UNIVERSITY OF PUNE COURSE STRUCTURE FOR BACHELOR OF BUSINESS ADMINISTRATION (B.B.A.) (From 2013-14)

1. Title:

The degree shall be titled as Bachelor of Business Administration (B.B.A.) under the Faculty of Commerce Part I w.e.f. the academic year 2013-2014 B.B.A. Part II w.e.f. 2014-2015 and B.B.A. Part III w.e.f. 2015-2016.

2. Objectives:

- (i) To provide adequate basic understanding about Management Education among the students.
- (ii) To prepare students to exploit opportunities being newly created in the Management Profession.
- (iii) To train the students in communication skills effectively.
- (iv) To develop appropriate skills in the students so as to make them competent and provide themselves self-employment.
- (v) To inculcate Entrepreneurial skills.

3. Duration:

The Course shall be a full time course and the duration of the course shall be of three years.

4. Eligibility:

- (i) A candidate for being eligible for admission to the Degree course in Bachelor of Business Administration shall have passed 12th Std. Examination (H.S.C. 10+2) from any stream with English as passing subject and has secured 40% marks at 12th Std.
- (ii) Two years Diploma in Pharmacy after H.S.C., Board of Technical Education conducted by Government of Maharashtra or its equivalent.
- (iii) Three Year Diploma Course (after S.S.C., i.e. 10th Standard) of Board of Technical Education conducted by Government of Maharashtra or its equivalent.
- (iv) MCVC

(v) Every eligible candidate has to pass a Common Entrance Test to be conducted by the respective Institute/College.

5. Medium of Instruction:

Medium of instruction shall be in English only.

6. Scheme of Examination:

The B.B.A. Examination will be 3600 marks divided into 3 parts as per details given below:

(i) B.B.A. Part I (Sem I, II) Aggregate marks	1200
(ii) B.B.A. Part II (Sem III, IV) Aggregate marks	1200
(iii)B.B.A .Part III (Sem V, VI) Aggregate marks	1200

There will be written Examination of 80 marks and 3 hrs duration for every course at the end of each Semester. The class work will carry 20 marks in each course. For Courses in Business Exposure (Sem IV) there will be viva voce examination of 50 marks and for Written Report on Industrial visits 50 marks. For course on Project work (Sem VI) there will be oral presentation test consisting of 20 marks and Written Report of 30 marks.

7. Backlog:

- a) A student shall be allowed to keep term for the Second Year, if he/she has a backlog of not more than three theory & one practical or four theory heads of total number of subjects of the First Year examination, which consist of First & Second Semester.
- b) A student shall be allowed to keep for the Third Year, if he/she has no backlog of First Year & if he/she has a backlog of not more than three theory & one practical or four theory heads of total number of subjects of the Second Year examination, which consist of Third & Fourth Semester.

8. Verification and Revaluation

The candidate may apply for verification and revaluation or result through Principal of the College which will be done by the University as per ordinance framed in that behalf.

9. Equivalence and Transitory Provision

The University will conduct examination of old course for next three academic years from the date of implementation of new

PUIPNIS.B.A.I. B.S.C./279/2007 The candidate of old course will be given three chances to clear his subjects as per the old course and thereafter he will have to appear for the subjects under new course as per the equivalence given to old course.

10. Standard of Passing and Award of Class:

In order to pass examination a candidate has to obtain 40% marks out of 100 (Sem-end exam 80 + class work marks 20 taken together) in each course.

The award of class:

The class shall be awarded to the student on the basis of aggregate marks obtained by him in all three years (Part I, II and III). The award of Class is as follows:

(i) Aggregate 70% and above First Class with Distinction.

(ii) Aggregate 60% and above but less than 70% First Class.

(iii) Aggregate 55% and above but less than 60% Higher Second Class

(iv) Aggregate 50% and above but less than 55%. Second Class.

(v) Aggregate 40% and above but less than 50% Pass Class.

(vi) Below 40% Fail.

11. Setting of Question Papers

- 1. A candidate shall have to answer the questions in all the subjects in English only.
- 2. The question papers shall be framed so as to ensure that no part of the syllabus is left out of study by a student.
- 3. The question paper shall be balanced in respect of various topics outlined in the syllabus.
- 4. The question papers shall have a combination of long and short answer type questions.
- 5. There shall be no overall option in the question paper; instead, there shall be internal options.
- **12.** The subject wise Revised Syllabus for F.Y. BBA Course shall be as given in the following pages.

Subject wise Course Structure

B.B.A. First Year (F.Y.) (2013-14)

Sr. No.	Sub.	Sem I	Sr.	Sub	Sem II
	Code		No.	Code	
1	101	Business Organization and System	1	201	Principles of Management
2	102	Business Communication Skills	2	202	Principles of Marketing
3	103	Business Accounting	3	203	Principles of Finance
4	104	Business Economics (Micro)	4	204	Basics of Cost Accounting
5	105	Business Mathematics	5	205	Business Statistics
6	106	Business Demography and	6	206	Business Informatics
		Environmental Studies			

B.B.A. Second Year (S.Y.) (2014-15)

Sr. No.	Sub.	Sem III	Sr.	Sub	Sem IV
	Code		No.	Code	
1	301	Personality Development	1	401	Production and Operations
					Management
2	302	Business Ethics	2	402	Industrial Relations & Labour
					Laws
3	303	Human Resource Management and	3	403	Business Taxation
		Organization Behaviour			
4	304	Management Accounting	4	404	International Business
5	305	Business Economics (Macro)	5	405	Management Information
					System
6	306	I.T. in Management	6	406	Business Exposure (Field Visits)

B.B.A. Third Year (T.Y.) (2015-16)

Sr. No.	Sub.	Sem V	Sr.	Sub	Sem VI
	Code		No.	Code	
1	501	Supply Chain and Logistics	1	601	Business Planning and Project
		Management			Management
2	502	Entrepreneurship Development	2	602	Event Management
3	503	Business Law	3	603	Management Control System
4	504	Research Methodology (Tools and	4	604	E-Commerce
		Analysis)			
5	505	Specialization- I	5	605	Specialization- III
6	506	Specialization- II	6	606	Specialization- IV

Available Specializations

1) Finance 2) Marketing

3) Human Resource Management

4) Service Sector Management

5) Agri Business Management

Finance Special Paper I

Subject Name -: Analysis of Financial Statements

Course Code -: 505 - A

Objectives:

- 1. This course is designed to prepare students for interpretation and analysis of financial statements effectively.
- 2. To make the student well acquainted with current financial practices

3. This course is designed primarily for students who expect to be intensive users of financial statements as part of their professional responsibilities.

Unit	Particulars	No. of
Number		lectures
1	Financial Statements of Corporate Organizations Meaning of Financial statements	8
	Need of Financial statements	
	Importance of Financial statements.	
	Preparation of Financial Statements as per schedule VI of the	
	Amended Companies Act 2013	
	Revised Schedules	
	How to read company's Balance Sheet	
2	Introduction to analysis and Interpretation of financial statements Analysis and Interpretation of financial statements – Meaning/	8
	introduction	
	Types of financial analysis	
	Advantages of financial analysis	
	Limitations of financial analysis	
	Techniques of financial analysis	
	i. Comparative financial statements	
	ii. Trend Analysis	
	iii. Common Size Financial Statements	
	iv. Funds Flow Analysis	
	v. Cash Flow Analysis	
	vi. Ratio Analysis	

