/ITES/Telecom and related businesses in	2 Sessions
	India and the world – segments of these industries, growth,	of 3 Hours
	forecasts, trends, key players, reasons for their success etc	
2	Study of various business models including onsite/off shoring,	2 Sessions
	e-commerce, e-business, m – commerce and pure play 'e'	of 3 Hours
	models.	
3	Challenges for these businesses in the domestic and	2 Sessions
	international markets such as Business Development, Pricing,	of 3 Hours
	Set up & Infrastructure Costs, Talent management,	
	Licensing costs & Intellectual property rights, Mergers and	
	Acquisitions, Customer Contract Management and SLAs,	
	managing Innovation, legal issues, Special Incentives and	
	schemes such as the Export Processing Zones etc	
4	Case Studies of successful and unsuccessful technology	1 Session
	companies	of 3 Hours
5	Product versus Services	2 Sessions
	All flavors of Services like Call Centers, BPO and KPO, MRO	of 3 Hours
6	Recruitment, Back office Systems	2 Sessions
	Marketing and Client Management	of 3 Hours
7	Proposal making	2 Sessions
	The Science of Delivery Systems and Delivery management	of 3 Hours
8	Case Studies and Presentations	2 Sessions
		of 3 Hours

Reference Text

A Guide to PMBok – Project Management Institute Various Cases on the subject – Prof Pradeep Pendse Managing IT Infrastructure – TMI

Consulting For Innovation 100 marks (15 Sessions of 3 Hours Each) Sem III Elective

SL.No	Particulars	Sessions
1	What is Innovation?	1 Session
		of 3 Hours
2	How do major companies innovate – Case Studies	2 Sessions
		of 3 Hours
3	Innovation Mind set	2 Sessions
		of 3 Hours
4	Science behind Innovation	2 Sessions
		of 3 Hours
5	Productivity and innovation	2 Sessions
		of 3 Hours
6	Technology and Business Modeling for Innovation	2 Sessions
		of 3 Hours
7	Exercise in Innovation	2 Sessions
		of 3 Hours
8	Case Studies and Presentations	2 Sessions
		of 3 Hours

Reference Text

Innovation Management – Allan Afuah – Oxford Publications Managing & Shaping Innovation – Steve Conway & Fred Steward – Oxford Publications

Consulting and Analytics 100 marks (15 Sessions of 3 Hours Each) Sem III Elective

SL.No	Particulars	Sessions
1	What is Analytics	1 Session
		of 3 Hours
2	Key Players	2 Sessions
		of 3 Hours
3	Organisation and Data Warehousing	2 Sessions
		of 3 Hours
4	Data Marts	2 Sessions
		of 3 Hours
5	Data Mining and Analytics	2 Sessions
		of 3 Hours
6	BI and Big Data – the benefits, usage and deployment	2 Sessions
		of 3 Hours
7	Cloud and Big Data	2 Sessions
		of 3 Hours
8	Case Studies and Presentations	2 Sessions
		of 3 Hours

Reference Text

Competing on Analytics – The New Science of Winning by Thomas H Davenport & Jeanne G Harris – Harvard Business School Press

Analytics at Work – Thomas H Davenport Taming the Big Data Tidal Wave – Bill Franks Decision Management Systems – James Taylor

Summer Internship Project (All Specialisations) 100 Marks

MMS SEMESTER – IV (Core Papers All Specialisations)

Management Control Systems University Assessment 100 marks (15 Sessions of 3 Hours Each) Sem IV Core

SL.No	Particulars	Sessions
		• • •
1	Financial goal setting	3 Sessions
	- Analysis of Incremental ROI	of 3 Hours
	- Sensitivity Analysis -	
	Developing financial goals along organizational hierarchy	
	- Concept and technique of Responsibility Budgeting	
	- Analytical framework for Developing Responsibility Budgets	
	- Integrating Responsibility Budgets Integrating Responsibility	
	Budgeting with MBO System.	
2	Organizational growth:	2 Sessions
	-Responsibility centers and profit centers	of 3 Hours
	-Identification and creation of profit centers, profit centers as a	
	control system	
	- Decentralization and profit centers.	
3	Mechanics of determining profit objectives of profit centers	3 Sessions
	- problems and perspectives of transfer pricing	of 3 Hours
	- Linear - programming technique for determining divisional	
	goals in a multidivisional company	
	- Problems of growth and corporate control.	
4	Control in special sectors :	3 Sessions
	Scrap Control	of 3 Hours
	- Control of R & D – Project Control	
	- Administrative Cost Control	
	- Audit - Efficiency Audit - Internal Audit	
	-Government Cost Audit	
	- Management Audit.	
	Financial Reporting to Management	
	Under conditions of price level change.	
	Objective and methodology.	
5	Measurement of Assets Employed	2 Sessions
		of 3 Hours
	- Application of MCS in Public Sector, Service	
	Organization & Proprietary Organizations.	
6	Case Studies and Presentations	2 Sessions
		of 3 Hours

