Weekly lecture plan of Supply Chain Management for
M. Com. IV Semester
	January
	III week
	SCM Concepts and Importance, SCM vs physical distribution approach. Integrating Inbound and Outbound Logistics

	
	IV week
	Customer Focus in Supply Chain, Supply Chain and customers satisfaction, SCM and profitability. Role of SCM in a firm and Economy.

	February
	I week
	SCM and Marketing mix, Coordination functions of SCM. SCM- Total cost concept, System Approach in SCM

	
	II week
	Marketing Channels- Function, type and role. Integrating marketing channels and marketing mix; marketing channels and retailing strategies.

	
	III week
	Supply chain as value delivery system, Vender Relationship, Distribution Channel Design, Information Flow in Supply Chain.

	
	IV week
	Inter-functional coordination, Inter-corporate cooperation. System Element of SCM.

	March
	I week
	Transportation- Considerations in selecting the right mode, Multimodal Transportation; Documentation

	
	II week
	Warehousing- types, site selection and management; Material Handling, customers services strategy and practices. Order processing

	
	III week
	Product and Process Design for SCM. SCM and Information Technology, I-T enabled SCM

	
	IV week
	Inter-firm Integration: Implementations Issues, Application of ERP, JIT and Quality Management, Optimization of Supply Chain.

	April
	I week
	Third party logistics- an overview. SCM in the Indian Environment.

	
	II week
	Presentations&Test

Prof. Narendra Singh

References:
1. Chopra, Sunil, Peter Meindl and Dharamvir Kalra, Supply Chain Management, Pearson Prentice Hall.
2. Altekar, Rahul, V., Supply Chain Management, Prentice Hall of India
3. Kachru, Upendra, Exploring Supply Chain, Excel Books
4. Bhat, K., Shridhara, Logistics and Supply Chain Management, Himalaya Publishing House

Weekly Lecture Plan for M.Phil Commerce (Session 2014-15)
for the period of Jan 2015

Prof. Neelam Dhanda
M.Phil (Commerce)
Paper (i)
CONTEMPORARY ACCOUNTING AND FINANCE
	Weekly Period
	Main Topics
	Contents

	6th to 10th Jan
	Formation of International Accounting Standards
	· Historical Background of the Concept of International Accounting Standards
· Need for International Accounting Standards
· Constitution and Participating Bodies
· Process of Formulation of International Accounting Standards
· Implementation of International Accounting Standards

	12th to 17th Jan
	Formation of Accounting Standards in India
	· Historical Background of the Concept of Accounting Standards in India
· Need for Indian Accounting Standards
· Constitution and Participating Bodies
· Process of Formulation
· Implementation of Accounting Standards in India

	19th to 24th
	IFRS
	· Historical Background of the Concept of IFRS
· Need for IFRS
· Constitution and Participating Bodies
· Convergence of Accounting Standards for implementation of IFRS
· Implementation of Accounting Standards in India

	27th to 31st
	Disclosure Practices
	· Need , justification and importance of disclosure practices
· Disclosure practices in India
· Social Reporting

References:
· Accounting Standards: CA. D.G. SHARMA, 2014 1st Edition
· Students Guide To Accounting Standards: D. S. RAWAT 2014, 26th Edition
· FINANCIAL REPORTING: B.D Chatterjee, 1st Edition
Methods of Course Completion
· Class Room Lecture, Group Discussion, Case Studies and Question Answer Sessions.

[bookmark: _GoBack]
Weekly lecture plan of Services Marketing(MC-410) for the session 2014-15 M. com (IVth
Sem. Sec. A& B)
Submitted by Dr. Ajay Suneja.
Dept. of Commerce

Duration: Jan 19 - 24 ,2015

Topic: Introduction to Services Marketing

Overview
Services sector has become major contributor to national income in India also. The liberalization, privatization and globalization of economies worldwide have made services of pivotal importance. So marketing of services is very important now in every economy.
Learning objectives
After reading the topic one should be able to:
1. Understand the concept of services from a marketer’s viewpoint;
2. Understand difference between goods and services and the marketing implications of the same;
3. Nature of services and classification from marketing perspective.

