# SYDENHAM COLLEGE OF COMMERCE & ECONOMICS

### **B ROAD, CHURCHGATE**

### MUMBAI-400020

(A Constituent of Dr Homi Bhabha State University)

**Bachelor of Management Studies** 

(BMS) Programme

**Course Structure** 

FYBMS Syllabus

Semester-I&II

**Under Choice Based Credit System** 

To be implemented from Academic Year- 2019-20

# Bachelor of Management Studies (BMS) Programme Under Choice Based Credit, Grading and Semester System Course Structure

### FYBMS

(To be implemented from Academic Year- 2019-2020)

No. of Courses	Semester I	Credits	No. of Courses	Semester II	Credits
1	Ability Enhancement Course	(AEC)	I	Ability Enhancement Course (/	AEC)
1.	Environmental Science	02	1.	Communication Skills for Effective management	02
11	Core Courses (CC)			Core Courses (CC)	
1.	Financial Accounting for Management	03	1.	Marketing Management	03
2.	Elements of Business Law	03	2.	Elements of Industrial Law	03
3.	Business Statistics: Tools and Techniques	03	3.	Mathematical Techniques	03
4.	Understanding Organizational Behaviour	03	4.	Overview of Business Environment	03
5.	Micro Economics	03	5.	Essentials of Management	03
6.	Contemporary Issues in Indian Society I	03	6.	Contemporary Issues in Indian Society II	
	Total Credits	20		Total Credits	20

# **SEMESTER -I**

### Ability Enhancement Course (AEC)

# **1. Environmental Science**

Sr.	Modules	No. of
No.		Lectures
1	Environment and Ecosystem	13
2	Natural Resources and Sustainable Development	13
3	Populations and Emerging Issues of Development	13
4	Urbanisation and Environment	13
5	Reading of Thematic Maps and Map Filling	08
	Total	60

Sr. No.	Modules / Units
1	Environment and Ecosystem
	Environment: Meaning, definition, scope and its components; concept of an
	ecosystem : definition, Characteristics, components and types, functioning and
	structure; Food Chain and Food Web- Ecological Pyramids - Man and environment
	relationship; Importance and scope of Environmental Studies.
2	Natural Resources and Sustainable Development
	Meaning and definitions ; Classification and types of resources, factors influencing
	resource; Resource conservation- meaning and methods- I and non-conventional
	resources, problems associated with and management of water, forest and energy
	resources- resource utilization and sustainable development
3	Populations and Emerging Issues of Development
	Population explosion in the world and in India and arising concerns- Demographic
	Transition Theory - pattern of population growth in the world and in India and
	associated problems - Measures taken to control population growth in India;
	Human population and environement- Environment and Human Health – Human
	Development Index – The World Happiness Index
4	Urbanisation and Environment
	Concept of Urbanisation- Problems of migration and urban environment-

	Changing landuse, crowding and stress on urban resources, degradation of air and
	water, loss of soil cover impact on biodiversity, Urban heat islands – Emerging
	Smart Cities and safe cities in India - Sustainable Cities
5	Reading of Thematic Maps and Map Filling
	Reading of Thematic Maps(4 Lectures)
	Located bars, Circles, Pie charts, Isopleths, Choroplethand Flow map, Pictograms -
	Only reading and interpretation.
	Map Filling: (4 Lectures)
	Map filling of World (Environmentally significant features) using point, line and
	polygon segment.
	Concept and Calculation of Ecological Footprint

# **1.** Financial Accounting for Management

Sr.	Modules	No. of
No.		Lectures
1	Introduction	15
2	Accounting Transactions	15
3	Depreciation Accounting & Trial Balance	15
4	Final Accounts	15
	Total	60