Reference Text

- · Anthony & Govindrajan Management Control Systems (TATA McGraw Hill)
- · Maciarirllo & Kirby Management Control Systems (Prentice Hall India)
- · Management Control Systems N. Ghosh (Prentice Hall India)

Creativity & Innovation Management 100 marks (15 Sessions of 3 Hours Each) Sem IV Core

SL.No	Particulars	Sessions
1	Introduction to Creativity and Innovation Nature of Creativity: Person, Process, Product and Environment	2 Sessions of 3 Hours Each
	Nature of Innovation: Making the Idea a Reality	
2	Need for Creativity and Innovation in Organizations Role of Creativity and Innovation in the Organisation Dynamics that underlie Creative Thinking	3 Sessions of 3 Hours Each
3	Creative insight: Why do good ideas come to us and when they do? Idea evaluation: What to do with generated ideas? Creativity in Teams	2 Sessions of 3 Hours Each
4	Developing and Contributing to a Creative-Innovation Team Managing for Creativity and Innovation Tools and Techniques in Creativity	2 Sessions of 3 Hours Each
5	Evolving a Culture of Creativity and Innovation in Organizations Creativity in the Workplace Creativity and Change Leadership	2 Sessions of 3 Hours Each
6	Researching/Assessing Creativity Global Perspectives on Creativity	2 Sessions of 3 Hours Each
7	Case Studies and Presentations	2 Sessions of 3 Hours Each

Reference Text

Innovation Management – Allan Afuah – Oxford Publications Managing & Shaping Innovation – Steve Conway & Fred Steward – Oxford Publications

MMS SEMESTER – IV CONSULTING MAJORS

Technology Management and Manufacturing Strategy 100 marks (15 Sessions of 3 Hours Each) Sem IV Major

SL.No	Particulars	Sessions
1	Corporate Strategy and manufacturing	1 Session
	Pitfalls of functional based strategies Strategie Integration of Manufacturing and Marketing	of 3 Hours
	Strategic Integration of Manufacturing and Marketing Concept of Order Winners and Qualifiers	
2	Technology Management and New Product Development	1 Session
_	(NPD)	of 3 Hours
	Corporate Strategy and New Product Development	
	Organization for NPD	
3	Technology management and Idea Generation for NPD	1 Session
	Discovering customer needs	of 3 Hours
	Sources for new product ideas	
	Market assessment and value analysis	
4	Evaluation of new product ideas	1 Session
4	Technology management and NPD project selection Assessment of product concept	of 3 Hours
	Assessment of product concept Assessment of competitors	01 3 110018
	Concept testing	
	Financial analysis of projects	
5	Technology Management and Product design	1 Session
	Integrated product design	of 3 Hours
	Design for Quality using Quality Function Deployment	
	Design for Reliability	
	Design for Manufacturability	
6	Order Winners and Qualifiers	1 Session
	Dimensions of Order-winners and qualifiers – manufacturing-	of 3 Hours
	specific, not Manufacturing-specific, not manufacturing	
	related	
	Determining order winners and qualifiers	
	Relating Manufacturing and markets – price, quality,	
	reliability, speed	
7	Process Choice	1 Session
•	Business Implication of process choice – project, jobbing, line,	of 3 Hours
	batch, continuous	
	Hybrid processes – batch related, line related	
	Technology Strategy – flexibility, push vs pull, technological	
	opportunities	

8	Product Profiling and Manufacturing Manufacturing and product life cycle stages Manufacturing for multiple markets Manufacturing and incremental marketing changes	1 Session of 3 Hours
9	Focused manufacturing and Group Technology Principles and concepts Methodology Manufacturing Infrastructure Organizational structure – specialists, generalists Operational control – quality, inventory, manufacturing	1 Session of 3 Hours
10	Make or Buy Core elements of the business and strategic considerations Span of process and product technology Product volumes, costs Investment decisions	1 Session of 3 Hours
11	Basics of World Class Manufacturing General Principles Design Principles Human Resource Principles Quality and Process Improvement Principles Capacity Principles	1 Session of 3 Hours
12	Just-in-Time Manufacturing Principles Practices Time-based Competition Time as a competitive weapon New Product Development and time to market	1 Session of 3 Hours
13	Mass Customization Market trends Pre-requisites for mass customization Technologies for mass customization Theory of Constraints (TOC) Basics of TOC Drum-Buffer-Rope solutions to manufacturing TOC in project management and supply chain management	1 Session of 3 Hours
14	Case Studies and Presentations	2 Sessions of 3 Hours

