

VIGNAN'S

Foundation for Science, Technology & Research

(Deemed to be University)

ESTD 1983

DEPARTMENT OF MANAGEMENT STUDIES

Date: 01-04-2019

BOS Members:

1. Dr. K. Kalpana
2. Dr. C. Chakrapani, Prof., IMT, Hyderabad
3. Mr. Nandith, Asst. Manager, ITC, Guntur
4. Mr. P.V.S. Ravindra Varma, CEO, Formula HR Consultancy Ltd., Hyd.
5. Dr. P. Srinivasa Reddy
6. Dr. B. M. Rao
7. Dr. K. Sivanageswara Rao
8. Dr. M. Sivakoti Reddy
10. Dr. B. Srinivasa Rao
11. Dr. K. Phani Kumar
12. Dr. S. Hanumantha Rao
13. Dr. P. Lakshmi Narayanamma

Chairperson, BOS

Invited member

Invited member

Invited member

Internal member

Internal member

Internal member

Internal member

Internal member

Internal member

Internal member

Secretary, BOS

Kalpana

CN Chakrapani

Sivanageswara Rao

Ravindra

Reddy

B.M. Rao

K. Sivanageswara Rao

Dr. M. Sivakoti Reddy

Dr. B. Srinivasa Rao

Dr. K. Phani Kumar

Dr. S. Hanumantha Rao

Dr. P. Lakshmi Narayanamma

Agenda of the meeting:

1. To discuss and finalize the structure and detailed syllabus for MBA course applicable from 2019-20 admitted batch.

Yours Sincerely

Kalpana

HOD/MBA

VIGNAN'S

Foundation for Science, Technology & Research

(Deemed to be UNIVERSITY)

Estd. u/s 3 of UGC Act 1956

Department of Management Studies

Date: 01-04-2019

Minutes of Board of Studies:: Management Studies

Feedback analysis obtained from CDMC is placed before BOS. After the discussion the BOS members have resolved to have the following changes to be made in the course structure for MBA program from the academic year 2019-2020.

- Suggested to introduce Business Analytics, Predictive Analytics & MOOCS Course which focus on employability.
- The Curriculum follows Choice Based Credit System
- Major restructuring has taken place in the curriculum which is oriented towards societal centric and industry related needs (Appendix I).
- The Curriculum is encompassing the courses that enable employability or entrepreneurship or skill development (Appendix II).
- Major changes were made with inclusion of new courses in the curriculum (Appendix III).
- Stakeholder's feedback is collected, analyzed and given utmost priority while designing the curriculum and their suggestions are implemented and 23% syllabus revision was carried out.

Kalpana
HOD/MBA

APPENDIX I

**MBA Course Structure
(2019-20)
I Year I Semester**

	Course Title	L	T	P	C
	Principles of Management and Organizational Behavior (PMOB)	4	-	-	4
	Managerial Economics (ME)	4	-	-	4
	Accounting for Managers (AFM)	4	-	-	4
	Business Statistics and Analytics for Decision Making (BSAD)	4	-	-	4
	Legal Environment for Business (LEB)	4	-	-	4
	Business Environment & Ethics (BEE)	4	-	-	4
	Business Communication (BC) - Lab	-	-	4	2
	Essential Skills for Managers- I - Lab (ESM-I)	-	-	4	2
	Analytical Skills for Managers -I -Lab (ASM-I)	-	-	4	2
	Total	24	-	12	30

I Year II Semester

	Course Title	L	T	P	C
	Marketing Management (MM)	4	-	-	4
	Corporate Finance (CF)	4	-	-	4
	Human Resource Management (HRM)	4	-	-	4
	Business Research Methods (BRM)	4	-	-	4
	Operations Management (OM)	4	-	-	4
	Online Course	-	-	2	2
	IT Lab	-	-	4	2
	Essential Skills for Managers II - Lab (ESM-II)	-	-	4	2
	Analytical Skills for Managers II - Lab (ASM-II)	-	-	4	2
	Total	22	-	14	28

