

FACULTY OF ECONOMICS & BUSINESS

Syllabus

For

MBA (FINANCIAL SERVICES)

**(Under Credit Based Continuous Evaluation Grading System)
(SEMESTER: I –II)
(FOR NEW ADMISSION)**

MBA (Hons.) (FINANCIAL SERVICES)

**(Under Credit Based Continuous Evaluation Grading System)
(SEMESTER: III –IV)
(FOR OLD ADMISSION)**

Session: 2015-16

**GURU NANAK DEV UNIVERSITY
AMRITSAR**

- Note:** (i) Copy rights are reserved.
Nobody is allowed to print it in any form.
Defaulters will be prosecuted.
- (ii) Subject to change in the syllabi at any time.
Please visit the University website time to time.

MBA FINANCIAL SERVICES (SEMESTER SYSTEM) (CBCEGS)
(FOR NEW ADMISSION)

SCHEME OF COURSES

Semester-I:

Course No.	C/E/I	Course Title	L	T	P	Total Credits
Core Courses						
MFL – 401	C	Managerial Economics	4	--	--	4
MFL – 402	C	Quantitative Methods for Management	4	--	--	4
MFL – 403	C	Accounting for Management	4	--	--	4
MFL - 404	C	Business Environment	4	--	--	4
MFL - 406	C	Management Principles & Organizational Behaviour	4	--	--	4
MFL – 407	C	Corporate Law and Administration	4	--	--	4
Total Credits:			24	--	--	24

Semester-II:

Course No.	C/E/I	Course Title	L	T	P	Total Credits
Core Courses						
MFL - 451	C	Business Research Methodology	4	--	--	4
MFL - 452	C	Financial Management	4	--	--	4
MFL - 453	C	Marketing Management	4	--	--	4
MFL - 454	C	Human Resource Management	4	--	--	4
MFL – 455	C	Production and Operations Management	4	--	--	4
MFS – 457	C	Seminar	--	--	2	2
MFL – 458	C	Case Studies in Management	2	--	--	2
Interdisciplinary Courses (3 Credits)						
	I	To be offered from the outside Department.	3	--	--	3
Total Credits			25	--	2	27
Note: After second semester every student will be required to undergo summer training of Six Weeks duration in the corporate sector.						

MBA (HONS.) FINANCIAL SERVICES (SEMESTER SYSTEM) (CBCEGS)
(FOR OLD ADMISSION WHO ADMITTED IN SESSION 2014-15)

SCHEME OF COURSES

Semester-III:

Course No.	C/E/I	Course Title	L	T	P	Total Credits
Core Courses						
MFL- 503	C	Capital Markets and Investment Management.	4	--	--	4
MFL- 506	C	Management Control System	4	--	--	4
MFL- 508	C	Financial Research and Econometrics	4	--	--	4
MFL- 509	C	Management of Banking Operations & Treasury Management	4	--	--	4
MFL- 510	C	Management of Financial Services and Financial Institutes	4	--	--	4
MFL- 511	C	Corporate Law and Administration *	4	--	--	4
MFS- 507	C	Seminar	--	--	2	2
Interdisciplinary Courses (3 Credits)						
	I	To be offered from the outside Department.	3	--	--	3
Total Credits:			27	--	2	29
*Note: This Subject is for MBA (Hons.) FS-III for Session 2015-16						

Semester-IV:

Course No.	C/E/I	Course Title	L	T	P	Total Credits
Core Courses						
MFL- 551	C	Strategic Management	4	--	--	4
MFL- 552	C	Management of Insurance Services	4	--	--	4
MFL- 553	C	Financial Risk Management	4	--	--	4
MFL- 554	C	Portfolio Management and Mutual Funds	4	--	--	4
MFL- 556	C	Corporate Tax Law and Planning	4	--	--	4
MFL- 557	C	Case Studies in Finance	2	--	--	2
Interdisciplinary Courses (3 Credits)						
	I	To be offered from the outside Department.	3	--	--	3
Total Credits:			25	--	--	25

MFL-401: MANAGERIAL ECONOMICS

Credits 4-0-0

Text
<ul style="list-style-type: none"> • Managerial Economics: Meaning, Nature, Scope and Concepts. • Marginal Analysis: Law of Diminishing Marginal Utility, Law of Equimarginal Utility. • Law of Demand: Meaning, Determinants, Exceptions, Kinds of Demand, Change in Demand and Importance. • Elasticity of Demand: Meaning, Types and Degrees of Elasticity of Demand, Methods of Measuring Price Elasticity of Demand, Factors Determining Elasticity of Demand, Importance. • Indifference Curve Analysis: Meaning, Assumptions, Properties, Consumer Equilibrium, Importance.
First Minor Test: One Hour
<ul style="list-style-type: none"> • Production Function: Meaning, Types: Short Run and Long Run Production Function, Economies and Diseconomies of Scale. • Theory of Costs: Types of Costs, Traditional Theory: Long Run & Short Run, Modern Theory: Long Run & Short Run. • Managerial Theories: Profit maximization and Sales Maximization. • Market Structure: Meaning, Assumptions and Equilibrium of Perfect Competition, Monopoly, Monopolistic Competition. • Oligopoly: Sweezy Model.
Second Minor Test: One Hour
<ul style="list-style-type: none"> • National Income: Conceptual Framework, Measures of National Income, Methods of Measurement, Limitations of National Income. • Consumption Function: Meaning, and Nature, Determinants and Measures to Raise Propensity to Consume. Keynes Psychological Law of Consumption - Meaning, Properties and Implications. • Inflation: Meaning, Types, Theories, Causes, Effects and Control. Unemployment trade off.
Final Examination: Three Hours

MBA FINANCIAL SERVICES (SEMESTER-I)
(Under Credit Based Continuous Evaluation Grading System)

Suggested Readings:

1. Koutsoyiannis, A, Modern Micro Economics, Palgrave Macmillan Publishers, New Delhi.
2. Thomas Christopher R., and Maurice S. Charles, Managerial Economics – Concepts and Applications, 8th Edition, Tata McGraw Hills, 2006.
3. Mehta, P. L, Managerial Economics – Analysis, Problems and Cases, Sultan Chand & Sons, Delhi.
4. Peterson and Lewis, Managerial Economics, 4th Edition, Prentice Hall of India Pvt. Ltd., New Delhi.
5. Shapiro, Macro Economics, Galgotia Publications.
6. H. L Ahuja Advanced Economic Analysis, S. Chand & Co. Ltd, New Delhi.
7. G.S Gupta, Managerial Economics, Tata McGraw Hill.
8. Goel Dean, Managerial Economics, Prentice Hall of India, Pvt. Ltd., New Delhi.

MFL-402: QUANTITATIVE METHODS FOR MANAGEMENT

Credits 4-0-0

Text
<ul style="list-style-type: none"> • Correlation and Regression Analysis: Simple, partial and multiple correlation coefficients; simple and multiple regression (three variables only). • Elementary probability theory: Additive and Multiplicative laws of probability and their business applications. • Probability Distributions: Binomial, Poisson and Normal distributions; with their properties and applications. • Practicals through SPSS/MS Excel.
First Minor Test: One Hour
<ul style="list-style-type: none"> • Hypotheses: Null and Alternative Hypotheses, Type I and Type II errors; Hypothesis testing — Parametric tests: z- test, t- test, F- test (ANOVA one way and two-way); Non-Parametric tests: Chi Square. • Practicals through SPSS/MS Excel
Second Minor Test: One Hour
<ul style="list-style-type: none"> • Linear programming; definition, characteristics, formulation of LPP; solution by graphic and Simplex method; Business Applications of LP. • Transportation problems. Practicals through SPSS/MS Excel
Final Examination: Three Hours

Suggested Readings:

1. Levin, Richard and David S Rubin: Statistics for Management, Prentice Hall, Delhi.
2. Levin and Brevson, Business Statistics, Pearson Education, New Delhi.
3. Anderson, Sweeney and Williams: Statistics for Business and Economics, Thompson, New Delhi.
4. Sharma, J.K., Business Statistics.
5. Hooda, R.P: Statistics for Business and Economics. Macmillan, New Delhi.
6. Lee S.M., L.J. Moore and B.W. Taylor, Management Science, Boston: Allyn Bacon, 1994.
7. Vohra, N. D., Quantitative Techniques in Management.

