

GUJARAT TECHNOLOGICAL UNIVERSITY

First Year MBA - Subjects & Credits (with effect from 2011 batch)

Semester-I: Compulsory Courses

(7 Courses = 21 Credits)

Sr. No.	Course/ Subject Title	Credits
1.	Accounting for Managers (AFM)	3
2.	Economics for Managers (EFM)	3
3.	Managerial Communication (MC)	3
4.	Organizational Behaviour (OB)	3
5.	Principles of Management (PM)	3
6.	Research Methodology (RM)	3
7.	Quantitative Analysis – I (QA-I)	3

36 Sessions of 75 Minutes per Course

Total 21

Semester-II: Compulsory Courses

Sr. No.	Course/ Subject Title	Credits
1.	Cost and Management Accounting (CMA)	3
2.	Management Information System (MIS)	3
3.	Financial Management (FM)	3
4.	Human Resource Management (HRM)	3
5.	Marketing Management (MM)	3
6.	Production and Operations Management (POM)	3
7.	Quantitative Analysis – II (QA-II)	3

36 Sessions of 75 Minutes per Course

Total 21

Semester-III:

(7 Courses = 21 Credits)

Core Courses: (Compulsory)

Sr. No.	Course/ Subject Title	Credits
1.	Strategic Management (SM)	3
2.	Legal Aspects of Business (LAB)	3
3.	Global / Country Study Report (GCR)	2
4.	Comprehensive Project – Industry Defined Problem (CP-IDP)	1

Elective Courses: (Select any one)

1.	International Business (IB)	3
2.	New Enterprise and Innovation Management (NE&IM)	3
3.	Quality Management (QM)	3
4.	Corporate Taxation (CT)	3
5.	Financial Planning (FP)	3
6.	Gandhian Philosophy for Managing Business (GPMB)	3

36 Sessions of 75 Minutes per Course

Total 12

Major Functional Areas and Specializations in MBA Sem III: (Select any One Area or Specialization):

Major Functional Areas:

I Marketing Management (MM)

Sr. No.	Course/ Subject Title	Credits
1.	Consumer Behaviour (CB)	3
2.	Integrated Marketing Communication (IMC)	3
3.	Sales and Distribution Management (SDM)	3

36 Sessions of 75 Minutes per Course

Total 9

II Finance Management (FM)

Sr. No.	Course/ Subject Title	Credits
1.	Strategic Financial Management (SFM)	3
2.	Management of Financial Services (MFS)	3
3.	Security Analysis and Portfolio Management (SAPM)	3

36 Sessions of 75 Minutes per Course

Total 9

III Human Resource Management (HRM)

Sr. No.	Course/ Subject Title	Credits
1.	Change Management and Organizational Development (CM&OD)	3
2.	Compensation Management (CM)	3
3.	Management of Industrial Relations and Labour Legislations (MIR&LL)	3

36 Sessions of 75 Minutes per Course

Total 9

IV Information Systems Management (ISM)

Sr. No.	Course/Subject Title	Credits
1.	Database Management (DM)	3
2.	System Analysis and Design (SA&D)	3
3.	Business Process Reengineering (BPR)	3

36 Sessions of 75 Minutes per Course

Total 9

Major Specializations:

V International Business Management (IB)

Sr. No.	Course/Subject Title	Credits
1.	International Marketing (IM)	3
2.	International Finance (IF)	3
3.	International Human Resource Management (IHRM)	3

36 Sessions of 75 Minutes per Course

Total 9

VI Banking & Insurance (B&I)

Sr. No.	Course/Subject Title	Credits
1.	Fundamentals of Banking & Insurance (FB&I)	3
2.	Banking Operations Management (BOP)*	3
3.	International Banking (IB)	3

36 Sessions of 75 Minutes per Course

Total 9

*** Covers IT in Banks**

VII Rural & Agro-Based Management (RAM)

Sr. No.	Course/Subject Title	Credits
1.	Rural Marketing (RM)	3
2.	Rural Banking & Micro Finance (RB&MF)	3
3.	Agri and Food Processing Industry (AFPI)	3