Contents

Meaning and characteristics of services, difference between goods and services and marketing implications of the same; service as a system and service as a process; classification of services and strategic implications of the same.
References
1. Zeithaml, VA and Bitner M.J. ; Service Marketing
2. LoverlockC. H:Service Marketing.
3. Rao, K. Rama Mohana ; Service Marketing.
Activity
1. Students will be asked to develop classification of selected services and describe relevance of the same for marketing those services.
2. Questions will be asked to judge the understanding of the concepts and ability to apply the same.

Weekly lecture plan of HUMAN RESOURCE MANAGEMENT(MC-201) for the session 2014-15M. com (2ndSem. Sec. A& B)

Submitted by Dr. Ajay Suneja
Department of Commerce
Kurukshetra University

Duration: Jan 19 - 24 ,2015

Topic: introduction to Human Resource Management

Overview
The role of human resource management has evolved radically during the last two decades. Now human resources management is not performing mere routine activities concerning employees. Rather, all human resource policies and programs are integrated with corporate strategy this chapter encompasses all those evolutionary changes and functions of HRM
Learning objectives
After reading the topic one should be able to:
1. Understand the meaning and features of HRM;
2. Understand the objectives, scope and importance of HRM;
3. Understand different approaches to HRM; and
4. Comprehend the evolution of HRM

Contents

The topic includes meaning, nature of HRM, scope, objectives and importance of HRM. It also unravels the history of HRM and functions of the HRM in the contemporarybusiness world. Various approaches to HRM are also discussed.

References
1. PattanayakBiswajeet, HumanRsource Management
2. Rao VSP, Human Resource Management

Activity
1. Group discussion on role and functions of human resources managers in Indian organization.
2. Question will be asked to assess the understanding of concepts and their ability to apply the same.

Lesson Plan
MC 408 Consumer Behaviour

Week 1	Consumer Behaviour: Theory and applications;
Week 2	Consumer buying process; Extensive; limited and routine problem-solving behaviours.
Week 3	Internal Determinants of Consumer Behaviour: Needs, motivation and involvement,
Week 4	Information processing; Consumer Perception; Learning:
Week 5	Attitude and attitude change;
Week 6	Personality; Psychographics; Values and life-style.
Week 7	External Determinants of Buying Behaviour: Family, reference group and social class;
Week 8	Influence of culture; Sub-cultural aspects of consumer behavior.
Week 9	Opinion Leadership and Diffusion of Innovations: Opinion leadership-process, measurement, profile; Innovation, diffusion and adaptation process,
Week 10	Models of buyer behavior.
Week 11	Evaluation

Prof. Tejinder Sharma

MC 401
IT and E-Commerce

Week 1	Introduction to E-commerce: Meaning of electronic commerce, business applications of e-commerce, comparison with traditional commerce;
Week 2	Business models in E-commerce – e-shops, e-procurement, e-auctions, value chain integrators,
Week 3	information brokerage, telecommunication, collaboration platforms, etc.;
Week 4	Electronic payment system;
Week 5	E-Banking –concept, operations. Online fund transfer – RTGC, ATM, etc., Online share market operations.
Week 6	Online marketing, Web-based advertising – concept, advantages; Types of online advertisements; Search engine – as an advertising media, search engine optimisation – concept and techniques;
Week 7	Email marketing; Social Networking and marketing – promotion, opinion
formulation, etc.; Viral Marketing,
Week 8	E-retailing-concept, advantages, limitations; CRM and
Week 9	Information Technology, Tools to conducting online research – secondary research, online focus groups, web based surveys, data mining from social networking sites; Cloud computing –
Week 10	Concept, uses in business; Enterprise Resource Planning; Security issues in e-commerce - Online frauds, Privacy issues;
Week 11	Cyber laws including Information Technology Act.; Evaluation

