

Transforming Learning Through **MINDTAP**

Business and Economics

**eBook • Personalized Learning Path • Progress App
Homework Solutions • Mobile App • LMS Integration**

MindTap is well beyond an eBook, a homework solution or digital supplement, a course delivery platform or a Learning Management System.

**MindTap is the first in a new category—
a Personal Learning Experience.**

Tapping into...Your Needs

- **Customize content as per the requirement**
- Learn concepts through interactive exercises, quizzes and homework
- Leverage learning apps to make activities more engaging

Tapping into...Simplicity

- MindTap is designed to work with any supported LMS you access
- **Access anytime, anywhere—on desktop, laptop, tablet, or phone.**

Tapping into...MindApps

- The MindApps program includes a myriad of apps: **MindTap Reader, CNOW, Aplia, ReadSpeaker, MyContent, RSS Feed, Progress app, and many more!**

CONVENIENCE

Accessibility of everything you need in one place.

CONFIDENCE

Empowerment of your students to reach their potential.

FLEXIBILITY & OPENNESS

Your course.
Your content.

PARTNERSHIP

A dedicated team,
whenever you need them.

Create a learning environment powered by you with apps that add video, audio, interactive tools and more to engage your students.

ASSIGNMENTS

Aplia

Aplia significantly improves outcomes and elevates thinking by increasing student effort and engagement.

CengageNOW

With its engaging learning and assessment tools, CengageNOW supports the entire student workflow, from motivation to mastery.

SAM

SAM trains and tests essential Microsoft Office and computer concepts skills.

STUDY TOOLS

Flashcards

A classic learning tool digitally reimagined, flashcards detect the chapter a student last opened, then shows cards for that chapter.

MindTap Reader

An interactive ebook where users create a custom reading experience by taking notes, adding highlights and having the text read aloud to them as needed. Instructors can customize the eBook by inserting media and sharing notes with students. MindTap Reader eBooks can be downloaded in the Cengage Mobile App for offline access.

ReadSpeaker

Text-to-speech technology offers varied reading styles and the option to synchronize highlighted text to reinforce understanding.

StudyHub

StudyHub allows students to collect their own notes and highlights, any notes and highlights shared by their instructor, glossary terms, flashcards, and more into focused, printable study guides.

SHARING & COLLABORATION

MyContent

Open new instructional and engagements opportunities by sharing your own documents through Google Docs and uploading video, audio, and image files through Kaltura.

Inline RSS Feed

Send timely, valid feeds to students — within the Learning Path or as separate reading — with the option to add accompanying remarks.

WebVideo

Easily incorporate YouTube videos as a separate viewing activity within the Learning Path or directly within a reading assignment.

Progress

Instructors can view and edit scores using the Progress App. It covers tracking student progress, changing due dates, reviewing assignments, editing scores and managing students.

Bongo

Selected MindTap courses include this app that lets students record, share, and comment on video to better engage in discussions, assignments, and more.

To learn about your particular course area, check with your [Cengage Learning Consultant](#).

*Different assignment apps are available for different courses.

MindTap is an interactive, customizable and complete learning solution. It is a platform that empowers students from memorization to mastery. It gives instructors complete control of their course as they can customize a MindTap by adding or editing activities in the dashboard (distinct activities) or within readings (inline activities).

Included with every purchase

- **MindTap Reader:** An interactive ebook where users create a custom reading experience by taking notes, adding highlights and having the text read aloud to them as needed. Instructors can customize the eBook by inserting media and sharing notes with students. MindTap Reader eBooks can be downloaded in the Cengage Mobile App for offline access.
- **MindApps:** A library of learning apps. Examples include Assignment apps (CNOW/Aplia), Study Tools (Flashcards, ReadSpeaker, StudyHub), Sharing apps (MyContent, RSS Feed), and Progress app.
- **Instructor Resources:** A range of supplementary materials, including PowerPoint lecture slides, test banks, instructor manuals and solutions.

Access

Instructors can contact the learning consultants of their regions to get access to the MindTap of their choice.

Students will access the MindTap using the codes provided by the institute or publisher. They will follow the enlisted MindTap steps:

1. Log in to <http://login.cengagebrain.com>.
2. Register as a new user or log in as an existing user if you already have an account with Cengage Learning or CengageBrain.com.
3. Follow the online prompts.
4. Enter the course key provided by your instructor or ask for a course key by writing to EMEA.IndiaAcademic@cengage.com.
5. For future access, save a record of your email address, password and access code.

To access MindTap, you will ALWAYS need to return to

<http://login.cengagebrain.com> and enter your email address and password to sign in.

Access from anywhere!
Cengage mobile app

For a demo, please click link or scan QR code—

shorturl.at/fHI67

shorturl.at/hxVY6

For Mobile App

shorturl.at/ewEU7

BUSINESS AND ECONOMICS

Core	ISBN	Title	Author(s)	Edition	MindApps*	Page Number
Business Communication	9781337418201	BCOM	Lehman/Dufrene	09	CNOW, Aplia, StudyHub	7
	9781337017725	Business Communication: In Person, In Print, Online	Newman	10	Aplia, CNOW, Bongo	8
Financial Accounting**	9781337418126	Financial Accounting	Warren/Reeve/Duchac	15	CNOW, MindTap Reader	9
Financial Management	9781337295956	Contemporary Financial Management	Moyer/McGuigan/Rao	14	CNOW, Aplia	10
Managerial Accounting**	9781337418133	Managerial Accounting	Warren/Reeve/Duchac	14	CNOW, MindTap Reader	12
Business Statistics	9781337295949	Statistics For Business and Economics, Revised	Anderson/Sweeney/Williams/Camm/Cochran	13	Aplia, CNOW	13
Strategic Management	9781305167346	Strategic Management, Concepts and Cases: Competitiveness and Globalization	Hitt/Ireland/Hoskinsson	11	CNOW, StudyHub	15
	9781337685139	Strategic Management: Theory & Cases	Hill/Schilling/Jones	12	Bongo, CNOW	17
Marketing Management	9781337914017	MKTG	Lamb/Hair/McDaniel	12	StudyHub, WebVideo	19
Human Resource Management	9781337685061	Managing Human Resources	Snell/Morris/Bohlander	17	CNOW, Aplia	20
Operations Management	9781337675765	Operations & Supply Chain Management	Collier/Evans	01	CNOW, StudyHub	22
Organizational Behaviour	9781337680691	Organizational Behavior: Managing People and Organizations	Griffin/Phillips/Gully	13	CNOW, Aplia, Bongo	23
	9780357493663	ORGB	Nelson/Quick	06	CNOW, StudyHub	25
Business Law	9781305477155	Essentials Of Business Law and The Legal Environment	Mann/Roberts	12	CNOW, StudyHub	27
Business Ethics	9781337018036	Business Ethics: Ethical Decision Making and Cases	Ferrell/Fraedrich/Ferrell	11	CNOW, Bongo	29
Principles of Management	9781337685283	Management	Daft	13	CNOW, StudyHub	30
Management Information Systems	9780357021835	MIS	Bidgoli	09	CNOW, SAM	32
International/Global Business	9781337018029	Global Business	Peng	04	CNOW, StudyHub	34
Macroeconomics	9781305165748	Principles of Macroeconomics	Mankiw	07	CNOW, Aplia	35
Microeconomics	9781305165663	Principles of Microeconomics	Mankiw	07	CNOW, Aplia	37
Managerial Economics	9781305165502	Principles of Economics	Mankiw	07	CNOW, Aplia	39

Electives (Marketing)	ISBN	Title	Author(s)	Edition	MindApps*	Page Number
Marketing Research	9781337362276	Basic Marketing Research: Customer Insights And Managerial Action	Brown/Suter/Churchill	09	CNOW, StudyHub	42
Consumer Behaviour	9781337362542	Consumer Behavior	Hoyer/MacInnis/Pieters	07	CNOW, Bongo	43
Advertising and Sales Promotions	9781337362177	Advertising and Integrated Brand Promotion	O'Guinn/Allen/Scheinbaum/Semenik	08	CNOW, StudyHub	45
	9781337385817	Advertising, Promotion, and Other Aspects of Integrated Marketing Communications	Shimp/Andrews	10	CNOW, StudyHub	46

*In addition to *MindTap Reader*, *ReadSpeaker*, *StudyHub*, *MyContent*, *Progress*, and *WebVideo* MindApps which are common to all titles

**MindApps available – *MindTap Reader*, *ReadSpeaker*, *StudyHub* and *CNOW*

Electives (Marketing) (Continued)	ISBN	Title	Author(s)	Edition	MindApps*	Page Number
Services Marketing	9781337018098	Services Marketing: Concepts, Strategies and Cases	Hoffman/Bateson	05	Bongo, CNOW	49
B2B Marketing	9781337418478	Business Marketing Management: B2B	Hutt/Speth	12	CNOW, Bongo	50
Internet Marketing/Digital Marketing	9781337363136	Internet Marketing: Integrating Online and Offline Strategies in a Digital Environment	Zahay/Roberts	04	CNOW, StudyHub	51

Electives (Finance)	ISBN	Title	Author(s)	Edition	MindApps*	Page Number
Corporate Finance	9781337915915	CFIN	Besley/Brigham	06	CNOW, StudyHub	51
Financial Institution and Markets	9781337295963	Financial Markets & Institutions	Madura	12	CNOW, StudyHub	53
International Financial Management	9781337295970	International Financial Management	Madura	13	CNOW, StudyHub	54
Security Analysis and Portfolio Management w/CD	9781337675536	Investment Analysis & Portfolio Management	Reilly/Brown/Leeds	11	CNOW, Aplia	56

Electives (Human Resource Management/General Management)	ISBN	Title	Author(s)	Edition	MindApps*	Page Number
Human Resource Development	9781337418430	Human Resource Development: Talent Development	Werner	07	CNOW, Bongo	57
Leadership	9781337675598	Leadership: Research Findings, Practice, and Skills	Dubrin	09	CNOW, StudyHub	59
Organizational Development and Change	9781337675772	Organization Development and Change	Cummings/Worley	11	CNOW, StudyHub	63
Entrepreneurship	9781337017947	Entrepreneurship: Theory, Process, Practice	Kuratko	10	CNOW, Bongo	65

Electives (Operations and Decision Sciences)	ISBN	Title	Author(s)	Edition	MindApps*	Page Number
Business Analytics	9780357392072	Business Analytics: Data Analysis & Decision Making	Albright/Winston	07	StudyHub, WebVideo	66
	9781337019019	Essentials of Business Analytics	Camm/Cochran/Fry/Ohlmann/Anderson/Sweeney/Williams	02	CNOW, StudyHub	68
Spreadsheet Modeling	9781337298117	Spreadsheet Modeling & Decisions Analysis: A Practical Introduction To Business Analytics	Ragsdale	08	CNOW, StudyHub	70
Supply Chain Management	9781337675888	Principles of Supply Chain MGMT: A Balanced Approach	Wisner/Tan/Leong	05	CNOW, StudyHub	72

Electives (Information Technology)	ISBN	Title	Author(s)	Edition	MindApps*	Page Number
E-Commerce	9781337363136	Internet Marketing: Integrating Online and Offline Strategies in a Digital Environment	Zahay/Roberts	04	CNOW, StudyHub	74
Management Information Systems	9780357021835	MIS	Bidgoli	09	CNOW, SAM	74
Project Management	9781337674829	Contemporary Project MGMT	Kloppenborg/Anantamula/Wells	04	CNOW, StudyHub	76
	9781337363853	Successful Project Management	Gido/Clements/Baker	07	CNOW, StudyHub	79

*In addition to *MindTap Reader*, *ReadSpeaker*, *StudyHub*, *MyContent*, *Progress*, and *WebVideo* MindApps which are common to all titles

CORE

ISBN: 9781337418201
Price: ₹699

BCOM, 9E

Authors: Carol M. Lehman | Debbie D. DuFrene

Overview:

Coupled with straightforward course management, assessment, and analytics for instructors, BCOM with BCOM Online engages students of all generations and learning styles, and integrates seamlessly into your Business Communication course. BCOM 9 features new content on business communication in an increasingly digital world, including additional information and emphasis on virtual teams.

Features:

- Shorter, comprehensive chapters in a modern design present content in a more engaging and accessible format that increases the number of students who read the chapter without minimizing coverage for your course.
- Instructor Prep cards offer at-a-glance information to help instructors plan class time and assignments. Style cards offer quick reference to both APA and MLA styles of writing.

Table of Contents—

Part 1 Communication Foundations

Chapter 1 Establishing a Framework for Business Communication

- 1-1 Value of Communication
- 1-2 The Communication Process
- 1-3 Communicating Within Organizations
- 1-4 Contextual Forces Influencing Business Communication

Chapter 2 Focusing on Interpersonal and Group Communication

- 2-1 Behavioral Theories that Impact Communication
- 2-2 Nonverbal Communication
- 2-3 Listening as a Communication Skill
- 2-4 Group Communication
- 2-5 Meeting Management

Part 2 Communication Analysis

Chapter 3 Planning and Decision Making

- 3-1 Step 1: Consider the Applicable Contextual Forces
- 3-2 Step 2: Determine the Purpose, and Select an Appropriate Channel and Medium
- 3-3 Step 3: Envision the Audience
- 3-4 Step 4: Adapt the Message to the Audience's Needs and Concerns
- 3-5 Step 5: Organize the Message

Chapter 4 Preparing Written Messages

- 4-1 Effective Introductions, Coherent Paragraphs, and Powerful Sentences
- Step 6: Prepare the First Draft
- 4-2 Revise to Grab Your Audience's Attention
- 4-3 Improve Readability
- Step 7: Revise for Style and Tone
- 4-4 Proofread and Revise

Part 3 Communication Through voice, Electronic, and Written Messages

Chapter 5 Communicating Electronically

- 5-1 Data Security

- 5-2 Appropriate Use of Technology
- 5-3 Electronic Mail Communication
- 5-4 Web Page Communication and Social Media
- 5-5 Voice and Wireless Communication
- 5-6 Collaborating in Virtual Teams

Chapter 6 Delivering Good- and Neutral-News Messages

- 6-1 Deductive Organizational Pattern
- 6-2 Good-News Messages
- 6-3 Routine Claims
- 6-4 Routine Requests
- 6-5 Routine Messages about Orders and Credit
- 6-6 Procedural Messages

Chapter 7 Delivering Bad-News Messages

- 7-1 Choosing an Appropriate Channel and Organizational Pattern
- 7-2 Developing a Bad-News Message
- 7-3 Refusing a Request
- 7-4 Denying a Claim
- 7-5 Denying Credit
- 7-6 Delivering Constructive Criticism
- 7-7 Communicating Negative Organizational News

Chapter 8 Delivering Persuasive Messages

- 8-1 Persuasion Strategies
- 8-2 Sales Messages
- 8-3 Persuasive Requests

Part 4 Communication through Reports and Business Presentations

Chapter 9 Understanding the Report Process and Research Methods

- 9-1 Characteristics of Reports
- 9-2 Basis for Reports: The Problem-Solving Process
- 9-3 Selecting a Method of Gathering Information
- 9-4 Collecting and Organizing the Data
- 9-5 Arriving at an Answer

Chapter 10 Managing Data and Using Graphics

- 10-1 Communicating Quantitative Information
- 10-2 Using Graphics
- 10-3 Types of Graphic Aids
- 10-4 Including Graphics in Text

Chapter 11 Organizing and Preparing Reports and Proposals

- 11-1 Parts of a Formal Report
- 11-2 Organization of Formal Reports
- 11-3 Choosing a Writing Style for Formal Reports
- 11-4 Short Reports
- 11-5 Proposals

Chapter 12 Designing and Delivering Business Presentations

- 12-1 Planning an Effective Business Presentation
- 12-2 Organizing the Content
- 12-3 Designing Compelling Presentation Visuals
- 12-4 Refining Your Delivery
- 12-5 Adapting to Alternate Delivery Situations

Part 5 Communication for Employment

Chapter 13 Preparing Résumés and Application Messages

- 13-1 Preparing for the Job Search
- 13-2 Planning a Targeted Résumé
- 13-3 Preparing Résumés for Print and Electronic Delivery
- 13-4 Supplementing a Résumé
- 13-5 Composing Application Messages

Chapter 14 Interviewing for a Job and Preparing Employment Messages

- 14-1 Understanding Types of Employment Interviews
- 14-2 Preparing for an Interview
- 14-3 Conducting a Successful Interview
- 14-4 Preparing Other Employment Messages

ISBN: 9781337017725
Price: ₹999

Business Communication: In Person, In Print, Online, 10E

Author: Amy Newman

Overview:

BUSINESS COMMUNICATION: IN PERSON, IN PRINT, ONLINE, 10th Edition, covers the most important business communication concepts in an organizational context. Real-world examples keep students engaged.

MINDTAP® provides engaging content, integrated resources like Aplia assignments and Bongo video exercises, and ample communication skills practice to prepare students to be effective communicators in a modern workplace

Features:

- An instructor blog helps keeps your course content up-to-date.
- Updated coverage of communication technology integrates content on today's social media and other communication tools.
- Real-world examples demonstrate meaningful applications of what students are learning
- "Topics of interest" margin notes identify highly relevant business communication issues.
- Varied, engaging exercises provide essential practice.
- The 3ps (purpose, process, product) model and interesting model documents helps students analyze a business situation.

Table of Contents—

Part 1 Foundations of Business Communication

1. Understanding Business Communication

- 1-1 Communicating in Organizations
- 1-2 The Components of Communication
- 1-2 Directions of Communication
- 1-3 Communication Barriers
- 1-4 Communication Media Choices
- 1-7 Introducing the 3Ps (Purpose, Process, Product) Model

2. Team and Intercultural Communication

- 2-1 Work Team Communication
- 2-2 Collaboration on Team Writing Projects
- 2-3 Intercultural Communication
- 2-4 Diversity and Inclusion Within the United States

3. Interpersonal Communication Skills

- 3-1 Nonverbal Communication
- 3-2 Listening and Empathy
- 3-3 Social Media for Building Business Relationships
- 3-4 Voice and Text Messaging
- 3-5 Business Meetings

4. The Writing Process

- 4-1 An Overview of the Writing Process
- 4-2 Audience Analysis
- 4-3 Planning
- 4-4 Drafting

5. Improving Your Writing Style

- 5-1 What Do We Mean by Style?
- 5-2 Choosing the Right Words
- 5-4 Developing Logical Paragraphs
- 5-5 Creating an Appropriate Tone

Part 3 Written Messages

6. Neutral and Positive Messages

- 6-1 Types of Neutral and Positive Messages

- 6-2 Planning a Neutral or Positive Message

- 6-3 Organizing a Neutral Message

7. Persuasive Messages

- 7-1 Planning Persuasive Messages
- 7-2 Analyzing Your Audience
- 7-3 Writing a Short Persuasive Message

8. Bad-News Messages

- 8-1 Planning the Bad-News Message
- 8-2 Components of Bad-News Messages
- 8-3 Composing Bad-News Replies
- 8-4 Announcing Bad News
- 8-5 Giving and Receiving Constructive Performance Feedback

Part 4 Report Writing

9. Planning the Report and Managing Data

- 9-1 Who Reads and Writes Reports
- 9-2 Finding Sources for Your Report
- 9-4 Displaying Quantitative Information
- 9-5 Interpreting Data

10. Writing the Report

- 10-1 Planning the Report
- 10-2 Drafting the Report
- 10-3 Developing an Effective Writing Style
- 10-4 Documenting Your Sources
- 10-5 Designing, Formatting, and Refining the Report

Part 5 Oral and Employment Communication

11. Oral Presentation

- 11-1 The Role of Business Presentations
- 11-2 Planning the Presentation
- 11-3 Organizing the Presentation
- 11-4 Planning Team and Online Presentations
- 11-5 Developing Visual Support for Business Presentations

- 11-6 Practicing and Delivering the Presentation

12. Employment Communication

- 12-1 Putting Your Best Self Forward
- 12-2 Preparing Your Résumé
- 12-4 Writing Cover Letters and
- 12-5 Preparing for a Job Interview
- 12-6 Conducting Yourself During and After the Interview
- 12-7 Practicing Business Etiquette

Reference Manual

A Language Arts Basics

- Lab 1: Parts of Speech Application
- Lab 3: Punctuation—Other Marks
- Lab 4: Grammar
- Lab 5: Mechanics
- Lab 6: Word Usage

B Formatting Business Documents

- Formatting Letters and Memos
- Formatting Reports

C Common Types of Reports.

- Periodic Reports
- Proposals
- Policies and Procedures
- Situational Reports
- D Glossary
- Index

MindApps—

ISBN: 9781337418126
Price: ₹999

Financial Accounting, 15E

Authors: Carl Warren | James M. Reeve | Jonathan Duchac

Overview:

FINANCIAL ACCOUNTING, 15th Edition helps students connect concepts to the bigger picture and a focus on why accounting is important to business and a prosperous. In addition, the Warren/Reeve/Duchac hallmark accounting cycle coverage provides unmatched foundation so students are prepared to succeed in later on in the course.

Features:

- **EMPHASIS ON ETHICS FOCUSES ON PRACTICAL APPROACH.** Actual ethical situations related to the chapter's topics are integrated throughout each chapter. In some features, called Ethics: Do It, the situation illustrates a positive ethical response. In other features, called Ethics: Don't Do It, the situation demonstrates a negative ethical response.
- **CASES AND PROJECTS DEEPEN STUDENT UNDERSTANDING OF IMPORTANT BUSINESS ISSUES.** Specific, carefully constructed assignments address ethics, communication, and team activities. You can assign these case and projects as homework or use them to enrich class discussion.

Table of Contents—

Chapter 1 Introduction to Accounting and Business

Nature of Business and Accounting
Generally Accepted Accounting Principles
The Accounting Equation
Business Transactions and the Accounting Equation
Financial Statements
Financial Analysis and Interpretation: Ratio of Liabilities to Owner's Equity

Chapter 2 Analyzing Transactions

Using Accounts to Record Transactions
Double-Entry Accounting System
Journalizing and Posting to Accounts
Trial Balance
Financial Analysis and Interpretation: Horizontal Analysis

Chapter 3 The Adjusting Process

Nature of the Adjusting Process
Adjusting Entries for Accruals
Adjusting Entries for Deferrals
Adjusting Entries for Depreciation
Summary of Adjusting Process
Adjusted Trial Balance
Financial Analysis and Interpretation: Vertical Analysis

Chapter 4 Completing the Accounting Cycle

Flow of Accounting Information
Financial Statements
Closing Entries
Accounting Cycle
Illustration of the Accounting Cycle
Fiscal Year
Financial Analysis and Interpretation: Working Capital and Current Ratio
End-of-Period Spreadsheet
Reversing Entries

Chapter 5 Accounting Systems

Basic Accounting Systems
Manual Accounting Systems

Computerized Accounting Systems
E-Commerce
Financial Analysis and Interpretation: Segment Analysis

Chapter 6 Accounting for Merchandising Businesses

Nature of Merchandising Businesses
Merchandising Transactions
The Adjusting Process
Financial Statements for a Merchandising Business
Financial Analysis and Interpretation: Asset Turnover
The Periodic Inventory System

Chapter 7 Inventories

Control of Inventory
Inventory Cost Flow Assumptions
Inventory Costing Methods Under a Perpetual Inventory System
Inventory Costing Methods Under a Periodic Inventory System
Comparing Inventory Costing Methods
Reporting Merchandise Inventory in the Financial Statements
Financial Analysis and Interpretation: Inventory Turnover and Days' Sales in Inventory
Estimating Inventory Cost

Chapter 8 Internal Control and Cash

Sarbanes-Oxley Act
Internal Control
Cash Controls over Receipts and Payments
Bank Accounts
Bank Reconciliation
Special-Purpose Cash Funds
Financial Statement Reporting of Cash
Financial Analysis and Interpretation: Ratio of Cash to Monthly Cash Expenses

Chapter 9 Receivables

Classification of Receivables
Uncollectible Receivables
Direct Write-Off Method for Uncollectible

Accounts
Allowance Method for Uncollectible Accounts
Comparing Direct Write-Off and Allowance Methods
Notes Receivable
Reporting Receivables on the Balance Sheet
Financial Analysis and Interpretation: Accounts Receivable Turnover and Days' Sales in Receivables

Chapter 10 Long-Term Assets: Fixed and Intangible

Nature of Fixed Assets
Accounting for Depreciation
Disposal of Fixed Assets
Natural Resources
Intangible Assets
Financial Reporting for Long-Term Assets: Fixed and Intangible
Financial Analysis and Interpretation: Fixed Asset Turnover Ratio
Exchanging Similar Fixed Assets

Chapter 11 Current Liabilities and Payroll

Current Liabilities
Payroll and Payroll Taxes
Accounting Systems for Payroll and Payroll Taxes
Employees' Fringe Benefits
Contingent Liabilities
Financial Analysis and Interpretation: Quick Ratio

Chapter 12 Accounting for Partnerships and Limited Liability Companies

Proprietorships, Partnerships, and Limited Liability Companies
Forming a Partnership and Dividing Income
Partner Admission and Withdrawal
Liquidating Partnerships
Statement of Partnership Equity
Financial Analysis and Interpretation: Revenue per Employee

Chapter 13 Corporations: Organization, Stock Transactions, and Dividends

Nature of a Corporation

Stockholders' Equity
Paid-In Capital from Stock
Accounting for Dividends
Stock Splits
Treasury Stock Transactions
Reporting Stockholders' Equity
Financial Analysis and Interpretation: Earnings per Share

Chapter 14 Long-Term Liabilities: Bonds and Notes

Financing Corporations
Nature of Bonds Payable
Accounting for Bonds Payable
Installment Notes
Reporting Long-Term Liabilities
Financial Analysis and Interpretation: Times Interest Earned Ratio
Present Value Concepts and Pricing Bonds Payable

Interest Rate Method of Amortization

Chapter 15 Investments and Fair Value Accounting

Why Companies Invest
Accounting for Debt Investments
Accounting for Equity Investments
Valuing and Reporting Investments
Fair Value Accounting
Financial Analysis and Interpretation: Dividend Yield
Comprehensive Income

Chapter 16 Statement of Cash Flows

Reporting Cash Flows
Preparing the Statement of Cash Flows—The Direct Method
Financial Analysis and Interpretation: Free Cash Flow
Spreadsheet (Work Sheet) for Statement of Cash

Flows—The Indirect Method

Chapter 17 Financial Statement Analysis

Analyzing and Interpreting Financial Statements
Basic Analytical Methods
Analyzing Liquidity
Analyzing Solvency
Analyzing Profitability
Corporate Annual Reports
Unusual Items on the Income Statement

Mornin' Joe MJ-1

Financial Statements for Mornin' Joe MJ-2
Financial Statements for Mornin' Joe International MJ-5

ISBN: 9781337295956
Price: ₹999

Contemporary Financial Management, 14E

Authors: **R. Charles Moyer | James R. McGuigan | Ramesh P. Rao**

Overview:

Contemporary Financial Management (CFM), 14th Edition, emphasizes the overriding goal of value creation, and the tools used to manage the assets of an enterprise, optimize sources of financing, control financial risk, recognize the value of real and financial options, and enhance a firm's cash flows.

Features:

- **INTEGRATIVE CASES WITH EXCEL®:** At the end of appropriate chapters, a set of comprehensive Integrative Cases provides important hands-on applications to give students experience putting what they learn into practice. Many of the cases can be used with the Excel® templates on the website as students learn the power of computers in performing sensitivity analysis.
- Through paths of dynamic assignments, applications that you can personalize, and real-time course analytics, MindTap® for Finance digital learning solution helps you engage and transform your students into critical thinkers. Students can complete assignments whenever and wherever they are ready to learn with course material that is customized and streamlined in one proven, easy-to-use interface. With an array of tools and apps -- from note taking to flashcards -- students gain a true understanding of course concepts and maximize their success.

Table of Contents—

PART 1 Introduction

CHAPTER 1-The Role and Objective of Financial Management

- 1-1 Introduction
- 1-2 The Goal of Shareholder Wealth Maximization
- 1-3 Maximization of Shareholder Wealth: Managerial Strategies
- 1-4 Forms of Business Organization
- 1-5 Organization of the Financial Management Function
- 1-6 Career Opportunities in Finance
- 1-7 Professional Finance Affiliations and Certifications
- 1-8 Summary
- 1-9 Questions and Topics for Discussion

CHAPTER 2- The Domestic and International Financial Marketplace

- 2-1 Introduction
- 2-2 An Overview of the U.S. Financial System
- 2-3 The Structure and Operation of U.S. Security Markets
- 2-4 The Global Economy and Multinational Enterprises

- 2-5 Foreign Currency Markets and Exchange Rates
- 2-6 Market Efficiency
- 2-7 Holding Period Returns
- 2-8 Overview of the Financial Crisis beginning in 2007
- 2-9 Income Taxes and Financial Management
- 2-10 Summary
- 2-11 Questions and Topics for Discussion
- 2-12 Self-Test Problems
- 2-13 Problems

CHAPTER 3 - Evaluation of Financial Performance

- 3-1 Introduction
- 3-2 Basic Classifications of Financial Ratios
- 3-3 Summary of Financial Ratio Analysis
- 3-4 Trend Analysis
- 3-5 Analysis of Profitability: Return on Investment
- 3-6 Analyzing Profitability Through Return on Stockholders' Equity
- 3-7 Sources of Comparative Financial Data
- 3-8 A Word of Caution About Financial Ratio Analysis
- 3-9 Earnings and Balance Sheet Quality and Financial Analysis

- 3-10 Market Value Added/Economic Value Added: An Alternative Measure of Performance
- 3-11 Inflation and Financial Statement Analysis
- 3-12 Summary
- 3-13 Questions and Topics for Discussion
- 3-14 Self-Test Problems
- 3-15 Problems

CHAPTER 4- Financial Planning and Forecasting

- 4-1 Introduction
- 4-2 Financial Planning
- 4-3 Cash Flow Analysis
- 4-4 Financial Forecasting
- 4-5 Summary
- 4-6 Questions and Topics for Discussion
- 4-7 Self-Test Problems
- 4-8 Problems

PART 2 Determinants of Valuation

CHAPTER 5 The Time Value of Money

- 5-1 Introduction
- 5-2 The Use of Financial Calculators and Spreadsheets
- 5-3 Interest
- 5-4 Simple Interest

- 5-5 Compound Interest and Future Value
- 5-6 Present Value
- 5-7 Annuities
- 5-8 Present Value: Some Additional Cash Flow Patterns
- 5-9 Compounding Periods and Effective Interest Rates
- 5-10 Effective Rate Calculations
- 5-11 Net Present Value Rule
- 5-12 Summary
- 5-13 Questions and Topics for Discussion
- 5-14 Self-Test Problems
- 5-15 Problems

CHAPTER 6 Fixed-Income Securities: Characteristics and Valuation

- 6-1 Introduction
- 6-2 Characteristics of Long-Term Debt
- 6-3 Valuation of Assets
- 6-4 Bond Valuation
- 6-5 Characteristics of Preferred Stock
- 6-6 Summary
- 6-7 Questions and Topics for Discussion
- 6-8 Self-Test Problems
- 6-9 Problems

CHAPTER 7 Common Stock: Characteristics, Valuation, and Issuance

- 7-1 Introduction
- 7-2 Characteristics of Common Stock
- 7-3 The Security Offering Process: Role of the Investment Banker
- 7-4 Valuation of Common Stock
- 7-5 Applications of the General Dividend Valuation Model
- 7-6 Summary
- 7-7 Questions and Topics for Discussion
- 7-8 Self-Test Problems
- 7-9 Problems

CHAPTER 8 Analysis of Risk and Return

- 8-1 Introduction
- 8-2 Meaning and Measurement of Risk
- 8-3 Relationship Between Risk and Return
- 8-4 Investment Diversification and Portfolio Risk Analysis
- 8-5 Portfolio Risk and the Capital Asset Pricing Model
- 8-6 Other Dimensions of Risk
- 8-7 Summary
- 8-8 Questions and Topics for Discussion
- 8-9 Self-Test Problems
- 8-10 Problems

PART 3 The Capital Investment Decision

CHAPTER 9 Capital Budgeting and Cash Flow Analysis

- 9-1 Introduction
- 9-2 Key Terms and Concepts in Capital Budgeting
- 9-3 Basic Framework for Capital Budgeting
- 9-4 Generating Capital Investment Project Proposals

- 9-5 Principles of Estimating Cash Flows
- 9-6 Net Investment (NINV)
- 9-7 Net (Operating) Cash Flows
- 9-8 Asset Expansion Projects
- 9-9 Asset Replacement Projects
- 9-10 Problems in Cash Flow Estimation
- 9-11 The Practice of Cash Flow Estimation for Capital Budgeting
- 9-12 Summary
- 9-13 Questions and Topics for Discussion
- 9-14 Self-Test Problems
- 9-15 Problems

CHAPTER 10 - Capital Budgeting: Decision Criteria and Real Option Considerations

- 10-1 Introduction
- 10-2 Decision Models for Evaluating Alternatives
- 10-3 Capital Rationing and the Capital Budgeting Decision
- 10-4 Reviewing and Post-Auditing an Accepted Project
- 10-5 A Comprehensive Example of Capital Budgeting: Opening a New Bank Branch
- 10-6 Real Options in Capital Budgeting
- 10-7 Summary
- 10-8 Questions and Topics for Discussion
- 10-9 Self-Test Problems
- 10-10 Problems

CHAPTER 11 - Capital Budgeting and Risk

- 11-1 Introduction
- 11-2 Total Project Risk Versus Portfolio Risk
- 11-3 Adjusting for Total Project Risk
- 11-4 Adjusting for Beta Risk in Capital Budgeting
- 11-5 Summary
- 11-6 Questions and Topics for Discussion
- 11-7 Self-Test Problems
- 11-8 Problems

PART 4 The Cost of Capital, Capital Structure, and Dividend Policy

CHAPTER 12 - The Cost of Capital

- 12-1 Introduction
- 12-2 Summary of Notation
- 12-3 Weighted Cost of Capital
- 12-4 Relative Costs of Capital
- 12-5 Computing the Component Costs of Capital
- 12-6 Divisional Costs of Capital
- 12-7 Determining the Weighted (Marginal) Cost of Capital Schedule
- 12-8 Determining the Optimal Capital Budget
- 12-9 Cost of Depreciation-Generated Funds
- 12-10 Summary
- 12-11 Questions and Topics for Discussion
- 12-12 Self-Test Problems
- 12-13 Problems

CHAPTER 13- Capital Structure Concepts

- 13-1 Introduction
- 13-2 Capital Structure Decisions and Maximization of Shareholder Wealth
- 13-3 Business Risk

- 13-4 Financial Risk and Financial Leverage
- 13-5 Capital Structure Theory
- 13-6 Managerial Implications of Capital Structure Theory
- 13-7 Summary
- 13-8 Questions and Topics for Discussion
- 13-9 Self-Test Problems
- 13-10 Problems

CHAPTER 14- Capital Structure Management in Practice

- 14-1 Introduction
- 14-2 Operating and Financial Leverage
- 14-3 Other Financial Risk Measures
- 14-4 EBIT-EPS Analysis
- 14-5 Cash Insolvency Analysis
- 14-6 Other Factors to Consider in Making Capital Structure Decisions
- 14-7 Summary
- 14-8 Questions and Topics for Discussion
- 14-9 Self-Test Problems
- 14-10 Problems

CHAPTER 15 - Dividend Policy

- 15-1 Introduction
- 15-2 Determinants of Dividend Policy
- 15-3 Dividend Policy and Firm Value
- 15-4 Dividend Policies
- 15-5 Stock Dividends and Stock Splits
- 15-6 Share Repurchases as Dividend Decisions
- 15-7 Summary
- 15-8 Questions and Topics for Discussion
- 15-9 Self-Test Problems
- 15-10 Problems

PART 5 Working Capital Management

CHAPTER 16 - Working Capital Policy and Short-Term Financing

- 16-1 Introduction
- 16-2 Working Capital Policy
- 16-3 Levels of Working Capital Investment
- 16-4 Proportions of Short-Term and Long-Term Financing
- 16-5 Profitability Versus Risk Trade-Off for Alternative Financing Plans
- 16-6 Overall Working Capital Policy
- 16-7 Short-Term Credit
- 16-8 Cost of Short-Term Funds
- 16-9 Trade Credit
- 16-10 Accrued Expenses and Deferred Income
- 16-11 Short-Term Bank Credit
- 16-12 Commercial Paper
- 16-13 Accounts Receivable Loans
- 16-14 Inventory Loans
- 16-15 Summary
- 16-16 Questions and Topics for Discussion
- 16-17 Self-Test Problems
- 16-18 Problems

CHAPTER 17- The Management of Cash and Marketable Securities

- 17-1 Introduction

- 17-2 Liquid Asset Balance
- 17-3 Controlling the Collection and Disbursement of Cash
- 17-4 Electronic Funds Transfer
- 17-5 Investing in Marketable Securities
- 17-6 Summary
- 17-7 Questions and Topics for Discussion
- 17-8 Self-Test Problems
- 17-9 Problems

CHAPTER 18 - The Management of Accounts Receivable and Inventories

- 18-1 Introduction
- 18-2 Accounts Receivable Management
- 18-3 Evaluating Individual Credit Applicants
- 18-4 Inventory Management
- 18-5 Inventory Control Models
- 18-6 Summary
- 18-7 Questions and Topics for Discussion
- 18-8 Self-Test Problems
- 18-9 Problems

PART 6 Additional Topics in Contemporary Financial Management

CHAPTER 19 - Lease and Intermediate-Term Financing

- 19-1 Introduction
- 19-2 Leasing
- 19-3 Types of Leases
- 19-4 Advantages and Disadvantages of Leasing

- 19-5 Tax and Accounting Aspects of Leases
- 19-6 Determining Lease Payments: The Lessor's Perspective
- 19-7 Lease-Buy Analysis: The Lessee's Perspective
- 19-8 Term Loans
- 19-9 Security Provisions and Protective Covenants
- 19-10 Suppliers of Term Loans
- 19-11 Equipment Loans
- 19-12 Summary
- 19-13 Questions and Topics for Discussion
- 19-14 Self-Test Problems
- 19-15 Problems

CHAPTER 20 - Financing with Derivatives

- 20-1 Introduction
- 20-2 Options
- 20-3 Convertible Securities
- 20-4 Warrants
- 20-5 Analysis of Rights Offerings
- 20-6 Swaps
- 20-7 Summary
- 20-8 Questions and Topics for Discussion
- 20-9 Self-Test Problems
- 20-10 Problems

CHAPTER 21- Risk Management

- 21-1 Introduction
- 21-2 Why Manage Risk?

- 21-3 Nonhedging Risk-Management Strategies
- 21-5 Hedging Price Risk with Options
- 21-6 Summary
- 21-7 Questions and Topics for Discussion
- 21-8 Self-Test Problems
- 21-9 Problems

CHAPTER 22 - International Financial Management

- 22-1 Introduction
- 22-2 Factors That Affect Exchange Rates
- 22-3 Forecasting Future Exchange Rates
- 22-4 Foreign Exchange Risk
- 22-5 Summary
- 22-6 Questions and Topics for Discussion
- 22-7 Self-Test Problems
- 22-8 Problems

CHAPTER 23 - Corporate Restructuring

- 23-1 Introduction
- 23-2 Mergers and Acquisitions
- 23-3 Business Failure
- 23-4 Summary
- 23-5 Questions and Topics for Discussion
- 23-6 Self-Test Problems
- 23-7 Problems

ISBN: 9781337418133
Price: ₹799

Managerial Accounting, 14E

Authors: Carl Warren | James M. Reeve | Jonathan Duchac

Overview:

MANAGERIAL ACCOUNTING, 14th Edition provides a solid foundation in managerial accounting fundamentals, while motivating students to learn by showing how accounting is important to business. Business examples provide context for students demonstrating how each topic fits into the big picture, connecting fundamental concepts with real businesses.

Features:

- Author written end-of-chapter materials provide an accuracy you and your students can trust.
- Simple-to-complex pedagogy ensures student comprehension.
- Presentation style appeals to contemporary learners.
- “Show Me How” videos: Created for the most frequently assigned end-of-chapter items, hundreds of “show me how” problem demonstrations provide a step-by-step model of a similar problem.
- “Dynamic exhibits” in cengagenow™v2 demonstrate accounting in action.
- Real-world company links integrated throughout each chapter further feature the chapter opening company.
- Content. For each journal entry within a chapter, the accounting equation's impact, positive or negative, on assets, liabilities, and stockholders' equity appears in the margin.