MFL-403 ACCOUNTING FOR MANAGEMENT

Credits 4-0-0

Text
<ul style="list-style-type: none"> • Introduction to Accounting: Accounting as an information system, Users of accounting information; Basic accounting concepts and conventions. Accounting Cycle. Role of Accountant in Profession and Industry. • Understanding Corporate Financial Statements: Types, nature, attributes, uses and limitations. Corporate reporting and disclosure requirements.
First Minor Test: One Hour
<ul style="list-style-type: none"> • Tools of Financial Statement Analysis: Ratio Analysis, Common size financial statements, Comparative statements and Trend Analysis. • Cost Accounting: Definition and objectives. Cost Management Concepts and cost behavior. Preparation of cost sheet. • Budgets and Budgetary Control: Understanding concepts of Master Budget, Fixed Budget and Flexible Budgets, Zero base budget, participative budget and performance budget.
Second Minor Test: One Hour
<ul style="list-style-type: none"> • Introduction to Standard Costing and Variance Analysis: Standard costing as a control technique; Setting of standards and their revision; Variance analysis - Meaning and importance, Kinds of variances and their uses-material, Labour variances; Relevance of variance analysis to budgeting and standard costing. • Marginal Costing and Break-even Analysis: Concept of marginal cost; Marginal costing and absorption costing; Marginal costing versus direct costing; Cost-volume-profit analysis; Break-even analysis; Assumptions and practical applications of break-even- analysis; Decisions regarding sales-mix, Make or buy decisions and discontinuation of a product line etc.
Final Examination: Three Hours

Suggested Readings:

1. Bhattacharya, S.K. and John Dearden, " Accounting for Management–Text and Cases", Vikas Publishing House.
2. Lele, R. K. and Jawahar Lal, "Accounting Theory", Himalaya Publishers.
3. Porwal, L: S. " Accounting Theory", Tata McGraw Hill.
4. Horngren, Charles T., Gary L. Sundem and William O. Stratton, "Introduction to Management Accounting", Pearson Education Asia.
5. Sharma, Subhash and M.P. Vithal, "Financial Accounting for Management Text and Cases", McMillan.
6. Arora, M.N., "Cost Accounting–Principles and Practice", Vikas Publishing House.
7. Pandey, I.M, "Essentials of Management Accounting", Vikas Publishing House.

MBA FINANCIAL SERVICES (SEMESTER-I)
(Under Credit Based Continuous Evaluation Grading System)

MFL-404: BUSINESS ENVIRONMENT

Credits 4-0-0

Text
<ul style="list-style-type: none"> • Salient features of Economic Systems: Capitalist System/Market Economy; Socialist System and Mixed Economy; Basic Features of Indian Economy, Changing Role of Government in Business. • Business Environment: Meaning, Types: Internal Environment; External Environment; Micro and Macro Environment. • Aspects of Economic Reforms: Liberalisation; Privatisation/Disinvestment of Public Enterprises; Globalisation and its Implications for India.
First Minor Test: One Hour
<ul style="list-style-type: none"> • Economic Planning in India: Objectives, Strategies and Evaluation of Latest Five Year Plan. • Deficit Financing and its implications for the Indian Economy; Analysis of current year Annual Budget. • Consumer Rights and Consumerism: Role of Consumer Groups with Special Reference to India; Consumer Protection Act, 1986 with Latest Amendments.
Second Minor Test: One Hour
<ul style="list-style-type: none"> • Social Responsibility of Business: Concept, Rationale, Dimensions, Models of Social Responsibility and Barriers to SR; The Environment Protection Act, 1986 with Latest Amendments. • Evaluation of Various Regulatory Policies of Government: Industrial Policy Changes during the Post Reforms; Fiscal and Monetary Policy Changes in India, Salient Features of FEMA. • Export Promotion versus Import Substitution Policies Debate : Concept of Balance-of-Payments; Balance-of-Trade; Currency Convertibility; Objectives and Evaluation of Latest Foreign Trade Policy of Indian Government.
Final Examination : Three Hours

MBA FINANCIAL SERVICES (SEMESTER-I)
(Under Credit Based Continuous Evaluation Grading System)

Suggested Readings:

1. V.K. Puri & S.K. Misra, Economic Environment of Business, Latest Edition, Himalaya Publishing House, New Delhi.
2. A.C. Fernando, Business Environment, Latest Edition, Pearson Publication, New Delhi.
3. V. Neelamegam, Business Environment, Latest Edition, Vrinda Publications, Delhi.
4. Francis Cherunilam, Business Environment, Latest Edition, Himalaya Publishing House, New Delhi.
5. K. Aswathappa, Essentials of Business Environment, Latest Edition, Himalaya Publishing House, New Delhi.
6. Paul Justin, Business Environment, Latest Edition, McGraw Hill Education, New Delhi.
7. Ruddar Dutt and KPM Sundaram, Indian Economy, Latest Edition, S. Chand & Company Ltd., New Delhi. Govt. of India, Five Years Plan Documents.

Note: It is Mandatory for the students to consult Economic Times, Financial Express, Annual Budget and Economic Survey to understand this paper.

MFL-406: MANAGEMENT PRINCIPLES AND ORGANIZATIONAL BEHAVIOUR

Credits 4-0-0

Text
<ul style="list-style-type: none"> • Management: Functions, Roles and Skills, Manager's job and Universality of Management, Historical background of Management: Classical Approach; Scientific Management, General Administrative Theory. Quantitative Approach; Total Quality Management, Quantitative Approach, Behavioural Approach; Early Advocates of Organisational Behaviour, The Behavioural Approach, The Contemporary Approach and the Hawthorne Studies. • Decision Making: Process, Types of Decisions and Decision Making Conditions, Decision Making Styles, Decision Making and Planning. • Planning and Performance: Goals and Plans, types of Goals, Types of Plans, Setting Goals and Developing Plans, MBO concepts and steps in MBO, Criticism of Planning, Effective Planning in Dynamic Environments, Planning Premises.
First Minor Test : One Hour
<ul style="list-style-type: none"> • Designing Organisational Structure: Work Specializations, Departmentalization. Chain of Command, Span of Control, Centralization and Decentralization. Relationship between Authority, Responsibility and Accountability, Power, Delegation of Authority. Formalization, Mechanistic and Organic Structure; Two models of Organisational design, Contingency Factors. Common Organisational Designs; Traditional Organisational, Contemporary Organisational Designs, Today's Organisational Designs Challenges. • Understanding Individual Behaviour: Focus and Goals of Organisation Behaviour. Attitudes and Job Performance, Cognitive dissonance. • Communication: Functions, Methods and Barriers to Communication. Formal Versus Informal communication.
Second Minor Test: One Hour
<ul style="list-style-type: none"> • Motivation: Concept and early theories of Motivation: Maslow's Hierarchy of Needs Theory, McGregor's Theory X and theory Y, Herzberg's Two-Factor Theory, McClelland's Three-Needs Theory, Contemporary Theories of Motivation; Goal Setting Theory, Reinforcement Theory, Job Design Theory, Equity Theory, Vroom's Expectancy Theory Integrating Contemporary Theories of Motivation. Contemporary Issues in Motivation; Cross Cultural Challenges, Dynamics and motivation Group workers, Designing Appropriate Reward Programs. • Leadership: Concept, Early Theories of Leadership; Trait Theory, Behavioural Theories: Michigan Studies, Ohio State University Studies, Managerial Grid Theory. Contingency Theories of Leadership; Fiedler's Model, Harsey Blanchard's Situational Theory, Path Goal Theory. Contemporary Views of Leadership; Transactional and Transformational Leadership. Leadership Issues in the 21st Century; Managing Power, Developing Trust, Empowering Employees, Leading Across Cultures, Understanding Gender Differences and Leadership. An Effective Leader. • Controlling: Concept, Controlling Process and Controlling For Organisational Performance. Controlling and Planning, Tools for Measuring Organisational Performance; Feedforward, Concurrent and Feedback Control, Financial Controls, The Balanced Score Card Approach, Quality Control Charts, Benchmarking of Best Practices. Contemporary Issues in Controlling; Adjusting Control for Cross Cultural Differences, Workplace Concerns.
Final Examination : Three Hours

Suggested Readings:

1. Harold Koontz, and Heinz Weihrich, *Essentials of Management: An International Perspective*, New Delhi, McGraw-Hill, 2010.
2. Richard L Daft, *The New Era of Management*, New Delhi, Thomson, 2007.
3. Jon L Pierce and Donald G Gardner, *Management and Organizational Behaviour*, New Delhi, Thomson, 2007.
4. Stephen P Robbins, Mary Coulter and Neharika Vohra, *Managemnt*, New Delhi, Pearsons , 2011
5. Sekaran, Uma, *Organizational Behaviour: Text and Cases*, New Delhi, Tata McGraw Hill, 2007.
6. Steven L. McShane, Mary Ann Von Glinow, Radha R Sharma, *Organisational Behaviour*, New Delhi, Tata McGraw Hill, 2007.
7. Paul Hersey, Kenneth H Blanchard, Devwey E Johnson, *Management of Organizational Behaviour: Leading Human Resources*, New Delhi, Pearson Education, 2002.
8. Philip Sadler, *Leadership*, New Delhi, Kogan Page, 2004.

