

M.Sc. HOSPITALITY ADMINISTRATION

Offered by

NATIONAL COUNCIL FOR HOTEL MANAGEMENT AND CATERING TECHNOLOGY

and

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

at

INSTITUTES OF HOTEL MANAGEMENT

- NCHM IIH,NOIDA
- NEW DELHI (PUSA)
- BENGALURU
- CHENNAI
- LUCKNOW

1. Introduction

- **1.1** This document provides information with respect to the course philosophy, descriptions of the courses, style of delivery and evaluation system. This information is compiled to facilitate running of M.Sc Hospitality Administration program in IHMs and to help achieve uniformity and consistency.
- **1.2 N**ational Council for Hotel Management and Catering Technology (NCHMCT) was established by Ministry of Tourism, Government of India in 1982 to oversee hotel management and catering education offered by Institutes set up by it. The Council has been responsible in providing professional and skilled human capital to the hotel and tourism industry through its eleven programs.
- 1.3 Indira Gandhi National Open University (IGNOU) was established in September 1985 by an Act of Parliament, aimed at democratizing education to cover larger segments of the population focused on higher education for vocations and professions. IGNOU's Degrees are recognized in India by both UGC and AICTE and also worldwide by Commonwealth of Learning (CoL).
- **1.4** In 2002, the Council and Indira Gandhi National Open University joined hands and launched the 3-Year B.Sc. Degree in Hospitality and Hotel Administration and this cooperation further graduated with commencement of M.Sc. Hospitality Administration Program in 2003.

2. Philosophy of the Program

- 2.1 It is clearly understood that demands placed upon its student will exceed the competence provided by the B. Sc program in Hospitality Administration. The graduate from M.Sc program will be able to perform at a higher level being able to deal with a greater complexity of material. The depth of study provided by the program will enable the graduates to become better managers with a depth of understanding and width of synthesis abilities.
- **2.2** The program emphasizes on the development of the student's ability to acquire knowledge and understanding through pursuing a philosophy of independent learning and research.
- **2.3** The program will be delivered with the purpose of developing skills relating to analysis, critical evaluation and solving complex problems. The contents and delivery will provoke the students to think rigorously and independently.
- **2.4** The program will develop spirit of scholarly enthusiasm by providing in depth and challenging learning experience. The program will provide a platform to develop abilities required by effective teachers, thinkers, authors and researchers.
- **2.5** The course design and structure has been arrived at by pooling the expertise of Hospitality Education of NCHMCT and the Business Education of IGNOU. This Program has specific focus on the services sector as against majority of MBA programs which concentrate on merchandise and manufacturing businesses.

3. Course Structure

- **3.1** The program is designed by synthesis of courses from NCHMCT and IGNOU.
- **3.2** Total of 68 credits are distributed between core courses and group elective courses. There are 48 credits for core courses and 20 credits for one of the two group electives.
- **3.3** The core courses with 48 credits are covered in Semesters 1, 2 and 4.
- **3.4** There are 16 credits for group elective courses in 3rd Semester and 4 credits in 4th Semester.
- **3.5** There are total of 36 credits of courses under NCHMCT components, including 8 credits of Mentorship and Research Project. There are 32 credits of courses under IGNOU component.
- **3.6** The core courses under NCHMCT component have 20 credits and include following subjects with 4 credits each:

SEMESTER 1

Hospitality Management
Properties Development and Planning

SEMESTER 2

Revenue/ Yield Management
Equipment and Materials Management

SEMESTER 4

Production and Operations Management

3.7 The core courses under IGNOU component have 20 credits and include following subjects with 4 credits each:

SEMESTER 1

Management Functions and Behavior in Hospitality Information Management Systems and Hospitality

SEMESTER 2

Market Research

Managing Entrepreneurship: Small and Medium Business Properties

SEMESTER 4

Managerial Economics

_	oup elective courses under NCHMCT component have 8 credits and includeng subjects with 4 credits each:
ľ	SEMESTER 3 Marketing of Services and Consumer Behavior International Marketing
(OR
	Managing Change in Organizations Social Processes and Behavioral Issues
_	oup elective courses under IGNOU component have 12 credits and include ng subjects with 4 credits each:
9	SEMESTER 3 Sales Management Principles of Marketing Management
(OR
	Human Resource Planning Union Management Relations
	SEMESTER 4 Sales & Marketing

OR

3.10 Mentorship and Research Project (Dissertation) carries 8 credits.

4. Program Aims

- **4.1** The program has been developed in response to the needs of those seeking higher education with the purpose of seeking career opportunities in senior positions in Hospitality Industry or Hospitality Education.
- **4.2** The program should enable the students to be able to pursue career in any one of the following different options:
 - (i) Managerial positions in Hospitality Industry
 - (ii) Property Development Consultants
 - (iii) Teaching positions in Hospitality Education
 - (iv) Career options in Sales & Marketing or Human Resources Department

5. Teaching and Learning Strategies

- 5.1 The following strategies are proposed to achieve the aims of the program and are in tune with the philosophy of the program. The student will integrate program studies with Case studies, Seminars, Business Plan Development and Business Simulation with clear managerial focus. The student will undertake research, participate in seminars that consider and investigate diverse issues relating to hospitality management.
- **5.2** For a higher level of learning experience, the following methods of learning should be used:
 - Lectures will form an important aspect of the teaching methods employed, but will be designed to facilitate other forms of learning.
 - Workshops will be used across the width of the program and will be seen as an integral part of the learning process.
 - Seminars will be used as the focus of the student led presentations and debate. Seminars will be prevalent throughout the program.
 - Guest speakers as well as senior industry professionals will enhance contemporary study of various aspects of Hospitality Administration and will contribute throughout the program.
 - Case studies will be used across the whole program, with the principal role of illustrating issues pertaining to analysis, problem solving and decision making.
 - Directed and independent learning will be regarded as a major source of learning and will be supported by text, journals, periodicals, internet, video etc.
 - The coursework assigned for the purpose of internal assessment, will require deep thinking and investigation that should question assumptions. These internal assignments should provide an engaging learning experience.
 - The Group work will be assigned on a regular basis and should promote team work, planning and creativity.

6. The final dissertation (Mentorship and Research Project) will be a capstone project and will test the ability to utilize learning from various courses of the program. The student will be assigned a 'live' hotel project and will have the guidance of an industry mentor, who would be an expert in the respective field. The student will use his research abilities to gather study and analyze the information and seek support from the industry mentor for arriving at practical and implementable recommendations. This project should provide a thorough learning experience to understand complex, ambiguous or contentious concepts.