3	Ratio Analysis	10
	Concept of Ratio	
	Meaning of Ratio Analysis	
	Interpretation of Ratios	
	Classification of Ratios	
	i) Liquidity Ratios	
	ii) Turnover Ratios	
	iii) Solvency Ratios	
	iv) Profitability Ratios	
	V) Miscellaneous Group	
	Role of Ratio	
	Advantages of Ratio Analysis	
	Limitations of Ratio Analysis	
	Practical Problems	
4	Cash Flow Analysis Meaning of Cash Flow Statement	11
	Objectives of Cash Flow Statement	
	Uses of Cash Flow Statement	
	Limitations of Cash Flow Statement	
	Preparation of Cash Flow Statement	
	Methods of Cash Flow Statement	
	a) Direct Method – b) Indirect Method	
	Cash Flow Activities –	
	Operating, Investing, Financing	
	Practical Problems on Indirect Method	
5	Funds Flow Analysis Concept of Fund	11
	Meaning of Fund Flow Statement	
	Uses of Fund Flow Statement	
	Limitations of Fund Flow Statement	
	Preparation of Fund Flow Statement	
	a) Funds From Operations	
	b) Statement of Changes in Working Capital	

c) Funds Flow Statement.	
5.6 Practical Problems	
Total	48

Allocation of Marks:

Theory - 50%

Practical problems - 50%

Reference Books:

1. N.M. Vechlekar Financial Management

2. G. M. Dumbre Advanced Management Accounting, Success Publications,

Pune

3. I.M Pandey Financial Management

4. Ravi. M. Kishore Financial Management

5. P.C Pardeshi Business Finance.

6. Khan and Jain Financial Management

7. N.D.Kapoor Financial Management

8. Prasanna Chandra Financial Management

9. Prof.Satish Inamdar Financial Statement and Analysis

Marketing Special Paper I

Subject Name -: Sales Management

Course Code -: 505 - B

Objectives:

- 1. To provide the students with basic understanding of the processes and skills necessary to be successful in personal selling and insights about recent trends in sales management.
- 2. To provide an understanding of the tools and techniques necessary to effectively manage the sales function organization sales individual.
- 3. To provide students with advanced skills in the areas of interpersonal communications, Motivational techniques

Unit	Particulars	No. of
Number		lectures
1	Introduction to Sales Management: Definition Meaning Objectives Role of sales management in marketing Recent trends in sales management Ethical and legal issues involved in sales management	10
2	Sales Organization: Need for sales organization Types and structures of sales organization Principles for building successful sales organization Functions and responsibilities of sales manager	8
3	Managing the Sales Force: Recruitment and Selection: Sales personnel selection process, criteria used for selection of sales personnel Training: Importance, Areas of sales training- Company specific knowledge, product knowledge, Industry and market trend knowledge, Customers and technology, Relationship Selling, Customer education, Value added Selling. Motivation: Motivation and productivity of sales force, Types of compensation plans, sales meetings, sales contests, fine tuning of compensation plan Sales Reporting: Sales records, Sales reports, Sample of Sales Report Format, Key Performance Indicators of sales	10
4	Sales planning and control: 4.1 Sales planning: Sales forecasting – concept and methods-qualitative and quantitative 4.2.Market and Sales potential- concept and methods 4.3 Sales quotas- concept, purpose and types	10

	4.4 Sales control: process of sales control- Goal setting,	
	Performance Measurement, diagnosis and corrective actions	
5	Personal Selling and Relationship Management:	10
	Personal Selling: concept, process, Tools for personal	
	selling	
	Effective selling techniques	
	Concepts of Sales leads, sales calls, types of sales calls,	
	sales presentation	
	Characteristics of a successful salesman	
	Use of technology in personal selling	
	Relationship Management: concept	
	Role of relationship management in personal Selling	
	Characteristics of relationship	
	Total	48

- 1. Sales and Distribution Management by Havaldar & Cavale, TMGH
- 2. Sales Management by Still, Cundiff & Govani, Pearson Education
- 3. Sales and Distribution Management, SL Gupta, Excel books
- 4. Marketing Management, B. R. Sangale, Success Publications, Pune
- 5. Retailing Management by Michael Levy & Barton Weitz, TMGH, 5thEdition
- 6. Building a Winning Sales Team Gini Graham & Scott
- 7. Sales Management Handbook Forsyth Ptrick
- 8. Professional Sales Management Anderson, Hair and Bush
- 9. Sales Management Richard R Still Edward W. Cundiff
- 10. International Marketing Robert Reed
- 11. Strategies for selling-Gerald A. Michaelson

Human Resource Management Special Paper I

Subject Name -: Human Resource Management Principles and Functions

Course Code -: 505 - C

Objective:

To introduce the concept, principles and practices of H.R.M. to the students

Unit	Particulars	No. of
Number		lectures
1	Human Resource Management and HR planning Introduction to Human Resource Management Nature of Human Resource Management Scope & Functions of HRM	12
	Objectives of HRM Role of H.R. manager Strategic HRM: Meaning, Objectives & Challenges HR Planning: Meaning, Definition Need for HR Planning Process HR Planning Job Analysis, Job Design & Job Evaluation	
2	HR Recruitment and Selection Recruitment: Meaning & Definition Recruitment Source: Internal vs. External E-recruiting Methods, Benefits and Limitations Factors Affecting Recruitment Selection: Meaning & Process E-selection, Advantages and Disadvantages. Promotion: Policy and Types Transfer: Policy and Procedure for Transfer Demotion: Meaning, Causes of Demotion Labor Turnover: Meaning. Measurement of Labor Turnover, Causes and Control measures	10
3	Training, development and evaluation Training: Meaning, Objectives & Need Training Process & Evaluation Methods of Training: On the Job & Off the Job Management Development: Meaning & Methods of MDP Management Development Process and Evaluation Performance Appraisal: Meaning, Definition & Need Techniques of PA: Traditional & Modern Techniques Possible Errors or Problems in Appraisal E-performance Management: Meaning, Advantages & Disadvantages Performance Management System: Meaning & Importance	12

5	Personnel records reports and audit Meaning & Significance of Records and Reports Essentials of a good Record and good Report Personnel Audit: Objective, Scope & Importance Methods of Analysis Audit Report: Meaning & Importance New trends in HRM and exit policy Exit Policy: Meaning & Procedure Challenges in implementing Exit Policy Voluntary Retirement Schemes: Meaning, Merits & Demerits Effects of Excess Manpower HR in International Context: Global competency and Global Dimensions Developing Cross Cultural Sensitivity Human Resource Accounting Human Resource Audit Bench marking	8
	Human Resource Research Total	48

- 1. Personnel Management: - Bhatia S. K. and Singh Nirmal
- Business Administration G. M. Dumbre, Success Publications, Pune Personnel Management: Kumar Arun and Sharma Rachana 2.
- 3.
- Human Resource Management- Ashwathappa 4.
- International Human Resource Management by Peter J Dowling, Device E Welch, 4th Edition.
- International Human Resource Management by K Aswathappa and Sadhna Dash, TMGH

Service Sector Management Special Paper I

Subject Name -: Management of Services

Course Code -: 505 - D

Objectives:

1. To inculcate in depth knowledge of services as an essential economic activity.

2. To get overall understanding about special features of services, various concepts

and issues related with management of services.

Unit	Particulars	No. of
Number	T di tiodidio	lectures
Number		icolaics
1	An Introduction to services Concept of services – Definitions and meaning Characteristics of services Differences between goods and services Stages of Economic Development - Preindustrial Society, Industrial Society, Post Industrial Society Dependency of Manufacturing on Services Fastest Growing Services – Banking, Insurance, Wholesale and Retail Trading, Health care, Travel and Tourism, I.T. and B.P.O. Role of services in the economy Management challenges in the service sector	10
2	Classification of services Bases for Classifying services Service Package Distinctive Characteristics of Service Operations Nature of service Act Relationship of service organisation with customers, Customization and Judgment in Service Delivery Nature of demand and supply of service delivery	8
3	Managing Service Operations Forecasting demand for services – Meaning and Techniques Managing Service Capacity - Strategies for managing demand, Strategies for managing supply Yield management – Meaning, Characteristics and Applications Managing waiting lines - Inevitability of waiting, The Psychology of waiting. Queuing systems – Meaning, Essential features of Queuing Systems.	10
4	Designing of Service Enterprise New service development – Meaning, Process cycle Service design elements, service blueprinting, Benchmarking Generic approaches to service system design Technology in services	12

- 1. Service Management Operations, Strategy, information Technology, James A. Fitzsimmons & Mona J. Fitzsimmons, Tata McGRAW-Hill.
- 2. Services Management, Sanjay V. Patankar, Himalaya Publishing House, Mumbai.
- 3. Services Marketing M. G. Mulla, Success Publications, Pune.
- 4. Marketing Management B. R. Sangale, Success Publications, Pune.
- 5. Services Management, Dr. K.Ramachandra, B. Chandrashekara and S. Shivakumar, Himalaya Publishing House, Mumbai.
- 6. Services Marketing Text and cases, Rajendra Nargoundkar, Tata McGRAW-Hills.
- 7. Services Marketing Govind Apte, Oxford University Press 2004.