Reference Text

Operation management for competitive Advantage by Chase-Jacobs - Acquilano

Standards in Consulting 100 marks (15 Sessions of 3 Hours Each) Sem IV Major

SL.No	Particulars	Sessions
1	ICMCI Standards and IMCI Standards	15 Sessions of
	Case Studies and Presentations	3 Hours

Reference Text

IMCI and ICMCI Cases

MMS SEMESTER – IV CONSULTING ELECTIVES

Business Process Re – engineering & Benchmarking 100 marks (15 Sessions of 3 Hours Each) Sem IV Elective

SL.No	Particulars	Sessions
1	Business Process Fundamentals	1 Session
	Definition of Business Processes	of 3 Hours
	Business processes and functional processes	
2	Importance of focusing on business processes Understanding Pusiness Processes	1 Session
2	Understanding Business Processes Customer focused analysis of business processes	of 3 Hours
	Identifying value adding activities	01 3 110018
3	Visualizing Business Processes	1 Session
5	Introduction to flowcharting	of 3 Hours
		010 110015
	Types of flowcharts – block diagrams, functional flowchart	
	with time-lines	10
4	Types of re-engineering	1 Session
	Process Improvement with cost reductions	of 3 Hours
	Achieving best-in-class with competitive focus Radical change by re-writing the rules	
5	Organizing for Process Improvements	1 Session
3	Setting up teams, choosing team leaders	of 3 Hours
	Training teams for process improvements	or 5 Hours
6	Benchmarking	1 Session
		of 3 Hours
	Origins of benchmarking – Xerox approach	
7	Definition of benchmarking	1 Session
7	Internal benchmarking	of 3 Hours
	Benchmarking against the best in the unit Benchmarking against the best in the group	of 5 Hours
8	External benchmarking	1 Session
O	Benchmarking the best in the industry	of 3 Hours
	Benchmarking the best in any industry	
9	Re-engineering and Information technology	1 Session
	Flowcharting information flows	of 3 Hours
	Using IT to speed up processes	
10	Organizing for re-engineering	1 Session
	Obtaining top management commitment	of 3 Hours
	Creating cross-functional teams	
	Supporting teams with resources	
11	Re-engineering – focus phase	1 Session
	Identification of key processes	of 3 Hours
	Identification of key people and getting their support	
	Identification of benefits possible and resources required	
12	Re-engineering – design phase	1 Session
	Selection of processes to be re-engineered	of 3 Hours
	Setting time frames, targets	
	Setting time frames, targets	

13	Re-engineering – implementation phase Communicating the benefits for the organization Communicating the benefits for the individuals Monitoring progress Consolidating the gains	1 Session of 3 Hours
14	Case Studies and Presentations	2 Sessions of 3 Hours

Reference Text

- Re-engineering the Corporation Michael Hammer & James Champy
 Beyond Re-engineering Michael Hammer
 Business process Bench marking By Robert C. Camp
 Process Re-engineering By Lon Roberts
 Business process Orientation By Kevin Mc Cormack, By William C Johnson

Knowledge Management 100 marks (15 Sessions of 3 Hours Each) Sem IV Elective

SL.No	Particulars	Sessions
1	Introduction to Knowledge	1 Session
	Meaning of Data, information, knowledge and expertise	of 3 Hours
	Meaning of epistemology, Types of Knowledge – Subjective	
	and Objective views of knowledge, procedural vs declarative,	
	tacit vs explicit, general vs specific	
2	Types of expertise – associational, motor – skill, theoretical	2 Sessions
	Characteristics of knowledge – explicitness, codifiability,	of 3 Hours
	teachability, specificity. Reservoirs of knowledge	
3	Introduction to Knowledge Management	3 Sessions
	Meaning of Knowledge management, Forces Driving	of 3 Hours
	Organisational issues in KM	
	KM Systems and their role	
	Relevance of KM in today's dynamic and complex environment	
	Future of Knowledge Management	
4	KM Solutions for capture, sharing and applications	2 Sessions
	KM Processes	of 3 Hours
	KM Systems	
	Mechanisms and Technologies	
5	KM Infrastructure	2 Sessions
	Organisational Structure	of 3 Hours
	Organisational Culture	
	Communities of Practice	
	Information Technology Infrastructure	
	Common Knowledge	
6	KM Impact	3 Sessions
	Dimensions of KM Impact – People, Processes, Products and	of 3 Hours
	Organisational Performance	
	Factors influencing impact – universalistic & contingency views	
	Assessment of KM impact – Qualitative & Quantitative	
	measures	
	Identifications of appropriate KM solutions	
7	Case Studies and Presentations	2 Sessions
		of 3 Hours

Reference Books:

Irma Becerra-Fernandez, Avelino Gonzalez, Rajiv Sabherwal (2004). *Knowledge Management Challenges, Solutions, and Technologies*. Prentice Hall. ISBN: 0-13-109931-0.