Table of Contents—

1. Introduction to Managerial Accounting

- Managerial Accounting
- Manufacturing Operations
- Sustainability and Accounting
- Financial Statements for a Manufacturing Business
- Analysis for Decision Making

2. Job Order Costing

- Cost Accounting Systems Overview

- Job Order Cost Systems for Manufacturing Businesses
- Job Order Cost Systems for Service Businesses
- Analysis for Decision Making

3. Process Cost Systems

- Accounting for Process Manufacturers
- Cost of Production Report
- Journal Entries for a Process Cost System
- Using the Cost of Production Report

- Analysis for Decision Making
- Appendix Average Cost Method

4. Activity-Based Costing

- Product Costing Allocation Methods
- Single Plantwide Factory Overhead Rate Method
- Multiple Production Department Factory Overhead Rate Method
- Activity-Based Costing Method
- Activity-Based Costing for Selling and

Administrative Expenses
Activity-Based Costing in Service Businesses
Analysis for Decision Making

5. Cost-Volume-Profit Analysis

Cost Behavior
Cost-Volume-Profit Relationships
Mathematical Approach to Cost-Volume-Profit Analysis
Graphic Approach to Cost-Volume-Profit Analysis
Special Cost-Volume-Profit Relationships
Analysis for Decision Making

6. Variable Costing for Management Analysis

Income from Operations: Absorption and Variable Costing
Analyzing Income Using Absorption and Variable Costing
Using Absorption and Variable Costing
Analyzing Market Segments
Contribution Margin Analysis
Variable Costing for Service Businesses
Analysis for Decision Making

7. Budgeting

Nature and Objectives of Budgeting
Budgeting Systems
Master Budget
Operating Budgets

8. Evaluating Variances from Standard Costs

Standards

Budgetary Performance Evaluation
Direct Materials and Direct Labor Variances
Factory Overhead Variances
Recording and Reporting Variances from Standards
Non financial Performance Measures
Analysis for Decision Making

9. Evaluating Decentralized Operations

Centralized and Decentralized Operations
Responsibility Accounting
Responsibility Accounting for Cost Centers
Responsibility Accounting for Investment
Transfer Pricing
Analysis for Decision Making

10. Differential Analysis and Product Pricing

Differential Analysis
Setting Normal Product Selling Prices
Production Bottlenecks
Analysis for Decision Making
Appendix Total and Variable Cost Methods to Setting Normal Price

11. Capital Investment Analysis

Nature of Capital Investment Analysis Methods
Not Using Present Values
Methods Using Present Values
Factors That Complicate Capital Investment Analysis
Capital Rationing
Analysis for Decision Making

12. Lean Manufacturing and Activity Analysis

Lean Principles
Lean Accounting
Activity Analysis
Analysis for Decision Making

13. Statement of Cash Flows

Reporting Cash Flows
Cash Flows from Operating Activities—The Indirect Method
Cash Flows from Investing Activities
Cash Flows from Financing Activities
Analysis for Decision Making
Appendix 1 Spreadsheet (Work Sheet) for Statement of Cash Flows—The Indirect Method
Appendix 2 Preparing the Statement of Cash Flows—The Direct Method

14. Financial Statement Analysis

Analyzing and Interpreting Financial Statements
Analytical Methods
Analyzing Liquidity
Analyzing Solvency
Profitability
Corporate Annual Reports
Analysis for Decision Making

ISBN: 9781337295949
Price: ₹999

Statistics for Business and Economics, Revised, 13E

Authors: **David R. Anderson | Dennis J. Sweeney | Thomas A. Williams | Jeffrey D. Camm | James J. Cochran**

Overview:

Clearly demonstrate how statistical information enables strong decisions in today's business world with STATISTICS FOR BUSINESS AND ECONOMICS, REVISED 13E. More than 350 real business examples, cases, and memorable exercises present the latest statistical data and business information with unwavering accuracy. You select the topics to give you the most relevant text for your course, including coverage of popular commercial statistical software, such as Minitab 17 and Excel 2016. Excel add-in XLSTAT is also available.

Features:

- **SYSTEMATIC APPROACH EMPHASIZES PROVEN METHODS AND APPLICATIONS.** Students first develop a computational foundation and learn to use techniques before moving to statistical application and interpretation of the value of techniques. Methods Exercises at the end of each section stress computation and the use of formulas, while Application Exercises require students to use what they know about statistics to address real-world problems.
- **USE OF CUMULATIVE STANDARD NORMAL DISTRIBUTION TABLE PREPARES STUDENTS TO WORK WITH STATISTICAL SOFTWARE.** To more effectively prepare today's students to use computer software in statistics, this book incorporates a normal probability table that is consistent with today's most popular statistical software. This cumulative normal probability table also makes it easier to compute p-values for hypothesis testing.

Table of Contents—

Chapter 1 Data and Statistics

- 1.1 Applications in Business and Economics
- 1.2 Data
- 1.3 Data Sources
- 1.4 Descriptive Statistics
- 1.5 Statistical Inference
- 1.6 Analytics
- 1.7 Big Data and Data Mining

- 1.8 Computers and Statistical Analysis
- 1.9 Ethical Guidelines for Statistical Practice
- 1.10 Summary
- 1.11 Glossary
- 1.12 Supplementary Exercises

Chapter 2 Descriptive Statistics: Tabular and Graphical Displays

- 2.1 Summarizing Data for a Categorical Variable

- 2.2 Summarizing Data for a Quantitative Variable
- 2.3 Summarizing Data for Two Variables Using Tables
- 2.4 Summarizing Data for Two Variables Using Graphical Displays
- 2.5 Data Visualization: Best Practices in Creating Effective Graphical Displays

Summary
Glossary

Key Formulas
 Supplementary Exercises
 Case Problem 1 Pelican Stores
 Case Problem 2 Motion Picture Industry
 Case Problem 3 Queen City

Chapter 3 Descriptive Statistics: Numerical Measures

3.1 Measures of Location
 3.2 Measures of Variability
 3.3 Measures of Distribution Shape, Relative Location, and Detecting Outliers
 3.4 Five-Number Summaries and Boxplots
 3.5 Measures of Association Between Two Variables
 3.6 Data Dashboards: Adding Numerical Measures to Improve Effectiveness
 Summary
 Glossary
 Key Formulas
 Supplementary Exercises
 Case Problem 1 Pelican Stores
 Case Problem 2 Motion Picture Industry
 Case Problem 3 Business Schools of Asia-Pacific
 Case Problem 4 Heavenly Chocolates Website Transactions
 Case Problem 5 African Elephant Populations

Chapter 4 Introduction to Probability

4.1 Random Experiments, Counting Rules, and Assigning Probabilities
 4.2 Events and Their Probabilities
 4.3 Some Basic Relationships of Probability
 4.4 Conditional Probability
 4.5 Bayes' Theorem
 Summary
 Glossary
 Key Formulas
 Supplementary Exercises
 Case Problem Hamilton County Judges

Chapter 5 Discrete Probability Distributions

5.1 Random Variables
 5.2 Developing Discrete Probability Distributions
 5.3 Expected Value and Variance
 5.4 Bivariate Distributions, Covariance, and Financial Portfolios
 5.5 Binomial Probability Distribution
 5.6 Poisson Probability Distribution
 5.7 Hypergeometric Probability Distribution
 Summary
 Glossary
 Key Formulas
 Supplementary Exercises
 Case Problem Go Bananas!

Chapter 6 Continuous Probability Distributions

6.1 Uniform Probability Distribution
 6.2 Normal Probability Distribution
 6.3 Normal Approximation of Binomial Probabilities
 6.4 Exponential Probability Distribution
 Summary

Glossary
 Key Formulas
 Supplementary Exercises
 Case Problem Specialty Toys

Chapter 7 Sampling and Sampling Distributions

7.1 The Electronics Associates Sampling Problem
 7.2 Selecting a Sample
 7.3 Point Estimation
 7.4 Introduction to Sampling Distributions
 7.5 Sampling Distribution of \bar{x}
 7.6 Sampling Distribution of p
 7.7 Properties of Point Estimators
 7.8 Other Sampling Methods
 Summary
 Glossary
 Key Formulas
 Supplementary Exercises
 Case Problem Marion Dairies

Chapter 8 Interval Estimation

8.1 Population Mean: Variance Known
 8.2 Population Mean: Variance Unknown
 8.3 Determining the Sample Size
 8.4 Population Proportion
 Summary
 Glossary
 Key Formulas
 Supplementary Exercises
 Case Problem 1 Young Professional Magazine
 Case Problem 2 Gulf Real Estate Properties
 Case Problem 3 Metropolitan Research, Inc.

Chapter 9 Hypothesis Tests

9.1 Developing Null and Alternative Hypotheses
 9.2 Type I and Type II Errors
 9.3 Population Mean: Variance Known
 9.4 Population Mean: Variance Unknown
 9.5 Population Proportion
 9.6 Hypothesis Testing and Decision Making
 9.7 Calculating the Probability of Type II Errors
 9.8 Determining the Sample Size for a Hypothesis Test About a Population Mean
 Summary
 Glossary
 Key Formulas
 Supplementary Exercises
 Case Problem 1 Quality Associates, Inc.
 Case Problem 2 Ethical Behavior of Business Students at Bayview University

Chapter 10 Inference About Means and Proportions with Two Populations

10.1 Inferences About the Difference Between Two Population Means: Variance σ_1 and Variance σ_2 known
 10.2 Inferences About the Difference Between Two Population Means: Variance σ_1 and Variance σ_2 Unknown
 10.3 Inferences About the Difference Between Two Population Means: Matched Samples
 10.4 Inferences About the Difference Between Two Population Proportions

Summary
 Glossary
 Key Formulas
 Supplementary Exercises
 Case Problem Par, Inc.

Chapter 11 Inferences About Population Variances

11.1 Inferences About a Population Variance
 11.2 Inferences About Two Population Variances
 Summary
 Key Formulas
 Supplementary Exercises
 Case Problem Air Force Training Program

Chapter 12 Comparing Multiple Proportions, Test of Independence and Goodness of Fit

12.1 Testing the Equality of Population Proportions for Three or More Populations
 12.2 Test of Independence
 12.3 Goodness of Fit Test
 Summary
 Glossary
 Key Formulas
 Supplementary Exercises
 Case Problem A Bipartisan Agenda for Change

Chapter 13 Experimental Design and Analysis of Variance

13.1 An Introduction to Experimental Design and Analysis of Variance
 13.2 Analysis of Variance and the Completely Randomized Design
 13.3 Multiple Comparison Procedures
 13.4 Randomized Block Design
 13.5 Factorial Experiment
 Summary
 Glossary
 Key Formulas
 Supplementary Exercises
 Case Problem 1 Wentworth Medical Center
 Case Problem 2 Compensation for Sales Professionals

Chapter 14 Simple Linear Regression

14.1 Simple Linear Regression Model
 14.2 Least Squares Method
 14.3 Coefficient of Determination
 14.4 Model Assumptions
 14.5 Testing for Significance
 14.6 Using the Estimated Regression Equation for Estimation and Prediction
 14.7 Computer Solution
 14.8 Residual Analysis: Validating Model Assumptions
 14.9 Residual Analysis: Outliers and Influential Observations
 Summary
 Glossary
 Key Formulas
 Supplementary Exercises
 Case Problem 1 Measuring Stock Market Risk
 Case Problem 2 U.S. Department of Transportation

Case Problem 3 Selecting a Point-and-Shoot Digital Camera
Case Problem 4 Finding the Best Car Value
Case Problem 5 Buckeye Creek Amusement Park

Chapter 15 Multiple Regression

15.1 Multiple Regression Model
15.2 Least Squares Method
15.3 Multiple Coefficient of Determination
15.4 Model Assumptions
15.5 Testing for Significance
15.6 Using the Estimated Regression Equation for Estimation and Prediction
15.7 Categorical Independent Variables
15.8 Residual Analysis
15.9 Logistic Regression
Summary
Glossary
Key Formulas
Supplementary Exercises
Case Problem 1 Consumer Research, Inc.
Case Problem 2 Predicting Winnings for NASCAR Drivers
Case Problem 3 Finding the Best Car Value

Chapter 16 Regression Analysis: Model Building

16.1 General Linear Model
16.2 Determining When to Add or Delete Variables
16.3 Analysis of a Larger Problem
16.4 Variable Selection Procedures
16.5 Multiple Regression Approach to Experimental Design
16.6 Autocorrelation and the Durbin-Watson Test
Summary
Glossary
Key Formulas
Supplementary Exercises
Case Problem 1 Analysis of PGA Tour Statistics
Case Problem 2 Rating Wines from the Piedmont Region of Italy

Chapter 17 Time Series Analysis and Forecasting

17.1 Time Series Patterns
17.2 Forecast Accuracy
17.3 Moving Averages and Exponential Smoothing
17.4 Trend Projection
17.5 Seasonality and Trend
17.6 Time Series Decomposition
Summary
Glossary
Key Formulas
Supplementary Exercises
Case Problem 1 Forecasting Food and Beverage Sales
Case Problem 2 Forecasting Lost Sales

Chapter 18 Nonparametric Methods

18.1 Sign Test
18.2 Wilcoxon Signed-Rank Test
18.3 Mann-Whitney-Wilcoxon Test
18.4 Kruskal-Wallis Test
18.5 Rank Correlation
Summary
Glossary
Key Formulas
Supplementary Exercises

Chapter 19 Statistical Methods for Quality Control

19.1 Philosophies and Frameworks
19.2 Statistical Process Control
19.3 Acceptance Sampling
Summary
Glossary
Key Formulas
Supplementary Exercises

Chapter 20 Index Numbers

20.1 Price Relatives
20.2 Aggregate Price Indexes

20.3 Computing an Aggregate Price Index from Price Relatives
20.4 Some Important Price Indexes
20.5 Deflating a Series by Price Indexes
20.6 Price Indexes: Other Considerations
20.7 Quantity Indexes
Summary
Glossary
Key Formulas
Supplementary Exercises

Chapter 21 Decision Analysis (On Website)

21.1 Problem Formulation
21.2 Decision Making with Probabilities
21.3 Decision Analysis with Sample Information
21.4 Computing Branch Probabilities Using Bayes' Theorem
Summary
Glossary
Key Formulas
Supplementary Exercises
Case Problem Lawsuit Defense Strategy

Chapter 22 Sample Survey (On Website)

22.1 Terminology Used in Sample Surveys
22.2 Types of Surveys and Sampling Methods
22.3 Survey Errors
22.4 Simple Random Sampling
22.5 Stratified Simple Random Sampling
22.6 Cluster Sampling
22.7 Systematic Sampling
Summary
Glossary
Key Formulas
Supplementary Exercises

ISBN: 9781305167346
Price: ₹799

Strategic Management, Concepts and Cases: Competitiveness and Globalization, 11E

Authors: Michael A. Hitt | R. Duane Ireland | Robert E. Hoskisson

Overview:

Written by highly respected experts and prestigious instructors, Hitt, Ireland, and Hoskisson's STRATEGIC MANAGEMENT: COMPETITIVENESS AND GLOBALIZATION, CONCEPTS AND CASES, Eleventh Edition, provides an intellectually rich, yet thoroughly practical, analysis of strategic management today. Features, experiential exercises, and more than 30 all-new compelling cases examine a broad range of critical issues confronting managers today. Engaging video cases, CengageNOW online teaching and learning tools, and a complete electronic business library help keep issues current and relevant.

Features:

- MindTap will help you elevate student thinking by enabling students to demonstrate that they can think like managers through a variety of content, including guided case studies and Write Experience, which offers students the opportunity to improve their writing and analytical skills without adding to your workload. MindTap is a personalized, fully online digital learning platform which contains measurable learning objectives for each chapter, making it well beyond an eBook, a homework solution, a resource center website, a course delivery platform, or a Learning Management System. It is the first in a new category: the Personal Learning Experience.
- NEW CHAPTER OPENING CASES. These new cases set the stage for the engaging chapter topics.
- NEW "EXPERIENTIAL EXERCISE." Each chapter features a new experiential exercise that asks students to apply what they've learned in the chapter.

Table of Contents—

Part 1: Strategic Management Inputs

Chapter 1: Strategic Management and Strategic Competitiveness

- 1-1 The Competitive Landscape
- 1-2 The I/O Model of Above-Average Returns
- 1-3 The Resource-Based Model of Above-Average Returns
- 1-4 Vision and Mission
- 1-5 Stakeholders
- 1-6 Strategic Leaders
- 1-7 The Strategic Management Process
- Summary • Review Questions • Experiential Exercises • Video Case • Notes

Chapter 2: The External Environment: Opportunities, Threats, Industry Competition, and Competitor Analysis

- 2-1 The General, Industry, and Competitor Environments
- 2-2 External Environmental Analysis
- 2-3 Segments of the General Environment
- 2-4 Industry Environment Analysis
- 2-5 Interpreting Industry Analyses
- 2-6 Strategic Groups
- 2-7 Competitor Analysis
- 2-8 Ethical Considerations
- Summary • Review Questions • Experiential Exercises • Video Case • Notes

Chapter 3: The Internal Organization: Resources, Capabilities, Core Competencies, and Competitive Advantages

- 3-1 Analyzing the Internal Organization
- 3-2 Resources, Capabilities, and Core Competencies
- 3-3 Building Core Competencies
- 3-4 Outsourcing
- 3-5 Competencies, Strengths, Weaknesses, and Strategic Decisions
- Summary • Review Questions • Experiential Exercises • Video Case • Notes

Part 2: Strategic Actions: Strategy Formulation

Chapter 4: Business-Level Strategy

- 4-1 Customers: Their Relationship with Business-Level Strategies
- 4-2 The Purpose of a Business-Level Strategy
- 4-3 Types of Business-Level Strategies
- Summary • Review Questions • Experiential Exercises • Video Case • Notes

Chapter 5: Competitive Rivalry and Competitive Dynamics

- 5-1 A Model of Competitive Rivalry
- 5-2 Competitor Analysis
- 5-3 Drivers of Competitive Behavior
- 5-4 Competitive Rivalry
- 5-5 Likelihood of Attack
- 5-6 Likelihood of Response
- 5-7 Competitive Dynamics
- Summary • Review Questions • Experiential Exercises • Video Case • Notes

Chapter 6: Corporate-level Strategy

- 6-1 Levels of Diversification
- 6-2 Reasons for Diversification
- 6-3 Value-Creating Diversification: Related Constrained and Related Linked Diversification
- 6-4 Unrelated Diversification
- 6-5 Value-Neutral Diversification: Incentives and Resources
- 6-6 Value-Reducing Diversification: Managerial Motives to Diversify
- Summary • Review Questions • Experiential Exercises • Video Case • Notes

Chapter 7: Merger and Acquisition Strategies

- 7-1 The Popularity of Merger and Acquisition Strategies
- 7-2 Reasons for Acquisitions
- 7-3 Problems in Achieving Acquisition Success
- 7-4 Effective Acquisitions
- 7-5 Restructuring
- Summary • Review Questions • Experiential Exercises • Video Case • Notes

Chapter 8: International Strategy

- 8-1 Identifying International Opportunities
- 8-2 International Strategies
- 8-3 Environmental Trends
- 8-4 Choice of International Entry Mode
- 8-5 Risks in an International Environment
- 8-6 Strategic Competitiveness Outcomes
- 8-7 The Challenge of International Strategies
- Summary • Review Questions • Experiential Exercises • Video Case • Notes

Chapter 9: Cooperative Strategy

- 9-1 Strategic Alliances as a Primary Type of Cooperative Strategy
- 9-2 Business-Level Cooperative Strategy
- 9-3 Corporate-Level Cooperative Strategy
- 9-4 International Cooperative Strategy
- 9-5 Network Cooperative Strategy
- 9-6 Competitive Risks with Cooperative Strategies
- 9-7 Managing Cooperative Strategies
- Summary • Review Questions • Experiential Exercises • Video Case • Notes

Part 3: Strategic Actions: Strategy Implementation

Chapter 10: Corporate Governance

- 10-1 Separation of Ownership and Managerial Control
- 10-2 Ownership Concentration
- 10-3 Board of Directors
- 10-4 Market for Corporate Control
- 10-5 International Corporate Governance
- 10-6 Governance Mechanisms and Ethical Behavior
- Summary • Review Questions • Experiential Exercises • Video Case • Notes

Chapter 11: Organizational Structure and Controls

- 11-1 Organizational Structure and Controls
- 11-2 Relationships between Strategy and Structure

- 11-3 Evolutionary Patterns of Strategy and Organizational Structure
- 11-4 Implementing Business-Level Cooperative Strategies
- 11-5 Implementing Corporate-Level Cooperative Strategies
- 11-6 Implementing International Cooperative Strategies

Summary • Review Questions • Experiential Exercises • Video Case • Notes

Chapter 12: Strategic Leadership

- 12-1 Strategic Leadership and Style
- 12-2 The Role of Top-Level Managers
- 12-3 Managerial Succession
- 12-4 Key Strategic Leadership Actions
- Summary • Review Questions • Experiential Exercises • Video Case • Notes

Chapter 13: Strategic Entrepreneurship

- 13-1 Entrepreneurship and Entrepreneurial Opportunities
- 13-2 Innovation
- 13-3 Entrepreneurs
- 13-4 International Entrepreneurship
- 13-5 Internal Innovation
- 13-6 Implementing Internal Innovations
- 13-7 Innovation through Cooperative Strategies
- 13-8 Innovation through Acquisitions
- 13-9 Creating Value through Strategic Entrepreneurship

Summary • Review Questions • Experiential Exercises • Video Case • Notes

Part 4: Cases

Preparing an Effective Case Analysis

CASE 1: Ally Bank

CASE 2: AstraZeneca: Transforming How New Medicines Flow to Patients

CASE 3: Avon

CASE 4: Black Canyon Coffee

CASE 5: Blue Nile, Inc.: “Stuck in the Middle” of the Diamond Engagement Ring Market

CASE 6: Campbell: Is the Soup Still Simmering?

CASE 7: Chick-fil-A: Bird of a Different Feather

CASE 8: Chipotle: Mexican Grill, Inc.: Food with Integrity 84

CASE 9: Columbia Sportswear 93

CASE 10: Finding Community Solutions From Common Ground: A New Model to End Homelessness

CASE 11: Equal Exchange: Doing Well by Doing Good

CASE 12: Facebook

CASE 13: Glencore, Xstrata and the Restructuring of the Global Copper Mining Industry in 2012

CASE 14: Harley-Davidson: Strategic Competitiveness that Spans Decades

CASE 15: Herman Miller: An On-Going Case of Reinvention and Renewal

CASE 16: Itaipu Binacional

CASE 17: Will J. C. Penney Strike Gold with Its New Strategy?

CASE 18: KIPP Houston Public Schools

CASE 19: Krispy Kreme Doughnuts: Refilling the Hole in a Sweet Strategy

CASE 20: Lockheed Martin

CASE 21: Logitech: Finding Success through Innovation and Acquisition

CASE 22: lululemon athletica Inc.

CASE 23: The Movie Exhibition Industry 2013

CASE 24: Phase Separation Solutions (PS2): The China Question

CASE 25: Research in Motion

CASE 26: Sirius XM Radio Canada

CASE 27: Tata Motors Limited: Ratan's Next Step

CASE 28: Principled Entrepreneurship and Shared Leadership: The Case of TEOCO [The Employee Owned Company]

CASE 29: Tesla Motors: Charging into the Future?

CASE 30: Yahoo! Inc.: Marissa Mayer's Challenge

ISBN: 9781337685139
Price: ₹999

Strategic Management: Theory and Cases, 12E

Authors: Charles W. L. Hill | Melissa A. Schilling | Gareth R. Jones

Overview:

STRATEGIC MANAGEMENT: THEORY: AN INTEGRATED APPROACH joins cutting-edge research on topics including competitive advantage, corporate governance, diversification, strategic leadership, technology and innovation, and corporate social responsibility with both theory and case studies. This edition features an increased emphasis on the changing global economy and its role in strategic management and walks students through the case-analysis process and explains key ratios that managers use to compare firm performance.

Features:

- **MindTap®:** This comprehensive digital learning solution is designed to elevate thinking and develop tomorrow's strategic leaders. After carefully studying this course area and talking to instructors and students across the country, we've created an immersive learning experience tailored specifically to the objectives of strategic management. The fully-customizable learning path provides a scaffolded set of learning activities that engages students with content, and increases in depth and complexity as they progress through the assignments for each chapter.
- To ensure the highest quality, Charles Hill and Melissa Shilling wrote all of the cases in this edition. Twenty full-length cases and 12 shorter cases cover all relevant issues discussed in the text. Cases are available for use in the MindTap® digital learning solution for this book, as well as by custom order.

Table of Contents—

Part One Introduction to Strategic Management

Chapter 1 Strategic Leadership: Managing the Strategy-Making Process for Competitive Advantage

Opening Case: The Rise of Lululemon
Overview
Strategic Leadership, Competitive Advantage, and Superior Performance
Strategic Managers
The Strategy-Making Process
Major Goals
Strategy in Action 1.1: Strategic Analysis at Time Inc.
Strategy as an Emergent Process
Strategy in Action 1.2: A Strategic Shift at Charles Schwab
Strategic Planning in Practice
Strategic Decision Making
Strategic Leadership

Chapter 2 External Analysis: The Identification of Opportunities and Threats

Opening Case: Competition in the U.S. Market for Wireless Telecommunications
Overview
Defining an Industry
Porter's Competitive Forces Model
Strategy in Action 2.1: Circumventing Entry Barriers into the Soft Drink Industry
Strategy in Action 2.2: Price Wars in the Breakfast

Cereal Industry
Strategic Groups Within Industries
Industry Life-Cycle Analysis
Limitations of Models for Industry Analysis

Part Two The Nature Of Competitive Advantage

Chapter 3 Internal Analysis: Resources and Competitive Advantage

Opening Case: Southwest Airlines
Overview
Competitive Advantage
Value Creation and Profitability
The Value Chain
Strategy in Action 3.1: Value Creation at Burberry
Strategy in Action 3.2: Competitive Advantage at Zara
The Building Blocks of Competitive Advantage
Analyzing Competitive Advantage and Profitability

Chapter 4 Competitive Advantage Through Functional-Level Strategies

Opening Case: Trouble at McDonald's
Overview
Achieving Superior Efficiency
Strategy in Action 4.1: Learning Effects in Cardiac Surgery
Strategy in Action 4.2: Pandora: Mass Customizing Internet Radio
Materials Management, Just-in-Time Systems, and Efficiency

Achieving Superior Quality
Strategy in Action 4.3: General Electric's Six Sigma Quality
Improvement Process
Achieving Superior Innovation
Achieving Superior CUSTOMER Responsiveness

Part Three Strategies

Chapter 5 Business-Level Strategy

Opening Case: Virgin America
Overview
Low Cost and Differentiation
Strategy in Action 5.1: IKEA: Value Innovation in Furniture Retailing
Who Are Our Customers? Market Segmentation
Business-Level Strategy Choices
Strategy in Action 5.2: Microsoft Office Versus Google Apps
Business-Level Strategy, Industry, and Competitive Advantage
Implementing Business-Level Strategy
Competing Differently: Blue Ocean strategy

Chapter 6 Business-Level Strategy and the Industry Environment

Opening Case: Can Best Buy Survive the Rise of E-commerce?
Overview
Strategy in a Fragmented Industry

Strategies in Embryonic and Growth Industries
 Strategy in Action 6.1: Crossing the Chasm in the Smartphone Market
 Strategy in Mature Industries
 Strategy in Action 6.2: Toyota Uses Market Development to Become the Global Leader
 Strategies in Declining Industries

Chapter 7 Strategy and Technology

Opening Case: Blu-ray Versus HD-DVD and Streaming: Standards
 Battles in Video
 Overview
 Technical Standards and Format Wars
 Strategy in Action 7.1: "Segment Zero"—A Serious Threat to Microsoft?
 Strategies for Winning a Format War
 Costs in High-Technology Industries
 Strategy in Action 7.2: Lowering the Cost of Ultrasound Equipment
 Through Digitalization
 Capturing First-Mover Advantages
 Technological Paradigm Shifts

Chapter 8 Strategy in the Global Environment

Opening Case: The Globalization of Starbucks
 Overview
 Global and National Environments
 Global Expansion, Profitability, and Profit Growth
 Cost Pressures and Pressures for Local Responsiveness
 Strategy in Action 8.1: Local Responsiveness at MTV Networks
 Choosing a Global Strategy
 Strategy in Action 8.2: The Evolving Strategy of Coca-Cola
 The Choice of Entry Mode
 Global Strategic Alliances

Chapter 9 Corporate-Level Strategy: Horizontal Integration, Vertical

Integration, and Strategic Outsourcing
 Opening Case: The Proposed Merger of Comcast and Time Warner Cable
 Overview
 Corporate-Level Strategy and the Multibusiness Model
 Horizontal Integration: Single-Industry Corporate Strategy
 Strategy in Action 9.1: Wal-Mart's Expansion into Other Retail Formats

Vertical Integration: Entering New Industries to Strengthen the "Core"
 Business Model
 Alternatives to Vertical Integration:
 Strategy in Action 9.2: eBay's Changing Commitment to Its Sellers
 Strategic Outsourcing

Chapter 10 Corporate-Level Strategy: Related and Unrelated Diversification

Opening Case: LVMH: Getting Big While Staying Beautiful
 Overview
 Increasing Profitability Through Diversification
 Strategy in Action 10.1: United Technologies Has an "ACE" in Its Pocket
 Two Types of Diversification
 The Limits and Disadvantages of Diversification
 Strategy in Action 10.2: How Bureaucratic Costs Rose Then Fell at Pfizer
 Choosing a Strategy
 Entering New Industries: Internal New Ventures
 Entering New Industries: Acquisitions

Part Four Implementing Strategy

Chapter 11 Corporate Governance, Social Responsibility, and Ethics

Opening Case: Starbucks: Taking a Stand on Social Issues
 Overview
 Stakeholders and Corporate Performance
 Strategy in Action 11.1: Price Fixing at Sotheby's and Christie's
 Agency Theory
 Strategy in Action 11.2: Self-Dealing at Hollinger International Inc.
 Governance Mechanisms
 Ethics and Strategy

Chapter 12 Implementing Strategy Through Organization

Opening Case: Organization Change at Google
 Overview
 Organizational Architecture
 Organizational Structure
 Strategy in Action 12.1: FEMA and Hurricane Katrina
 Organization Controls and Incentives
 Strategy in Action 12.2: Goal Setting and Controls at Nordstrom
 Strategy in Action 12.3: Organizational Culture at Lincoln Electric
 Implementing Strategy Through Organizational

Architecture

Part Five Cases In Strategic Management

Introduction: Analyzing a Case Study and Writing a Case Study Analysis
 Conclusion

Cases

Case 1: The U.S. Airline Industry
Case 2: Lean Production at Virginia Mason
Case 3: Consolidating Dry Cleaning
 Case 4: General Electric's Ecomagination Strategy
Case 5: Avon Product
Case 6: Organizational Change at Unilever
Case 7: The Evolution of Strategy at Procter & Gamble
Case 8: VF Corp. Acquires Timberland to Realize the Benefits from Related Diversification
Case 9: Disaster in Bangladesh
Case 10: Did Goldman Sachs Commit Fraud?
Case 11: Boeing Commercial Aircraft
Case 12: Staples in 2015
Case 13: Trader Joe's: A Remarkably Quirky—and Successful!—Grocery Retailer
Case 14: Getting an Inside Look: Given Imaging's Camera Pill
Case 15: Skullcandy
Case 16: Toyota: Lean Production and the Rise of the World's Largest Automobile Manufacturer
Case 17: Uber: Driving Global Disruption
Case 18: The Home Videogame Industry: The First Four Decades
Case 19: Google in 2015
Case 20: Microsoft: From Gates to Satya Nadella
Case 21: Satellite Radio (A): XM versus Sirius
Case 22: Satellite Radio (B): The Sirius XM Merger and Its Aftermath
Case 23: Ending HIV? Sangamo Biosciences and Gene Editing
Case 24: Genzyme's Focus on Orphan Drugs
Case 25: Starbucks, 2015 C -200
Case 26: Dell Inc.—Going Private
Case 27: 3M—The First 110 Years
Case 28: The Tata Group, 2015
Case 29: Tesla Motors, 2015
Case 30: The Heinz and Kraft Merger
 Glossary
 Index

ISBN: 9781337914017
Price: ₹799

MKTG, 12E

Authors: **Charles W. Lamb | Joe F. Hair | Carl McDaniel**

Overview:

Through ongoing research into students' workflows and preferences, MKTG from 4LTR Press offers multiple options including an easy-reference, paperback textbook with Chapter Review Cards, and an innovative online experience—all at an affordable price. With MindTap, students can access their course materials and study tools anytime, and on most devices!

Features:

- Every 4LTR Press solution comes complete with an engaging print textbook, tear-out review cards, an interactive digital solution, which offers study tools and the full text narrative, all delivered and influenced by a deep understanding of student's workflow and learning styles. Available as print with online, print only, or online only, students have their choice of format all at the same affordable price.
- Shorter, comprehensive chapters in a modern design present content in a more engaging and accessible format that increases the number of students who read the chapter without minimizing coverage for your course.

Table of Contents—

Part 1 THE WORLD OF MARKETING

Chapter 1 An Overview of Marketing

- 1-1 What Is Marketing?
- 1-2 Marketing Management Philosophies
- 1-3 Differences Between Sales and Market Orientations
- 1-4 Why Study Marketing?

Chapter 2 Strategic Planning for Competitive Advantage

- 2-1 The Nature of Strategic Planning
- 2-2 Strategic Business Units
- 2-3 Strategic Alternatives
- 2-4 Defining the Business Mission
- 2-5 Conducting a Situation Analysis
- 2-6 Competitive Advantage
- 2-7 Setting Marketing Plan Objectives
- 2-8 Describing the Target Market
- 2-9 The Marketing Mix
- 2-10 Following Up on the Marketing Plan
- 2-11 Effective Strategic Planning

Chapter 3 Ethics and Social Responsibility

- 3-1 Determinants of a Civil Society
- 3-2 The Concept of Ethical Behavior
- 3-3 Ethical Behavior in Business
- 3-4 Corporate Social Responsibility
- 3-5 Arguments for and Against Social Responsibility
- 3-6 Cause-Related Marketing

Chapter 4 The Marketing Environment

- 4-1 The External Marketing Environment
- 4-2 Social Factors
- 4-3 Demographic Factors
- 4-4 Growing Ethnic Markets
- 4-5 Economic Factors
- 4-6 Technology and Innovation
- 4-7 Political and Legal Factors
- 4-8 Competitive Factors

Chapter 5 Developing a Global Vision

- 5-1 Rewards of Global Marketing and the Shifting Global Business Landscape
- 5-2 Multinational Firms
- 5-3 External Environment Faced by Global Marketers

- 5-4 Global Marketing by the Individual Firm
- 5-5 The Global Marketing Mix
- 5-6 The Impact of the Internet

Part 2 ANALYZING MARKET OPPORTUNITIES

Chapter 6 Consumer Decision Making

- 6-1 The Importance of Understanding Consumer Behavior
- 6-2 The Traditional Consumer Decision-Making Process
- 6-3 Postpurchase Behavior
- 6-4 Types of Consumer Buying Decisions and Consumer Involvement
- 6-5 Reconceptualizing the Consumer Decision-Making Process
- 6-6 Cultural Influences on Consumer Buying Decisions
- 6-7 Social Influences on Consumer Buying Decisions
- 6-8 Individual Influences on Consumer Buying Decisions
- 6-9 Psychological Influences on Consumer Buying Decisions

Chapter 7 Business Marketing

- 7-1 What Is Business Marketing?
- 7-2 Trends in B-to-B Internet Marketing
- 7-3 Relationship Marketing and Strategic Alliances
- 7-4 Major Categories of Business Customers
- 7-5 The North American Industry Classification System
- 7-6 Business versus Consumer Markets
- 7-7 Types of Business Products
- 7-8 Business Buying Behavior

Chapter 8 Segmenting and Targeting Markets

- 8-1 Markets and Market Segments
- 8-2 The Importance of Market Segmentation
- 8-3 Criteria for Successful Segmentation
- 8-4 Bases for Segmenting Consumer Markets
- 8-5 Bases for Segmenting Business Markets
- 8-6 Steps in Segmenting a Market
- 8-7 Strategies for Selecting Target Markets
- 8-8 CRM as a Targeting Tool

- 8-9 Positioning

Chapter 9 Marketing Research

- 9-1 The Role of Marketing Research
- 9-2 Steps in a Marketing Research Project
- 9-3 The Profound Impact of the Internet on Marketing Research
- 9-4 The Growing Importance of Mobile Research
- 9-5 Scanner-Based Research
- 9-6 When Should Marketing Research Be Conducted?
- 9-7 Competitive Intelligence

Part 3 PRODUCT DECISIONS

Chapter 10 Product Concepts

- 10-1 What Is a Product?
- 10-2 Types of Consumer Products
- 10-3 Product Items, Lines, and Mixes
- 10-4 Branding
- 10-5 Packaging
- 10-6 Global Issues in Branding and Packaging
- 10-7 Product Warranties

Chapter 11 Developing and Managing Products

- 11-1 The Importance of New Products
- 11-2 The New-Product Development Process
- 11-3 Why Some Products Succeed and Others Fail
- 11-4 Global Issues in New-Product Development
- 11-5 The Spread of New Products
- 11-6 Product Life Cycles

Chapter 12 Services and Nonprofit Organization Marketing

- 12-1 The Importance of Services
- 12-2 How Services Differ from Goods
- 12-3 Service Quality
- 12-4 Marketing Mixes for Services
- 12-5 Relationship Marketing in Services
- 12-6 Internal Marketing in Service Firms

Part 4 DISTRIBUTION DECISIONS

Chapter 13 Supply Chain Management and Marketing Channels

- 13-1 Supply Chains and Supply Chain Management

- 13-2 Supply Chain Integration
- 13-3 The Key Processes of Supply Chain Management
- 13-4 Sustainable Supply Chain Management
- 13-5 Trends in Supply Chain Management
- 13-6 Marketing Channels and Channel Intermediaries
- 13-7 Channel Structures
- 13-8 Omnichannel versus Multichannel Marketing

Chapter 14 Retailing

- 14-1 The Importance of Retailing
- 14-2 Types of Retailers and Retail Operations
- 14-3 The Rise of Nonstore Retailing
- 14-4 Retail Operations Models
- 14-5 Executing a Retail Marketing Strategy
- 14-6 Retailing Decisions for Services
- 14-7 Addressing Retail Product/Service Failures
- 14-8 Retailer and Retail Customer Trends and Advancements

Part 5 PROMOTION AND COMMUNICATION STRATEGIES

Chapter 15 Marketing Communications

- 15-1 The Role of Promotion in the Marketing Mix
- 15-2 Marketing Communication

- 15-3 The Goals of Promotion
- 15-4 The Promotional Mix
- 15-5 Promotional Goals and the AIDA Concept
- 15-6 Integrated Marketing Communications
- 15-7 Factors Affecting the Promotional Mix

Chapter 16 Advertising, Public Relations, and Sales Promotion

- 16-1 The Effects of Advertising
- 16-2 Major Types of Advertising
- 16-3 Creative Decisions in Advertising
- 16-4 Media Decisions in Advertising
- 16-5 Public Relations
- 16-6 Sales Promotion

Chapter 17 Personal Selling and Sales Management

- 17-1 The Sales Environment
- 17-2 Personal Selling
- 17-3 Relationship Selling
- 17-4 Steps in the Selling Process
- 17-5 Sales Management
- 17-6 Customer Relationship Management and the Sales Process

Chapter 18 Social Media and Marketing

- 18-1 What Are Social Media?
- 18-2 Creating and Leveraging a Social Media

Campaign

- 18-3 Evaluation and Measurement of Social Media
- 18-4 Social Behavior of Consumers
- 18-5 Social Media Tools: Consumer- and Corporate- Generated Content
- 18-6 Social Media and Mobile Technology
- 18-7 The Social Media Plan

Part 6 PRICING DECISIONS

Chapter 19 Pricing Concepts

- 19-1 The Importance of Price
- 19-2 Pricing Objectives
- 19-3 The Demand Determinant of Price
- 19-4 The Power of Dynamic Pricing and Yield Management Systems
- 19-5 The Cost Determinant of Price
- 19-6 Other Determinants of Price
- 19-7 How to Set a Price on a Product
- 19-8 The Legality of Price Strategy
- 19-9 Tactics for Fine-Tuning the Base Price

ISBN: 9781337685061
Price: ₹899

Managing Human Resources, 17E

Authors: Scott Snell | Shad Morris | George W. Bohlander

Overview:

Snell/Morris/Bohlander's market-leading MANAGING HUMAN RESOURCES builds on a foundation of research and theory with an inviting, practical framework that focuses on critical HR issues and practices. More than 500 memorable examples from a variety of real organizations illustrate key points and connect concepts to current HR practice.

Features:

- Comprehensive cases at the end of the text portray some of the most current issues and challenges in HRM. In addition, chapter case studies delve into current HRM issues in real business settings to encourage students to critically analyze possible solutions.
- The latest edition of this market-leading text offers more coverage of critical HR issues, such as diversity, outsourcing/illegal immigration, today's labor issues, and employee benefits.
- Discover a wealth of support beyond the Instructor's Manual. The Teaching Assistance Manual is especially designed for new instructors, graduate assistants, and teachers wanting to generate more class discussion. You'll find valuable chapter overviews and outlines, material for class discussion and ongoing student interest, topics warranting special attention, and exercises and discussion topics for student involvement. Appendices focus on presenting materials, initiating and sustaining class discussion, quizzing, testing, and dealing with problems unique to new instructors.