MFL-407: CORPORATE LAW AND ADMINISTRATION

Credits 4-0-0

Text
<p>Companies Act and its Administration: History, Extent and Application; Amendments and Authorities under the Companies Act.</p> <p>Definition and Nature of Company: Company: - Its meaning; Characteristics of a Company; Lifting of the Corporate Veil; Company vs. Partnership.</p> <p>Kinds of Companies: Different Classifications of Companies. Privileges of a Private Company. Distinction between a Public and Private Company. Conversion of a Private Company in to a Public Company.</p> <p>Formation of a Company: Promoters, Incorporation of a Company: Procedure and Document to be Filled. Preliminary Contracts.</p>
First Minor Test: One Hour
<p>Memorandum of Association: Meaning, Importance, Contents, Alteration, Doctrine of Ultra-Virus.</p> <p>Article of Association: Meaning, Contents, Alteration, Memorandum of Association and Article of Association, Constructive Notice of Memorandum and Article, Doctrine of Indoor Management.</p> <p>Prospectus: Definition, Dating and Registration of Prospectus, Kind of Prospectus: Shelf Prospectus, Deemed Prospectus, Abridge Prospectus, Red herring Prospectus, Statement in lieu of Prospectus, Liability for Misstatement in prospectus.</p> <p>Share Capital: Kinds, Classes of Capital, Alteration of Capital, Further issue of Capital, Voting Rights.</p> <p>Share: Definition, Types of Shares, Application and Allotment of Shares, Issue of Shares, Transfer and Transmission of Shares.</p>
Second Minor Test: One Hour
<p>Company Management Director: Appointment and Restriction on Appointment, Removal, Qualification, Duties and Powers, Remuneration of Directors.</p> <p>Meeting of Shareholders: Types, Rules of Meetings, Voting, Resolutions and Minutes.</p> <p>Winding up of a Company: Modes of Winding up, Commencement and Procedure of Winding up and Consequences of Winding up order.</p>
Final Examination : Three Hours

Suggested Readings:

1. Majumdar A.K. and Kapoor G.K., Company Law and Practice, Taxmann Publications, New Delhi.
2. Singh, Avtar, Company Law, Eastern Book Co. Lucknow Ed., 2007.
3. Avadhani, V. A., SEBI Guidelines and Listing of Companies, Himalaya Publishing House, Delhi.
4. Begrail Ashok K., Company Law, Vikas Publishing House (P), Ltd., 5- Ansari Road, Delhi Ed., 2006.
5. Chuhan, S.D. Singh and Sharma N.K., Indian Company Law Sahitya Bhawan, Agra, Ed., 1981.
6. Shah, S.M. Lectures on Company Law; Law, N.M. Tripathi (P) Ltd. Co., 1974.
7. Samaldas Gandhi Marg, Mumbai, Ed., 1981.

MFL-451: BUSINESS RESEARCH METHODOLOGY

Credits 4-0-0

Text
<p>Business Research Methodology: Introduction, Definition, Scope, Basic and Applied Research, Managerial Value of Business Research, Research Process. Research Designs: Exploratory, Descriptive and Experimental Research Designs. Exploratory Research Designs: Qualitative Techniques, Secondary Data Analysis, Experience Survey, Focus Groups, Depth Interview, Projective Techniques. Descriptive Research Designs: Survey and Observation Methods. Experimental Research Designs: Internal and External Validity in Experimentation, Basic Designs-After only, Before-After, After only with Control Group, Before-After with Control Group, Time Series Designs.</p>
First Minor Test: One Hour
<p>Measurement: Concepts, Levels- Nominal, Ordinal, Interval and Rating Scale, Measurement Errors. Scaling Designs: Comparative and Non- Comparative Scaling Techniques. Questionnaire and Questionnaire Design Process Sampling Design: Steps in Sampling Design, Probability Sampling Methods- Simple Random Sampling, Multistage Sampling, Systematic Sampling, Stratified Sampling, Cluster Sampling. Non-Probability Sampling Methods- Convenience Sampling, Judgement Sampling, Snowball Sampling Quota Sampling. Sampling and Non-Sampling Errors Tabulation and Cross Tabulation of Data</p>
Second Minor Test: One Hour
<p>Non Parametric tests: Run Test for randomness of data, Mann Whitney U Test, Wilcoxon Matched Pairs Rank Test, Kruskal-Wallis Test, Kolmogorov-Smirnov Test Logistic regression Multiple Regression, Practical through SPSS</p>
Major Test: Three Hours

Suggested Readings:

1. Cooper, D. R. and Schindler, P.S., "Business Research Methods", Tata McGraw Hill, New Delhi.
2. Levine, D.M., Krehbiel T.C. and Berenson M.L., "Business Statistics", Pearson Education, New Delhi.
3. Bryman, Alan and Bell, Emma, "Business Research Methods" Oxford University Press, New Delhi.
4. Bajpai, Naval, "Business Research Methods", Pearson Publications, New Delhi.
5. Chawla, Deepak and Sondhi, Neena, "Research Methodology: Concepts and Cases", Vikas Publication House, Noida.

MBA FINANCIAL SERVICES (SEMESTER-II)
(Under Credit Based Continuous Evaluation Grading System)

MFL – 452: FINANCIAL MANAGEMENT

Credits 4-0-0

Text
<ul style="list-style-type: none"> • Financial Management: Meaning and Nature; Financial Goal-Profit vs. Wealth Maximization; Finance Functions-Investment, Financing, Liquidity and Dividend Decisions. Financial Planning- Theories of Capitalization. • Capital Structure Theories: Conceptual Framework. Determinants. Net Income Approach, Net Operating Income Approach, Intermediary Approach and M.M. Hypotheses with Special Reference to the Process of Arbitrage. • Cost of Capital: Meaning and Significance of Cost of Capital; Calculation of Cost of Debt, Preference Capital, Equity Capital and Retained Earnings; Combined Cost of Capital (Weighted).
First Minor Test: One Hour
<ul style="list-style-type: none"> • Instruments of Finance: Long Term and Short Term. • Capital Budgeting: Nature of Investment Decisions; Investment Evaluation Criteria- Non-Discounted Cash Flow Criteria, Discounted Cash Flow Criteria; Risk Analysis in Capital Budgeting (Practicals Through Excel). • Dividend Policies: Issues in Dividend Decisions. Forms of Dividends; Theories of Relevance and Irrelevance of Dividends.
Second Minor Test: One Hour
<ul style="list-style-type: none"> • Operating and Financial Leverage: Measurement of Leverages; Analyzing Alternate Financial Plans; Financial and Operating Leverage, Combined Leverage. EBIT and EPS Analysis • Management of Working Capital: Meaning, Significance and Types of Working Capital; Approaches of Working Capital; Calculating Operating Cycle Period and Estimation of Working Capital Requirements. • Management of Cash: Strategies, Baumol's, Miller-Orr's and Beranek's Models of Cash Management. • Management of Receivables: Credit Policy, Credit Terms and Collection Efforts.
Final Examination: Three Hours

MBA FINANCIAL SERVICES (SEMESTER-II)
(Under Credit Based Continuous Evaluation Grading System)

Suggested Readings:

1. Berk, Jonathan and DeMarzo, Peter: Financial Management, Pearson Education, Dorling Kindersley (India) Pvt Ltd.
2. Bhattacharya, Hrishlkas: Working Capital Management: Strategies and Techniques. Prentice Hall, New Delhi.
3. Brealey, Richard A and Seward C. Myers: Corporate Finance, McGraw Hill. Int. Ed, New York.
4. Chandrara, Prasanna: Financial Management, Tata McGraw Hill, Delhi
5. Hampton, John: Financial Decision Making, Prentice Hall, Delhi
6. Pandey, I,M: Financial Management, Vikas Publishing House, Delhi.
7. Van Horne. J.G. and J.M. Wachowicz Jr.: Fundamentals of Financial Management. Prentice-Hall, Delhi.
8. Van Horne, James G: Financial Management and Policy, Prentice Hall, Delhi,
9. Pinches,George E: Essentials of Financial Management; Harper and Row, New York,
10. Khan MY, Jain PK: Financial Management; Tata McGraw Hill, New Delhi.
11. Archer, Stephen, H., Choate G Marc, Racette, George; Financial Management; John Wiley, New York
12. Block, Stanley B, Geoffrey A Hilt: Foundations of Financial Management; Richard D.Jrwin, Homewood Illinois