Prof. Tejinder Sharma

Lesson Plan
MC 408 Consumer Behaviour
M.Com (F): Section A
Week 1	Consumer Behaviour: Theory and applications.
Week 2	Consumer buying process; Extensive; limited and routine problem-solving behaviours.
Week 3	Internal Determinants of Consumer Behaviour: Needs, motivation and involvement.
Week 4	Information processing; Consumer Perception; Learning.
Week 5	Attitude and attitude change; Personality.
Week 6	Psychographics; Values and life-style.
Week 7	External Determinants of Buying Behaviour: Family, reference group and social class.
Week 8	External Determinants of Buying Behaviour: Influence of culture; Sub-cultural aspects of consumer behavior.
Week 9	Opinion Leadership and Diffusion of Innovations: Opinion leadership-process, measurement, profile; Innovation, diffusion and adaptation process.
Week 10	Models of buyer behavior.
Week 11	Evaluation

Dr. Mahabir Singh

MC 202
INTERNATIONAL BUSINESS ENVIRONMENT
M.Com (P): Section A&B
Week 1:	International business: nature, importance and scope.
Week 2:	 Framework for analyzing international business environment: Geographical, economic, socio-cultural, political and legal environment.
Week 3:	Multinational corporations: nature and role; Technology transfers: importance and types.
Week 4:	Foreign Investment: nature, types and barriers.
Week 5:	An overview of International economic institutions: WTO, UNCTAD.
Week 6:	An overview of International economic institutions: IMF, World Bank.
Week 7:	Generalized system of preferences; International commodity agreements.
Week 8:	Regional economic co-operation: types and rationale, EU, NAFTA.
Week 9:	Regional economic co-operation: ASEAN, SAFTA.
Week 10:	Foreign Exchange Markets: nature, participants, Foreign exchange rates determinants.
Week 11:	Exchange rates arrangement in India, Foreign Exchange Risk: nature and management.
	Evaluation

Dr. Mahabir Singh

MC-409
SALES MANAGEMENT
M. Com (F): Section B
Week 1:	Sales Management: Concept, Objectives and functions; Integrated sales and marketing management.
Week 2: 	Personal Selling: Concept and classification of sales jobs; Buyer seller dyads; Personal selling process; Theories of selling.
Week 3: 	Sales Planning: Importance, approaches and process of sales planning; Sales forecasting.
Week 4: 	Sales budgeting. Sales Organization: Purpose, principles and process of setting up a sales organization; Sales organizational structures; Field sales organization; Determining size of sales force.
Week 5:	Territory and Quota Management: Need, procedure for setting up sales territories.
Week 6:	 Time management; Routing; Sales Quotas: Purpose, types of quotas, administration of sales quota.
Week 7:	Managing the Sales-force: Recruitment; selection.
Week 8:	Managing the Sales-force: training; compensation; motivating and leading the sales-force; Sales meetings and contests.
Week 9:	Control Process: Analysis of sales, costs and profitability; Management of sales expenses.
Week 10:	Evaluating sales-force performance, Ethical issues in sales management.
Week 11:	Evaluation.

Dr. Mahabir Singh

Lecture planfor the Session 2014-15 (M.Com 4thSem, Sec-A) of Corporate Tax Planning and Management(MC- 402)

	

JANUARY
 2015
	20/01/15

	Introduction and concept of tax planning, Tax
Avoidance and tax evasion

	
	23/01/15
	Management of tax planning, Requisites of successful tax planning

	
	27/01/15
	Tax planning with reference to setting up a new business

	
	30/01/15
	Tax planning with reference to business organization

	
	31/01/15
	Nature of business and locational aspects

Lecture plan for the Session 2014-15 (M.Com 2ndSem, Sec-B) of Financial Management and Policy (MC-204)
	

JANUARY
 2015
	21/01/15
	Introduction to financial management, Nature, Significance and Scope of financial management.