Agri Business Management Special Paper I

Subject Name -: Agricultural and Rural Development

Course Code -: 505 - E

Objectives:

1. To study the importance of rural economy of India

2. To understand the role of agribusiness management in development of economy

Unit	Particulars	No. of
Number		lectures
1	Introduction to Agribusiness Management Indian Agricultural Economy – Characteristics, importance and Economic Planning, Meaning, Scope and Importance of Agribusiness Management Basic Infrastructural Facilities for Agribusiness Linkages of Agro Industries to Indian Economy	8
2	Rural Credit Role of Commercial Banks in Agricultural Sector Role of National Bank for Agriculture and Rural Development (NABARD) Role of cooperative institutions Role of Regional Rural Banks (RRBs) Introduction to Microfinance and concept of Self help Group	12
3	Reforms in Indian Agriculture Land Reforms: Abolition of Zamindari Act, Tenancy reforms Government Schemes/ programmes in Agriculture Sector: National Food Security Mission (NFSM); Rashtriya Krishi Vikas Mission (RKVM);National Rural Employment Guarantee Act (NREGA) Irrigation	12
4	Agricultural Taxation in India Importance of agricultural taxation for a developing country like India Agricultural Income Tax	6
5	Role of Corporate Sector and Agri Export Management Decisions Export of Agricultural Products – Export Potential of Agro Based Products Agricultural Export Zones New Export Promotion Scheme (NEPS) Role of NGOs in promotion of export of Agricultural produce	10
	Total	48

- 1. Indian Economy: Dutt and Sundaram.
- 2.
- 3.
- Indian Economy : A.N. Agarwal.
 Agri. Business Management : Smita Diwase
 Agricultural Business Management: Prof. H. L. Nagaraja Muthy; Himalaya 4. Publishing House

Finance Special Paper II

Subject Name -: Long Term Finance

Course Code -: 506 - A

Objectives:

1. To make the study of long-term financing

2. To make the student well-acquainted regarding current financial structure

Unit	Particulars	No. of
Number		lectures
1	Sources of Finance:	10
-	Owned and Borrowed funds	10
	Equity Shares, Preference Shares	
	Debentures, Term Loan, Lease Financing, Hire Purchasing	
2	Capital Structure:	14
	Meaning, factors affecting Capital Structure – Internal factors,	
	External factors and General factors	
	Cost of Capital, Trading on Equity, Capital Gearing and	
	Leverages	
3	Capital Budgeting:	8
	Meaning	
	Techniques of Capital Budgeting	
	Mutually Exclusive Proposals	
4	Specialized Private Financial Institutions- objectives and	10
	functions of IFCI	
	IDBI	
	ICICI	
	SFCs	
	UTI	
5	Dividend Decisions:	6
	Dividend policy, determinants of dividend policy	
	Types of dividend policy	
	Forms of dividend	40
	Total	48

Topic for practical problems:

- 1. Leverages
- 2. Cost of Capital and Capital Structure

- 1. I.M.Pandey Financial Management Vikas Publishing House
- 2. Ravi M.Kishore Financial Management

- 3. G. M. Dumbre Modern Banking, Success Publications, Pune.
- 4. P.C.Pardeshi Business Finance
- 5. Khan and Jain Financial Management Tata McGraw Hill
- 6. Prasanna Chandra Financial Management Tata McGraw hill
- 7. Appannaiah, Reddy, Satyaprakash Financial Management Himalaya Publishing Pvt. Ltd
- 8. Satish Inamdar Financial Statement and Analysis

Marketing Special Paper II

Subject Name -: Retail Management

Course Code -: 506 - B

Objectives:

- 1. To provide insights into all functional areas of retailing.
- 2. To give a perspective of the Indian retail scenario.
- 3. To identify the paradigm shifts in retailing business with increasing scope of technology and e-business.

Unit	Particulars	No. of
Number		lectures
1	Retailing:	12
	1.1 Overview of retailing:	
	Definition, Scope, Role and Functions of retailers, Advantages of	
	Retailing, Organized and Unorganized Retailing, Indian Retail	
	Scenario Vs. Global Retail Scenario, Drivers of retail change in	
	India, Emerging Trends in Retailing in India, Role of Retail in	
	Nation's Economy.	
	1.2.Classification of Retailers:	
	a. Traditional Retail Formats : (Store Based Retail Formats)	
	Independent stores, chain stores, Franchisee, Discount Stores,	
	Cooperatives, Specialty stores, supermarkets, departmental	
	stores, hypermarkets, convenience stores, chain stores, off price	
	retailers etc.	
	b. Modern Retail Formats: (Non Store Based Retail Formats)	
	Direct Selling, Direct Marketing, Catalog Marketing, Tele	
	Marketing, Automatic Vending Machines, Airport Retailing,	
	Kiosks, Electronic Shopping	
2	Retail Location and site selection, store layout & design and	11
	visual merchandising, category management:	
	Retail Location and Site Selection:	
	Concept of location and site, factors to be considered in retail	
	locations, important retail locations- central business district-	
	destination locations-stand alone locations-convenience	
	locations, process of retail location and site selection- selection of	
	a city, deciding about trade location in the city, analysis of	
	alternative sites	
	Store Design and Store Layout:	
	The concept of store design, element of store design(interior and	
	exterior), Store layout- Types of layout, factors affecting store	

