

Tulsiramji Gaikwad-Patil College of Engineering and Technology

Wardha Road, Nagpur-441 108

NAAC A+ Accredited

Approved by AICTE, New Delhi, Govt. of Maharashtra

(An Autonomous Institute Affiliated to RTM Nagpur University, Nagpur)

Department of Master of Business Administration

Structure & Curriculum

From

Academic Year 2023-24

Institute Vision & Mission

Vision:

To emerge as a learning Center of Excellence in the National Ethos in domains of Science, Technology and Management.

Mission:

- To strive for rearing standard and stature of the students by practicing high standard of professional ethics, transparency, and accountability.
- To provide facilities and services to meet the challenges of industry and society.
- To facilitate socially responsive research, innovation and entrepreneurship.
- To ascertain holistic development of the students and staff members by inculcating knowledge and profession as work practices.

Department Vision & Mission

Vision:

To become learning centre for management by producing professionally committed managers who will contribute in positive sense towards society and nation building at large.

Mission:

- To be an epitome for higher learning by developing effective leaders and entrepreneurs who anticipate, analyze & manage contemporary as well as emerging business and social issues.
- To ensure sustainable growth in association with Industry leaders, Professional bodies, Local community and International organizations

Program Outcomes (POs)

- PO1.** Apply knowledge of management theories and practices to solve business problems.
- PO2.** Foster Analytical and Critical thinking abilities for data-based decision making.
- PO3.** Ability to develop Value Based Leadership ability.
- PO4.** Ability to understand, analyze and communicate global, economic, legal, and ethical areas of business.
- PO5.** Ability to lead themselves and others in the achievement of organizational goals, contributing effectively to a team environment.

Program Specific Outcomes (PSOs)

- PSO1:** Apply multidisciplinary domain knowledge comprising of international business, accounting, finance, operations, marketing and human resources management to select suitable project proposal for a business enterprise.
- PSO2:** Apply the conceptual and practical business knowledge to identify and solve organizational problems using a systematic and analytical decision-making approach.

Program Education Objectives (PEOs)

- PEO1:** Apply problem-solving skills for ethical management practices in public and private sectors to meet the growing expectations of stakeholders.
- PEO2:** Exhibit the ability to take part in team-oriented tasks, discussions, and activities that prepare individuals to work as a team member as well as a leader with cross-functional teams.
- PEO3:** Demonstrate global perspectives to recognize and effectively turn international business dimensions into innovative business projects either as intrapreneur or entrepreneur

Tulsiramji Gaikwad-Patil College of Engineering & Technology, Nagpur

Accredited with NAAC A+ Grade

An Autonomous Institute Affiliated to RTM Nagpur University, Nagpur

Scheme of Instructions for Second Year Master of Business Administration

Semester – IV (w.e.f.: AY 2022-23)

Sr. No	Course Category	Course Code	Course Title	L	T	P	Total Contact Hrs	Credits	Exam Scheme				
									CT - 1	CT - 2	CA	ESE	TOTAL
1	MCC	MMB2401	MOOCs	-	-	-	-	3	-	-	-	-	100
2	PROJ	MMB2402	Viva-Voce (Assessment by External Examiner)	-	-	20	20	15 + 02\$	-	-	-	50	200
			Project defense through Presentation (Assessment by External Examiner)	-	-				-	-	-	50	
3	PROJ	MMB2403	Overall Project Valuation (Assessment by Internal Examiner)	-	-				-	-	100	-	
4*	PEC	MMB2404- MMB2411	Specialization -IV	40	-	-	40	4	15	15	10	60	100
5#	PEC	MMB2404- MMB2411	Specialization -IV	40	-	-	40	4	15	15	10	60	100
Total				80	-	20	100	28	30	30	120	220	500

TA/CA- Teacher Assessment / Continuous Assessment

ESE- End Semester Examination (For Laboratory: End Semester Performance)

- * - Indicates Specialization 1.
- # - Indicates Specialization 2
- \$ - Indicates Internal (Project Progress Seminar, etc.)