Table of Contents—

Part 1 Human Resources Management in Perspective

Chapter 1 The Rewards and Challenges of Human Resources Management

- 1.1 Why Should You Study Human Resources Management? Will It Pay Off?
- 1.2 Strategic and Global Challenges
- 1.3 Technology Challenges
- 1.4 Productivity and Cost Challenges
- 1.5 Employee Challenges
- 1.6 The Role HR Managers Play and Their Partnership with Other Managers
- Summary
- Key Terms

Discussion Questions

Case Study 1: New HR Strategy Makes Lloyd's a "Best Company"

Case Study 2: Shell's Top Recruiter Takes His Cues from Marketing

Chapter 2 Strategy and Human Resources Planning

- 2.1 Strategic Planning and Human Resources
- 2.2 Step One: Mission, Vision, and Values
- 2.3 Step Two: External Analysis
- 2.4 Step Three: Internal Analysis
- 2.5 Step Four: Formulating a Strategy
- 2.6 Step Five: Implementing a Firm's Strategy
- 2.7 Step Six: Evaluation
- Summary

Key Terms

Discussion Questions

Case Study 1: Domino's Tries to Get Its Strategic Recipe Right

Case Study 2: Staffing, Down to a Science at Capital One

Part 2 Meeting Human Resources Requirements

Chapter 3 Equal Employment Opportunity and Human Resources Management

- 3.1 Historical Perspective of EEO Legislation
- 3.2 Government Regulation of Equal Employment Opportunity
- 3.3 Other Equal Employment Opportunity Issues

- 3.4 Uniform Guidelines on Employee Selection Procedures
- 3.5 Enforcing Equal Employment Opportunity Legislation
- 3.6 Affirmative Action and Diversity Management Summary
- Key Terms
- Discussion Questions
- Case Study 1:** Going to the Dogs
- Case Study 2:** Misplaced Affections: Discharge for Sexual Harassment

Chapter 4 Job Analysis and Job Design

- 4.1 What Is a Job Analysis and How Does It Affect Human Resources Management?
- 4.2 Sources of Job Analysis Information
- 4.3 Job Design
- 4.4 Employee Teams and Flexible Work Schedules
- Summary
- Key Terms
- Discussion Questions
- Case Study 1:** Yahoo Cuts the Cord on Telecommuting 160
- Case Study 2:** Virtual Teams in Action: Building the F-35 Fighter

Part 3 Developing Effectiveness in Human Resources

Chapter 5 Expanding the Talent Pool: Recruitment and Careers

- 5.1 Business Strategies and Their Link to Strategic Recruiting
- 5.2 External and Internal Recruiting Methods
- 5.3 Improving the Effectiveness of Recruiting
- 5.4 Career Management: Developing Talent over Time
- 5.5 Developing a Diverse Talent Pool
- Summary
- Key Terms
- Discussion Questions
- Case Study 1:** Homegrown Talent: Mary Barra Rises to GM's Top Post
- Case Study 2:** Preparing a Career Development Plan

Chapter 6 Employee Selection

- 6.1 Overview of the Selection Process
- 6.2 Initial Screening
- 6.3 Employment Interviews
- 6.4 Post-Interview Screening
- 6.5 Preemployment Tests
- 6.6 Reaching a Selection Decision
- Summary
- Key Terms
- Discussion Questions
- Case Study 1:** Job Candidate Assessment Tests Go Virtual
- Case Study 2:** Pros and Cons of Cleaning Up the "Resu-mess"

Chapter 7 Training and Development

- 7.1 The Scope of Training

- 7.2 Phase 1: Conducting the Needs Assessment
- 7.3 Phase 2: Designing the Training Program
- 7.4 Phase 3: Implementing the Training Program—Training Delivery Methods
- 7.5 Phase 4: Evaluating the Training Program
- 7.6 Additional Training and Development Programs
- Summary
- Key Terms
- Discussion Questions

Case Study 1: Whirlpool Mixes Up Its Managerial Training: Closed-Looped Methodology Brings Learning Full Circle

Case Study 2: Loews Hotels: Training for Four-Diamond Service and More

Chapter 8 Performance Management

- 8.1 Performance Management Systems
- 8.2 Developing an Effective Performance Management System
- 8.3 Performance Evaluation Methods
- 8.4 Performance Evaluation Meetings and Feedback Sessions
- Summary
- Key Terms
- Discussion Questions

Case Study 1: "Project Oxygen" Resuscitates Google's Poor-Performing Bosses

Case Study 2: Performance Management System Helps Freeport-McMoRan Switch Strategic Gears

Part 4 Implementing Compensation and Security

Chapter 9 Managing Compensation

- 9.1 What Is Compensation?
- 9.2 Strategic Compensation
- 9.3 Compensation Design—The Pay Mix
- 9.4 Job Evaluation Systems
- 9.5 Compensation Implementation—Pay Tools
- 9.6 Government Regulation of Compensation
- 9.7 Compensation Assessment
- Summary
- Key Terms
- Discussion Questions

Case Study 1: Pay Decisions at Performance Sports

Case Study 2: An In-N-Out Pay Strategy: Costa Vida's Decision to Boost Pay

Chapter 10 Pay-for-Performance: Incentive Rewards

- 10.1 Strategic Reasons for Incentive Plans
- 10.2 Setting Performance Measures
- 10.3 Administering Incentive Plans
- 10.4 Individual Incentive Plans
- 10.5 Group Incentive Plans
- 10.6 Enterprise Incentive Plans
- 10.7 Incentives for Professional Employees
- 10.8 Incentives for Executives
- Summary
- Key Terms
- Discussion Questions

Case Study 1: United States Auto Industry Back on Top ... of CEO Pay

Case Study 2: Team-Based Incentives: Not Your Usual Office

Chapter 11 Employee Benefits

- 11.1 Elements of a Successful Benefits Program
- 11.2 Employee Benefits Required by Law
- 11.3 Work-Life Discretionary Benefits
- Summary
- Key Terms
- Discussion Questions

Case Study 1: Adobe's Family-Friendly Benefits: An Unexpected Backlash 451

Case Study 2: Evaluate the Work-Life Climate in Your Company

Chapter 12 Promoting Safety and Health

- 12.1 Safety and Health: It's the Law
- 12.2 Promoting a Safe Work Environment
- 12.3 Creating a Healthy Work Environment
- Summary
- Key Terms
- Discussion Questions
- Case Study 1:** Rambo Goes Violent
- Case Study 2:** Too Much Fatigue and Stress? You Decide

Part 5 Enhancing Employee-Management Relations

Chapter 13 Employees Rights and Discipline

- 13.1 Employee Rights and Privacy
- 13.2 Disciplinary Policies and Procedures
- 13.3 Managerial Ethics in Employee Relations
- Summary
- Key Terms
- Discussion Questions
- Case Study 1:** Discharged for Off-Duty Behavior
- Case Study 2:** You Can't Fire Me! Check Your Policy

Chapter 14 The Dynamics of Labor Relations

- 14.1 The Labor Relations Process
- 14.2 The Bargaining Process
- 14.3 The Labor Agreement
- 14.4 Administration of the Labor Agreement
- 14.5 Contemporary Challenges to Labor Organizations
- Summary
- Key Terms
- Discussion Questions
- Case Study 1:** The New Union Battles: Public Unions vs. Rich World Governments
- Case Study 2:** The Arbitration Case of Jesse Stansky

Part 6 Expanding Human Resources Management Horizons

Chapter 15 International Human Resources Management

- 15.1 Analyzing Your International Environment
- 15.2 Managing Your International Operations
- 15.3 Compensation
- 15.4 Analyzing the International Labor Environment
- Summary

Key Terms

Discussion Questions

Case Study 1: How about a 900 Percent Raise?

Case Study 2: A “TurnAround” Repatriate Plan: U.S. Company Moves Indian Workers Back Home

Chapter 16 Implementing HR Strategy: High-Performance Work Systems

16.1 Fundamental Principles

16.2 Designing High-Performance Work Systems

16.3 Strategic Alignment

16.4 Implementing the System

16.5 Outcomes of High-Performance Work Systems

Summary

Key Terms

Discussion Questions

Case Study 1: How Implementing an HPWS Fortified the Snack-Food Maker Snyder’s-Lance

Case Study 2: Whole Foods Market

ISBN: 9781337675765
Price: ₹699

Operations and Supply Chain Management

Authors: **David A. Collier | James Evans**

Overview:

MindTap Operations and Supply Chain Management is the digital learning solution that powers students from memorization to mastery. It gives you complete control of your course—to provide engaging content, to challenge every individual, and to build their confidence. Empower students to accelerate their progress with MindTap. MindTap: Powered by You.

Features:

- MindTap is an outcome-driven application that propels students from memorization to mastery. It’s the only platform that gives you complete ownership of your course. With it, you can challenge every student, build their confidence, and empower them to be unstoppable.
- Excel Online problems, powered by Microsoft, provide students with real experience solving operations management problems using spreadsheets. Integrated directly within MindTap, students receive real-time feedback on their answers with contextual support directly from Office Online, system-generated Excel solution files, and video tutorials. Excel work is saved continuously in the cloud along with the assignment without cumbersome file downloads and uploads within MindTap – saving you considerable time manually reviewing and grading spreadsheets.

Table of Contents—

Part 1: Basic Concepts of OM and Value Chains

Chapter 1 Operations Management and Value Chains

- 1-1 Operations Management
- 1-2 OM in the Workplace
- 1-3 Understanding Goods and Services
- 1-4 The Concept of Value
- 1-5 Customer Benefit Packages
- 1-6 Value Chains
- 1-7 Value Chain Frameworks
- 1-8 OM: A History of Change and Challenge
- 1-9 KEY Challenges

Chapter 2 Measuring Performance in Operations and Value Chains

- 2-1 Types of Performance Measures
- 2-2 Analytics in Operations Management
- 2-3 Designing Measurement Systems in Operations
- 2-4 Models of Organizational Performance

Chapter 3 Operations Strategy

- 3-1 Gaining Competitive Advantage
- 3-2 Understanding Customer Wants and Needs
- 3-3 Evaluating Goods and Services
- 3-4 Competitive Priorities
- 3-5 OM and Strategic Planning
- 3-6 A Framework for Operations Strategy

Chapter 4 Technology and Operations Management

- 4-1 Understanding Technology in Operations
- 4-2 Technology in Value Chains
- 4-3 Benefits and Challenges of Technology
- 4-4 Technology Decisions and Implementation

Part 2: Designing Operations and Supply Chains

Chapter 5 Goods and Service Design

- 5-1 Designing Goods and Services
- 5-2 Customer-Focused Design
- 5-3 Designing Manufactured Goods
- 5-4 Service-Delivery System Design
- 5-5 Service-Encounter Design
- 5-6 An Integrative Case Study of LensCrafters

Chapter 6 Supply Chain Design

- 6-1 Global Supply Chains
- 6-2 Supply Chain Design Trade-Offs
- 6-3 A Global Supply Chain Example: Inditex/Zara
- 6-4 Location Decisions
- 6-5 Supply Chain Optimization

Chapter 7 Process Selection, Design, and Analysis

- 7-1 Process Choice Decisions
- 7-2 The Product-Process Matrix
- 7-3 The Service-Positioning Matrix
- 7-4 Process Design
- 7-5 Process Analysis and Improvement
- 7-6 Process Design and Resource Utilization

Chapter 8 Facility and Work Design

- 8-1 Facility Layout
- 8-2 Designing Product Layouts
- 8-3 Designing Process Layouts
- 8-4 Workplace and Job Design

Part 3: Managing Operations and Supply Chains

Chapter 9 Forecasting and Demand Planning

- 9-1 Forecasting and Demand Planning
- 9-2 Basic Concepts in Forecasting
- 9-3 Statistical Forecasting Models

9-4 Regression as a Forecasting Approach

9-5 Judgmental Forecasting

9-6 Forecasting in Practice

Chapter 10 Capacity Management

- 10-1 Understanding Capacity
- 10-2 Capacity Measurement in Operations
- 10-3 Long-Term Capacity Strategies
- 10-4 Short-Term Capacity Management
- 10-5 Theory of Constraints

Chapter 11 Managing Inventories in Supply Chains

- 11-1 Understanding Inventory
- 11-2 Inventory Characteristics
- 11-3 ABC Inventory Analysis
- 11-4 Managing Fixed-Quantity Inventory Systems
- 11-5 Managing Fixed-Period Inventory Systems
- 11-6 Single-Period Inventory Model

Chapter 12 Supply Chain Management and Logistics

- 12-1 Managing Supply Chains
- 12-2 Logistics
- 12-3 Risk Management in Supply Chains
- 12-4 Supply Chains in E-Commerce
- 12-5 Measuring Supply Chain Performance
- 12-6 Sustainability in Supply Chains

Chapter 13 Resource Management

- 13-1 Resource Planning Framework for Goods and Services
- 13-2 Aggregate Planning Options
- 13-3 Strategies for Aggregate Planning
- 13-4 Disaggregation in Manufacturing
- 13-5 Capacity Requirements Planning

Chapter 14 Operations Scheduling and Sequencing

- 14-1 Understanding Scheduling and Sequencing

- 14-2 Scheduling Applications and Approaches
- 14-3 Sequencing
- 14-4 Applications of Sequencing Rules
- 14-5 Schedule Monitoring and Control
- 14-6 Vehicle Routing and Scheduling

Chapter 15 Quality Management

- 15-1 Understanding Quality
- 15-2 Influential Leaders in Modern Quality Management
- 15-3 The GAP Model
- 15-4 ISO 9000:2000
- 15-5 Six Sigma
- 15-6 Cost-of-Quality Measurement
- 15-7 The “Seven QC Tools”
- 15-8 Other Quality Improvement Strategies

Chapter 16 Quality Control and SPC

- 16-1 Quality Control Systems
- 16-2 Statistical Process Control and Variation
- 16-3 Constructing Control Charts
- 16-4 Practical Issues in SPC Implementation
- 16-5 Process Capability

Chapter 17 Lean Operating Systems

- 17-1 Principles of Lean Operating Systems
- 17-2 Lean Tools and Approaches

- 17-3 Lean Six Sigma
- 17-4 Lean Manufacturing and Service Tours
- 17-5 Just-in-Time Systems

Chapter 18 Project Management

- 18-1 The Scope of Project Management
- 18-2 Techniques for Planning, Scheduling, and Controlling Projects
- 18-3 Time/Cost Trade-Offs
- 18-4 Uncertainty in Project Management
- Appendix A Areas for the Cumulative Standard Normal Distribution
- Appendix B Factors for Control Charts
- Appendix C Random Digits
- Endnotes
- Glossary
- Index
- Supplementary Chapters

MINDTAP ONLY

A Work Measurement, Learning Curves, and Standards

- A-1 Work Measurement
- A-2 Time-Study Methods
- A-3 Work Sampling
- A-4 Learning Curves

B Queuing Analysis

- B-1 Analyzing Queues Using Analytical Models
- B-2 Single-Server Queuing Model
- B-3 Multiple-Server Queuing Model
- B-4 The Economics of Waiting-Line Analysis
- B-5 The Psychology of Waiting

C Modeling Using Linear Optimization

- C-1 Developing Linear Optimization Models
- C-2 OM Applications of Linear Optimization
- C-3 Using Excel Solver

D Simulation

- D-1 Developing a Simulation Model of a Queuing System
- D-2 A Simulation Model for Inventory Management
- D-3 Verification and Validation
- D-4 Simulation Software

E Decision Analysis

- E-1 Applying Decision Analysis Tools
- E-2 Selecting Decision Alternatives
- E-3 Decision Trees

ISBN: 9781337680691
Price: ₹999

Organizational Behavior: Managing People and Organizations, 13E

Authors: Ricky W. Griffin | Jean M. Phillips | Stanley M. Gully

Overview:

Griffin/Phillips/Gully's applied approach in ORGANIZATIONAL BEHAVIOR: MANAGING PEOPLE AND ORGANIZATIONS, 13E balances classic management ideas with today's most recent organizational behavior developments and trends. Memorable examples from well-known organizations complement the book's in-chapter organizational cases, end-of-chapter exercises, self-assessments, video cases and exercises. Students focus on OB's most pressing issues and learn to develop practical solutions as they develop the skills, tools and resources to compete effectively within the world of organizational change.

Features:

- **REAL-WORLD CHALLENGES** ENCOURAGE PARTICIPATION AND PROVOKE IN-DEPTH THINKING. Within these challenge exercises, students examine familiar organizations, such as Disney and Starbuck, and take a glimpse at the organizational principles behind the topics making news today.
- **SELF-ASSESSMENTS** HELP ENSURE STUDENTS MASTER THE CHAPTER MATERIAL BEFORE MOVING AHEAD. Proven self-assessment tools throughout this edition promote reader engagement and encourage development as students connect to chapter material to life around them and clearly see the importance of what they're learning. These self-assessments are available both within the book and online with MindTap.

Table of Contents—

PART 1 INTRODUCTION TO ORGANIZATIONAL BEHAVIOR

CHAPTER 1 An Overview of Organizational Behavior

- What is Organizational Behavior?
- UNDERSTAND YOURSELF** Global Mindset
- How Organizational Behavior Impacts Organizational Success
- CASE STUDY** The J.M. Smucker Company
- The Managerial Context of Organizational Behavior
- IMPROVE YOUR SKILLS** OB-Related Job

- Interview Questions The Strategic Context of Organizational Behavior
- Contextual Perspectives on Organizational Behavior
- Managing for Effectiveness
- GLOBAL ISSUES** Managing Across Cultures
- The Framework of the Book
- Summary and Application
- Discussion Questions
- Understand Yourself Exercise
- Group Exercise

CHAPTER 2 The Changing Environment of Organizations

- Diversity and Business
- CASE STUDY** Diversity at Wegmans
- Globalization and Business
- IMPROVE YOUR SKILLS** Understanding Your Culture
- GLOBAL ISSUES** Cultural Etiquette Quiz
- Technology and Business
- UNDERSTAND YOURSELF** Global Perspective
- Ethics and Corporate Governance
- New Employment Relationships

Summary and Application
Discussion Questions
Understand Yourself Exercise
Group Exercise

PART 2 INDIVIDUAL BEHAVIORS AND PROCESSES IN ORGANIZATIONS

CHAPTER 3 Individual Differences

People in Organizations
Personality and Individual Behavior
Other Important Personality Traits
UNDERSTAND YOURSELF Work Locus of Control
IMPROVE YOUR SKILLS Challenging Managerial Behaviors and How to Respond
GLOBAL ISSUES How Others See Americans Intelligence
CASE STUDY Emotional Intelligence at FedEx
Learning Styles
Summary and Application
Discussion Questions
Understand Yourself Exercise
Group Exercise

CHAPTER 4 Individual Values, Perceptions, and Reactions

Attitudes in Organizations
Values and Emotions in Organizations
Perception in Organizations
UNDERSTAND YOURSELF Negative Affectivity
GLOBAL ISSUES How Culture Can Affect Attributions
CASE STUDY What to Do When the Boss Releases His or Her Inner Toddler
Stress in Organizations
IMPROVE YOUR SKILLS Stress Management Tips
Summary and Application
Discussion Questions
Understand Yourself
Group Exercise

CHAPTER 5 Motivating Behavior

The Nature of Motivation
GLOBAL ISSUES Motivating a Global Workforce
Need-Based Perspectives on Motivation
UNDERSTAND YOURSELF What Motivates You?
Process-Based Perspectives on Motivation
IMPROVE YOUR SKILLS Framing Equity and Fairness **CASE STUDY** Pride-Building at Aramark
Learning-Based Perspectives on Motivation
Summary and Application
Discussion Questions
Understand Yourself
Group Exercise

CHAPTER 6 Motivating Behavior With Work and Rewards

Job Design in Organizations
Employee Participation and Empowerment
GLOBAL ISSUES Participation Around the World
Flexible Work Arrangements
Goal Setting and Motivation
Performance Management
UNDERSTAND YOURSELF Your Feedback Style
Individual Rewards in Organizations
CASE STUDY The Whole Truth
Summary and Application
Discussion Questions
Understand Yourself
Group Exercise

PART 3 SOCIAL AND GROUP PROCESSES IN ORGANIZATIONS

CHAPTER 7 Groups and Teams

Types of Groups and Teams
Group Performance Factors
IMPROVE YOUR SKILLS Diagnosing Team Problems
UNDERSTAND YOURSELF Are You Emotionally Intelligent? Creating New Groups and Teams
Managing Teams
CASE STUDY Teamwork at IDEO
Emerging Team Opportunities and Challenges
GLOBAL ISSUES Increasing the Effectiveness of Multicultural Teams
Summary and Application
Discussion Questions
Understand Yourself Exercise
Group Exercise

CHAPTER 8 Decision Making and Problem Solving

The Nature of Decision Making
The Rational Approach to Decision Making
The Behavioral Approach to Decision Making
UNDERSTAND YOURSELF Emotion-Based Decision Making
GLOBAL ISSUES Culture and Nationality Influences on Ethical Awareness
Group Decision Making in Organizations
CASE STUDY The Role of Groupthink in the Financial Crisis
Creativity, Problem Solving, and Decision Making
IMPROVE YOUR SKILLS Creative Decisions through Borrowing Ideas
Summary and Applications
Discussion Questions
Understand Yourself Exercise
Group Exercise

CHAPTER 9 Communication

The Communication Process
GLOBAL ISSUES Cultural Differences in Communication
Communication Skills
UNDERSTAND YOURSELF Listening Self-Assessment
IMPROVE YOUR SKILLS Improve Your Interview Skills
Communication Media
CASE STUDY Communicating Ethics at Cisco
Organizational Communication
Summary and Application
Discussion Questions
Understand Yourself Exercise
Group Exercise

CHAPTER 10 Managing Conflict and Negotiating

The Nature of Conflict
Interpersonal Conflict Management Strategies
UNDERSTAND YOURSELF Your Preferred Conflict Management Style
GLOBAL ISSUES Conflict Management Differences across Cultures The Conflict Process
The Negotiation Process
IMPROVE YOUR SKILLS Improving Your Negotiation Skills
CASE STUDY Ombudsman to the Rescue
Summary and Application
Discussion Questions
Understand Yourself Exercise
Group Exercise

PART 4 LEADERSHIP AND INFLUENCE PROCESSES IN ORGANIZATIONS

CHAPTER 11 Traditional Leadership Approaches

The Nature of Leadership
IMPROVE YOUR SKILLS Are You Ready to Lead?
Early Approaches To Leadership
CASE STUDY Getting on Board with Diversity
The Emergence of Situational Leadership Models
The LPC Theory of Leadership
UNDERSTAND YOURSELF Least-Preferred Coworker Scale
The Path-Goal Theory of Leadership
GLOBAL ISSUES The Role of Leaders across Cultures
Vroom's Decision Tree Approach To Leadership
Summary and Application
Discussion Questions
Understand Yourself Exercise
Group Exercise

CHAPTER 12 Contemporary Views of Leadership in Organizations

Contemporary Situational Theories
 Leadership Through The Eyes of Followers
CASE STUDY Leading a Transformation at Popeyes Louisiana Kitchen
UNDERSTAND YOURSELF How Charismatic are You?
GLOBAL ISSUES Effect of Culture on Perceptions of Leaders' Attributes
 Alternatives to Leadership
 The Changing Nature of Leadership
 Emerging Issues In Leadership
IMPROVE YOUR SKILLS Netiquette Tips for Managers
 Summary and Applications
 Discussion Questions
 Understand Yourself Exercise
 Group Exercise

CHAPTER 13 Power, Influence, and Politics

Power in Organizations
 Using Power
 Influence in Organizations
CASE STUDY Influencing Decisions
GLOBAL ISSUES Effectiveness of Different Influence Tactics Depends on National Culture
UNDERSTAND YOURSELF Upward Influence Scale
 Organizational Politics
IMPROVE YOUR SKILLS Recognizing Politics
 Impression Management
 Summary and Application
 Discussion Questions
 Develop Your Skills Exercise

Group Exercise

PART 5 ORGANIZATIONAL PROCESSES AND CHARACTERISTICS

CHAPTER 14 Organizational Structure and Design

Elements of Organizational Structure
IMPROVE YOUR SKILLS Delegation Skills
UNDERSTAND YOURSELF What is Your Preferred Type of Organizational Structure?
 Determinants of Organizational Structure
 Types of Organizational Structures
GLOBAL ISSUES Multinational Organizational Structures
CASE STUDY The Morning Star's Lattice Structure
 Contemporary Issues in Organizational Structure
 Summary and Application
 Discussion Questions
 Understand Yourself Exercise
 Group Exercise

CHAPTER 15 Organizational Culture

The Meaning and Determinants of Organizational Culture
 Cultures of Conflict and Cultures of Inclusion
GLOBAL ISSUES Cross-Cultural Influences on Conflict Cultures
CASE STUDY Building a Culture for Inclusion at Microsoft

IMPROVE YOUR SKILLS Assessing Culture

Effects of Technology and Innovation on Culture
 Managing Organizational Culture
UNDERSTAND YOURSELF Refining Your Sense of Culture
 Summary and Application
 Discussion Questions
 Understand Yourself Exercise
 Group Exercise

CHAPTER 16 Organization Change and Change Management

Forces for Change
UNDERSTAND YOURSELF What is Your Tolerance for Ambiguity?
GLOBAL ISSUES The Added Complexity of Global Change
 Processes for Planned Organization Change
CASE STUDY Flexibility at KPMG
 Organization Development
 Resistance to Change
IMPROVE YOUR SKILLS Innovative Attitude Scale
 Managing Successful Organization Change and Development
 Organizational Learning
 Summary and Application
 Discussion Questions
 Understand Yourself Exercise
 Group Exercise

Price: ₹699

ORGB, 6E

Authors: **Debra Nelson | James Campbell Quick**

Overview:

ORGB features many new “Fast Facts,” “Hot Trends,” new feature boxes, updated data, and current examples in the business world. Additionally, the number of test bank questions has also increased to reflect new material and provide more in-depth assessment opportunities.

Features:

- Shorter, comprehensive chapters in a modern design present content in a more engaging and accessible format-- increasing the number of students who read the chapter without minimizing coverage for your course.
- 4LTR PRESS ONLINE: Created through a deep investigation of students' challenges and workflows, ORGB Online lets students study how and when they want--including on their devices!
- With the unique StudyBits functionality, students easily collect notes and create StudyBits from interactive content to collect what's important. And intuitive tagging and filtering options help students maximize their study efforts as they make flashcards, take practice quizzes, view related content and track their progress all in one place!
- Coupled with straightforward course management, assessment and analytics for instructors, ORGB with ORGB Online engages students of all generations and learning styles and integrates seamlessly into your course--setting the stage for thinking critically about Organizational Behavior.

Table of Contents—

Part 1 INTRODUCTION

Chapter 1 Organizational Behavior and Opportunity

- 1-1 Human Behavior in Organizations
- 1-2 Behavior in Times of Change
- 1-3 The Organizational Context
- 1-4 The Formal and Informal Organization
- 1-5 Diversity of Organizations
- 1-6 Change Creates Opportunities
- 1-7 Learning about Organizational Behavior

Chapter 2 Challenges for Managers

- 2-1 Competing in the Global Economy
- 2-2 Cultural Differences and Work-Related Attitudes
- 2-3 The Diverse Workforce
- 2-4 Ethics, Character, and Personal Integrity
- 2-5 Ethical Dilemmas Facing the Modern Organization

Part 2 INDIVIDUAL PROCESSES AND BEHAVIOR

Chapter 3 Personality, Perception, and Attribution

- 3-1 Individual Differences and Organizational Behavior
- 3-2 Personality and Organizations
- 3-3 Application of Personality Theory in Organizations
- 3-4 Social Perception
- 3-5 Barriers to Social Perception
- 3-6 Attribution in Organizations

Chapter 4 Attitudes, Emotions, and Ethics

- 4-1 Attitudes
- 4-2 Attitude Formation
- 4-3 Job Satisfaction
- 4-4 Organizational Citizenship versus Counterproductive Work Behavior
- 4-5 Persuasion and Attitude Change
- 4-6 Emotions and Moods at Work
- 4-7 Ethical Behavior
- 4-8 Factors That Affect Ethical Behavior

Chapter 5 Motivation at Work

- 5-1 Motivation and Work Behavior
- 5-2 Maslow's Need Hierarchy
- 5-3 McClelland's Need Theory
- 5-4 Herzberg's Two-Factor Theory
- 5-5 Two New Ideas in Motivation
- 5-6 Social Exchange and Equity Theory
- 5-7 Expectancy Theory of Motivation
- 5-8 Cultural Differences in Motivation

Chapter 6 Learning and Performance Management

- 6-1 Behavioral Models of Learning in Organizations
- 6-2 Social and Cognitive Theories of Learning
- 6-3 Goal Setting at Work
- 6-4 Performance: A Key Construct
- 6-5 Performance Feedback
- 6-6 Rewarding Performance
- 6-7 Correcting Poor Performance

Chapter 7 Stress and Well-Being at Work

- 7-1 What Is Stress?

- 7-2 Four Approaches to Stress
- 7-3 The Stress Response
- 7-4 Sources of Work Stress
- 7-5 The Consequences of Stress
- 7-6 Individual Differences in the Stress–Strain Relationship
- 7-7 Preventive Stress Management

Part 3 INTERPERSONAL PROCESSES AND BEHAVIOR

Chapter 8 Communication

- 8-1 Interpersonal Communication
- 8-2 Communication Skills for Effective Managers
- 8-3 Barriers and Gateways to Communication
- 8-4 Civility and Incivility
- 8-5 Nonverbal Communication
- 8-6 Positive, Healthy Communication
- 8-7 Communicating through New Technologies and Social Media

Chapter 9 Work Teams and Groups

- 9-1 Groups and Work Teams
- 9-2 Why Work Teams?
- 9-3 Group Behavior
- 9-4 Group Formation and Development
- 9-5 Task and Maintenance Functions
- 9-6 Factors That Influence Group Effectiveness
- 9-7 Empowerment and Self-Managed Teams
- 9-8 Upper Echelons: Teams at the Top

Chapter 10 Decision Making by Individuals and Groups

- 10-1 The Decision-Making Process
- 10-2 Models and Limits of Decision Making
- 10-3 Individual Influences on Decision Making
- 10-4 The Group Decision-Making Process
- 10-5 Diversity and Culture in Decision Making
- 10-6 Participation in Decision Making

Chapter 11 Power and Political Behavior

- 11-1 The Concept of Power
- 11-2 Forms and Sources of Power in Organizations
- 11-3 Using Power Ethically
- 11-4 Symbols of Power
- 11-5 Political Behavior in Organizations
- 11-6 Managing Political Behavior in Organizations

Chapter 12 Leadership and Followership

- 12-1 Leadership versus Management
- 12-2 Early Trait Theories
- 12-3 Behavioral Theories
- 12-4 Contingency Theories
- 12-5 Recent Leadership Theories
- 12-6 Emerging Issues in Leadership
- 12-7 Followership
- 12-8 Guidelines for Leadership

Chapter 13 Conflict and Negotiation

- 13-1 The Nature of Conflicts in Organizations
- 13-2 Causes of Conflict in Organizations
- 13-3 Forms of Group Conflict in Organizations

- 13-4 Individual Conflict in Organizations
- 13-5 Conflict Management Strategies and Techniques
- 13-6 Conflict Management Styles

Part 4 ORGANIZATIONAL PROCESSES AND STRUCTURE

Chapter 14 Jobs and the Design of Work

- 14-1 Work in Organizations
- 14-2 Traditional Approaches to Job Design
- 14-3 Alternative Approaches to Job Design
- 14-4 Contemporary Issues in the Design of Work

Chapter 15 Organizational Design and Structure

- 15-1 Key Organizational Design Processes
- 15-2 Basic Design Dimensions
- 15-3 Five Structural Configurations
- 15-4 Contextual Variables
- 15-5 Forces Reshaping Organizations
- 15-6 Emerging Organizational Structures
- 15-7 Factors That Can Adversely Affect Structure

Chapter 16 Organizational Culture

- 16-1 Levels of Organizational Culture
- 16-2 Functions of Organizational Culture
- 16-3 The Relationship of Culture to Performance
- 16-4 The Leader's Role in Shaping and Reinforcing Culture
- 16-5 Organizational Socialization
- 16-6 Assessing Organizational Culture
- 16-7 Changing Organizational Culture
- 16-8 Challenges to Developing a Positive, Cohesive Culture

Chapter 17 Career Management

- 17-1 Occupational and Organizational Choice Decisions
- 17-2 Foundations for a Successful Career
- 17-3 The Career Stage Model
- 17-4 The Establishment Stage
- 17-5 The Advancement Stage
- 17-6 The Maintenance Stage
- 17-7 The Withdrawal Stage
- 17-8 Career Anchors

Chapter 18 Managing Change

- 18-1 Forces for Change in Organizations
- 18-2 The Scope of Change
- 18-3 Resistance to Change
- 18-4 Lewin's Model for Managing Change
- 18-5 Determining the Need for Organization Development Interventions
- 18-6 Group-Focused Techniques for OD Intervention
- 18-7 Individual-Focused Techniques for OD Intervention
- Endnotes
- Index

ISBN: 9781305477155
Price: ₹999

Essentials of Business Law and the Legal Environment, 12E

Authors: Richard A. Mann | Barry S. Roberts

Overview:

Packed with reader-friendly illustrations, ESSENTIALS OF BUSINESS LAW AND THE LEGAL ENVIRONMENT, 12e uses a nontechnical presentation to help your students understand the dynamics of today's legal environment for business. Students learn to effectively apply legal reasoning to cases and legal issues using the Issue, Rule, Application and Conclusion (IRAC) method. In addition to new "Going Global" features that highlight the international aspects of legal issues, the 12th Edition also includes more than 30 recent cases, updated coverage of limited liability companies and suretyship, amendments to UCC Articles, SEC rules on social media, recent U.S. Supreme Court decisions, and much more.

Features:

- **Insightful Illustrations:** The text includes more than 220 classroom-tested figures, diagrams, charts, tables, and chapter summaries. The figures and diagrams help students conceptualize the many abstract concepts in the law. Charts and tables summarize prior discussions as well as help illustrate relationships among legal rules. In addition, each chapter has a summary in the form of an annotated outline of the entire chapter, including key terms.
- **Applying the Law:** Teach your students how to effectively apply legal reasoning to cases and legal issues using the Issue, Rule, Application and Conclusion (IRAC) method. Students sharpen their skills as each feature depicts a realistic situation that focuses on a single chapter's concept. The "Applying the Law" feature appears in 14 chapters.
- **Practical Advice:** Each chapter contains practical advice statements that illustrate how legal concepts can be applied to common business situations.

Table of Contents—

PART I: INTRODUCTION TO LAW AND ETHICS

Chapter 1: Introduction to Law

- Nature of Law
- Classification of Law
- Sources of Law
- Legal Analysis
- Applying the Law: Introduction to Law

Chapter 2: Business Ethics

- Law Versus Ethics
- Ethical Theories
- Ethical Standards in Business
- Ethical Responsibilities of Business

PART II: THE LEGAL ENVIRONMENT OF BUSINESS

Chapter 3: Civil Dispute Resolution

- The Court System
- Jurisdiction
- Civil Dispute Resolution
- Going Global: What about international dispute resolution?

Chapter 4: Constitutional Law

- Basic Principles
- Powers of Government
- Limitations on Government
- Ethical Dilemma: Who Is Responsible for Commercial Speech?

Chapter 5: Administrative Law

- Operation of Administrative Agencies
- Limits on Administrative Agencies
- Ethical Dilemma: Should the Terminally Ill Be Asked to Await FDA Approval of Last-Chance Treatments?

Chapter 6: Criminal Law

- Nature of Crimes
- Classification
- White-Collar Crime
- Crimes Against Business
- Defenses to Crimes
- Criminal Procedure
- Concept Review: Constitutional Protection for the Criminal Defendant

Chapter 7: Intentional Torts

- Harm to the Person

- Harm to the Right of Dignity
- Harm to Property
- Harm to Economic Interests
- Ethical Dilemma: What May One Do to Attract Clients from a Previous Employer?

Chapter 8: Negligence and Strict Liability

- Negligence
- Strict Liability
- Ethical Dilemma: What Are the Obligations of a Bartender to His Patrons?

PART III: CONTRACTS

Chapter 9: Introduction to Contracts

- Development of the Law of Contracts
- Definition of Contract
- Requirements of a Contract
- Classification of Contracts
- Promissory Estoppel
- Quasi Contracts or Restitution
- Business Law in Action

Chapter 10: Mutual Assent

- Essentials of an Offer
- Duration of Offers
- Communication of Acceptance
- Variant Acceptances
- Business Law in Action

Chapter 11: Conduct Invalidating Assent Duress

- Undue Influence
- Fraud
- Nonfraudulent Misrepresentation
- Mistake
- Concept Review: Conduct Invalidating Assent

Chapter 12: Consideration

- Legal Sufficiency
- Bargained-for Exchange
- Contracts Without Consideration
- Business Law in Action

Chapter 13: Illegal Bargains

- Violations of Statutes
- Violations of Public Policy
- Effect of Illegality
- Ethical Dilemma: When Is a Bargain Too Hard?

Chapter 14: Contractual Capacity

- Minors
- Incompetent Persons
- Intoxicated Persons
- Ethical Dilemma: Should a Merchant Sell to One Who Lacks Capacity?

Chapter 15: Contracts in Writing

- Statute of Frauds
- Parol Evidence Rule
- Interpretation of Contracts
- Ethical Dilemma: What's (Wrong) in a Contract?

Chapter 16: Third Parties to Contracts

- Assignment of Rights
- Delegation of Duties
- Third-Party Beneficiary Contracts
- Chapter 17: Performance, Breach, and Discharge Conditions
- Discharge by Performance
- Discharge by Breach
- Discharge by Agreement of the Parties
- Discharge by Operation of Law

Chapter 18: Contract Remedies

- Monetary Damages
- Remedies in Equity
- Restitution
- Limitations on Remedies

PART IV: SALES

Chapter 19: Introduction to Sales and Leases

- Nature of Sales and Leases
- Formation of Sales and Lease Contracts

Chapter 20: Performance

- Performance by the Seller
- Performance by the Buyer
- Obligations of Both Parties
- Ethical Dilemma: Should a Buyer Refuse to Perform a Contract Because a Legal Product May Be Unsafe?

Chapter 21: Transfer of Title and Risk of Loss

- Transfer of Title
- Risk of Loss
- Bulk Sales

Ethical Dilemma: Who Should Bear the Loss?

Chapter 22: Product Liability: Warranties and Strict Liability

Warranties
Strict Liability in Tort
Ethical Dilemma: When Should a Company Order a Product Recall?

Chapter 23: Sales Remedies

Remedies of the Seller
Remedies of the Buyer
Contractual Provisions Affecting Remedies

PART V: NEGOTIABLE INSTRUMENTS

Chapter 24: Form and Content

Negotiability
Types of Negotiable Instruments
Formal Requirements of Negotiable Instruments

Chapter 25: Transfer and Holder in Due Course

Transfer
Holder in Due Course
Ethical Dilemma: What Responsibility Does a Holder Have in Negotiating Commercial Paper?

Chapter 26: Liability of Parties

Contractual Liability
Liability Based on Warranty
Ethical Dilemma: Who Gets to Pass the Buck on a Forged Indorsement?

Chapter 27: Bank Deposits, Collections, and Funds Transfers

Bank Deposits and Collections
Electronic Funds Transfer
Ethical Dilemma: Can Embezzlement Ever Be a Loan?

PART VI: AGENCY

Chapter 28: Relationship of Principal and Agent

Nature of Agency
Creation of Agency
Duties of Agent to Principal
Duties of Principal to Agent
Termination of Agency
Ethical Dilemma: Is Medicaid Designed to Protect Inheritances?

Chapter 29: Relationship with Third Parties

Relationship of Principal and Third Persons
Relationship of Agent and Third Persons
Ethical Dilemma: When Should an Agent's Power to Bind His Principal Terminate?

PART VII: BUSINESS ASSOCIATIONS

Chapter 30: Formation and Internal Relations of General Partnerships

Choosing A Business Association
Formation of General Partnerships
Relationships Among Partners
Ethical Dilemma: When Is an Opportunity a Partnership Opportunity?

Chapter 31: Operation and Dissolution of General Partnerships

Relationship of Partnership and Partners with Third Parties
Dissociation and Dissolution of General Partnerships Under the RUPA
Dissolution of General Partnerships Under the UPA

Ethical Dilemma: What Duty of Disclosure Is Owed to Incoming Partners?

Chapter 32: Limited Partnerships and Limited Liability Companies

Limited Partnerships
Limited Liability Companies
Other Unincorporated Business Associations
Concept Review: Liability Limitations in LLPs

Chapter 33: Nature and Formation of Corporations

Nature of Corporations
Formation of a Corporation
Recognition or Disregard of Corporateness
Corporate Powers

Chapter 34: Financial Structure of Corporations

Debt Securities
Equity Securities
Dividends and Other Distributors
Concept Review: Liability for Improper Distributions

Chapter 35: Management Structure of Corporations

Corporate Governance
Role of Shareholders
Role of Directors and Officers
Ethical Dilemma: Whom Does a Director Represent? What Are a Director's Duties?

Chapter 36: Fundamental Changes of Corporations

Charter Amendments
Combinations
Dissolution
Ethical Dilemma: What Rights Do Minority Shareholders Have?

PART VIII: DEBTOR AND CREDITOR RELATIONS

Chapter 37: Secured Transactions and Suretyship

Secured Transactions in Personal Property
Suretyship
Ethical Dilemma: What Price Is "Reasonable" in Terms of Repossession?

Chapter 38: Bankruptcy

Federal Bankruptcy Law
Creditors' Rights and Debtors' Relief Outside of Bankruptcy
Ethical Dilemma: For a Company Contemplating Bankruptcy, When Is Disclosure the Best Policy?

PART IX: REGULATION OF BUSINESS

Chapter 39: Securities Regulation

The Securities Act of 1933
The Securities Exchange Act of 1934
Ethical Dilemma: What Information May a Corporate Employee Disclose?

Chapter 40: Intellectual Property

Trade Secrets
Trade Symbols
Trade Names
Copyrights
Patents
Ethical Dilemma: Who Holds the Copyright on Lecture Notes?

Chapter 41: Employment Law

Labor Law
Employment Discrimination Law
Employee Protection
Ethical Dilemma: What (Unwritten) Right to a Job

Does an Employee Have?

Chapter 42: Antitrust

Sherman Antitrust Act
Clayton Act
Robinson-Patman Act
Federal Trade Commission Act
Ethical Dilemma: When Is an Agreement Anticompetitive?