2.3 Visual Merchandising: Concept, Need and importance, tools used for visual merchandising and store atmospherics 3 Retail Merchandising, Merchandise Planning and Category Management: Retail Merchandising: Concept and principles of merchandising, Merchandise Planning: Concept of merchandise planning, types of merchandise, process of merchandise planning, introduction of Private label brands Category Management: Definition and process 4 Promotion mix in retailing and Retail Strategies Promotion Mix in Retailing: Concept, need and objectives of promotion mix, elements of promotion mix, tool of promotion mix in store advertisements, outdoor advertisement, online advertising, Retail Strategies: Differentiation strategy, growth strategy, expansion strategy, pricing strategy 5 Current trends in retailing: Role of IT in retailing: Electronic Data Interchange(EDI), Database Management, Data Warehousing, Data Mining, Radio Frequency Identification(RFID), E-tailing, Bar Coding Rural Marketing -Retail: Concept of rural marketing. Emerging models in rural markets		layout, store facade	
merchandising and store atmospherics Retail Merchandising, Merchandise Planning and Category Management: Retail Merchandising: Concept and principles of merchandising, Merchandise Planning: Concept of merchandise planning, types of merchandise, process of merchandise planning, introduction of Private label brands Category Management: Definition and process 4 Promotion mix in retailing and Retail Strategies Promotion Mix in Retailing: Concept, need and objectives of promotion mix, elements of promotion mix, tool of promotion mix in store advertisements, outdoor advertisement, online advertising, Retail Strategies: Differentiation strategy, growth strategy, expansion strategy, pricing strategy 5 Current trends in retailing: Role of IT in retailing: Electronic Data Interchange(EDI), Database Management, Data Warehousing, Data Mining, Radio Frequency Identification(RFID), E-tailing, Bar Coding Rural Marketing -Retail:		2.3 Visual Merchandising:	
Retail Merchandising, Merchandise Planning and Category Management: Retail Merchandising: Concept and principles of merchandising, Merchandise Planning: Concept of merchandise planning, types of merchandise, process of merchandise planning, introduction of Private label brands Category Management: Definition and process 4 Promotion mix in retailing and Retail Strategies Promotion Mix in Retailing: Concept, need and objectives of promotion mix, elements of promotion mix, tool of promotion mix in store advertisements, outdoor advertisement, online advertising, Retail Strategies: Differentiation strategy, growth strategy, expansion strategy, pricing strategy 5 Current trends in retailing: Role of IT in retailing: Electronic Data Interchange(EDI), Database Management, Data Warehousing, Data Mining, Radio Frequency Identification(RFID), E-tailing, Bar Coding Rural Marketing -Retail:		Concept, Need and importance, tools used for visual	
Management: Retail Merchandising: Concept and principles of merchandising, Merchandise Planning: Concept of merchandise planning, types of merchandise, process of merchandise planning, introduction of Private label brands Category Management: Definition and process 4 Promotion mix in retailing and Retail Strategies Promotion Mix in Retailing: Concept, need and objectives of promotion mix, elements of promotion mix, tool of promotion mix in store advertisements, outdoor advertisement, online advertising, Retail Strategies: Differentiation strategy, growth strategy, expansion strategy, pricing strategy 5 Current trends in retailing: Role of IT in retailing: Electronic Data Interchange(EDI), Database Management, Data Warehousing, Data Mining, Radio Frequency Identification(RFID), E-tailing, Bar Coding Rural Marketing -Retail:		merchandising and store atmospherics	
4 Promotion mix in retailing and Retail Strategies Promotion Mix in Retailing: Concept, need and objectives of promotion mix, elements of promotion mix, tool of promotion mix in store advertisements, outdoor advertisement, online advertising, Retail Strategies: Differentiation strategy, growth strategy, expansion strategy, pricing strategy 5 Current trends in retailing: Role of IT in retailing: Electronic Data Interchange(EDI), Database Management, Data Warehousing, Data Mining, Radio Frequency Identification(RFID), E-tailing, Bar Coding Rural Marketing -Retail:	3	Management: Retail Merchandising: Concept and principles of merchandising, Merchandise Planning: Concept of merchandise planning, types of merchandise, process of merchandise planning, introduction of Private label brands	08
Promotion Mix in Retailing: Concept, need and objectives of promotion mix, elements of promotion mix, tool of promotion mix in store advertisements, outdoor advertisement, online advertising, Retail Strategies: Differentiation strategy, growth strategy, expansion strategy, pricing strategy 5 Current trends in retailing: Role of IT in retailing: Electronic Data Interchange(EDI), Database Management, Data Warehousing, Data Mining, Radio Frequency Identification(RFID), E-tailing, Bar Coding Rural Marketing -Retail:		Category Management: Definition and process	
Concept, need and objectives of promotion mix, elements of promotion mix, tool of promotion mix in store advertisements, outdoor advertisement, online advertising, Retail Strategies: Differentiation strategy, growth strategy, expansion strategy, pricing strategy 5 Current trends in retailing: Role of IT in retailing: Electronic Data Interchange(EDI), Database Management, Data Warehousing, Data Mining, Radio Frequency Identification(RFID), E-tailing, Bar Coding Rural Marketing -Retail:	4		09
Role of IT in retailing: Electronic Data Interchange(EDI), Database Management, Data Warehousing, Data Mining, Radio Frequency Identification(RFID), E-tailing, Bar Coding Rural Marketing -Retail:		Concept, need and objectives of promotion mix, elements of promotion mix, tool of promotion mix in store advertisements, outdoor advertisement, online advertising, Retail Strategies: Differentiation strategy, growth strategy, expansion strategy,	
Opportunities and Challenges in rural retail marketing. Mall Management: Nature and concept of a mall, growth of malls globally and in India, Indian Malls Vs. Western countries Malls.	5	Current trends in retailing: Role of IT in retailing: Electronic Data Interchange(EDI), Database Management, Data Warehousing, Data Mining, Radio Frequency Identification(RFID), E-tailing, Bar Coding Rural Marketing -Retail: Concept of rural marketing, Emerging models in rural markets Opportunities and Challenges in rural retail marketing. Mall Management: Nature and concept of a mall, growth of malls globally and in	08
Total 48		·	48

- 1. Retailing Management: Michael Levy and Barton Weitz, TMGH,5th Edition
- 2. Retail Management: Swapna Pradhan, TTMGH
- 3. Retail Management : Gibson Vedamani, Jaico Books
- 4. Fundamentals of Retailing: K V S Madaan, McGraw Hill
- 5. Retail Marketing Management: David Gilbert, Pearson Publication
- 6. Retail Management : Arif Sheikh, Himalaya Publishing

Supplementary Reading Material

- 1. It happened in India by Kishor Biyani, Rupa and Company
- 2. Business Today, November 1999, Mall Management, pp. 7-22

Websites

- 1. www.indiaretailing.com
- 2. www.imageretail.com

Human Resource Management Special Paper II

Subject Name -: Human Resource Practices

Course Code -: 506 - C

Objectives:

To familiarize the students with it & practices

Unit	Particulars	No. of
Number		lectures
1	A Introduction to Strategic HRM	
'	What is Strategy & Strategic Management?	
	Functional Level strategies	
	1.3.Challenges of Strategic HRM	
	B Job Analysis – Job Description & Job Specification	
	Work Scheduling	
	Job stress	
2	A Executive Compensation	
	Introduction	
	Methods/ Techniques	
	Importance	
	B. Working Conditions & Welfare	
	Importance Working Condition	
	Employee welfare- Importance, Types.	
	Industrial Accidents- causes and prevention, Accidents reports &	
	records.	
3	Organizational Development	
	Concept & objectives	
	OD programme OD Process and OD Culture	
	Ethics- organizational	
4	A. Employee Grievance & Discipline	
7	Meaning & Need for Discipline	
	Objectives	
	Causes of Indiscipline & its Actions	
	Essentials of a good Disciplinary System	
	B. Grievance causes & its Procedure	
5	E- Human Resource	
	E- Job Design	
	E- Human Resource Planning	
	E- Recruitment & E- Selection	
	E-Compensation	
	E- HR Records & E- HR Information	
	E-HR Audit	4.5
	Total	48

- 1. Human Resource Management- V S P Rao (Excel Books)
- 2. Personnel & Human Resource Management- P. Subba Rao (Himalaya Publishing House)
- 3. Human Resource Management- Ashwathappa (McGraw-Hill)
- 4. Human Resource Management S. S. Shete (Success Publications, Pune)
- 5. Fundamentals of Human Resource Management- Gary Dessler (Pearson Education; First edition (2010))
- 6. E-Human Resources Management: Managing knowledge people Teresa Torres, Mario Arias, Oliva
- 7. Strategic Human Resource Management A general Managerial Approach-Charlis R. Greer; second edition

Service Sector Management Special Paper II

Subject Name -: Marketing Services

Course Code -: 506 - D

Objectives:

Unit	Particulars	No. of
Number		lectures
1	Introduction	
	Meaning & Scope of Services Marketing,	
	Nature and characteristics of services,	8
	Classification of services,	
	Importance of services marketing,	
2	Delivering quality services	
	Services based components of quality, perceived quality,	
	Gaps in quality,	10
	Bench marking,	
	TQM and customer satisfaction measurement techniques,	
	Strategies for improvement of service quality service	
	guarantee.	
3	Services Marketing Mix	
	Concept and definition of Marketing Mix	
	Four P's(Product, Price, Place and Promotion)	10
	Extended Ps of Marketing (People, Process and Physical	
4	evidence)	
4	Managing service competition	
	Guidelines for managing service competition,	
	Approaches to service competition,	10
	Promotional planning and marketing strategy for services	
5	Recent Trends of Services Marketing In India	
	Role of IT services.	
	Types of E- Services –	10
	E- services–Financial services,	
	Hospitality services,	
	Education services,	
	IT services,	
	Hotel & Tourism services,	
	Event management services,	
	Consultancy services	40
	Total	48

