Teaching Plan

Department: BMS

Class: TYBMS

Subject: International Finance

Name of the Faculty: Rashmi Bendre

Month	Topics to be covered	Topics for Internal	No of Lectures
November	a) Introduction to International		12
	Finance:		
	b) Balance of Payment:		
	c) International Monetary		
	Systems:		
	d) An introduction to Exchange		
	Rates:		
December	a) Foreign Exchange Markets:		12
	b) International Parity		
	Relationships & Foreign		
	Exchange Rate:		
	•c) Currency & Interest Rate		
	Futures:		
January	a) Euro Currency Bond		10
	Markets:		
	b) International Equity Markets		
	& Investments:		
	c) International Foreign		
	Exchange Markets:		
	d) International Capital		
	Budgeting:		
February	a) Foreign Exchange Risk		12
	Management:		
	b) International Tax		
	Environment:		
	c) International Project		
	Appraisal:		

Teaching Plan

Department: BMS

Class: TYBMS

Semester: VI

Subject: Innovative Financial Services

Name of the Faculty: Mario M

Month	Topics to be covered	Topics for Internal	No of Lectures
November	a) Financial Services:		12
	b) Factoring and Forfaiting:		
	c) Bill Discounting:		
December	a) Issue Management and		12
	Intermediaries:		
	b) Stock Broking:		
	c) Securitization:		
January	a) Lease and Hire-Purchase:		10
	b) Housing Finance:		
	c) Venture Capital:		
February	a) Consumer Finance:		12
	b) Plastic Money:		
	c) Credit Rating:		

Teaching Plan

Department: BMS

Class: TYBMS

Subject: Project Management

Name of the Faculty: Khoj Agarwal

Month	Topics to be covered	Topics for Internal	No of Lectures
November	a) Introduction to Project		12
	Management:		
	b) Organizational Structure		
	(Project Organization):		
	c) Project Initiation:		
December	a) Project Feasibility Analysis:		12
	b) Market Analysis:		
	c) Technical Analysis:		
	d) Operational Analysis		
January	a) Funds Estimation in Project:		12
	b) Risk Management in		
	Projects:		
	c) Cost Benefit Analysis in		
	Projects		
February	a) Modern Development in		10
	Project Management:		
	b) Project Monitoring &		
	Controlling:		
	c) Project Termination &		
	Solving Project Management		
	Problems		

Teaching Plan

Department: BMS

Class: TYBMS

Semester: VI

Subject: Strategic Financial Management

Name of the Faculty: Nikhil Joshi

Month	Topics to be Covered	Internal assessment	Number of lectures
June	Dividend Decision and XBRL		12
	a) Dividend Decision:		
	b) XBRL:		
July	Capital Budgeting and]	16
	Capital Rationing		
	a) Capital Budgeting:		
	b) Capital Rationing:		
August	a) Shareholder Value and		14
	Corporate Governance:		
	 Financial Goals and Strategy, 		
	Shareholder Value Creation:		
	EVA and MVA Approach,		
	b) Corporate Restructuring:		
	 Meaning, Types, Limitations 		
	of Merger, Amalgamation,		
	Acquisition, Takeover,		
September	a) Financial Management in	1	16
	Banking Sector:		
	b) Working Capital Financing:		

Teaching Plan

Department: BMS

Class: TYBMS

Subject: Brand Management

Name of the Faculty: Shweta Soman

Month	Topics to be covered	Topics for Internal	No of Lectures
November	Brand Management,	Brand Management,	06
	Importance of Branding to	Importance of	
	Consumers, Firms, Brands v/s	Branding to	
	Products, Scope of Branding,	Consumers, Firms,	
	Branding Challenges and	Brands v/s Products,	
	Opportunities,	Scope of Branding,	
December	Integrating Marketing	Branding Challenges	12
	Programs and Activities	and Opportunities,	
	 Personalising Marketing: 		
	Experiential Marketing, One to		
	One Marketing, Permission		
	Marketing		
	 Product Strategy: Perceived 		
	Quality and Relationship		
	Marketing		
January	a) The Brand Value Chain		16
	b) Measuring Sources of Brand		
	Equity:		
	c) Young and Rubicam's Brand		
	Asset Valuator		
	d) Measuring Outcomes of		
	Brand Equity		
February	a) Designing & Implementing		12
	Branding Strategies:		
	b) Brand Extensions:		
	c) Managing Brands over		
	Time:		
	d) Building Global Customer		
	Based Brand Equity		