Chapter 43: Accountants' Legal Liability

Common Law
Federal Securities Law
Concept Review: Accountants' Liability Under Federal Securities Law

Chapter 44: Consumer Protection

State and Federal Consumer Protection Agencies
Consumer Purchases
Consumer Credit Transactions
Creditors' Remedies
Ethical Dilemma: Should Some Be Protected from High-Pressure Sales?

Chapter 45: Environmental Law

Common Law Actions for Environmental Damage
Federal Regulation of the Environment
Ethical Dilemma: Distant Concerns

Chapter 46: International Business Law

The International Environment
Jurisdiction Over Actions of Foreign Governments
Transacting Business Abroad
Forms of Multinational Enterprises
Ethical Dilemma: Who May Seek Economic Shelter Under U.S. Trade Law?

PART X: PROPERTY

Chapter 47: Introduction to Property, Property Insurance, Bailments, and Documents of Title

Introduction to Property and Personal Property
Property Insurance
Bailments and Documents of Title
Ethical Dilemma: Who Is Responsible for the Operation of Rental Property?

Chapter 48: Interests in Real Property

Freehold Estates
Leasehold Estates
Concurrent Ownership
Nonpossessory Interests
Applying the Law: Interests in Real Property

Chapter 49: Transfer and Control of Real Property

Transfer of Real Property
Public and Private Controls
Ethical Dilemma: Where Should Cities House the Disadvantaged?

Chapter 50: Trusts and Wills

Trusts
Decedent's Estates
Ethical Dilemma: When Should Life Support Cease?

APPENDICES

INDEX

ISBN: 9781337018036
Price: ₹999

Business Ethics: Ethical Decision Making & Cases, 11E

Authors: O. C. Ferrell | John Fraedrich | Linda Ferrell

Overview:

Packed with cases, exercises, simulations, and practice tests, the market-leading BUSINESS ETHICS: ETHICAL DECISION MAKING AND CASES, 11th Edition, thoroughly covers the complex environment in which managers confront ethical decision-making. This edition has been completely revised to include coverage of new legislation affecting business ethics, the most up-to-date examples, the best practices of high-profile organizations, and 20 new or updated original cases. Available with MindTap online teaching and learning tools for the first time, BUSINESS ETHICS: ETHICAL DECISION MAKING AND CASES, 11th Edition, gives your students an abundance of opportunities to master text material through hands-on application.

Features:

- Ethics Self-Assessments act as a guide for how in tune students are to ethical issues.
- New simulation presents 40 business vignettes and 120 questions tied directly to the 11th edition chapters.
- All 20 of the original cases in this edition are either new or have been substantially updated by the authors, as well as additional cases in the MindTap®, where faculty can modify the case selection to meet their specific course objectives.
- MindTap® is a personalized classroom management experience that promotes better outcomes with relevant assignments that guide students to analyze, apply, and improve thinking while you measure skills and outcomes with ease.

Table of Contents—

Part 1 AN OVERVIEW OF BUSINESS ETHICS

Chapter 1 The Importance of Business Ethics

- 1.1 Business Ethics Defined
- 1.2 Why Study Business Ethics?
- 1.3 The Development of Business Ethics
- 1.4 Developing an Organizational and Global Ethical Culture
- 1.5 The Benefits of Business Ethics
- 1.6 Our Framework for Studying Business Ethics
- Summary
- Important Terms for Review
- Resolving Ethical Business Challenges
- Check Your EQ

Chapter 2: Stakeholder Relationships, Social Responsibility, and Corporate Governance

- 2.1 Stakeholders Define Ethical Issues in Business
- 2.2 Social Responsibility and Business Ethics
- 2.3 Issues in Social Responsibility
- 2.4 Social Responsibility and the Importance of a Stakeholder Orientation
- 2.5 Corporate Governance Provides Formalized Responsibility to Stakeholders
- 2.6 Implementing a Stakeholder Perspective
- 2.7 Contributions of a Stakeholder Perspective
- Summary
- Important Terms for Review
- Resolving Ethical Business Challenges
- Check Your EQ

Part 2 ETHICAL ISSUES AND THE INSTITUTIONALIZATION OF BUSINESS ETHICS

Chapter 3 Emerging Business Ethics Issues

- 3.1 Recognizing an Ethical Issue (Ethical Awareness)
- 3.2 Foundational Values for Identifying Ethical Issues
- 3.3 Ethical Issues and Dilemmas in Business
- 3.4 The Challenge of Determining an Ethical Issue in Business
- Summary
- Important Terms for Review
- Resolving Ethical Business Challenges

Check Your EQ

Chapter 4 The Institutionalization of Business Ethics

- 4.1 Managing Ethical Risk through Mandated and Voluntary Programs
- 4.2 Mandated Requirements for Legal Compliance
- 4.3 The Sarbanes–Oxley (SOX) Act
- 4.4 Dodd–Frank Wall Street Reform and Consumer Protection Act
- 4.5 Laws That Encourage Ethical Conduct
- 4.6 Federal Sentencing Guidelines for Organizations
- 4.7 Core or Best Practices
- 4.8 The Importance of Institutionalization in Business Ethics
- Summary
- Important Terms for Review
- Resolving Ethical Business Challenges
- Check Your EQ

PART 3: THE DECISIONMAKING PROCESS

Chapter 5 Ethical Decision Making

- 5.1 A Framework for Ethical Decision Making in Business
- 5.2 Using the Ethical Decision-Making Model to Improve Ethical Decisions
- 5.3 Normative Considerations in Ethical Decision Making
- 5.4 Understanding Ethical Decision Making
- Summary
- Important Terms for Review
- Resolving Ethical Business Challenges
- Check Your EQ

Chapter 6 Individual Factors: Moral Philosophies and Values

- 6.1 Moral Philosophy Defined
- 6.2 Moral Philosophies
- 6.3 Applying Moral Philosophy to Ethical Decision Making
- 6.4 Cognitive Moral Development and Its Problems
- 6.5 White-Collar Crime
- 6.6 Individual Factors in Business Ethics

Summary

- Important Terms for Review
- Resolving Ethical Business Challenges
- Check Your EQ

Chapter 7 Organizational Factors: The Role of Ethical Culture and Relationships

- 7.1 Defining Corporate Culture
- 7.2 The Role of Corporate Culture in Ethical Decision Making
- 7.3 Leaders Influence Corporate Culture
- 7.4 Group Dimensions of Corporate Structure and Culture
- 7.5 Variation in Employee Conduct
- 7.6 Can People Control Their Actions within a Corporate Culture?
- Summary
- Important Terms for Review
- Resolving Ethical Business Challenges
- Check Your EQ

PART 4: IMPLEMENTING BUSINESS ETHICS IN A GLOBAL ECONOMY

Chapter 8 Developing an Effective Ethics Program

- 8.1 The Responsibility of the Corporation to Stakeholders
- 8.2 The Need for Organizational Ethics Programs
- 8.3 An Effective Ethics Program
- 8.4 Codes of Conduct
- 8.5 Ethics Officers
- 8.6 Ethics Training and Communication
- 8.7 Systems to Monitor and Enforce Ethical Standards
- Summary
- Important Terms for Review
- Resolving Ethical Business Challenges
- Check Your EQ

Chapter 9 Managing and Controlling Ethics Programs

- 9.1 Implementing an Ethics Program
- 9.2 The Ethics Audit
- 9.3 Benefits of Ethics Auditing
- 9.4 The Auditing Process

9.5 The Strategic Importance of Ethics Auditing
Summary
Important Terms for Review
Resolving Ethical Business Challenges
Check Your EQ

Chapter 10 Globalization of Ethical Decision Making

10.1 Global Culture, Values, and Practices
10.2 Economic Foundations of Business Ethics
10.3 Multinational Corporations
10.4 Global Cooperation to Support Responsible Business
10.5 Global Ethics Issues
10.6 The Importance of Ethical Decision Making in Global Business
Summary
Important Terms for Review
Resolving Ethical Business Challenges
Check Your EQ

Chapter 11 Ethical leadership

11.1 Defining Ethical Leadership
11.2 Requirements for Ethical Leadership
11.3 Benefits of Ethical Leadership
11.4 Ethical Leadership and Organizational Culture
11.5 Managing Ethical Business Conflicts
11.6 Ethical Leaders Empower Employees
11.7 Ethical Leadership Communication
11.8 Leader–Follower Relationships
11.9 Leadership Styles and Ethical Decisions
11.10 The RADAR Model
Summary
Important Terms for Review
Resolving Ethical Business Challenges
Check Your EQ

Chapter 12 Sustainability: Ethical and Social Responsibility Dimensions

12.1 Defining Sustainability

12.2 How Sustainability Relates to Ethical Decision Making and Social Responsibility
12.3 Global Environmental Issues
12.4 Environmental Legislation
12.5 Alternative Energy Sources
12.6 Business Response to Sustainability Issues
12.7 Strategic Implementation of Environmental Responsibility
Summary
Important Terms for Review
Resolving Ethical Business Challenges
Check Your EQ

ISBN: 9781337685283
Price: ₹799

Management, 13E

Author: **Richard L. Daft**

Overview:

MindTap Management for Daft's Management, 13th Edition, is the digital learning solution that helps instructors engage and transform today's students into critical thinkers with the ultimate goal of getting students to THINK and ACT like managers. Through paths of dynamic assignments and applications that you can personalize, real-time course analytics, and an accessible reader, MindTap helps you turn cookie-cutter into cutting-edge, apathy into engagement, and memorizers into higher-level thinkers. Our adaptive learning solution provides customized questions, text, and video resources based on student proficiency. As an instructor using MindTap, you have at your fingertips the right content and unique set of tools curated specifically for your course, all in an interface designed to improve workflow and save time when planning lessons and course structure

Features:

- With the MindTap Mobile App, you can keep your students informed of assignments, course due dates, or any changes to your course while also arming them with on-the-go study tools like flashcards and quizzing.
- Build and personalize your course by integrating your own content into the MindTap Reader using your own documents or pull from sources like RSS feeds, YouTube videos, websites, Google Docs and more. Control what content students see and when they see it
- StudyHub is one-stop-studying tool that allows you to deliver important information and empowers your students to personalize their experience. Share content from the MindTap Reader and create notes and study guides to help students focus and succeed.

Table of Contents—

Part 1 INTRODUCTION TO MANAGEMENT

1 The World of Innovative Management

1-1 Management Competencies for Today's World
1-2 The Basic Functions of Management
1-3 Organizational Performance
1-4 Management Skills
1-5 Management Types
1-6 What Is a Manager's Job Really Like?
1-7 Managing in Small Businesses and Nonprofit Organizations
On the Job Video Cases
Discussion Questions
Apply Your Skills: Experiential Exercise
Apply Your Skills: Small Group Breakout
Apply Your Skills: Ethical Dilemma
Apply Your Skills: Case for Critical Analysis
Endnotes

2 The Evolution of Management Thinking

2-1 The Historical Struggle: The Things of Production Versus the Humanity of Production

2-2 Classical Perspective
2-3 Humanistic Perspective
2-4 Recent Historical Trends
2-5 Innovative Management Thinking into the Future
2-6 The Historical Struggle: Is Social Business the Answer?
On the Job Video Cases
Discussion Questions
Apply Your Skills: Experiential Exercise
Apply Your Skills: Small Group Breakout
Apply Your Skills: Ethical Dilemma
Apply Your Skills: Case for Critical Analysis
Endnotes

Part 2 THE ENVIRONMENT OF MANAGEMENT

3 The Environment and Corporate Culture

3-1 The External Environment
3-2 The Organization–Environment Relationship
3-3 The Internal Environment: Corporate Culture
3-4 Types of Culture

3-5 Shaping Corporate Culture for Innovative Response
On the Job Video Cases
Discussion Questions
Apply Your Skills: Experiential Exercise
Apply Your Skills: Small Group Breakout
Apply Your Skills: Ethical Dilemma
Apply Your Skills: Case for Critical Analysis
Endnotes

4 Managing in a Global Environment

4-1 A Borderless World
4-2 The Changing International Landscape
4-3 Multinational Corporations
4-4 Getting Started Internationally
4-5 Legal–Political Challenges
4-6 Sociocultural Challenges
4-7 International Trade Alliances
On the Job Video Cases
Discussion Questions
Apply Your Skills: Experiential Exercise
Apply Your Skills: Small Group Breakout

Apply Your Skills: Ethical Dilemma
 Apply Your Skills: Case for Critical Analysis
 Endnotes

5 Managing Ethics and Social Responsibility

5-1 What Is Managerial Ethics?
 5-2 Ethical Dilemmas: What Would You Do?
 5-3 Frameworks for Ethical Decision Making
 5-4 The Individual Manager and Ethical Choices
 5-5 What Is Corporate Social Responsibility?
 5-6 Managing Company Ethics and Social Responsibility
 On the Job Video Cases
 Discussion Questions
 Apply Your Skills: Experiential Exercise
 Apply Your Skills: Small Group Breakout
 Apply Your Skills: Ethical Dilemma
 Apply Your Skills: Case for Critical Analysis
 Endnotes

6 Managing Start-Ups and New Ventures

6-1 What Is Entrepreneurship?
 6-2 Who Are Entrepreneurs?
 6-3 Starting an Online or Mobile App Business
 6-4 Social Entrepreneurship
 6-5 Launching an Entrepreneurial Start-Up
 6-6 Other Tactics for Becoming a Business Owner
 6-7 Impact of Entrepreneurial Companies
 On the Job Video Cases
 Discussion Questions
 Apply Your Skills: Experiential Exercise
 Apply Your Skills: Small Group Breakout
 Apply Your Skills: Ethical Dilemma
 Apply Your Skills: Case for Critical Analysis
 Endnotes

Part 3 PLANNING

7 Planning and Goal Setting

7-1 Goal Setting and Planning Overview
 7-2 Goal Setting in Organizations
 7-3 Performance Management
 7-4 Benefits and Limitations of Planning
 7-5 Planning for a Turbulent Environment
 7-6 Innovative Approaches to Planning
 On the Job Video Cases
 Discussion Questions
 Apply Your Skills: Experiential Exercise
 Apply Your Skills: Small Group Breakout
 Apply Your Skills: Ethical Dilemma
 Apply Your Skills: Case for Critical Analysis
 Endnotes

8 Strategy Formulation and Execution

8-1 Thinking Strategically
 8-2 What Is Strategic Management?
 8-3 The Strategic Management Process
 8-4 Formulating Corporate-Level Strategy
 8-5 Formulating Business-Level Strategy
 8-6 Global Strategy
 8-7 Strategy Execution
 On the Job Video Cases
 Discussion Questions

Apply Your Skills: Experiential Exercise
 Apply Your Skills: Small Group Breakout
 Apply Your Skills: Ethical Dilemma
 Apply Your Skills: Case for Critical Analysis
 Endnotes

9 Managerial Decision Making

9-1 Types of Decisions and Problems
 9-2 Decision-Making Models
 9-3 Decision-Making Steps
 9-4 Personal Decision Framework
 9-5 Why Do Managers Make Bad Decisions?
 9-6 Innovative Decision Making
 On the Job Video Cases
 Discussion Questions
 Apply Your Skills: Experiential Exercise
 Apply Your Skills: Small Group Breakout
 Apply Your Skills: Ethical Dilemma
 Apply Your Skills: Case for Critical Analysis
 Answers to Questions in "Manager's Shoptalk"
 Endnotes

Part 4 ORGANIZING

10 Designing Organization Structure

10-1 Organizing the Vertical Structure
 10-2 Departmentalization
 10-3 Organizing for Horizontal Coordination
 10-4 Factors Shaping Structure
 On the Job Video Cases
 Discussion Questions
 Apply Your Skills: Experiential Exercise
 Apply Your Skills: Small Group Breakout
 Apply Your Skills: Ethical Dilemma
 Apply Your Skills: Case for Critical Analysis
 Endnotes

11 Managing Change and Innovation

11-1 Innovation and the Changing Workplace
 11-2 Changing Things: New Products and Technologies
 11-3 Changing People and Culture
 11-4 Implementing Change
 On the Job Video Cases
 Discussion Questions
 Apply Your Skills: Experiential Exercise
 Apply Your Skills: Small Group Breakout
 Apply Your Skills: Ethical Dilemma
 Apply Your Skills: Case for Critical Analysis
 Endnotes

12 Managing Human Talent

12-1 The Strategic Role of HRM Is to Drive Organizational Performance
 12-2 The Impact of Federal Legislation on HRM
 12-3 The Changing Social Contract
 12-4 Finding the Right People
 12-5 Developing Talent
 12-6 Maintaining an Effective Workforce
 On the Job Video Cases
 Discussion Questions
 Apply Your Skills: Experiential Exercise
 Apply Your Skills: Small Group Breakout
 Apply Your Skills: Ethical Dilemma

Apply Your Skills: Case for Critical Analysis
 Endnotes

13 Managing Diversity

13-1 Diversity in the Workplace
 13-2 Managing Diversity
 13-3 Factors Shaping Personal Bias
 13-4 Factors Affecting Women's Careers
 13-5 Diversity Initiatives and Programs
 On the Job Video Cases
 Discussion Questions
 Apply Your Skills: Experiential Exercise
 Apply Your Skills: Small Group Breakout
 Apply Your Skills: Ethical Dilemma
 Apply Your Skills: Case for Critical Analysis
 Endnotes

Part 5 LEADING

14 Understanding Individual Behavior

14-1 Understanding Yourself and Others
 14-2 Job Satisfaction and Trust
 14-3 Perception and Attributions
 14-4 Personality and Behavior
 14-5 Emotions
 14-6 Managing Yourself
 14-7 Stress and Stress Management
 On the Job Video Cases
 Discussion Questions
 Apply Your Skills: Experiential Exercise
 Apply Your Skills: Small Group Breakout
 Apply Your Skills: Ethical Dilemma
 Apply Your Skills: Case for Critical Analysis
 Endnotes

15 Leadership

15-1 The Nature of Leadership
 15-2 Contemporary Leadership
 15-3 From Management to Leadership
 15-4 Leadership Traits
 15-5 Behavioral Approaches
 15-6 Contingency Approaches
 15-7 Charismatic and Transformational Leadership
 15-8 Followership
 15-9 Power and Influence
 On the Job Video Cases
 Discussion Questions
 Apply Your Skills: Experiential Exercise
 Apply Your Skills: Small Group Breakout
 Apply Your Skills: Ethical Dilemma
 Apply Your Skills: Case for Critical Analysis
 Endnotes

16 Motivating Employees

16-1 Individual Needs and Motivation
 16-2 Intrinsic and Extrinsic Rewards
 16-3 Content Perspectives on Motivation
 16-4 Process Perspectives on Motivation
 16-5 Reinforcement Perspective on Motivation
 16-6 Job Design for Motivation
 16-7 Innovative Ideas for Motivating
 On the Job Video Cases
 Discussion Questions

Apply Your Skills: Experiential Exercise
 Apply Your Skills: Small Group Breakout
 Apply Your Skills: Ethical Dilemma
 Apply Your Skills: Case for Critical Analysis
 Endnotes

17 Managing Communication

17-1 Communication Is the Manager's Job
 17-2 Communicating Among People
 17-3 Workplace Communication
 On the Job Video Cases
 Discussion Questions
 Apply Your Skills: Experiential Exercise
 Apply Your Skills: Small Group Breakout
 Apply Your Skills: Ethical Dilemma
 Apply Your Skills: Case for Critical Analysis
 Endnotes

18 Leading Teams

18-1 The Value of Teams
 18-2 The Personal Dilemma of Teamwork

18-3 Model of Team Effectiveness
 18-4 Virtual Teams
 18-5 Team Characteristics
 18-6 Team Processes
 18-7 Managing Team Conflict
 On the Job Video Cases
 Discussion Questions
 Apply Your Skills: Experiential Exercise
 Apply Your Skills: Small Group Breakout
 Apply Your Skills: Ethical Dilemma
 Apply Your Skills: Case for Critical Analysis
 Endnotes

Part 6 CONTROLLING

19 Managing Quality and Performance

19-1 The Meaning of Control
 19-2 Feedback Control Model
 19-3 The Changing Philosophy of Control
 19-4 Total Quality Management

19-5 Budgetary Control
 19-6 Financial Control
 19-7 Trends in Quality and Financial Control
 On the Job Video Cases
 Discussion Questions
 Apply Your Skills: Experiential Exercise
 Apply Your Skills: Small Group Breakout
 Apply Your Skills: Ethical Dilemma
 Apply Your Skills: Case for Critical Analysis
 Endnotes
 Appendix: Managing the Value Chain, Web 2.0, and E-Business
 Glossary
 Name Index
 Company Index
 Subject Index

ISBN: 9780357021835
Price: ₹699

MIS, 9E

Author: Hossein Bidgoli

Overview:

MIS9 is the most practical MIS textbook on the market, with over 100 information boxes and cases that clearly illustrate how information systems are being used in real-life applications. New for this edition, MindTap digital resources are available with readings, videos, RSS feeds and interactive assignments!

Features:

- Your course. Your content. Only MindTap gives you complete control over your course. You have the flexibility to reorder textbook chapters, add your own notes and embed a variety of content including OER. Personalize course content to your students' needs. They can even read your notes, add their own and highlight key text to aid their progress.
- Access everything you need in one place. Cut down on prep with preloaded, organized course materials in MindTap. Teach more efficiently with interactive multimedia, assignments, quizzes and more. And give your students the power to read, listen and study on their phones, so they can learn on their terms.
- Coupled with straightforward course management, assessment and analytics for instructors, MIS with MindTap engages students of all generations and learning styles and integrates seamlessly into your course--setting the stage for thinking critically about Management Information Systems.

Table of Contents—

Part 1 Fundamentals of Information Systems

Chapter 1 Information Systems: An Overview

- 1.1 Computers and Information Systems in Daily Life
 - 1.2 Computer Literacy and Information Literacy
 - 1.3 The Beginning: Transaction-Processing Systems
 - 1.4 Management Information Systems
 - 1.5 Major Components of an Information System
 - 1.6 Using Information Systems and Information Technologies
 - 1.7 The IT Job Market
 - 1.8 Outlook for the future
- Reviews and Discussions
 Projects
 Are You Ready to Move On?
Case Study 1-1: Using Information Technologies at Federal Express
Case Study 1-2: Mobile Technology: A Key Player for Future Shopping

Chapter 2 Computers: The Machines Behind Computing

- 2.1 Defining a Computer
 - 2.2 The History of Computer Hardware and Software
 - 2.3 The Power of Computers
 - 2.4 Computer Operations
 - 2.5 Input, Output, and Memory Devices
 - 2.6 Classes of Computers
 - 2.7 What is Software?
 - 2.8 Computer Languages
- Reviews and Discussions
 Projects
 Are You Ready to Move On?
Case Study 2-1: Become Your Own Banker
Case Study 2-2: iPads: New Productivity Tools for Service Workers

Chapter 3 Database Systems, Data Warehouses, and Data Marts

- 3.1 Databases

- 3.2 Logical Database Design
 - 3.3 Components of a DBMS
 - 3.4 Recent Trends in Database Design and Use
 - 3.5 Date Warehouses
 - 3.6 Data Marts
 - 3.7 Business Analytics
 - 3.8 The Big Data Era
 - 3.9 Database Marketing
- Reviews and Discussions
 Projects
 Are You Ready to Move On?
Case Study 3-1: Data Mining Helps Students Enroll in Courses with Higher Chances of Success
Case Study 3-2: Data Mining Tools at Pandora Radio

Chapter 4 Personal, Legal, Ethical, and Organizational Issues of Information Systems

- 4.1 Privacy Issues
- 4.2 Ethical Issues of Information Technologies
- 4.3 The Impact of Information Technology in the Workplace

4.4 Green Computing
Reviews and Discussions
Projects

Are You Ready to Move On?

Case Study 4-1: Telecommuting with a New Twist

Case Study 4-2: Privacy and Other Legal Issues at Google

Chapter 5 Protecting Information Resources

5.1 Risks Associated with Information Technologies
5.2 Computer and Network Securities: Basic Safeguards
5.3 Security Threats: An Overview
5.4 Security Measures and Enforcement: An Overview
5.5 Guidelines for a Comprehensive Security System

Reviews and Discussions
Projects

Are You Ready To Move On?

Case Study 5-1: Vulnerabilities of Medical Devices

Case Study 5-2: Security Breach at Yahoo!

Part 2 Data Communication, the Internet, E-Commerce, and Global Information Systems

Chapter 6 Data Communication: Delivering Information Anywhere and Anytime

6.1 Defining Data Communication
6.2 Basic Components of a Data Communication System
6.3 Processing Configurations
6.4 Types of Networks
6.5 Network Topologies
6.6 Major Networking Concepts
6.7 Wireless and Mobile Networks
6.8 Wireless Security
6.9 Convergence of Voice, Video, and Data

Reviews and Discussions
Projects

Are You Ready to Move On?

Case Study 6-1: Data Communication at Walmart

Case Study 6-2: Protecting the Security and Privacy of Mobile Devices

Chapter 7 The Internet, Intranets, and Extranets

7.1 The Internet and the World Wide Web
7.2 Navigational Tools, Search Engines, and Directories
7.3 Internet Services
7.4 Web Applications
7.5 Intranets
7.6 Extranets
7.7 New Trends: The Web 2.0 and Web 3.0 Eras
7-8 The Internet of Everything and Beyond

Reviews and Discussions
Projects

Are You Ready to Move On?

Case Study 7-1: Scotts Miracle-Gro's Intranet: The Garden

Case Study 7-2: Social Networking in Support of

Small Businesses

Chapter 8 E-Commerce

8.1 Defining E-Commerce
8.2 Major Categories of E-Commerce
8.3 B2C E-Commerce Cycle
8.4 B2B E-Commerce: A Second Look
8.5 Mobile and Voice-Based E-Commerce
8.6 E-Commerce Supporting Technologies
8.7 E-Commerce and Beyond: Social Commerce
8.8 Hyper-Social Organizations
8.9 Social Media Information Systems

Reviews and Discussions
Projects

Are You Ready to Move On?

Case Study 8-1: Widespread Applications of Mobile Ads

Case Study 8-2: Bridging the Gap Between E-Commerce and Traditional Commerce

Chapter 9 Global Information Systems

9.1 Why Go Global?
9.2 Global Information Systems: An Overview
9.3 Organizational Structures and Global Information Systems
9.4 Obstacles to Using Global Information Systems

Reviews and Discussions
Projects

Are You Ready to Move On?

Case Study 9-1: Global Information Systems at Toyota Motor Company

Case Study 9-2: Information Technologies Support Global Supply Chain

Part 3 IS Development, Enterprise Systems, MSS, IIS, and Emerging Trends

Chapter 10 Building Successful Information Systems

10.1 Systems Development Life Cycle: An Overview
10.2 Phase 1: Planning
10.3 Phase 2: Requirements Gathering and Analysis
10.4 Phase 3: Design
10.5 Phase 4: Implementation
10.6 Phase 5: Maintenance
10.7 New Trends in Systems Analysis and Design

Reviews and Discussions
Projects

Are You Ready to Move On?

Case Study 10-1: Systems Development at SEB Latvia

Case Study 10-2: Crowdsourcing Pays Off

Chapter 11 Enterprise Systems

11.1 Supply Chain Management
11.2 Customer Relationship Management
11.3 Knowledge Management
11.4 Enterprise Resource Planning

Reviews and Discussions
Projects

Are You Ready to Move On?

Case Study 11-1: ERP at Johns Hopkins Institutions

Case Study 11-2: CRM at Starbucks

Chapter 12 Management Support System

12.1 Types of Decisions in an Organization
12.2 Decision Support Systems
12.3 Executive Information Systems
12.4 Group Support Systems
12.5 Geographic Information Systems
12.6 Guidelines for Designing a Management Support System

Reviews and Discussions
Projects

Are You Ready to Move On?

Case Study 12-1: UPS Deploys Routing Optimization with a Big Payoff

Case Study 12-2: GPS Technology and Analytics Combat Crimes

Chapter 13 Intelligent Information Systems

13.1 What Is Artificial Intelligence?
13.2 Expert Systems
13.3 Case-Based Reasoning
13.4 Intelligent Agents
13.5 Fuzzy Logic
13.6 Machine Learning
13.7 Genetic Algorithms
13.8 Natural-Language Processing
13.9 Integrating AI Technologies into Decision Support Systems

13.10 Contextual Computing: Making Mobile Devices Smarter

Reviews and Discussions
Projects

Are You Ready to Move On?

Case Study 13-1: AI-Based Software Helps Businesses Better Understand Customers

Case Study 13-2: NLP: Making a Smartphone Smarter

Chapter 14 Emerging Trends, Technologies, and Applications

14.1 Trends in Software and Service Distribution
14.2 Virtual Reality
14.3 Radio Frequency Identification: An Overview
14.4 Quick Response Codes
14.5 Biometrics: A Second Look
14.6 Trends in Networking
14.7 Nanotechnology
14.8 Blockchain Technology and Cryptocurrency

Reviews and Discussions
Projects

Are You Ready to Move On?

Case Study 14-1: Cloud Computing at Intercontinental Hotels Group (IHG)

Case Study 14-2: RFID at Macy's Department Store

ISBN: 9781337018029
Price: ₹799

Global Business, 4E

Author: Mike Peng

Overview:

Introduce your students to success in global business today with a strategic approach to international business topics and unique coverage not found in other texts. GLOBAL BUSINESS, 4th Edition, is the first global business book that asks the big question, "What determines the success and failure of firms around the globe?" All-new video cases that cover each chapter's opening case and closing case, world maps that connect geography and culture to business decisions, and unique global debate sections that draw students into cutting-edge discussions help you teach students to think independently and view business challenges from a truly global perspective. GLOBAL BUSINESS, 4th Edition's comprehensive package, including the MindTap, a personalized classroom management experience that promotes better outcomes with relevant assignments that guide students to analyze, apply, and improve thinking while you measure skills and outcomes with ease.

Features:

- Online Resources: MindTap® for Peng's GLOBAL BUSINESS, 4th Edition, is the digital learning solution that helps instructors engage and transform today's students into critical thinkers. Through paths of dynamic assignments and applications that you can personalize, real-time course analytics and an accessible reader, MindTap helps you turn cookie cutter into cutting edge, apathy into engagement, and memorizers into higher-level thinkers.
- New Videos: As a new video feature (and the first in the industry), GLOBAL BUSINESS, 4th Edition, introduces videos to support the Opening Case and Closing Case of every chapter.
- New Cases: With 28 Integrative Cases, the fourth edition of GLOBAL BUSINESS features more Integrative Cases than prior editions.

Table of Contents—

Part 1 Laying Foundations

Chapter 1: Globalizing Business

- 1.1 What Is Global Business?
- 1.2 Why Study Global Business?
- 1.3 A Unified Framework
- 1.4 What Is Globalization?
- 1.5 Global Business and Globalization at a Crossroads
- 1.6 Organization of the Content

Chapter 2: Understanding Formal Institutions: Politics, Laws, and Economics

- 2.1 Understanding Institutions
- 2.2 What Do Institutions Do?
- 2.3 An Institution-Based View of Global Business
- 2.4 Political Systems
- 2.5 Legal Systems
- 2.6 Economic Systems
- 2.7 Debates and Extensions
Management Savvy

Chapter 3: Emphasizing Informal Institutions: Cultures, Ethics, and Norms

- 3.1 Where Do Informal Institutions Come From?
- 3.2 Culture
- 3.3 Cultural Differences
- 3.4 Ethics
- 3.5 Norms and Ethical Challenges
- 3.6 Debates and Extensions
Management Savvy

Chapter 4: Leveraging Resources and Capabilities

- 4.1 Understanding Resources and Capabilities
- 4.2 Resources, Capabilities, and the Value Chain
- 4.3 From SWOT to VRIO
- 4.4 Debates and Extensions
Management Savvy

Part 1 PengAtlas

Part 1 Integrative Cases

- 1.1 Indigenous Reverse Innovation from the Base of the Pyramid
- 1.2 The Future of Cuba
- 1.3 Political Risk of Doing Business in Thailand
- 1.4 An Institution-Based View of IPR Protection
- 1.5 Bank Scandals: Bad Apples versus Bad Barrels

- 1.6 Occidental Petroleum (Oxy): From Also-Ran to Segment Leader
- 1.7 Ostnör's Offshoring and Reshoring

Part 2 Acquiring Tools

Chapter 5: Trading Internationally

- 5.1 Why Do Nations Trade?
- 5.2 Theories of International Trade
- 5.3 Realities of International Trade
- 5.4 Debates and Extensions
Management Savvy

Chapter 6: Investing Abroad Directly

- 6.1 Understanding the FDI Vocabulary
- 6.2 Why Do Firms Become MNEs by Engaging in FDI?
- 6.3 Ownership Advantages
- 6.4 Location Advantages
- 6.5 Internalization Advantages
- 6.6 Realities of FDI
- 6.7 How MNEs and Host Governments Bargain
- 6.8 Debates and Extensions
Management Savvy

Chapter 7: Dealing with Foreign Exchange

- 7.1 What Determines Foreign Exchange Rates?
- 7.2 Evolution of the International Monetary System
- 7.3 Strategic Responses to Foreign Exchange Movements
- 7.4 Debates and Extensions
Management Savvy

Chapter 8: Capitalizing on Global and Regional Integration

- 8.1 Global Economic Integration
- 8.2 Organizing World Trade
- 8.3 Regional Economic Integration
- 8.4 Regional Economic Integration in Europe
- 8.5 Regional Economic Integration in the Americas
- 8.6 Regional Economic Integration in the Asia Pacific
- 8.7 Regional Economic Integration in Africa
- 8.8 Debates and Extensions
Management Savvy

Part 2 PengAtlas

Part 2 Integrative Cases

- 2.1 Brazil's Quest for Comparative Advantage
- 2.2 Twelve Recommendations to Enhance UK Export Competitiveness
- 2.3 Would You Invest in Turkey?
- 2.4 The Myth Behind China's Outward Foreign Direct Investment
- 2.5 The Korea-US Free Trade Agreement (KORUS)

Part 3 Strategizing Around the Globe

Chapter 9: Growing and Internationalizing the Entrepreneurial Firm

- 9.1 Entrepreneurship and Entrepreneurial Firms
- 9.2 Institutions, Resources, and Entrepreneurship
- 9.3 Growing the Entrepreneurial Firm
- 9.4 Internationalizing the Entrepreneurial Firm
- 9.5 Debates and Extensions
Management Savvy

Chapter 10: Entering Foreign Markets

- 10.1 Overcoming the Liability of Foreignness
- 10.2 Where to Enter?
- 10.3 When to Enter?
- 10.4 How to Enter?
- 10.5 Debates and Extensions
Management Savvy

Chapter 11: Managing Global Competitive Dynamics

- 11.1 Competition, Cooperation, and Collusion
- 11.2 Institutions Governing Domestic and International Competition
- 11.3 Resources Influencing Competitive Dynamics
- 11.4 Attack, Counterattack, and Signaling
- 11.5 Local Firms versus Multinational Enterprises
- 11.6 Debates and Extensions
Management Savvy

Chapter 12: Making Alliances and Acquisitions Work

- 12.1 Defining Alliances and Acquisitions
- 12.2 Institutions, Resources, Alliances, and Acquisitions
- 12.3 Formation of Alliances
- 12.4 Evolution and Dissolution of Alliances

- 12.5 Performance of Alliances
- 12.6 Motives for Acquisitions
- 12.7 Performance of Acquisitions
- 12.8 Debates and Extensions
- Management Savvy

Chapter 13: Strategizing, Structuring, and Learning Around the World

- 13.1 Multinational Strategies and Structures
- 13.2 How Institutions and Resources Affect Multinational Strategies, Structures, and Learning
- 13.3 Worldwide Learning, Innovation, and Knowledge Management
- 13.5 Debates and Extensions
- Management Savvy

Part 3 PengAtlas

Part 3 Integrative Cases

- 3.1 Farmacias Similares: Innovating in the Mexican Healthcare Industry
- 3.2 Wikimart: Building a Russian Version of Amazon
- 3.3 Business Jet Makers Eye China
- 3.4 The Antitrust Case on the AT&T-Mobile Merger
- 3.5 TeliaSonera's Alliances and Acquisitions in Eurasia
- 3.6 China Merchants Group's Acquisition of the Newcastle Port
- 3.7 Japanese Multinationals in Emerging Economies

Part 4 Building Functional Excellence

Chapter 14: Competing on Marketing and Supply Chain Management

- 14.1 Three of the Four Ps in Marketing
- 14.2 From Distribution Channel to Supply Chain Management
- 14.3 Triple as in Supply Chain Management
- 14.4 How Institutions and Resources Affect
- 14.5 Marketing and Supply Chain Management
- 14.6 Debates and Extensions
- Management Savvy

Chapter 15: Managing Human Resources Globally

- 15.1 Staffing
- 15.2 Training and Development
- 15.3 Compensation and Performance Appraisal
- 15.4 Labor Relations
- 15.5 Institutions, Resources, and Human Resource Management
- 15.6 Debates and Extensions
- Management Savvy

Chapter 16: Financing and Governing the Corporation Globally

- 16.1 Financing Decisions
- 16.2 Owners
- 16.3 Managers
- 16.4 Board of Directors
- 16.5 Governance Mechanisms as a Package
- 16.6 A Global Perspective

- 16.7 Institutions, Resources, and Corporate
- 16.8 Finance and Governance
- 16.7 Debates and Extensions
- Management Savvy

Chapter 17: Managing Corporate Social Responsibility Globally

- 17.1 A Stakeholder View of the Firm
- 17.2 Institutions, Resources, and Corporate Social Responsibility
- 17.3 Debates and Extensions
- Management Savvy

Part 4 PengAtlas

Part 4 Integrative Cases

- 4.1 ESET: From a "Living-Room" Firm to a Global Player in the Antivirus Software Industry
- 4.2 Employee Retention and Institutional Change at PIGAMU
- 4.3 Sino Iron: Engaging Stakeholders in Australia
- Glossary
- Name Index
- Organization Index
- Subject Index

ISBN: 9781305165748
Price: ₹799

Principles of Macroeconomics, 7E

Author: N. Gregory Mankiw

Overview:

PRINCIPLES OF MACROECONOMICS, Seventh Edition, continues to be the most popular and widely-used text in the economics classroom. MindTap, the cutting edge online environment is available with new enhancements that include Graph Builder and Adaptive Test Prep that allow students extra preparation in graph drawing and test review.

Features:

- The seventh edition contains extensively updated coverage of relevant, current Economic topics. A few of the chapters with the most comprehensive updates include: 12 – The Design of the Tax System, 20 – Income Inequality and Poverty, 23 – Measuring a Nation's Income, 24 – Measuring the Cost of Living, 25 – Production and Growth, & 28 – Unemployment.
- MindTap, the most advanced online environment for principles focuses students within a learning path while allowing instructors to create the course they want using publisher provided, instructor created or third party materials. Adaptive Test Prep, a new enhancement, improves student confidence before exams by providing 3,800 test bank type questions and 1,700 Quick Coach Videos to ensure student success. Graph Builder allows students to draw graphs from scratch, right in the interactive book. 25 new Graph Builder exercises are available in Summer 2016.
- Aplia, the best-selling online homework solution, has been enhanced for the seventh edition, including an optimized mobile experience, allowing students to access content on their mobile devices anywhere and anytime and closer alignment of Aplia and the textbook with End-of-Chapter text questions.

