2/5 B.B.A., LL.B.,

Third Semester

Paper-IX: HUMAN RESOURCE MANAGEMENT

Unit I- Introduction

Nature of personnel management: concept, scope, role & function: Levels of management: Challenges of modern personnel management: Organisation of personnel department and its function.

Unit – II Human Resource Development

Manpower planning; job analysis; Recruitment & ; Selection test& procedure; Induction & training; Employee training; Executive Development; Performance appraisal system; Promotion & increment policy; Career Planning& counselling; Matching job & individual

Unit – III compensation

Factors affecting compensation: Wage policy & Wage boards; Job evaluation & work measurement: Grade fixation & ranking; Relating wages with price index; Perquisites, incentive plans, Bonus & profit sharing

Unit – IV Personnel Problems.

Absenteeism & employee turnover; Motivation & morale; Enforcement of discipline; domestic enquiries & disciplinary action; Role of enquiry officer; Health & Safety; Voluntary retirement scheme: Suggestion schemes.

Unit – V – Establishment & Records

Maintenance of service files; Drafting charge sheets, suspension orders for punishment; Enquiry report; Model standing orders & code of conduct; Drafting Advertisement for appointment & appointment letters; Bond of service; wage & salary records; ESI, PF Gratuity, Pension & Bonus records.

Reference Books:

1. Memoria & Memoria - Personal Management

2. Reference Books

3. Bhagawathi - Personnel Management
 4. Tripathi - Personnel Management
 5. E-Flippo - Personal Management

PAPER – X: BUSINESS COMMUNICATIONS

Unit – I Communication

Nature, Scope, functions, limitation, communication channels and barriers

- Unit II Development of communication skills conversation skill –oral communication meeting-negotiations public speeking- speeches in business, structure and style of speeches
- Unit III Written communication, preparation, analysis and interpretation of reports

Preparation of summary fo office notes, matters appearing in Economics and commercial journals for use by officials- Meeting – agenda – minutes

Unit – IV - Essentials of good business letter, Layout of a letters, types of letters.

Unit – V Sales letters, applications for jobs, letters by the company secretary,

Reference Books:

1. Rajendra Pal & J.S Koiahali : Essentials of Business communications

Ramesh M.S &Pattan shetty C.C - Effective Business English & correspondence

PAPER – XI: FINANCIAL MANAGEMENT

Unit I: Finance functions, meaning – Definition and scope of finance functions – Profit Maximization V wealth maximization Goal, Financial Statement Analysis – Preparation of comparative & common size statements – analysis & Interpretation – problems

Unit II - Sources of Finance – short term – Bank sources – Long term-sharesdebentures, preferred stock-debt working Capital Management – Concepts – Determinants – Cash management – Receivables managements

Unit III Financing Decisions: Cost of Capital –cost of specific source of Capital –Equity – Preferred Stock-debt-reserves-weighted Average costs of capital

Capital structure – Factors influencing Capital Structure – Optimal capital structure.

- Unit VI Ratio Analysis As a mean to measure business performance Classification of ration Liquidity Profitability Solvency Interfirm comparison Problems.
- Unit V Preparation of Fund Flow& Cash Flow statement Problems.

Reference Books:

- 1. Financial management –A conceptual Approach
- 2. Financial Management
- 3. Financial Management
- 4. Management Accounting
- 5. Financial Management

- P.V.Kulmarni
- I.M.Pandev
- Kahn & Jain
- Maheshwari
- Presannachandra

PAPER - XII: ORGANIZATIONAL BEHAVIOR

- Unit I: Introduction to Orgnizational Behaviour defing a successful; manager Absolutes in OB Challenges and Opportunities in OB Implication for manager Developing an OB model
- Unit II: Foundations of individual Behaviour attitudes and job satisfaction personality and values industrial decisions making motivation early theories of motivation caveat Emptes emotions and mood Employee involumnet rewarding employees.
- Unit III The group foundations of group behavior understanding work
 terms Communication basic approaches to
 leadership = contemporary issues in leadership power and politics

 Conflicts and negotiation
- Unit IV The organizational system Foundation of organizational structure Organizational culture, human resource policies
- Unit V Organizational Dynamics What is change Forces of charge resistance to change approaches to managing organizational change Contemporary change issues for today's management work issues and its management.

Reference Books:

- 1. Essentials of Organizational Behavour, Stephen P Robbem
- 2. Organizational behavour a review and reformulation of the field's outcome variable Annual Review of Psychology, 35,627 666.
- 3. Resources, Dennise era Annual Review fo Psychologis vol. 48, pp 515-546