WEEKLY TEACHING SCHEME

SEMESTER - I

Subject	Subject	Credits Hours				
Code	Subject	Credits	Ш	Т	GW/A	Total
MHA-01	Management Functions and Behaviour in Hospitality	4	4	1	3	8
MHA-02	Hospitality Management	4	4	1	3	8
MHA-03	Properties Development and Planning	4	4	1	3	8
MHA-04	Information Management System and Hospitality	4	4	1	3	8
Total 16 16 4 12		32				

SEMESTER - II

Subject	Subject	Credits			Hours	
Code	Subject	Credits		Т	GW/A	Total
MHA-05	Revenue / Yield Management	4	4	1	3	8
MHA-06	Market Research	4	4	1	3	8
MHA-07	Equipment and Materials Management	4	4	1	3	8
MHA-08	Managing Entrepreneurship: Small and Medium Business Properties	4	4	1	3	8
MHA-21	Mentorship & Research Project (Research Methodology)	-	2	1	-	3
Total		16	18	5	12	35

SEMESTER – III (Sales and Marketing)

Subject	Subject	Credits Hours			Hours	
Code	Subject	Credits	L	Т	GW/A	Total
MHA-09	Sales Management	4	4	1	3	8
MHA-10	Principles of Marketing Management	4	4	1	3	8
MHA-11	Marketing Services and Consumer Behaviour	4	4	1	3	8
MHA-12	International Marketing	4	4	1	3	8
MHA-21	Mentorship & Research Project (Dissertation)	-	-	1	-	3
Total		16	16	5	12	33

SEMESTER – IV (Sales and Marketing)

Subject	Subject	piect Credits Hours						
Code	Subject	Credits	ш	Т	GW/A	Total		
MHA-17	Production and Operations	4	4	4	4	1	3	8
IVITIA-17	Management		4	1	0	O		
MHA-18	Managerial Economics	4	4	1	3	8		
MHA-19	Sales and Marketing	4	4	1	3	8		
MHA-21	Mentorship & Research Project	8	ı	1		1		
IVITA-21	(Dissertation)	0	_	1	_	1		
Total		20	12	4	9	25		

SEMESTER – III (Human Resource Management)

Subject	Subject	Credits			Hours				
Code	Subject	Credits	L	T	GW/A	Total			
MHA-13	Human Resource Planning	4	4	1	3	8			
MHA-14	Union Management Relations	4	4	1	3	8			
MHA-15	Managing Change in Organisations	4	4	1	3	8			
MHA-16	Social Processes and Behavioural	Л	4	4	4 4	4	1	3	8
	Issues	•		_		J			
MHA-21	Mentorship & Research Project			1		1			
IVITA-ZI	(Dissertation)	=	ı	1	ı	1			
Total		16	16	5	12	33			

SEMESTER – IV (Human Resource Management)

Subject	Subject	Credits Hours				
Code	Subject	Credits	Ш	Т	GW/A	Total
MHA-17	Production / Operations Management	4	4	1	3	8
MHA-18	Managerial Economics	4	4	1	3	8
MHA-20	Labour Laws	4	4	1	3	8
MHA-21	Mentorship & Research Project (Dissertation)	8	ı	1	-	1
Total		20	12	4	9	25

EXAMINATION SCHEME

SEMESTER - I

Subject	Cubicat		Marks			
Code	Subject	IA	TEE	Total		
MHA-01	Management Functions and Behaviour in Hospitality	30	70	100		
MHA-02	Hospitality Management	30	70	100		
MHA-03	Properties Development and Planning	30	70	100		
MHA-04	Information Management System and Hospitality	30	70	100		
Total		120	280	400		

SEMESTER – II

Subject	Subject		Marks			
Code	Subject	IA	TEE	Total		
MHA-05	Revenue / Yield Management	30	70	100		
MHA-06	Market Research	30	70	100		
MHA-07	Equipment and Materials Management	30	70	100		
MHA-08	Managing Entrepreneurship: Small and Medium Business Properties	30	70	100		
Total		120	280	400		

SEMESTER – III (Sales and Marketing)

Subject	Subject		Marks			
Code	Subject	IA	TEE	Total		
MHA-09	Sales Management	30	70	100		
MHA-10	Principles of Marketing Management	30	70	100		
MHA-11	Marketing Services and Consumer Behaviour	30	70	100		
MHA-12	International Marketing	30	70	100		
Total		120	280	400		

SEMESTER – IV (Sales and Marketing)

Subject	Subject		Marks			
Code	Subject	IA	TEE	Total		
MHA-17	Production and Operations Management	30	70	100		
MHA-18	Managerial Economics	30	70	100		
MHA-19	Sales and Marketing	30	70	100		
	Mentorship & Research Project:					
MHA-21	a) Research Methodology	-	25	100		
	b) Dissertation	ı	75			
Total		90	310	400		

SEMESTER – III (Human Resource Management)

Subject	Subject	Marks			
Code	Subject	IA	TEE	Total	
MHA-13	Human Resource Planning	30	70	100	
MHA-14	Union Management Relations	30	70	100	
MHA-15	Managing Change in Organisations	30	70	100	
MHA-16	Social Processes and Behavioural Issues	30	70	100	
Total		120	280	400	

SEMESTER – IV (Human Resource Management)

Subject	Subject	Marks		
Code	Subject	IA	TEE	Total
MHA-17	Production and Operations Management	30	70	100
MHA-18	Managerial Economics	30	70	100
MHA-20	Labour Laws	30	70	100
	Mentorship &Research Project:			
MHA-21	a) Research Methodology	-	25	100
	b) Dissertation	ı	75	
Total		90	310	400

INCOURSE ASSESSMENT:

- 1. In course assessment for each course/paper/subject for each semester shall be based on one assignment for each course/paper/subject.
- 2. The assignment shall be hand written by the student ranging between 2000 to 2500 words.
- 3. The in course assessment shall constitute 30% of term marks.
- The course co-coordinator shall allot the assignment to the student as per assessment calendar.
- 5. Student shall submit the properly bound assignment to the course co-coordinator within seven days.
- 6. 5% of total marks will be deducted for each day of late submission of assignment by the student to the Course co-coordinator.
- 7. Course co-coordinator must assess the assignment within seven days of submission and provide feedback to the student.
- 8. Assignments graded 75% and above shall be sent to National Council for Hotel Management and Catering Technology for validation.

MENTORSHIP AND RESEARCH PROJECT:

- 1. Mentorship and Research Project will comprise of two components:
 - A) Research Methodology (Weightage 25%)
 - B) Dissertation (Weightage 75%)
- 2. Research Methodology shall form part of semester-II Teaching Scheme. Marks secured by students in the theory exam of 'Research Methodology would be preserved and added to marks obtained in 'Dissertation' (MHA-21).
- 3. National Council for Hotel Management shall examine the students for 'Research Methodology' paper.
- 4. Each scholar will be attached to a faculty member, who will be the guide for the research project. To ensure quality not more than eight scholars would be attached to a faculty member.
- 5. Each scholar will be assigned to an industry expert, who will be the 'Mentor' to the scholar for his/ her dissertation.
- 6. Dissertation topic shall be decided / selected / assigned in consultation with Institute Guide and Industry Mentor during the last two weeks of semester-II.
- 7. The dissertation ranging between 10,000 to 12,000 words shall be computer typed (Arial Font size 12 in 1.5 line space) and is required to be submitted to the guide latest by 10th week of semester-IV.

