

CENTRAL LIBRARY

MANIT, BHOPAL

BOOKS PROCURED IN FINANCIAL YEAR 2015-2016

Recommending Department : Management Studies

S. No.	Author	Title	No. of Copies
1.	Donald E Fischer	Security Analysis and Portfolio Management 6ed	5
2.	M Ranganatham	Security Analysis and Portfolio Management 2ed	5
3.	P D Chaturvedi	Fundamentals of Business Communication 1ed	5
4.	Paul Trott	Innovation Management and New Product Development 4ed	4
5.	Sundaram K Anant	The International Business Environment: Text and Cases	5
6.	Eleas M Awad	Knowledge Management 1ed	5
7.	Herman Aguinis	Performance Management 3rd Ed	5
8.	Gary Dessler	Human Resource Management 4th edi	5
9.	Charles R Greer	Strategic Human Resource Management 2/e	5
10.	P R N Sinha	Industrial Relations, Trade Union s And Labour Legislation 2nd Ed	5
11.	Pravin Durai	Principles of Management Text and Cases	5

S. No.	Author	Title	No. of Copies
12.	Stephen P Robbins	Management 10th Ed	5
13.	Stephen P Robbins	Organizational Behaviour 15ed	5
14.	Jay B Barney	Strategic Management and Competitive Advantage Concepts and Cases 5th Ed	5
15.	Sanjay Mohapatra	Case Studies in Strategic management 1ed	5
16.	Thomas L Wheelen	Concepts In Strategic Management And Business Policy 13th Ed.	5
17.	Naval Bajpai	Business Statistics 2nd Ed.	5
18.	James R Evans	Business Analytics	5
19.	Richard I Levin	Statistics For Management 7th Ed	5
20.	Lee J Krajewski	Operations Management Process and Supply Chains 11th Ed.	5
21.	B Mahadevan	Operations Management Theory And Practice 3ed	5
22.	Hamdy A. Taha	Operations Research an Introduction 9ed	5
23.	Sunil Chopra	Supply Chain Management : Strategy, Planning And Operation 5ed	5
24.	Luvai F Motiwalla	Enterprise Systems for Management 1ed	5
25.	Rajeev Batra	Advertising Management 5/e	4

S. No.	Author	Title	No. of Copies
26.	Leon C Schiffman	Product Strategy and Management 2ed	5
27.	Kevin Lane Keller	Strategic Brand Management 4ed	5
28.	Michael Baker	Consumer Behavior 11ed	5
29.	Kanwal Nayan Kapil	Case Studies in MARKETING 1ed	5
30.	Philip Kotler	Principles Of Marketing 15ed	5
31.	Philip Kotler	Marketing Management 15ed	5
32.	Naresh K Malhotra	Marketing Research: An Applied Orientation 6ed	5
33.	Naval Bajpai	Business Research Methods 1ed	5
34.	Mark Saunders	Research Methods For Business Students 5th edi	5
35.	Barry Berman	Retail Management : A Strategic Approach 11th Edition	5
36.	Pradeep Kashyap	Rural Marketing 2nd Ed.	5
37.	Richard E Still	Sales Management Decisions Strategies and Cases 5/e	5
38.	Christopher Lovelock	Services Marketing People Technology Strategy 7th ed	5
39.	Harsh V Verma	Services Marketing Text And Cases 2nd Ed.	5

S. No.	Author	Title	No. of Copies
40.	William H Greene	Econometric Analysis 5th Ed.	5
41.	Robeet J Goroon	Macroeconomics 12th Ed.	5
42.	Craig H Perersen	Managerial Economics 4/e	5
43.	D N Dwivedi	Microeconomics II	5
44.	M Hanif	Financial Accounting 2nd edi	5
45.	Dhanesh Khatri	Accounting For Management 1ed	5
46.	M Y Khan	Management Accounting, Text Problems And Cases 6ed	5
47.	Sudip Chaudhuri	Economics 19th Ed	5
48.	D N Dwivedi	Macroeconomics Theory And Policy 4ed	5
49.	Paul A Samuelson	Macroeconomics 19th Ed	5
50.	V L Mote	Managerial Economics Concepts & Cases 1ed	5
51.	Chiang	Fundamental methods of mathematical Economics 4/e	2
52.	Damodar N Gujarati	Basic Econometrics 5ed	2
53.	Prasanna Chandra	Financial Management 9ed	5