Sr. No.	Modules / Units
1	Introduction
	Meaning and Scope of Accounting: Need and development, definition: Book-
	Keeping and accounting, Persons interested in accounting, Branches of
	accounting, Objectives of accounting
	Accounting principles: Introductions to Concepts and conventions.
	<ul> <li>Introduction to Accounting Standards: Meaning and Scope)</li> </ul>
	AS 1: Disclosure to Accounting Policies
	<ul> <li>AS 6: Depreciation Accounting.</li> </ul>
	<ul> <li>AS 9: Revenue Recognition.</li> </ul>
	AS 10: Accounting For Fixed Assets.
	International Financial Reporting Standards (IFRS): Introduction to IFRS
	<ul> <li>IAS-1:Presenttion of Financial Statements (Introductory Knowledge)</li> </ul>
	<ul> <li>IAS-2:Inventories (Introductory Knowledge)</li> </ul>
	Accounting in Computerized Environment: Introduction, Features and
	application in various areas of Accounting
2	Accounting Transactions
	Accounting transactions: Accounting cycle, Journal, Journal proper, Opening
	and closing entries, Relationship between journal & ledger: Rules regarding
	posting: Trial balance: Subsidiary books (Purchase, Purchase Returns, Sales,
	Sales Returns & cash book – Triple Column), Bank Reconciliation Statement.
	• Expenditure: Classification of Expenditure- Capital, revenue and Deferred
	Revenue expenditureUnusual expenses: Effects of error: Criteria test.

	<ul> <li>Receipts: Capital receipt, Revenue receipt, distinction between capital receipts and revenue receipts.</li> <li>Profit or Loss: Revenue profit or loss, capital profit or loss</li> </ul>
3	Depreciation Accounting & Trial Balance
	<ul> <li>Depreciation accounting: Practical problem based on depreciation using SLM and RBM methods. (Where Provision for depreciation Account not maintained).</li> <li>Preparation of Trial Balance: Introduction and Preparation of Trial Balance</li> </ul>
4	Final Accounts
	<ul> <li>Introduction to Final Accounts of a Sole proprietor.</li> <li>Rectification of errors.</li> <li>Manufacturing Account, Trading Account, Profit and Loss Account and Balance Sheet.</li> <li>Preparation and presentation of Final Accounts in horizontal format</li> <li>Introduction to Schedule 6 of Companies Act ,1956</li> </ul>

## 2. Elements of Business Law

Sr.	Modules	No. of
No.	iviouules	Lectures
1	Contract Act, 1872 & Sale of Goods Act, 1930	15
2	Negotiable Instrument Act, 1981 & Consumer Protection Act, 1986	15
3	Company Law	15
4	Intellectual Property Rights(IPR)	15
	Total	60

## **3.** Business Statistics: Tools and Techniques

#### No. of Sr. Modules No. Lectures Introduction to Statistics 1 15 2 Measures of Dispersion, Co-Relation and Linear Regression 15 Time Series and Index Number 3 15 Probability and Decision Theory 4 15 Total 60

Sr. No.	Modules / Units
1	Introduction to Statistics
	Introduction: Functions/Scope, Importance, Limitations
	<ul> <li>Data: Relevance of Data(Current Scenario), Type of data(Primary &amp; Secondary),</li> </ul>
	Primary(Census vs Samples, Method of Collection (In Brief), Secondary(Merits,
	Limitations, Sources) (In Brief)
	<ul> <li>Presentation Of Data: Classification – Frequency Distribution – Discrete &amp;</li> </ul>
	Continuous, Tabulation, Graph(Frequency, Bar Diagram, Pie Chart, Histogram,
	Ogives)
	<ul> <li>Measures Of Central Tendency: Mean(A.M, Weighted, Combined),</li> </ul>
	Median(Calculation and graphical using Ogives), Mode(Calculation and
	Graphical using Histogram), Comparative analysis of all measures of Central
	Tendency
2	Measures of Dispersion, Co-Relation and Linear Regression
	<ul> <li>Measures Of Dispersion: Range with C.R(Co-Efficient Of Range), Quartiles &amp;</li> </ul>
	Quartile deviation with CQ (Co-Efficient Of Quartile), Mean Deviation from
	mean with CMD (Co-Efficient Of Mean Deviation), Standard deviation with
	CV(Co-Efficient Of Variance), Skewness& Kurtosis (Only concept)
	Co-Relation: Karl Pearson, Rank Co-Relation
	Linear Regression: Least Square Method
3	Time Series and Index Number

