MANAGEMENT EDUCATION & RESEARCH INSTITUTE BACHELOR OF BUSINESS ADMINISTRATION

SEMESTER IV

202- HUMAN RESOURCE MANAGEMENT

COURSE OUTLINE

Course Instructor: Dr.MaitriBhusan

COURSE OBJECTIVES

The objectives of this course is to make students familiarize with basic concepts of human resource management and people related issues.

This course aims to impart comprehensive view of essential human resource management concepts, methods and techniques in a highly practical and understandable form.

Pedagogy

Lectures assisted by Case Studies, Presentations & Discussions.

Live Projects/Research, Article Review/Case studies/Assignments will be specified for preparation to supplement learning. (After each unit 1 Assignments/Quiz etc)

EVALUATION

1)	Total Internal Evaluation	:	25	marks

Mid Term Test10 marksArticle Review Case Study Participation and Presentation5 marksLive Projects/ Role Play5 marksInternal Assessment5 marks

2) University External Exams : 75 marks Total : 100 mark

TEACHING PLAN

Detailed Course Outline	References	Sessions
UNIT 1		14 Hours
Human Resource Management:	Text V.S.P Rao-HRM	
Concept, Nature, Scope, Objectives and Importance of HRM.	Chapter 1	2
Evolution of HRM Emerging challenges of HRM		2
Personnel Management vs HRM Empowerment, Human Capital, Flexi –time,	Ch-3	2
Mentoring	Ch-11	2
Strategic HRM:	K. Aswathappa, TMH	2
Meaning and Scope of SHRM Traditional HRM vs. Strategic HRM	Chapter-3	2
Transional Transis (S. Strategie Trans	Ch1,2	
	1. Dessler.G. & Varkkey B. (2015). Human Resource Management, 14 e Pearson Education. 2. Denisi, A., Griffin, R. and Sarkar,A (2016). HR: A South Asian Perspective,1/e Cengage Learning	

UNIT II	<u>Text</u>	14 HOURS
Human Resource Planning:	V.S.P Rao-HRM	2
Quantitative and Qualitative Dimension		
Job Analysis:	Chapter 5	2
Job Description and Job Specification Job Enlargement, Job Enrichment		
Recruitment: Concept,Sources,Process,Methods & Techniques including E-Recruitment,Outsourcing,Poaching	Ch-6	2
Selection:		2
Concept and Process ;test and interview; placement induction	Ch-7	2
Internal Mobility and Job Changes:		2
Promotions, Demotions, Transfers & Separations	Ch-12	2
Role Play, Action Learning Case Study	K.Aswathappa Chapter 4 Chapter 5,6,7	
Oracle, Capgemini, ISTD, AIMA Corporate Portal Analysis	 Dessler.G. & Varkkey B. (2015). Human Resource Management, 14 e Pearson Education. Denisi, A., Griffin, R. and Sarkar, A (2016). HR: A South Asian Perspective, 1/e Cengage Learning 	

UNIT III	<u>Text</u>	14 HOURS
Training & Development: Concept and Importance	V.S.P Rao-HRM Chapter-8	4
Identifying Training & Development Needs		
Designing Training Programmes		
Role Specific and Competency Based Training		
Evaluating Training Effectiveness		
Management Development:	Ch-9	4
Meaning, Process and Techniques	CII-9	
Career Planning,		
Succession Planning and	Ch-13	
Career Development		4
Compensation: Concept and Components of Employee Compensation-Base and Supplementary Job Evlaution:Concept,Process and Significance	K.Aswathappa Chapter-5 Chapter 8,11	
300 Evidution. Concept, Frocess and Significance		2
Cases on Career Development, Blended Learning Balance Scorecard McKinsey,Nielsen,Microsoft ,PricewaterhouseCoopers Study	1. Dessler.G. & Varkkey B. (2015). Human Resource Management, 14 e Pearson Education. 2. Denisi, A., Griffin, R. and Sarkar,A (2016). HR: A South Asian Perspective,1/e Cengage Learning	