SEMESTER - I

DURATION - 17 WEEKS

 ROLE OF A MANAGER Task of a Professional Manager Responsibilities of a Professional Manager
Responsibilities of a Professional Manager
•
Management Systems and Processes
Managerial Skills
DECISION MAKING
Organisational Context of Decisions
Decision Making Models
Decision Making – Techniques and Processes
Management by Objectives
ORGANISATIONAL CLIMATE AND CHANGE
Organisational Structure and Managerial Ethos
Management of Organisational Conflicts
Managing Change
ORGANISATION STRUCTURE AND PROCESSES
Organisational Structure and Design
Managerial Communication
Planning Process
Controlling
Delegation and Inter-department Coordination
BEHAVIOURAL DYNAMICS
Analysing Interpersonal Relations
Leadership Styles and Influence Process
Group Dynamics

Workshops & Seminars:

- Stress management, yoga and meditation
- Seven habits of highly effective people-Stephen Covey
- Business manners and etiquette
- Public speaking and presentation skills
- ❖ Intellectual capital

	INFORMATION TECHNOLOGY FOR HOSPITALITY MANAGER
Unit-1	MANAGERIAL APPLICATIONS OF COMPUTERS
	Spreadsheet Software and Managerial Applications
	Computer and Management Functions
	Computer Based Financial Systems
	Computer Based Inventory Systems
	Computers in Human Resource Management
Unit-2	COMPUTERS AND DECISIONAL TECHNIQUES
	Operations Research and Management Decision Making
	Linear Programming – Problem Formulation and Graphical Method
	Linear Programming – The Simplex Method
Unit-3	ADVANCED DECISIONAL TECHNIQUES
	Transportation Models
	Assignment Models
	PERT/CPM
Unit-4	MANAGEMENT INFORMATION SYSTEM
	An MIS Perspective
	Information Needs and its Economics
	Management Information and Control Systems
Unit-5	SYSTEMS ANALYSIS AND COMPUTER LANGUAGES
	System Analysis and Design
	Computer Programming
	Programming Languages Application

Workshops & Seminars:

- Impact of Technology Revolution in Hotel & Food Service Industry
- Revenue Optimisation through Technology Convergence
- ❖ PERT/CPM Application in Hotel Projects
- Future Technological Trends in Hospitality Sector

HOSPITALITY MANAGEMENT Unit-1 **FOOD & BEVERAGE MANAGEMENT** Managing Quality in Food & Beverage Operations Quality – Definition and Meaning Quality Dimension Quality Assessment Quality Assurance Program Five Gap Analysis Menu Management o Menu Planning Menu Costing o Menu Engineering Menu Merchandising o Menu Pricing **Budgetary Control and Revenue Management Emerging Trends** Fast Food Concerns Work Force Issues Diversity Dietary Concerns Hazard Analysis and Critical Control Point (HACCP) Unit-2 **ACCOMMODATION MANAGEMENT Customer Relationship Management** o CRM & Hospitality defined Customer expectations Service Delivery Wow factor Future trends in service delivery **Market Segmentation Hospitality Distribution Channels**

Unit-3 MANAGING ENVIRONMENTAL ISSUES Features of Environmental Management Safety Standards in Hotels Security systems in hotels Role of technology in managing safety, security and energy conservation Hazard Identification and Risk Management **Disaster Management** Developing energy conservation programs for hotels Environmental concerns relating to hotel industry Waste Management **Pollution Control** Water conservation and Rain Water Harvesting Corporate Social Responsibility Unit-4 HOSPITALITY ENTREPRENEURSHIP **Resort Management Event Management** Recreation and Entertainment Management Wellness and Spa Management Unit-5 LAWS AND STANDARDS RELATED TO HOSPITALITY BUSINESS Introduction to Laws relating to Hospitality Business **Understanding Laws & Procedures** Shops and Establishment Act Apprentices Act 1961 The Employment Exchange Act, 1959 o Cyber Laws - Introduction to information technology law/ cyber space law / privacy rights / current topics in IT Law; on-line access to justice / High Technology Litigation Indian Contract Act 1872 Licenses and Permits Food Safety and Standards Authority of India (FSSAI) Foreign Exchange Regulations

Seminars & Workshops:

- Customer Relationship Management
- Total Quality Management in Service Sector
- Ecological Impact of Hospitality Ventures (Case Study)
- Brand loyalty (Case Study)

	PROPERTIES DEVELOPMENT AND PLANNING
Unit-1	TECHNICAL REQUIREMENTS AS ESTABLISHED BY LAW AND NEED
	 Introduction Developing Business Profile Project selection Feasibility Report Constitution of the Establishment – Type of Business i.e. Sole Proprietorship, Partnership, Companies etc. Specific Clearances – Land Conversion, Building Approval, Trade Licenses (essential licenses/permits etc.) Infrastructure requirements – specific clearances from civic bodies Financial Assistance/Aid
	Fire SafetyPollution Control Board
Unit-2	FACILITIES DESIGN & ANALYSIS
	 Overview of Project Design Design Consideration – Architectural, Building, etc. Systematic Layout Planning – Flow of Guest/Staff Movement – Diagrams Analysis of Areas – Operational, Functional, Administrative Design of Areas – Overview, Cost Considerations Star Classification Criteria – Committees & Composition thereof – State/Centre Facilities Design for other Hospitality Areas e.g., Hostels, Hospitals, Industrial Canteens, Flight Services (including costs & controls)
Unit-3	GLOBAL GREEN INITIATIVE
	 International and Global Accreditation Incentives
Unit-4	PLANNING FOR SPECIAL GUESTS
	 Special Guests – Meaning and Types Planning considerations International Planning guidelines
Unit-5	STUDY OF ARCHITECTURAL FEATURES OF SOME OF THE PROMINENT HOTELS

Workshops & Seminars:

- Entrepreneurship
- Venture Capital
- Pollution Control
- Facility Design & Planning
- Green Hotel Concepts

Students will have assignments to prepare the programme documentation for a new hotel or one undergoing major refurbishment.