	<ul> <li>Time Series: Least Square Method, Moving Average Method, Determination of Season</li> <li>Index Number: Simple(unweighted) Aggregate Method, Weighted Aggregate Method, Simple Average of Price Relatives, Weighted Average of Price Relatives, Chain Base Index Numbers, Base Shifting, Splicing and Deflating, Cost</li> </ul>	
	of Living Index Number	
4	Probability and Decision Theory	
	<ul> <li>Probability: Concept of Sample space, Concept of Event, Definition of Probability, Addition &amp; Multiplication laws of Probability, Conditional Probability, Bayes' Theorem(Concept only), Expectation &amp; Variance, Concept of Probability Distribution(Only Concept)</li> <li>Decision Theory: Acts, State of Nature Events, Pay offs, Opportunity loss, Decision Making under Certainty, Decision Making under Uncertainty,</li> <li>Non-Probability: Maximax, Maximin, Minimax, Regret, Laplace &amp;Hurwicz)</li> <li>Probabilitistics (Decision Making under risk):EMV, EOL, EVPI</li> <li>Decision Tree</li> </ul>	

# 4. Understanding Organizational Behaviour

### Modules at a Glance

Sr.	Modules	No. of
No.		Lectures
1	Understanding of Human Nature	15
2	Introduction to Group Behaviour	15
3	Organizational Culture and Motivation at	15
5	workplace	15
4	Organisational Change, Creativity and	15
	Development and Work Stress	
	Total	60

Sr. No.	Modules / Units		
1	Understanding of Human Nature		
	• IndividualBehaviour:Concept of a man, individual differences, factors		
	affecting individual differences, Influence of environment		
	• Personality and attitude: Determinants of personality, Personality traits		
	theory, Big five model, Personality traits important for organizational		
	behaviour like authoritarianism, locus of control, Machiavellianism,		
	introversion-extroversion achievement orientation , self – esteem, risk taking,		
	self-monitoring and type A and B personalities, Concept of understanding self		
	through JOHARI WINDOWS, Nature and components of attitude, Functions of		
	attitude, Ways of changing attitude, Reading emotions		
	• Thinking, learning and perceptions: Thinking skills, thinking styles and		
	thinking hat, Managerial skills and development, Learning characteristics,		
	theories of learning (classical conditioning, operant conditioning and social		
	learning approaches), Intelligence, type (IQ, EQ, SQ, at work place),		
	Perception features and factor influencing individual perception, Effects of		
	perceptual error in managerial decision making at work place. (Errors such as		
	Halo effect, stereotyping, prejudice attributional).		
2	Introduction to Group Behaviour		
	Introduction to Group Behaviour		
	<ul> <li>Group Dynamics: Nature, types, group behaviour model (roles, norms,</li> </ul>		
	status, process, structures)		
r Homi R	habha State University		

1	Team effectiveness: nature, types of teams, ways of forming an effective
	team.
	<ul> <li>Setting goals.</li> </ul>
	<ul> <li>Organizational processes and system.</li> </ul>
	Power and politics: nature, bases of power, politics nature, types, causes
	of organizational politics, political games.
	<ul> <li>Organizational conflicts and resolution: Conflict features, types, causes</li> </ul>
	leading to organizational conflicts, levels of conflicts, ways to resolve
	conflicts through five conflicts resolution strategies with outcomes.
3	Organizational Culture and Motivation at workplace
	Organizational Culture:
	<ul> <li>Characteristics of organizational culture.</li> </ul>
	<ul> <li>Types, functions and barriers of organizational culture</li> </ul>
	<ul> <li>Ways of creating and maintaining effective organization culture</li> </ul>
	Motivation at workplace: Concept of motivation
	Theories of motivation in an organisational set up.
	<ul> <li>A.Maslow Need Heirachy</li> </ul>
	<ul> <li>F.Hertzberg Dual Factor</li> </ul>
	<ul> <li>Mc.Gregor theory X and theory Y.</li> </ul>
	Waysofmotivating through carrot (positive reinforcement) and stick (negative
	reinforcement) at workplace.