S. No.	Author	Title	No. of Copies
54.	M Y Khan	Financial Management Text Problems and Cases 7ed	5
55.	Zvi Bodie	Investments 10th edi	5
56.	Prasanna Chandra	Investment Analysis and Portfolio Management 4ed	5
57.	L M Bhole	Financial Institutions and Markets 5ed	5
58.	M Y Khan	Financial Services 8ed	5
59.	Harold Koontz	Essentials Of Management 10ed	5
60.	Heinz Weihrich	Management: A global Innovative and entrepreneurial Perspective 14th edi	5
61.	Akhileshwar Pathak	Legal Aspects Of Business 6ed	5
62.	P C Tulsian	Business Law 3rd Ed.	5
63.	Justin Paul	Business Environment Text And Cases 3rd Ed.	5
64.	Ronald D Francis	Business Ethics An Indian Perspective 1ed	5
65.	B N Ghosh	Business Ethics & corporate Governance 1ed	5
66.	Raymond V Lesikar	Business Communication Connecting In A Digital World 13ed	5
67.	Matthukutty M. Monippally	Business Communication from Principles to Practice 1st Edition	5

S. No.	Author	Title	No. of Copies
68.	Fred Luthans	Organizational Behavior An Evidence Based Approach 12ed	5
69.	Steven L McShane	Organizational Behavior: Emerging Knowledge Global Reality 6ed	5
70.	Margie Parikh	Organizational Behaviour 1ed	5
71.	K Aswathappa	Human Resource Management : Text and Cases 7th Edition	5
72.	Arun Monappa	Personnel Management 2nd Edition	1
73.	K Aswathappa	International Human Resource Management 2nd Ed.	5
74.	Sonia Gupta	International Business 1ed	5
75.	Charles W L Hill	International Business Competing in the Global Marketplace 10th Ed	5
76.	Piyali Ghosh	Industrial Relations And Labour Laws 1ed	5
77.	Wendell L French	Organization Development and Transformation 6th Ed.	5
78.	G C Beri	Marketing research 5th Edi.	5
79.	P C Tulsian	Financial Accounting 1`ed	5
80.	Frank J Fabozzi	Foundations of Financial Markets and Institutions 4th Ed.	5
81.	J Van Horne	Fundamentals of Financial Management 13th Ed.	5

S. No.	Author	Title	No. of Copies
82.	Padmalatha Suresh	Management of Banking and Financial Services 3rd Ed.	5
83.	Radha R Sharma	Change Management and Organizational Transformation 2nd Ed	5
84.	Amir D Aczel	Complete Business Statistics 7ed	5
85.	N D Vohra	Business Statistics 1ed	5
86.	S N Chary	Production and Operations Management 5th ed	5
87.	S N Chary	Theory and Problems in Production and Operations Management 1ed	5
88.	Frederick S Hiller	Introduction to Operations Research 9ed	5
89.	N D Vohra	Quantitative Techniques In Management 4ed	5
90.	Donald J Bowersox	Supply Chain Logistics Management 2ed	5
91.	David Simchi Levi	Designing and Managing the Supply Chain 3/e	5
92.	Prasanna Chandra	Projects Planning Analysis Selection Financing Implementation and Review 8th ed	5
93.	Clifford F Gray	Project Management The Managerial Process 6th Ed.	5
94.	Dhruv Grewal	Marketing 2/e	4
95.	Ramaswamy R Iyer	Marketing Management 5/e	5

S. No.	Author	Title	No. of Copies
96.	Rajan Saxena	Marketing Management 5ed	5
97.	Donald R Cooper	Business Research Methods 11th Ed.	4
98.	George E Belch	Advertising And Promotion 9th Ed.	5
99.	Subroto Sengupta	Brand Positioning Strategies For Competitive Advantage 2nd Ed.	5
100.	Kruti Shah	Advertising And Integrated Marketing Communications 1ed	5
101.	Del l Hawkins	Consumer Behavior Building Marketing Strategy 12th Ed.	5
102.	Krishna Havaldar	Sales & Distribution Management (Text and Cases) 2nd Ed	5
103.	A Nag	Sales And Distribution Management 2ed	5
104.	Karl T Ulrich	Product Design & Development 4ed	5
105.	Michael Levy	Retailing Management, LEVY 8 8th Ed.	5
106.	Swapna Pradhan	Retailing Management: Text and Cases 4th Ed.	5
107.	Valarie A Zeithaml	Services Marketing: Integrating Customer Focus Across the Firm 6ed	5
108.	Smeeta Mishra	Online Communication Strategies for Managers 1ed	2
109.	David W Cravens	Strategic Marketing 8th Ed.	2

S. No.	Author	Title	No. of Copies
110.	D P Goyal	ERP: A Managerial 1/e	2
111.	Lynda M Applegate	Corporate Information Strategy And Management Text And Cases 8ed	2
112.	Alexis Leon	ERP Demystified 3ed	1
113.	Tarek Khalil	Management Of Technology 2ed	2