SEMESTER – II DURATION - 17 WEEKS

REVENUE / YIELD MANAGEMENT	
Unit-1	The Concept of Revenue Management • Hotel Industry Applications
	- Benefits of the techniques/Areas where this concept is applied/How the concept is applied
Unit-2	Measuring Yield
	Yield Statistic/Determination of Potential Revenue/Potential Average Single Rate/Potential Average Double Rate/ Multiple Occupancy Percentage/Rate Spread/Potential Average Rate/ Room Rate Achievement Factor/Identical Yields/Equivalent Occupancy/Required Non-Room Revenue per Guest
Unit-3	Elements of Revenue Management
	Group Room Sales/Transient Room Sales/Food & Beverage
	Activity/Local and Area-Wide Activities/Special Events
Unit-4	Using Revenue Management
	Potential High and Low Demand Tactics
	Implementing Revenue Strategies/Availability Strategies
Unit-5	Revenue Management Computer Software
	Works performed by Revenue Management Software
	Working of the software/system
	Advantages of computerized revenue management
	Reports generated
Unit-6	Revenue Management Team
	Composition of Revenue Management Team
	Role of Revenue Management Team
Unit-7	Industry-wise Comparison of Yield Management Application
	Airline/Hotels/Car Rentals/Cruise lines/Package Tours

Case Studies:

Case Studies on Yield Management on any two comparable properties:

- ❖ Bars, Restaurants, Resort Properties, Heritage Properties, Amusement Parks
- Hotels, Airline Catering

MARKETING RESEARCH	
Unit-1	 MARKETING RESARCH CONCEPTS AND DESIGN Marketing Research Meaning and Importance, Research Process Organisation of Marketing Research in India Research Design
Unit-2	 DATA COLLECTION Data Collection Sampling Questionnaire Design and Development Attitude Measurement and Scaling
Unit-3	 DATA PROCESSING AND ANALYSIS Qualitative Research – Meaning, Scope and Methodology Data Processing – Coding, Tabulation Data Presentation Description and inference from Sample Data Analysis of Association
Unit-4	 MULTIVARIATE ANALYSIS Regression Analysis, Discriminant Analysis and Factor Analysis Conjoint Analysis Cluster Analysis and Multi-dimensional Scaling Applications of Marketing Research in India – Some Case Studies

Seminars & Workshops:

- Research Design
- ❖ Attitude Measurement Scaling

Case Studies:

Market determination for set up pubs or amusement parks in the city

EQUIPMENT AND MATERIALS MANAGEMENT

Unit - 1 | Material Handling

- Introduction and Meaning
- Objectives of Material Handling
- Principles of Material Handling
- Selection of Material Handling Equipments
- Evaluation of Material Handling System
- Guidelines For Effective Utilisation Of Material Handling Equipments
- Relationship between operational layout and Material Handling Equipments

Unit - 2 MATERIALS MANAGEMENT

- Introduction and Meaning
- Functions of Material Management
- Material Planning and Control
 - o Techniques of material Planning
- Purchasing
 - Practical Purchasing Skills theory, practice and techniques
 - Strategic Procurement Skills
 - Supplier Relationships: The Total Management Process
- Logistic Management
 - Logistic Analyst
 - Store Management
 - Advanced Materials Storage Management Policy and Process
 - Identifying and Implementing Business Process Improvements
- Inventory Control
 - o Integrated Inventory Management
 - Managing Risk
 - How to Reduce Inventory Levels Some Practical Solutions
- Standardisation, Codification and Variety Reduction
- Value Analysis
- Ergonomics
- Just In Time (JIT)
 - Seven Wastes
 - o Benefits of JIT

Unit - 3 **Work Study** Advantages of Work study Method study Motion Study Work Measurement Time study Unit - 4 **Quality Control** Introduction • Fundamental Factors Affecting Quality Need for controlling quality Types of Inspection Types of quality Control Steps in quality Control Tools for quality control Unit - 5 **Maintenance Management** Objectives of Maintenance o Types of Maintenance **Break Down** Preventive Predictive Maintenance Planning & Scheduling o Repair, Upkeep and Maintenance Best Maintenance Practices Computer Aided Maintenance Unit - 6 **Waste Management** Introduction and Meaning o Reasons for generation and accumulation-obsolete and surplus Taxonomy of Waste Waste and Productivity Functional Classification of Waste Control of Waste Recycling of Waste Disposal of Waste Treatment of Waste in Cost Accounts

Unit - 7	Packaging and Distribution Management
	 Packaging
	Transport
	Physical Distribution
	 Information And Technology Integration in Materials
	Management

Project

- Material Handling Equipment with specification /brands/costing for Hotels and allied industries
- Waste Management Mechanism in different categories of Hotels and allied industries
- Packaging and Distribution management in Railways & Airline Catering, package food Industry, home delivery

MANAGING ENTREPRENEURSHIP, SMALL AND MEDIUM BUSINESS PROPERTIES	
Unit-1	ENTREPRENEUR AND ENTREPRENEURSHIP
	Entrepreneurship : Small Scale
	Enterprises (SSE)
	Entrepreneurial Competencies
	Institutional Interface
Unit-2	ESTABLISHING SMALL SCALE ENTERPRISES
	Opportunities Scanning – Choice of Enterprise
	Market Assessment for SSE
	Choice of Technology and Selection of Site
Unit-3	SMALL SCALE ENTERPRISES – GETTING ORGANIZED
	Financing the New/Small Enterprise
	Preparation of the Business Plan
	Ownership Structure and Organization Framework
Unit-4	OPERATING THE SMALL SCALE ENTERPRISE
	Financial Management Issues in SSE
	Operations Management Issues in SSE
	Marketing Management Issues in SSE
	Organizational Relations in SSE
Unit-5	PERFORMANCE APPRAISAL AND GROWTH STRATEGIES
	Management Performance Assessment and Control
	Strategies for Stabilization and Growth
	Managing Family Enterprises

Seminars & Workshops:

Ethics and Corporate Governance

SEMESTER - III

THIS SEMESTER WILL OFFER SPECIALIZATION IN:

SALES AND MARKETING

OR

HUMAN RESOURCE MANAGEMENT

DURATION - 17 WEEKS

SALES AND MARKETING

Semester 3

SALES MANAGEMENT	
Unit-1	SALES MANAGEMENT FUNCTIONS
	Introduction to Sales Management
	Personal Selling
	Sales Process
	Computer Applications in Sales Management
Unit-2	SELLING SKILLS
	Communication Skills
	Sales Presentation
	Negotiation Skills
	Retail Communication : Sales Displays
Unit-3	SALES FORCE MANAGEMENT
	Job Analysis, Recruitment and Selection
	Training the Sales Force
	Compensation and Motivation of Sales Force
	Monitoring and Performance Evaluation
Unit-4	PLANNING AND CONTROL OF THE SALES EFFORT
	Sales Planning
	Sales Organization
	Sales Forecasting and Sales Quotas
	Sales Budgeting and Control

Workshops & Seminars

- Soft Skills
- Negotiation Skills
- Hard Selling

PRINCIPLES OF MARKETING MANAGEMENT		
Unit-1	 Evolution of Marketing Meaning - Demand, Need, Desires, Wants, Goods & Services Marketing planning 	
Unit-2	Nine Principles of Marketing • Product, Price, Place, Promotion, Packaging, Process, People, Physical Evidence, Pace	
Unit-3	Marketing strategy for hospitality industry	
Unit-4	 The service quality Forecasting Service attributers USP, unique value proposition & unique buying proposition Case studies 	
Unit-5	Pricing strategies and techniques in hospitality	
Unit-6	 Publicity and Promotion Advertising Soft & Hard Sell Role of Copy Writer & Attributes of Good Advertising PR Tools Functioning of Guest Relation Department 	
Unit-7	Experimental marketing, Consumer protection in India	
Unit-8	Financial Control in Marketing, Marketing audit	

Case Studies

Marketing Strategies

❖ USP based on any one property – Ecotel, Resort Property, Hotels with locational USP, USP on account of special facility.