II Year I Semester

	Course Title	L	T	P	C
	Corporate Strategy (CS)	4	-	-	4
	Entrepreneurship & Business Plan (EBP)	4	-	-	4
	Specialization-I Elective-1 (Online course)	3	-	-	3
	Specialization-I Elective-2	4	-	-	4
	Specialization-II Elective-1	4	-	-	4
	Specialization-II Elective-2	4	-	-	4
	Summer Internship Assessment	-	-	4	4
	Management Thesis	-	-	4	2
	Total	23	-	8	29

II Year II Semester

	Course Title	L	T	P	C
	International Business (IB)	4	-	-	4
	Project Management (PM)	4	-	-	4
	Specialization-I Elective-3	4	-	-	4
	Specialization-I Elective-4	4	-	-	4
	Specialization-II Elective-3 (Online Course)	3	-	-	3
	Specialization-II Elective-4	4	-	-	4
	Total	23	-	-	23

L - Lecture T - Tutorial P - Practical C - Credits

II Year I Semester Electives

Electives - Marketing
Marketing Research
Retailing Management
Consumer Behavior
Sales & Distribution Management

Electives - Finance
Investment Analysis and Portfolio Management
International Financial Management
Management of Financial Services

Electives - HR
Industrial Relations and Labour Laws
Talent Planning and Acquisition
Talent Management & Succession Planning
Learning and Development

Electives - Operations & Analytics
Service Management
Supply Chain Management
Introduction to Business Analytics

I Year II Semester Electives

Electives - Marketing
Integrated Marketing Communications
Advertising & Brand Management
Services Marketing
Digital Marketing

Electives - Finance
Financial Derivatives
Financial Engineering
Strategic Financial Management

Electives - HR
Compensation & Reward System
HR Analytics and Metrics
Organization Development and Change

Electives - Operations & Analytics
Innovation and Product Development
Competitive Manufacturing Management
Predictive Analytics for Managers

OPEN ELECTIVES

Course Title
Project Finance
Risk Management
Strategic Cost Management and Decision Making
International Marketing
Tourism Marketing
Strategic Marketing
Industrial and Organizational Psychology
Strategic and International HRM
Leadership & People Management
Productivity Improvement and Cost Control
Technology Management
Operations Strategy

The courses that are highlighted denote implementation of "Choice Based Credit System (CBCS)"

Kalpana
HOD/MBA

APPENDIX II

COURSES THAT ENABLE EMPLOYABILITY OR ENTREPRENEURSHIP OR

SKILL DEVELOPMENT

Principles of Management and Organizational Behavior (PMOB)	Employability
Marketing Management (MM)	Employability
Managerial Economics (ME)	Employability
Corporate Finance (CF)	Employability
Accounting for Managers (AFM)	Employability
Human Resource Management (HRM)	Employability
Business Statistics and Analytics for Decision making	Employability
Business Research Methods (BRM)	Employability
Legal Environment for Business (LEB)	Employability
Operations Management	Employability
Business Environment & Ethics (BEE)	Employability
IT Lab	Skill development
Business Communication(BC) Lab	Skill development
Essential Skills for Managers-I	Skill development
Essential Skills for Managers II Lab	Skill development
Analytical Skills for Managers –I Lab	Employability
Analytical Skills for Managers II Lab	Employability

Kalpana
HOD/MBA

APPENDIX III

LIST OF NEW COURSES IN THE CURRICULUM

Principles of Management and Organizational Behavior (PMOB)
Marketing Management (MM)
Managerial Economics (ME)
Corporate Finance (CF)
Accounting for Managers (AFM)
Human Resource Management (HRM)
Business Statistics and Analytics for Decision making
Business Research Methods (BRM)
Legal Environment for Business (LEB)
Operations Management
Business Environment & Ethics (BEE)
IT Lab
Business Communication (BC) Lab
Essential Skills for Managers-I
Essential Skills for Managers II Lab
Analytical Skills for Managers -I Lab
Analytical Skills for Managers II Lab

Kalpana
HOD/MBA