	
	22/01/15
	Objective of financial management, Function of finance executive in an organization.

	
	23/01/15
	Time value of money and recent developments in financial management.

	
	28/01/15
	Introduction to financial planning, need and importance of financial planning and process.

	
	29/01/15
	Drafting a financial plan and introduction of financial forecasting.

	
	30/01/15
	Benefits and technique of financial forecasting.

	
	31/01/15
	Sources of finance.

Dr. Subhash Chand , Associate Professor
Department of Commerce
Kurukshetra University,Kurukshetra

Lecture plan for the Session 2014-15 (M.Com 4thSem, Sec B) of Corporate Tax Planning and Management (MC- 402)
	

JANUARY
 2015
	20/01/15
	Introduction and concept of tax planning

	
	21/01/15
	Avoidance and evasion of tax planning

	
	22/01/15
	Management of tax planning, Requisites of successful tax planning

	
	27/01/15
	Tax planning with reference to setting up a new business

	
	28/01/15
	Tax planning with reference to business organization

	
	29/01/15
	Nature of business and locational aspects

Dr. Subhash Chand , Associate Professor
Department of Commerce
Kurukshetra University,Kurukshetra

	Weekly Lecture Plan For M.Com. Semester II (Session 2014 – 15)
for the Period of January, 2015
Class: M.Com (2nd Semester) Section A
Subject: Financial Management and Policy
Subject Code: MC - 204

	A Blueprint of Topics and Contents of Subject to be Taught in January, 2015

	Weekly Period
	Main Topics
	Sub Contents

	6th to 10th
	Subject Introduction and Assignments
	· Historical Background of the subject
· Concept and Definitions
· Relevance
· Distribution of topics for Presentations and Assignments

	12th to 17th
	Financial Management
	· Nature , significance, objectives and scope of financial Management
· Function of Finance Executive
· Recent Developments in Financial Management

	19th to 24rd
	Time Value Concept
Financial Planning
	· Time value of money
· Need and importance of financial planning
· Financial Planning Process
· Drafting a Financial Plan

	26th to 31th
	Financial Forecasting
	· Meaning and benefits
· Techniques of Financial Forecasting
· Sources of finance

	Gazetted Holidays: 24th, 26th January

	
References
· Ravi M. Kishore: Financial Management, Taxmann Publications Pvt. Ltd., New Delhi.
· Sinha, Pradip Kumar: Financial Management, Excel Books, New Delhi.
· Van, Horne: Financial Management and Policy, Prentice Hall of India, New Delhi.
· Hampton: Financial Decision Making, Prentice Hall of India, New Delhi.
· Prasanna, Chandra: Financial Management, Tata McGraw Hill, New Delhi.
· Khan, M. Y. and Jain ,P.K.: Financial Management, Tata McGraw Hill, New Delhi.

	

Methods of Course Completion
· Classroom Lecturers
· Group Discussions
· Question-Answer Sessions
· Doubts Removing Sessions
· Surprize Tests
· Student Class Presentations

	

	Submitted By:
Rashmi Chaudhary
Assistant Professor
Department of Commerce
Kurukshetra University

	Weekly Lecture Plan For M.Com. Semester IV (Session 2014 – 15)
for the Period of January, 2015
Class: M.Com (4th Semester) Section A & B
Subject: Portfolio Management
Subject Code: MC - 403

	A Blueprint of Topics and Contents of Subject to be Taught in January, 2015

	Weekly Period
	Main Topics
	Sub Contents

	6th to 10th
	Subject Introduction and Assignments
	· Historical Background of the subject
· Concept and Definitions
· Relevance
· Distribution of topics for Presentations and Assignments

	12th to 17th
	Capital Market Theory

CAPM
	· Concept, Uses of CAPM for understanding underpriced securities
· Uses of CAPM for understanding overpriced securities