## 5. Micro economics - I

Sr.	Modules	No. of
No.		Lectures
1	Introduction	10
2	Demand Analysis	10
3	Supply and Production Decisions and Cost of Production	15
4	Market structure: Perfect competition and Monopoly and Pricing and Output Decisions under Imperfect Competition	15
5	Pricing Practices	10
	Total	60

# 6. Contemporary Issues in Indian Society |

Sr.	Modules	No. of
No.		Lectures
1	Overview of Indian Society	05
2	Concept of Disparity- 1	10
3	Concept of Disparity-2	10
4	The Indian Constitution	10
5	Significant Aspects of Political Processes	10
	Total	45

Sr. No.	Modules / Units
1	Overview of Indian Society
	Understand the multi-cultural diversity of Indian society through its demographic
	composition: population distribution according to religion, caste, and gender;
	Appreciate the concept of linguistic diversity in relation to the Indian situation;
	Understand regional variations according to rural, urban and tribal characteristics;
	Understanding the concept of diversity as difference
2	Concept of Disparity- 1
	Understand the concept of disparity as arising out of stratification and inequality;
	Explore the disparities arising out of gender with special reference to violence
	against women, female foeticide (declining sex ratio), and portrayal of women in
	media;Appreciate the inequalities faced by people with disabilities and
	understand the issues of people with physical and mental disabilities
3	Concept of Disparity-2
	Examine inequalities manifested due to the caste system and inter-group conflicts
	arising thereof; Understand inter-group conflicts arising out of communalism;
	Examine the causes and effects of conflicts arising out of regionalism and linguistic
	differences
4	The Indian Constitution
	Philosophy of the Constitution as set out in the Preamble; The structure of the

	Constitution-the Preamble, Main Body and Schedules; Fundamental Duties of th Indian Citizen; tolerance, peace and communal harmony as crucial values in	
	strengthening the social fabric of Indian society; Basic features of the Constitution	
5	Significant Aspects of Political Processes	
	The party system in Indian politics; Local self-government in urban and rural areas; the 73rd and 74th Amendments and their implications for inclusive politics; Role and significance of women in politics	

# **SEMESTER -II**

### Ability Enhancement Course (AEC)

# 1. Communication Skills for Effective management

Sr.	Modules	No. of
No.		Lectures
1	Presentation Skills	15
2	Group Communication	15
3	Business Correspondence	15
4	Language and Writing Skills	15
	Total	60

Sr. No.	Modules / Units
1	Presentation Skills
	Presentations: (to be tested in tutorials only) 4 Principles of Effective
	Presentation
	Effective use of OHP
	Effective use of Transparencies
	How to make a Power-Point Presentation
2	Group Communication
	Interviews: Group Discussion Preparing for an Interview, Types of Interviews –
	Selection, Appraisal, Grievance, Exit
	Meetings: Need and Importance of Meetings, Conduct of Meeting and Group
	Dynamics Role of the Chairperson, Role of the Participants, Drafting of Notice,
	Agenda and Resolutions
	Conference: Meaning and Importance of Conference Organizing a Conference
	Modern Methods: Video and Tele – Conferencing
	Public Relations: Meaning, Functions of PR Department, External and Internal
	Measures of PR
3	Business Correspondence
	Trade Letters: Order, Credit and Status Enquiry, Collection (just a brief
	introduction to be given)
	Only following to be taught in detail:-
	Letters of Inquiry, Letters of Complaints, Claims, Adjustments Sales Letters,

	an an attion a la fliata and fliana Cananana Cristiana a la thora. La thora da Dialat ta
	promotional leaflets and fliers Consumer Grievance Letters, Letters under Right to Information (RTI) Act
	[Teachers must provide the students with theoretical constructs wherever
	necessary in order to create awareness. However students should not be tested
	on the theory.]
4	Language and Writing Skills
	Reports: Parts, Types, Feasibility Reports, Investigative Reports
	Summarisation: Identification of main and supporting/sub points Presenting
	these in a cohesive manner

# **1.** Marketing Management

Sr.	Modules	No. of
No.		Lectures
1	Introduction to Marketing	15
2	Marketing Environment, Research and Consumer Behaviour	15
3	Marketing Mix	15
4	Segmentation, Targeting and Positioning and Trends In Marketing	15
	Total	60