Teaching Plan

Department: BMS

Class: TYBMS

Subject: Retail Management

Name of the Faculty: Dr.Parveen Nagpal

Month	Topics to be covered	Topics for Internal	No of Lectures
November	Retail Management:		06
	Introduction and Meaning,		
	Significance, Factors		
	Influencing Retail		
	Management, Scope of Retail	An overview of	
	Management	Strategic Management	
	Retail Formats		
December	Organized Retailing: Factors		12
	Responsible for the Growth of		
	Organized Retail in India		
	Multichannel Retailing:		
	Meaning and Types, E-tailing:		
	Meaning, Advantages and		
	Limitations		
	Emerging Trends in Retailing,		
	Impact of Globalization on		
	Retailing		
	I.T in Retail: Importance,		
	Advantages and Limitations,		
	Applications of I.T. in Retail:		
	EDI, Bar Coding, RFID Tags,		
	Electronic Surveillance,		

	Electronic Chalf Labola
	Electronic Shelf Labels
	FDI in Retailing: Meaning,
	Need for FDI in Indian Retail
	Scenario
	Franchising: Meaning, Types,
	Advantages and Limitations,
	Franchising in India • Green
	Retailing • Airport Retailing
January	Retail Consumer/Shopper:
	Factors Influencing Retail
	Shoppers, Changing Profile of
	Retail Shoppers
	Market Research as a Tool for
	Understanding Retail Markets
	and Shoppers
	CRM in Retail: Objectives,
	Customer Retention
	Approaches: Retail Strategy:
	Process, Retail Value Chain
	Store Location Selection:
	Types of Retail Locations,
	Factors Influencing Store
	Location
	HRM in Retail: Significance,
	Functions
	Organization Structure in
	Retail
February	Merchandise Management -
	Types of Merchandise,
	Principles of Merchandising,
	Merchandise Planning-
	recentionse i failing-

	<u> </u>
Meaning and Process	
Merchandise Category –	
Meaning, Importance,	
Components, Role of Category	
Captain	
Merchandise	
Procurement/Sourcing: Process	
Buying Cycle, Factors	
Affecting Buying Functions,	
Young and Rubicam's Brand	
Asset Valuator.	
Need and Importance of	
Private Labels, Private Labels	
in India Retail Pricing:	
Considerations in Setting	
Retail Pricing, Pricing	
Strategies	

Teaching Plan

Department: BMS

Class: TYBMS

Subject: International Marketing

Name of the Faculty: H Oberoi

Month	Topics to be covered	Topics for Internal	No of Lectures
November	Features of International		06
	Marketing, Need and Drivers		
	of International Marketing		
	Concept of International Trade,		
	Barriers to Trade: Tariff and		
	Non Tariff, Trading Blocs :		
	SAARC, ASEAN, NAFTA, EU,		
	OPEC		
December	a) International Marketing		12
	Environment:		
	b) Marketing Research:		
January	a) International Product		16
	Decision		
	b) International Pricing		
	Decision:		
	c) International Distribution		
	Decisions		
	d) International Promotion		
	Decisions		
February	a) Introduction -Developing		12
	International Marketing Plan:		
	b) International strategies:		
	c) International Marketing of		
	Services		

Teaching Plan

Department: BMS

Class: TYBMS

Semester: VI

Subject: Media Planning and Management

Name of the Faculty: Satish Bendre

Month	Topics to be covered	Topics for Internal	No of Lectures
November	a) Overview of Media and		06
	Media Planning:		
	b) Media Research:		
December	a) Media Mix:		12
	b) Media Choices:		
	c) Emerging Media:		
	d) Media Strategy:		
January	a) Media Budget		16
	b) Media Buying:		
	c) Media Scheduling		
February	a) Media Measurement:		12
	b) Benchmarking Metrics:		
	c) Plan Metrics:		
	d) Evaluating Media Buys		

Teaching Plan

Department: BMS

Class: TYBMS

Semester: V

Subject: HRM in Global Perspective

Name of the Faculty: Dr.Parveen Nagpal

Month	Topics to be covered	Topics for Internal	No of Lectures
		memai	
November	Difference between International HRM		06
	and Domestic HRM		
	 Approaches to IHRM- Ethnocentric, 		
	Polycentric, Geocentric and Regiocentric	Human	
	• Limitations to IHRM	Resource	
	 Qualities of Global Managers 	Management	
	 Organizational Dynamics and IHRM 	, Personnel	
December	International Recruitment and Selection	Policies	12
	Motivation and Reward System-		
	International Industrial Relations		
January	Concepts of PCNs (Parent-Country		16
	Nationals), TCNs(Third-Country		
	Nationals) and HCNs(Host-Country		
	Nationals)		
	Expatriation		
February	Emerging Trends in IHRM		12
	Growth in Strategic Alliances and Cross		
	Border Mergers and Acquisitions- Impact		
	on IHRM Knowledge Management and		
	IHRM		
	. Discussion of Case Studies		