MFL-453: MARKETING MANAGEMENT

Credits 4-0-0

Text
<ul style="list-style-type: none"> • The importance of Marketing, The Scope of marketing, Core Marketing Concepts, Marketing Philosophies,, Marketing Mix. • Building marketing Satisfaction and value, Concepts of Customer Retention and Relationship Marketing • The Scanning and analyzing of the Marketing Environment, Components of marketing Information System, Marketing Research Process. • Analyzing Consumer Markets: Factors Influencing Consumer Behavior, The Buying Decision Process
First Minor Test: One Hour
<ul style="list-style-type: none"> • Segmenting and Targeting the Market: Need and Basis of Segmentation, Targeting Strategies. • Production Decisions: Key Concepts , Production Classification and Differentiation, Product Life Cycle, New Product Development Process, Branding Decisions and Positioning, Packaging Decisions. • Pricing Decisions: Pricing Objectives, Factors Influencing pricing Decisions, Pricing Methods and Strategies.
Second Minor Test: One Hour
<ul style="list-style-type: none"> • Distribution Decisions: Role of Intermediaries, Channel levels, types and nature of intermediaries, Factors influencing Distributing Decisions, channel conflict, E-Commerce marketing Practices, Types and functions of Wholesalers and Retailers. • Marketing Communications: The Marketing communication process, the Promotion Mix, factors guiding the selection of promotion mix, Advertising and its objectives, Developing the advertising campaign; sales promotion and its objectives, tools of sales promotion, public relations and major tools; Events and Experiences. Personal Selling: Nature and Process , Direct marketing • Marketing Implementation and Control. • Sustainable Marketing: Social responsibility and Ethics.
Final Examination : Three Hours

MBA FINANCIAL SERVICES (SEMESTER-II)
(Under Credit Based Continuous Evaluation Grading System)

Suggested Readings:

1. Kotler, Philip; Keller, Kevin; Koshey, Abraham; and Jha, Mithileshwar; Marketing Management: South Asian Perspective. 13th Edition. Pearson Education, New Delhi, 2009.
2. Ramaswamy, V.S. and Namakumari, S., Marketing Management: Global Perspective, Indian Context, 4th edition, MacMillan.
3. Kurtz, David L. and Boone, Louis E., Principles of Marketing, Thomson South-Western, 12th edition.
4. Enis, B. M., Marketing Classics: A Selection of Influential Articles, New York, McGraw-Hill, 1991.
5. Saxena, Rajan, Marketing Management, Tata McGraw-Hill, New Delhi, 2006.

MFL-454: HUMAN RESOURCE MANAGEMENT

Credits 4-0-0

Text
<ul style="list-style-type: none"> • Human Resource Management (HRM): Nature, Scope, Objectives and Functions of HRM, Evolution of HRM, Changing Trends in HRM. • Strategic Planning and HRM (SHRM): Meaning, Features, Differences between SHRM and HRM. • Human Resource Planning (HRP): Concept, Need and Importance of HRP, Factors affecting HRP, Human Resource Planning Process. • Job Analysis: Meaning and Objective, Process, Methods of Collecting Job Data, Uses of Job Analysis, Problems of Job Analysis. • Recruitment and Selection: Meaning and Factors Governing Recruitment, Recruitment Sources and Techniques. Meaning and Process of Selection, Problems Associated with Recruitment and Selection.
First Minor Test: One Hour
<ul style="list-style-type: none"> • Employee Retention: Meaning, Factors Responsible for High Employee Turnover, Employee Retention Strategies. • HR Training and Development: Concept and Need, Process of Training and Development Programme:- Identification of Training and Development Needs, Objectives, Strategy & Designing of Training and Development, Implementation and Methods of Training Programme and Levels of Training Evaluation, Impediments to Effective Training. • Performance Appraisal: Meaning, Purpose, Essentials of Effective Performance Appraisal System, Various Components of Performance Appraisal, Methods and Techniques of Performance Appraisal.
Second Minor Test: One Hour
<ul style="list-style-type: none"> • Managing Compensation and Employee Remuneration: Concept, Objectives, Components of Employee Remuneration, Factors Influencing Employee Remuneration, Challenges of Remuneration. • Job Evaluation: Meaning, Process and Methods of Job Evaluation. • Incentives: Concept, Importance and Process of Incentives. • Fringe Benefits: Meaning, Forms and Administration of Benefits.
Final Examination: Three Hours

MBA FINANCIAL SERVICES (SEMESTER-II)
(Under Credit Based Continuous Evaluation Grading System)

Suggested Readings:

- 1) Dessler, Gary, “*Human Resource Management*”, New Delhi, Pearson Education Asia.
- 2) Durai, Pravin, “*Human Resource Management*,” New Delhi, Pearson.
- 3) Noe, Raymond A., Hollenbeck, John R, Gerhart, Barry, Wright, Patrick M., “*Human Resource Management: Gaining A Competitive Advantage*,” New Delhi, McGraw-Hill.
- 4) Mathis, Robert L. and Jackson, John H., “*Human Resource Management*,” New Delhi, Thomson.
- 5) Gomez, Meja, Balkin, Cardy, “*Managing Human Resources*,” New Delhi, Pearson Education.
- 6) Aswathappa, K., “*Human Resource Management*”, *Text and Cases*. New Delhi, Tata McGraw – Hill.
- 7) Snell, Scott, and Bohlander, George, “*Human Resource Management*,” New Delhi, Cengage Learning.
- 8) Mamoria and Rao, “*Personnel Management*”, New Delhi, Himalaya Publishing House.

MFL 455: PRODUCTION AND OPERATIONS MANAGEMENT

Credits 4-0-0

Text
<ul style="list-style-type: none"> • Concept of Production & Operations Management, Product and Service Continuum. • Types of Production Systems. • Operations strategy: Linkage with Corporate Strategy, Market Analysis, Competitive Priorities and capabilities. • New Product Design and Development. Introduction to Plant Location and Plant Layout.
First Minor Test : One Hour
<ul style="list-style-type: none"> • Scheduling for Manufacturing Systems: Production Scheduling Techniques – Sequencing. Economic Batch Quantity with Joint Production Runs, Gantt. Charts. Network Analysis. • Value Analysis. • Work study: Methods Analysis – Various Charts, Principles of Motion Economy. Work Measurement. • Resources Planning: Aggregate Planning MRP (Bills of Materials & Product Structure), Enterprise Resource Planning, Resource Planning in Services.
Second Minor Test : One Hour
<ul style="list-style-type: none"> • Quality Issues: Concept of Quality, Statistical Quality Control. • Just in Time Manufacturing Systems. • Inventory Management: Concept and Classification of Inventory, Relevant Costs for Inventory Decisions. Inventory Control Models, Reorder Level, Lead Time and Safety Stock. • Supply Chain Management: Concept & Components of Supply Chain.
Final Examination: Three Hours

Suggested Readings:

1. Operations Management Theory & Practice, B. Mahadevan, Pearson Education.
2. Production & Operations Management, Kanishka Bedi, Oxford Higher Education.
3. Operations Management Processes & Value Chains, L.J. Krajewski & L.P. Ritzman, Pearson Education.
4. Production Operation Management, B.S. Goel.
5. Operations Management – For Competitive Advantage, Richard B Chase, F Robert Jacobs, Nicholas J Aquilano and Nitin K Agarwal, The McGraw Hill Companies.