	MARKETING SERVICES AND CONSUMER BEHAVIOUR		
MARKET	MARKETING SERVICES:		
Unit-1	MARKETING OF SERVICES – CONCEPTS AND ISSUES		
	Marketing of Services – Conceptual Frame Work		
	Services Marketing : Basic Issues		
	Designing Service Strategy		
Unit-2	MARKETING OF HOSPITALITY SERVICES – CONCEPTS & ISSUES		
	Marketing of Hospitality and Tourism Services		
	Management and Marketing of Tourism in India		
	Hospitality Marketing – A special case in Services Marketing		
Unit-3	MARKETING OF EDUCATION & PROFESSIONAL SERVICES		
	Marketing of Educational Services		
	 Professional Education – Marketing of Services 		
	 Marketing of Professional Support Services : Implications for Advertising Agencies 		
	Indmark – The Trade Mark Research Group (A)		
CONSU	MER BEHAVIOUR:		
Unit-4	CONSUMER BEHAVIOUR – ISSUES AND CONCEPTS		
	Consumer Behaviour – Nature, Scope and Application		
	Consumer Behaviour and Life-style Marketing		
	Organisational Buying Behaviour		
Unit-5	INDIVIDUAL INFLUENCES ON BUYING BEHAVIOUR		
	• Perceptions		
	Consumer Motivation and Involvement		
	Attitude and Attitude Change		
	Learning and Memory		
	Personality and Self-concept		

Unit-6	GROUP INFLUENCES ON CONSUMER BEHAVIOUR
	Reference Group Influence & Group Dynamics
	Family Buying Influences, Family Life-cycle and Buying Roles
	Cultural and Sub-Cultural Influences
Unit-7	THE BUYING PROCESS
	Problem Recognition & Information Search Behaviour
	Information Processing
	Alternative Evaluation
	Purchase Process & Post-purchase Behaviour
Unit-8	MODELLING BUYER BEHAVIOUR
	Early Models
	Howard Sheth Model
	Recent Developments in Modeling Buyer Behaviour

	INTERNATIONAL MARKETING	
Unit-1	INTRODUCTION TO INTERNATIONAL MARKETING	
	Scope and Size of International Markets	
	Conceptual Framework	
	Institutional Framework	
Unit-2	ENVIRONEMNT OF INTRNATIONAL BUSINESS	
	Cultural and Social Environment	
	Legal and Political Environment	
	Trade, Monetary and Financial Environment	
Unit-3	POLICY FRAMEWORK AND PROCEDURAL ASPECTS	
	India's Export-Import Policy	
	Export-Import Documentation	
Unit-4	INTERNATIONAL MARKETING MIX	
	Product Policy and Planning	
	Advertising and Promotional Management	
	International Pricing Policy	
	Distribution and Sales Policy	
Unit-5	INTERNATIONAL MARKETING PLANNING	
	International Market Selection and Segmentation	
	International Market Research	
	International Market Planning, Coordination and Control	

Case Study:

Marketing mapping of any one tourism practicing states/country.

HUMAN RESOURCE MANAGEMENT

SEMESTER III

	HUMAN RESOURCE PLANNING	
Unit-1	LEARNING ORGANIZATION AND LEADERSHIP	
Unit-2	BASICS OF HUMAN RESOURCE PLANNING	
	Macro Level Scenario of Human Resource Planning	
	Concepts and Process of Human Resource Planning	
	Methods and Techniques – Demand Forecasting	
	Methods and Techniques – Supply Forecasting	
Unit-3	JOB EVALUATION	
	Job Evaluation – concepts, Scope and Limitations	
	Job Analysis and Job Description	
	Job Evaluation Methods	
Unit-4	ACTION AREAS – ISSUES AND EXPERIENCES	
	Selection and Recruitment	
	Induction and Placement	
	Performance and Potential Appraisal	
	Transfer, Promotion and Reward Policies	
	Training and Retraining	
Unit-5	MEASUREMENTS IN HUMAN RESOURCE PLANNING	
	Human Resource Information System	
	Human Resource Audit	
	Human Resource Accounting	
	Career Planning	
	Employee Counseling	
	Discipline, Suspension, Retrenchment And Dismissal	
	Employee Grievance Handling	
	Compensation & Salary Administration	
	Laws & Rules Governing Employee Benefit And Welfare	
Unit-6	CORPORATE SOCIAL RESPONSIBILITIES	
Unit-7	COMPETENCY MAPPING & CONCEPT OF ASESSMENT CENTERS	

Unit-8	HUMAN RESOURCE DEVELOPMENT
	Human Resource Development An Overview
	Human Resource Development Systems
	Task Analysis
	Human Resource Development In Service Industry
	Organizing For Human Resource Development
	Emerging Trends And Perspectives

Case Studies:

Multi-skilling practices vis-à-vis traditional skill practices of any two comparable properties.