HOD
MBA Dept.
Tulsiramji Gaikwad - Patil
College of Engg. & Tech.
Molgaon, Wardha Road, NAGPUR - 441108

Dean Academics
Tulsiramji Gaikwad-Patil
College Of Engineering
and Technology, Nagpur

Principal
Tulsiramji Gaikwad-Patil
College Of Engineering &
Technology, Nagpur

List of Specialization

Specialization	Semester – I		Semester – II		Semester – III		Semester – IV	
	Code	Subject	Code	Subject	Code	Subject	Code	Subject
Human Resource Management	MMB1107	Training And Development	MMB1208	Performance Management	MMB2303	Strategic HRM	MMB2404	Industrial Relations And Labor Legislations
Marketing Management	MMB1108	Sales And Distribution Management	MMB1209	Digital And Social Media Marketing	MMB2304	Integrated Marketing Communication and Brand Management	MMB2405	International Marketing Management
Finance Management	MMB1109	Investment analysis & Portfolio Management	MMB1210	Project Appraisal And Finance	MMB2305	Insurance & Wealth Management	MMB2406	Financial Derivatives & Corporate Taxation
Operation Management	MMB1110	Logistics And Supply Chain Management	MMB1211	Operations Research	MMB2306	Quality Toolkit for Managers	MMB2407	Transportation And Operations planning
Business Analytics	MMB1111	Big Data Analytics	MMB1212	Data Visualization For Managers	MMB2307	Data Science Using R	MMB2408	Web & Social Media Analytics
Entrepreneurship Development	MMB1112	Entrepreneurial Theory & Practice	MMB1213	Business Plan Formulation	MMB2308	Family Business Management	MMB2409	Social Entrepreneurship
Information Technology	MMB1113	Data Base Administration	MMB1214	E- Governance	MMB2309	Internet Marketing	MMB2410	Web Designing & Multimedia
Agriculture & Rural Development	MMB1114	Rural Development Program	MMB1215	Agricultural Development in India	MMB2310	Rural Finance & Services	MMB2411	Agricultural Marketing & Price Analysis

Tulsiramji Gaikwad - Patil College of Engineering & Technology, Nagpur

Accredited with NAAC A+ Grade

An Autonomous Institute Affiliated to RTM Nagpur University, Nagpur

Scheme of Instructions of Master of Business Administration

(w.e.f.: AY 2023-24)

Comparison of Credit in the form of Percentage

Course Component	Curriculum Content (%of total number of credits of the program)	Total number of credits
Program Core	38%	39
Program Electives	31%	32
Summer Project, Internships/Seminars, Final Dissertation	27%	27
Any Other (MOOCS)	4%	04
Total number of Credits		102

List of Moocs Courses and Category:- Management & Commerce

Sr. No	Title of Moocs	Sr. No	Title of Moocs
1	Accountancy	9	HRM & Organizational Behavior
2	Analytics & Decision Sciences	10	Management Information System
3	Banking & Insurance	11	Management Communication
4	Business Administration	12	Marketing Management
5	Computer Applications	13	Productions & Operations
6	Economics & Social Sciences	14	Public Policy
7	Entrepreneurship	15	Taxation
8	Finance		

HOD
MBA Dept.
Tulsiramji Gaikwad - Patil
College of Engg. & Tech.
Mohgaon, Wardha Road, NAGPUR - 441108

Tulsiramji Gaikwad-Patil College of Engineering and Technology
Wardha Road, Nagpur-441 108
NAAC Accredited with A+ Grade
(An Autonomous Institute Affiliated to RTM Nagpur University, Nagpur)

Program: Master of Business Administration

Semester - IV **MMB2404** **Industrial Relations And Labor Legislations**

Teaching Scheme		Examination Scheme	
Theory	4 Hrs/week	CT-I	15 Marks
Tutorial	-	CT-II	15 Marks
Total Credits	4	CA	10 Marks
Duration of ESE: 3 Hrs.		ESE	60 Marks
Pre-Requisites: Human Resource Management, Organizational Behavior		Total Marks	100 Marks