Table of Contents—

Part 1 INTRODUCTION

Chapter 1 Ten Principles of Economics

- 1-1 How People Make Decisions
- 1-2 How People Interact
- 1-3 How the Economy as a Whole Works
- 1-4 Conclusion
- Summary
- Key Concepts
- Questions for Review
- Quick Check Multiple Choice
- Problems and Applications

Chapter 2 Thinking Like an Economist

- 2-1 The Economist as Scientist
- 2-2 The Economist as Policy Adviser
- 2-3 Why Economists Disagree
- 2-3a Differences in Scientific Judgments
- 2-4 Let's Get Going
- Summary
- Key Concepts
- Questions for Review
- Quick Check Multiple Choice
- Problems and Applications
- Appendix Graphing: A Brief Review
- Graphs of a Single Variable

- Graphs of Two Variables: The Coordinate System
- Curves in the Coordinate System
- Slope
- Cause and Effect

Chapter 3 Interdependence and the Gains from Trade

- 3-1 A Parable for the Modern Economy
- 3-2 Comparative Advantage: The Driving Force of Specialization
- 3-3 Applications of Comparative Advantage
- 3-4 Conclusion
- Summary

Key Concepts
Questions for Review
Quick Check Multiple Choice
Problems and Applications

Part II How Markets Work

Chapter 4 The Market Forces of Supply and Demand

4-1 Markets and Competition
4-2 Demand
4-3 Supply
4-4 Supply and Demand Together
4-5 Conclusion: How Prices Allocate Resources
Summary
Key Concepts
Questions for Review
Quick Check Multiple Choice
Problems and Applications

Chapter 5 Elasticity and Its Application

5-1 The Elasticity of Demand
5-2 The Elasticity of Supply
5-3 Three Applications of Supply, Demand, and Elasticity
5-4 Conclusion
Summary
Key Concepts
Questions for Review
Quick Check Multiple Choice
Problems and Applications

Chapter 6 Supply, Demand, and Government Policies

6-1 Controls on Prices
6-2 Taxes
6-3 Conclusion
Summary
Key Concepts
Questions for Review
Quick Check Multiple Choice
Problems and Applications

Part III Markets and Welfare

Chapter 7 Consumers, Producers, and the Efficiency of Markets

7-1 Consumer Surplus
7-2 Producer Surplus
7-3 Market Efficiency
7-4 Conclusion: Market Efficiency and Market Failure
Summary
Key Concepts
Questions for Review
Quick Check Multiple Choice
Problems and Applications

Chapter 8 Application: The Costs of Taxation

8-1 The Deadweight Loss of Taxation
8-2 The Determinants of the Deadweight Loss
8-3 Deadweight Loss and Tax Revenue as Taxes Vary
8-4 Conclusion
Summary
Key Concepts
Questions for Review

Quick Check Multiple Choice
Problems and Applications

Chapter 9 Application: International Trade

9-1 The Determinants of Trade
9-2 The Winners and Losers from Trade
9-3 The Arguments for Restricting Trade
9-4 Conclusion
Summary
Key Concepts
Questions for Review
Quick Check Multiple Choice
Problems and Applications

Part IV The Data of Macroeconomics

Chapter 10 Measuring a Nation's Income

10-1 The Economy's Income and Expenditure
10-2 The Measurement of GDP
10-3 The Components of GDP
10-4 Real versus Nominal GDP
10-5 Is GDP a Good Measure of Economic Well-Being?
10-6 Conclusion
Summary
Key Concepts
Questions for Review
Quick Check Multiple Choice
Problems and Applications

Chapter 11 Measuring the Cost of Living

11-1 The Consumer Price Index
11-2 Correcting Economic Variables for the Effects of Inflation
11-3 Conclusion
Summary
Key Concepts
Questions for Review
Quick Check Multiple Choice
Problems and Applications

Part V The Real Economy in the Long Run

Chapter 12 Production and Growth

12-1 Economic Growth around the World
12-2 Productivity: Its Role and Determinants
12-3 Economic Growth and Public Policy
12-4 Conclusion: The Importance of Long-Run Growth
Summary
Key Concepts
Questions for Review
Quick Check Multiple Choice
Problems and Applications

Chapter 13 Saving, Investment, and the Financial System

13-1 Financial Institutions in the U.S. Economy
13-2 Saving and Investment in the National Income Accounts
13-2a Some Important Identities
13-3 The Market for Loanable Funds
13-4 Conclusion
Summary
Key Concepts
Questions for Review

Quick Check Multiple Choice
Problems and Applications

Chapter 14 The Basic Tools of Finance

14-1 Present Value: Measuring the Time Value of Money
FYI: The Magic of Compounding and the Rule of 70
14-2 Managing Risk
14-3 Asset Valuation
14-4 Conclusion
Summary
Key Concepts
Questions for Review
Quick Check Multiple Choice
Problems and Applications

Chapter 15 Unemployment

15-1 Identifying Unemployment
15-2 Job Search
15-3 Minimum-Wage Laws
15-4 Unions and Collective Bargaining
15-5 The Theory of Efficiency Wages
15-6 Conclusion
Summary
Key Concepts
Questions for Review
Quick Check Multiple Choice
Problems and Applications

Part VI Money and Prices in the Long Run

Chapter 16 The Monetary System

16-1 The Meaning of Money
16-2 The Federal Reserve System
16-3 Banks and the Money Supply
16-4 The Fed's Tools of Monetary Control
16-5 Conclusion
Summary
Key Concepts
Questions for Review
Quick Check Multiple Choice
Problems and Applications

Chapter 17 Money Growth and Inflation

17-1 The Classical Theory of Inflation
17-2 The Costs of Inflation
17-3 Conclusion
Summary
Key Concepts
Questions for Review
Quick Check Multiple Choice
Problems and Applications

Part VII The Macroeconomics of Open Economies

Chapter 18 Open-Economy Macroeconomics: Basic Concepts

18-1 The International Flows of Goods and Capital
18-2 The Prices for International Transactions: Real and Nominal Exchange Rates
18-3 A First Theory of Exchange-Rate Determination: Purchasing-Power Parity
18-4 Conclusion
Summary
Key Concepts
Questions for Review

Quick Check Multiple Choice
Problems and Applications

Chapter 19 A Macroeconomic Theory of the Open Economy

19-1 Supply and Demand for Loanable Funds and for Foreign-Currency Exchange
19-2 Equilibrium in the Open Economy
19-3 How Policies and Events Affect an Open Economy
19-4 Conclusion
Summary
Key Concepts
Questions for Review
Quick Check Multiple Choice
Problems and Applications

Part VIII Short-Run Economic Fluctuations

Chapter 20 Aggregate Demand and Aggregate Supply

20-1 Three Key Facts about Economic Fluctuations
20-2 Explaining Short-Run Economic Fluctuations
20-3 The Aggregate-Demand Curve
20-4 The Aggregate-Supply Curve
20-5 Two Causes of Economic Fluctuations
20-5a The Effects of a Shift in Aggregate Demand
20-6 Conclusion
Summary

Key Concepts
Questions for Review
Quick Check Multiple Choice
Problems and Applications

Chapter 21 The Influence of Monetary and Fiscal Policy on Aggregate Demand

21-1 How Monetary Policy Influences Aggregate Demand
21-2 How Fiscal Policy Influences Aggregate Demand
21-3 Using Policy to Stabilize the Economy
21-4 Conclusion
Summary
Key Concepts
Questions for Review
Quick Check Multiple Choice
Problems and Applications

Chapter 22 The Short-Run Trade-off between Inflation and Unemployment

22-1 The Phillips Curve
22-2 Shifts in the Phillips Curve: The Role of Expectations
22-3 Shifts in the Phillips Curve: The Role of Supply Shocks
22-4 The Cost of Reducing Inflation
22-5 Conclusion
Summary
Key Concepts

Questions for Review
Quick Check Multiple Choice
Problems and Applications

Part IX Final Thoughts

Chapter 23 Six Debates over Macroeconomic Policy

23-1 Should Monetary and Fiscal Policymakers Try to Stabilize the Economy?
23-2 Should the Government Fight Recessions with Spending Hikes Rather Than Tax Cuts?
23-3 Should Monetary Policy Be Made by Rule Rather Than by Discretion?
23-4 Should the Central Bank Aim for Zero Inflation?
23-5 Should the Government Balance Its Budget?
23-6 Should the Tax Laws Be Reformed to Encourage Saving?
23-7 Conclusion
Summary
Questions for Review
Quick Check Multiple Choice
Problems and Applications
Glossary
Index

ISBN: 9781305165663
Price: ₹799

Principles of Microeconomics, 7E

Author: N. Gregory Mankiw

Overview:

PRINCIPLES OF MICROECONOMICS, Seventh Edition, continues to be the most popular and widely-used text in the economics classroom. MindTap, the cutting edge online environment is available with new enhancements that include Graph Builder and Adaptive Test Prep that allow students extra preparation in graph drawing and test review.

Features:

- The seventh edition contains extensively updated coverage of relevant, current Economic topics. A few of the chapters with the most comprehensive updates include: 12 – The Design of the Tax System, 20 – Income Inequality and Poverty, 23 – Measuring a Nation's Income, 24 – Measuring the Cost of Living, 25 – Production and Growth, & 28 – Unemployment.
- MindTap, the most advanced online environment for principles focuses students within a learning path while allowing instructors to create the course they want using publisher provided, instructor created or third party materials. Adaptive Test Prep, a new enhancement, improves student confidence before exams by providing 3,800 test bank type questions and 1,700 Quick Coach Videos to ensure student success. Graph Builder allows students to draw graphs from scratch, right in the interactive book. 25 new Graph Builder exercises are available in Summer 2016.
- Aplia, the best-selling online homework solution, has been enhanced for the seventh edition, including an optimized mobile experience, allowing students to access content on their mobile devices anywhere and anytime and closer alignment of Aplia and the textbook with End-of-Chapter text questions.

Table of Contents—

Part I: Introduction

Chapter 1 Ten Principles of Economics

1-1 How People Make Decisions
1-2 How People Interact
1-3 How the Economy as a Whole Works
1-4 Conclusion
Summary
Key Concepts
Questions for Review
Quick Check Multiple Choice
Problems and Applications

Chapter 2 Thinking Like an Economist

2-1 The Economist as Scientist
2-2 The Economist as Policy Adviser
2-3 Why Economists Disagree
2-4 Let's Get Going
Summary
Key Concepts
Questions for Review
Quick Check Multiple Choice
Problems and Applications
Appendix
Graphing: A Brief Review

Chapter 3 Interdependence and the Gains from Trade

3-1 A Parable for the Modern Economy
3-2 Comparative Advantage: The Driving Force of Specialization
3-3 Applications of Comparative Advantage
3-4 Conclusion
Summary
Key Concepts
Questions for Review
Quick Check Multiple Choice
Problems and Applications

Part II How Markets Work

Chapter 4 The Market Forces of Supply and Demand

- 4-1 Markets and Competition
- 4-2 Demand
- 4-3 Supply
- 4-4 Supply and Demand Together
- 4-5 Conclusion: How Prices Allocate Resources
- Summary
- Key Concepts
- Questions for Review
- Quick Check Multiple Choice
- Problems and Applications

Chapter 5 Elasticity and Its Application

- 5-1 The Elasticity of Demand
- 5-2 The Elasticity of Supply 98
- 5-3 Three Applications of Supply, Demand, and Elasticity
- 5-4 Conclusion
- Summary
- Key Concepts
- Questions for Review
- Quick Check Multiple Choice
- Problems and Applications

Chapter 6 Supply, Demand, and Government Policies

- 6-1 Controls on Prices
- 6-2 Taxes
- 6-3 Conclusion
- Summary
- Key Concepts
- Questions for Review
- Quick Check Multiple Choice
- Problems and Applications

Part III Markets and Welfare

Chapter 7 Consumers, Producers, and the Efficiency of Markets

- 7-1 Consumer Surplus
- 7-2 Producer Surplus
- 7-3 Market Efficiency
- 7-4 Conclusion: Market Efficiency and Market Failure
- Summary
- Key Concepts
- Questions for Review
- Quick Check Multiple Choice
- Problems and Applications

Chapter 8 Application: The Costs of Taxation

- 8-1 The Deadweight Loss of Taxation
- 8-2 The Determinants of the Deadweight Loss
- 8-3 Deadweight Loss and Tax Revenue as Taxes Vary
- 8-4 Conclusion
- Summary
- Key Concepts
- Questions for Review
- Quick Check Multiple Choice
- Problems and Applications

Chapter 9 Application: International Trade

- 9-1 The Determinants of Trade
- 9-2 The Winners and Losers from Trade
- 9-3 The Arguments for Restricting Trade

- 9-4 Conclusion
- Summary
- Key Concepts
- Questions for Review
- Quick Check Multiple Choice
- Problems and Applications

Part IV: The Economics of the Public Sector

Chapter 10 Externalities

- 10-1 Externalities and Market Inefficiency
- 10-2 Public Policies toward Externalities
- 10-3 Private Solutions to Externalities
- 10-4 Conclusion
- Summary
- Key Concepts
- Questions for Review
- Quick Check Multiple Choice
- Problems and Applications
- Chapter 11 Public Goods and Common Resources
- 11-1 The Different Kinds of Goods
- 11-2 Public Goods
- 11-3 Common Resources
- 11-4 Conclusion: The Importance of Property Rights
- Summary
- Key Concepts
- Questions for Review
- Quick Check Multiple Choice
- Problems and Applications

Chapter 12 The Design of the Tax System

- 12-1 A Financial Overview of the U.S. Government
- 12-2 Taxes and Efficiency
- 12-3 Taxes and Equity
- 12-4 Conclusion: The Trade-off between Equity and Efficiency
- Summary
- Key Concepts
- Questions for Review
- Quick Check Multiple Choice
- Problems and Applications

Part V Firm Behavior and the Organization of Industry

Chapter 13 The Costs of Production

- 13-1 What Are Costs?
- 13-2 Production and Costs
- 13-3 The Various Measures of Cost
- 13-4 Costs in the Short Run and in the Long Run
- 13-5 Conclusion
- Summary
- Key Concepts
- Questions for Review
- Quick Check Multiple Choice
- Problems and Applications

Chapter 14 Firms in Competitive Markets

- 14-1 What Is a Competitive Market?
- 14-2 Profit Maximization and the Competitive Firm's Supply Curve
- 14-3 The Supply Curve in a Competitive Market
- 14-4 Conclusion: Behind the Supply Curve
- Summary
- Key Concepts
- Questions for Review

- Quick Check Multiple Choice
- Problems and Applications

Chapter 15 Monopoly

- 15-1 Why Monopolies Arise
- 15-2 How Monopolies Make Production and Pricing Decisions
- 15-3 The Welfare Cost of Monopolies
- 15-4 Price Discrimination
- 15-5 Public Policy toward Monopolies
- 15-6 Conclusion: The Prevalence of Monopolies
- Summary
- Key Concepts
- Questions for Review
- Quick Check Multiple Choice
- Problems and Applications

Chapter 16 Monopolistic Competition

- 16-1 Between Monopoly and Perfect Competition
- 16-2 Competition with Differentiated Products
- 16-3 Advertising
- 16-4 Conclusion
- Summary
- Key Concepts
- Questions for Review
- Quick Check Multiple Choice
- Problems and Applications

Chapter 17 Oligopoly

- 17-1 Markets with Only a Few Sellers
- 17-2 The Economics of Cooperation
- 17-3 Public Policy toward Oligopolies
- 17-4 Conclusion
- Summary
- Key Concepts
- Questions for Review
- Quick Check Multiple Choice
- Problems and Applications

Part VI The Economics of Labor Markets

Chapter 18 The Markets for the Factors of Production

- 18-1 The Demand for Labor
- 18-2 The Supply of Labor
- 18-3 Equilibrium in the Labor Market
- 18-4 The Other Factors of Production: Land and Capital
- 18-5 Conclusion
- Summary
- Key Concepts
- Questions for Review
- Quick Check Multiple Choice
- Problems and Applications

Chapter 19 Earnings and Discrimination

- 19-1 Some Determinants of Equilibrium Wages
- 19-2 The Economics of Discrimination
- 19-3 Conclusion
- Summary
- Key Concepts
- Questions for Review
- Quick Check Multiple Choice
- Problems and Applications

Chapter 20 Income Inequality and Poverty

- 20-1 The Measurement of Inequality
- 20-2 The Political Philosophy of Redistributing

Income
20-3 Policies to Reduce Poverty
20-4 Conclusion
Summary
Key Concepts
Questions for Review
Quick Check Multiple Choice
Problems and Applications

Part VII Topics for Further Study

Chapter 21 The Theory of Consumer Choice

21-1 The Budget Constraint: What the Consumer Can Afford
21-2 Preferences: What the Consumer Wants

21-3 Optimization: What the Consumer Chooses
21-4 Three Applications
21-5 Conclusion: Do People Really Think This Way?
Summary
Key Concepts
Questions for Review
Quick Check Multiple Choice
Problems and Applications

Chapter 22 Frontiers of Microeconomics

22-1 Asymmetric Information
22-2 Political Economy
22-3 Behavioral Economics

22-4 Conclusion
Summary
Key Concepts
Questions for Review
Quick Check Multiple Choice
Problems and Applications
Glossary
Index

ISBN: 9781305165502
Price: ₹899

Principles of Economics, 7E

Author: N. Gregory Mankiw

Overview:

PRINCIPLES OF ECONOMICS, Seventh Edition, continues to be the most popular and widely-used text in the economics classroom. MindTap, the cutting edge online environment is available with new enhancements that include Graph Builder and Adaptive Test Prep that allow students extra preparation in graph drawing and test review.

Features:

- The seventh edition contains extensively updated coverage of relevant, current Economic topics. A few of the chapters with the most comprehensive updates include: 12 – The Design of the Tax System, 20 – Income Inequality and Poverty, 23 – Measuring a Nation's Income, 24 – Measuring the Cost of Living, 25 – Production and Growth, & 28 – Unemployment.
- MindTap, the most advanced online environment for principles focuses students within a learning path while allowing instructors to create the course they want using publisher provided, instructor created or third party materials. Adaptive Test Prep, a new enhancement, improves student confidence before exams by providing 3,800 test bank type questions and 1,700 Quick Coach Videos to ensure student success. Graph Builder allows students to draw graphs from scratch, right in the interactive book. 25 new Graph Builder exercises are available in Summer 2016.
- Aplia, the best-selling online homework solution, has been enhanced for the seventh edition, including an optimized mobile experience, allowing students to access content on their mobile devices anywhere and anytime and closer alignment of Aplia and the textbook with End-of-Chapter text questions.

Table of Contents—

Part I Introduction

Chapter 1: Ten Principles of Economics

1-1 How People Make Decisions
1-2 How People Interact
1-3 How the Economy as a Whole Works
1-4 Conclusion
Summary
Key Concepts
Questions for Review
Quick Check Multiple Choice
Problems and Applications
Chapter 2 Thinking Like an Economist
2-1 The Economist as Scientist
2-2 The Economist as Policy Adviser
2-3 Why Economists Disagree
2-4 Let's Get Going
Summary
Key Concepts
Questions for Review
Quick Check Multiple Choice
Problems and Applications
Appendix Graphing: A Brief Review

Chapter 3: Interdependence and the Gains from Trade

3-1 A Parable for the Modern Economy

3-2 Comparative Advantage: The Driving Force of Specialization
3-3 Applications of Comparative Advantage
3-4 Conclusion
Summary
Key Concepts
Questions for Review
Quick Check Multiple Choice
Problems and Applications

Part II How Markets Work

Chapter 4: The Market Forces of Supply and Demand

4-1 Markets and Competition
4-2 Demand
4-3 Supply
4-4 Supply and Demand Together
4-5 Conclusion: How Prices Allocate Resources
Summary
Key Concepts
Questions for Review
Quick Check Multiple Choice
Problems and Applications

Chapter 5: Elasticity and Its Application

5-1 The Elasticity of Demand
5-2 The Elasticity of Supply

5-3 Three Applications of Supply, Demand, and Elasticity
5-4 Conclusion
Summary
Key Concepts
Questions for Review
Quick Check Multiple Choice
Problems and Applications

Chapter 6: Supply, Demand, and Government Policies

6-1 Controls on Prices
6-2 Taxes
6-3 Conclusion
Summary
Key Concepts
Questions for Review
Quick Check Multiple Choice
Problems and Applications

Part III Markets and Welfare

Chapter 7: Consumers, Producers, and the Efficiency of Markets

7-1 Consumer Surplus
7-2 Producer Surplus
7-3 Market Efficiency
7-4 Conclusion: Market Efficiency and Market

Failure
Summary
Key Concepts
Questions for Review
Quick Check Multiple Choice
Problems and Applications

Chapter 8: Application: The Costs of Taxation

8-1 The Deadweight Loss of Taxation
8-2 The Determinants of the Deadweight Loss
8-3 Deadweight Loss and Tax Revenue as Taxes Vary
8-4 Conclusion
Summary
Key Concept
Questions for Review
Quick Check Multiple Choice
Problems and Applications

Chapter 9 Application: International Trade

9-1 The Determinants of Trade
9-2 The Winners and Losers from Trade
9-3 The Arguments for Restricting Trade
9-4 Conclusion
Summary
Key Concepts
Questions for Review
Quick Check Multiple Choice
Problems and Applications

Part IV The Economics of the Public Sector

Chapter 10 Externalities

10-1 Externalities and Market Inefficiency
10-2 Public Policies toward Externalities
10-3 Private Solutions to Externalities
10-4 Conclusion
Summary
Key Concepts
Questions for Review
Quick Check Multiple Choice
Problems and Applications

Chapter 11: Public Goods and Common Resources

11-1 The Different Kinds of Goods
11-2 Public Goods
11-3 Common Resources
11-4 Conclusion: The Importance of Property Rights
Summary
Key Concepts
Questions for Review
Quick Check Multiple Choice
Problems and Applications

Chapter 12: The Design of the Tax System

12-1 A Financial Overview of the U.S. Government
12-2 Taxes and Efficiency
12-3 Taxes and Equity
12-4 Conclusion: The Trade-off between Equity and Efficiency
Summary
Key Concepts
Questions for Review
Quick Check Multiple Choice
Problems and Applications

Part V Firm Behavior and the Organization of

Industry

Chapter 13: The Costs of Production

13-1 What Are Costs?
13-2 Production and Costs
13-3 The Various Measures of Cost
13-4 Costs in the Short Run and in the Long Run
13-5 Conclusion
Summary
Key Concepts
Questions for Review
Quick Check Multiple Choice
Problems and Applications

Chapter 14: Firms in Competitive Markets

14-1 What Is a Competitive Market?
14-2 Profit Maximization and the Competitive Firm's Supply Curve
14-3 The Supply Curve in a Competitive Market
14-4 Conclusion: Behind the Supply Curve
Summary
Key Concepts
Questions for Review
Quick Check Multiple Choice
Problems and Applications

Chapter 15: Monopoly

15-1 Why Monopolies Arise
15-2 How Monopolies Make Production and Pricing Decisions
15-3 The Welfare Cost of Monopolies
15-4 Price Discrimination
15-5 Public Policy toward Monopolies
15-6 Conclusion: The Prevalence of Monopolies
Summary
Key Concepts
Questions for Review
Quick Check Multiple Choice
Problems and Applications

Chapter 16: Monopolistic Competition

16-1 Between Monopoly and Perfect Competition
16-2 Competition with Differentiated Products
16-3 Advertising
16-4 Conclusion
Summary
Key Concepts
Questions for Review
Quick Check Multiple Choice
Problems and Applications

Chapter 17: Oligopoly

17-1 Markets with Only a Few Sellers
17-2 The Economics of Cooperation
17-3 Public Policy toward Oligopolies
17-4 Conclusion
Summary
Key Concepts
Questions for Review
Quick Check Multiple Choice
Problems and Applications

Part VI The Economics of Labor Markets

Chapter 18: The Markets for the Factors of Production

18-1 The Demand for Labor 374

18-2 The Supply of Labor
18-3 Equilibrium in the Labor Market
18-4 The Other Factors of Production: Land and Capital
18-5 Conclusion
18-5 Conclusion
Summary
Key Concepts
Questions for Review
Quick Check Multiple Choice
Problems and Applications

Chapter 19: Earnings and Discrimination

19-1 Some Determinants of Equilibrium Wages
19-2 The Economics of Discrimination
19-3 Conclusion
Summary
Key Concepts
Questions for Review
Quick Check Multiple Choice
Problems and Applications

Chapter 20: Income Inequality and Poverty

20-1 The Measurement of Inequality
20-2 The Political Philosophy of Redistributing Income
20-3 Policies to Reduce Poverty
20-4 Conclusion
Summary
Key Concepts
Questions for Review
Quick Check Multiple Choice
Problems and Applications

Part VII Topics for Further Study

Chapter 21: The Theory of Consumer Choice

21-1 The Budget Constraint: What the Consumer Can Afford
21-2 Preferences: What the Consumer Wants
21-3 Optimization: What the Consumer Chooses
21-4 Three Applications
21-5 Conclusion: Do People Really Think This Way?
Summary
Key Concepts
Questions for Review
Quick Check Multiple Choice
Problems and Applications

Chapter 22: Frontiers of Microeconomics

22-1 Asymmetric Information
22-2 Political Economy
22-3 Behavioral Economics
22-4 Conclusion
Summary
Key Concepts
Questions for Review
Quick Check Multiple Choice
Problems and Applications

Part VIII The Data of Macroeconomics

Chapter 23: Measuring a Nation's Income

23-1 The Economy's Income and Expenditure
23-2 The Measurement of GDP

23-3 The Components of GDP
 23-4 Real versus Nominal GDP
 23-5 Is GDP a Good Measure of Economic Well-Being?
 23-6 Conclusion
 Summary
 Key Concepts
 Questions for Review
 Quick Check Multiple Choice
 Problems and Applications

Chapter 24: Measuring the Cost of Living

24-1 The Consumer Price Index
 24-2 Correcting Economic Variables for the Effects of Inflation
 24-3 Conclusion
 Summary
 Key Concepts
 Questions for Review
 Quick Check Multiple Choice
 Problems and Applications

Part IX The Real Economy in the Long Run

Chapter 25: Production and Growth

25-1 Economic Growth around the World
 25-2 Productivity: Its Role and Determinants
 25-3 Economic Growth and Public Policy
 25-4 Conclusion: The Importance of Long-Run Growth
 Summary
 Key Concepts
 Questions for Review
 Quick Check Multiple Choice
 Problems and Applications

Chapter 26: Saving, Investment, and the Financial System

26-1 Financial Institutions in the U.S. Economy
 26-2 Saving and Investment in the National Income Accounts
 26-3 The Market for Loanable Funds
 26-4 Conclusion
 Summary
 Key Concepts
 Questions for Review
 Quick Check Multiple Choice
 Problems and Applications

Chapter 27: The Basic Tools of Finance

27-1 Present Value: Measuring the Time Value of Money
 27-2 Managing Risk
 27-3 Asset Valuation
 27-4 Conclusion
 Summary
 Key Concepts
 Questions for Review
 Quick Check Multiple Choice
 Problems and Applications

Chapter 28: Unemployment

28-1 Identifying Unemployment
 28-2 Job Search
 28-3 Minimum-Wage Laws
 28-4 Unions and Collective Bargaining
 28-5 The Theory of Efficiency Wages

28-6 Conclusion
 Summary
 Key Concepts
 Questions for Review
 Quick Check Multiple Choice
 Problems and Applications

Part X Money and Prices in the Long Run

Chapter 29: The Monetary System

29-1 The Meaning of Money
 29-2 The Federal Reserve System
 29-3 Banks and the Money Supply
 29-4 The Fed's Tools of Monetary Control
 29-5 Conclusion
 Summary
 Key Concepts
 Questions for Review
 Quick Check Multiple Choice
 Problems and Applications

Chapter 30: Money Growth and Inflation

30-1 The Classical Theory of Inflation
 30-2 The Costs of Inflation
 30-3 Conclusion
 Summary
 Key Concepts
 Questions for Review
 Quick Check Multiple Choice
 Problems and Applications

Part XI The Macroeconomics of Open Economies

Chapter 31: Open-Economy Macroeconomics: Basic Concepts

31-1 The International Flows of Goods and Capital
 31-2 The Prices for International Transactions: Real and Nominal Exchange Rates
 31-3 A First Theory of Exchange-Rate Determination: Purchasing-Power Parity
 31-4 Conclusion
 Summary
 Key Concepts
 Questions for Review
 Quick Check Multiple Choice
 Problems and Applications

Chapter 32: A Macroeconomic Theory of the Open Economy

32-1 Supply and Demand for Loanable Funds and for Foreign-Currency Exchange
 32-2 Equilibrium in the Open Economy
 32-3 How Policies and Events Affect an Open Economy
 32-4 Conclusion
 Summary
 Key Concepts
 Questions for Review
 Quick Check Multiple Choice
 Problems and Applications

Part XII Short-Run Economic Fluctuations

Chapter 33: Aggregate Demand and Aggregate Supply

33-1 Three Key Facts about Economic Fluctuations

33-2 Explaining Short-Run Economic Fluctuations
 33-3 The Aggregate-Demand Curve
 33-4 The Aggregate-Supply Curve
 33-5 Two Causes of Economic Fluctuations
 33-6 Conclusion
 Summary
 Key Concepts
 Questions for Review
 Quick Check Multiple Choice
 Problems and Applications

Chapter 34: The Influence of Monetary and Fiscal Policy on Aggregate Demand

34-1 How Monetary Policy Influences Aggregate Demand
 34-2 How Fiscal Policy Influences Aggregate Demand
 34-3 Using Policy to Stabilize the Economy
 34-4 Conclusion
 Summary
 Key Concepts
 Questions for Review
 Quick Check Multiple Choice
 Problems and Applications

Chapter 35: The Short-Run Trade-off between Inflation and Unemployment

35-1 The Phillips Curve
 35-2 Shifts in the Phillips Curve: The Role of Expectations
 35-3 Shifts in the Phillips Curve: The Role of Supply Shocks
 35-4 The Cost of Reducing Inflation
 35-5 Conclusion
 Summary
 Key Concepts
 Questions for Review
 Quick Check Multiple Choice
 Problems and Applications

Part XIII Final Thoughts

Chapter 36: Six Debates over Macroeconomic Policy

36-1 Should Monetary and Fiscal Policymakers Try to Stabilize the Economy?
 36-2 Should the Government Fight Recessions with Spending Hikes Rather Than Tax Cuts?
 36-3 Should Monetary Policy Be Made by Rule Rather Than by Discretion?
 36-4 Should the Central Bank Aim for Zero Inflation?
 36-5 Should the Government Balance Its Budget?
 36-6 Should the Tax Laws Be Reformed to Encourage Saving?
 36-7 Conclusion
 Questions for Review
 Quick Check Multiple Choice
 Problems and Applications

ELECTIVES (MARKETING)

ISBN: 9781337362276
Price: ₹699

Basic Marketing Research, 9E

Authors: Tom J. Brown | Tracy A. Suter | Gilbert A. Churchill

Overview:

BASIC MARKETING RESEARCH, 9E balances a reader-friendly, accessible approach with an ideal level of coverage. The authors introduce two dominant approaches to gathering marketing information: marketing analytics on data that exist within the firm and customer insights gathered for a specific purpose.

Features:

- **THE MANAGER'S FOCUS DISCUSSIONS HIGHLIGHT ONE OF THE KEY DISTINCTIONS OF THIS BOOK.** The authors emphasize managerial usefulness and understanding, rather than technical depth, when discussing “big data” integration and analysis, sampling, and sophisticated statistical analysis. This level is ideal for introducing the basics of exploratory research, “big data” analytics, behavioral customer insights, primary data collection, and statistical analysis. Content focuses on the uses of marketing research, key decisions, when and why to apply certain analysis techniques, and how to interpret results.
- **BOOK PRESENTS ETHICS AS A FOUNDATIONAL DISCUSSION.** Because “bad” research can violate participant trust, the authors show how sugging (using research as a sales tactic) harbors mistrust between participants and the researcher. They also demonstrate how advocacy research, or advocating for a particular position or point-of-view at the expense of seeking honest insights, is beyond what research should accomplish.
- **RESEARCH WINDOWS PROVIDE A VIEW OF WHAT IS HAPPENING IN TODAY'S WORLD OF MARKETING RESEARCH.** These features describe what is happening in specific companies and offer how-to tips. They prompt interest in the chapter topic and provide further depth. Examples include marketing research jobs and compensation, how online focus groups and webcam interviews explore decision making, Target's “big data”, how Key Ingredient used A/B tests to design an effective web site, and “driving” golfer insights at PING.

Table of Contents—

Part 1 Introduction to Marketing Research and Problem Definition

Chapter 1 The Role of Marketing Research

- 1.1 The Problem: Marketers Need Information
- 1.2 Who Does Marketing Research?
- 1.3 Job Opportunities in Marketing Research
- 1.4 Why Study Marketing Research?
- Summary
- Key Term
- Review Questions
- Endnotes

Chapter 2 The Research Process and Ethical Concerns

- 2.1 The Marketing Research Process
- 2.2 Marketing Research Ethics
- 2.3 Three Methods of Ethical Reasoning
- 2.4 Research to Avoid
- Summary
- Key Terms
- Review Questions
- Endnotes

Chapter 3 Problem Formulation

- 3.1 Problems Versus Opportunities
- 3.2 The Problem Formulation Process
- 3.3 The Research Proposal
- 3.4 Choosing a Research Supplier
- Summary
- Key Terms
- Review Questions
- Endnotes

Chapter 4 Exploratory Research

- 4.1 Literature Search
- 4.2 Depth Interviews
- 4.3 Focus Groups

- 4.4 Data Mining
- 4.5 Case Analyses
- 4.6 Projective Methods
- Summary
- Key Terms
- Review Questions
- Endnotes

Part 2 Working with Existing Information to Solve Problems

Chapter 5 Decision Support Systems: Introduction

- 5.1 Secondary Data
- 5.2 The Systems Approach
- 5.3 Components of Decision
- 5.4 Support Systems
- 5.5 Knowledge Management
- Summary
- Key Terms
- Review Questions
- Endnotes

Chapter 6 Decision Support Systems: Working With “Big Data”

- 6.1 The Four Vs: Volume, Velocity, Variety, and Veracity
- 6.2 The Fifth V: Value
- 6.3 Marketplace Sources of “Big Data”
- 6.4 Big Data Analysis
- 6.5 Key Challenges of “Big Data” Integration
- Summary
- Key Terms
- Review Questions
- Endnotes

Chapter 7 Using External Secondary Data

- 7.1 External Secondary Data From Published Sources

- 7.2 Standardized Marketing Information—Profiling Customers
- 7.3 Standardized Marketing Information—Measuring Product Sales and Market Share
- 7.4 Standardized Marketing Information—Measuring
- 7.5 Advertising
- 7.6 Exposure and Effectiveness
- Summary
- Key Terms
- Review Questions
- Endnotes

Part 3 Collecting Primary Data to Solve Problems

Chapter 8 Conducting Causal Research

- 8.1 Three Approaches to Generating New Data
- 8.2 Causal Research
- 8.3 Field Experiments in Marketing: A/B Testing
- 8.4 Field Experiments in Marketing: Market Testing
- Summary
- Key Terms
- Review Questions
- Endnotes

Chapter 9 Collecting Descriptive Primary Data

- 9.1 Descriptive Research Designs
- 9.2 Types of Primary Data
- Summary
- Key Terms
- Review Questions
- Endnote

Chapter 10 Collecting Data by Observation

- 10.1 Observation Research
- Summary
- Key Terms

Review Questions
Endnotes

Chapter 11 Collecting Data by Communication

11.1 Structured Versus Unstructured Communication
11.2 Disguised Versus Undisguised Communication
11.3 Methods of Administering Questionnaires
Summary
Key Terms
Review Questions
Endnotes

Chapter 12 Asking Good Questions

12.1 Scales of Measurement
12.2 Measuring Attitudes and Other Unobservable Concepts
12.3 Other Considerations in Designing Scales
12.4 Establishing the Validity and Reliability of Measures
Summary
Key Terms
Review Questions
Endnote

Chapter 13 Designing the Data Collection Form for Communication Data

13.1 Specify What Information Will Be Sought
13.2 Determine the Method of Administration
13.3 Determine Content of Individual Questions
13.4 Determine the Form of Response to Each Question
13.5 Determine the Wording of Each Question
13.6: Prepare Dummy Tables
13.7: Determine Question Sequence
13.8: Determine Appearance of the Questionnaire
13.9: Develop a Recruiting Message or Script
13.10: Reexamine Steps 1 through 9, Pretest Questionnaire, and Revise if Necessary
Summary
Key Terms

Review Questions
Endnotes

Chapter 14 Developing the Sampling Plan

14.1 Defining the Target Population
14.2 Identifying the Sampling Frame
14.3 Selecting a Sampling Procedure
14.4 Determining How Big a Sample You Need
Summary
Key Terms
Review Questions
Endnote

Chapter 15 Data Collection: Types of Error and Response Rate Calculation

15.1 Types of Error
15.2 Calculating Response Rates
15.3 Improving Response Rates
Summary
Key Terms
Review Questions
Endnotes

Part 4 Analyzing Data

Chapter 16 Data Preparation for Analysis

16.1 Editing Data
16.2 Coding Data
16.3 Aggregating Data
16.4 Cleaning the Data
16.5 Handling Missing Data
16.6 Avery Fitness Center Project
Summary
Key Terms
Review Questions
Endnote

Chapter 17 Analysis and Interpretation: Individual Variables Independently

17.1 Basic Univariate Statistics: Categorical Measures
17.2 Basic Univariate Statistics: Continuous Measures

17.3 Hypothesis Testing
17.4 Testing Hypotheses About Individual Variables
Summary
Key Terms
Review Questions
Endnotes

Chapter 18 Analysis and Interpretation: Multiple Variables Simultaneously

18.1 Cross Tabulation
18.2 Independent Samples T-Test for Means
18.3 Paired Sample T-Test for Means
18.4 Pearson Product-Moment Correlation Coefficient
18.5 Regression Analysis
Summary
Key Terms
Review Questions
Endnote

Part 5 Reporting the Results

Chapter 19 The Oral Research Presentation

19.1 The Oral Research Presentation
19.2 Graphic Presentation of Results
Summary
Key Terms
Review Questions
Endnote

Chapter 20 The Written Research Report

20.1 The Written Research Report
Summary
Key Terms
Review Questions
Endnotes

ISBN: 9781337362542
Price: ₹999

Consumer Behavior, 7E

Authors: **Wayne D. Hoyer** | **Deborah J. MacInnis** | **Rik Pieters**

Overview:

The popular CONSUMER BEHAVIOR, 7E draws key concepts from marketing, psychology, sociology, and anthropology to present a strong foundation and highly practical focus on real-world applications for today's global business environment. The new edition of this pioneering text incorporates cutting-edge research and current business practices, including extensive coverage of social media influences, increased consumer power, and emerging neuroscience findings. Students also examine controversies in consumer decision-making involving money, goals, emotions, charity, health, materialism, and sustainability.

Features:

- **ONLINE EXERCISES INTERACT WITH REAL ADVERTISEMENTS, CONSUMER DATA, AND MARKETING STRATEGIES.** As students work extensively with today's ads, data and marketing, they are able to relate chapter concepts to concrete experiences from their own lives. They also explore how chapter concepts can be used in the current workplace.
- **MARKETING IMPLICATION SECTIONS DEMONSTRATE HOW CONSUMER BEHAVIOR CONCEPTS APPLY TO THE PRACTICE OF MARKETING.** Students examine essential functions, such as market segmentation, target market selection, positioning, and decisions on promotion, price, product, and place. Many of these features focus on international marketing, which helps students gain the broader perspective needed in today's global economy.
- **NEW COVERAGE EXAMINES SPECIFIC INFLUENCES ON DECISIONS MADE BY MILLENNIAL CONSUMERS.** This edition reviews the decisions this group makes in the context of issues such as money management, work-life balance, marketing ethics, and the environment.

Table of Contents—

Part 1: An Introduction to Consumer Behavior

Chapter 1 Understanding Consumer Behavior

- 1-1 Defining Consumer Behavior
- 1-2 What Affects Consumer Behavior?
- 1-3 Who Benefits from the Study of Consumer Behavior?
- 1-4 Making Business Decisions Based on the Marketing Implications of Consumer Behavior
- Summary
- Endnotes

Part 2: The Psychological Core

Chapter 2 Motivation, Ability, and Opportunity

- 2-1 Consumer Motivation and Its Effects
- 2-2 What Determines Motivation?
- 2-3 Consumer Ability: Resources to Act
- 2-4 Consumer Opportunity
- Summary
- Endnotes

Chapter 3 From Exposure to Comprehension

- 3-1 Exposure and Consumer Behavior
- 3-2 Attention and Consumer Behavior
- 3-3 Perception and Consumer Behavior
- 3-4 Comprehension and Consumer Behavior
- Summary
- Endnotes

Chapter 4 Memory and Knowledge

- 4-1 What Is Memory?
- 4-2 Knowledge Content, Structure, and Flexibility
- 4-3 Memory and Retrieval
- Summary
- Endnotes

Chapter 5 Attitudes Based on High Effort

- 5-1 What Are Attitudes?
- 5-2 The Cognitive Foundations of Attitudes
- 5-3 How Cognitively Based Attitudes are Influenced
- 5-4 The Affective (Emotional) Foundations of Attitudes
- 5-5 How Affectively Based Attitudes Are Influenced
- 5-6 Attitude Toward the AD
- 5-7 When Do Attitudes Predict Behavior?
- Summary
- Endnotes

Chapter 6 Attitudes Based on Low Effort

- 6-1 High-Effort Versus Low-Effort Routes to Persuasion
- 6-2 Unconscious Influences on Attitudes When Consumer Effort Is Low
- 6-3 Cognitive Bases of Attitudes When Consumer Effort Is Low
- 6-4 How Cognitive Attitudes Are Influenced
- 6-5 Affective Bases of Attitudes When Consumer Effort Is Low
- 6-6 How Affective Attitudes are Influenced
- Summary
- Endnotes

Part 3: The Process of Making Decisions

Chapter 7 Problem Recognition and Information Search

- 7-1 Problem Recognition
- 7-2 Internal Search: Searching for Information from Memory
- 7-3 External Search: Searching for Information from the Environment
- Summary
- Endnotes

Chapter 8 Judgment and Decision-Making Based on High Effort

- 8-1 High-Effort Judgment Processes
- 8-2 High-Effort Decisions and High-Effort Decision-Making Processes
- 8-3 Deciding What Brand to Choose: Thought-Based Decisions
- 8-4 Deciding What Brand to Choose: High-Effort Feeling-Based Decisions
- 8-5 Additional High-Effort Decisions
- 8-6 What Affects High-Effort Decisions?
- Summary
- Endnotes

Chapter 9 Judgment and Decision-Making Based on Low Effort

- 9-1 Low-Effort Judgment Processes
- 9-2 Low-Effort Decision-Making Processes
- 9-3 Learning Choice Tactics
- 9-4 Low-Effort Thought-Based Decision-Making
- 9-5 Low-Effort Feeling-Based Decision-Making
- Summary
- Endnotes

Chapter 10 Post-Decision Processes

- 10-1 Post-Decision Dissonance and Regret
- 10-2 Learning from Consumer Experience
- 10-3 How Do Consumers Make Satisfaction or Dissatisfaction Judgments?
- 10-4 Responses to Dissatisfaction
- 10-5 Is Customer Satisfaction Enough?
- 10-6 Disposition
- Summary
- Endnotes

Part 4: The Consumer's Culture

Chapter 11 Social Influences on Consumer Behavior

- 11-1 Sources of Influence
- 11-2 Reference Groups as Sources of Influence
- 11-3 Normative Influence
- 11-4 Informational Influence
- Summary
- Endnotes

Chapter 12 Consumer Diversity

- 12-1 How Age Affects Consumer Behavior
- 12-2 How Gender and Sexual Orientation Affect Consumer Behavior
- 12-3 How Regional Influences Affect Consumer Behavior
- 12-4 How Ethnic and Religious Influences Affect Consumer Behavior

Summary

Endnotes

Chapter 13 Household and Social Class Influences

- 13-1 How the Household Influences Consumer Behavior
- 13-2 Roles that Household Members Play
- 13-3 Social Class
- 13-4 How Does Social Class Affect Consumption?
- 13-5 The Consumption Patterns of Specific Social Classes
- Summary
- Endnotes

Chapter 14 Psychographics: Values, Personality, and Lifestyles

- 14-1 Values
- 14-2 Personality
- 14-3 Lifestyles
- 14-4 Psychographics: Combining Values, Personality, And Lifestyles
- Summary
- Endnotes

Part 5: Consumer Behavior Outcomes and Issues

Chapter 15 Innovations: Adoption, Resistance, and Diffusion

- 15-1 Innovations
- 15-2 Resistance Versus Adoption
- 15-3 Diffusion
- 15-4 Influences on Adoption, Resistance, and Diffusion
- Summary
- Endnotes

Chapter 16 Symbolic Consumer Behavior

- 16-1 Sources and Functions of Symbolic Meaning
- 16-2 Special Possessions and Brands
- 16-3 Sacred Meaning
- 16-4 The Transfer of Symbolic Meaning Through Gift Giving
- Summary
- Endnotes

Chapter 17 Marketing, Ethics, and Social Responsibility in Today's Consumer Society

- 17-1 In Search of Balance
- 17-2 Marketing Ethics, Consumer Ethics, and Deviant Consumer Behavior
- 17-3 Social Responsibility Issues in Marketing
- 17-4 How Can Consumers Resist Marketing Practices?
- Glossary
- Name/Author Index
- Product Index
- Subject Index

ISBN: 9781337362177
Price: ₹699

Advertising and Integrated Brand Promotion, 8E

Authors: **Thomas O'Guinn | Chris Allen | Angeline Close Scheinbaum | Richard J. Semenik**

Overview:

Show students how hard work and careful planning lead to strong advertising with O'Guinn/Allen/Close Scheinbaum/Semenik's ADVERTISING AND INTEGRATED BRAND PROMOTION, 8E. Coverage of social media, design thinking, and globalization exemplifies developments in today's digital society. Comprehensive MindTap integrates discussion of video and other medium

Features:

- **INTEGRATED INTERNATIONAL COVERAGE HIGHLIGHTS GLOBAL ADVERTISING ISSUES.** Drawing recent examples straight from today's global marketplace, this edition provides real world insights as the authors apply their international experience to the numerous challenges facing advertisers in different markets. Students examine integrated brand promotion ideas and successes from around the world, as they develop an understanding of the complexities of advertising in today's fast-paced business environment.
- **ROBUST INSTRUCTOR RESOURCES REDUCE PREPARATION TIME WHILE ENERGIZING EACH CLASS.** This new edition continues to offer a superior set of instructor tools prepared by the text's authors to ensure a seamless presentation. A revised, updated Instructor's Manual provides comprehensive lecture outlines and notes, exercise solutions, and a sample syllabus. Many resources are available on the instructor companion website, including a comprehensive test bank, and PowerPoint® slides.
- **PROJECT-BASED ACTIVITIES PROVIDE PRACTICAL, REAL EXPERIENCE WORKING IN GROUPS.** Help your students expand their advertising knowledge with challenging, practical new project-based group projects at the end of each part. Students practice working in teams to complete assignments that highlight many of today's well known actual companies.