36 Sessions of 75 Minutes per Course

Total 9

VIII Asian Business (Immersion Study)

Sr. No.	Course/Subject Title	Credits
1.	Indian Business: Systems and Policy Formulation (IB-SPF)	6
2.	Business in China/Central Asia/West Asia/East Asia (B-C-CWE-A)	3

36 Sessions of 75 Minutes per Course + Experience

Total 9

IX Sustainable Global Businesses (Immersion Study)

Sr. No.	Course/Subject Title	Credits
1.	Social Enterprises – Agents of Change and Innovation	6
2.	Exploring Base of Pyramid for profitability in Businesses (Study of C.K.Prahalad's Theories)	3

36 Sessions of 75 Minutes per Course + Experience

Total 9

Semester-IV: (6 Courses = 21 Credits)

Core Courses: (Compulsory)

Sr. No.	Course/ Subject Title	Credits
1.	Comprehensive Project (CP)	6
2.	Global / Country Study Report (GCR)	3
3.	Business Ethics & Corporate Governance (BE&CG)	3

Elective Courses: (Select any one)

1.	Enterprise Resource Planning (ERP)	3
2.	Supply Chain Management (SCM)	3
3.	Project Management (PM)	3
4.	Management Control Systems (MCS)	3
5.	Technology & Business (T&B)	3
6.	Investment Banking (IB)	3

36 Sessions of 75 Minutes per Course

Total 15

Major Functional Areas and Specializations in MBA Sem IV: (Continue the Selected Area or Specialization):

Major Functional Areas

I Marketing Management (MM)

Sr. No.	Course/Subject Title	Credits
1.	Product and Brand Management (PBM)	3
2.	Services and Relationship Marketing (SRM)	3

36 Sessions of 75 Minutes per Course

Total 6

II Finance Management (FM)

Sr. No.	Course/Subject Title	Credits
1.	Mergers & Acquisitions (M&A)	3
2.	Risk Management (RiM)	3

36 Sessions of 75 Minutes per Course

Total 6

III Human Resource Management (HRM)

Sr. No.	Course/Subject Title	Credits
1.	Human Resource Development (HRD)	3
2.	Strategic Human Resource Management (SHRM)	3

36 Sessions of 75 Minutes per Course

Total 6

IV Information Systems Management (ISM)

Sr. No.	Course/Subject Title	Credits
1.	Information Systems Audit and Control (ISA&C)	3
2.	Strategic Information Technology Management (SITM)	3

36 Sessions of 75 Minutes per Course

Total 6

V International Business Management (IB)

Sr. No.	Course/Subject Title	Credits
1.	International Supply Chain Management (ISCM)	3
2.	Export- Import Policy, Procedures & Documentation (EIPPD)	3

36 Sessions of 75 Minutes per Course

Total 6

VI Banking & Insurance (B&I)

Sr. No.	Course/Subject Title	Credits
1.	Investment Banking (IBK)	3
2.	Insurance & Risk management (IRM)	3

36 Sessions of 75 Minutes per Course

Total 6

VII Rural & Agro-Based Management (RAM)

Sr. No.	Course/Subject Title	Credits
1.	Cooperative Management (CM)	3
2.	NGO Management (NM)	3

36 Sessions of 75 Minutes per Course

Total 6

VIII Asian Business (Immersion Study)

Sr. No.	Course/Subject Title	Credits
1.	Immersion Study of Social Businesses (ISSB)	6

36 Sessions of 75 Minutes per Course + Experience

Total 6

IX Sustainable Global Businesses (Immersion Study)

Sr. No.	Course/Subject Title	Credits
1.	Environmentally Sustainable Development (ESD)	3
2.	The Corporation, the Regulators and the Society (CRS)	3

36 Sessions of 75 Minutes per Course

Total 6

Total Credits in New MBA Program : 9*+(21+21) +6+ (21+21) = 99 Credits