Course Contents

Unit I	Industrial Relations: Concept of IR, Background to IR, Evolution of IR in India. Trade Unions: Concept of Trade Unions, Trade Union Movement in India, Employers' Associations, Functions of Trade Unions, Types & Structure of Trade Unions
Unit II	Industrial Conflicts: Concept of Industrial Conflicts/ Disputes, Classification of Industrial Dispute, Causes & Impact of Industrial Dispute, Strikes & Lockouts, Sexual Harassment: Legal Perspective
Unit III	Collective Bargaining: Definition, importance, types ,prerequisites of effective collective Bargaining & Collective Bargaining in India; Workers Participation: Concept & meaning, Aims & objective, Forms & levels of participation, conditions essential of working of the scheme.
Unit IV	Wage Legislations: Payment of Wages Act 1936, Minimum Wages Act 1948, Payment of Bonus Act 1965
Unit V	Social Security Legislations: Workman's Compensation Act 1923 , Employees State Insurance Act 1948, Employees Provident Fund Act 1952, Payment of Gratuity Act 1972, Maternity Benefit Act, 1961

Text Books

T.1	Mamoria Gankar Dynamics of IR, Himalaya Publishing House
T.2	B.D. Singh Industrial Relations & Labour Legislations, Excel Publications.

Reference Books

R.1	A M Sarma, Industrial Jurisprudence and Labour Legislation, Himalaya Publishing
R.2	P.K.Padhi, House Labour & Industrial Legislation, Prentice Hall India.

Useful Links

1	https://nptel.ac.in/courses/110/101/110101153/
---	---

HOD
MBA Dept.
Tulsiramji Gaikwad - Patil
College of Engg. & Tech.
Mohgaon, Wardha Road, NAGPUR - 441108

	Course Outcomes	CL	Class Sessions
MMB2404.1	Acquire current Industrial Relation Legislative Proposals and Impact of Labor Laws on Human Resource Management.	3	8
MMB2404.2	Determine the Industrial Conflicts.	4	8
MMB2404.3	Discuss the importance and practices to be adopted for workers participation and Collective Bargaining.	3	8
MMB2404.4	Design Wage legislation.	3	8
MMB2404.5	Explain social security legislations.	6	8

HOD
 MBA Dept.
 Tulsiramji Gaikwad - Patil
 College of Engg. & Tech.
 Mahgaon, Wardha Road, NAGPUR - 441108

Tulsiramji Gaikwad-Patil College of Engineering and Technology

Wardha Road, Nagpur-441 108

NAAC Accredited with A+ Grade

(An Autonomous Institute Affiliated to RTM Nagpur University, Nagpur)

Program: Master of Business Administration

Semester - IV **MMB2405** **International Marketing Management**

Teaching Scheme		Examination Scheme	
Theory	4 Hrs/week	CT-I	15 Marks
Tutorial	-	CT-II	15 Marks
Total Credits	4	CA	10 Marks
Duration of ESE: 3 Hrs.		ESE	60 Marks
Pre-Requisites: Organization Management, Marketing Management, Business Ethics, International Business		Total Marks	100 Marks

Course Contents

Unit I	Introduction of International Marketing - Definition, Features of International Marketing, Basis of International Marketing, Trends in International Marketing, Issues in transcending International Boundaries, Intellectual Property Protections.
Unit II	Planning for International Marketing - Introduction, Global Marketing a Need of the Day, International Marketing Plan, Mode of Payment, Methods of Payment on Import, Consignment Purchase, Cash in Advance (Pre-payment), Down Payment, Open Payment, Documentary Collections, Letter of Credit
Unit III	International Marketing Mix - Identification of Market, Consumer Index, Global Product policy Decisions, promotion, pricing, distribution strategy
Unit IV	International Service Sector Marketing – Introduction, GATS Principles, Standardization of International Services, Service Quality, Measurement of Service Quality, International Direct Marketing & Social Media Marketing
Unit V	Global Branding - Attributes, Benefits, Values, Culture, Personality, User, Global Brand Development, Implication of Brand Equity concept, Global Branding opportunities and challenges..