Teaching Plan

Department: BMS

Class: TYBMS

Semester: V

Subject: Organisational Development

Name of the Faculty: Sameer Karna

Month	Topics to be covered	Topics for Internal	No of Lectures
November	Organisational Development –		06
	Meaning, Features, Evolution,		
	Components, Objectives,		
	Principles, Process, Importance		
	 Relevance of Organisational 		
	Development for Managers,		
	OD- HRD Interface,		
	Participation of Top		
	Management in OD		
December	Organizational Renewal, Re-		12
	energising, OD and Business		
	Process Re-Engineering (BPR),		
	OD and Leadership		
	Development		
	 Organisational Change- 		
January	Types of Interventions- Human		16
	Resource Intervention,		
	Structural Intervention,		
	Strategic Interventions, Third		
	Party Peace Making		
	Intervention		
	 Techniques of OD 		
	Intervention		
February	Values in OD – Meaning,		12
	Professional Values, Value		
	Conflict and Dilemma		
	 Ethics in OD – Meaning, 		
	Factors Influencing Ethical		
	Judgement, Ethical Guidelines		
	for OD Professionals		

Teaching Plan

Department: BMS

Class: TYBMS

Subject: HRM in SSM

Name of the Faculty: Karishma Desai

Month	Topics to be covered	Topics for Internal	No of Lectures
November	Service Sector Management –		06
	Meaning, Significance of		
	Service Sector, Reasons for		
	Growth in Service Sector	Introduction	
	• Service Organization -		
	Importance of Layout and	Organization and	
	Design of Service Organization,	Management	
	Servicescape	Concepts, Nature and	
	• Service Culture in	Significance of BPR	
	Organization – Meaning,		
	Developing Service Culture in		
	Organization		
December	Emotional Labour – Meaning,		12
	Strategies for Managing		
	Emotional Labour		
	• Recruitment in Service		
	Sector- Recruiting Right		
	People, Recruitment		
	Procedures and Criteria,		
	Challenges in Recruitment in		
	Service Sector		
	• Selection of Employees in		
	Service Sector		
January	Delivering Services through		16
	Agents and Brokers - Meaning,		
	Advantages, Challenges,		
	Strategies for Effective Service		
	Delivery through Agents and		
	Brokers		
	• HRM in Public Sector		

	Organizations and Non – Profit
	Sector in India
	• Issues and Challenges of HR
	in Specific Services:
February	Service Leadership – Meaning,
	Integrating Marketing
	Operation and Human
	Resources, Creating a Leading
	Service Organization, The
	Service – Profit Chain Model
	Attrition in Service Sector

Teaching Plan

Department: BMS

Class: TYBMS

Semester: VI

Subject: Indian Ethos in Management

Name of the Faculty: Sangeeta Pandey

Month	Topics to be covered	Topics for Internal	No of Lectures
November	a) Indian Ethos	a) Indian Ethos	06
	b) Management Lessons from	b) Management	
	Scriptures:	Lessons from	
	Indian Management v/s Western Management	Scriptures: Indian Management v/s Western	
December	 a) Work Ethos: Meaning, Levels, Dimensions, Steps, Factors Responsible for Poor Work Ethos b) Values: 	Management	12
January	 a) Stress Management: b) Stress Management Techniques: c) Leadership: d) Motivation 		16
February]	12
	Learning: Meaning,		
	Mechanisms		

Teaching Plan

Department: BMS

Class: TYBMS

Subject: Operation Research

Name of the Faculty: Srinath R

Month	Topics to be covered	Topics for Internal	No of Lectures	
November	 a) Introduction To Operations Research b) Linear Programming Problems: Introduction and Formulation c) Linear Programming Problems: Graphical Method d) Linear Programming Problems: Simplex Method 	 a) Introduction To Operations Research b) Linear Programming Problems: Introduction and Formulation c) Linear Programming Problems: Graphical Method d) Linear Programming Problems: Simplex Method 		12
December	 a) Assignment Problem – Hungarian Method b) Transportation Problems 			12
January	 a) Critical Path Method (CPM) b) Project Crashing c) Program Evaluation and Review Technique (PERT) 			13
February	a) Decision Theory b) Job Sequencing Problem c) Theory of Games			10