Unit-1 CONCEPTUAL FRAMEWORK Union Management Relations Perspective Public Policies and Union Management Relations Major Events and International Issues Unit-2 UNIONS AND UNIONISM Trade Union Development and Function Trade Union Structures and Trade Union Recognition Leadership and Management in the Trade Unions White Collar and Managerial Trade Unions Management and Employers' Association Unit-3 GRIEVANCE HANDLING Employee Grievance Handling Compensation Management Employee Vs. Organization Liabilities Unit-3 CONFLICT RESOLUTION Dynamics of Conflict and Collaboration Nature and Content of Collective Bargaining Negotiation Skills Issues and Trends in Collective Bargaining Role of Labour Administration: Conciliation, Arbitration Adjudication Unit-4 WORKERS' PARTICIPATION IN MANAGEMENT Evolution, Structure and Processes Design and Dynamics of Participative Forums Strategies and Planning for Implementing Participation Unit-5 TRENDS IN UNION MANAGEMENT RELATIONS Emerging Trends in Union Management Relations	
Public Policies and Union Management Relations Major Events and International Issues Unit-2 UNIONS AND UNIONISM Trade Union Development and Function Trade Union Structures and Trade Union Recognition Leadership and Management in the Trade Unions White Collar and Managerial Trade Unions Management and Employers' Association Unit-3 GRIEVANCE HANDLING Employee Grievance Handling Compensation Management Employee Vs. Organization Liabilities Unit-3 CONFLICT RESOLUTION Dynamics of Conflict and Collaboration Nature and Content of Collective Bargaining Negotiation Skills Issues and Trends in Collective Bargaining Role of Labour Administration: Conciliation, Arbitration Adjudication Unit-4 WORKERS' PARTICIPATION IN MANAGEMENT Evolution, Structure and Processes Design and Dynamics of Participative Forums Strategies and Planning for Implementing Participation Unit-5 TRENDS IN UNION MANAGEMENT RELATIONS	
Major Events and International Issues Unit-2 UNIONS AND UNIONISM Trade Union Development and Function Trade Union Structures and Trade Union Recognition Leadership and Management in the Trade Unions White Collar and Managerial Trade Unions Management and Employers' Association Unit-3 GRIEVANCE HANDLING Employee Grievance Handling Compensation Management Employee Vs. Organization Liabilities Unit-3 CONFLICT RESOLUTION Nature and Content of Collective Bargaining Negotiation Skills Issues and Trends in Collective Bargaining Negotiation Skills Issues and Trends in Collective Bargaining Role of Labour Administration: Conciliation, Arbitration Adjudication Unit-4 WORKERS' PARTICIPATION IN MANAGEMENT Evolution, Structure and Processes Design and Dynamics of Participative Forums Strategies and Planning for Implementing Participation Unit-5 TRENDS IN UNION MANAGEMENT RELATIONS	
Trade Union Development and Function Trade Union Structures and Trade Union Recognition Leadership and Management in the Trade Unions White Collar and Managerial Trade Unions Management and Employers' Association Unit-3 GRIEVANCE HANDLING Employee Grievance Handling Compensation Management Employee Vs. Organization Liabilities Unit-3 CONFLICT RESOLUTION Dynamics of Conflict and Collaboration Nature and Content of Collective Bargaining Negotiation Skills Issues and Trends in Collective Bargaining Role of Labour Administration: Conciliation, Arbitration Adjudication Unit-4 WORKERS' PARTICIPATION IN MANAGEMENT Evolution, Structure and Processes Design and Dynamics of Participative Forums Strategies and Planning for Implementing Participation Unit-5 TRENDS IN UNION MANAGEMENT RELATIONS	
 Trade Union Structures and Trade Union Recognition Leadership and Management in the Trade Unions White Collar and Managerial Trade Unions Management and Employers' Association Unit-3 GRIEVANCE HANDLING Employee Grievance Handling Compensation Management Employee Vs. Organization Liabilities Unit-3 CONFLICT RESOLUTION Dynamics of Conflict and Collaboration Nature and Content of Collective Bargaining Negotiation Skills Issues and Trends in Collective Bargaining Role of Labour Administration : Conciliation, Arbitration Adjudication Unit-4 WORKERS' PARTICIPATION IN MANAGEMENT Evolution, Structure and Processes Design and Dynamics of Participative Forums Strategies and Planning for Implementing Participation Unit-5 TRENDS IN UNION MANAGEMENT RELATIONS 	
Leadership and Management in the Trade Unions White Collar and Managerial Trade Unions Management and Employers' Association Unit-3 GRIEVANCE HANDLING Employee Grievance Handling Compensation Management Employee Vs. Organization Liabilities Unit-3 CONFLICT RESOLUTION Dynamics of Conflict and Collaboration Nature and Content of Collective Bargaining Negotiation Skills Issues and Trends in Collective Bargaining Role of Labour Administration: Conciliation, Arbitration Adjudication Unit-4 WORKERS' PARTICIPATION IN MANAGEMENT Evolution, Structure and Processes Design and Dynamics of Participative Forums Strategies and Planning for Implementing Participation Unit-5 TRENDS IN UNION MANAGEMENT RELATIONS	
 White Collar and Managerial Trade Unions Management and Employers' Association Unit-3 GRIEVANCE HANDLING Employee Grievance Handling Compensation Management Employee Vs. Organization Liabilities Unit-3 CONFLICT RESOLUTION Dynamics of Conflict and Collaboration Nature and Content of Collective Bargaining Negotiation Skills Issues and Trends in Collective Bargaining Role of Labour Administration : Conciliation, Arbitration Adjudication Unit-4 WORKERS' PARTICIPATION IN MANAGEMENT Evolution, Structure and Processes Design and Dynamics of Participative Forums Strategies and Planning for Implementing Participation Unit-5 TRENDS IN UNION MANAGEMENT RELATIONS 	
Management and Employers' Association Unit-3 GRIEVANCE HANDLING Employee Grievance Handling Compensation Management Employee Vs. Organization Liabilities Unit-3 CONFLICT RESOLUTION Dynamics of Conflict and Collaboration Nature and Content of Collective Bargaining Negotiation Skills Issues and Trends in Collective Bargaining Role of Labour Administration : Conciliation, Arbitration Adjudication Unit-4 WORKERS' PARTICIPATION IN MANAGEMENT Evolution, Structure and Processes Design and Dynamics of Participative Forums Strategies and Planning for Implementing Participation Unit-5 TRENDS IN UNION MANAGEMENT RELATIONS	
Unit-3 GRIEVANCE HANDLING Employee Grievance Handling Compensation Management Employee Vs. Organization Liabilities Unit-3 CONFLICT RESOLUTION Dynamics of Conflict and Collaboration Nature and Content of Collective Bargaining Negotiation Skills Issues and Trends in Collective Bargaining Role of Labour Administration: Conciliation, Arbitration Adjudication Unit-4 WORKERS' PARTICIPATION IN MANAGEMENT Evolution, Structure and Processes Design and Dynamics of Participative Forums Strategies and Planning for Implementing Participation Unit-5 TRENDS IN UNION MANAGEMENT RELATIONS	
Employee Grievance Handling Compensation Management Employee Vs. Organization Liabilities Unit-3 CONFLICT RESOLUTION Dynamics of Conflict and Collaboration Nature and Content of Collective Bargaining Negotiation Skills Issues and Trends in Collective Bargaining Role of Labour Administration: Conciliation, Arbitration Adjudication Unit-4 WORKERS' PARTICIPATION IN MANAGEMENT Evolution, Structure and Processes Design and Dynamics of Participative Forums Strategies and Planning for Implementing Participation Unit-5 TRENDS IN UNION MANAGEMENT RELATIONS	
Compensation Management Employee Vs. Organization Liabilities Unit-3 CONFLICT RESOLUTION Dynamics of Conflict and Collaboration Nature and Content of Collective Bargaining Negotiation Skills Issues and Trends in Collective Bargaining Role of Labour Administration: Conciliation, Arbitration Adjudication Unit-4 WORKERS' PARTICIPATION IN MANAGEMENT Evolution, Structure and Processes Design and Dynamics of Participative Forums Strategies and Planning for Implementing Participation Unit-5 TRENDS IN UNION MANAGEMENT RELATIONS	
Employee Vs. Organization Liabilities Unit-3 CONFLICT RESOLUTION Dynamics of Conflict and Collaboration Nature and Content of Collective Bargaining Negotiation Skills Issues and Trends in Collective Bargaining Role of Labour Administration: Conciliation, Arbitration Adjudication Unit-4 WORKERS' PARTICIPATION IN MANAGEMENT Evolution, Structure and Processes Design and Dynamics of Participative Forums Strategies and Planning for Implementing Participation Unit-5 TRENDS IN UNION MANAGEMENT RELATIONS	
Unit-3 CONFLICT RESOLUTION Dynamics of Conflict and Collaboration Nature and Content of Collective Bargaining Negotiation Skills Issues and Trends in Collective Bargaining Role of Labour Administration: Conciliation, Arbitration Adjudication Unit-4 WORKERS' PARTICIPATION IN MANAGEMENT Evolution, Structure and Processes Design and Dynamics of Participative Forums Strategies and Planning for Implementing Participation Unit-5 TRENDS IN UNION MANAGEMENT RELATIONS	
 Dynamics of Conflict and Collaboration Nature and Content of Collective Bargaining Negotiation Skills Issues and Trends in Collective Bargaining Role of Labour Administration: Conciliation, Arbitration Adjudication WORKERS' PARTICIPATION IN MANAGEMENT Evolution, Structure and Processes Design and Dynamics of Participative Forums Strategies and Planning for Implementing Participation Unit-5 TRENDS IN UNION MANAGEMENT RELATIONS	
 Nature and Content of Collective Bargaining Negotiation Skills Issues and Trends in Collective Bargaining Role of Labour Administration : Conciliation, Arbitration Adjudication WORKERS' PARTICIPATION IN MANAGEMENT Evolution, Structure and Processes Design and Dynamics of Participative Forums Strategies and Planning for Implementing Participation Unit-5 TRENDS IN UNION MANAGEMENT RELATIONS	
 Negotiation Skills Issues and Trends in Collective Bargaining Role of Labour Administration : Conciliation, Arbitration Adjudication WORKERS' PARTICIPATION IN MANAGEMENT Evolution, Structure and Processes Design and Dynamics of Participative Forums Strategies and Planning for Implementing Participation Unit-5 TRENDS IN UNION MANAGEMENT RELATIONS	
 Issues and Trends in Collective Bargaining Role of Labour Administration : Conciliation, Arbitration Adjudication WORKERS' PARTICIPATION IN MANAGEMENT Evolution, Structure and Processes Design and Dynamics of Participative Forums Strategies and Planning for Implementing Participation Unit-5 TRENDS IN UNION MANAGEMENT RELATIONS 	
Role of Labour Administration : Conciliation, Arbitration Adjudication Unit-4 WORKERS' PARTICIPATION IN MANAGEMENT Evolution, Structure and Processes Design and Dynamics of Participative Forums Strategies and Planning for Implementing Participation Unit-5 TRENDS IN UNION MANAGEMENT RELATIONS	
Unit-4 WORKERS' PARTICIPATION IN MANAGEMENT • Evolution, Structure and Processes • Design and Dynamics of Participative Forums • Strategies and Planning for Implementing Participation Unit-5 TRENDS IN UNION MANAGEMENT RELATIONS	
 Evolution, Structure and Processes Design and Dynamics of Participative Forums Strategies and Planning for Implementing Participation Unit-5 TRENDS IN UNION MANAGEMENT RELATIONS	n and
 Design and Dynamics of Participative Forums Strategies and Planning for Implementing Participation Unit-5 TRENDS IN UNION MANAGEMENT RELATIONS	
Strategies and Planning for Implementing Participation Unit-5 TRENDS IN UNION MANAGEMENT RELATIONS	
Unit-5 TRENDS IN UNION MANAGEMENT RELATIONS	
Emerging Trends in Union Management Relations	
Cross, Cultural Aspects of Union Management Relations	