Elias M. Awad, Hassan M. Ghaziri (2004). Knowledge Management. Prentice Hall. ISBN: 0-13-034820-1.

Donald Hislop, Knowledge Management in Organizations, Oxford 2nd Edition. AmritTiwana (2002). The Knowledge Management Toolkit: Orchestrating IT, Strategy, and Knowledge Platforms (2nd Edition). Prentice Hall. ISBN: 013009224X.

Stuart Russell, Peter Norvig (2003). Artificial Intelligence: A Modern Approach (2nd Edition). ISBN: 0-13-790395-2.Ian Watson (2002). Applying Knowledge Management: Techniques for Building Corporate Memories. Morgan Kaufmann. ISBN: 1558607609.

Madanmohan Rao (2004). Knowledge Management Tools and Techniques: Practitioners and Experts Evaluate KM Solutions. Butterworth-Heinemann. ISBN: 0750678186.

Stuart Barnes (Ed) (2002). Knowledge Management Systems Theory and Practice. Thomson Learning.

KimizDalkir, Knowledge Management in Theory and Practice, Elsevier, Butterworth-Hinemann.

SheldaDebowski, Knowledge Management, Wiley India Edition

E – Governance 100 marks (15 Sessions of 3 Hours Each) Sem IV Elective

SL.No	Particulars	Sessions
1	Need for IT Governance (COBIT Framework)	5 Sessions of 3 Hours
	 Overview of various Standards and governance framework Introduction to the COBIT Framework as an umbrella framework. COBIT Domains, Key Process Areas and Process Implementing COBIT in an organization An Audit perspective of COBIT 	
2	Overview of other compliances:	4 Sessions of 3 Hours
3	Morality as part of Governance fabric, Spirit of law versus the letter	1 Session of 3 Hours
4	Sensitivity of Gender Behavior, Sexual Harassment	1 Session of 3 Hours
5	Regulators for US, UK, Europe, Asia and Middle East with global flavor and introduction to key global regulations	1 Session of 3 Hours
6	Detail governance structure for India - SEBI, RBI, IRDA, Cadbury, K.M. Birla Report etc.	1 Session of 3 Hours
7	Case Studies and Presentations	2 Sessions of 3 Hours

Reference Text

- ❖ COBIT 3.0/4.0 IT Governance Institute
- \bullet BS 7799 IT Security Standards
- * Appropriate Standards like Sarbanes Oxley
- **❖** IT Act 2000

Corporate Valuation 100 marks (15 Sessions of 3 Hours Each) Sem IV Elective

SL.No	Particulars	Sessions
1	Approaches to Valuation	1 Session
		of 3 Hours
2	Discounted Cash Flow Valuation	2 Sessions
	a. Basics	of 3 Hours
	b. Estimating Inputs	
	☐ Discount Rates	
	☐ Growth flows	
	☐ Growth Patterns	
	c. Choosing the Right Model	
	d. Loose Ends	
	☐ Dealing with Cash and Cross Holdings	
	☐ Dealing with Management Options/ Warrants/ Convertibles	
	e. Examples of Valuation	
3	Relative Valuation	3 Sessions
	a. Basics and Tests	of 3 Hours
	b. Multiples	
	☐ PE Ratio	
	☐ PEG Ratios	
	☐ Relative PE Ratios	
	☐ EV/EBIT Multiples	
	☐ Book Value Ratios	
	☐ Sales Multiples	
	☐ Choosing the right multiple	
4	Brand Name Valuation	1 Session
		of 3 Hours
5	Valuing Private Companies	1 Session
		of 3 Hours
6	Option Pricing Applications in Valuation	1 Session
		of 3 Hours
7	Valuation in Acquisitions	2 Sessions
		of 3 Hours
8	Value Enhancement : DCF, EVA, and CFROI	2 Sessions
		of 3 Hours
9	Case Studies and Presentations	2 Sessions
		of 3 Hours

Reference Text:

- ❖ Koeller, Goedhart, and Wessels, Valuation: Measuring and Managing the Value of
- Companies, John Wiley & Sons, 4th Edition, 2005.
- Palepu, Healy, and Bernard, Business Analysis and Valuation Using Financial Statements,
- Southwestern Publishing, 3rd Edition, 2000.
- Pereiro, Valuation of Companies in Emerging Markets: A Practical Approach, John Wiley & Sons, 1st Edition, 2002.
- * Ross, Westerfield, Jaffe, Corporate Finance
- **&** Brearly Myers, Corporate Finance
- ❖ Aswath Damodaran, Valuations

Additional Reference Texts

Barcus, Sam W., & Wilkinson, Joseph W. (Editors). *Handbook of Management Consulting Services*. New York: McGraw-Hill, 1995.

Bell, Chip R. and Leonard Nadler. *Clients and Consultants: Meeting and Exceeding Expectations*. 2nd Edition. Gulf Publishing Company, Book Division, Houston.

Cockman, Peter, Evans, Bill, & Reynolds, Peter. *Client-Centered Consulting: Getting Your Expertise Used When You're Not in Charge.* New York: McGraw Hill Book Co., 1996.

Cohen, William A. *How to Make it Big as a Consultant*. AMA, New York, 1991. Connor, Dick. *Increasing Revenue From Your Clients*, John Wiley & Sons. New York.

Connor, Dick & Davidson, Jeffrey. *Marketing Your Consulting and Professional Services*. New York: John Wiley & Sons, 1990.

Cveljo, Katherine. Management Consulting. New Jersey, Scarecrow Press, 1993.

Dun's Consultants Directory, latest edition; Library reference HD69.C6.D86.

Greenbaum, Thomas L. *The Consultant's Manual*. New York: John Wiley & Sons, 1990.

Greenfield, W.M. Successful Management Consulting: Building a Practice with Smaller Company Clients. Prentice Hall, Englewood Cliffs, New Jersey, 1987.

Grossman, Lee. The Change Agent. Amacom, A Division of American Management Association, New York.

Holtz, Herman. Choosing and Using a Consultant. New York: John Wiley & Sons, 1989.

Holtz, Herman. *The Complete Guide to Consulting Contracts*. Enterprise, Dearborn Publishing, 1994.

Additional references....contd.

Holtz, Herman. *The Consultant's Guide to Hidden Profits*. New York: John Wiley & Sons, 1992.

Holtz, Herman. *How to Succeed as an Independent Consultant*. New York: John Wiley & Sons, 1993.

Holtz, Herman. *The Independent Consultant's Brochure and Letter Handbook*. New York: John Wiley & Sons, 1995.

Kelley, Robert E. *Consulting: The Complete Guide to a Profitable Career*, Revised Edition. Charles Scibner's Sons, New York.

Margerison, Charles J. *Managerial Consulting Skills: A Practical Guide*. Brookfield, VT: Gower Publishing Company, 1988.

Maister, David. H. *Managing the Professional Service Firm*. New York: The Free Press, 1993.

Price Waterhouse Change Integration Team. *Better Change - Better Practices for Transforming Your Organization*. Irwin, Chicago, 1995.

Schein, Edgar H. *Process Consultation: Its Role in Organization Development*. Addison-Wesley Publishing Company, Menlo Park, Ca.

Shenson, Howard L. *The Contract and Fee-Setting Guide for Consultants and Professionals*. John Wiley & Sons. New York in association with University Associates, Inc., San Diego, Ca.

Shenson, Howard L. *How to Select and Manage Consultants*. Lexington, MA: Lexington Books, 1990.

Additional references....contd.

Shenson, Howard L. Shenson on Consulting. New York: John Wiley & Sons, 1990.

Tepper, Ron. *The Consultant's Proposal, Fee and Contract Problem Solver*. New York: John Wiley & Sons, 1993.

Tobias, Lester L. *Psychological Consulting to Management: A Clinician's Perspective*. Brunner Mazel, New York.

Tuller, Lawrence W. *The Independent Consultant's Q&A Book*. Bob Adams, Inc. Publishers, 1992.

Weiss, Alan. Million Dollar Consulting (Revised Edition). New York: McGraw-Hill, 1997.

Weinberg, Gerald M. *The Secrets of Consulting*. New York: Dorset House Publishing, 1985. Management Consultancy – a handbook of best practice. Edited by Philip Sadler, Kogan Page

Consultancy Services in India – Perspectives and Export Prospects by Dr. S. P. Agarwal, Professor and Head, Centre for International Trade in Technology, Indian Institute of Foreign Trade, Bookwell, New Delhi

Management Consulting – A Guide to the Profession. Edited by Milan Kubr, International Labour Office, Geneva.