Table of Contents—

Part 1: Advertising and Integrated Brand Promotion in Business and Society

Chapter 1 The World of Advertising and Integrated Brand Promotion

- 1-1 The New World of Advertising and Integrated Brand Promotion
- 1-2 What Are Advertising and Integrated Brand Promotion?
- 1-3 Advertising as a Communication Process
- 1-4 The Audiences for Advertising
- 1-5 Advertising as a Business Process
- 1-6 From Advertising to Integrated Marketing Communications to Integrated Brand Promotion
- Summary
- Key Terms
- Endnotes

Chapter 2 The Structure of the Advertising and Promotion Industry: Advertisers, Agencies, Media, and Support Organizations

- 2-1 The Advertising Industry in Constant Transition
- 2-2 Trends Affecting the Advertising and Promotion Industry
- 2-3 The Scope and Structure of the Advertising and Promotion Industry
- Summary
- Key Terms
- Endnotes

Chapter 3 The History of Advertising and Brand Promotion

- 3-1 The Rise of Advertising
- 3-2 The Eras of Advertising
- 3-3 Consumer Access, Connections, Branded Entertainment, and the Rise of Ad Blockers (2000 to Present)
- 3-4 Branded Entertainment
- 3-5 The Value of History
- Summary
- Key Terms
- Endnotes

Chapter 4 Social, Ethical, and Regulatory Aspects of Advertising and Promotion

- 4-1 The Social Aspects of Advertising
- 4-2 The Ethical Aspects of Advertising
- 4-3 The Regulatory Aspects of Advertising
- 4-4 The Regulation of Other Promotional Tools
- Summary
- Key Terms
- Endnotes

Part 2: Analyzing the Environment for Advertising and Integrated Brand Promotion

Chapter 5 Advertising, Integrated Brand Promotion, and Consumer Behavior

- 5-1 Perspective One: The Consumer as Decision Maker
- 5-2 Perspective Two: The Consumer as Social Being
- Summary
- Key Terms
- Endnotes

Chapter 6 Market Segmentation, Positioning, and the Value Proposition

- 6-1 STP Marketing and Advertising
- 6-2 Segmenting Markets
- 6-3 Prioritizing Segments
- 6-4 Targeting
- 6-5 Working with a Value Proposition and a Brand Platform
- Summary
- Key Terms
- Endnotes

Chapter 7 Advertising Research

- 7-1 Stage One: Developmental Advertising and IBP Research
- 7-2 Sources of Secondary Data
- 7-3 Stage Two: Copy Research
- 7-4 Stage Three: Results Research
- 7-5 Account Planning versus Advertising Research

7-6 Where Is Advertising Research Going?

- Summary
- Key Terms
- Endnotes

Chapter 8 Planning Advertising and Integrated Brand Promotion

- 8-1 The Advertising Plan and Marketing Context
- 8-2 Introduction
- 8-3 Situation Analysis
- 8-4 Objectives
- 8-5 Budgeting
- 8-6 Strategy
- 8-7 Execution
- 8-8 Evaluation
- 8-9 The Role of the Agency in Planning Advertising and IBP
- Summary
- Key Terms
- Endnotes

Part 3: The Creative Process

Chapter 9 Managing Creativity in Advertising and IBP

- 9-1 Why Does Advertising Thrive on Creativity?
- 9-2 Creativity across Domains
- 9-3 Agencies, Clients, and the Creative Process
- 9-4 Making Beautiful Music Together: Coordination, Collaboration, and Creativity
- 9-5 Have You Decided to Become More Creative?
- Summary
- Key Terms
- Endnotes

Chapter 10 Creative Message Strategy

- 10-1 Message Strategy
- 10-2 Essential Message Objectives and Strategies
- 10-3 In the End
- Summary
- Key Terms
- Endnotes

Chapter 11 Executing the Creative

- 11-1 The Creative Team and the Creative Brief
- 11-2 Copywriters and Art Directors
- 11-3 Copywriting
- 11-4 Art Direction
- 11-5 The Production Process in Television Advertising
- Summary
- Key Terms
- Endnotes

Part 4: The Media Process

Chapter 12 Media Planning Essentials

- 12-1 Measured and Unmeasured Media
- 12-2 The Basic Ideas and Terms
- 12-3 Competitive Media Assessment
- 12-4 Media Efficiency
- 12-5 Social Media: What Is Different
- 12-6 Media Choice and Integrated Brand Promotions
- 12-6a Branded Entertainment
- 12-7 Planning Models
- 12-8 Making the Buy & Programmatic Media Buying
- Summary
- Key Terms
- Endnotes

Chapter 13 Media Planning: Newspapers, Magazines, TV, and Radio

- 13-1 The Present and Future of Traditional Mass Media
- 13-2 Print Media—Strategic Planning Considerations
- 13-3 Television and Radio: Strategic Planning Considerations
- Summary
- Key Terms
- Endnotes

Chapter 14 Media Planning: Advertising and IBP in Digital, Social, and Mobile Media

- 14-1 The Role of Digital, Social, and Mobile Media for IBP Synergy
- 14-2 Consumer and Brand Virtual Identity
- 14-3 Basics of Digital Advertising and Online Search
- 14-4 Importance of IBP in E-Tail: Emergence of Social E-Commerce and Big Data
- 14-5 Advantages of Digital, Social, and Mobile Media for Implementing Advertising and IBP Campaigns, as Well as the Dark Side
- 14-6 Synergizing with Other IBP Tools
- Summary
- Key Terms
- Endnotes

Part 5: Integrated Brand Promotion

Chapter 15 Sales Promotion, Point-of-Purchase Advertising, and Support Media

- 15-1 The Role of Sales Promotion, Point-of-Purchase Advertising, and Support Media
- 15-2 Sales Promotion Defined
- 15-3 The Importance and Growth of Sales Promotion
- 15-4 Sales Promotion Directed at Consumers
- 15-5 Sales Promotion Directed at the Trade Channel and Business Markets
- 15-6 The Risks of Sales Promotion
- 15-7 Point-of-Purchase Advertising
- 15-8 Support Media
- Summary
- Key Terms
- Endnotes

Chapter 16 Event Sponsorship, Product Placements, and Branded Entertainment

- 16-1 The Role of Event Sponsorship, Product Placements, and Branded Entertainment in IBP

- 16-2 Brand-Building and the Convergence of Advertising and Entertainment
- 16-3 Event Sponsorship: Measurement and Consumer Psychology
- 16-4 Product Placements
- 16-5 Branded Entertainment
- 16-6 The Coordination Challenge
- Summary
- Key Terms
- Endnotes

Chapter 17 Integrating Direct Marketing and Personal Selling

- 17-1 The Evolution of Direct Marketing
- 17-2 Database Marketing
- 17-3 Media Applications in Direct Marketing
- 17-4 Closing the Sale with Direct Marketing and/or Personal Selling
- Summary
- Key Terms
- Endnotes

Chapter 18 Public Relations, Influencer Marketing, and Corporate Advertising

- 18-1 Public Relations
- 18-2 Influencer Marketing
- 18-3 Corporate Advertising
- Summary
- Key Terms
- Endnotes
- Glossary
- Name/Brand/Company Index
- Subject Index

ISBN: 9781337385817
Price: ₹799

Advertising, Promotion, and other aspects of Integrated Marketing Communications, 10E

Authors: J. Craig Andrews | Terence A. Shimp

Overview:

Help students explore all aspects of marketing communications, from time-honored methods to the newest developments in the field backed by the latest research, data and analytic techniques with one of today's leading IMC texts, ADVERTISING, PROMOTION, AND OTHER ASPECTS OF INTEGRATED MARKETING COMMUNICATIONS, 10E. Readers focus on emerging topics, such as the popularity of apps, social media outlets, online and digital practices, and viral communications, and their impact on traditional marketing. Revisions make this edition the most current IMC text on the market with must-know changes to environmental, regulatory, and ethical issues; MindTap Insights Online; place-based applications; privacy; global marketing; and memorable advertising campaigns.

Features:

- **MINDTAP® INSIGHTS ONLINE HIGHLIGHT THE LATEST MARKETING AND ADVERTISING DEVELOPMENTS.** These engaging features in MindTap® draw students' attention to a variety of brilliant ads that illustrate key IMC concepts at work within real company situations. These Insights enhance the text's global marketing perspective, while spotlighting unique international applications and their impacts on IMC campaigns.
- **THE LATEST CONTENT LINKS TO INSIGHTS ONLINE IN MINDTAP® TO ENSURE CUTTING-EDGE UPDATES.** In addition to these timely Online Insights, you find a wealth of helpful supporting material in MindTap® to keep your classroom presentations up to date, including commercial links and other important IMC features.

Table of Contents—

Part 1 The Practice and Environment of Integrated Marketing Communications (IMC)

Chapter 1 An Overview of Integrated Marketing Communications

- Marcom Insight: Checking in with Mobile Apps: The Creative Use of Geo-Fencing and Geo-Conquesting
- 1.1 Introduction
- 1.2 Marketing Communications Objectives and Terminology
- 1.3 Promotional Mix Elements
- 1.4 The Primary Tools of Marketing Communications
- 1.5 The Integration of Marketing Communications
- 1.6 Key IMC Features
- 1.7 The Marketing Communications Decision-Making Process
- Summary
- Appendix
- Discussion Questions

Chapter 2 Enhancing Brand Equity and Accountability

- Marcom Insight: Are There Too Many Social Media Brands?
- 2.1 Introduction
- 2.2 Brand Equity
- 2.3 Affecting Behavior and Achieving Marcom Accountability
- Summary
- Discussion Questions

Chapter 3 Brand Adoption, Brand Naming, and Intellectual Property Issues

- Marcom Insight: Goodwill Boutiques: Thrifty Brand Takes Off
- 3.1 Introduction
- 3.2 Marcom and Brand Adoption
- 3.3 Brand Naming
- 3.4 Intellectual Property
- Summary
- Discussion Questions

Chapter 4 Environmental, Regulatory, and Ethical Issues

- Marcom Insight: Graphic Visual Tobacco Warnings in the United States
- 4.1 Introduction
- 4.2 Environmental Marketing Communications 61
- 4.3 Regulation of Marketing Communications
- 4.4 Ethical Issues in Marketing Communications
- Summary
- Discussion Questions

Part 2 Fundamental IMC Planning and Decisions

Chapter 5 Segmentation, Targeting, and Positioning

- Marcom Insight: Positioning and “McBucks”: Should McDonald’s Try to Become Starbucks?
- 5.1 Introduction

- 5.2 Segments and the Market Segmentation Process
- 5.3 Segmentation Bases: Behavioral Segmentation
- 5.4 Psychographic Segmentation
- 5.5 Geodemographic Segmentation
- 5.6 Demographic Segmentation
- 5.7 Market Targeting
- 5.8 Market Positioning in Practice: The Fundamentals
- Summary
- Discussion Questions

Chapter 6 The Communications Process and Consumer Behavior

- Marcom Insight: Everyday Consumer Habits Helping the World
- 6.1 The Communications Process
- 6.2 Marketing Communication and Meaning
- 6.3 Behavioral Foundations of Marketing Communications
- Summary
- Discussion Questions

Chapter 7 The Role of Persuasion in Integrated Marketing Communications

- Marcom Insight: Can We Be Persuaded to Overcome Bad Habits? The Cell-Free Club
- 7.1 The Nature and Role of Attitudes
- 7.2 Persuasion in Marketing Communications
- 7.3 Tools of Influence: The Persuader’s Perspective
- 7.4 The Influence Process: The Persuadee’s Perspective
- 7.5 An Integrated Model of Persuasion
- 7.6 Enhancing Consumers’ Motivation, Ability, and Opportunity to Process Advertisements
- 7.7 The Theory of Reasoned Action (Tora)
- 7.8 Changing Preferences and Behavioral Modification Strategies
- Summary
- Discussion Questions

Chapter 8 Objective Setting and Budgeting

- Marcom Insight: The Gecko, Flo, Mayhem, Magic Jingles, and the Insurance Industry Ad Brawl
- 8.1 Introduction
- 8.2 Marcom Budgeting
- Summary
- Discussion Questions

Part 3 Advertising Management and Media Choices

Chapter 9 Overview of Advertising Management

- Marcom Insight: The Story of “Mad Man,” the “Elvis of Advertising”
- 9.1 Introduction
- 9.2 The Magnitude of Advertising
- 9.3 Advertising’s Effect on the Economy
- 9.4 Advertising Functions
- 9.5 The Advertising Management Process
- 9.6 Ad-Investment Considerations

- Summary
- Discussion Questions

Chapter 10 Effective and Creative Ad Messages

- Marcom Insight: Perhaps the Greatest TV Commercial of All Time
- 10.1 Introduction
- 10.2 Suggestions for Creating Effective Advertising
- 10.3 Qualities of Successful Advertising
- 10.4 What Exactly Does Being “Creative” and “Effective” Mean?
- 10.5 Making an Impression
- 10.6 Advertising Plans and Strategy
- 10.7 Constructing a Creative Brief
- 10.8 Means-End Chaining and Laddering
- 10.9 Alternative Styles of Creative Advertising
- 10.10 Corporate Image and Corporate Issue Advertising
- Summary
- Discussion Questions

Chapter 11 Endorsers and Message Appeals in Advertising

- Marcom Insight: When Celebrity Endorsers Go Bad
- 11.1 Introduction
- 11.2 The Role of Celebrity Endorsers in Advertising
- 11.3 Source Attributes and Receiver Processing Modes
- 11.4 The Role of Humor in Advertising
- 11.5 Appeals to Consumer Fears
- 11.6 Appeals to Consumer Guilt
- 11.7 The Use of Sex in Advertising
- 11.8 Subliminal Messages and Symbolic Embeds
- 11.9 The Functions of Music In Advertising
- 11.10 The Role of Comparative Advertising
- Summary
- Discussion Questions

Chapter 12 Traditional Advertising Media

- Marcom Insight: Has Traditional Advertising Media Lost Its Effectiveness? The Rise of Cord Cutting, Ad Blocking, and the Video Streaming Revolution
- 12.1 Introduction
- 12.2 Newspapers
- 12.3 Magazines
- 12.4 Radio
- 12.5 Television
- Summary
- Discussion Questions

Chapter 13 Digital Media: Online, Mobile, and App Advertising

- Marcom Insight: Mobile Headache? The Excitement and Challenges of Mobile Advertising
- 13.1 Introduction
- 13.2 Search Engine Advertising
- 13.3 Display Advertising

13.4 Rich Media: Pop-Ups, Interstitials, Superstitials, and Online Video Ads
 13.5 Websites and Sponsored Sites
 13.6 Blogs and Podcasts
 13.7 E-Mail Advertising
 13.8 Behavioral Targeting, Programmatic Advertising, and Privacy Issues
 13.9 Measuring Online Ad Effectiveness
 Summary
 Discussion Questions

Chapter 14 Social Media

Marcom Insight: Is Facebook Becoming Passé? Or Are We Hopelessly Addicted?
 14.1 Introduction
 14.2 Social Media Background and Landscape
 14.3 Social Media Advantages and Disadvantages
 14.4 Social Media Categories and Brands
 14.5 Social Networking
 14.6 Successful Social Media Campaigns
 14.7 Organizing Social Media Efforts
 14.8 How to Advertise on Social Networks
 14.9 Privacy and Other Concerns
 14.10 Measurement of Social Media Campaigns
 Summary
 Discussion Questions

Chapter 15 Direct Marketing, CRM, and Other Media

Marcom Insight: During Tough Times, Flex Seal and ShamWow March On
 15.1 Introduction
 15.2 Direct Marketing
 15.3 Direct-Response Advertising
 15.4 Direct Mail
 15.5 Outbound and Inbound Telemarketing
 15.6 Other Media
 15.7 Brand Placements
 15.8 Yellow-Pages Advertising
 15.9 Video-Game Advertising
 15.10 Cinema Advertising
 15.11 Alternative Advertising Media
 Summary
 Discussion Questions

Chapter 16 Media Planning and Analysis

Marcom Insight: Is Super Bowl Advertising Worth the Expense?
 16.1 Introduction
 16.2 The Media-Planning Process
 16.3 Selecting the Target Audience
 16.4 Specifying Media Objectives
 16.5 Media-Scheduling Software
 16.6 Review of Media Plans
 Summary
 Discussion Questions

Chapter 17 Measuring Ad Message Effectiveness

Marcom Insight: Lessons in Ad Copy Testing and Tracking: The National Youth Anti-Drug Media Campaign

17.1 Introduction to Advertising Research
 17.2 Two General Forms of Message Research
 17.3 Measures of Recognition and Recall
 17.4 Measurement of Emotional Reactions
 17.5 Measures of Persuasion
 17.6 Measures of Sales Response (Single-Source Systems)
 17.7 Some Major Conclusions about Television Advertising
 Summary
 Discussion Questions

Part 4 Sales Promotion Management

Chapter 18 Sales Promotion Overview and the Role of Trade Promotion

Marcom Insight: The Latest in Trade Promotions: New Thinking and Old Ways
 18.1 Introduction
 18.2 Increased Budgetary Allocations to Promotions
 18.3 What Are Sales Promotions' Capabilities and Limitations?
 18.4 The Role of Trade Promotions
 18.5 Trade Allowances
 18.6 Efforts to Rectify Trade Allowance Problems
 18.7 Generalizations about Promotions
 Summary
 Discussion Questions

Chapter 19 Consumer Sales Promotion: Sampling and Couponing

Marcom Insight: Groupon: Is the "New" Model for Couponing Still Working?
 19.1 Introduction
 19.2 Sampling
 19.3 Couponing
 19.4 The Role of Promotion Agencies
 Summary
 Discussion Questions

Chapter 20 Consumer Sales Promotion: Premiums and Other Promotions

Marcom Insight: Whopper Sacrifice: is an Online Premium Offer Worth 10 Friends?
 20.1 Introduction
 20.2 Premiums
 20.3 Price-Offs
 20.4 Bonus Packs
 20.5 Games
 20.6 Refunds and Rebates
 20.7 Sweepstakes and Contests
 20.8 Continuity Promotions
 20.9 Overlay and Tie-In Promotions
 20.10 Retailer Promotions
 20.11 Evaluating Sales Promotion Ideas
 Summary
 Discussion Questions

Part 5 Other IMC Tools

Chapter 21 Public Relations, Content Marketing, Viral Marketing, and Sponsorships

Marcom Insight: Rats and False Eight-Legged Chicken Rumors: KFC/Taco Bell Restaurants
 21.1 Introduction
 21.2 Proactive versus Reactive MPR
 21.3 The Special Case of Rumors and Urban Legends
 21.4 Word-of-Mouth Influence
 21.5 Viral Marketing
 21.6 Sponsorship Marketing
 21.7 Event Sponsorships
 21.8 Cause Sponsorships
 Summary
 Discussion Questions

Chapter 22 Packaging, Point-of-Purchase Communications, and Signage

Marcom Insight: The "Appification" of Grocery Shopping
 22.1 Introduction
 22.2 Packaging
 22.3 Point-of-Purchase (POP) Communications
 22.4 On-Premise Business Signage
 22.5 Out-of-Home (OOH, Off-Premise) Advertising
 Summary
 Discussion Questions

Chapter 23 Personal Selling

Marcom Insight: What Qualities Are Liked and Disliked in a Salesperson?
 23.1 Introduction
 23.2 Personal Selling
 23.3 Modern Selling Philosophy
 23.4 Selling Activities and Types of Personal-Selling Jobs
 23.5 The Basic Steps in Personal Selling
 23.6 Salesperson Performance and Effectiveness
 23.7 Excellence in Selling
 Summary
 Discussion Questions

ISBN: 9781337018098
Price: ₹999

Services Marketing: Concepts, Strategies, & Cases, 5E

Authors: K. Douglas Hoffman | John E. G. Bateson

Overview:

Help students examine the use of services marketing as a competitive tool from a uniquely broad perspective with Hoffman/Bateson's SERVICES MARKETING: CONCEPTS, STRATEGIES, AND CASES, 5E. Using a reader-friendly, streamlined structure, the book explores services marketing not only as an essential focus for service firms, but also as a competitive advantage for companies that market tangible products. Real examples feature businesses from industries both within and beyond the nine service economy supersectors: education and health services, financial activities, government, information, leisure and hospitality, professional and business services, transportation and utilities, wholesale and retail trade, and "other services."

Features:

- **END-OF-CHAPTER REVIEW QUESTIONS REINFORCE UNDERSTANDING.** Every chapter concludes with ten constructive review questions that are intentionally written to reinforce students' comprehension and application of chapter content. Answers for review questions are provided in the Instructor's Manual for your convenience.
- **END-OF-CHAPTER CASES ILLUSTRATE, DEEPEN, AND EXTEND CHAPTER CONCEPTS.** These cases, purposely brief in nature but long on application, represent a variety of service industries. They offer students an opportunity to further internalize services marketing concepts. Answers for end-of-chapter cases are provided in the Instructor's Manual for your convenience.
- **INSTRUCTORS' RESOURCES PROVIDE VALUABLE TOOLS FOR PREPARATION AND ASSESSMENT.** An Updated Instructors Manual provides chapter outlines, PowerPoints®, answers to review questions and cases and an updated test bank. Instructor's Resource CD-ROM includes the Instructor's Manual, Test Bank, PowerPoint® Lecture Slides.

Table of Contents—

PART I: An Overview of Services Marketing

CHAPTER 1 An Introduction to Services

- 1-1 Introduction
- 1-2 What Is a Service?
- 1-3 Creating the Service Experience
- 1-4 The Servuction Model
- 1-5 Why Study Services?
- Summary

CASE 1: The Twins' First Service Encounter

CHAPTER 2 The Service Economy: Supersectors and Ethical Considerations

- 2-1 Introduction
- 2-2 What Is the Service Economy?
- 2-3 Ethical Considerations for Services Marketers
- 2-4 What Are Ethics?
- 2-5 The Opportunity for Ethical Misconduct in Services Marketing
- 2-6 Issues that Create Ethical Conflict
- 2-7 The Effects of Ethical Misconduct
- 2-8 Controlling Ethical Decision Making
- Summary

CASE 2: The Case of Jim Bakker and PTL

CHAPTER 3 Fundamental Differences Between Goods and Services

- 3-1 Introduction
- 3-2 Intangibility: The Mother of All Unique Differences
- 3-3 Inseparability: The Interconnection of Service Participants
- 3-4 Heterogeneity: The Variability of Service Delivery
- 3-5 Perishability: Balancing Supply and Demand
- 3-6 Marketing, Operations, and Human Resources Must Work Together
- Summary

CASE 3: Kayak: Leading the Evolution of Online Travel Services

CHAPTER 4 Services Consumer Behavior

- 4-1 Introduction

- 4-2 The Consumer Decision Process: An Overview
- 4-3 Special Considerations Pertaining to Services
- Summary

CASE 4: Frontier and United Airlines: Competition Heats Up in Denver

PART II The Tactical Services Marketing Mix

CHAPTER 5 The Service Delivery Process

- 5-1 Introduction
- 5-2 Stages of Operational Competitiveness
- 5-3 Marketing and Operations: Balance is Critical
- 5-4 In a Perfect World, Service Firms Would Be Efficient
- 5-5 Applying Efficiency Models to Service Firms
- 5-6 The Art of Blueprinting
- 5-7 Blueprinting and New-Product Development: The Roles of Complexity and Divergence
- Summary

CASE 5: Build-A-Bear Workshops: Calculating the Service Cost per Bear

CHAPTER 6 The Pricing of Services

- 6-1 Introduction
- 6-2 What Does It Mean to Provide Value?
- 6-3 Special Considerations of Service Pricing
- 6-4 Emerging Service Pricing Strategies
- 6-5 Some Final Thoughts on Pricing Services
- Summary

CASE 6: MDVIP: Become a Priority, Not Just a Patient

CHAPTER 7 Developing the Service Communication Strategy

- 7-1 Introduction
- 7-2 Managing the Service Communication Process
- 7-3 Special Challenges Associated with the Service Communications Strategy
- 7-4 Specific Guidelines for Developing Service Communications
- 7-5 Developing Communication Strategies for Professional Service Providers

Summary

CASE 7: Developing a Communication Strategy: Ultimate Escapes

CHAPTER 8 Managing the Firm's Physical Evidence

- 8-1 Introduction
- 8-2 The Strategic Role of Physical Evidence
- 8-3 The SOR Model
- 8-4 The Development of Servicescapes
- 8-5 Managing the Senses When Creating Servicescapes
- Summary

CASE 8: Developing an Orthodontic Servicescape: Dr. Crane's Dilemma

CHAPTER 9 People as Strategy: Managing Service Employees

- 9-1 Introduction
- 9-2 The Service Provider Role
- 9-3 Unleashing Service with the Right Climate
- 9-4 The Role of Management
- 9-5 Information Technology and the Service Provider
- Summary

CASE 9: The Four Seasons Sharm el Sheik and the Arab Spring

CHAPTER 10 People as Strategy: Managing Service Consumers

- 10-1 Introduction
- 10-2 Expert and Novice Consumers as Part of the Production Process
- 10-3 The Theatrical Analogy
- 10-4 Consumer Performance and Operational Efficiency
- 10-5 Consumer Satisfaction and Consumer Performance
- 10-6 Managing Consumer Performance Scripts
- 10-7 Managing Consumer Service Perceptions During The Service Experience
- 10-8 Consumer Performance and The Role of Marketing and Operations

Summary

CASE 10: U.S. Supermarkets Look Beyond Standard Self-Checkout Service

PART III Assessing and Implementing Successful Service Strategies

CHAPTER 11 Defining and Measuring Customer Satisfaction

- 11-1 Introduction
- 11-2 The Importance of Customer Satisfaction
- 11-3 Measuring Customer Satisfaction
- 11-4 Understanding Customer Satisfaction Ratings
- 11-5 Customer Satisfaction: How Good Is Good Enough?
- 11-6 Does Customer Satisfaction Translate into Customer Retention?
- 11-7 Customer Satisfaction: A Closer Look

Summary

CHAPTER 12 Defining and Measuring Service Quality

- 12-1 Introduction
- 12-2 What Is Service Quality?
- 12-3 Diagnosing Failure Gaps in Service Quality

12-4 Measuring Service Quality: The SERVQUAL Measurement Scale

12-5 Service Quality Information Systems

Summary

CASE 12: Service Quality at the Remington Hotel

CHAPTER 13 Complaint and Service Recovery Management

- 13-1 Introduction
- 13-2 The Psychology of Customer Complaining Behavior
- 13-3 Developing a Service Recovery Management Program
- 13-4 The Art of Service Recovery: Basic Rules of Thumb

Summary

CASE 13: Part I: Is This Any Way to Run an Airline?

CASE 13: Part II: World Airline's Response

CHAPTER 14 Customer Loyalty and Retention

- 14-1 Introduction
- 14-2 What Is Customer Loyalty?
- 14-3 What Is Customer Retention?
- 14-4 The Benefits of Customer Retention
- 14-5 Customer Retention Programs

14-6 Defection Management: Developing a Zero Defection Culture

Summary

CASE 14: The Mandalay Bay Conundrum

CHAPTER 15 Pulling the Pieces Together: Creating a World-Class Service Culture

- 15-1 Introduction
- 15-2 Obstacles to World-Class Service: Departmentalization and Functionalism
- 15-3 Developing a Service Culture
- 15-4 Strategies that Facilitate Cultural Change

Summary

CASE 15: Assessing Your College's Culture: Go for a Culture Walk

Glossary

Index

ISBN: 9781337418478
Price: ₹999

Business Marketing Management: B2B, 12E

Authors: **Michael D. Hutt | Thomas W. Speh**

Overview:

MindTap Marketing for Hutt/Speh's Business Marketing Management B2B, 12th Edition is the digital learning solution that powers students from memorization to mastery. It gives you complete control of your course—to provide engaging content, to challenge every individual, and to build their confidence. Empower students to accelerate their progress with MindTap. MindTap: Powered by You. MindTap gives you complete ownership of your content and learning experience. Customize the interactive syllabi, emphasize the most important topics, and add your own material or notes in the eBook

Features:

- MindTap helps streamline your workflow with carefully curated content and a unique set of tools saving you valuable time in your course preparations. In addition, automatically grades assignments and quizzes while also providing students with instant feedback on their work.
- Provide students with organizational and study tools designed to better manage their limited time, allowing them to complete assignments whenever and wherever they are ready to learn.
- Track students in real time with the Progress app adjust the course as needed based analytics of interactivity in the course.
- With the MindTap Mobile App, you can keep your students informed of assignments, course due dates, or any changes to your course while also arming them with on-the-go study tools like flashcards and quizzing.

Table of Contents—

Part 1 The Environment of Business Marketing

Chapter 1 A Business Marketing Perspective

Part 2 Managing Relationships in Business Marketing

- Chapter 2 Organizational Buying Behavior
- Chapter 3 Customer Relationship Management Strategies for Business Markets

Part 3 Assessing Market Opportunities

- Chapter 4 Segmenting the Business Market and Estimating Segment Demand

Part 4 Formulating Business Marketing Strategy

- Chapter 5 Business Marketing Planning: Strategic Perspectives

Chapter 6 Business Marketing Strategies for Global Markets

Chapter 7 Managing Products for Business Markets

Chapter 8 Managing Innovation and New Industrial Product Development

Chapter 9 Managing Services for Business Markets

Chapter 10 Managing Business Marketing Channels

Chapter 11 Supply Chain Management

Chapter 12 Pricing Strategies for Business Markets

Chapter 13 Business Marketing Communications: Advertising and Sales Promotion

Chapter 14 Business Marketing Communications: Managing the Personal Selling Function

Part 5 Evaluating Business Marketing Strategy and Performance

Chapter 15 Marketing Performance Measurement Index

ISBN: 9781337363136
Price: ₹999

Internet Marketing: Integrating Online and Offline Strategies in a Digital Environment, 4E

Authors: Debra Zahay | Mary Lou Roberts

Overview:

MindTap Marketing for Zahay/Roberts' Internet Marketing, 4th Edition, is the digital learning solution that helps instructors engage and transform today's students into critical thinkers. As an instructor using MindTap, you have at your fingertips the right content and unique set of tools curated specifically for your course, all in an interface designed to improve workflow and save time when planning lessons and course structure."

Features:

- MindTap helps streamline your workflow with carefully curated content and a unique set of tools saving you valuable time in your course preparations. In addition, automatically grades assignments and quizzes while also providing students with instant feedback on their work.
- Stay organized and efficient in your course with MindTap--a single destination and a single log-in with all the course material and study tools you need to succeed. Built in apps leverage social media and the latest learning technology to help you stay connected to your course and your instructor.
- The MindTap Reader takes the textbook experience to a whole new level with the ability to have the material read to you, print the material and take it with you for on the go preparation, take notes or highlights within the Reader itself while also capturing them within the linked StudyHub App. For students who need to hear the course material in order to truly grasp course concepts or for all the multi-tasking students out there, ReadSpeaker will read the text to you.
- The New MindTap Mobile App keeps you connected to your instructor and your course with alerts and notifications while arming you with on-the-go study tools like flashcards and quizzing, helping you manage your limited-time efficiently.
- StudyHub is one-stop-studying tool that allows you to deliver important information and empowers your students to personalize their experience. Share content from the MindTap Reader and create notes and study guides to help students focus and succeed.

Table of Contents—

Part I Foundations of Internet Marketing

- 1 Internet and Mobile Marketing in the Digital Ecosystem
- 2 The Supply Chain Becomes a Value Ecosystem
- 3 Business Models and Strategies
- 4 The Direct Response and Database Foundations of Internet Marketing

Part II Essential Internet Marketing Tools

- 5 Social Media Marketing as a Cornerstone of Strategy
- 6 Experiencing the Digital Customer Journey
- 7 Display and Mobile Advertising for Customer Acquisition

- 8 Content Marketing

- 9 Email Marketing to Build Consumer and Business Relationships

Part III Developing Internet Marketing Strategies and Programs

- 10 Search Engine Marketing
- 11 Paid Search and Social Advertising
- 12 Mobile Marketing
- 13 Demand Generation and Conversion in B2B Markets
- 14 Customer Relationship Development and Retention Marketing
- 15 Developing and Maintaining Effective Online and Mobile Websites

- 16 Digital Customer Service and Support in the Digital Era
- 17 Social and Regulatory Issues: Privacy, Security, and Intellectual Property
- 18 Measuring and Evaluating Digital Marketing Programs

Appendix: AdWords Online Marketing Challenge for Students

Glossary
Index

ELECTIVES (FINANCE)

ISBN: 9781337915915
Price: ₹699

CFIN, 6E

Authors: Scott Besley | Eugene Brigham

Overview:

Reflecting ongoing research into students' workflows and preferences, CFIN6 from 4LTR Press combines an easy-reference, paperback textbook with Chapter Review Cards and an online experience--all at an affordable price. The result is a solution that engages students of all generations and learning styles.

Features:

- With its straightforward course management, assessment, and analytics for instructors, CFIN6 integrates seamlessly into your course and sets the stage for students to think critically about Corporate Finance.
- More user -friendly than ever, instructor prep cards and student review cards have been thoroughly reworked and updated by the authors.

Table of Contents—

Part 1 Introduction to Managerial Finance

Chapter 1 An Overview of Managerial Finance

- 1-1 What Is Finance?
- 1-2 Alternative Forms of Business Organization
- 1-3 What Goal(s) Should Businesses Pursue?
- 1-4 What Roles Do Ethics and Governance Play in Business Success?
- 1-5 Forms of Businesses in Other Countries

Part 2 Essential Concepts in Managerial Finance

Chapter 2 Analysis of Financial Statements

- 2-1 Financial Reports
- 2-2 Financial Statements
- 2-3 Financial Statement (Ratio) Analysis
- 2-4 Uses and Limitations of Ratio Analysis
- Key Financial Statement Analysis Concepts

Chapter 3 The Financial Environment: Markets, Institutions, and Investment Banking

- 3-1 What Are Financial Markets?
- 3-2 Types of Financial Markets
- 3-3 The Investment Banking Process
- 3-4 Financial Intermediaries and Their Roles in Financial Markets
- 3-5 International Financial Markets
- Key Financial Environment Concepts

Chapter 4 Time Value of Money

- 4-1 Cash Flow Patterns
- 4-2 Future Value (FV)
- 4-3 Present Value (PV)
- 4-4 Solving for Interest Rates (r) or Time (n)
- 4-5 Annual Percentage Rate (APR) and Effective Annual Rate (EAR)
- 4-6 Amortized Loans
- Key Time Value of Money Concepts
- Part 3 Valuation—Financial Assets

Chapter 5 The Cost of Money (Interest Rates)

- 5-1 The Cost of Money
- 5-2 Determinants of Market Interest Rates
- 5-3 The Term Structure of Interest Rates
- 5-4 Other Factors That Influence Interest Rate Levels
- 5-5 Interest Rate Levels and Stock Prices
- Key Cost of Money (Interest Rate) Concepts

Chapter 6 Bonds (Debt)—Characteristics and Valuation

- 6-1 Characteristics and Types of Debt
- 6-2 Bond Ratings
- 6-3 Valuation of Bonds
- 6-4 Finding Bond Yields (Market Rates): Yield to Maturity and Yield to Call
- 6-5 Interest Rates and Bond Values

Key Bond Valuation and Characteristics Concepts

Chapter 7 Stocks (Equity)—Characteristics and Valuation

- 7-1 Types of Equity
- 7-2 Expected Dividends as the Basis for Stock Values
- 7-3 Other Stock Valuation Methods
- 7-4 Changes in Stock Prices
- Key Stock Valuation Concepts

Chapter 8 Risk and Rates of Return

- 8-1 Defining and Measuring Risk
- 8-2 Expected Rate of Return
- 8-3 Portfolio Risk—Holding Combinations of Investments
- 8-4 The Relationship between Risk and Rates of Return: The CAPM
- 8-5 Stock Market Equilibrium
- 8-6 Different Types of Risk
- Key Risk and Return Concepts

Part 4 Valuation—Real Assets (Capital Budgeting)

Chapter 9 Capital Budgeting Techniques

- 9-1 Importance of Capital Budgeting
- 9-2 Evaluating Capital Budgeting Projects
- 9-3 Comparison of the NPV and IRR Methods
- 9-4 Modified Internal Rate of Return
- 9-5 Use of Capital Budgeting Techniques in Practice
- Key Capital Budgeting Concepts

Chapter 10 Project Cash Flows and Risk

- 10-1 Cash Flow Estimation
- 10-2 Capital Budgeting Project Evaluation
- 10-3 Incorporating Risk in Capital Budgeting Analysis
- 10-4 Multinational Capital Budgeting
- Key Concepts about Project Cash Flows and Risk

Chapter 11 The Cost of Capital

- 11-1 Component Costs of Capital
- 11-3 Combining the MCC and Investment Opportunity Schedules (IOS)
- 11-4 WACC versus Required Rate of Return of Investors
- Key Cost of Capital Concepts

Chapter 12 Capital Structure

- 12-1 The Target Capital Structure
- 12-2 Determining the Optimal Capital Structure
- 12-3 Degree of Leverage
- 12-4 Liquidity and Capital Structure
- 12-5 Capital Structure Theory
- 12-6 Variations in Capital Structures among Firms
- Key Capital Structure Concepts

Chapter 13 Distribution of Retained Earnings: Dividends and Stock Repurchases

- 13-1 Dividend Policy and Stock Value
- 13-2 Dividend Payments in Practice
- 13-3 Factors Influencing Dividend Policy
- 13-4 Stock Dividends and Stock Splits
- 13-5 Stock Repurchases
- 13-6 Dividend Policies Around the World
- Key Distribution of Retained Earnings Concepts

Part 6 Working Capital Management

Chapter 14 Managing Short-Term Financing (Liabilities)

- 14-1 Working Capital
- 14-2 The Cash Conversion Cycle
- 14-3 Current Asset (Working Capital) Financing Policies
- 14-4 Sources of Short-Term Financing
- 14-5 Computing the Cost of Short-Term Credit
- 14-6 Multinational Working Capital Management
- Key Concepts for Managing Short-Term Financing

Chapter 15 Managing Short-Term Assets

- 15-1 Alternative Current Asset Investment Policies
- 15-2 Cash Management
- 15-3 Marketable Securities
- 15-4 Credit Management
- 15-5 Inventory Management
- 15-6 Multinational Working Capital Management
- Key Concepts for Managing Short-term Assets

Part 7 Strategic Planning and Financing Decisions

Chapter 16 Financial Planning and Control

- 16-1 Projected (Pro Forma) Financial Statements
- 16-2 Other Considerations in Forecasting
- 16-3 Financial Control—Budgeting and Leverage
- 16-4 Using Leverage and Forecasting for Control
- Key Financial Planning and Control Concepts
- Appendix A
- Using Spreadsheets to Solve Financial Problems
- A-1 Setting up Mathematical Relationships
- A-2 Solving Time Value of Money (TVM) Problems Using Preprogrammed Spreadsheet Functions
- Index

MindApps—

ISBN: 9781337295963
Price: ₹799

Financial Markets and Institutions, 12E

Author: Jeff Madura

Overview:

Known for its solid conceptual framework, Madura's best-selling FINANCIAL MARKETS AND INSTITUTIONS, 12e, helps students understand why financial markets exist, how financial institutions serve these markets, and what services those institutions offer. The 12th edition includes updates on regulatory reform as well as expanded coverage of behavioral finance concepts, high-frequency trading, and pension fund underfunding implications. In addition, MindTap, an integrated e-text and online learning solution enhances understanding of course content and offers opportunities to extend learning.