	MANAGING CHANGE IN ORGANISATIONS	
Unit-1	CONCEPT OF MANAGING CHANGE The Process of Organisational Change	
	Key Roles in Organisational Change	
	Culture and change	
	Managing Resistance to change	
	Effective Implementation of change	
Unit-2	DIAGNOSIS AND INTERVENTION	
	Organisational Diagnosis: Issues and Concepts – an overview	
	Diagnostic Methodology : Salient Features	
	Diagnostic Methods : Quantitative and Qualitative	
	Intervention in Organisational Change	
	Evaluation of Organisational Change Programme	
Unit-3	MODELS OF ORGANISATIONAL CHANGE	
	Some Models of Organisational Change	
	Why Changes May Fail: Two Case Examples	
	OD in an NGO	
	Organizational Change and Process Consultation	
	Work Redesign Model	
Unit-4	CONSULTING : APPROACHES & SKILLS	
	Manager as Agent of Change	
	Internal change Agent	
	External Change Agent (Consultant)	

	SOCIAL PROCESSES AND BEHAVIOURAL ISSUES	
Unit-1	SOCIAL AND ORGANISATIONAL CULTURES	
	• Indian Environment: Perspective on Cultural Processes and Social	
	Structures	
	Society in Transition	
	Organisational and Managerial Values and Work Ethics	
Unit-2	INTRA-PERSONAL PROCESSES	
	Understanding Human Behaviour	
	Learning	
	Perception	
	Stress and Coping	
Unit-3	INTER-PERSONAL PROCESSES	
	Helping Processes	
	Communication and Feedback	
	Inter-Personal Styles	
Unit-4	GROUP AND INTER GROUP PROCESSES	
	Group Formation and Group Processes	
	Organizational Communication	
	Team Development and Team Functioning	
	Conflict, Competition and Collaboration	
Unit-5	ORGANIZATIONAL PROCESSES	
	Organizational Processes: An Overview of major concepts, and emerging	
	trends	
	Power, Politics and Authority	
	Integration and Control	
	Organizational Climate	
	Organizational Effectiveness	

Seminars/Workshops:

Workshop on Emotional Quotient (EQ), Intelligent Quotient (IQ) and Spiritual Quotient (SQ) and learn their applications in life and work:

The objective is to make the participants aware of the power of their emotions, spirituality and intelligence and to manage and enhance them and make use of them for the success of their selves, their teams and organizations to successfully beat the competitions.