	19th to 24rd
	Arbitrage Pricing Theory
	· Concept
· Assumptions
· Theory
· Criticism

	26th to 31th
	Markowitz Theory
	· Concept
· Assumptions
· Theory
· Criticism

	Gazetted Holidays: 24th, 26th January

	
References
· Clark, Fransis: Investment- Analysis and Management, TMH Publishers.
· Fisher and Jordon: Security Analysis and Portfolio Management, PHI, New Delhi
· Alexander, Sharpe, Bailley – Fundamentals of Investment – Pearson/PHI.
· Barua, Verma and Raghunathan – Portfolio Management, TMH.
· S. Kevin – Portfolio Management, Prentice Hall India.

	

Methods of Course Completion
· Classroom Lecturers
· Group Discussions
· Question-Answer Sessions
· Doubts Removing Sessions
· Surprize Tests
· Student Class Presentations

	

	Submitted By:
Rashmi Chaudhary
Assistant Professor
Department of Commerce
Kurukshetra University

	Weekly Lecture Plan For M.Com. Semester IV (Session 2014 – 15)
for the Period of January, 2015
Class: M.Com (4th Semester) Section A
Subject: Multinational Financial Management
Subject Code: MC - 404

	A Blueprint of Topics and Contents of Subject to be Taught in January, 2015

	Weekly Period
	Main Topics
	Sub Contents

	6th to 10th
	Subject Introduction and Assignments
	· Historical Background of the subject
· Concept and Definitions
· Relevance
· Distribution of topics for Presentations and Assignments

	12th to 17th
	International Financial Markets

	· Features of International Capital and Money Markets
· Integration of Markets
· Role of financial intermediaries

	19th to 24rd
	International Financial Instruments
	· International Capital Market Instruments
· GDRs, ADRs, IDRs etc.

	26th to 31th
	International Financial Instruments
	· International Money Market Instruments Concept

	Gazetted Holidays: 24th, 26th January

	References
· Apte, P.G: International Financial Management, Tata McGraw Hill, New Delhi,
· Buckley, Adrian: Multinational Finance, Prentice Hall, New Delhi.
· Eitman, D.K. and A.I Stenehill: Multinational Business Cash Finance, Addison Wesley, New York.
· Henning, C.N., W Piggot and W .H Scott: International Financial Management, McGraw Hill,
· International Edition.
· Levi, Maurice D: International Finance, McGraw- Hill, International Edition.
· O’Connor DJ, Bueso AT: International Dimensions of Financial Management; Macmillan, New Delhi.
· Pilbeam Keith: International Finance; MacMillan Press, Hong Kong.
· Rodriqufe, R.M. and E.E Carter: International Financial Management, Prentice Hall, International
· Edition.
· Shaprio, Alan.C: Multinational Financial Management, Prentice Hall, New Delhi.
· Yadav, Surendras., P .K Jain and Max Peyrard: Foreign Exchange Markets, Macmillan, New Delhi.
· Zeneff, D. and J Zwick: International Financial Management, Prentice Hall, International Edition.

	Methods of Course Completion
· Classroom Lecturers
· Group Discussions
· Question-Answer Sessions
· Doubts Removing Sessions
· Surprize Tests
· Student Class Presentations

	Rashmi Chaudhary
Assistant Professor
Department of Commerce
Kurukshetra University

	Weekly Lecture Plan For Semester II (Session 2014 – 15)
for the Period of January, 2015
Class: M.Com (II Semester) Section A
Subject: Corporate Accounting
Subject Code: MC-205

	A Blueprint of Topics and Contents to be Taught in January, 2015

	Weekly Period
	Main Topics
	Sub Contents

	6th to 10th
	Subject Introduction and Assignments
	· Historical Background of the subject
· Concept and Conceptions
· Meaning and Definitions
· Relevance of the subject in the field of Commerce
· Distribution of topics for Presentations and Assignments