Features:

- MindTap® Finance digital learning solution enables students to connect with their instructor, organize coursework, and access a range of study tools, including an e-book and apps -- all in one place! MindTap® Reader keeps all their notes together, lets them print material, and will even read text out loud. The MindTap® Mobile App includes pre-populated flashcards, quizzes, and important course alerts, while the Progress App tracks their performance in relation to other students.
- CONNECTION WITH GLOBAL MARKETS. Throughout the text, "Global Aspects" call-outs show your students the interconnectedness of the U.S. and global financial markets.
- HANDS-ON INTERNET/EXCEL EXERCISES DRIVE HOME CHAPTER CONCEPTS. Accompanying Excel® exercises highlight spreadsheet applications related to key topics, such as yield curves, risk premiums, and stock volatility.
- All-new Critical Thinking Questions prompt students to write a short essay on a relevant topic in each chapter, giving them firsthand experience applying chapter concepts to real-world practice.

Table of Contents—

PART 1: Overview of the Financial Environment

1: ROLE OF FINANCIAL MARKETS AND INSTITUTIONS

- 1-1 Role of Financial Markets
- 1-2 Securities Traded in Financial Markets
- 1-3 Role of Financial Institutions
- 1-4 Credit Crisis for Financial Institutions

2: DETERMINATION OF INTEREST RATES

- 2-1 Loanable Funds Theory
- 2-2 Factors That Affect Interest Rates
- 2-3 Forecasting Interest Rates

3: STRUCTURE OF INTEREST RATES

- 3-1 Why Debt Security Yields Vary
- 3-2 Explaining Actual Yield Differentials
- 3-3 Estimating the Appropriate Yield
- 3-4 A Closer Look at the Term Structure

Part 1 Integrative Problem: Interest Rate Forecasts and Investment Decisions

PART 2: The Fed and Monetary Policy

4: FUNCTIONS OF THE FED

- 4-1 Overview
- 4-2 Organizational Structure of the Fed
- 4-3 How the Fed Controls the Money Supply
- 4-4 The Fed's Intervention during the Credit Crisis
- 4-5 Global Monetary Policy

5: MONETARY POLICY

- 5-1 Mechanics of Monetary Policy
- 5-2 Implementing Monetary Policy
- 5-3 Trade-off in Monetary Policy
- 5-4 Monitoring the Impact of Monetary Policy
- 5-5 Global Monetary Policy

Part 2 Integrative Problem: Fed Watching

PART 3: Debt Security Markets

6: MONEY MARKETS

- 6-1 Money Market Securities
- 6-2 Institutional Use of Money Markets
- 6-3 Valuation of Money Market Securities

6-4 Globalization of Money Markets

7: BOND MARKETS

- 7-1 Background on Bonds
- 7-2 Treasury and Federal Agency Bonds
- 7-3 Municipal Bonds
- 7-4 Corporate Bonds
- 7-5 Globalization of Bond and Loan Markets
- 7-6 Other Types of Long-Term Debt Securities

8: BOND VALUATION AND RISK

- 8-1 Bond Valuation Process
- 8-2 Explaining Bond Price Movements
- 8-3 Sensitivity of Bond Prices to Interest Rate Movements
- 8-4 Bond Investment Strategies
- 8-5 Valuation and Risk of International Bonds
- Appendix 8: Forecasting Bond Prices and Yields

9: MORTGAGE MARKETS

- 9-1 Background on Mortgages
- 9-2 Types of Residential Mortgages
- 9-3 Valuation of Mortgages
- 9-4 Mortgage-Backed Securities
- 9-5 Credit Crisis

Part 3 Integrative Problem: Asset Allocation

PART 4: Equity Markets

10: STOCK OFFERINGS AND INVESTOR MONITORING

- 10-1 Private Equity
- 10-2 Public Equity
- 10-3 Initial Public Offerings
- 10-4 Stock Offerings and Repurchases
- 10-5 Stock Exchanges
- 10-6 Monitoring Publicly Traded Companies
- 10-7 Market for Corporate Control
- 10-8 Globalization of Stock Markets

11: STOCK VALUATION AND RISK

- 11-1 Stock Valuation Methods
- 11-2 Required Rate of Return on Stocks
- 11-3 Factors That Affect Stock Prices

11-4 Stock Risk

- 11-5 Risk-Adjusted Stock Performance
- 11-6 Stock Market Efficiency
- 11-7 Foreign Stock Valuation and Performance
- Appendix 11: The Link between Accounting and Stock Valuation

12: MARKET MICROSTRUCTURE AND STRATEGIES

- 12-1 Stock Market Transactions
- 12-2 How Stock Transactions Are Executed
- 12-3 High Frequency Trading
- 12-4 Regulation of Stock Trading
- 12-5 Trading International Stocks

Part 4 Integrative Problem: Stock Market Analysis

PART 5: Derivative Security Markets

13: FINANCIAL FUTURES MARKETS

- 13-1 Background on Financial Futures
- 13-2 Interest Rate Futures Contracts
- 13-3 Stock Index Futures
- 13-4 Single Stock Futures
- 13-5 Risk of Trading Futures Contracts
- 13-6 Globalization of Futures Markets

14: OPTION MARKETS

- 14-1 Background on Options
- 14-2 Determinants of Stock Option Premiums
- 14-3 Speculating with Stock Options
- 14-4 Hedging with Stock Options
- 14-5 Options on ETFs and Stock Indexes
- 14-6 Options on Futures Contracts
- 14-7 Options as Executive Compensation
- 14-8 Globalization of Options Markets
- Appendix 14: Option Valuation

15: SWAP MARKETS

- 15-1 Background
- 15-2 Types of Swaps
- 15-3 Risks of Interest Rate Swaps
- 15-4 Pricing Interest Rate Swaps
- 15-5 Performance of Interest Rate Swaps

- 15-6 Interest Rate Caps, Floors, and Collars
- 15-7 Credit Default Swaps
- 15-8 Globalization of Swap Markets

16: FOREIGN EXCHANGE DERIVATIVE MARKETS

- 16-1 Foreign Exchange Markets
- 16-2 Factors Affecting Exchange Rates
- 16-3 Forecasting Exchange Rates
- 16-4 Foreign Exchange Derivatives
- 16-5 International Arbitrage
- Appendix 16: Currency Option Pricing

Part 5 Integrative Problem: Choosing among Derivative Securities

Midterm Self-Exam

PART 6: Commercial Banking

17: COMMERCIAL BANK OPERATIONS

- 17-1 Background on Commercial Banks
- 17-2 Bank Sources of Funds
- 17-3 Bank Uses of Funds
- 17-4 Off-Balance Sheet Activities
- 17-5 International Banking

18: BANK REGULATION

- 18-1 Regulatory Structure
- 18-2 Regulation of Bank Operations
- 18-3 Regulation of Capital
- 18-4 How Regulators Monitor Banks
- 18-5 Government Rescue of Failing Banks
- 18-6 Government Funding during the Crisis
- 18-7 Financial Reform Act of 2010
- 18-8 Global Bank Regulations

19: BANK MANAGEMENT

- 19-1 Bank Goals, Strategy, and Governance
- 19-2 Managing Liquidity
- 19-3 Managing Interest Rate Risk
- 19-4 Managing Credit Risk

- 19-5 Managing Market Risk
- 19-6 Integrated Bank Management
- 19-7 Managing Risk of International Operations

20: BANK PERFORMANCE

- 20-1 Valuation of a Commercial Bank
- 20-2 Assessing Bank Performance
- 20-3 Evaluation of a Bank's ROA

Part 6 Integrative Problem: Forecasting Bank Performance

PART 7: Nonbank Operations

21: THRIFT OPERATIONS

- 21-1 Background on Savings Institutions
- 21-2 Sources and Uses of Funds
- 21-3 Valuation of a Savings Institution
- 21-4 Exposure to Risk
- 21-5 Management of Interest Rate Risk
- 21-6 Exposure of Savings Institutions to Crises
- 21-7 Credit Unions

22: FINANCE COMPANY OPERATIONS

- 22-1 Types of Finance Companies
- 22-2 Sources and Uses of Funds
- 22-3 Valuation of a Finance Company
- 22-4 Exposure of Finance Companies to Risk
- 22-5 Multinational Finance Companies

23: MUTUAL FUND OPERATIONS

- 23-1 Background on Mutual Funds
- 23-2 Stock and Bond Mutual Funds
- 23-3 Money Market Funds
- 23-4 Hedge Funds
- 23-5 Other Types of Funds
- 23-6 Valuation and Performance of Mutual Funds

24: SECURITIES OPERATIONS

- 24-1 Functions of Securities Firms
- 24-2 Regulation of Securities Firms

- 24-3 Valuation of a Securities Firm
- 24-4 Exposure of Securities Firms to Risk
- 24-5 Impact of the Credit Crisis on Securities Firms

25: INSURANCE OPERATIONS

- 25-1 Setting Insurance Premiums
- 25-2 Regulation of Insurance Companies
- 25-3 Life Insurance Operations
- 25-4 Other Types of Insurance Operations
- 25-5 Exposure of Insurance Companies to Risk
- 25-6 Valuation of an Insurance Company

26: PENSION FUND OPERATIONS

- 26-1 Types of Pension Plans
- 26-2 Pension Fund Participation in Financial Markets
- 26-3 Regulation of Private Pension Plans
- 26-4 Underfunded Public Defined-Benefit Pension Plans
- 26-5 Corruption of Defined-Benefit Pension Funds
- 26-6 Pension Fund Management
- 26-7 Performance of Pension Funds

Part 7 Integrative Problem: Assessing the Influence of Economic Conditions across a Financial Conglomerate's Units

Final Review

Appendix A: Comprehensive Project

Appendix B: Using Excel to Conduct Analyses

Glossary

Index

ISBN: 9781337295970
Price: ₹799

International Financial Management, 13E

Author: Jeff Madura

Overview:

Equip your students for success in international finance with the unrivaled depth of theory and practical applications presented in Madura's INTERNATIONAL FINANCIAL MANAGEMENT, 13E. Using a strong corporate perspective, it discusses a wide range of managerial topics and emphasizes the most recent changes in the international environment. Relevant examples, instructive diagrams, self-tests, and other learning features provide hands-on experience to help your students develop the skills they need to effectively manage in contemporary practice.

Features:

- Reflecting the latest from real-world practice, INTERNATIONAL FINANCIAL MANAGEMENT heavily emphasizes the use of practical examples in every chapter.
- The robust selection of chapter applications gives students plenty of hands-on practice and includes Point/Counter-Point exercises evaluating two alternative points of view, Critical Thinking Questions to prompt student short essays, Continuing Cases, Small Business Dilemmas, Internet/Excel Exercises, and Supplemental Cases.
- Delivering the most current coverage available, all chapters in the 13th edition have been thoroughly updated to include recent developments in international financial markets as well as the latest tools used to manage a multinational corporation.

Table of Contents—

PART 1: The International Financial Environment

1: MULTINATIONAL FINANCIAL MANAGEMENT: AN OVERVIEW

- 1-1 Managing the MNC
- 1-2 Why MNCs Pursue International Business

- 1-3 Methods to Conduct International Business
- 1-4 Valuation Model for an MNC
- 1-5 Organization of the Text

2: INTERNATIONAL FLOW OF FUNDS

- 2-1 Balance of Payments

- 2-2 Growth in International Trade
- 2-3 Factors Affecting International Trade Flows
- 2-4 International Capital Flows
- 2-5 Agencies That Facilitate International Flows

3: INTERNATIONAL FINANCIAL MARKETS

- 3-1 Foreign Exchange Market
- 3-2 International Money Market
- 3-3 International Credit Market
- 3-4 International Bond Market
- 3-5 International Stock Markets
- 3-6 How Financial Markets Serve MNCs
- Appendix 3: Investing in International Financial Markets

4: EXCHANGE RATE DETERMINATION

- 4-1 Measuring Exchange Rate Movements
- 4-2 Exchange Rate Equilibrium
- 4-3 Factors That Influence Exchange Rates
- 4-4 Movements in Cross Exchange Rates
- 4-5 Capitalizing on Expected Exchange Rate Movements

5: CURRENCY DERIVATIVES

- 5-1 Forward Market
- 5-2 Currency Futures Market
- 5-3 Currency Options Market
- 5-4 Currency Call Options
- 5-5 Currency Put Options
- 5-6 Other Forms of Currency Options
- Appendix 5A: Currency Option Pricing
- Appendix 5B: Currency Option Combinations
- Part 1 Integrative Problem: The International Financial Environment**

PART 2: Exchange Rate Behavior

6: GOVERNMENT INFLUENCE ON EXCHANGE RATES

- 6-1 Exchange Rate Systems
- 6-2 A Single European Currency
- 6-3 Direct Intervention
- 6-4 Indirect Intervention
- Appendix 6: Government Intervention during the Asian Crisis

7: INTERNATIONAL ARBITRAGE AND INTEREST RATE PARITY

- 7-1 Locational Arbitrage
- 7-2 Triangular Arbitrage
- 7-3 Covered Interest Arbitrage
- 7-4 Interest Rate Parity (IRP)
- 7-5 Variation in Forward Premiums

8: RELATIONSHIPS AMONG INFLATION, INTEREST RATES, AND EXCHANGE RATES

- 8-1 Purchasing Power Parity (PPP)
- 8-2 International Fisher Effect (IFE)
- Part 2 Integrative Problem: Exchange Rate Behavior**
- Midterm Self-Exam

PART 3: Exchange Rate Risk Management

9: FORECASTING EXCHANGE RATES

- 9-1 Why Firms Forecast Exchange Rates
- 9-2 Forecasting Techniques

- 9-3 Assessment of Forecast Performance
- 9-4 Accounting for Uncertainty Surrounding Forecasts

10: MEASURING EXPOSURE TO EXCHANGE RATE FLUCTUATIONS

- 10-1 Relevance of Exchange Rate Risk
- 10-2 Transaction Exposure
- 10-3 Economic Exposure
- 10-4 Translation Exposure

11: MANAGING TRANSACTION EXPOSURE

- 11-1 Policies for Hedging Transaction Exposure
- 11-2 Hedging Exposure to Payables
- 11-3 Hedging Exposure to Receivables
- 11-4 Limitations of Hedging
- 11-5 Alternative Methods to Reduce Exchange Rate Risk
- Appendix 11: Nontraditional Hedging Techniques

12: MANAGING ECONOMIC EXPOSURE AND TRANSLATION EXPOSURE

- 12-1 Managing Economic Exposure
- 12-2 A Case Study on Hedging Economic Exposure
- 12-3 Managing Exposure to Fixed Assets
- 12-4 Managing Translation Exposure

Part 3 Integrative Problem: Exchange Risk Management

PART 4: Long-Term Asset and Liability Management

13: DIRECT FOREIGN INVESTMENT

- 13-1 Motives for Direct Foreign Investment
- 13-2 Benefits of International Diversification
- 13-3 Host Government Impact on DFI
- 13-4 Assessing Potential DFI

14: MULTINATIONAL CAPITAL BUDGETING

- 14-1 Subsidiary versus Parent Perspective
- 14-2 Input for Multinational Capital Budgeting
- 14-3 Multinational Capital Budgeting Example
- 14-4 Other Factors to Consider
- 14-5 Adjusting Project Assessment for Risk
- Appendix 14: Incorporating International Tax Law in Multinational Capital Budgeting

15: INTERNATIONAL CORPORATE GOVERNANCE AND CONTROL

- 15-1 International Corporate Governance
- 15-2 International Corporate Control
- 15-3 Factors Affecting Target Valuation
- 15-4 A Case Study of Valuing a Foreign Target
- 15-5 Disparity in Foreign Target Valuations
- 15-6 Other Corporate Control Decisions
- 15-7 Corporate Control Decisions as Real Options

16: COUNTRY RISK ANALYSIS

- 16-1 Country Risk Characteristics
- 16-2 Measuring Country Risk

- 16-3 Incorporating Risk in Capital Budgeting
- 16-4 Preventing Host Government Takeovers

17: MULTINATIONAL CAPITAL STRUCTURE AND COST OF CAPITAL

- 17-1 Components of Capital
- 17-2 The MNC's Capital Structure Decision
- 17-3 Subsidiary versus Parent Capital Structure Decisions
- 17-4 Multinational Cost of Capital
- 17-5 Cost of Capital across Countries

18: LONG-TERM DEBT FINANCING

- 18-1 Debt Denomination Decision of Foreign Subsidiaries
- 18-2 Debt Denomination Analysis: A Case Study
- 18-3 Loans Facilitate Financing
- 18-4 Debt Maturity Decision
- 18-5 Fixed versus Floating Rate Debt Decision

Part 4 Integrative Problem: Long-Term Asset and Liability Management

PART 5: Short-Term Asset and Liability Management

19: FINANCING INTERNATIONAL TRADE

- 19-1 Payment Methods for International Trade
- 19-2 Trade Finance Methods
- 19-3 Agencies That Facilitate International Trade

20: SHORT-TERM FINANCING

- 20-1 Sources of Foreign Financing
- 20-2 Financing with a Foreign Currency
- 20-3 Financing with a Portfolio of Currencies

21: INTERNATIONAL CASH MANAGEMENT

- 21-1 Multinational Working Capital Management
- 21-2 Centralized Cash Management
- 21-3 Optimizing Cash Flows
- 21-4 Investing Excess Cash

Part 5 Integrative Problem: Short-Term Asset and Liability Management

Final Self-Exam

- Appendix A: Answers to Self-Test Questions
- Appendix B: Supplemental Cases
- Appendix C: Using Excel to Conduct Analysis
- Appendix D: International Investing Project
- Appendix E: Discussion in the Boardroom
- Appendix F: Use of Bitcoin to Conduct International Transactions
- Glossary
- Index

ISBN: 9781337675536
Price: ₹999

Investment Analysis and Portfolio Management, 11E

Authors: Frank K. Reilly | Keith C. Brown | Sanford J. Leeds

Overview:

Used extensively by professionals, organizations and schools across the country, Reilly/Brown/Leeds' INVESTMENT ANALYSIS AND PORTFOLIO MANAGEMENT, 11th Edition, combines solid theory with practical applications to help students learn how to manage their money to maximize their earning potential. It also offers expanded discussions of the impact of changes in both technology and regulations on the functioning and organization of global security markets and devotes three chapters to derivatives securities.

Features:

- **Unrivaled Domestic and Global Insight:** The 11th edition continues its tradition of unparalleled international coverage. Investing knows no borders, and while the total integration of domestic and global investment opportunities may seem to contradict the need for separate discussions of international issues, it actually makes the need for specific information on non-U.S. markets, instruments, conventions and techniques even more compelling—and this text delivers with comprehensive coverage.
- **Expanded Tech/Reg Coverage:** Both technology and regulations have caused more significant changes in the functioning and organization of global security markets in the last decade than in the prior 50 years. Chapter 3 provides a detailed discussion of this evolution and the results for global markets, while Chapter 2 describes how specific security innovations and asset allocation practices have been affected by these changes.
- **Derivative Securities Emphasis:** In today's market, derivative securities are not exotic anomalies but standard investment instruments—a reality reflected in the 11th edition. Three entire chapters are devoted to derivatives, equipping readers with intuitive, clear discussions of the different instruments, their markets, valuation, trading strategies and general use as risk management and return enhancement tools.

Table of Contents—

PART 1 The Investment Background

Chapter 1 The Investment Setting

- What Is an Investment?
- Measures of Return and Risk
- Determinants of Required Rates of Return
- Relationship between Risk and Return
- Chapter 1 Appendix: Computation of Variance and Standard Deviation

Chapter 2 Asset Allocation and Security Selection

- Individual Investor Life Cycle
- The Portfolio Management Process
- The Need for a Policy Statement
- Input to the Policy Statement
- Constructing the Policy Statement
- The Importance of Asset Allocation
- The Case for Global Investments
- Historical Risk-Returns on Alternative Investments
- Chapter 2 Appendix:
 - A. Covariance
 - B. Correlation

Chapter 3 Organization and Functioning of Securities Markets

- What Is a Market?
- Primary Capital Markets
- Secondary Financial Markets
- Classification of U.S. Secondary Equity Markets
- Alternative Types of Orders Available

Chapter 4 Security Market Indexes and Index Funds

- Uses of Security Market Indexes
- Differentiating Factors in Constructing Market Indexes
- Stock Market Indexes
- Bond Market Indexes
- Composite Stock-Bond Indexes
- Comparison of Indexes over Time

Investing in Security Market Indexes

Chapter 4 Appendix: Stock Market Indexes

PART 2 Developments in Investment Theory

Chapter 5 Efficient Capital Markets, Behavioral Finance, and Technical Analysis

- Efficient Capital Markets
- Behavioral Finance
- Implications of Efficient Capital Markets
- Technical Analysis
- Advantages of Technical Analysis
- Challenges to Technical Analysis
- Technical Trading Rules and Indicators

Chapter 6 An Introduction to Portfolio Management

- Some Background Assumptions
- The Markowitz Portfolio Theory
- The Efficient Frontier
- Capital Market Theory: An Overview
- Chapter 6 Appendix:
 - A. Proof That Minimum Portfolio Variance Occurs with Equal Investment Weights When Securities Have Equal Variance
 - B. Derivation of Investment Weights That Will Give Zero Variance When Correlation Equals 1.00

Chapter 7 Asset Pricing Models

- The Capital Asset Pricing Model
- Empirical Tests of the CAPM
- The Market Portfolio: Theory versus Practice
- Arbitrage Pricing Theory
- Multifactor Models and Risk Estimation

PART 3 Valuation and Management of Common Stocks

Chapter 8 Equity Valuation

- Important Distinctions
- An Introduction to Discounted Cash Flow and Relative Valuation
- Discounted Cash Flow

Relative Valuation

Ratio Analysis

The Quality of Financial Statements

Moving on to Chapter 9

Chapter 8 Appendix: Derivation of Constant-Growth Dividend Discount Model (DDM)

Chapter 9 The Top-Down Approach to Market, Industry, and Company Analysis

- Introduction to Market Analysis
- Aggregate Market Analysis (Macroanalysis)
- Microvaluation Analysis
- Introduction to Industry Analysis: Why Industry Analysis Matters
- Industry Analysis
- Estimating Industry Rates of Return
- Global Industry Analysis
- Company Analysis
- Connecting Industry Analysis to Company Analysis
- Calculating Intrinsic Value
- Lessons from Some Legends

Chapter 10 The Practice of Fundamental Investing

- Initial Public Offerings
- Buy-Side Analysts and Sell-Side Analysts
- Capital Allocation
- Corporate Governance
- Creating a Stock Pitch
- Chapter 10 Appendix:
 - A. Why Air Lease Should Soon Be Flying High
 - B. The Plane Truth

Chapter 11 Equity Portfolio Management Strategies

- Passive versus Active Management
- An Overview of Passive Equity Portfolio Management Strategies
- An Overview of Active Equity Portfolio Management Strategies

Value versus Growth Investing: A Closer Look
An Overview of Style Analysis
Asset Allocation Strategies

PART 4 Valuation and Management of Bonds

Chapter 12 Bond Fundamentals and Valuation

Basic Features of a Bond
The Global Bond Market Structure
Survey of Bond Issues
Bond Yield Curves
Bond Valuation

Chapter 13 Bond Analysis and Portfolio Management Strategies

Bond Analysis Tools
An Overview of Bond Portfolio Management: Performance, Style, and Strategy
Passive Management Strategies
Active Management Strategies
Core-Plus Management Strategies
Matched-Funding Management Strategies
Contingent and Structured Management Strategies
Chapter 13 Appendix: Closed-Form Equation for Calculating Macaulay Duration

PART 5 Derivative Security Analysis

Chapter 14 An Introduction to Derivative Markets and Securities

Overview of Derivative Markets

Investing with Derivative Securities
The Relationship between Forward and Option Contracts
An Introduction to the Use of Derivatives in Portfolio Management

Chapter 15 Forward, Futures, and Swap Contracts

An Overview of Forward and Futures Trading
Hedging with Forwards and Futures
Forward and Futures Contracts: Basic Valuation Concepts
Financial Forwards and Futures: Applications and Strategies
OTC Forward Contracts
Chapter 15 Appendix: Calculating Money Market Implied Forward Rates

Chapter 16 Option Contracts

An Overview of Option Markets and Contracts
The Fundamentals of Option Valuation
Option Valuation: Extensions
Option Trading Strategies
Other Option Applications

PART 6 Analysis and Evaluation of Asset Management

Chapter 17 Professional Portfolio Management, Alternative Assets, and Industry Ethics

The Asset Management Industry: Structure and Evolution
Private Management and Advisory Firms

Organization and Management of Investment Companies
Investing in Alternative Asset Classes
Ethics and Regulation in the Professional Asset Management Industry
What Do You Want from a Professional Asset Manager?

Chapter 18 Evaluation of Portfolio Performance

The Two Questions of Performance Measurement
Simple Performance Measurement Techniques
Risk-Adjusted Portfolio Performance Measures
Application of Portfolio Performance Measures
Holdings-Based Portfolio Performance Measures
The Decomposition of Portfolio Returns
Factors That Affect Use of Performance Measures
Reporting Investment Performance
Appendix A The CFA® Charter
Appendix B Code of Ethics and Standards of Professional Conduct
Appendix C Interest Tables
Appendix D Standard Normal Probabilities
Comprehensive References List
Glossary
Index

ELECTIVES (HUMAN RESOURCE MANAGEMENT | GENERAL MANAGEMENT)

ISBN: 9781337418430
Price: ₹999

Human Resource Development: Talent Development, 7E

Author: Jon M. Werner

Overview:

MindTap Management for Werner's Human Resource Development: Talent Development, 7th Edition is the digital learning solution that powers students from memorization to mastery. It gives you complete control of your course—to provide engaging content, to challenge every individual, and to build their confidence. Empower students to accelerate their progress with MindTap. MindTap: Powered by You. MindTap gives you complete ownership of your content and learning experience. The narrative content is streamlined for efficiency. Customize the interactive syllabi, emphasize key topics, and add your own material or notes in the eBook.

Features:

- MindTap helps streamline your workflow with carefully curated content and a unique set of tools saving you valuable time in your course preparations. In addition, automatically grades assignments and quizzes while also providing students with instant feedback on their work.
- With the MindTap Mobile App, you can keep your students informed of assignments, course due dates, or any changes to your course while also arming them with on-the-go study tools like flashcards and quizzing.
- Build and personalize your course by integrating your own content into the MindTap Reader using your own documents or pull from sources like RSS feeds, YouTube videos, websites, Google Docs and more. Control what content students see and when they see it with a learning path that can be used as-is or matched to your syllabus exactly.

Table of Contents—

Part 1 Foundations of Human Resource Development

1 Introduction to Human Resource Development

Introduction
The Progression Toward a Field of Human Resource Development
The Relationship Between Human Resource

Management and HRD/Training
Human Resource Development Functions
Roles and Competencies of an HRD Professional
Challenges to Organizations and to HRD Professionals
A Framework for the HRD Process
Organization of the Text
Summary

Questions for Discussion
Exercise: interview an HRD Professional
Summaries and Questions for Business Insights
Readings
Notes

2 Influences on Employee Behavior

Introduction
Model of employee behavior

External influences on employee behavior
 Motivation: a fundamental internal influence on employee behavior
 Other internal factors that influence employee behavior
 Summary
 Questions for discussion
 Exercise 1: increasing employee motivation
 Exercise 2: motivation theories and you
 Summaries and questions for business insights readings
 Notes

3 Learning and HRD

Introduction
 Learning and Instruction
 Maximizing Learning
 A New Focus on Informal Learning
 Individual Differences in the Learning Process
 Learning Styles and Strategies
 Further Contributions from Instructional and Cognitive Psychology
 Summary
 Questions for Discussion
 Exercise 1: Learning Styles
 Exercise 2: Vark Questionnaire
 Summaries and Questions for Business Insights
 Readings
 Notes

Part 2 Framework For Human Resource Development

4 Assessing HRD needs

Introduction
 Strategic/Organizational Analysis
 Task Analysis
 Person Analysis
 Competency Modeling
 Prioritizing HRD Needs
 The HRD Process Model Debate
 Summary
 Questions for Discussion
 Exercise: Conducting a Task Analysis
 Integrative Case: Cathay Pacific Airways
 Summaries And Questions for Business Insights
 Readings
 Notes

5 Designing Effective HRD Programs

Introduction
 Defining the Objectives of the HRD Intervention
 The "Make-Versus-bBuy" Decision: Creating or Purchasing HRD Programs
 Selecting the Trainer
 Selecting Training Methods and Media
 Preparing Training Materials
 Scheduling an HRD Program
 Summary
 Questions for Discussion
 Exercise 1: Objective Writing for a Diversity Training Program
 Exercise 2: Objective Writing and Design
 Decisions for a Training Program of your Choice

Summaries and Questions for Business Insights
 Readings
 Notes

6 Implementing HRD Programs

Introduction
 Training Delivery Methods
 On-The-Job Training (OJT) Methods
 Job Instruction Training (JIT)
 Classroom Training Approaches
 The Lecture Approach
 The Discussion Method
 Audiovisual Media
 Promoting Learner Reflection
 Computer-Based Training (Classroom-Based)
 Self-Paced/Computer-Based Training Media and Methods
 Some Final Issues Concerning Training Program Implementation
 Arranging the Physical Environment
 Getting Started
 Summary
 Questions for Discussion
 Exercise 1: Generating Questions to Use When Leading a Discussion
 Exercise 2: Designing E-Learning Materials
 Integrative Case: Hsbc's Climate Champions Programme
 Summaries and Questions For Business Insights
 Readings
 Notes

7 Evaluating HRD Programs

Introduction
 The Definition and Purpose of HRD Evaluation
 How Often are HRD Programs Evaluated?
 The Evaluation of Training And Hrd Programs Prior To Purchase
 Changing Evaluation Emphases
 Models And Frameworks of Evaluation
 Kirkpatrick's Evaluation Framework
 Other Frameworks or Models of Evaluation
 Comparing Evaluation Frameworks
 A Stakeholder Approach to Training Evaluation
 Data Collection for HRD Evaluation
 Data Collection Methods
 Choosing Data Collection Methods
 Types of Data
 The Use of Self-Report Data
 Research Design
 Ethical Issues Concerning Evaluation Research
 Assessing The Impact of Hrd Programs In Monetary Terms
 How Technology Impacts HRD Evaluation
 Closing Comments on HRD Evaluation
 Summary
 Questions For Discussion
 Exercise: Calculating The Costs and Benefits of Training
 Integrative Case: What Went Wrong at University Hospital?
 Appendix 7-1 More on Research Design
 Research Design Validity

Nonexperimental Designs
 Experimental Designs
 Quasi-Experimental Designs
 Statistical Power: Ensuring that a Change Will Be Detected If One Exists
 Selecting a Research Design
 Summaries And Questions for Business Insights
 Readings
 Notes

Part 3 Human Resource Development Applications

8 Onboarding: Employee Socialization and Orientation

Introduction
 Socialization: The Process of Becoming an Insider
 Various Perspectives on the Socialization Process
 The Realistic Job Preview
 Summary
 Questions for Discussion
 Exercise: Designing a Technology-Enhanced Orientation Program
 Summaries and Questions for Business Insights
 Readings
 Notes

9 Skills and Technical Training

Introduction
 Basic Workplace Competencies
 Basic Skills/Literacy Programs
 Technical Training
 Interpersonal Skills Training
 Role of Labor Unions in Skills and Technical Training Programs
 Professional Development and Education
 Summary
 Questions for Discussion
 Exercise: Evaluating a Class Project Team
 Summaries And Questions for Business Insights
 Readings
 Notes

10 Coaching and Performance Management

Introduction
 The Need For Coaching
 Coaching: A Positive Approach to Managing Performance
 Coaching and Performance Management
 Definition of Coaching
 Role of the Supervisor and Manager in Coaching
 The HRD Professional's Role in Coaching
 Coaching to Improve Poor Performance
 Defining Poor Performance
 Responding to Poor Performance
 Conducting the Coaching Analysis
 Maintaining Effective Performance and Encouraging Superior Performance
 Skills Necessary for Effective Coaching
 The Effectiveness of Coaching
 Employee Participation in Discussion
 Being Supportive
 Using Constructive Criticism
 Setting Performance Goals During Discussion
 Training and The Supervisor's Credibility
 Organizational Support

Closing Comments on Coaching and Performance Management
Summary
Questions for Discussion
Exercise 1: Design your Own Performance Management System
Exercise 2: Conduct a Performance Review Meeting
Summaries and Questions for Business Insights
Readings
Notes

11 Employee counseling, well-being, and wellness

Introduction
An Overview of Employee Counseling Programs
Employee Assistance Programs
Stress Management Interventions
Employee Wellness and Health Promotion Programs
Exercise and Fitness Interventions
Smoking Cessation
Issues in Employee Counseling
Closing Comments
Summary
Questions for Discussion
Exercise: How are You Dealing with Stress?
Integrative Case Study: Wellness Efforts at KPMG
Summaries and Questions for Business Insights
Readings
Notes

12 Career Management and Development

Introduction
Defining Career Concepts
Stages of Life and Career Development
Models of Career Development
The Process of Career Management
Roles in Career Management
Career Development Practices and Activities
Issues in Career Development

Delivering Effective Career Development Systems
Summary
Questions for Discussion
Exercise 1: A Career-Planning Essay
Exercise 2: The Five-Year Resume
Summaries And Questions for Business Insights
Readings
Notes

13 Management Development

Introduction
Describing The Manager's Job: Roles and Competencies
Approaches to Understanding The Job of Managing
Making Management Development Strategic
Management Education
Bachelor's and Master's Degree Programs in Business Administration
Executive Education Programs
Management Training and Experiences
Examples of Approaches Used to Develop Managers
Designing Effective Management Development Programs
Summary
Questions for Discussion
Exercise: Profiling an Effective Leader
Integrative Case: Training General Managers at Bristol-Myers-Squibb
Summaries And Questions for Business Insights
Readings
Notes

14 Organization Development And Change

Introduction
Organization Development Theories and Concepts
Model of Planned Change
Designing an Intervention Strategy

Types of Interventions: Human Process-Based
Types of Interventions: Techno-Structural
Types of Interventions: Sociotechnical Systems
Types of Interventions: Organizational Transformation
Whither Organization Development?
Summary
Questions for Discussion
Exercise: Force Field Analysis and You
Integrative Case: A Problem at Metro Transit
Summaries and Questions for Business Insights
Readings
Notes

15 HRD and Diversity: Diversity Training and Beyond

Introduction
Organizational Culture
Labor-Market Changes and Discrimination
Adapting to Demographic Changes
Cross-Cultural Education and Training Programs
Human Resource Development Programs for Culturally Diverse Employees
Other Human Resource Management Programs and Processes
Closing Comments
Summary
Questions for Discussion
Exercise 1: Views on Diversity
Exercise 2: IBM and "Diversity and Inclusion"
Summaries and Questions for Business Insights
Readings
Notes
Glossary
Index

ISBN: 9781337675598
Price: ₹799

Leadership: Research Findings, Practice, and Skills, 9E

Author: Andrew J. DuBrin

Overview:

MindTap Management for DuBrin's Leadership: Research Findings, Practice, and Skills, 9th Edition is the digital learning solution that powers students from memorization to mastery. It gives you complete control of your course—to provide engaging content, to challenge every individual, and to build their confidence. Empower students to accelerate their progress with MindTap. MindTap: Powered by You. MindTap Management for DuBrin's Leadership: Research Findings, Practice, and Skills, 9th Edition includes readings and self-assessments from the book as well as multiple choice quizzes and assignments for each chapter. MindTap gives you complete ownership of your content and learning experience. Customize the interactive syllabi, emphasize the most important topics, and add your own material or notes in the eBook.

Features:

- MindTap is an outcome-driven application that propels students from memorization to mastery. It's the only platform that gives you complete ownership of your course. With it, you can challenge every student, build their confidence, and empower them to be unstoppable.
- ACCESS EVERYTHING YOU NEED IN ONE PLACE. Cut down on prep with MindTap's preloaded, organized course materials. Teach more efficiently with interactive multimedia, assignments, quizzes, and more. And give your students the power to read, listen, and study on their phones, so they can learn on their terms.
- YOUR COURSE. YOUR CONTENT. Only MindTap gives you complete control over your course. You have the flexibility to reorder textbook chapters, add your own notes, and embed a variety of content including OER. Personalize course content to your students' needs. They can even read your notes, add their own, and highlight key text to aid their progress.

Table of Contents—

CHAPTER 1 The Nature and Importance of Leadership

The Meaning of Leadership
 The Impact of Leadership on Organizational Performance
 Leadership Roles
Leadership Self-Assessment Quiz 1-1: Readiness for the Leadership Role
Leadership Skill-Building Exercise 1-1: My Leadership Role Analysis
Leader in Action: Apple Car Chief Bob Mansfield Has Provided Direction to Many Key Product Groups
 The Satisfaction and Frustrations of Being a Leader
Leadership Skill-Building Exercise 1-2: Appreciating the Satisfaction of Being a Leader
 A Framework for Understanding Leadership Skill Development in Leadership
Leadership Skill-Building Exercise 1-3: My Leadership Portfolio
Leadership Self-Assessment Quiz 1-2: The Leadership Experience Audit
 Followership: Being an Effective Group Member
Summary · Key Terms · Guidelines for Action and Skill Development
Leadership Case Problem A: Hailey Wants to Make a Difference
Leadership Case Problem B: Elon Musk, Business Leader and Serial Entrepreneur
 Notes

CHAPTER 2 Traits, Motives, and Characteristics of Leaders

Personality Traits of Effective Leaders
Leadership Self-Assessment Quiz 2-1: How Self-Confident Are You?
Leadership Self-Assessment Quiz 2-2: Behaviors and Attitudes of a Trustworthy Leader
Leadership Skill-Building Exercise 2-1: Enthusiasm, Optimism, and Warmth on the Job
Leadership Self-Assessment Quiz 2-3: My Tendencies Toward Being a Proactive Personality
 Leadership Motives
 Cognitive Factors and Leadership
Leadership Self-Assessment Quiz 2-4: How Big Is My Thinking?
Leader in Action: Kevin A. Plank, Founder of Under Armour Inc.
 The Influence of Heredity and Environment on Leadership
Leadership Skill-Building Exercise 2-2: My Best Leadership Attribute
 The Strengths and Limitations of the Trait Approach
Summary · Key Terms · Guidelines for Actions and Skill Development
Leadership Case Problem A: A True Warrior Jumps into the Electric Car Race

Leadership Case Problem B: Blunt Brittany
 Leadership Skill-Building Exercise 2-3: My Leadership Portfolio
 Leadership Skill-Building Exercise 2-4: Analyzing the Traits, Motives, and Characteristics of a Well-Known Leader
 Notes

CHAPTER 3 Charismatic and Transformational Leadership

The Meanings of Charisma
 Three Types of Charismatic Leaders
 Characteristics of Charismatic Leaders
 The Narcissism Component of Charismatic Leadership
Leadership Self-Assessment Quiz 3-1: A Checklist of Behaviors and Attitudes Reflecting Charisma
Leadership Self-Assessment Quiz 3-2: The Narcissism Attitudes and Behavior Checklist
 The Vision Component of Charismatic Leadership
Leadership Skill-Building Exercise 3-1: Formulating a Vision
 The Communication Style of Charismatic Leaders
Leadership Skill-Building Exercise 3-2: Charismatic Leadership by Storytelling
Leadership Skill-Building Exercise 3-3: Identifying the Characteristics of a Charismatic Leader on YouTube
 The Development of Charisma
 Transformational Leadership
 Leader in Action: Mary Barra, CEO of GM
 Concerns About Charismatic and Transformational Leadership
Summary · Key Terms · Guidelines for Actions and Skill Development
Leadership Case Problem A: Baxter, the Self-Adoring Charismatic
Leadership Case Problem B: Turnaround Ashley
Leadership Skill-Building Exercise 3-3: My Leadership Portfolio
Leadership Skill-Building Exercise 3-4: Finding Inspirational Messages on a Social Networking Site
 Notes

CHAPTER 4 Leadership Behaviors, Attitudes, and Styles

The Classic Dimensions of Consideration and Initiating Structure
 Task-Related Attitudes and Behaviors
Leadership Skill-Building Exercise 4-1: Feedback Skills
Leadership Self-Assessment Quiz 4-1: Task-Oriented Attitudes and Behaviors
Leader in Action: Ford Executive Joe Hinrichs Is a Troubleshooter with a Human Touch
 Relationship-Oriented Attitudes and Behaviors
Leadership Skill-Building Exercise 4-2: Clarifying Your Interpersonal Work Values

Leadership Skill-Building Exercise 4-3: Applying Relationship-Oriented and Task-Oriented Attitudes and Behaviors
 Leadership Styles
 Leadership Self-Assessment Quiz 4-2: What Style of Leader Are You or Would You Be?
 Leadership Skill-Building Exercise 4-4: The Servant Leader

Leadership Self-Assessment Quiz 4-3: Entrepreneurial Thinking and Behavior
Leadership Skill-Building Exercise 4-5: Entrepreneurial Leadership
 360-Degree Feedback for Fine-Tuning a Leadership Approach
Leadership Skill-Building Exercise 4-6: Contrasting Leadership Styles
Summary · Key Terms · Guidelines for Actions and Skill Development
Leadership Case Problem A: Lola Asks Tough Questions
Leadership Case Problem B: Tricia and Her Facebook Friends and Twitter Followers
Leadership Skill-Building Exercise 4-7: My Leadership Portfolio
 Notes

CHAPTER 5 Contingency and Situational Leadership

Situational Influences on Effective Leadership Behavior
Leadership Self-Assessment Quiz 5-1: Measuring Your Situational Perspective
 Fiedler's Contingency Theory of Leadership Effectiveness
 Measuring the Leadership Situation
 Overall Findings
 Making the Situation More Favorable for the Leader
 The Path-Goal Theory of Leadership Effectiveness
 The Normative Decision Model
 Leader-Member Exchange and Contingency Theory
Leadership Self-Assessment Quiz 5-2: Quality of Leader-Member Relations
Leadership Skill-Building Exercise 5-1: Leader-Member Exchange with In-Group Member and Out-Group Member
 Leader in Action: Automotive Parts Company CEO Sarah Varies her Leadership Approach
 Leadership During a Crisis
Leadership Self-Assessment Quiz 5-3: Checklist for Crisis Leadership
Leadership Skill-Building Exercise 5-2: Crisis Leadership
 Evidence-Based Leadership for the Contingency and Situational Approach
Summary · Key Terms · Guidelines for Action and Skill Development
Leadership Case Problem A: Supervisory Styles at the Red Rascal

Leadership Case Problem B: Emma Varies the Quality of Her Relationships

Leadership Skill-Building Exercise 5-3: My Leadership Portfolio

Leadership Skill-Building Exercise 5-4: Crisis Leadership

Notes

CHAPTER 6 Leadership Ethics and Social Responsibility

Principles and Practices of Ethical and Moral Leadership

Leadership Self-Assessment Quiz 6-1: The Leadership Ethics Quiz

Leadership Self-Assessment Quiz 6-2: The Air Force Character Attributes Checklist

Guidelines for Evaluating the Ethics of a Decision

Leadership Skill-Building Exercise 6-1: Should "Dinosaur Power" Be Placed on the Market?