- 1. Services Marketing (Concepts, Practices and Case from Indian Environment) Dr. S. Shajahan, Himalaya Publication House
- 2. Services Marketing Vasanti Vanugopal Raghu V.N. Himalaya Publications House

- Services Marketing Text and cases Hansh V. Varma Parsons Educations
 Services Marketing M. G. Mulla, Success Publications, Pune.
- 5. Services Marketing Text and Cases Harsh V Varma
- 6. Principles of Marketing Phillip Kotler and Gary Armstrong
- 7. Marketing V.S. Ramaswamy and S Namankumari

Agri Business Management Special Paper II

Subject Name -: International Agricultural Systems

Course Code -: 506 - E

Objectives:

- 1. To study of farming system and recent issues in agriculture sector.
- 2. To understand export potential of Agri. Business

Unit Number	Particulars	No. of lectures
1.	Study of Farming System in various countries of the world. Israeli System Chinese System American System	12
2.	Recent Issues in Agriculture. Genetically modified crops. Ecological farming and sustainable agriculture	10
3	WTO and Agriculture. Agreement on Agriculture(AoA) Controversy regarding Agricultural Subsidies India's New Patent Regime	12
4.	Export potential of Agri Business Agricultural SEZs Agro Processing Zones (APZs) Agro Export Zones (AEZs) Initiatives for Export Promotions	08
5.	Foreign Direct Investment Meaning, Significance FDI Vs Exports in relation to Agriculture	06
	Total	48

Reference Books:

1. Indian Economy: Dutt and Sundaram

2. Agri.Business Management: Smita Diwase

3. Agri.Business Management: A.C. Broadway and Broadway

4. Indian Economy : A.N. Agarwal

5. Indian Economy : Mishra Puri

Finance Special Paper III

Subject Name -: Financial Services

Course Code -: 605 A

Objectives:

1) To study in detail various financial services in India

To make the students well acquainted regarding financial markets

	nake the students well acquainted regarding financial markets	T
Unit	Particulars Particulars	No. of
Number		lectures
1	Indian Financial System: An Overview Introduction to Financial System Structure of Financial System - Financial Institutions, Financial Markets, Financial Instruments and Financial Services Overview of Indian Financial System since 1991 Financial Intermediaries in Financial System: - Merchant Bankers, Underwriters, Depositories, Brokers, Sub brokers, Bankers etc.	9
2	Introduction to Financial Markets Capital Market- Primary Market – Management of IPO, Secondary Market – Stock Exchanges in India – Introduction, NSE, BSE, OTCEI Role of SEBI as a regulatory authority Introduction to Derivatives, Futures and Options Money Market – Introduction, Money Market instruments – Call and Notice money market, Treasury Bill, Commercial Papers, Certificate of Deposits, Money Market Mutual Fund, Inter corporate deposits Difference between Money Market and Capital Market	14
3	Financial Services in India Mutual Fund Factoring and Forfeiting Credit Rating Venture Capital	9
4	Banking and Insurance Sector in India:- 4.1Introduction Structure of Banking and Insurance Sector in India Role of RBI and IRDA as a regulatory authority	5
5	Recent Trends in Accounting and Finance Zero Base Budgeting Inflation Accounting Human Resource Accounting Activity Based Costing Mergers and Acquisition	11
	Total	48

- 1. Kohak MA :- Financial Services
- 2. L M Bhole and Jitendra Mahakut Financial Institutions and Markets
- 3. G. M. Dumbre Modern Banking, Success Publications, Pune.
- 4. S. S. Shete Financial Marketing and Institutions in India, Success Publications, Pune.
- 5. Dr. S Gurusamy :- Essentials of Financial Services
- 6. MY Khan :- Indian Financial System
- 7. Rajesh Kothari :- Financial Services in India , Concept and Application

Marketing Special Paper III

Subject Name -: Advertising and Sales Promotion

Course Code -: 605 B

Objectives:

1. To develop knowledge and understanding of importance and functions of advertising.

2. To understand Key features of Sales Promotion

2. 10 t	understand Key features of Sales Promotion Particulars	No. of
	Particulars	No. of
Number		lectures
1	Introduction and Measurement of Effective Advertising Advertising — Evolution, Meaning, Definition, Classification, Benefits, Functions, Criticism, Ethics, Social issues Strategic Advertising Decision - Setting Advertising Objectives, Deciding Advertising Budget, Advertising Framework planning and Organization. Advertising Campaign — Meaning, Basis of Campaign, Length of Campaign, Parameters governing advertising Campaign, Planning of advertising of Campaign Advertising Agency — Meaning, Definition, Functions, Types, Advantages, Structure, Advertiser and Advertising Interface Advertising Effectiveness — Objective of measuring Advertising Effectiveness, Difficulties and Evaluation of Advertising Effectiveness Advertising Control — Control of Advertising by Practitioners	12
2	Copy Decisions Advertising CopyMeaning, Objectives, Elements, Features, Types of Copy Advertising Layout – Principles, Components, Visualization of Layout, Layout Format, Copy Creation – Approaches, Principles, Styles of Copy creation, Verbal Versus Visual Thinking, Pre Testing methods and Measurements.	10
3	Media Decisions Advertising Media – Meaning, Definition, Functions, Types of Media Media Planning – Importance, Process, Difficulties, Basics of Reach, Frequency, Continuity in Media Planning Media Research – Meaning, Importance, Functions, Process of Media Research Media Selection – Approaches and factors affecting Media Selection	10
4	Sales Promotion And Brand Equity 4.1 Sales Promotion – Meaning, Definition, Objectives of sales	10

	promotion, Factors affecting Sales Promotion Growth, Techniques of Sales Promotion Strategic Sales Promotion Strategies and Practices in Sales Promotion, Cross Promotions, Surrogate Selling, Bait and Switch advertising issues. Brand Equity - Concepts and Criteria, Building, Measuring and Managing Brand Equity, Linking Advertising and sales promotion to achieve "Brand standing", Leveraging Brand values for business and non-business contexts.	
5	Role of Information Technology in Advertising and Sales Promotion	6
	Comparison of Traditional and Modern Advertising	
	Internet Advertising – Purpose, Types, Advantages,	
	disadvantages of internet Advertising	
	Pre-Requisites of Online Advertising	
	E – Advertising Guidelines	
	Internet Advertising today	
	Total	48

- 1. Advertising and Promotions Belch & Belch, Tata McGraw Hill 2001
- 2. Advertising Management Rajeev Batra, John G. Myers & David A Aaker-PHI
- 3. Otto Kleepner's Advertising Procedure PH
- 4. Advertising Management Rawal C. N., Success Publications, Pune.
- 5. International Edition Contemporary Advertising Irwin/McGraw Hill
- 6. Integrated Marketing Communications Duncon- TMH
- 7. Foundations of Advertising Theory & Practice- S.A.Chunawalla & K.C.Sethia-Himalaya Publishing
- 8. Integrated Advertising, Promotion and Marketing Communication- By Clow Baack
- 9. Advertising Management- Manendra Mohan
- 10. Advertising Management- Batra, Myers & Aaker
- 11. Sales Promotion: M.N.Mishra
- 12. Advertising and Promotion- George Belch and Michael Belch
- 13. Marketing Management Philip Kotler, Keller Jha- Pearson Education, 11th Edition

Human Resource Management Special Paper III

Subject Name -: Labour Laws

Course Code -: 605 C

Objective:

To acquaint the students with important legal provisions governing the industrial

emplovees

employees Unit	Particulars	No. of
Number	T di tiodidio	lectures
1	An Introduction to Labour Laws in India	10
	History and Evolution of Labour Laws in India	10
	Labour Policy of India	
	1.3. Classification of Labour Laws and an overview of labour	
	laws.	
	Unfair Labour Practices	
	Labour Laws in the unorganized sector	
	Authorities under the Labour Laws in India (Ministry of Labour &	
	Employment –Government of India, Chief	
	Labour Commissioner Labour Courts / Industrial Tribunals,	
	(Appointment, Qualification, Disqualification, Rights & duties)	
	International Labour Organization	40
2	The Employees Provident Funds And Miscellaneous	10
	Provisions Act,1952 Scope, Application and Definitions	
	Schemes under the Act	
	Chapter II of the Act(Employee Provident Fund Scheme, State	
	Board, appointment of Officers, Employees Pension Scheme and	
	Fund, Employee Deposit Linked insurance Scheme, Inspectors.)	
	Membership of the Fund.	
3	The Employees State Insurance Act,1948	10
	Scope, Application and Definitions	
	Chapter II of the Act(ESI Corporation, Standing Committee,	
	Medical Benefit Council, Principle Officers)	
	Chapter IV (Contributions, Receivery of Contribution)	
	Chapter IV-(Contributions, Recovery of Contribution,) Chapter V(Benefits)	
	Chapter VI(Adjudication of Disputes & Claims)	
	Chapter VII(Punishment)	
4	The Child Labour (Prohibition and Regulation) Act,1986	
•	Part I (Preliminary)	
	Part II (prohibition of Employment of Children in Certain	
	Occupations and Processes)	08
	Part III (Regulation of Conditions of Work of Children)	00
	Part IV (Miscellaneous- Penalties)	

	4.5 IPEC(International Programme on Elimination of Child			
	Labour)			
5	Maternity Benefits Act,1961	10		
	Extent, Application and Definitions			
	Employment or work prohibited by women in certain periods			
	Right to Payment of Maternity Benefits			
	Payment of Maternity benefits in case of death of women			
	5.5. Payment of Medical Bonus			
	Leave for Miscarriage and wages for Tubectomy Operation			
	Leave for Pregnancy illness, delivery, premature birth of a child,			
	Medical Termination of Pregnancy, Nursing Breaks			
	Appointment of Inspectors, Powers and Duties			
	Total	48		

- 1. Bare Acts
- 2. Business Law G. M. Dumbre, Success Publications, Pune.
- 3. Industrial and Labour Laws-S.P.Jain
- 4. Industrial Law P.L. Malik
- 5. Labour Laws- Taxman
- 6. Labour & Industrial Laws-S.K.Puri
- 7. Labour & Industrial Laws-Goswami V.G.
- 8. Labour & Industrial Laws- Mishra S.N.
- 9. Labour & Industrial Laws- K.M.Pillai

Service Sector Management Special Paper III

Subject Name -: Special Services of Marketing in India

Course Code -: 605 D

Objective:

- 1. To create a right understanding about nature of services in India.
- 2. To develop a right approach towards marketing of services in India.
- 3. To make students aware about upcoming areas of services in India.

Unit Number	Particulars	No. of lectures
1	Introduction:- Introduction Concept and objectives of Services Marketing Reasons of growth of Service Sector Role of Services in Indian Economy Challenges of Service Marketing	8
2	Marketing of Bank Services and Insurance Services:- Introduction to banking services, Concepts and objectives, Bank Marketing in Indian prospective, Application of Indian concepts in Indian Banking. Introduction to Life insurance services, Concepts and objectives, Marketing of Life Insurance in India, Marketing approach of Life Insurance (Study of 4P's of Marketing Mix)	10
3	Tourism, Hospitality and Health Care Services:- Tourism marketing concept - Market segmentation for tourism, Special Characteristics of Indian Tourism Marketing. Uses of hospitality services, Health care marketing, Study of 7p's of marketing mix. Introduction to Health Care Services, Consumer buying behaviour in health care services.	10
4	Marketing of Other Services:- Emerging trends and its features: Marketing of Higher Education, Political Marketing, Airline Marketing, Cellular and Entertainment Services, Internet services	10
5	Technology in Services: Technology in services The emergence of self service Automation in services Technological innovations in services: Challenges of adopting new technology in service Managing the new technology adoption process	10
	Total	48

- 1. Services Marketing S.M.Jha, Himalaya Publication House
- 2. Services Marketing P.K.Sinha, S.C.Sahoo, Himalaya Publication House
- 3. Services Marketing M. G. Mulla, Success Publications, Pune.
- 4. Services Marketing Vasanti Venugopal, Raghu V.N., Himalaya Publication House
- 5. Service Management James A. Fitzsimmons, Mona J. Fitzsimmons, TATA McGraw Hill
- 6. Marketing of Services An Indian Perspective Text and Cases, Dr. S. L. Gupta, V.V. Ratna, Wisdom Publications, Delhi.

Agri Business Management Special Paper III

Subject Name -: Recent Trends in Agri business

Course Code -: 605 E

Objectives:

- 1. To study the agro base industries in Indian economy
- 2. To understand services associated with Agriculture Business.

Unit Number	Particulars	No. of lectures
1	Introduction Agro based industries and their linkages to the Indian Economy. Impact of International Agri. Business on Indian Economy. Contract Framing.	10
2	Inputs in Agriculture Agricultural Research and Education. Agricultural Insurance.	8
3	Agro based Industries. Food Processing Industries – Meaning, Future prospects of Processed food industry, constraints in export of processed food Poultry Industries. Dairy Industry – Characteristics, product range, future growth Sugar Industry Cotton Textiles Industry	12
4	Services Associated with agriculture. Processing of Agricultural Products. Agricultural Marketing Agricultural Retailing. Agricultural Finance. HRM in agri business	10
5	Standardization and legislation: Co-operative Management Co-operative Marketing Cooperative Institutions. Grading and Standardization, Bureau of Indian Standards (BIS) Business Legislation – Essential Commodities Act, Food Adulteration Act, Food safety and standards, Consumer Protection Act.	8
	Total	48

1. Indian Economy: Dutt and Sundaram

2. Agri.Business Management : Smita Diwase

3. Agri.Business Management: A.C. Broadway and Broadway

4. Indian Economy : A.N. Agarwal5. Indian Economy : Mishra Puri

Finance Special Paper IV

Subject Name -: Cases in Finance/ Project

Course Code -: 606 A

The student shall write a project report on the topics selected under the guidance of a faculty and submit one hard binding copy and one soft copy of the same to the Principal of the college before 31st March. Soft copy should be conserved at college level. The project shall be assessed both internally (20 marks) and externally (30 marks). For external evaluation there will be a viva voce. Such viva-voce shall be conducted by a panel of two referees appointed by the University.

Total Lectures: 24 Project + 24 Cases in Finance = 48

Topics for Project:

- 1. Projected financial statements to be submitted to the bank for loan proposal.
- 2. Analysis & interpretations of financial statement with the help of Techniques like Ratio analysis, Fund flow Analysis, Cash flow Analysis.
- 3. Project related Insurance sector.
- 4. Working Capital Management.

The students can select any other topic related to finance, for their project in consultation with their respective teacher. At least ten cases covering the following aspects should be studied.

- A. Capital Budgeting
- B. Working Capital
- C. Cost of Capital

Total Lectures: 24 Project + 24 Cases in Marketing = 48

NOTE: Scheme of marking for this paper will be as follows:

Project work	30
Viva voce (conducted by internal as well as external to be appointed by University)	20
Theory Paper on cases in finance	50

Total 100 marks

Project report should be evaluated by both internal and external examiner. Each examiner will allot marks out of 50 i.e. project work 30 marks and viva voce 20 marks. The total marks given by both internal and external examiner will be out of 100 and will be converted into marks out of 50.