	12th to 17th
	Company and Shares
	· Meaning and Definitions
· Kinds and Formation of Company
· Concept of Shares
· Types of Shares
· Allotment of Shares

	19th to 24rd
	Shares and Share Capital
	· Meaning of Share Capital
· Treatment of Share Capital in Balance Sheet
· Under subscription and Oversubscription of Shares
· Concept of Calls in arrears and advance

	26th to 31th
	Company Accounts
	· Issue of Shares at Par
· Issue of Shares at Premium
· Issue of Shares at Discount
· Accounting Entries
· Issue of Shares for Consideration other than Cash

	Gazetted Holidays: 24th, 26th January

	References
· Arulanandum, M. A. and Raman, K. S., “Advanced Accountancy”, Himalaya Publishing House, New Delhi.
· Gupta, R. L., “Advanced Financial Accounting”, S. Chand and Company, New Delhi.
· Maheshwari, S. N. and Maheshwari, S. K., “Corporate Accounting”, Vikas Publishing House, New Delhi.
· Shukla, M.C. and T.S. Grewal, “Advanced Accountancy”, Sultan Chand & Co., New Delhi.
· Porwal, L.S., “Accounting Theory”, Tata McGraw Hill, New Delhi.

	Methods of Course Completion
· Classroom Lecturers
· Group Discussions
· Question-Answer Sessions
· Doubts Removing Sessions
· Surprize Tests
· Student Class Presentations

	

	Submitted By:
Karnika Gupta
Assistant Professor
Department of Commerce
Kurukshetra University

	Weekly Lecture Plan For Semester II (Session 2014 – 15)
for the Period of January, 2015
Class: M.Com (II Semester) Section B
Subject: Corporate Accounting
Subject Code: MC-205

	A Blueprint of Topics and Contents to be Taught in January, 2015

	Weekly Period
	Main Topics
	Sub Contents

	6th to 10th
	Subject Introduction and Assignments
	· Historical Background of the subject
· Concept and Conceptions
· Meaning and Definitions
· Relevance of the subject in the field of Commerce
· Distribution of topics for Presentations and Assignments

	12th to 17th
	Company and Shares
	· Meaning and Definitions
· Kinds and Formation of Company
· Concept of Shares
· Types of Shares
· Allotment of Shares

	19th to 24rd
	Shares and Share Capital
	· Meaning of Share Capital
· Treatment of Share Capital in Balance Sheet
· Under subscription and Oversubscription of Shares
· Concept of Calls in arrears and advance
· Accounting Entries

	26th to 31th
	Company Accounts
	· Issue of Shares at Par
· Issue of Shares at Premium
· Issue of Shares at Discount
· Valuation of Shares
· Issue of Shares for Consideration other than Cash

	Gazetted Holidays: 24th, 26th January

	References
· Arulanandum, M. A. and Raman, K. S., “Advanced Accountancy”, Himalaya Publishing House, New Delhi.
· Gupta, R. L., “Advanced Financial Accounting”, S. Chand and Company, New Delhi.
· Maheshwari, S. N. and Maheshwari, S. K., “Corporate Accounting”, Vikas Publishing House, New Delhi.
· Shukla, M.C. and T.S. Grewal, “Advanced Accountancy”, Sultan Chand & Co., New Delhi.
· Porwal, L.S., “Accounting Theory”, Tata McGraw Hill, New Delhi.