V.S.P.Rao Chapter 10	2
	2
Ch-15 Ch-16	2
Ch17	2
K.Aswathappa Chapter 18	2
Chapter 9,13,16	2
	2
	58
	Ch-16 Ch17 K.Aswathappa Chapter 18

- 1. VSP Rao-Human Resource Management-Taxman's
- 2. VSP Rao-Human Resource Management -Vikas Publication
- 3. K.Aswathappa 8^{th} Edition Human Resources Management, Tata McGraw Hill, 1997

Text Books

- 1. Gary Dessler. (6th Ed.,2013). A Framework for Human Resource Management, Pearson Education.
- 2. Davi A. Decenzo and Stephen P. Robbins, Susan L. Verhulst ,(11th Rev Ed.,2015) Human Resource Management, Wiley India Private Limited
- 3. Bohlendar and Snell,(16thEdition ,2014) Principles of Human Resource Management, Cengage Publication
- 4. K.Aswathappa ,(8th Ed.,2017)Human Resource Management,Mc Graw Hill Education
- 5. Chhabra, T.N (1st Ed., 2014) Essentials of Human Resource Management, Sun Inida Publication, New Delhi.
- 6. Robert L.Mathis and John Jackson (14th Ed., 2014) Human Resource Management, South Western Publisher.

Reference Books

- 1.Mondy, W., (2016), HRM, 14 /e. Pearson Education
- 2.Durai.P.(2016)HRM 2/e Pearson Education
- 3. Ivancevich, J.M. (2016). Human Resource Management, 11/e Mc Graw Hill Education
- 4.Byars,L.L & Rue.L.W.(2013)HRM,10/e, Mc Graw Hill Education

Other Books

- 1. Armstrong, M. (2009). Armstrong's Handbook of Human Resource Practice, Kogan Page
- 2. Lepak, D. & Gowan M. (2009). Human Resource Management, Pearson Education.
- 3. Denisi, A., Griffin, R. and Sarkar, A (2016). HR: A South Asian Perspective, 1/e Cengage Learning
- 4.Edwin B. Flippo Personal Management, New York, Mc Graw Hill Book Company, International Edition, 1984
- 5.C.S. Venkataratnam and B.K. Srivastava, Personnel Management and Human Resources, New Delhi, Tata Mc Graw Hill Publishing Company Ltd., 1991
- 6.C.B. Memoria, Personal Management (Management of Human Resource), Himalaya Publishing House, Twelfth Edition Reprint, 1997
- 7. Snell et al (2010). Human Resource Management, Cengage Learning (India Edition).

Management Magazines & Journals

- 1. Effective Executive by ICFAI press
- 2. Management Review
- 3. Harvard Business Review
- 4. Indian Management by AIMA

- 5. Human Capital
- 6. People Matters
- 7. Vikalpa
- 8. Vilakshan
- 9. Abhigyan
- 10. Abhivyakti
- 11. Business India
- 12. Business Standard
- 13. Business Today
- 14. Business World
- 15. Forbes India

WEB SURF

- 1. https://www.aima.in/ http://www.assocham.org/
- 2. http://www.ficci.com/
- 3. http://commerce.nic.in/MOC/index.asp
- 4. http://www.bloomberg.in/
- 5. https://hbr.org/
- 6. http://forbesindia.com/
- 7. http://www.digitalindia.gov.in/
- 8. http://meatel.nic.in/
- 9. https://www.edx.org/
- 10. http://www.shrm.org/pages/default.aspx
 http://www.shrm.org/pages/default.aspx
- 11. http://www.nationalhrd.org/about-nhrdn/overview
- 12. https://hbr.org/
- 13. http://www.mckinsey.com/global locations/asia/india/en
- 14. http://www.nielsen.com/in/en.html
- 15. https://www.peoplematters.in/
- 16. https://www.aima.in/conferences-events.html
- 17. http://mhrd.gov.in/
- 18. http://www.ugc.ac.in/ugc_ic.aspx