Text Books

T.1	International Marketing, 2nd Edition, Rakesh Mohan Joshi, Oxford University Press ISBN-13: 978-019807702
T.2	International Marketing, 4th Edition, R. Srinivasan, PHI Learning, ISBN-13: 978-8120352384
T.3	Global Marketing Management, 8e, Warren J Keegan, Pearson Education, ISBN-13: 978-933258432

Reference Books

R.1	International Marketing Management, Subhash Jain, CBS; 3 edition, ISBN-13: 978-8123912752
R.2	Ambrish Gupta: "Financial Accounting Management and Analytical Perspective", Pearson Education-2009
R.3	Sehgal, "Accounts for Management", Taxmann Publication Pvt. Ltd

Useful Links

1	https://nptel.ac.in/courses/110/101/110101131/
---	---

HOD

MBA Dept.

**Tulsiramji Gaikwad - Patil
College of Engg. & Tech.**

Mohgaon, Wardha Road, NAGPUR - 441108

	Course Outcomes	CL	Class Sessions
MMB2405.1	Differentiate between domestic marketing and international marketing and understand clearly features of International Marketing	3	8
MMB2405.2	Explain the planning, & various procedures in International marketing.	4	8
MMB2405.3	Develop Global Product Policy decisions	6	8
MMB2405.4	Design strategies for International Service Sector Marketing	6	8
MMB2405.5	Design functional level strategies for Global Branding.	6	8

HOD
MBA Dept.
Tulsiramji Galkwad - Patil
College of Engg. & Tech.
Mohgaon, Wardha Road, NAGPUR - 441108

	Tulsiramji Gaikwad-Patil College of Engineering and Technology Wardha Road, Nagpur-441 108 NAAC Accredited with A+ Grade (An Autonomous Institute Affiliated to RTM Nagpur University, Nagpur)			
Program: Master of Business Administration				
Semester - IV	MMB2406: Financial Derivatives & Corporate Taxation			
Teaching Scheme			Examination Scheme	
Theory	4 Hrs/week		CT-I	15 Marks
Tutorial	-		CT-II	15 Marks
Total Credits	4		CA	10 Marks
Duration of ESE: 3 Hrs.			ESE	60 Marks
Pre-Requisites: Financial Management			Total Marks	100 Marks
Course Contents				
Unit I	Definition of Income & Assessee :Previous year, Assessment year, Residential status, Gross total income, Total taxable income under five heads, , Agricultural income, simple problems on computation of taxable income under the head salary			
Unit II	Income from Business & Profession : Distinction between capital and revenue receipts capital & revenue expenditure, Computation of income under the head Business & Profession (company assessee only)..			
Unit III	Income from capital gains & other sources : Meaning & computation of income from capital gains and income from other sources (relating to company assessee only).			
Unit IV	Income exempt from tax : Tax rebates, types of companies recognized by Income Tax Act, Deductions relating to company assessee of chapter VI., TDS, Filing of return,.			
Unit V	Tax planning : Set off & Carry forward of losses, Advanced tax, MAT, Self assessment tax., GST: Meaning and definition, taxable event of GST, Constitutional provision, levy and collection, composite scheme, time of supply , place of supply, valuation , input tax credit, registration, reverse charge mechanism, return. Computation of tax liability.			
Text Books				
T.1	Ahuja, & Gupta, (2015). Systematic Approach to Income Tax, Bharat Law House			
T.2	V. S Datey, (2015) Indirect Taxes, Taxmann Publications			
Reference Books				
R.1	Bhagwati Prasad, (2015). Direct Taxes Law & Practice, WishwaPrakashan			
R.2	V. K., Singhania, KapilSinghania, Monica Singhania, (2015). Students guide to Direct Taxes, Taxmann Publications			
Useful Links				
1	https://nptel.ac.in/courses/110/105/110105156/			
	Course Outcomes		CL	Class Sessions
MMB2406.1	Apply the concepts and laws of direct and indirect taxes in practical life.		3	8
MMB2406.2	Compute the amount of tax under the various heads of direct tax.		4	8
MMB2406.3	Analyze the impact of tax imposition on financial position of business		4	8
MMB2406.4	Evaluate the tax planning and tax assessment for formulating the financial policies of the organization.		5	8
MMB2406.5	Discuss about taxation policy and GST		6	8

HOD
MBA Dept.
Tulsiramji Gaikwad - Patil
College of Engg. & Tech.
Mohgaon, Wardha Road, NAGPUR - 441108