	Methods of Course Completion
· Classroom Lecturers
· Group Discussions
· Question-Answer Sessions
· Doubts Removing Sessions
· Surprize Tests
· Student Class Presentations

	

	Submitted By:
Karnika Gupta
Assistant Professor
Department of Commerce
Kurukshetra University

	Weekly Lecture Plan For Semester IV (Session 2014 – 15)
for the Period of January, 2015
Class: M.Com (IV Semester) Section A
Subject: Sales Management
Subject Code: MC-409

	A Blueprint of Topics and Contents be Taught in January, 2015

	Weekly Period
	Main Topics
	Sub Contents

	6th to 10th
	Subject Introduction and Assignments
	· Historical Background of the subject
· Concept and Conceptions
· Meaning and Definitions
· Relevance of the subject in the field of Commerce
· Distribution of topics for Presentations and Assignments

	12th to 17th
	Sales Management
	· Objectives and Functions
· Basic Nature of Sales Management
· Evolution of Sales Departments
· Scope and Nature of Sales Management

	19th to 24rd
	Personal Selling
	· Concept Selling
· Classification of Sales Jobs
· Evolution and Fundamentals of Salesmanship
· Comparative Meaning of Selling and Salesmanship
· Attributes of Salesmanship
· Essentials of Good Salesmanship
· Merits and Demerits of Personal Selling
· Relevance of Personal Selling

	26th to 31th
	Seller-Buyer and Selling Process
	· Process of Personal Selling
· Buyer-Seller Dyes
· Theories of Selling

	Gazetted Holidays: 24th, 26th January

	References
· Anderson, Hair Bush, “Professional Sales Management”, McGraw Hill, Singapore.
· Dalrymple, D. J. and W. J. Cron, “Sales Management-Concept and Cases”, John Wiley, New York.
· Ford, Churchill, Walker: Management of Sales Force, McGraw Hill, Singapore.
· Gupta, S.L.: Sales and Distribution Management, Excel Books.
· Johnson, Kurtz, Schewing: Sales Management, McGraw Hill, Singapore.
· Sontakki, C. N., “Advertising and Sales Management”, Kalyani Publishers, New Delhi.
· Stanton, W.J. and R. Sapiro: Management of A Sales Force, McGraw Hill, Singapore.

	Methods of Course Completion
· Classroom Lecturers
· Group Discussions
· Question-Answer Sessions
· Doubts Removing Sessions
· Surprize Tests
· Student Class Presentations

	Submitted By:
Karnika Gupta
Assistant Professor
Department of Commerce
Kurukshetra University

	Weekly Lecture Plan For Semester II (Session 2014 – 15)
for the Period of January, 2015
Class: M.Com (II Semester) Section A
Subject: Strategic Marketing
Subject Code: MC-203

	A Blueprint of Topics and Contents of Subject to be Taught in January, 2015

	Weekly Period
	Main Topics
	Sub Contents

	6th to 10th
	Subject Introduction and Assignments
	· Historical Background of the subject
· Concept and Conceptions
· Meaning and Definitions
· Relevance of the subject in the field of Commerce
· Distribution of topics for Presentations and Assignments

	12th to 17th
	Strategic Role of Marketing
	· Concept of Strategies
· Hierarchy of Strategies
· Concept of Marketing Strategies
· Role and Types of strategies in Marketing
· Features and Need of Strategies
· Challenges of Strategic Marketing
· Formulation of Marketing Strategies

	19th to 24rd
	Strategic Marketing Planning
	· Basic Approach to Strategic Planning
· Phases of Strategic Marketing Planning process
· Essentials of Strategic Marketing Planning
· Criteria for Selecting Marketing Strategies
· The plan of Marketing Strategies

	26th to 31th
	Corporate Strategies Decisions
	· Concepts of Corporate Vision, Mission, Goals and objectives
· Formulation of Corporate Strategies
· Communication of Vision and Mission statements
· Characterstics of Vision and Mission statements
· Essentials of good Vision and Mission statements
· Formulation of Goals and Objectives
· Essentials and Examples of good Objectives

	Gazetted Holidays: 24th, 26th January

	References
· Gracme, Drummond and John Ensor, “Strategic Marketing-Planning and Control”, Butterworth, Heinmamn.
· Ferrell O.C., George H. Lucas and David Luck, “Strategic Marketing Management”, Southern-Western,Publishing Co., Cincinnati, Ohio.
· Luck David J. Ferrel O.C. and Lucas George H., “Marketing Strategy and Plan”, Prentice Hall, NewJersey.
· Sharma, F. C., “Strategic Marketing”, A Mahavir Publication, New Delhi.