The Overnight Consultant by Marsha D. Lewin by John Wiley & Sons, Inc.,

Getting the most from Consultants – A Manager's guide to choosing and using consultants by Martin Wilson, Pitman Publishing

Getting Started in Consulting by Alan Weiss, John Wiley & Sons, Inc.

Great Consulting Challenges and how to Surmount Them- Powerful Techniques for the Successful Practitioner by Alan Weiss, Jossey-Bass/Pfeiffer, A Wiley Imprint

How to Market Design Consultancy Services by Shan Preddy, Gower.

Process Consulting – How to Launch, Implement, and Conclude Consulting Project by Alan Weiss, Jossey-Bass/Pfeiffer, A Wiley Company

Developing a Consulting Practice – By Robert O. Metzger, Sage Publications

Getting the Most Out of Your Consultant – A Guide to Selection through Implementation
by Gordon W. Fuller, CRC Press

Handbook for Users of Consulting Services by Consulting Services Division, Central Projects Services Office, Asian Development Bank, Manila, Philippines (Fourth Edition 1993)

How to succeed as an Independent Consultant by Timothy R V Foster, Kogan Page

The Flawless Consulting – A Guide to understanding your expertise by Peter Block Assisted by Andreu M. Markowitz. Pefiffer, A Wiley Imprint

The Seven Cs of Consulting – Your complete blueprint for any consultancy assignment by Mick Cope, Prentice Hall

Financial and Consultancy Services – Issues in International Trade edited by V. L. Rao, Jan ter Wengel, Sage Publications

Smart Things to know about – Consultancy by Patrick Forsyth

Management Consulting in Practice – A casebook of International Best Practice by Fiona Czerniawka & Paul May

Industry Oriented Dissertation Project 100 Marks

Scheme of Assessments for Subjects of 100 Marks

- ❖ The Semester end Examination will be conducted for 60 Marks.
- ❖ Internal Assessments will be conducted for 40 Marks.

The allocation of 40 marks shall be on the following basis: -

- a) Periodical class tests held in the given semester (20 Marks)
- b) Presentations throughout the semester (10 Marks)
- c) Attendance and Active participation in routine class instructional deliveries (05 Marks)
- d) Overall Conduct as a responsible student, mannerism and articulation and exhibition of leadership qualities in organizing related academic activities. (05 Marks)

Note: A Student has to separately secure minimum 50% marks (i.e 20 out of 40) in the internal assessments and secure minimum 50% marks (i.e 30 out of 60) in the Semester End Examination in every subject to be declared as Pass.

Question Paper Pattern for Semester End Examination (60 Marks)

There will be Seven Questions in all.

Q1 would be compulsory and would carry 20 Marks

In addition to Q1, there would be six questions. Each question would carry 10 Marks. Each of these Six Questions will have three sub – questions and each sub – question would carry 05 Marks

Students have to attempt any four out of the remaining six Questions and within each question; students have to attempt any two out of three sub – questions.

In all, students have to attempt five questions i.e (Q1+Any Four of the remaining)

Q1 – 20 Marks (Compulsory)

Attempt Any Four out of the Remaining Six Questions

Q2 (a) (5 Marks) (b) (5 Marks) (c) (5 Marks) Any two from (a) or (b) or (c)	(5x2) = 10 Marks
Q3 (a) (5 Marks) (b) (5 Marks) (c) (5 Marks) Any two from (a) or (b) or (c)	(5x2) = 10 Marks
Q4 (a) (5 Marks) (b) (5 Marks) (c) (5 Marks) Any two from (a) or (b) or (c)	(5x2) = 10 Marks
Q5 (a) (5 Marks) (b) (5 Marks) (c) (5 Marks) Any two from (a) or (b) or (c)	(5x2) = 10 Marks
Q6 (a) (5 Marks) (b) (5 Marks) (c) (5 Marks) Any two from (a) or (b) or (c)	(5x2) = 10 Marks
Q7 (a) (5 Marks) (b) (5 Marks) (c) (5 Marks) Any two from (a) or (b) or (c)	(5x2) = 10 Marks

Credit Based Grading System for MMS Semester End Examinations

Credit Point:

❖ A Credit Point denotes the quantum of effort required to be put in by a student, who takes up a course. In other words, it is an index of number of learning hours prescribed for a certain segment of learning.