	Tulsiramji Gaikwad-Patil College of Engineering and Technology Wardha Road, Nagpur-441 108 NAAC Accredited with A+ Grade (An Autonomous Institute Affiliated to RTM Nagpur University, Nagpur)	
--	---	--

Program: Master of Business Administration

Semester - IV **MMB2407: Transportation and Operation Planning**

Teaching Scheme		Examination Scheme	
Theory	4 Hrs/week	CT-I	15 Marks
Tutorial	-	CT-II	15 Marks
Total Credits	4	CA	10 Marks
Duration of ESE: 3 Hrs.		ESE	60 Marks
Pre-Requisites: Operation Management, Quantitative Techniques, Operation Research, Logistic and supply chain Management		Total Marks	100 Marks

Course Contents

Unit I	Transportation: Fundamental of transportation, Relationship of transportation to other business functions, Modes of transportation, Transport mode selection, methods – transport costs, transport regulations, intra and interstate transport of goods. Transport Industry in India, Trends in Modern Transport, Transport organization: Functions, structure, and hierarchy.
Unit II	Channels of distribution: Distribution Channels, channel functions – channel structure – designing distribution channel – choice of distribution channels – factors effecting choice of distribution channels .Functions of intermediaries, types of intermediaries, variables in selecting channel members, motivating, training, evaluating channel members, modifying channel arrangements.
Unit III	Physical Distribution: Definition, Need and functions of physical distribution, Factors affecting physical distribution, A system perspective. Physical distribution trends in India, – rising costs& need for control, Cost reduction Opportunities, complexities of physical distribution, conflict resolution Information Technology for Supply Chain: History, concept and need for IT, IT application for supply chain, Enabling supply chain through IT, Service oriented architecture (SOA), RFID
Unit IV	Aggregate Planning – Need for Aggregate Production planning, Capacity adjustments, Basic Strategies, Level and Chase Strategies MPS and MRP – Concepts of MPS and MRP, Bill of Materials, Capacity requirement planning, Relation between MPS,CRP and MRP
Unit V	Distribution Planning – Sales Orders, Lead time considerations, Inventory analysis and distribution planning, Use of ERP Green Logistics: Environment Sustainability, rhetoric and reality Model, measuring the environmental impact of freight transport EURO and BS -6 norms, Arguments for and against the internalization of environmental costs, Monetary valuation of environmental costs.

Text Books

T.1	Basics of distribution management: a logistics approach by satish k. Kapoor, purvakansal
T.2	Logistics and Supply Chain Management, MacMillan 2003, 1st Edition

Reference Books

R.1	Logistics Operations and Management: Concepts and Models edited by Reza Farahani, Shabnam Rezapour, Laleh Kardar
R.2	Green Logistics: Improving the Environmental Sustainability of Logistics edited by Alan McKinnon, Michael Browne, Anthony Whiteing, Maja Piecyk

HOD
MBA Dept.
Tulsiramji Gaikwad - Patil
College of Engg. & Tech.
Wardha Road, NAGPUR - 441108

Useful Links

1 <https://nptel.ac.in/courses/110/101/110101131/>

	Course Outcomes	PO/PSO	CL	Class Sessions
MMB2407.1	Discover the importance of logistics in the formation of business strategy and the conduct of supply chain operations.	PO1,PO2,PO4,PO5,PSO1,PSO2	3	8
MMB2407.2	Evaluate various cost measures in transportation techniques.	PO1,PO2,PO4,PO5,PSO1,PSO2	5	8
MMB2407.3	Determine the factors of physical distribution.	PO1,PO2,PO4,PO5,PSO1,PSO2	5	8
MMB2407.4	Examine the use of information technology in different areas in logistics management.	PO1,PO2,PO4,PO5,PSO1,PSO2	4	8
MMB2407.5	Analyze the need of recent trends in logistics like Green logistics.	PO1,PO2,PO4,PO5,PSO1,PSO2	4	8

HOD
MBA Dept.
Tulsiramji Gaikwad - Patil
College of Engg. & Tech.
Mohgaon, Wardha Road, NAGPUR - 441108

Tulsiramji Gaikwad-Patil College of Engineering and Technology

Wardha Road, Nagpur-441 108

NAAC Accredited with A+ Grade

(An Autonomous Institute Affiliated to RTM Nagpur University, Nagpur)