- Meanings of emotions, spirituality and intelligence
- Physiology and psychology of Emotions, Intelligence and Spirituality
- Emotional awareness and EQ and Emotional fitness
- Spiritual awareness and SQ and Spiritual fitness
- Know your IQ level
- Compare your EQ, SQ, IQ level and draw your EQ, SQ and IQ map.
- Usefulness of EQ, SQ and IQ in life and work

Psychometric Tools for effective recruitment:

This workshop should aim at:

- Know how on selection and use of appropriate psychometric test
- Reliability and validity of psychometric tests
- Application of psychometric teaching for improving individual learning and professional effectiveness.
- ❖ Administering psychometric instruments and interpretation of results
- ❖ An experience of MBTT and IOTT

Workshop on Managerial skills for organizational excellence

The workshop should aim at:

- Changing role of Managers in the current business scenario
- Strategy and Vision for Managers
- Excellence orientation of Managers
- Communication & presentation skills for Managers
- Creating high performance teams
- Interpersonal skills for Managers
- Effective motivational skills
- Coaching and mentoring for Managers
- * Radical change management
- Values and Ethics for Managers

Workshop on Management of Talent and Intellectual Capital

The workshop should aim at:

- Intellectual capital: what constitute intellectual and how to measure it?
- Human capital: what constitute human capital and how to measure it?
- Importance of top grading for organizations and leadership development
- Tips for recruiting and retaining talent
- * Role of assimilation and integration in talent management
- Assimilation and integration methods
- Role of coaching, mentoring, performance appraisals, 360 Degree feedback, assessment and development centers in talent management Successful execution strategies

SEMESTER – IV DURATION - 17 WEEKS

	PRODUCTION AND OPERATIONS MANAGEMENT	
Unit-1	ISSUES IN PRODUCTION/	
	OPERATIONS MANAGEMENT	
	Production/Operations Management – an overview	
	Production System : Issues & Environment	
	Total Quality Management (TQM)	
Unit-2	FORECASTING	
	Need and Importance of forecasting	
	Qualitative methods of forecasting	
	Quantitative methods of forecasting	
Unit-3	PRODUCTION SYSTEM DESIGN	
	Capacity Planning	
	Facilities Planning	
	Work System Design	
	Managing Information for Production System	
Unit-4	PRODUCTION PLANNING & SCHEDULING	
	Aggregate Production Planning	
	Just-In-Time (JIT)	
	Scheduling and Sequencing	
Unit-5	MATERIALS PLANNING	
	Issues in materials management	
	Independent demand system	
	Dependent demand system	
Unit-6	EMERGING ISSUES IN PLANNING / OPERATIONS MANAGEMENT	
	Total productive maintenance	
	Advanced manufacturing system	
	Computers in planning/operations management	

MANAGERIAL ECONOMICS		
Unit-1	INTRODUCTION TO MANAGEMENT ECONOMICS	
	Scope of Managerial Economics (Scarcity & Choice)	
	The Firm : Stakeholders, Objectives & Decision Issues	
	Basic Techniques	
Unit-2	DEMAND AND REVENUE ANALYSIS	
	Demand Concepts and Analysis	
	Demand Elasticity	
	Demand Estimation and Forecasting	
Unit-3	PRODUCTION AND COST ANALYSIS	
	Production Function	
	Cost Concepts & Analysis I	
	Cost Concepts & Analysis II	
	Estimation of Production and Cost Functions	
Unit-4	PRICING DECISIONS	
	Market Structure (Barriers) and Condition for Optimisation	
	Pricing Under Pure Competition/Pure Monopoly	
	Pricing Under Monopolistic/Oligopolistic Competition	
	Pricing Strategies	
Unit-5	COMPREHENSIVE CASE	
	Managerial Economic Decisions Under Current Environment	

MANAGEMENT OF MARKETING COMMUNICATION AND ADVERTISING		
Unit-1	MARKETING COMMUNICATION AND ADVERTISING – BASIC CONCEPTS	
	Marketing Communication in Marketing	
	Communication – Key Concepts	
	Indian Media Scene	
Unit-2	ADVERTISING CAMPAIGN PLANNING AND EXECUTION	
	Planning Communication Strategy	
	 Advertising Campaign Planning – Strategic Consideration, Creative Consideration 	
	Advertising Creativity : Campaign Planning and Execution	
	 Advertising Research – Role and Trends 	
	Measuring Ad Effectiveness – Definitions and Techniques	
Unit-3	MEDIA PLANNING CONCEPTS	
	Media Concepts, Characteristics and Issues in Media Planning	
	Media Selection, Planning and Scheduling	
	Internet as an Emerging Advertising Media	
Unit-4	MARKETING COMMUNICATION FORM	
	Managing Sale Promotion	
	Direct Marketing	
	Publicity and Public Relation	
	Social Marketing Communication	
Unit-5	STRATEGIES FOR ADVERTISING AGENCIES	
	Function and Structure of Ad Agencies	
	Managing Client Agency Relationship	
	Strategies for Account Management	
	Legal and Ethical Issues in Advertising	

	LABOUR LAWS
Unit-1	INTRODUCTION TO LABOUR LEGISLATION
	Philosophy of Labour Laws
	Labour Laws, Industrial Relations and HRM
	Labour Laws : Concept, Origin, Objectives and Classification
	• International labour Organization – International Labour Organisation
	and Indian Labour Legislation
	Indian Constitution and Labour Legislation
	Labour Policy, Emerging Issues and Future Trends
Unit-2	LAWS ON WORKING CONDITIONS
	The Factories Act, 1948
	• The Mines Act, 1952
	Plantation Labour Act 1951
	Contract Labour (Regulation and Abolition Act, 1986)
	Child Labour (Prohibition and Regulation Act, 1986)
Unit-3	INDUSTRIAL RELATIONS LAWS
	Trade Union Act, 1926
	Industrial Disputes Act, 1947 – I
	Industrial Disputes Act, 1947 – II
	Industrial Employment (Standing Orders) Act, 1946
	Industrial Discipline and Misconduct
	Domestic Enquiry
Unit-4	WAGES AND LABOUR LAWS
	Minimum Wages Act, 1948
	Payment of Wages Act, 1936
	Payment of Bonus Act, 1965
	Equal Remuneration Act, 1976
Unit-5	LAWS FOR LABOUR WELFARE AND SOCIAL SECURITY
	Social Security Legislation : An overview
	The Workmen's Compensation Act, 1923
	The Employees' State Insurance Act, 1948
	The Maternity Benefit Act, 1961
	The Employee's Provident Fund and Miscellaneous Provision Act, 1952
	The Payment of Gratuity Act, 1972

RESEARCH METHODOLOGY FOR MANAGEMENT DECISIONS

(NCHMCT Component)

All research/project work is devoted to hospitality related issues/policies.

Unit-1	INTRODUCTION TO RESEARCH METHODOLOGY
	Importance of Research in Decision Making
	Defining Research Problem and Formulation of Hypothesis
	Experimental Designs
Unit-2	DATA COLLECTION AND MEASUREMENT
	Methods and Techniques of Data Collection
	Sampling and Sampling Designs
	Attitude Measurement and Scales
Unit-3	DATA PRESENTATION AND ANALYSIS
	Data Processing
	Statistical Analysis and Interpretation of Data – Non-Parametric Tests
	Multivariate Analysis of Data
	Model Building and Decision Making
Unit-4	REPORT WRITING AND PRESENTATION
	Substance of Reports
	Report Writing and Presentation
	Presentation of Report

(2 weeks earmarked for counseling on above aspects which will enable a scholar to write a comprehensive research paper/dissertation, under the supervision of research guide before a scholar undertakes research activity or project research)