University of Mumbai


NAAC ACCREDITED

SYLLABUS FOR SEM-V Program- B.Com

Course- COMMERCE - V

(Marketing)

Credit Based Semester and Grading System

w.e.f. the Academic year 2013 - 2014

SYLLABUS COMMERCE – V (Marketing) SEM-V

Module – I Introduction to Marketing:

Lectures 10

Marketing-Nature, Importance and Scope. Concepts: Selling Concept, Marketing Concept and Societal Concept. Role of Marketing Managers in Changing Marketing Environment.

Marketing Opportunity Analysis - Marketing Research and Marketing Information System(MIS) - Concepts, nature and importance in marketing decisions.

Module – II Consumer Behaviour and Market Segmentation:

Lectures 10

Consumer Behaviour- Nature and factors influencing it. Consumer's buying decisions process. Market Segmentation – Nature, importance and basis of segmentation. Niche Marketing; Customer Relationships – Management(CRM)- Need & importance-Techniques of building CRM.

Module – III Marketing Mix:

Lectures 15

Nature and importance. (A)Product Mix – Product Life Cycle(PLC) – Branding – Brand Selection- Brand Extension- Brand Positioning and Brand Equity. (b)Price Mix-Factors influencing the price-Pricing Methods.(c) Place Mix-Direct and Indirect Marketing-Factors influencing channel decisions- Managing channel intermediaries. (Distribution Network) (d) Promotion Mix-elements-Role of Advertising, Salesmanship and Public Relations in promotion-recent Promotion Tools used by Indian Companies.

Module – IV Recent Trends in Marketing:

Lectures 10

(a) Service Marketing- Special features-Problems in marketing of services. (B) Rural Marketing-Nature and Growth- Problems of Rural Marketing in India- Measures for effective Rural Marketing. (C) Social Marketing (D) Green Marketing(E) Event Marketing (F) Internet Marketing (G) Telemarketing (H) Retail Marketing.

Question Paper Pattern Class: T.Y.B.Com Commerce – V (Marketing)

Marks: - 60
Duration: - 2 Hrs.

Qus.1 Long answer type question on Module – I with Internal Option 15

Qus.2 Answer any two out of Three on Module No. II & IV 15

Qus.3 Answer any two out of Three on Module No. III 15

Qus.4 Objective Type questions:
a) Multiple Choice question 05

b) Say True or False 05

c) Match the following 05

University of Mumbai


NAAC ACCREDITED

SYLLABUS FOR SEM-VI Program- B.Com

Course- COMMERCE – VI (HUMAN RESOURCE MANAGMENT)

Credit Based Semester and Grading System

w.e.f. the Academic year 2013 - 2014

SYLLABUS

COMMERCE – VI (HUMAN RESOURCE MANAGMENT) SEM-VI

Module – I Introduction to Human Resource Management

Lectures 12

Concept of HRM- its Nature, importance and Function – Role of HR Managers in the changing Business Environment. (B) Human Resource Planning: Importance and steps in HRP-Job Analysis-Meaning and Uses-Recruitment and its sources-Selection Procedure-Employment Tests and interviews-their roles and types –importance of Placement and induction.

Module – II Human Recourse Development(HRD)

Lectures 12

Concept and Scope of HRD- Training and Development-Importance, Types and Methods-Performance Appraisal-benefits, limitations, and techniques of appraisal. 360 Degree Appraisal, Employee Retention-Compensation and Incentives-Performance related pay.

Module – III Human Relations:

Lectures 11

Nature and importance of human relations-Leadership-Traits and Styles. Motivations-Factors of motivation-Theories of motivations-Maslow's Theory, Hertzberg's Theory and McGregor's X & Y Theory. Employee Morale-Nature and Importance.

Grievances Handling and procedure.

Module – IV Current Issue in HRM:

Lectures 10

- a) Human Resource Accounting-Concept, advantage and limitations.
- b) Human resource Audit-Objective and scope
- c) Group Dynamics and team Building -nature and significance
- d) Emotional Quotient and Mentoring-Meaning and importance
- e) Career Planning and Development –Nature and importance-Need for Succession
- f) Empowerment and Participation- Meaning and significance

- g) Emerging challenges in HRM –managing workforce diversity-managing downsizing, outsourcing.
- h) Safety and security management-importance

Question Paper Pattern Class: T.Y.B.Com Commerce – VI (HUMAN RESOURCE MANAGMENT)

Marks: - 60
Duration: - 2 Hrs.

Qus.1 Long answer type question on Module – I with Internal Option 15

Qus.2 Answer any two out of Three on Module No. II & IV 15

Qus.3 Answer any two out of Three on Module No. III 15

Qus.4 Objective Type questions:
a) Multiple Choice question 05

b) Say True or False 05

c) Match the following 05