Program: Master of Business Administration

Semester - IV MMB2408: Web & Social Media Analytics

Teaching Scheme		Examination Scheme	
Theory	4 Hrs/week	CT-I	15 Marks
Tutorial	-	CT-II	15 Marks
Total Credits	4	CA	10 Marks
Duration of ESE: 3 Hrs.		ESE	60 Marks
Pre-Requisites: Computer, Information Technology		Total Marks	100 Marks

Course Contents

Unit I	Choosing Right Tools for Website : Paradox of data, Defining Web Analytics 2.0 over Click Stream Analysis, Four steps approach for the predetermined success for a website,
Unit II	New Web Analytics 2.0 Mindset: Eight Critical web Metrics. Click Stream Analysis, Best Web Analytics Reports
Unit III	Leveraging Qualitative Data : Lab usability studies, Usability alternatives, Surveys & Web Enabled User Research Options, Power of Testing & Experimentation.
Unit IV	Mobile & Social Media Analytics : Measuring New Social Web - Data Challenge, Analysing Off Line Customer Experiences, Analyzing Mobile User Experiences, Measuring the success of blogs, Quantifying the success of Twitter.
Unit V	Website Outcome - Goal Completion, Goal Value, Goal Conversion Rate, Goal abandonment Rate, Goal Reports, Goal Reports, E-Commerce, Shopping Analysis, Product Performance, Sales Performance, affiliate Marketing, Customer Loyalty

Text Books

T.1	Web Analytics 2.0 By Avinash Kaushik, Wiley International Inc, Publishing House,
T.2	Social Media Analytics 1/e, Ganis/Kohirkar, Pearson Education India; First edition., ISBN-13: 978-9332578463

Reference Books

R.1	Big Data Analytics Using Splunk: Deriving Operational Intelligence from Social Media, Machine Data, Existing Data Warehouses, and Other Real-Time Streaming Sources (Expert's Voice in Big Data), Peter Zadrozny & Raghu Kodali, Apress; 1st ed. Edition, ISBN-13: 978-1430257615
R.2	Web Analytics Action Hero: Using Analysis to Gain Insight and Optimize Your Business, 1e, Brent Dykes, Pearson Education India, ISBN13: 978-933250220

Useful Links

1	https://nptel.ac.in/courses/110/101/110101131/
---	---

Anand
HOD

MBA Dept.

Tulsiramji Gaikwad - Patil
College of Engg. & Tech.

Mahagan, Wardha Road, NAGPUR - 441108

	Course Outcomes		CL	Class Sessions
MMB2408.1	Choose the right tools for website design for measured outcomes	PO1,PO2,PO4,PO5,PSO1,PSO2	3	8
MMB2408.2	Construct a modern metrics of better performance from eight specific metrics for web performance.	PO1,PO2,PO4,PO5,PSO1,PSO2	3	8
MMB2408.3	Develop a model for moving quickly from data to actions on a particular website	PO1,PO2,PO4,PO5,PSO1,PSO2	4	8
MMB2408.4	Develop the model for measuring the success of a Mobile & Social Media Campaign.	PO1,PO2,PO4,PO5,PSO1,PSO2	4	8
MMB2408.5	Develop a model for the website Outcome.	PO1,PO2,PO4,PO5,PSO1,PSO2	3	8

HOD

MBA Dept.

Tulsiramji Galkwad - Padi

College of Engg. & Tech.

Mohgaon, Wardha Road, NAGPUR - 441108

Tulsiramji Gaikwad-Patil College of Engineering and Technology

Wardha Road, Nagpur-441 108

NAAC Accredited with A+ Grade

(An Autonomous Institute Affiliated to RTM Nagpur University, Nagpur)

Program: Master of Business Administration

Semester - IV **MMB2409** **Social Entrepreneurship**

Teaching Scheme		Examination Scheme	
Theory	4 Hrs/week	CT-I	15 Marks
Tutorial	-	CT-II	15 Marks
Total Credits	4	CA	10 Marks
Duration of ESE: 3 Hrs.		ESE	60 Marks
Pre-Requisites: Agriculture development		Total Marks	100 Marks