Learning Hours

Learning Hours for Subjects of 100 Marks (60+40)

Learning Hours consist of Classroom teaching hours and other complementary learning activities indicated here below

- 1) Classroom teaching hours ((15 Sessions X 3 Hours = 45 Hours))
- 2) Other Complementary learning activities (30 Hours)

The learning activities consist of the following:

- ❖ Reading, Introspection, Thoughtful Reflection, Group Discussions, Lectures, Field Work, Workshops, Counseling Sessions, Watching Educational and Informative Videos, Assignments, Live Projects, Case Studies, Presentations, Preparation for Examinations, Participation in academic and extra curricular activities, inculcation of industry specific skills and training & development sessions.
- ❖ The total learning hours would be thus equivalent to 45+30=75 Hours for subjects of 100 Marks

Credit Point Computation

➤ One credit is construed as equivalent to 30 learning hours.

Credit completion and Credit accumulation:

- ❖ Each module of an academic program has been assigned specific credit points defining successful completion of the course under study.
- Credit completion or Credit acquisition may be considered to take place after the learner has successfully cleared all the evaluation criteria with respect to a single course.
- ❖ A learner who successfully completes a 2.5 CP (Credit Point) course is treated to have collected or acquired 2.5 credits. His performance above the minimum prescribed level (viz. grades / marks obtained) has no bearing on the number of credits collected or acquired.
- ❖ A learner keeps on accumulating more credits as he completes additional courses.

Introduction of Grading System at the University of Mumbai

A well designed evaluation system that integrates the aforesaid parameters having due attention to their relative importance in the context of the given academic programme.

What is Grading?

- ❖ Grading, in the educational context is a method of reporting the result of a learner's performance subsequent to his evaluation. It involves a set of alphabets which are clearly defined and designated and uniformly understood by all the stake holders.
- ❖ A properly introduced grading system not only provides for a comparison of the learners' performance but it also indicates the quality of performance with respect to the amount of efforts put in and the amount of knowledge acquired at the end of the course by the learners.

The Seven Point Grading System

❖ A series of meetings of all the Deans & Controller of Examinations were held to discuss the system of grading to be adopted at the post graduate level. Mumbai University, subsequently in its Academic Council meeting and in its Management Council meeting resolved to adopt and implement the Seven (07) Point Grading System from the academic year 2012-13.

The Grade Point and the grade allocation shall be as per the Grade Table given below:

Proposed Grades for Post Graduate courses

7 Point Scale for POST GRADUATE Courses

Range of Scores	Grade	Grade Point	CGPA range
75 & above	0	7	6.5 - 7
70 - 74.99	Α	6	5.5 - 6.49
65 - 69.99	В	5	4.5 - 5.49
60 - 64.99	С	4	3.5 - 4.49
55 - 59.99	D	3	2.5 - 3.49
50 - 54.99	E	2	2 - 2.49
< = 49.99	F (Fail)	1	< 2

Note: - Consider 1 Grade Point is equal to Zero for CG calculations in respect of failed learner/s in the concerned course/s.

Conversion of Marks to Grades and Calculations of GPA (Grade Point Average)

- ❖ In the Credit and Grade Point System, the assessment of individual Courses in the concerned examinations will be only on the basis of marks obtained; however these marks shall be converted later into Grades by a mechanism wherein the overall performance of the Learners can be reflected by the overall evaluation in terms of Grades.
- ❖ Abbreviations used for gradation needs understanding of each and every parameter involved in grade computation and the evaluation mechanism. The abbreviations and formulas used are as follows:-

Abbreviations and Formula's Used:-

G: Grade

GP: Grade Points

C: Credits

CP: Credit Points

CG: Credits X Grades (Product of credits & Grades)

 \sum CG: Sum of Product of Credits & Grades points

 \sum C: Sum of Credits points

 $\mathbf{SGPA} = \sum \mathbf{CG}$

 $\sum \mathbf{C}$

SGPA: Semester Grade Point Average shall be calculated for individual semesters. (It is also designated as GPA)

CGPA: Cumulative Grade Point Average shall be calculated for the entire Programme by considering all the semesters taken together.

Special Point to Note:

While calculating the CG the value of Grade Point 1 shall be considered as Zero (0) in case of learners who failed in the concerned course/s obtaining marks below 50.

After calculating the SGPA for an individual semester and the CGPA for entire programme, the value can be matched with the grade as given in the Grade Point table as per the Seven (07) Points Grading System and expressed as a single designated GRADE such as O, A, B, etc....

The SGPA of learners who have failed in one subject or more than one subjects shall not be calculated.