- 19. http://www.icssr.org/
- 20. http://www.humancapitalonline.com/
- 21. http://www.makeinindia.com/sectors
- 22. http://www.goldmansachs.com/
- 23. https://www.glassdoor.co.in/Reviews/index.htm
- 24. http://resumeservice.monsterindia.com/
- 25. http://content.monsterindia.com/research.html
- 26. http://resume.naukri.com/sample-resume-for-freshers
- 27. http://www.robinsharma.com/

MANAGEMENT EDUCATION & RESEARCH INSTITUTE **BACHELORS OF BUSINESS ADMINISTRATION**

SEMESTER IV

BBA 204- FINANCIAL MANAGEMENT

COURSE OUTLINE
COURSE OBJECTIVE
The objective of this course is to develop skills which are useful for understanding and dealing effectively with finance in organization.
METHODOLOGY
(a) The pedagogy will be Lectures, Case Study, Discussions and Presentations.
EVALUATION

Besides the Semester end- examination, the students will be continuously assessed during the course on the following basis:

(a) End Term Exams : 75 marks

(a) Written Assignments/ Case Analysis/

Presentation : 15 marks

(b) Mid Term Test : 10 marks
Total : 100 marks

Contd...2...

- 2-

TEACHING PLAN:

Detailed Course Outline	References	Sessions
UNIT I	<u>Text</u>	
Financial Management:	IM. Pandey - Chap.1-5	
 Nature, Scope & Objectives Time value of Money Risk & Return & Valuation of Securities 	Supp. R.P.Rustagi –Chap.1& 2	1 2 4

UNIT II Capital Budgeting Text IM. Pandey – Chap 9-11 Supp. Supp. Capital Budgeting under Risk(RADR & Certainty Equivalent approach) UNIT III Cost of Capital Cost of Equity, Preference capital etc. Capital Structure: Theories (Net income, Net operating income approach etc.) Leverages: Concept & classification Operating & Financial leverage UNIT IV Dividend decision Dividend Theories: Walter model, Gordon model etc Working Capital Management Estimation of Working capital Estimation of Working capital Im. Pandey – Chap 8, 12 & 1 Im. Pandey – Chap 8, 12 &	Sources of Financing: Classification & various types of Financing	Text IM. Pandey - Chap.3 Supp. Prasanna Chandra – Chap.3-6	3
Cost of Capital Concept & classification. Cost of Equity, Preference capital etc. Capital Structure: Theories (Net income, Net operating income approach etc.) Leverages: Concept & classification Operating & Financial leverage UNIT IV Dividend decision Dividend Theories: Walter model, Gordon model etc Working Capital Management Concept & nature Estimation of Working capital Im. Pandey – Chap 8, 12 & 1 13 Supp R.P. Rustagi – chap 5-9 4 Text IM. Pandey – Chap 8, 12 & 1 13 Supp R.P. Rustagi – chap 5-9 4 Text IM. Pandey Chap. 14-19 3 Text IM. Pandey Chap. 14-19	 Capital Budgeting Traditional Techniques (Payback period, ARR) Modern techniques (NPV, IRR, PI) Capital Budgeting under Risk(RADR & 	IM. Pandey –Chap 9-11 <u>Supp.</u>	3
UNIT IV Dividend decision • Dividend Theories: Walter model, Gordon model etc Working Capital Management • Concept & nature • Estimation of Working capital • Inventory & Payable management	 Cost of Capital Concept & classification. Cost of Equity, Preference capital etc. Capital Structure: Theories (Net income, Net operating income approach etc.) Leverages: Concept & classification 	IM. Pandey – Chap 8, 12 & 13 Supp	3 4 1
TOTAL NO. OF SESSIONS 36	 UNIT IV Dividend decision Dividend Theories: Walter model, Gordon model etc Working Capital Management Concept & nature Estimation of Working capital Inventory & Payable management 	IM. Pandey Chap.14-19 Supp	3 1 2 3