Sr. No.	Modules / Units	
1	Introduction to Marketing	
	Introduction to Marketing: Definition, features, advantages and scope of	
	marketing. The 4P's and 4C's of marketing. Marketing v/s Selling. Marketing as	
	an activity and function	
	Concepts of Marketing: Needs, wants and demands, transactions, transfer	
	and exchanges.	
	Orientations of a firm: Production concept; Product concept; selling concept	
	and marketing concept, social relationship, Holistic marketing.	
2	Marketing Environment, Research and Consumer Behaviour	
	The micro environment of business: Management structure; Marketing	
	Channels; Markets in which a firm operates; competitors and stakeholders.	
	Macro environment: Political Factors; Economic Factors; Socio Cultural Factors	
	, Technological Factors (PEST Analysis)	
	<ul> <li>Marketing research: Meaning, features, Importance of marketing research.</li> </ul>	
	Types of marketing research: Product research; Sales research;	
	consumer/customer research; production research	
	<ul> <li>MIS:Meaning, features and Importance</li> </ul>	
	• Consumer Behaviour: Meaning, feature, importance, factors affecting	
	Consumer Behaviour	
3	Marketing Mix	
	Marketing mix: Meaning –elements of Marketing Mix.	

	Product-product mix-product line lifecycle-product planning – New product	
	development- failure of new product-levels of product.	
	<ul> <li>Branding –Packing and packaging – role and importance</li> </ul>	
	<ul> <li>Pricing – objectives- factors influencing pricing policy and Pricing strategy.</li> </ul>	
	Physical distribution – meaning – factor affecting channel selection-types of	
	marketing channels	
	<ul> <li>Promotion – meaning and significance of promotion. Promotion</li> </ul>	
	• tools (brief)	
4	Segmentation, Targeting and Positioning and Trends In Marketing	
	<ul> <li>Segmentation – meaning , importance , basis</li> </ul>	
	<ul> <li>Targeting – meaning , types</li> </ul>	
	<ul> <li>Positioning – meaning – strategies</li> </ul>	
	New trends in marketing – E-marketing , Internet marketing and marketing	
	using Social network	
	<ul> <li>Social marketing/ Relationship marketing</li> </ul>	

# 2. Elements of Industrial Law

Sr.	Modules	No. of
No.		Lectures
1	Laws Related to Industrial Relations and Industrial	15
	Disputes	
		15
2	Laws Related to Health, Safety and Welfare	
		15
3	Social Legislation	
		15
4	Laws Related to Compensation Management	
	Total	60

Sr. No.	Modules / Units		
1	Laws Related to Industrial Relations and Industrial Disputes		
	<ul> <li>Industrial Disputes Act, 1947: Definition, Authorities, Awards, Settlements,</li> </ul>		
	Strikes Lockouts, Lay Offs, Retrenchment and Closure		
	<ul> <li>The Trade Union Act, 1926</li> </ul>		
2	Laws Related to Health, Safety and Welfare		
	<ul> <li>The Factory Act 1948: (Provisions related to Health, Safety and Welfare)</li> </ul>		
	<ul> <li>The Workmen's Compensation Act, 1923 Provisions:</li> </ul>		
	<ul> <li>Introduction: The doctrine of assumed risk, The doctrine of Common</li> </ul>		
	Employment, The doctrine of Contributory Negligence		
	<ul> <li>Definitions</li> </ul>		
	<ul> <li>Employers liability for compensation (S-3 to 13)</li> </ul>		
	<ul> <li>Rules as to Compensation (Sec 4 to Sec 9) (14 A &amp; 17)</li> </ul>		
3	Social Legislation		
	Employee State Insurance Act 1948: Definition and Employees Provident Fund		
	<ul> <li>Miscellaneous Provision Act 1948: Schemes, Administration and</li> </ul>		
	determination of dues		
4	Laws Related To Compensation Management		
	<ul> <li>The payment of Wages Act 1948: Objectives, Definition, Authorised</li> </ul>		
	Deductions		

	<ul> <li>Payment of Bonus Act, 1965</li> </ul>
	The Payment Of Gratuity Act, 1972

# 3. Mathematical Techniques

Sr.	Modules	No. of
No.		Lectures
1	Elementary Financial Mathematics	15
2	Matrices and Determinants	15
3	Derivatives and Applications of Derivatives	15
4	Numerical Analysis [Interpolation]	15
	Total	60