Illustrations of the Calculations: -

Credit Points and Grading Calculations for MMS First Year First Semester

1 Credit = 30 Learning Hours

Result: - Passing in All Courses with more than 50% Marks

Courses In Semesters	No of Learning Hours	Credits Per Course (C)	Marks Obtained (%)	Grade	Grade Points (G)	∑CG = CxG	SGPA = ΣCG/ΣC
Perspective Management	60	2.5	55	D	3	7.5	
Business Communication and Management Information Systems	60	2.5	60	С	4	10	
Organisational Behaviour	60	2.5	70	А	6	15	
Financial Accounting	60	2.5	80	0	7	17.5	85/20=4.25
Operations Management	60	2.5	50	E	2	5	
Marketing Management	60	2.5	55	D	3	7.5	
Managerial Economics	60	2.5	65	В	5	12.5	
Business Statistics	60	2.5	63	С	4	10	
Total	480	∑C=20					
	Credit Earned = 20 Passes						Grade C

Credit Points and Grading Calculations for MMS First Year First Semester

1 Credit = 30 Learning Hours

Result: - Fails in One Course or More than One Courses with Less than 50% Marks

Courses In Semesters	No of Learning Hours	Credits Per Course (C)	Marks Obtained (%)	Grade	Grade Points (G)	∑CG = CxG	SGPA = ΣCG/ΣC
Perspective Management	60	2.5	55	D	3	7.5	
Business Communication and Management Information Systems	60	2.5	60	С	4	10	
Organisational Behaviour	60	2.5	70	Α	6	15	
Financial Accounting	60	2.5	80	0	7	17.5	
Operations Management	60	2.5	45	F	1	0	
Marketing Management	60	2.5	55	D	3	7.5	
Managerial Economics	30	2.5	65	В	5	12.5	
Business Statistics	60	2.5	63	С	4	10	
-	400						
Total	-						
Credit Earned = 18 Fails						=80 ΣCG	Grade F

- **❖** Note: Consider 1 Grade Point is equal to Zero for CG calculations of failed learner/s in the concerned course/s.
- ❖ The student has been awarded 1 Grade Point, even though he has failed in the subject of Operations Management, however, 1 Grade Point is equal to Zero for CG calculations of failed learner/s in the concerned course/s.
- **❖** The SGPA has not been calculated as the student has failed.

Credit Points and Grading Calculations for MMS First Year Second Semester

1 Credit = 30 Learning Hours

Result: - Passing in All Courses with more than 50% Marks

Courses In Semesters	No of Learning Hours	Credits Per Course (C)	Marks Obtained (%)	Grade	Grade Points (G)	∑CG = CxG	SGPA = ΣCG/ΣC
Cost & Management Accounting	60	2.5	55	D	3	7.5	
Financial Management	60	2.5	60	С	4	10	
Operations Research	60	2.5	70	А	6	15	
Human Resources Management	60	2.5	80	0	7	17.5	07/00
Legal Aspects of Business & Taxation	60	2.5	50	E	2	5	85/20=4.25
Business Research Methods	60	2.5	55	D	3	7.5	
Specialisation Elective I	60	2.5	65	В	5	12.5	
Specialisation Elective II	60	2.5	63	С	4	10	_
Total	480	∑C=20					
Credit Earned = 20 Passes							Grade C

Credit Points and Grading Calculations for MMS First Year Second Semester

1 Credit = 30 Learning Hours

Result: - Fails in One Course or More than One Courses with Less than 50% Marks

Courses In Semesters	No of Learning Hours	Credits Per Course (C)	Marks Obtained (%)	Grade	Grade Points (G)	∑CG = CxG	SGPA = ΣCG/ΣC
Cost & Management Accounting	60	2.5	55	D	3	7.5	
Financial Management	60	2.5	60	С	4	10	
Operations Research	60	2.5	70	А	6	15	
Human Resources Management	60	2.5	80	0	7	17.5	
Legal Aspects of Business & Taxation	60	2.5	45	F	1	0	
Business Research Methods	60	2.5	55	D	3	7.5	
Specialisation Elective I	30	2.5	65	В	5	12.5	
Specialisation Elective II	60	2.5	63	С	4	10	
Total	480	ΣC=20					
TOLAI	Credit Earned = 18						
Fails						ΣCG =80	Grade F

- ❖ Note: Consider 1 Grade Point is equal to Zero for CG calculations of failed learner/s in the concerned course/s.
- ❖ The student has been awarded 1 Grade Point, even though he has failed in the subject of Legal Aspects of Business & Taxation, however, 1 Grade Point is equal to Zero for CG calculations of failed learner/s in the concerned course/s.
- **❖** The SGPA has not been calculated as the student has failed.