Text Book

I.M. Pandey, Financial Management, Vikas Publishing House Pvt. Ltd., Fourth edition Supplementary Readings:-

Dr. R.P. Rustagi, Financial Management, Taxmann's , 13th edit

MANAGEMENT EDUCATION & RESEARCH INSTITUTE BACHELORS OF BUSINESS ADMINISTRATION

SEMESTER II

BBA 206 - RESEARCH METHODOLOGY COURSE OUTLINE

COURSE OBJECTIVE:

The course has been designed with following objectives:

- Student will be able to describe the current and past theory and practice of '
- Business Research' in India and abroad.
- Student will be able to develop research aptitude based on best practices in research,
- Student will develop analytical and critical thinking based on primary and secondary
- research for better decision making
- Student will be able to comprehend the variety of factors which influence research in business.

6. Pedagogy

Prior reading of suggested course material for each session happens to be a prerequisite for each participant (that includes the Faculty too) to meaningfully reflect his/her point of view. Since the reading material will be quite exhaustive, barring exceptions, the role of faculty member is restricted to that of a facilitator or a moderator. Each session shall involve discussion among participants with practical examples and supplements from the faculty member.

Case studies/Assignments will be specified for preparation to supplement learning wherever the faculty finds it appropriate

Course Content

The programme will unfold as per following **Session-wise Teaching-Learning Plan:**

Section	Theme	Hours
I Introduction	Intro to Business Research, Definition and Application	3
	Types of research	
	Steps in Research Process, Reviewing of Literature	3
	Formulating a Research Problem, establishing operational Definitions, Identifying Variables	3
	Types of Measurement Scale, constructing Hypothesis	3
II	Research design – definition,	6
Research	functions; study designs –	
Design	based on number of contacts, based on	
	Reference period,	
	experimental, non-	
	experimental and quasi-	
	experimental study designs,	
	cross-Over comparative	
	experimental design,	
	replicated cross-sectional design, action research	
	Methods of Data Collection –	4
	Primary and Secondary	
	Sources; Primary Data	

	Collection Instruments;	
	,	
Measurement	Attitudinal Scales – Likert,	
Concept	Thurstone, Guttman Scales;	
Солосра	Validity of Research	
	Instruments – Face And	
	Content, Concurrent And	
	Predictive, Construct	
	Validity; Reliability of	
	Research Instruments –	
	External And Internal	
	Consistency Procedures	
III	Sampling – Concepts,	7
Sampling	Principles; Types of Sampling	
And	– Probability, Non-	
	Probability, Mixed Sampling	
Research	Designs; Sampling Frame;	
Proposal	Sample Size Determination;	
	Writing A Research Proposal;	7
	Ethical Issues In Data	
	Collection; Data Editing,	
	Coding And Tabulating.	
	Questionnaire Design	
IV	Introduction to Hypothesis	16
Hypothesis	Testing	
	Writing A Research Report,	
	Introduction to spss	

Prescribed Text:

- 1. Ranjit Kumar (2009) Research Methodology, 2nd edition, Pearson Education.
- 2. Naresh Malhotra and S Dash (2009) Marketing Research, 5th edition, Pearson Prentice Hall.
- 3. Zikmund William G, Business Research Methods, Seventh Ed., Thomson South Western

Reference Books

- 1. Donald Cooper and PS Schindler (2009) Business Research Methods, 9th edition, Tata McGraw Hill.
- 2. Uma Sekaran (2010) Research Methods for Business, 4th edition, Wiley.
- 3. Robert Stine and D Foster (2010) Statistics for Business, 1st edition, Pearson Education.
- 4. Richard Levin and DS Rubin (2009) Statistics for Management, 7th edition, Pearson Education
- 5. Zikmund William G, Business Research Methods, Seventh Ed., Thomson South Western

Assignments given

a) Group Research Project

MANAGEMENT EDUCATION & RESEARCH INSTITUTE

BACHELOR OF BUSINESS ADMINISTRATION

SEMESTER IV

BBA 210: INFORMATION SYSTEMS MANAGEMENT

COURSE OUTLINE

COURSE OBJECTIVE

The objective of the course is to acquaint the students about the concept of information systems and their components specially databases in business organizations.