Sr. No.	Modules / Units				
1	Elementary Financial Mathematics				
	Simple and Compound Interest: Interest compounded once a year, more than				
	once a year, continuous, nominal and effective rate of interest				
	<ul> <li>Annuity-Present and future value-sinking funds</li> </ul>				
	Depreciation of Assets: Equated Monthly Installments (EMI)- using fla				
	interest rate and reducing balance method.				
	• Functions: Algebraic functions and the functions used in business and				
	economics, Break Even and Equilibrium point.				
	Permutation and Combination: (Simple problems to be solved with the				
	calculator only)				
2	Matrices and Determinants				
-					
	Matrices: Some important definitions and some important results. Matrix				
	operation (Addition, scalar multiplication, matrix multiplication, transpose of				
	a matrix)				
	• Determinants of a matrix of order two or three: properties and results of				
	Determinants				
	<ul> <li>Solving a system of linear equations using Cramer's rule</li> </ul>				
	Inverse of a Matrix (up to order three) using ad-joint of a matrix and matrix				
	inversion method				
	Case study: Input Output Analysis				
3	Derivatives and Applications of Derivatives				

	• Introduction and Concept: Derivatives of constant function, logarithmic			
	functions, polynomial and exponential function			
	<ul> <li>Rules of derivatives: addition, multiplication, quotient</li> </ul>			
	Second order derivatives			
	• Application of Derivatives: Maxima, Minima, Average Cost and Marginal Cost.			
	Total revenue, Marginal revenue, Average revenue. Average and Marginal			
	profit. Price elasticity of demand			
	Numerical Analysis [Internalation]			
4	Numerical Analysis [Interpolation]			
	• Introduction and concept: Finite differences – forward difference operator –			
	Newton's forward difference formula with simple examples			
	Backward Difference Operator. Newton's backward interpolation formula with			
	simple examples			

# 4. Overview of Business Environment

Sr.	Modules	No. of
No.		Lectures
1	Introduction to Business Environment	15
2	Political and Legal environment	15
3	Social and Cultural Environment, Technological environment and Competitive Environment	15
4	International Environment	15
	Total	60

Sr. No.	Modules / Units			
1	Introduction to Business Environment			
	Business: Meaning, Definition, Nature & Scope, Types of Business			
	Organizations			
	Business Environment: Meaning, Characteristics, Scope and Significance,			
	Components of Business Environment			
	• Micro and Macro Environment: Definition, Differentiation, Analysis of Business			
	Environment, SWOT Analysis.			
	Introduction to Micro-Environment:			
	Internal Environment: Value system, Mission, Objectives, Organizational			
	Structure, Organizational Resources, Company Image, Brand Equity			
	<ul> <li>External Environment: Firm, customers, suppliers, distributors,</li> </ul>			
	Competitors, Society			
	• Introduction to Macro Components: Demographic, Natural, Political, Social,			
	Cultural, Economic, Technological, International and Legal)			
2	Political and Legal environment			
2	Political and Legal environment			
	Political Institutions: Legislature, Executive, Judiciary, Role of government in			
	Business, Legal framework in India.			
	• Economic environment: economic system and economic policies. Concept of			
	Capitalism, Socialism and Mixed Economy			
	<ul> <li>Impact of business on Private sector, Public sector and Joint sector</li> </ul>			
	<ul> <li>Sun-rise sectors of India Economy. Challenges of Indian economy.</li> </ul>			