MFS-457: SEMINAR

Credits 0-0-2

MFL-458: CASE STUDIES IN MANAGEMENT

Credits 2-0-0

Text
<p>Case 1: Aviva Life Insurance Company india Ltd. Reducing Policy: Turant time to build Customer Satisfaction. Source: Case studies in Consumer Behaviour. S.Ramesh Kumar, Pearson.</p> <p>Case2 :MakemyTrip.Com(A) pp.244-260 MKTG: A South Asia Perspective Lamb, Hair, Sharma,Mc Domel</p> <p>Case 3: Romantic Rides of Fiery Thrills: Positioning a Motorcycle Brand in the Indian Context pg. 1-14 Source: Case studies in Consumer Behaviour. S.Ramesh Kumar, Pearson.</p>
First Minor Test: One Hour
<p>Case1: Near Misses in Shinghanian Textile Mills(Source: S.N Bagchi, Performance, 2010, Cengage Learning, Delhi, pp. 179-184)</p> <p>Case2: Sakshi Garments Ltd(Source: Biswajeet Pattanayak, Human Resource Management, Fourth Edition, 2014, PHI Learning, Delhi, pp. 629-630)</p> <p>Case3: Are Five Heads Better Than One?(Source: Robbins Judge and Sanghi, Organizational Behaviour, Pearson Education, New Delhi, pp. 769-771).</p> <p>Case4 : Tata's "Dream Car" Plant Location- Production and Operations Management, Oxford Publications, Second Edition, pp. 164-166.</p>
Second Minor Test: One Hour
<p>Case1: Hindustan Lever Limited: (Source: By I M Pandey, Financial Management, Vikas Publishing House Pvt Ltd, pp-192)</p> <p>Case2: Richa Foods Company(Source: By I M Pandey, Financial Management, Vikas Publishing House Pvt Ltd, pp-263)</p> <p>Case3: Ganpati Limited (Source: By Paresh Shah, Financial Management, Bizantantra Publications, pp-1141)</p>
Final Examination : Three Hours

MFL 503: CAPITAL MARKETS & INVESTMENT MANAGEMENT
Credits 4-0-0

Text
<ul style="list-style-type: none"> • <u>Introduction</u>: Evolution, Structure and Functions of Capital Market in India. • <u>New Issue Market</u>: Meaning, Functions and Mechanics of Floating New Issues-Public Issues, E-IPOs, Book Building, Private Placement, <u>New Financial Instruments</u>:- Floating Rate Bond, Zero interest Bond, Deep Discount Bond, Secured Premium Notes, Revolving Underwriting Finance Facility, Auction Rated Debentures, Non-convertible Debentures with detachable equity warrants, Differential Shares, Inverse Float Bonds, Municipal Bonds & perpetual Bonds, Reforms in New Issue Market. • <u>Stock Exchange</u>: Organisation, Management, Types of members rules of stock exchange, Listing of Securities; Trading on a Stock Exchange-Online Trading, Internet Trading; Recent Reforms in the Stock Exchanges.
First Minor Test: One Hour
<ul style="list-style-type: none"> • <u>Clearing and Settlement</u>: Clearing and Settlement-Process, Account Period Settlement, Rolling Settlement, Derivatives Market: Products, Participants and Functions, Derivatives Market in India • <u>Depository System</u>: Need, Depositories: NSDL & CDSL, its constituents, Process of Dematerialisation, Functioning of Depository System. • <u>Security Analysis</u>: Concept and Types of Risk and Return, Risk- Return Trade-off, Valuation of Equity Shares, Preference Shares, and Debentures.
Second Minor Test: One Hour
<ul style="list-style-type: none"> • <u>Investment Analysis</u>: Fundamental Analysis, Technical Analysis, Efficient Market Hypotheses. • <u>Portfolio Management</u>: Construction, Revision and Evaluation
Final Examination: Three Hours

MBA (HONS.) FINANCIAL SERVICES (SEMESTER-III) (CBCEGS)
(FOR OLD ADMISSION WHO ADMITTED IN SESSION 2014-15)

Suggested Readings:

1. Sharpe, William F., Gordon J. Alexander and Jeffrey V. Bailey, Investments (Prentice Hall of India)
2. Fabozzi, Frank Investment Management (Prentice Hall)
3. Haugen, Robert A. The Inefficient Stock Market (Prentice Hall)
4. Taggart, Robert A., Quantitative Analysis for Investment Management (Prentice Hall)
5. Richard Brealey and Steward Myers. Principles of Corporate Finance, McGraw- Hill.
6. Dimson, E. (ed.): Stock Market Anomalies (Cambridge: Cambridge University Press)
7. Khan, M Y, Financial Services, Tata McGraw Hill Publishing Company, New Delhi
8. Singh, Preeti Investment Management, Himalaya Publishing House, New Delhi
9. Avadhani, V A, Investment Management, Himalaya Publishing House, New Delhi
10. Annual Reports of RBI
11. Annual Reports of SEBI

Journals:

1. SEBI Bulletin
2. Capital Market
3. NSE Newsletter
4. The Stock Exchange Review (Bombay Stock Exchange)
5. SEBI and Corporate Laws (Laxmann)

Websites:

www.sebi.gov.in
www.bseindia.com
www.nseindia.com
www.iseindia.com
www.stockholding.com
www.capitalideasonline.com
www.indiainfoline.com
www.rbi.org.in
www.goidirectory.nic.in
www.otcei.net
www.capitalmarket.com

MFL 506: MANAGEMENT CONTROL SYSTEMS

Credits 4-0-0

Text
<ul style="list-style-type: none"> • Understanding Strategy: Concept of strategy and its need, Corporate & Business Level Strategies • Management Control System: Nature, Scope & Process of Management Control System , Pre-requisites of a successful Management Control System, Relationship & distinction between Strategic Planning, Operational Control and Management Control • Cases; Xerox Corporation (A); NUCOR (A) • Behavioural Aspects Of Management Control: Goal congruence – factors affecting goal congruence – formal and informal systems. NUCOR (B) Case • Management Control Structure: Types of Organization Structures & its Implications to MCS, Matching Structure to Strategy, Controller’s organization- Functions & Role of Controller, Rendell Company Case
First Minor Test : One Hour
<ul style="list-style-type: none"> • Responsibility Accounting: Meaning, Responsibility Centre-Types, advantages and implementation. • Transfer Pricing: Objectives, Types & Methods of transfer pricing, Arms length principle, Issues in fixing transfer pricing, Managing Inter-departmental conflicts related to transfer pricing, • International Transfer Pricing. General Appliances corporation case • Activity Based Costing: Need over existing traditional costing systems, meaning & nature of Activity Based Costing, Steps in Implementing ABC, Utility of ABC for Managerial Decision • Making and Improving Cost Management & Profitability. • Budgeting and Budgetary Control: Preparation of Budgets, Relevance of Budgetary Control in MCS, Behavioural Aspects of Budgets.
Second Minor Test: One Hour
<ul style="list-style-type: none"> • Performance Measurement: Financial & Non-financial Measures, Return on Sales, ROI, Residual Income, Economic Value Added & Market Value Added, Performance Measurement Issues in Case of MNCs. • Balanced Score Card: Four Perspectives, Aligning BSC to Strategy, Features of a Good BSC, • Implementation of BSC and Pitfalls of BSC. • Management Compensation & Rewards: Principles of managerial compensation, Linking Rewards to Performance, Types of Rewards & Compensation. • Management Control Systems in Services organizations and Multinational Corporations
Major Test: Three Hours

Suggested Readings:

1. Management Control Systems – P. Saravnaval, Himalaya Publications.
2. Management Control System, Robert Anthony and Govindrajan, Tata McGraw Hill Pub.
3. Management Control Systems- Using Adaptive Systems to Attain Control- Joseph A
4. Maciariello & Calvin J Kirby, second Edition, Prentice Hall of India.
5. Cost Accounting– A Management Emphasis, Charles Horngren, Srikan Datar, George
6. Foster, Pearson Publications.

MFL-508: FINANCIAL RESEARCH AND ECONOMETRICS

Credits 4-0-0

Text
<p>Introduction to Econometrics: Definition, Difference between Statistics and Econometrics, Methodology of Econometrics, Meaning of Financial econometrics. Variables: Meaning, types. Propositions and Hypotheses: Meaning, Types. Types of Data: Metric and non-metric data; Cross Sectional data, Time series data, Pooled data, Panel Data. Sources of Data: Primary and Secondary Sources. Examination of the data: Graphical examination of data; Missing data; Outliers; Data cleaning and transformation.</p> <p>Practical: Data entry, cleaning, and transformation in E-views. Introduction to Regression Analysis: Meaning; Types: Two variable regression analysis, Multiple regression analysis, Dummy Variable Regression Analysis.</p>
First Minor Test: One Hour
<p>Two-Variable Regression Analysis: The Method of Least Squares (OLS); Assumptions; Properties of Least Square Estimators: The Gauss-Markov Theorem. The Coefficient of Determination; R^2 and Adjusted R^2, Hypothesis Testing using OLS. Nature and Consequences of Regression Assumptions: Multicollinearity, Heteroscedasticity, Autocorrelation. Practicals: Simple Linear Regression, Multiple Regression and Dummy Regression in EViews; Detecting and Remedying Multicollinearity, Heteroscedasticity and Autocorrelation in E-views.</p>
Second Minor Test: One Hour
<p>Introduction to Time Series Econometrics: Basic Characteristics of Time Series Data. Basic concepts Univariate Time Series Modelling and Forecasting- Stationary Process, Moving Average Processes, Autoregressive Processes, The Partial Autocorrelation Function, ARMA Processes, Modelling Long-Run Relationships in Finance: Stationarity and Unit Root Testing, Granger Causality Cointegration</p> <p>Practicals: Constructing ARMA Models in EViews, Forecasting using ARMA Models in EViews</p> <p>Testing for Unit Roots in EViews Testing for Cointegration and Modeling Cointegrated Systems using EViews</p>
Final Examinations