METHODOLOGY

The pedagogy will be Lectures, Demos, Presentations and Assignments

EVALUATION

Besides the End semester exams the evaluation will also be based on the following:

a) Mid Term Exams
b) Assignment
c) Internal Assessment
d) End Semester Exams
15 marks
05 marks
75 marks

Total : 100 marks

COURSE OUTLINE	REFERENCES	SESSIONS
UNIT – I Introduction to MIS: Definition, purpose, objectives and role of MIS in business organisation prerequisites for effective MIS, components of MIS, MIS applications in business	Goel DP	3
Information in decision making: Meaning and importance, sources and types of information, information requirements with particular reference to management levels, relevance of information in decision making.	Goel DP	3
UNIT – II Introduction to database systems file system vs DBMS, structure of DBMS, people who deal with databases, introduction to data models, concept of normalization, introduction to entity relationship model.	Elmsari and Navathe	4
Overview of design database design entities attributes and relationships introduction to relational model integrity constraints querying relational data using SQL DDL and DML commands aggregate functions	Elmsari and Navathe	4
UNIT – III Cost Benefit analysis: quantitative and qualitative aspects, assessing information needs of the organization	Goel DP	4
System Development: concept of system, types of systems, open & closed, deterministic & probabilistic, etc. system approaches	Goel DP	2
System Development Life Cycle, prototyping, End user development, waterfall and spiral method, system analysis design and implementation	Goel DP	2
UNIT – IV Types of Information System: transaction processing system, expert system, decision support system, executive information system and knowledge management system	Goel DP	2
Information Technology: recent development in the field of information technology, impact of IT on organization, multimedia approach to information processing, centralised and distributed processing	Goel DP	2
Total sessions		33

TEXT:

1. Lauren Lauren 14th edition 2015 Management Information System, Pearson education.

REFERENCES:

- 1. Elmsari and Navathe, "Fundamentals of Database Systmes", 4th Ed., Pearson education
- 2. O'Brien James a 10th edition 2013 Management Information System, McGraw Hill
- 3. Goel DP, Management Information System, Macmilan Publication

LIST OF PRACTICALS

BBA SEMESTER IV

212- INFORMATION SYSTEM MANAGEMENT LAB

Common List:

Create the following tables:

Sailors (sid; integer, snane: string, rating: integer, age: real)

Boats (bid: integer, inane: string, color, string)

Reserves (sid: integer, bid: integer, day: date)

Solve the following queries:

- 1. Insert data into these tables.
- 2. Find all sailors with a rating above 7.
- 3. Find the name of sailors who have reserved boat number 103.
- 4. Find the sid of sailors who have reserved a red boat.
- 5. Find the color of boats reserved by sid 5.
- 6. Find the ages of sailors whose name begin & end with B & has at least three characters.
- 7. Find the sid of sailors who have reserved a red or a green boat.
- 8. Find the names of sailors who have reserved a red & a green boat.

- 9. Find the names of sailors who have reserved a red boat, but not green boat.
- 10. Find all sids of sailors who have a rating of 10 or have reserved boat 101.
- 11. Find the names of sailors who have not reserved a red boat.
- 12. Find sailors Sid whose rating is better than some sailor called Horatio.
- 13. Find the sailors with highest rating.
- 14. Find the average age of all sailors.
- 15. Find the average age of sailors with a rating of 10.
- 16. Find the name & age of the oldest sailor.
- 17. Count the number of sailors.
- 18. Count the number of different sailor names.
- 19. Find the names of sailors who are older than the oldest sailor with a rating of 10.
- 20. Find the age of the youngest sailor for each rating level.
- 21. Find the average age of sailors for each rating level that has at least two sailors.