3	Social and Cultural Environment, Technological environment and Competitive				
3	Social and Cultural Environment, Technological environment and Competitive				
	Environment				
	<ul> <li>Social and Cultural Environment: Nature, Impact of foreign culture on</li> </ul>				
	Business, Traditional Values and its Impact, Social Audit - Meaning and				
	Importance of Corporate Governance and Social Responsibility of Business				
	<ul> <li>Technological environment: Features, impact of technology on Business</li> </ul>				
	Competitive Environment: Meaning, Michael Porter's Five Forces Analysis,				
	Competitive Strategies				
4	International Environment				
	International Environment –				
	<ul> <li>GATT/WTO: Objective and Evolution of GATT, Uruguay round, GATT v/s</li> </ul>				
	WTO, Functions of WTO, Pros and Cons of WTO.				
	<ul> <li>Globalization: Meaning, Nature and stages of Globalization, features of</li> </ul>				
	Globalization, Foreign Market entry strategies, LPG model.				
	<ul> <li>MNCs: Definition, meaning, merits, demerits, MNCs in India</li> </ul>				
	<ul> <li>FDI: Meaning, FDI concepts and functions, Need for FDI in developing</li> </ul>				
	countries, Factors influencing FDI, FDI operations in India,				
	<ul> <li>Challenges faced by International Business and Investment Opportunities for</li> </ul>				
	Indian Industry.				

# 5. Essentials of Management

Sr.	Modules	No. of
No.		Lectures
1	Introduction to Business Environment	15
2	Political and Legal environment	15
3	Social and Cultural Environment, Technological environment and Competitive Environment	15
4	International Environment	15
	Total	60

Sr. No.		Modules / Units
51.140.		would by onits
1	Na	iture of Management
	•	Management: Concept, Significance, Role & Skills, Levels of Management,
		Concepts of PODSCORB, Managerial Grid.
	•	Evolution of Management thoughts, Contribution of F.W Taylor, Henri Fayol
	and Contingency Approach.	
2	DL	anning and Decision Making
2	Pla	anning and Decision Making
	•	Planning: Meaning, Importance, Elements, Process, Limitations and MBO.
	•	<b>Decision Making</b> : Meaning, Importance, Process, Techniques of Decision
		Making.
		0
3	Or	ganizing
	•	<b>Organizing:</b> Concepts, Structure (Formal & Informal, Line & Staff and Matrix),
		Meaning, Advantages and Limitations
	•	Departmentation: Meaning, Basis and Significance
	•	Span of Control: Meaning, Graicunas Theory, Factors affecting span of
		ControlCentralization vs Decentralization
	•	Delegation: Authority & Responsibility relationship
4	Di	recting, Leadership, Co-ordination and Controlling
	•	Directing: Meaning and Process
	•	Leadership: Meaning, Styles and Qualities of Good Leader
	•	Co-ordination as an Essence of Management

<ul> <li>Controlling: Meaning, Process and Techniques</li> </ul>
Recent Trends: Green Management & CSR

# 6.Contemporary Issues in Indian Society II

Sr.	Modules	No. of
No.		Lectures
1	Globalisation and Indian Society	07
2	Human Rights	10
3	Ecology	10
4	Understanding Stress and Conflict	
5	Managing Stress and Conflict in Contemporary Society	10
	Total	45

Sr. No	Modules /Units
1	Globalisation and Indian Society
	Understanding the concepts of liberalization, privatization and globalization; Growth
	of information technology and communication and its impact manifested in
	everyday life; Impact of globalization on industry: changes in employment and
	increasing migration; Changes in agrarian sector due to globalization; rise in
	corporate farming and increase in farmers' suicides.
2	Human Rights
	Concept of Human Dickto, origin and qualities of the concept. The Universal
	Concept of Human Rights; origin and evolution of the concept; The Universal
	Declaration of Human Rights;Human Rights constituents with special reference to
	Fundamental Rights stated in the Constitution
3	Ecology
J	
	Importance of Environment Studies in the current developmental context;
	Understanding concepts of Environment, Ecology and their interconnectedness;
	Environment as natural capital and connection to quality of human life;
	Environmental Degradation- causes and impact on human life;Sustainable
	development- concept and components; poverty and environment
4	Understanding Stress and Conflict
	Causes of stress and conflict in individuals and society; Agents of socialization and
	the role played by them in developing the individual; Significance of values, ethics
	1

	and prejudices in developing the individual; Stereotyping and prejudice as
	significant factors in causing conflicts in society. Aggression and violence as the
	public expression of conflict
5	Managing Stress and Conflict in Contemporary Society
	Types of conflicts and use of coping mechanisms for managing individual stress;
	Maslow's theory of self-actualisation; Different methods of responding to conflicts in
	society; Conflict-resolution and efforts towards building peace and harmony in
	society