Suggested Readings:

1. Chris Brooks (2002). Introductory Econometrics for Finance, Cambridge University Press.
2. Walter Enders (2003). Applied Econometric Time Series, Wiley.
3. Hamilton, J. (1994), Time Series Analysis, Princeton University Press, Princeton.
4. Tsay, Ruey S., (2002) , Analysis of Financial Time Series, John Wiley and Sons
5. Campbell Lo and MacKinlay,(1997) The Econometrics of Financial Markets, Princeton.
6. Greene, William (2000), Econometric Analysis, Prentice Hall, 4th Edition.
7. Gujarati, Damodar N. (2007). Basic Econometrics, New Delhi: Tata McGraw-Hill.
8. Wang, P. (2003). Financial Econometrics, London: Routledge
9. Cooper, D. R. and Schindler, P.S. Business Research Methods, New Delhi: Tata McGraw Hill.
10. Hair, Black, Babin, Anderson and Tatham, Multivariate Data Analysis, New Delhi: Pearson Education.
11. Software: Eviews 7 or Higher Version

**MFL-509: MANAGEMENT OF BANKING OPERATIONS AND TREASURY
MANAGEMENT**

Credits 4-0-0

Text
<ul style="list-style-type: none"> • Evolution of Modern Commercial Banking in India: Bank's Financial Statements: Basic Concepts; Banking Structure- Banking Consolidation; Banking Sector Reforms in India. • Sources of Bank Funds: Deposit Products- Types of Bank Deposits, Computation of interest on Deposits, Deposit Schemes, Composition of Bank Deposits, Deposit Insurance, The Fee-based services, Letter of credit, Bank Guarantees, Subsidiary Services, Off Balance Sheet activities, Bancassurance. • Uses of Bank Funds: Lending activities; Types of loans, mode of lending and basic requirements for lending. Credit Policy; Need for Credit Policy, Composition of Credit Policy. Investment: Classification and Valuation. Interest Rate determinants in banks. • Management of Capital Funds: Functions, capital Adequacy- The New Basel Accord- Implication for Banks.
First Minor Test: One Hour
<ul style="list-style-type: none"> • Banking Regulations: Role of RBI, reserve requirements, CRAR and Prudential norms for asset classification, income recognition and provisioning. Anti money laundering and KYC norms. • Risk Management in Banks: Basic concepts, Need/purpose, process, different types of risks in banks- operational, Liquidity, Credit risk, capital risk, Interest rate risk and systematic risk. Risk management strategies, Asset- Liability Management. • Social Banking: Need, Challenges, Policy Initiatives, Priority Sector Lending, Services Area Approach, Genesis of Microfinance.
Second Minor Test: One Hour
<ul style="list-style-type: none"> • Scope and Functions of Treasury Management: What is a Treasury Management; Structure and Organization of Treasury Management; Role of CFO; Functions of a Controller; Functions of a Treasurer; Responsibilities of a Treasure. • Credit Market: The Role of Credit Market in the Financial System; Credit Facilities in the Credit Market; Risks Involved and Pricing Decisions; Role of Indian Credit Market. • Measures of Internal Treasury Control: Internal Treasury Control; Operations of Treasury; Measuring Treasury Performance. • Money Market: Meaning and Instruments of Money Market; CBLO: Features; Issuing Procedure; RBI Guidelines.
Final Examination: Three Hours

Suggested Readings:

1. Management of Banking and Financial Services, Paul and Suresh, Pearson education, 2007.
2. Financial Institutions and Markets, L.M. Bhole, Tata McGraw Hill, 2004, 4th Edition.
3. Indian Financial System, Theory and Practices, M.Y. Khan, Tata McGraw Hill, 2004, 4th Edition.
4. An Introduction to Fund & Investment Management in Banks, R Bhaskaran, BIRD, Lucknow
5. The Treasury's Hand Book, J P Morgan Fleming
6. 2006 Foreign Exchange and Treasury Management Handbook, Euro Money Year Book.

MFL-510-MANAGEMENT OF FINANCIAL SERVICES AND FINANCIAL INSTITUTIONS

Credits 4-0-0

Text
<ul style="list-style-type: none"> • Financial Institutions - Meaning - Characteristics - Broad Categories, Role of Financial Institutions in a Financial system, competition among financial institutions, Ethics and social responsibility of financial institutions • The Securities and Exchange Board of India: Genesis, Objectives and Functions. • Non Banking Finance Companies: Nature, importance, The Evolution of Finance Companies, The present status and regulation of NBFCs, Public deposits with Non-Banking companies- structure, growth. • Development Banks/Financial Institutions: concept, Role of DFIs, sources of Funds, DFI in India, Recent Trends.
First Minor Test: One Hour
<ul style="list-style-type: none"> • Small Saving, Provident Funds and Pension Funds: Growth in India, Types and nature of small saving instruments. Rate of return on PFs, Rules regarding investment of PFs. Pension Plans, reforming the Pension System. • Discount and Finance House of India Limited (DFHIL) - Financial resources - Objectives - Operations • Securities Trading Corporation of India Limited (STCI) - RBI Support - Current Activities • Role of Financial Services in Indian Financial System. • Merchant Banking: Nature and scope of Merchant Banking - Regulation of Merchant Banking Activity - Overview of Current Indian Merchant Banking Scene - Structure of Merchant Banking Industry - primary Markets in India and Abroad • Credit Rating: Concept of Credit Rating. Types of Credit Rating - Advantages and Disadvantages of Credit Rating - Credit Rating Agencies
Second Minor Test: One Hour
<ul style="list-style-type: none"> • Introduction to equipment leasing: Types of Leases, Evolution of Indian Leasing Industry Tax Aspects of Leasing. • Hire purchase: concept and Characteristics of Hire Purchase - 'Mathematics of Hire Purchase: Calculation of Effective Interest Rate – Tax Implications of Hire Purchase. • Factoring: Concept of Factoring - Forms of Factoring - Factoring vis-à-vis Bills Discounting - Factoring vis-à-vis Credit Insurance Factoring vis-à-vis Forfeiting - Evaluation of a Factor - Legal Aspects of Factoring – Evaluation of Factoring • Housing Finance: Housing Finance Companies, Refinance Schemes for HFCs, Regulatory Guidelines for HFCs. • Securitisation / Mortgages: Securitization - Mortgages and Mortgage Instruments - Concept Securitization as a Funding Mechanism, Securitization of Residential Real Estate - Whole Loans - Mortgages - Graduated-Payment.
Final Examination: Three Hours

Suggested Readings:

1. A Manual of Merchant Banking, J C Verma - Bharat Law House
2. SEBI Guidelines, Nabhi Publications
3. Financial Institutions and Market, LM Bhole - Tata McGraw Hill
4. How to do Lease Financing and Hire Purchase Business, Nabhi Publications
5. Inside Leasing, Faroul Irani - Tata McGraw Hill
6. The Financial Services Revolution, Clifford E Kirsch - McGraw Hill.
7. Credit Rating, J C Verma - Bharat Law.
8. Kohn Meir, Financial Institutions and Markets, - Tata McGraw Hill.
9. Srivastava R M, Management of Indian Financial Institutions, Himalaya Publishing.
10. Gursamy S., Financial Markets and Institutions, Thomson.(2004)
11. Bhalla V.K. Management of Financial Services, Anmol Publications Pvt. Ltd., New Delhi, 2002
12. Pathak Bharati, Indian Financial System, Pearson Education, New Delhi, 2004.