	Methods of Course Completion
· Classroom Lecturers
· Group Discussions
· Question-Answer Sessions
· Doubts Removing Sessions
· Surprize Tests
· Student Class Presentations

	
Submitted By:
Karnika Gupta
Assistant Professor
Department of Commerce
Kurukshetra University

	Weekly lecture plan of Corporate Governance for the session 2014-15 (IV Sem.)
submitted by Aashish sangwan.

	January

UNIT 1.
	6Jan – 10Jan.
(Week1)
	Introduction to Corporate Governance and Framework.

	
	12Jan – 17Jan.
(Week 2)
	Concept of Corporate governance and Objectives.

	
	19Jan – 23Jan.
(Week 3)
	Corporate Governance: Structure & Process, An Evolutionary Process, Improving the efficiency of corporate governance.

	
	27Jan – 31Jan.
(Week 4)
	Corporate Governance in India (Major Issues)
Corporate Governance: Globalisation & its position in India.

	February

UNIT 2.
	 2 – 7Feb.
(Week 1)

	Financial disclosure & Business Ethics.

	
	 9 – 13Feb.
(Week 2)
	Corporate disclosure Practices.

	
	 16 – 21Feb.
(Week 3)
	Transparency & Business ethics in Corporate sector.

	
	 23 – 28Feb.
(Week 4)
	Role of Audit committee in Corporate governance

	March

UNIT 3.
	2 -7 March
(Week 1)
	Board of directors: Composition and their role

	
	9 – 14 March
(Week 2)
	Corporate board and Good governance

	
	16 – 21March
(Week 3)
	C. G. in Indian Public Enterprises

	
	24-27 March
(Week 4)
	Corporatization of Agriculture

	April

UNIT 4
	30 Mar – 4 Apr
(Week 1)
	C. G. in banks and financial institutions

	
	6 – 11 April
(Week 2)
	Contemporary issues in Banking industry, Mutual funds

	
	13 – 18 April
 (Week 3)
	Depository System

	
	20th Apr. till Exams in May - Revision, Doubts Removing Session and
Presentation by the students

It is certified that I will abide by the lecture plan and complete the syllabus as per schedule given/submitted by me.

	
		Weekly lecture plan of International HRM for the session 2014-15 (IV Sem.)
submitted byAashish sangwan.

	January

	6Jan – 10Jan.
(Week1)
	Introduction to International Management and HRM

	
	12Jan – 17Jan.
(Week 2)
	Nature, Concept and Trends

	
	19Jan – 23Jan.
(Week 3)
	School of thought of International Management

	
	27Jan – 31Jan.
(Week 4)
	Comparative management, importance and scope.
Models of Comparative Management

	February

	 2 – 7Feb.
(Week 1)

	Issues in comparative management.
(Legal, Political, Ethical and Cultural)

	
	 9 – 13Feb.
(Week 2)
	Management Styles and Practices in U.S., Japan, China, Korea, Europe and India.

	
	 16 – 21Feb.
(Week 3)
	Organizational Design in different countries

	
	 23 – 28Feb.
(Week 4)
	Introduction to transnational OB and HRM

	March

	2 -7 March
(Week 1)
	Motivation, Perception, Leadership and Communication

	
	9 – 14 March
(Week 2)
	Job satisfaction, Attitude, performance appraisal etc.

	
	16 – 21March
(Week 3)
	Transnational and Multinational business organizations

	
	24-27 March
(Week 4)
	Managing Multinational business operations

	April

	30 Mar – 11Apr
	Negotiating across cultures.

	
	11th Apr. till Exams in May - Revision, Doubts Removing Session and
Presentation by the students

	
	It is certified that I will abide by the lecture plan and complete the syllabus as per schedule given/submitted by me.