Sample Case No 1:

Jay Industries Ltd. is considering purchasing a new machine. Two alternative models are under consideration. The comparative data of the two machines are as follows:

Particulars	Machine X	Machine Y
Cost of Machine	3,00,000	5,00,000
Estimated Life	10 years	10 years
Estimated Saving is Scrap p.a.	20,000	30,000
Additional Cost of Supervision p.a	24,000	32,000
Additional Cost of Maintenance p.a.	14,000	22,000
Cost of Indirect Material p.a.	12,000	16,000
Additional Savings in Wages p.a	1,80,000	2,40,000

Rate of Taxation: 50% of the Profits. Assume Targeted Cost of Capital @ 10%. As a Finance Executive advice Management regarding which machine may be a profitable investment by calculating Annual Cash Flow, Payback Period, NPV and PL. Total PV @ 10% for 10 years = 6.144

Sample Case No 2:

The following information is related to Parekh Industries Pvt. Ltd., Pune. Budgeted Sales (78,000 units) Rs. 46.80 lakhs. 25% Sales are Cash Sales

Analysis of Selling Price

Raw Material 60% of Selling Price

Direct Labour 6.00 per unit Variable Overheads 1.00 per unit Fixed Overheads 5 Lakhs

(Including Rs. 1, 10,000 as depreciation)

It is estimated that:

(a) Holding Period of:

Raw Materials – 3 weeks Work-in-Process – 1 week Finished Goods – 2 week

- (b) Suppliers will give 4 weeks credit.
- (c) Customers are allowed 4 weeks credit.
- (d) Wages are paid after 4 weeks.
- (e) Lag in payment of overheads will be 2 weeks.
- (f) Cash in Hand Rs. 50,000.

Prepare a statement showing working capital requirement for a year using cash cost approach. Year = 52 weeks

Marketing Special Paper IV

Subject Name -: Cases in Marketing / Project

Course Code -: 606 B

Objectives:

To understand of application of theory into practice

The student shall write a project report on the topics selected under the guidance of a faculty and submit one hard binding copy and one soft copy of the same to the Principal of the college before 31st March. Soft copy should be conserved at college level. The project shall be assessed both internally (20 marks) and externally (30 marks). For external evaluation there will be a viva voce. Such viva-voce shall be conducted by a panel of two referees appointed by the University.

Total Lectures: 24 Project + 24 Cases in Marketing = 48

CASES STUDIES :- (50 Marks)

1. Introduction to Case Studies:Case – Meaning – Objectives of Case Studies –
Characteristics & Importance of Case Studies –
Guidelines for Case Studies & Cases Discussion.

- 2. Topics for Case Studies:-
- Advertising & Sales Promotions
- Consumer Behavior
- Buyer Behavior
- Industrial Marketing
- Service Marketing
- Brand Marketing
- Retail Marketing
- Rural Marketing
- Sales and Distribution Management
- International Marketing
- Marketing Research
- New & Existing Products
- E-Commerce / On-line Marketing

Sample Case No-1

Computer Consumables Ltd. (CCL) is a small scale company with a product portfolio consisting of printer Ribbons, Cartridges and Ink Jet refill packs. The company's turnover in its first year (i.e. year ending March 2014) is Rs. 2-5 crores. It has a marketing department consisting of one G.M. (Mktg.), one Sales Manager, one Dispatch Assistant and Five Sales Engineers covering Maharashtra and Gujarat. Next year's sales turnover target is Rs. 5 Crore. The G.M. (Mktg.) has proposed addition of two

Product/Brand Executives and twenty Sales Engineers. The Managing Director is not convinced of the utility of product/brand executives to his company. He also has hesitation about the return on investment (ROI) of additional Rs. 25 lakh towards salary of additional staff in marketing department.

- 1) Identify and allot new territories for Sales Engineers and the Sales Targets.
- 2) Develop an advertising plan for CCL.

Sample Case No-2

For unless the consumer walked into a retailer and specially asked for Frooti, the retailer might choose to push any other product, including those on which the retailer margins were higher or those that were then undertaking a major promotional activity. Indeed, the sales of Frooti had been falling over the years. Besides just competition from products in other categories, its market shares in the 'tetra pack" category was also gradually falling, as new players had entered the segment and were using the same packaging technique. Clearly, something needed to be done. Frooti had acquired an 'old boy' image, as a 'kids-only' product, perhaps due its 'tetra pack' packaging as opposed to the glass and PET bottles used by other beverage manufacturers. Consumers typically consumed the product using a straw, something seen as 'for kids'.

- (1) How could the brand re-position itself in the market? In particular, it needed to drop the perception of being only for kids.
- (2) What should Frooti have done when its market share was falling consistently?

Sample Case No -3

Jack and Jill of Goa, are two partners, engaged in the business of manufacturing and selling sports equipments under the brand name 'J2'. They cater to the needs of indoor and outdoor sports and recreation activities.

Recently they have acquired an imported sewing machine, which can stitch cotton as well as synthetic fabrics. The machine is being used to stitch anoraks, track-suits, tents, tent-covers, etc. The machine is so versatile, that it can stitch jackets, jerkins, rajais and quilts, which are so commonly used in central and northern states, in winter. Inspired by this impressive range of products, that they can create, Jack and Jill wish to chalk-out an elaborate marketing action-plan. Extend your advice for the following:

- (1) Analyze this case with suitable title.
- (2) Suggest Market Segmentation for their new non-sports products.

Reference Books:

- 1. Sales Management handbook Forsyth Ptrick
- 2. Sales Management Richard R Still Edward W. Cundiff
- 3. Retail Management Gibson Vedamani
- 4. Channel Management & Retail Management Minal Dhotre
- 5. Advertising and Promotions Belch & Belch
- 6. Marketing Management Rajan Saxena
- 7. Principles of Marketing 9th Edition Philip Kotler and Garry Armstrong

Human Resource Management Special Paper IV

Subject Name -: Cases in Human Resource Management / Project

Course Code -: 606 C

Objectives:

To understand of application of theory into practice

Unit 1. Introduction to Case Studies:-

Case – Meaning – Objectives of Case Studies – Characteristics & Importance of Case Studies – Cases Discussion

Guidelines for Analyzing Case Studies on the following points

- Facts of the case
- Analysis
- Solution
- Action points
- Conclusion

Unit 2. Topics for Case studies:-

- 1. Recruitment and Selection
- 2. Training & Development
- 3. Working conditions
- 4. Salary and Wage Administration -Pay scales and Grades
- 5. Performance Management System
- 6. Grievance Handling
- 7. Settlement of Industrial disputes-Industrial Relations
- 8. Transfer- Promotion-Demotion
- 9. Labor Welfare
- 10. Retrenchment- Layoffs
- 11. VRS

Sample Case 1:

Sidhdheshwar Textile Ltd. is employing about 600 employees. During the last 6 to 7 years, the company is earning good profits. Due to general recessionary trends and other adverse factors, its profits are reduced beyond expectation. The internal unions of workers 'Solapur Majadur Sangh' and staff members (two separate unions) are insisting for 20% bonus, while the company is ready to give 15% bonus. Several rounds of negotiations were proved fruitless. Surprisingly, one day just before Diwali staff union decided to accept 15% bonus. The news was not welcomed by the Solapur Majadur Sangh. Some office-bearers of the Solapur Majadur Sangh charged the company to adopt 'divide and rule' policy. The company representatives refused to have done unfair labour practice. When the allegations were again made, company suspended six office-

bearers of Solapur Majadur Sangh, pending enquiry. The workers declared strike as a protest. The indefinite strike of workers deprived the other union's members 15% bonus, which was acceptable to them.

Questions:

- (a) Comment on the Industrial relations of the company in the context of bonus policy.
- (b) What crucial role should the Personnel Manager play to ensure peace and harmony?
- (c) Is the action of suspending union office-bearers correct? Examine pros and cons.

Sample Case 2:

Mr. Patole is a Branch Manager of 'Janata Co-operative Bank Ltd.' at one of its village branches. His staff includes two clerks and one attender. Very often, Mr. Patole was left alone in the Bank after 5 p.m. to tally accounts, daybooks and complete all other formalities. On 30 December, Mr. Patole was working till past 2 a.m. tallying the accounts, since hardly one day was left for closing the accounts for the year. On this fateful night, the Branch Manager was attacked by a band of robbers, who looted the bank after brutally wounding Mr. Patole right hand, which had to be amputated, later. After his recovery, the Branch Manager applied for compensation. The Bank Management was of the opinion that Mr. Patole violated the job specifications by working beyond the stipulated hours of work. He, in its view, was not entitled to any compensation as the accident occurred during non employment hours. They also called for an explanation as to why the amount lost cannot be recovered from his salary and the provident fund.