Course Contents

Unit I	Concept of Social Enterprise, Purpose, Motivation, Characteristics of Social Entrepreneurs, Success Factors of Social Enterprise .
Unit II	Social Entrepreneurship: Socio-Economic Issues and challenges in Indian Context, Concept of Sustainability, Sustainable Development Goals , Opportunity Recognition in Social Enterprise
Unit III	Social Entrepreneurship Business Models: Profit-Purpose Tension (PPT), Profit-Purpose Alignment (PPA) and Philanthropic; Business Model Innovation
Unit IV	Forms of Social Enterprise: Profit and non-profit Proprietorships, Partnership , company ,Non-Governmental organization - Society – Trust and Company (sec. 25) registration, Selection of forms of Social Enterprise
Unit V	Case Studies in Social Entrepreneurship: 1. Micro Finance: A Case of Grameen Bank, Bangladesh; 2. Population Services International, the US-based NGO's War on AIDS: Making the Marketing Mix, the Myanmar Way; 3. Aravind Eye Hospitals: A Case in Social Entrepreneurship

Text Books

T.1	The Social Entrepreneur's Playbook, Expanded Edition: Pressure Test, Plan, Launch and Scale Your Social Enterprise, Ian C. MacMillan, James D. Thompson, Wharton Digital Press, ISBN-13: 978-1613630327
T.2	Strategic Tools for Social Entrepreneurs: Enhancing the Performance of Your Enterprising Nonprofit, J. Gregory Dees, Jed Emerson, and Peter Economy, John Wiley & Sons, 2nd Edition, ISBN-13: 978-0471150688

Reference Books

1	Social Entrepreneurship: The Art of Mission-Based Venture Development, Peter C. Brinckerhoff, John Wiley & Sons; ISBN-13: 978-0471362821
---	--

Useful Links

1	https://nptel.ac.in/courses/110/105/110105067/
---	---

HOD

MBA Dept.

**Tulsiramji Gaikwad - Patil
College of Engg. & Tech.**

Mahgaon, Wardha Road, Nagpur - 441108

	Course Outcomes	CL	Class Sessions
MMB2409.1	Analyze the motivating factors and success factors of a Social enterprise.	3	8
MMB2409.2	Determine the socio economic challenges and identify the Opportunities for creation of a Social Enterprise	5	8
MMB2409.3	Discover the business models of Social Entrepreneurship	4	8
MMB2409.4	Select an appropriate form of Social enterprise.	3	8
MMB2409.5	Develop students in various regulatory aspects of agriculture	4	8

HOD
MBA Dept.
Tulsiramji Galkwad - Patil
College of Engg. & Tech.
Mohgaon, Wardha Road, NAGPUR - 441108

Tulsiramji Gaikwad-Patil College of Engineering and Technology

Wardha Road, Nagpur-441 108

NAAC Accredited with A+ Grade

(An Autonomous Institute Affiliated to RTM Nagpur University, Nagpur)

Program: Master of Business Administration

Semester - IV **MMB2410** **Web Designing & Multimedia**

Teaching Scheme		Examination Scheme	
Theory	4 Hrs/week	CT-I	15 Marks
Tutorial	-	CT-II	15 Marks
Total Credits	4	CA	10 Marks
Duration of ESE: 3 Hrs.		ESE	60 Marks
Pre-Requisites: Information Technology		Total Marks	100 Marks

Course Contents

Unit I	Multimedia and hypermedia, world wide web, overview of multimedia software tools. Graphics and image data representation graphics/image data types, file formats, Color in image and video: color science, color models in images, color models in video.
Unit II	Fundamental concepts in video and digital audio Types of video signals, analog video, digital video, digitization of sound, MIDI, quantization and transmission of audio.
Unit III	HTML - tags, lists, tables, Frames, layers , using images in web pages andDHTML
Unit IV	Introduction in VB Script - Data types, operators, control structures, functions andstrings.
Unit V	Introduction to java script - Operators, identifiers, control structures, functionsarrays and error handling.