MFL-511: CORPORATE LAW AND ADMINISTRATION

Credits 4-0-0

Text
<p>Companies Act and its Administration: History, Extent and Application; Amendments and Authorities under the Companies Act.</p> <p>Definition and Nature of Company: Company: - Its meaning; Characteristics of a Company; Lifting of the Corporate Veil; Company vs. Partnership.</p> <p>Kinds of Companies: Different Classifications of Companies. Privileges of a Private Company. Distinction between a Public and Private Company. Conversion of a Private Company in to a Public Company.</p> <p>Formation of a Company: Promoters, Incorporation of a Company: Procedure and Document to be Filled. Preliminary Contracts.</p>
First Minor Test: One Hour
<p>Memorandum of Association: Meaning, Importance, Contents, Alteration, Doctrine of Ultra-Virus.</p> <p>Article of Association: Meaning, Contents, Alteration, Memorandum of Association and Article of Association, Constructive Notice of Memorandum and Article, Doctrine of Indoor Management.</p> <p>Prospectus: Definition, Dating and Registration of Prospectus, Kind of Prospectus: Shelf Prospectus, Deemed Prospectus, Abridge Prospectus, Red herring Prospectus, Statement in lieu of Prospectus, Liability for Misstatement in prospectus.</p> <p>Share Capital: Kinds, Classes of Capital, Alteration of Capital, Further issue of Capital, Voting Rights.</p> <p>Share: Definition, Types of Shares, Application and Allotment of Shares, Issue of Shares, Transfer and Transmission of Shares.</p>
Second Minor Test: One Hour
<p>Company Management Director: Appointment and Restriction on Appointment, Removal, Qualification, Duties and Powers, Remuneration of Directors.</p> <p>Meeting of Shareholders: Types, Rules of Meetings, Voting, Resolutions and Minutes.</p> <p>Winding up of a Company: Modes of Winding up, Commencement and Procedure of Winding up and Consequences of Winding up order.</p>
Final Examination : Three Hours

Suggested Readings:

1. Majumdar A.K. and Kapoor G.K., Company Law and Practice, Taxmann Publications, New Delhi.
2. Singh, Avtar, Company Law, Eastern Book Co. Lucknow Ed., 2007.
3. Avadhanni, V. A., SEBI Guidelines and Listing of Companies, Himalaya Publishing House, Delhi.
4. Begrail Ashok K., Company Law, Vikas Publishing House (P), Ltd., 5- Ansari Road, Delhi Ed., 2006.
5. Chuhan, S.D. Singh and Sharma N.K., Indian Company Law Sahitya Bhawan, Agra, Ed., 1981.
6. Shah, S.M. Lectures on Company Law; Law, N.M. Tripathi (P) Ltd. Co., 1974. Samaldas Gandhi Marg, Mumbai, Ed., 1981.

MFS 507: Seminar

Credits 0-0-2

MFL-551: STRATEGIC MANAGEMENT

Credits: 4-0-0

Text
<ul style="list-style-type: none"> • Understanding Strategy and Strategic Management: Strategic Management Process. Strategic Decision Making. Levels of Strategy. Benefits of Strategic Management: The Secret of Success of Successful Companies(Mckinsey's 7 S model) • Defining Strategic Intent: Vision, Mission Goals and Objectives. Characteristics of a Good Mission Statement. Designing and Evaluating a Mission Statement. • Corporate Governance and Social Responsibilities of Business. • External Environment Analysis: Strategically Relevant Components of External Environment.
First Minor Test: One Hour
<ul style="list-style-type: none"> • Industry analysis- Porte's Five Forces Model; Strategic Group Mapping; Industry Driving Forces; Key Success Factors. • Internal Environment Analysis – SWOT Analysis, Resource Based View of an Organization: VRIO Framework; Value Chain Analysis; Competitive Advantage and Core Competency. • Business Level Strategies – Porter's Framework of Competitive Strategies: Cost Leadership, Differentiation and Focused Strategies. • Corporate Level Strategies – Growth Strategies – Horizontal and Vertical Integration; Strategic Outsourcing; Related and Un-related Diversification; International Entry Options; Harvesting and Retrenchment Strategies.
Second Minor Test: One Hour
<ul style="list-style-type: none"> • Multi Business Strategies: Portfolio Strategies – BCG Model, G E Business Planning Matrix, Product Life Cycle Matrix, Corporate Parenting. • Strategy Implementation– Strategy- Structure Fit: Developing and Modifying Organizational Structure. • Leadership and Organization Culture. • Strategy Evaluation and Control – Nature of Strategy Evaluation; Strategy Evaluation Framework; The Balanced Score Card.
Final Examination: Three Hours

Suggested Readings:

1. Pearce III, John A, Robinson, Jr., Richard B and Mittal, A “Strategic Management: Formulation, Implementation and Control. Tata McGraw Hill.
2. Wheelen, Thomas L., Hungerdavid J. and Rangarajan Krish, “ Concepts in Strategic Management and Business Policy”, Pearson Education, India.
3. David, R Fred, “Strategic Management- Concepts and Cases”, Pearson Education, India.
4. Hill, Charles W L and Jones Gareth R, “ An Integrated Approach to Strategic Management” Cengage Learning
5. Thompson, Arthur A Jr.; Strickland A J III; Gamble, John E and Jain, Arun K. “ Crafting and Executing Strategy. The Quest for Competitive Advantage.- Concepts and Cases”, TMH, New Delhi.
6. Pitts, Robert A and Lei, David. “Strategic Management Building and Sustaining Competitive Advantage”, Thomson, India

MFL-552: MANAGEMENT OF INSURANCE SERVICES

Credits 4-0-0

Text
<ul style="list-style-type: none"> • Risk: Concept, Types, Risk Management – Objectives, Process, Strategies, Risk Management and Insurance. • Concept of Insurance, Need/Purpose, Principles of Insurance: Principle of Indemnity, Principle of Insurable Interest, Principle of Subrogation, Principle of Utmost Good Faith, Proximate Cause, Contribution. • An overview of Insurance Industry: Nature of Insurance Business, Structure. • Regulatory Aspects: Brief overview of the Legal and Regulatory Frameworks Relating to Life and General Insurance in India, Role of IRDA. • Re-insurance- Concept, Features, Types.
First Minor Test: One Hour
<ul style="list-style-type: none"> • Financial Planning and Taxation: Different Types of Insurance Plans: Whole Life, Term Assurance, Endowment, Tax Benefits under Insurance Policies. • Types of Insurance-Group insurance, Health Insurance, Unit linked Insurance Plans, Fire Insurance-Meaning and Principles, Marine Insurance- Meaning and Principles. • Life Insurance Documents, Insurance premium-Net premium, Gross premium, Bonus, Surrender value, Paid up value, Annuities, Riders. • Claim settlement in Life Insurance-Types of claims, Procedure. • Claim settlement in Fire Insurance- Settlement procedure.
Second Minor Test: One Hour
<ul style="list-style-type: none"> • Distribution Channels for Insurance: Agency, Direct Marketing, Bancassurance, Brokers. • Role of Professional Specialists/ Insurance Intermediaries: Underwriters, Surveyors, Actuaries. • Role of Ombudsman, Role of Tariff Advisory Committee. • Insurance in Rural/Social Sectors, Role of Insurance in Socio-Economic Development.
Final Examination: Three Hours

Suggested Readings:

1. Risk Management & Insurance, Arthur Williams – McGraw Hill.
2. Niehaus, Harrington (2007), Risk Management and Insurance, Tata McGraw-Hill Edition
3. Sethi Jyotsna and Bhatia, Nishwan (2011) Elements of Banking and Insurance.
4. Sahoo, SC and Das, SC (2011) “Insurance management – Text and cases, Himalaya Publishing House
5. Rejda, George E (2011) Principles Risk Management and Insurance, Pearson Education, New Delhi.

MFL-553: FINANCIAL RISK MANAGEMENT

Credits 4-0-0

First Minor Test: One Hour
<ul style="list-style-type: none"> • <u>Introduction to Risk Management</u>: - Managing Risk, Types of Business Risk • <u>Introduction to Financial Risk</u>: Meaning of Derivatives, its Products, Classification, Participants, Functions, Evolution of Derivatives, Misuse and Criticism of derivatives. • <u>Forward and Futures</u>:- • Forward Contract, Its features, Settlement of forward contract • The Fundamentals of Future Contract, Its Characteristics, its types and Mechanism of Future Trading.
Second Minor Test: One Hour
<ul style="list-style-type: none"> • <u>Hedging and Speculation</u> with Commodity Futures, Interest Rate Futures, Currency futures, Stock Index Futures. Optimal Hedge Ratio. • <u>Options</u>: - Overview, Types of options, Options Valuations, Options Positions (Payoffs), Factors affecting Option Prices, Options Strategies. • <u>Swaps</u>: - Evolution of Swap Market, its Features, Types of Swaps, Mechanism and Structure of Swap Transactions, Valuation and Applications of Swaps.
Final Examination: Three Hours
<ul style="list-style-type: none"> • <u>Foreign Exchange System</u>: - Foreign Exchange Mechanism, Bretton Wood System, Alternatives Exchange Rates, International Monetary Fund (IMF). • Introduction to Spot and Forward Market, Determination of foreign exchange rate. • Alternate Measures of Foreign Exchange Exposure. • <u>Risk Hedging</u>: Measuring and Managing Transaction Exposure; Measuring and Managing Operating Exposure.