Questions:

- (a) Analyze the case with suitable title.
- (b) How do you justify the bank's stand in this case?
- (c) What modifications do you suggest in job description to overcome such incidents in future?

Service Sector Management Special Paper IV

Subject Name -: Cases in Service Sector Management / Project

Course Code -: 606 D

Objectives:

To understand of application of theory into practice

Unit 1. Introduction to Case Studies:-

Case – Meaning – Objectives of Case Studies – Characteristics & Importance of Case Studies – Cases Discussion

Guidelines for Analyzing Case Studies on the following points

Facts of the case

Theoretical implications: Market research: Methodologies of research.

SWOT

Analysis

Solution

Action points

Conclusion

Sample Case1:

Mr. Kishore runs a hotel in a populated residential area. This hotel was started by his grandfather 50 years back. Since then this hotel was their only family business. However over the past few years the hotel faced consistent losses as the popularity of the hotel had reduced and not many people visited their hotel. Mr. Kishore is very concerned about this issue and wants to conduct a research to find the causes.

- Q1. Frame a strategy to conduct a research to find the reasons for reduction in the customer walk-in's of the restaurant.
- Q2. Design a questionnaire to collect customer feedback regarding food quality, service, ambience, etc.

Sample Case2:

Mr. Joshi, had just retired as a primary school teacher. He has opened an account with a private sector bank. He used to pay his house rent by cheque every month. He had dropped a new cheque book request slip in the ATM drop box and was expecting the same to reach him in a week's time. However he did not receive the cheque book even after ten days. He required cheques urgently and hence went to the bank to complain about the issue, after waiting for 45 minutes he was called by a customer care officer. The officer told him that he can be issued a emergency cheque book for which he will have to pay a charge of Rs. 250/- The officer did not agree to the fact that Mr. Joshi had applied for the cheque book and did not receive one, hence he should not be charged for this cheque book. Mr. Joshi was not happy with the service he received.

- Q1. What should have been the officials approach towards Mr. Joshi as a senior citizen?
- Q2. What should Mr. Joshi do to safeguard his interest as a customer of this bank?

Sample Case no.3:

Using a mobile today has become a necessity rather than luxury, everyone, irrespective of income class can now affords a mobile phone. The telecom service providing companies are providing SIM cards at very low prices to target the masses. However the users consistently complain about services issues of these companies. One of such issues is pop up's that are recurrently appearing on the mobile screens and for people who are not aware about it, are unknowingly subscribing for unwanted services, like dialer tone, daily astrology, act. It becomes very difficult for a common man to disable the services. All the more they have to pay for the service they did not even want.

Q1. Is this activity of the telecom service providers Ethical? Explain with justification.

Sample Case no.4:

"Pretty Lady" is a reputed ladies wellness centre being run in a residential locality for almost a decade. The proprietors wish to conduct a survey to find out the perception of the customers about the quality of service being offered.

- Q1. State the importance of quality in service sector
- Q2. Prepare a questionnaire to collect the feedback of customers on quality of the service being provided.

Sample Case no.5:

Digital Marketing has evolved as a new channel of distribution in the retail sector. Hundreds of websites have started selling multiple products and brands online.

Many people are finding this option as a convenient one, due to their hectic schedules. However there is no face to face interaction between the seller and the buyer, making good service all the more important. The growth of this channel of distribution has also increased the demand for logistic services which would deliver these products to the door step of the customers. It is very important for this sector to provide good service to make sure the customer doesn't switch over to the competitors.

Q1. Analyse this case and suggest how the service factors can be improved by this channel of distribution.

Agri Business Management Special Paper IV

Subject Name -: Cases in Agri Business Management / Project

Course Code -: 606 E

Objectives:

To understand of application of theory into practice

Unit 1. Introduction to Case Studies:-

Case – Meaning – Objectives of Case Studies – Characteristics & Importance of Case Studies – Cases Discussion

Guidelines for Analyzing Case Studies on the following points

- Introduction to case
- Facts of the case
- Actual Practical Solution for case with alternate if applicable
- Conclusion about the case

Unit 2. Topics for Case studies

- a. Rural Credit System.
- b. Role of Corporate Sector & Agri Export
- c. Reforms in Indian Agriculture
- d. Agro Based Industries
- e. Services Associated with Agriculture

Sample Case 1:

The distraught farmers of Maharashtra are at loss to understand the measures to protect their agricultural income. Severe drought conditions have destroyed their crop, 80 of the farmers are not aware of the schemes like Crop Insurance and relief aid from the Government.

Advise them on following points:

- i.Information regarding Insuring Crops.
- ii. The Crops that could be covered under Crop Insurance Scheme.
- iii. The agencies that provide Crop Insurance Scheme.
- iv. The procedure to get the relief aid from the Government and the rules and regulation.

Sample Case 2:

Kisan is a young farmer in the draught prone Marathwada. He wishes to develop a Horticulture Farm.

- i. What suggestions will you give?
- ii. Suggest the types of crops he could grow in the land where water is scarce.
- iii.Suggest water conservation techniques that are more suitable

Sample Case 3:

A group of people in Maharashtra decide to develop a dairy plant on co-operative basis, (Amul Model), give advice on following points:

- i.Procedure to establish co-operative dairy.
- ii.Resources required for development.
- iii. Various avenues of business except milk (Milk By-products)

Sample Case 4:

Suresh has a limited cultivable agricultural land. He is totally dependent on the agricultural income which is very less. Advise him on following points:

- i. A small side business which complements his agricultural land.
- ii. The procedure to open such business.
- iii. The resources that are required.

Support your answers with suitable examples

Sample Case 5:

Ram is a farmer from Marathwada, which is facing server drought conditions and scarcity of water. He suffered heavy losses but decides to do proper planning next year.

Suggest:

- (i) Water Conservation Methods
- (ii) Rain Harvesting
- (iii) Maximum Yield with minimum use of water

Third Year Bachelor of Business Administration (T.Y.B.B.A.)

Pattern of Ouestion paper of Theory papers

Time: 3 Hours Total Marks: 80

Instructions:

- 1. All questions are compulsory.
- 2. Figures to the right indicate full marks.
- 3. Draw neat and well labeled diagrams wherever necessary.

Theory question (15)

OR

Theory Question

Write Short Notes (Any **four** out of **six**) (20)

Third Year Bachelor of Business Administration (B.B.A.) Semester VI

Pattern of Ouestion paper of 606- Project/ Cases

Time: 2 Hours Total Marks: 50

Instructions:

- 1. Q1.is compulsory.
- 2. **Attempt any two** from the remaining.
- 3. Figures to the right indicate full marks.

Q1.	Case study	20
Q2.	Case study	15
Q3.	Case study	15
04.	Case study	15

Third Year Bachelor of Business Administration (B.B.A.) Semester VI

Pattern of Ouestion paper of 505 (A) – Analysis of Financial Statements

Time: 3 Hours Total Marks: 80

Instructions:

- 1. All Questions are Compulsory.
- 2. Figures to the right indicate full marks.
- 3. Use of calculator is allowed.

Theory question (16)

OR

Theory Question

Theory question (16)

OR

Theory Question

Q3. Write Short Notes (Any **two** out of **four**) (8)

Q4. (A) Practical Problem (10)

(B) Practical Problem (10)

Q5. Practical Problem (20)

Third Year Bachelor of Business Administration (B.B.A.) Semester VI

Pattern of Ouestion paper of 506 (A) - Long Term Finance

Time: 3 Hours Total Marks: 80

Instructions:

- 1. All questions are compulsory.
- 2. Figures to the right indicate full marks.
- 3. Use of calculator is allowed.
- Q1. Practical Problem (15)
- Q2. Theory Question (15)

OR

Theory Question

Q3. Theory Question (15)

OR

Theory Question

Q4. Theory Question (15)

OR

Theory Question

Q5. Write Short Notes (Any four out of six) (20)