Text Books

T.1 Mastering HTML- CYBEX Publication

Reference Books

- Complete Reference VB Script and Java Script – Tata McGraw Hill Dynamic HTML- O'Reilly Media
Internet & Web Technologies- Tata McGraw-Hill Education

Useful Links

1	www.3schools.com
---	--

HOD
MBA Dept.
Tulsiramji Gaikwad - Patil
College of Engg. & Tech.
Mohgaon, Wardha Road, NAGPUR - 441108

	Course Outcomes	PO	CL	Class Sessions
MMB2410.1	Acquire technical competence in Web Designing and Multimedia Applications	PO1, PO2, PO4	3	8
MMB2410.2	Execute use of HTML, VB Script and Java script	PO3, PO5,	5	8
MMB2410.3	Integrate Web and Multimedia with business objectives of the organization	PO1, PO3, PO5	4	8
MMB2410.4	Build out the VB script.	PO2, PO4, PO5	6	8
MMB2410.5	Acquire technical competence in Web Designing and Multimedia Applications	PO1, PO2	6	8

HOD
MBA Dept.
Tulsiramji Gaikwad - Patil
College of Engg. & Tech.
Mohgaon, Wardha Road, NAGPUR - 441108

Tulsiramji Gaikwad-Patil College of Engineering and Technology
Wardha Road, Nagpur-441 108
NAAC Accredited with A+ Grade
(An Autonomous Institute Affiliated to RTM Nagpur University, Nagpur)

Program: Master of Business Administration

Semester - IV MMB2411: Agricultural Marketing & Price Analysis

Teaching Scheme		Examination Scheme	
Theory	4 Hrs/week	CT-I	15 Marks
Tutorial	-	CT-II	15 Marks
Total Credits	4	CA	10 Marks
Duration of ESE: 3 Hrs.		ESE	60 Marks
Pre-Requisites: Agriculture development		Total Marks	100 Marks

Course Contents

Unit I	Concepts in Agricultural Marketing: Characteristic of Agricultural product and Production – Problems in Agricultural Marketing from Demand and Supply and Institutions sides. Market intermediaries and their role - Need for regulation in the present context - Marketable & Marketed surplus estimation. Marketing Efficiency - Structure Conduct and Performance analysis - Vertical and Horizontal integration - Integration over space, time and form-Vertical coordination.
Unit II	Marketing Co-operatives: APMC Regulated Markets - Direct marketing, Contract farming and Retailing - Supply Chain Management - State trading, Warehousing and other Government agencies– Market infrastructure needs, performance and Government role - Value Chain Finance
Unit III	Role of Information Technology and telecommunication in marketing of agricultural commodities: Market research-Market information service - electronic auctions (e-bay), e-Chaupals, Agrimarket and Domestic and Export market Intelligence Cell (DEMIC) – Market extension.
Unit IV	Spatial and temporal price relationship: Price forecasting – time series analysis – time series models – spectral analysis. Price policy and economic development – non-price instruments.
Unit V	Project: Students should collect prices of one commodity per group from APMC for a fixed period and analyze the price trends and forecast future prices.

Text Books

T.1	Singhal AK. 1986. Agricultural Marketing in India. Annual Publ., New Delhi.
-----	---

Reference Books

R.1	Purecell WD & Koontz SR. 1999. Agricultural Futures and Options: Principles and Strategies. 2nd Ed. Prentice-Hall.
-----	--

Useful Links

1	www.market.ap.nic.in/
2	www.ncdc.in/

HOD
MBA Dept.
Tulsiramji Gaikwad - Patil
College of Engg. & Tech.
Mahgaon, Wardha Road, NAGPUR - 441108

	Course Outcomes	CL	Class Sessions
MMB2411.1	Develop marketing aspects of agriculture	3	8
MMB2411.2	Analyse various pricing aspects of marketing in agriculture	4	8
MMB2411.3	Modify agriculture point of view	3	8
MMB2411.4	Create awareness in students related to various agriculture marketing aspects.	3	8
MMB2411.5	Develop students in various regulatory aspects of agriculture	6	8

HOD

MBA Dept.

Tulsiramji Gaikwad - Patil

College of Engg. & Tech.

Mohgaon, Wardha Road, NAGPUR - 441108

Dean Academics
Tulsiramji Gaikwad-Patil
College Of Engineering
and Technology, Nagpur