Suggested Readings:

1. Risk Management & Insurance, 8e, C Arthur Williams, Michael Smith, Peter Young - McGraw Hill.
2. Foreign Exchange, International Finance & Risk Management, A V Rajwade –Academic of Business Studies.
3. Introduction to Futures & Options, John C Hull.
4. Options and Futures, David A Dubufsky - McGraw-Hill.
5. Futures and Options, Franklin R Edwards & Cindy W Ma - McGraw-Hill.
6. Financial Derivatives, Keith Redhed - Prentice Hall India.
7. Winning in the Options Market, Alans Lyons – S Chand & Co.
8. Understanding Options, Robert W Kolb - John Wiley & Sons Inc.

MFL-554: PORTFOLIO MANAGEMENT AND MUTUAL FUNDS

Credits 4-0-0

Text
<ul style="list-style-type: none"> • Introduction to Portfolio Management: The Investment Process - Definition of Investments - Investment Categories. • Capital Market Theory: The capital Asset Pricing Model - Security Market Line - Applications of the Security Market Line, Pricing Model - Arbitrage Pricing Theory. • Portfolio Analysis: Diversification, Portfolio, Risk and Return - Markowitz Risk-return • Optimization - Portfolio Beta - Generating the Efficient Frontier. • Portfolio Selection: Defining Investment Objectives - Risk and Investor Preferences - Investment Constraints.
First Minor Test: One Hour
<ul style="list-style-type: none"> • Bond Portfolio Management Strategies: Passive Strategy - Duration Shift and Immunization - Semi-Active Strategy - Active Strategies. • Equity portfolio Management Strategies: Efficient Market Hypothesis - Passive vs Active Management Strategies - Types of Passive Portfolios: Index Funds. Managed Portfolios and Performance Measurement: Classification of Managed Portfolios, Market Timing Issues in Risk Adjusted performance Measures – Sharpe’s – Treynor’s – Jensen’s Performance Measure for Portfolios.
Second Minor Test: One Hour
<ul style="list-style-type: none"> • Portfolio Management Schemes: Types of Portfolio Management Schemes - Features of Portfolio Management Schemes, SEBI Guidelines on Portfolio Management. • Mutual Funds: The Evolution of Mutual Funds - Regulation of Mutual Funds - Organization Structure - Mutual Funds in India - Authority for Decision Making. Design and Marketing of Mutual Fund Schemes: Performance Evaluation - Analysis and Tax Treatment of Mutual Fund schemes.
Final Examination: Three Hours

Suggested Readings:

1. Security Analysis and Portfolio Management. 6e, Donald E Fischer and Ronald J Jordan – Prentice-Hall, India.
2. Investment Analysis and Management, 5e, Sharpe, Alexander, Bailey - Prentice Hall India.
3. Fundamentals of Investment, Geoffrey A Hirt, Stanley Block - Irwin/McGraw-Hill.
4. Stock Market Analysis for Intelligent Investors, N J Yaraswy - Vision Books.
5. Portfolio Management: Theory & Applications, 2e, James L Farrell - Irwin/McGraw-Hill.
6. Stock Exchange and Investments, V Raghunathan - Tata McGraw-Hill.
7. Mastering Mutual Funds, C M Kulshreshtha - Vision Books .
8. Essentials of Investments, 3e, Zvi Bodie, Alex Kane & Alan J Marcus – Irwin McGraw-Hill.
9. Investment Analysis & Portfolio Management, 8E, Reilly/Brown – Thomson.

MFL– 556: CORPORATE TAX LAW AND PLANNING

Credit: 4-0-0

Text

Introduction to Income Tax Act, 1961: Definitions of Person, Assesses, Assessment Year, Previous Year, Average Rate of Tax. Capital and Revenue incomes, expenses, losses and gains Agriculture Income, Concept, scope Partly Agriculture Income.

Residential Status: Determination of Residential Status of a Company Individuals, Firms. Incidence of Tax, Scope of Total Income on the Basis of Residential Status.

Income Under the Head Capital Gains: Definition of Capital Assets, Assets which are not Capital Assets, Transactions not regarded as Transfer for Computing Capital Gains Short Term/Long Term Capital Assets, Short Term/Long Term Capital Gain Taxation, Indexation, Exemptions, Computation of Capital Gains. Tax Planning for Capital Gains

First Minor Test: One Hour

Income Under Head Business and Profession: Deductions Expressly Allowed and Expenses Disallowed for Computing Business and Profession Income. Tax Audit, Maintenance of Books of Accounts. Exemptions Available to Company Assesses Depreciation; Concept and Computation of Depreciation under Income Tax Law, Assets Eligible for Depreciation Capital, Block of Assets, Indexation and Depreciation, Tax Planning for Income under the Head Business and Profession

Income from Other Sources; Scope, Incomes Covered under the Head, Treatment of Income from Cross Words, Puzzles, Horse Races, Casual Income. Exemptions, Deductions Available to Income under this Heads.

Assessment Procedure: Voluntary Return of Income, Return of Loss, Belated Return, Revised Return, Best Judgment Assessment. Significance of Carry Forward and Set off Losses in Determining Taxable Income Hierarchy and Powers of Different Income tax Authorities.

Second Minor Test: One Hour

Tax Planning, Tax Avoidance and Tax Evasion; Concept and Distinction. Use of Colourable Devices; Implications, Apex Court Judgement. Restrictions on Tax Avoidance; Gaps Covered and More Needed to Check Tax Avoidance and Tax Evasion Measures to Check Tax Avoidance in the Context of; Partnership and HUF and Company Assesses.

Tax Planning for a Companies; Tax planning for various heads of income related to companies. Deductions allowed to company, Exemptions available for companies, Set off and carry forward of losses relevant to companies. Dividend distribution provisions with special reference to company assesses and Tax Implications. Special Economic Zones; Concept, Tax Benefits to Companies Established in SEZs.

Deduction of Tax at Source and Advance payment of Tax: Concept, Provisions of the Act for Advance Payment of Tax and Deduction of Tax at Source including Penalties and Prosecutions

Final Examination: Three Hours

Suggested Readings:

1. Ahuja Girish, “Systematic Approach to Income Tax”, Bharat Law House, New Delhi.
2. Gaur, Narang & Puri, “Corporate Tax Planning and Management”, Kalyani Publishers,
3. Ludhiana.
4. Mehrotra H.C., “Income Tax Law & Practice”, Sahitya Bhawan Publications, Agra.
5. Singhania K. Vinod, “Direct Tax Theory & Practice”, Taxman Publications (P) Ltd.
6. Website: www.incometaxindia.gov.in

MFL-557: CASE STUDIES IN FINANCE

Credits 2-0-0

Text
<ul style="list-style-type: none"> • Alpha Chemical Industries source: Year-2009,By Madhu Vij, Management Accounting, Macmillan India Ltd,pp-238.) • Variance Analysis-Case Study-2(source: Year-2009, By Madhu Vij, Management Accounting, Macmillan India Ltd, pp-422.) • McDonald’s Corp.: (source: Year-2009, By Donald E. Fischer & Ronald. J. Jordan, Security Analysis and Portfolio Management, Pearson, pp-547-549.) • No Pain, No gain: (source:2013, By Punithavathy Pandian, Security Analysis and Portfolio Management,Vikas Publishing House Pvt.Ltd. pp-181)
First Minor Test: One Hour
<ul style="list-style-type: none"> • Sonal Company Scenario(Source: By Paresh Shah, Financial Management, Bizantantra Publications, pp-1131) • Mahavir Fasteners Private Ltd:(source: By Paresh Shah, Financial Management, Bizantantra Publications, pp-1136) • Mehta Leather Craft: (source: By Paresh Shah, Financial Management, Bizantantra Publications, pp-1145) • To Pharma or Not to Pharma: (source:2013, By Punithavathy Pandian, Security Analysis and Portfolio Management,Vikas Publishing House Pvt.Ltd. pp-228)
Second Minor Test: One Hour
<ul style="list-style-type: none"> • Wal-Mart Stores, Inc. (source: By Robert Anthony & Govindaranjan, Management Control Systems, Tata Mc Graw Hill Publications,pp-31) • Cisco Systems (B) (source: By Robert Anthony & Govindaranjan, Management Control Systems, Tata Mc Graw Hill Publications,pp-91) • Daichi Sankyo & Ranbaxy: (source: By Vyuptakesh Sharan, International Financial Management, PHI Learning Pvt. Ltd.2013,pp-271) • Introduction of Managed Floating Exchange Rate Regime in India: (source: By Vyuptakesh Sharan, International Financial Management, PHI Learning Pvt. Ltd.2013,pp-100)
Final Examination: Three Hours