A Sampling of Unethical Leadership Behaviors
Leadership, Social Responsibility, and Creating an Ethical Organizational Culture

Leadership Skill-Building Exercise 6-2:

Conducting an Environmental Audit

Leader in Action: David Cheesewright, President and CEO, Walmart International Focuses on Sustainability

Leadership Skill-Building Exercise 6-3: Collecting Examples of Socially Responsible Behavior

Ethical and Socially Responsible Behavior and Organizational Performance

Summary · Key Terms · Guidelines for Actions and Skill Development

Leadership Case Problem A: Salary Advance United Ponders Its Future

Leadership Case Problem B: Are Drivers or Smartphones to Blame?

Leadership Skill-Building Exercise 6-4: My Leadership Portfolio

Leadership Skill-Building Exercise 6-5: Company Policy for Employee Recycling of Electronic Products

Notes

CHAPTER 7 Power, Politics, and Leadership

Sources and Types of Power

Leader in Action: Google CEO Sundar Pichai, One of the World's Most Powerful Business Leaders

Tactics for Becoming an Empowering Leader

Leadership Self-Assessment Quiz 7-1: Empowering Attitudes and Beliefs

Leadership Skill-Building Exercise 7-1:

Conducting an Empowerment Session

Factors That Contribute to Organizational Politics

Political Tactics and Strategies

Leadership Self-Assessment Quiz 7-2:

The Positive Organizational Politics Questionnaire

Leadership Skill-Building Exercise 7-2: Paying Back Favors from Network Members

Leadership Skill-Building Exercise 7-3: Asking Advice Role Play

Leadership Self-Assessment Quiz 7-3: The Blunder Quiz

Leadership Skill-Building Exercise 7-4: Identifying the Most Annoying Political Behavior Tactics

Exercising Control over Dysfunctional Politics

Leadership Skill-Building Exercise 7-5:

Controlling Office Politics

Summary · Key Terms · Guidelines for Actions and Skill Development

Leadership Case Problem A: Ray, the Empowered Athletic Club Director

Leadership Case Problem B: Team Leader Tanya Wants to Be Truthful

Leadership Skill-Building Exercise 7-6: My Leadership Portfolio

Notes

CHAPTER 8 Influence Tactics of Leaders

A Model of Power and Influence

Leadership Self-Assessment Quiz 8-1: Survey of Influence Tactics

Description and Explanation of Influence Tactics

Leadership Self-Assessment Quiz 8-2: The Leader Ingratiating Checklist

Leadership Skill-Building Exercise 8-1: The Ingratiating New Division Manager

Leader in Action: SolarCity CEO Lyndon Rive Wants Solar Panels to Become the Dominant Energy

Leadership Skill-Building Exercise 8-2: Influence Tactics

Leadership Skill-Building Exercise 8-3:

Identifying Influence Tactics

Leadership Influence for Organizational Change

Sequencing of Influence Tactics

Leadership Skill-Building Exercise 8-4: Applying Influence Tactics

Implicit Leadership Theories and Leadership Influence

Summary · Key Terms · Guidelines for Actions and Skill Development

Leadership Case Problem A: Steve Tackles Mall World

Leadership Case Problem B: Katerina Demands Results

Leadership Skill-Building Exercise 8-5: My Leadership Portfolio

Notes

CHAPTER 9 Developing Teamwork

The Leader's Role in the Team-Based Organization
Leader Actions That Foster Teamwork

Leadership Skill-Building Exercise 9-1: Shelters for the Homeless

Leadership Self-Assessment Quiz 9-1: Team Player Attitudes

Leader in Action: J. Crew CEO and Madewell Founder Mickey Drexler, the World Class Micromanager

Offsite Training and Team Development

Leadership Skill-Building Exercise 9-2: The Team Leader Candidates

Leadership Skill-Building Exercise 9-3: The Scavenger Hunt

The Leader-Member Exchange Model and Teamwork

Summary · Key Terms · Guidelines for Action and Skill Development

Leadership Case Problem A: Ashley Wants to Boost Teamwork

Leadership Case Problem B: Should We Dump the Open-Plan Office?

Leadership Skill-Building Exercise 9-4: My Leadership Portfolio

Leadership Skill-Building Exercise 9-5: The Trust Fall

Notes

CHAPTER 10 Motivation and Coaching Skills

Leadership and Employee Engagement

Leadership Self-Assessment Quiz 10-1: My Work Engagement Tendencies

Leadership Skill-Building Exercise 10-1:

Collecting Live Data on Worker Engagement

Leadership Self-Assessment Quiz 10-2: How Meaningful Is My Work?

Expectancy Theory and Motivational Skills
Goal Theory

Leadership Skill-Building Exercise 10-2: Estimating Valences for Applying Expectancy Theory

Leadership Skill-Building Exercise 10-3: The Application of Goal Theory

Using Recognition and Pride to Motivate Others

Leadership Self-Assessment Quiz 10-3: How Much Do I Crave Recognition?

Coaching as an Approach to Motivation

Leader in Action: Accounting Firm Partner Gary Coaches Tax Accountant Vanessa

Coaching Skills and Techniques

Leadership Self-Assessment Quiz 10-4:

Characteristics of an Effective Coach

Leadership Skill-Building Exercise 10-4:

Coaching for Improved Performance

Executive Coaching and Leadership

Effectiveness

Summary · Key Terms · Guidelines for Action and Skill Development

Leadership Case Problem A: Firing Up the Commercial Uniform Team

Leadership Case Problem B: Tyler Faces a Feedback Challenge

Leadership Skill-Building Exercise 10-5: My Leadership Portfolio

Notes

CHAPTER 11 Creativity, Innovation, and Leadership

Steps in the Creative Process
 Characteristics of Creative Leaders
Leadership Self-Assessment Quiz 11-1: The Creative Personality Test
Leadership Self-Assessment Quiz 11-2: The Intuitive Problem-Solving Style Quiz
 Overcoming Traditional Thinking as a Creativity Strategy
 Organizational Methods to Enhance Creativity
Leadership Skill-Building Exercise 11-1: Two Brainstorming Scenarios
 Self-Help Techniques to Enhance Creative Problem Solving
Leadership Skill-Building Exercise 11-2: The Multiple Uses Technique
 Establishing a Climate and Culture for Creative Thinking
Leadership Diagnostic Activity 11-1: Assessing the Climate for Creativity and Innovation
Leader in Action: Gerry McGovern, Chief Creative Officer of Land Rover Leads with Passion and Inspiration
 Leadership Practices Focused Specifically on Enhancing Innovation
Summary · Key Terms · Guidelines for Action and Skill Development
Leadership Case Problem A: The T-Shirt Production Innovators
Leadership Case Problem B: “How Can We Encourage a Few Disrupters?”
Leadership Skill-Building Exercise 11-3: My Leadership Portfolio
Leadership Skill-Building Exercise 11-4: The Multimedia Presentation
 Notes

CHAPTER 12 Communication and Conflict Resolution Skills

Communication Networks for Leaders
Leadership Self-Assessment Quiz 12-1: A Self-Portrait of My Communication Effectiveness
Leader in Action: T-Mobile CEO John Legere, Uses Twitter for Serious Business Communication
 Inspirational and Powerful Communication
Leadership Skill-Building Exercise 12-1: Feedback on Verbal and Nonverbal Behavior
 Listening as a Leadership Skill
Leadership Skill-Building Exercise 12-2: Leadership Listening
 Overcoming Cross-Cultural Communication Barriers
Leadership Self-Assessment Quiz 12-2: Cross-Cultural Skills and Attitudes
 The Leader’s Role in Resolving Conflict and Negotiating
Leadership Self-Assessment Quiz 12-3: My Conflict Resolution Style

Leadership Skill-Building Exercise 12-3: The Minimum Wage Negotiation
Summary · Key Terms · Guidelines for Action and Skill Development
Leadership Case Problem A: Dani the Front-Stabbing CEO
Leadership Case Problem B: Sean Contemplates a Delicate Confrontation
Leadership Skill-Building Exercise 12-4: My Leadership Portfolio
Leadership Skill-Building Exercise 12-5: Evaluating the Communication Skills of an Organizational Leader
 Notes

CHAPTER 13 Strategic Leadership and Knowledge Management

The Development of Business Strategy
Leadership Self-Assessment Quiz 13-1: Are You a Strategic Thinker?
 Leader in Action: Atif Rafiq, Chief Digital Officer at McDonald’s, Works to Enhance Customer Connections
Leadership Skill-Building Exercise 13-1: Mapping Out a Future for an Organization
Leadership Skill-Building Exercise 13-2: Conducting a SWOT Analysis
 A Sampling of Business Strategies Formulated by Leaders
Leadership Skill-Building Exercise 13-3: The Business Strategies of a Favorite Company
 Knowledge Management and the Learning Organization
Leadership Self-Assessment Quiz 13-2: My Attitudes Toward Sharing Knowledge
Leadership Skill-Building Exercise 13-4: The Knowledge-Sharing Investigation Teams
Summary · Key Terms · Guidelines for Action and Skill Development
Leadership Case Problem A: The Saratoga Supply Company Needs a Strategy
Leadership Case Problem B: The Product Differentiation Strategy Team
Leadership Skill-Building Exercise 13-4: My Leadership Portfolio
Leadership Skill-Building Exercise 13-5: Developing a Business Strategy for a Small Appliance Repair Chain
 Notes

CHAPTER 14 International and Culturally Diverse Aspects of Leadership

The Advantages of Managing for Diversity
Leader in Action: Carnival Corporation Capitalizes on Managers from Diverse Backgrounds to Reignite Growth
Leadership Skill-Building Exercise 14-1: Pinpointing a Diversity Advantage
 Cultural Factors Influencing Leadership Practice
Leadership Self-Assessment Quiz 14-1: Charting Your Cultural Value Profile

Cultural Sensitivity and Cultural Intelligence
Leadership Self-Assessment Quiz 14-2: My Tolerance for Cultural Differences
Leadership Skill-Building Exercise 14-2: Positive Cross-Cultural Experiences in the Workplace
 Global Leadership Skills
Leadership Skill-Building Exercise 14-3: Gaining International and Cross-Cultural Experience Inexpensively
 Leadership Initiatives for Achieving Cultural Diversity
Leadership Skill-Building Exercise 14-4: The Diversity Circle
Summary · Key Terms · Guidelines for Action and Skill Development
Leadership Case Problem A: Cultural Sensitivity at Pacific Pods
Leadership Case Problem B: An Affinity Group for Workers 60 and Over?
 Leadership Skill-Building Exercise 14-5
 Notes

CHAPTER 15 Leadership Development and Succession

Development Through Self-Awareness and Self-Discipline
Leadership Self-Assessment Quiz 15-1: My Self-Discipline Tendencies
Leadership Self-Assessment Quiz 15-2: The Interpersonal Skills Checklist
 Development Through Education, Experience, and Mentoring
 Leader in Action: Broad Experience Helped David S. Taylor Earn Top Position at P&G
Leadership Skill-Building Exercise 15-1: Finding a Mentor or Mentors for Leadership Development
 Leadership Development Programs
 Leadership Succession
 Challenges of Being a New Leader
Leadership Skill-Building Exercise 15-2: Building for the Future
Summary · Key Terms · Guidelines for Action and Skill Development
Leadership Case Problem A: Holly, the Potential Team Leader
Leadership Case Problem B: Kaitlin the New Mentor
Leadership Skill-Building Exercise 15-3: My Leadership Portfolio
Leadership Skill-Building Exercise 15-4: Analyzing a Local Leader
 Notes
 Glossary
 Indexes

ISBN: 9781337675772
Price: ₹899

Organization Development and Change, 11E

Authors: **Thomas G. Cummings | Christopher G. Worley**

Overview:

MindTap Management for Cummings/Worley's Organization Development and Change, 11th Edition is the digital learning solution that powers students from memorization to mastery. It gives you complete control of your course--to provide engaging content, to challenge every individual and to build their confidence. Empower students to accelerate their progress with MindTap. MindTap: Powered by You. MindTap gives you complete ownership of your content and learning experience. Customize the interactive syllabi, emphasize the most important topics and add your own material or notes in the ebook.

Features:

- MindTap is an outcome-driven application that propels students from memorization to mastery. It's the only platform that gives you complete ownership of your course. With it, you can challenge every student, build their confidence and empower them to be unstoppable.
- ACCESS EVERYTHING YOU NEED IN ONE PLACE. Cut down on prep with preloaded, organized course materials in MindTap. Teach more efficiently with interactive multimedia, assignments, quizzes and more. And give your students the power to read, listen and study on their phones, so they can learn on their terms.
- YOUR COURSE. YOUR CONTENT. Only MindTap gives you complete control over your course. You have the flexibility to reorder textbook chapters, add your own notes and embed a variety of content including OER. Personalize course content to your students' needs. They can even read your notes, add their own and highlight key text to aid their progress. In addition, the Cummings/Worley MindTap includes chapter quizzes so you can test students' knowledge of key concepts, questions on each application feature to have students apply what they've learned, and special questions for selected cases in each part all students to bring all their knowledge together.

Table of Contents—

CHAPTER 1 General Introduction to Organization Development

- 1-1 Organization Development Defined
- 1-2 The Growth and Relevance of Organization Development
- 1-3 A Short History of Organization Development
- 1-4 Evolution in Organization Development
- 1-5 Overview of the Book
- Summary
- Notes

PART 1 Overview of Organization Development

CHAPTER 2 The Nature of Planned Change

- 2-1 Theories of Planned Change
- 2-2 General Model of Planned Change
- Application 2.1 Planned Change at Surgical Care Affiliates
- 2-3 Different Types of Planned Change
- 2-4 Critique of Planned Change
- Summary
- Notes

CHAPTER 3 The Organization Development Practitioner

- 3-1 Who Is the Organization Development Practitioner?
- 3-2 Competencies of an Effective Organization Development Practitioner
- 3-3 The Professional Organization Development Practitioner
- Application 3.1 Personal Views of the Internal and External Consulting Positions
- 3-4 Professional Values
- 3-5 Professional Ethics
- Application 3.2 Kindred Todd and the Ethics of OD
- Summary
- Notes
- Appendix

PART 2 The Process of Organization Development

CHAPTER 4 Entering and Contracting

- 4-1 Entering into an OD Relationship
- 4-2 Developing a Contract
- Application 4.1 Entering Euro-Pharma
- 4-3 Interpersonal Process Issues in Entering and Contracting
- Application 4.2 Contracting with Euro-Pharma
- Summary
- Notes

CHAPTER 5 Diagnosing

- 5-1 What Is Diagnosis?
- 5-2 The Need for Diagnostic Models
- 5-3 Open-Systems Model
- 5-4 Organization-Level Diagnosis
- Application 5.1 Steinway & Sons
- 5-5 Group-Level Diagnosis
- Application 5.2 Top-Management Team at MOT, Inc.
- 5-6 Individual-Level Diagnosis
- Application 5.3 Job Design at NEOMA Business School
- Summary
- Notes

CHAPTER 6 Collecting, Analyzing, and Feeding Back Diagnostic Information

- 6-1 The Diagnostic Relationship
- 6-2 Collecting Data
- 6-3 Sampling
- 6-4 Analyzing Data
- Application 6.1 Collecting and Analyzing Diagnostic Data at Enedis
- 6-5 Feeding Back Data
- 6-6 Survey Feedback
- Application 6.2 Survey Feedback and Planned Change at Cambia Health

Solutions

Summary

Notes

CHAPTER 7 Designing Interventions

- 7-1 Overview of Interventions
- 7-2 What Are Effective Interventions?
- 7-3 How to Design Effective Interventions?
- Summary
- Notes

CHAPTER 8 Managing Change

- 8-1 Overview of Change Activities
- 8-2 Motivating Change
- 8-3 Creating a Vision
- Application 8.1 Motivating Change in the Sexual Violence Prevention Unit of Minnesota's Health Department
- 8-4 Developing Political Support
- Application 8.2 Revitalizing the Mission of Microsoft
- 8-5 Managing the Transition
- Application 8.3 Developing Political Support for the Strategic Planning Project in the Sexual Violence Prevention Unit
- 8-6 Sustaining Momentum
- Application 8.4 Transition Planning at Driscoll's
- Application 8.5 Sustaining Change at RMIT University Library in Melbourne, Australia
- Summary
- Notes

CHAPTER 9 Evaluating and Reinforcing Organization Development Interventions

- 9-1 Evaluating Organization Development Interventions
- 9-2 Reinforcing Organizational Changes
- Application 9.1 Evaluating Change at National Insurance

Application 9.2 Reinforcing and Sustaining Change: The Case of New Zealand's All Blacks
Summary
Notes
Selected Cases

PART 3 Human Process Interventions

CHAPTER 10 Interpersonal and Group Process Approaches

10-1 Diagnostic Issues in Interpersonal and Group Process Interventions
10-2 Process Consultation
Application 10.1 Process Consultation at Christian Caring Homes, Inc.
10-3 Third-Party Interventions
Application 10.2 Conflict Management at Ross & Sherwin
10-4 Team Building
Application 10.3 Aligning Senior Teams at Vaycot Products
Summary
Notes

CHAPTER 11 Organization Process Approaches

11-1 Diagnostic Issues in Organization Process Intervention
11-2 Traditional Organization Process Approaches
Application 11.1 A Work-Out Meeting at General Electric Medical Systems
Application 11.2 Addressing Inter-Group Conflict at BetterCloud
11-3 Large Group Interventions
Application 11.3 Using the Decision Accelerator to Generate Innovative Strategies in Alegent's Women's and Children's Service Line
11-4 Culture Change
Application 11.4 Culture Change at IBM
Summary
Notes
Selected Cases

PART 4 Technostructural Interventions

CHAPTER 12 Employee Involvement

12-1 Employee Involvement: What Is It?
12-2 Employee Involvement Interventions
Application 12.1 Using Employee Resource Groups at Cisco
Application 12.2 TQM at the Ritz-Carlton
Application 12.3 Building a High-Involvement Organization at Mars, Incorporated
Summary
Notes

CHAPTER 13 Work Design

13-1 The Engineering Approach
13-2 The Reengineering Approach
Application 13.1 Reengineering the Customer Service Process at Hilti
13-3 The Motivational Approach
Application 13.2 Enriching Jobs at the Hartford's Employee Relations Consulting

Services Group
13-4 The Sociotechnical Systems Approach
Application 13.3 Home Care by Self-Governing Nursing Teams at Buurtzord Nederlands
13-5 Designing Work for Technical and Personal Needs
Summary
Notes
Selected Cases

PART 5 Human Resource Interventions

CHAPTER 14 Performance Management

14-1 A Model of Performance Management
14-2 Goal Setting
Application 14.1 Changing the Human Capital Management Practices at Cambia Health Solutions
14-3 Performance Appraisal
Application 14.2 Cutting-Edge Appraisal Practices at Adobe Systems
14-4 Reward Systems
Application 14.3 Shifting the Reward System at Gap, Inc.
Summary
Notes

CHAPTER 15 Talent Development

15-1 Coaching and Mentoring
Application 15.1 Executive Coaching at Global News and Cable Network (Gncn)
15-2 Leadership Development Interventions
Application 15.2 Leadership Development at Sound Physicians
15-3 Career Planning and Development Interventions
Application 15.3 Pepsico's Career Planning and Development Framework
Summary
Notes

CHAPTER 16 Workforce Diversity, Inclusion, and Wellness

16-1 Workforce Diversity and Inclusion Interventions
Application 16.1 Aligning Strategy and Diversity at L'Oréal
16-2 Employee Stress and Wellness Interventions
Application 16.2 Johnson & Johnson's Health and Wellness Program
Summary
Notes
Selected Cases

PART 6 Strategic Change Interventions

CHAPTER 17 Transformational Change

17-1 Characteristics of Transformational Change
17-2 Integrated Strategic Change
17-3 Organization Design
Application 17.1 Strategic Change at Brioche Pasquier
Application 17.2 The Zappos Network Structure
17-4 Downsizing

Application 17.3 Downsizing in Menlo Park, California
Summary
Notes

CHAPTER 18 Continuous Change

18-1 Dynamic Strategy Making
Application 18.1 Dynamic Strategy Making At Whitbread PLC
18-2 Self-Designing Organizations
18-3 Organization Learning and Knowledge Management
Application 18.2 The Self-Design Process at Oracle
Application 18.3 Dialogue and Organization Learning at DMT
18-4 Agile Organizations
Application 18.4 ING's Journey to Agility
Summary
Notes

CHAPTER 19 Transorganizational Change

19-1 Transorganizational Rationale
19-2 Mergers and Acquisitions
19-3 Strategic Alliance Interventions
Application 19.1 Agile Post-Merger Integration
19-4 Network Interventions
Application 19.2 Cisco's Mastery of Strategic Alliances
Application 19.3 The Alaska Workforce Coalition
Summary
Notes

CHAPTER 20 Organization Development for Economic, Ecological, and Social Outcomes

20-1 Sustainable Management Organizations
Application 20.1 Building an SMO at Illycaffè
20-2 Global Social Change
Application 20.2 Social and Environmental Change at LDI Africa
Summary
Notes
Selected Cases

CHAPTER 21 Future Directions in Organization Development

21-1 The Current State of Organization Development
21-2 Trends in the Context of Organization Development
21-3 Implications for OD's Future
Summary
Notes
Integrative Cases
Glossary
Name Index
Subject Index

ISBN: 9781337017947
Price: ₹999

Entrepreneurship: Theory, Process, Practice, 10E

Author: Donald F. Kuratko

Overview:

ENTREPRENEURSHIP: THEORY, PROCESS, PRACTICE, 10e, combines a practical, step-by-step approach with a theoretical foundation to form a basic framework for understanding the theory, processes, and practice of entrepreneurship. This edition has been updated to include current developments and issues in this explosive field.

Features:

- The MindTap® digital learning solution provides a blend of new, retained, and updated cases, designed to help students think and act like entrepreneurs, whether in a start-up or corporate setting. Experiential Exercises give students an opportunity to test and investigate their understanding of chapter principles through self-scoring assessments, skills inventories, and related applications.
- The MindTap® digital learning suite offers engaging, challenging, rigorous learning activities written exclusively by Dr. Kuratko. Students experience what it's like to be an entrepreneur firsthand as they complete experiential challenges that develop their creative and critical thinking skills.
- Information on IPOs, venture capitalists, and angel investors has been updated.
- Design Methodology, the Lean Start Up Methodology, and the Business Model Canvas, are all presented to provide students with an understanding of the most contemporary methods being employed in the marketplace.

Table of Contents—

Part 1 The Entrepreneurial Mind-Set in the Twenty-First Century

1 Entrepreneurship: Evolutionary Development—Revolutionary Impact

- 1-1 Entrepreneurs—Breakthrough Innovators
- 1-2 Entrepreneurs Versus Small-Business Owners: A Distinction
- 1-3 Entrepreneurship: A Mind-Set
- 1-4 The Evolution of Entrepreneurship
- 1-5 Avoiding Folklore: The Myths of Entrepreneurship
- 1-6 Approaches to Entrepreneurship
- 1-7 The Entrepreneurial Revolution: A Global Phenomenon
- 1-8 Twenty-First-Century Trends in Entrepreneurship Research
- 1-9 Key Entrepreneurship Concepts
- Summary
- Key Terms
- Review and Discussion Questions
- Notes

2 The Entrepreneurial Mind-Set in Individuals: Cognition and Ethics

- 2-1 The Entrepreneurial Mind-Set
- 2-2 Entrepreneurial Cognition
- 2-3 Dealing with Failure
- 2-4 The Entrepreneurial Experience
- 2-5 The Dark Side of Entrepreneurship
- 2-6 Entrepreneurial Ethics
- 2-7 Ethical Dilemmas
- 2-8 Establishing a Strategy for an Ethical Venture
- 2-9 Ethical Considerations of Corporate Entrepreneurs
- 2-10 Ethical Leadership by Entrepreneurs
- 2-11 Entrepreneurial Motivation
- Summary
- Key Terms
- Review and Discussion Questions
- Notes

3 The Entrepreneurial Mind-Set in Organizations: Corporate Entrepreneurship

- 3-1 The Entrepreneurial Mind-Set in Organizations

- 3-2 Corporate Innovation Philosophy
- 3-3 Corporate Entrepreneurship and Innovation
- 3-4 Corporate Entrepreneurship Strategy
- 3-5 Sustaining a Corporate Entrepreneurship Strategy
- Summary
- Key Terms
- Review and Discussion Questions
- Notes

4 Social Entrepreneurship and the Global Environment for Entrepreneurship

- 4-1 Social Entrepreneurship
- 4-2 Social Enterprise and Sustainability
- 4-3 Shared Value and the Triple Bottom Line
- 4-4 Benefit Corporations: Promoting Sustainable Enterprises
- 4-5 The Global Marketplace
- Summary
- Key Terms
- Review and Discussion Questions
- Notes

Part 2 Initiating Entrepreneurial Ventures

5 Innovation: The Creative Pursuit of Ideas

- 5-1 Opportunity Identification: The Search for New Ideas
- 5-2 Entrepreneurial Imagination and Creativity
- 5-3 A Creative Exercise
- 5-4 A Creative Exercise
- 5-5 A Creative Exercise
- 5-6 Innovation and the Entrepreneur
- Summary
- Key Terms
- Review and Discussion Questions
- Notes

6 Assessment of Entrepreneurial Opportunities

- 6.1 The Challenge of New-Venture Start-Ups
- 6-2 Pitfalls in Selecting New Ventures
- 6-3 Critical Factors for New-Venture Development
- 6-4 Why New Ventures Fail
- 6-5 The Traditional Venture Evaluation Processes

- 6-6 The Contemporary Methodologies for Venture Evaluation
- Summary
- Key Terms
- Review and Discussion Questions
- Notes

7 Pathways to Entrepreneurial Ventures

- 7-1 Creating New Ventures
- 7-2 Acquiring an Established Entrepreneurial Venture
- 7-3 Franchising: The Hybrid
- Summary
- Key Terms
- Review and Discussion Questions
- Notes

8 Sources of Capital for Entrepreneurs

- 8-1 The Search for Capital
- 8-2 Debt Versus Equity Financing
- 8-3 The Venture Capital Market
- 8-4 Informal Risk Capital: Angel Financing
- Summary
- Key Terms
- Review and Discussion Questions
- Notes

Part 3 Developing the Entrepreneurial Plan

9 Legal Challenges for Entrepreneurial Ventures

- 9-1 Intellectual Property Protection: Patents
- 9-2 Intellectual Property Protection: Copyrights
- 9-3 Intellectual Property Protection: Trademarks
- 9-4 Legal Structures for Entrepreneurial Ventures
- 9-5 Partnerships and Corporations: Specific Forms
- 9-6 Final Thoughts on Legal Forms
- 9-7 Bankruptcy
- 9-8 Minimizing Legal Expenses
- Summary
- Key Terms
- Review and Discussion Questions
- Notes
- 10 Marketing Challenges for Entrepreneurial Ventures

10-1 The New Marketing Concept for Entrepreneurs
10-2 Marketing Research
10-3 Inhibitors to Marketing Research
10-4 Social Media Marketing
10-5 Entrepreneurial Tactics in Market Research
10-6 The Components of Effective Marketing
10-7 Developing a Marketing Plan
10-8 Pricing Strategies
Summary
Key Terms
Review and Discussion Questions
Notes

11 Financial Preparation for Entrepreneurial Ventures

11-1 The Importance of Financial Information for Entrepreneurs
11-2 Understanding the Key Financial Statements
11-3 Preparing Financial Budgets
11-4 Pro Forma Statements
11-5 Capital Budgeting
11-6 Break-Even Analysis
11-7 Ratio Analysis
Summary
Key Terms
Review and Discussion Questions
Notes

12 Developing an Effective Business Plan

12-1 Pitfalls to Avoid in the Venture Planning Process

12-2 Business Model Canvas: Initiating the Venture Formation Process
12-3 What Is a Business Plan?
12-4 Benefits of a Business Plan
12-5 Developing a Well-Conceived Business Plan
12-6 Elements of a Business Plan
12-7 Updating the Business Plan
12-8 Presentation of the Business Plan: The "Pitch"
Summary
Key Terms
Review and Discussion Questions
Notes

Part 4 Growth Strategies for Entrepreneurial Ventures

13 Strategic Entrepreneurial Growth

13-1 Strategic Planning and Emerging Firms
13-2 The Nature of Strategic Planning
13-3 Managing Entrepreneurial Growth
13-4 Building an Entrepreneurial Company in the Twenty-First Century
13-5 Unique Managerial Concerns of Growing Ventures
13-6 Achieving Entrepreneurial Leadership in the New Millennium
Summary
Key Terms
Review and Discussion Questions
Notes

14 Valuation of Entrepreneurial Ventures

14-1 The Importance of Business Valuation

14-2 Underlying Issues When Acquiring a Venture
14-3 Due Diligence
14-4 Analyzing the Business
14-5 Establishing a Firm's Value
14-6 Term Sheets in Venture Valuation
14-7 Additional Factors in the Valuation Process
Summary
Key Terms
Review and Discussion Questions
Notes

15 Harvesting the Entrepreneurial Venture

15-1 Harvesting the Venture: A Focus on the Future
15-2 The Management Succession Strategy
15-3 Key Factors in Succession
15-4 Developing a Succession Strategy
15-5 The Exit Strategy: Liquidity Events
15-6 Complete Sale of the Venture
Summary
Key Terms
Review and Discussion Questions
Notes
Glossary
Name Index
Subject Index

ELECTIVES (OPERATIONS AND DECISION SCIENCES)

ISBN: 9780357392072
Price: ₹899

Business Analytics: Data Analysis & Decision Making, 7E

Authors: S. Christian Albright | Wayne L. Winston

Overview:

Guide your students in mastering data analysis, modeling and the effective use of spreadsheets with Albright/Winston's popular BUSINESS ANALYTICS: DATA ANALYSIS AND DECISION MAKING, 7E. This edition is more data-oriented than ever before with a new chapter covering the two main Power BI tools in Excel -- Power Query and Power Pivot -- and a section on data visualization with Tableau Public. Current problems, cases and examples highlight the relevance of the material. In addition, a Companion Website includes data and solutions files, PowerPoint slides, SolverTable for optimization sensitivity analysis and the Palisade DecisionTools Suite. MindTap digital resources are also available.

Features:

- **EMPHASIS ON MODERN DATA ANALYSIS TOOLS EQUIPS STUDENTS FOR TODAY'S BUSINESS WORLD.** In addition to covering traditional methods of data analysis, including summary stats, correlations, histograms, scatterplots and time series graphs, this edition emphasizes more recent digital tools for analyzing data. Students learn to use Excel tables and pivot tables, Excel's Data Model, Excel's Power Query and Power Pivot add-ins and data visualization with Tableau Public.
- **MINDTAP DIGITAL RESOURCES ACCELERATE STUDENT PROGRESS.** Provide engaging content, challenge every individual learner and build student confidence with MindTap -- the platform that gives you complete control over your course. This edition's MindTap digital resources now offer more variety, depth, the option to randomize homework assignments and practice problems with video tutorials created by text author Chris Albright. The interactive MindTap Reader offers Excel examples, data file downloads and solutions files.
- **PRACTICAL TECHNICAL TIPS GUIDE STUDENTS IN APPLYING CONCEPTS TO ACTUAL BUSINESS PRACTICE.** Integrated throughout the chapters, insightful tips help students apply chapter concepts to real business practices, decisions and planning. Guidelines and insights range from general technical information to application-specific tips when using Excel, pivot tables, StatTools, Solver and @RISK.

Table of Contents—

1 Introduction to Business Analytics

- 1-1 Introduction
- 1-2 Overview of the Book
- 1-3 Introduction to Spreadsheet Modeling
- 1-4 Conclusion

PART 1 Data Analysis

2 Describing the Distribution of a Variable

- 2-1 Introduction
- 2-2 Basic Concepts
- 2-3 Summarizing Categorical Variables
- 2-4 Summarizing Numeric Variables
- 2-5 Time Series Data
- 2-6 Outliers and Missing Values
- 2-7 Excel Tables for Filtering, Sorting, and Summarizing
- 2-8 Conclusion
- Appendix: Introduction to StatTools

3 Finding Relationships among Variables

- 3-1 Introduction
- 3-2 Relationships among Categorical Variables
- 3-3 Relationships among Categorical Variables and a Numeric Variable
- 3-4 Relationships among Numeric Variables
- 3-5 Pivot Tables
- 3-6 Conclusion
- Appendix: Using StatTools to Find Relationships

4 Business Intelligence (BI) Tools for Data Analysis

- 4-1 Introduction
- 4-2 Importing Data into Excel with Power Query
- 4-3 Data Analysis with Power Pivot
- 4-4 Data Visualization with Tableau Public
- 4-5 Data Cleansing
- 4-6 Conclusion

PART 2 Probability and Decision Making under Uncertainty

5 Probability and Probability Distributions

- 5-1 Introduction
- 5-2 Probability Essentials
- 5-3 Probability Distribution of a Random Variable
- 5-4 The Normal Distribution
- 5-5 The Binomial Distribution
- 5-6 The Poisson and Exponential Distributions
- 5-7 Conclusion

6 Decision Making under Uncertainty

- 6-1 Introduction
- 6-2 Elements of Decision Analysis
- 6-3 EMV and Decision Trees
- 6-4 One-Stage Decision Problems
- 6-5 The PrecisionTree Add-In
- 6-6 Multistage Decision Problems
- 6-7 The Role of Risk Aversion
- 6-8 Conclusion

PART 3 Statistical Inference

7 Sampling and Sampling Distributions

- 7-1 Introduction
- 7-2 Sampling Terminology
- 7-3 Methods for Selecting Random Samples
- 7-4 Introduction to Estimation
- 7-5 Conclusion
- 8 Confidence Interval Estimation
- 8-1 Introduction
- 8-2 Sampling Distributions
- 8-3 Confidence Interval for a Mean
- 8-4 Confidence Interval for a Total
- 8-5 Confidence Interval for a Proportion
- 8-6 Confidence Interval for a Standard Deviation
- 8-7 Confidence Interval for the Difference between Means
- 8-8 Confidence Interval for the Difference between Proportions
- 8-9 Sample Size Selection
- 8-10 Conclusion

9 Hypothesis Testing

- 9-1 Introduction
- 9-2 Concepts in Hypothesis Testing
- 9-3 Hypothesis Tests for a Population Mean
- 9-4 Hypothesis Tests for Other Parameters
- 9-5 Tests for Normality
- 9-6 Chi-Square Test for Independence
- 9-7 Conclusion

PART 4 Regression Analysis and Time Series Forecasting

10 Regression Analysis: Estimating Relationships

- 10-1 Introduction
- 10-2 Scatterplots: Graphing Relationships
- 10-3 Correlations: Indicators of Linear Relationships
- 10-4 Simple Linear Regression
- 10-5 Multiple Regression
- 10-6 Modeling Possibilities
- 10-7 Validation of the Fit
- 10-8 Conclusion

11 Regression Analysis: Statistical Inference

- 11-1 Introduction
- 11-2 The Statistical Model
- 11-3 Inferences About the Regression Coefficients
- 11-4 Multicollinearity
- 11-5 Include/Exclude Decisions
- 11-6 Stepwise Regression
- 11-7 Outliers
- 11-8 Violations of Regression Assumptions
- 11-9 Prediction
- 11-10 Conclusion

12 Time Series Analysis and Forecasting

- 12-1 Introduction

- 12-2 Forecasting Methods: An Overview
- 12-3 Testing for Randomness
- 12-4 Regression-Based Trend Models
- 12-5 The Random Walk Model
- 12-6 Moving Averages Forecasts
- 12-7 Exponential Smoothing Forecasts
- 12-8 Seasonal Models
- 12-9 Conclusion

PART 5 Optimization and Simulation Modeling

13 Introduction to Optimization Modeling

- 13-1 Introduction
- 13-2 Introduction to Optimization
- 13-3 A Two-Variable Product Mix Model
- 13-4 Sensitivity Analysis
- 13-5 Properties of Linear Models
- 13-6 Infeasibility and Unboundedness
- 13-7 A Larger Product Mix Model
- 13-8 A Multiperiod Production Model
- 13-9 A Comparison of Algebraic and Spreadsheet Models
- 13-10 A Decision Support System
- 13-11 Conclusion

14 Optimization Models

- 14-1 Introduction
- 14-2 Employee Scheduling Models
- 14-3 Blending Models
- 14-4 Logistics Models
- 14-5 Aggregate Planning Models
- 14-6 Financial Models
- 14-7 Integer Optimization Models
- 14-8 Nonlinear Optimization Models
- 14-9 Conclusion

15 Introduction to Simulation Modeling

- 15-1 Introduction
- 15-2 Probability Distributions for Input Variables
- 15-3 Simulation and the Flaw of Averages
- 15-4 Simulation with Built-in Excel Tools
- 15-5 Simulation with @RISK
- 15-6 The Effects of Input Distributions on Results
- 15-7 Conclusion

16 Simulation Models

- 16-1 Introduction
- 16-2 Operations Models
- 16-3 Financial Models
- 16-4 Marketing Models
- 16-5 Simulating Games of Chance
- 16-6 Conclusion

PART 6 Advanced Data Analysis

17 Data Mining

- 17-1 Introduction

- 17-2 Classification Methods
- 17-3 Clustering Methods
- 17-4 Conclusion

18 Analysis of Variance and Experimental Design (MindTap Reader only)

- 18-1 Introduction
- 18-2 One-Way ANOVA
- 18-3 Using Regression to Perform ANOVA
- 18-4 The Multiple Comparison Problem
- 18-5 Two-Way ANOVA
- 18-6 More About Experimental Design
- 18-7 Conclusion

19 Statistical Process Control (MindTap Reader only)

- 19-1 Introduction
- 19-2 Deming's 14 Points
- 19-3 Introduction to Control Charts
- 19-4 Control Charts for Variables
- 19-5 Control Charts for Attributes
- 19-6 Process Capability
- 19-7 Conclusion

APPENDIX A: Quantitative Reporting (MindTap Reader only)

- A-1 Introduction

- A-2 Suggestions for Good Quantitative Reporting
- A-3 Examples of Quantitative Reports
- A-4 Conclusion
- References
- Index

ISBN: 9781337019019
Price: ₹799

Essentials of Business Analytics, 2E

Authors: Jeffrey D. Camm | James J. Cochran | Michael J. Fry | Jeffrey W. Ohlmann | David R. Anderson | Dennis J. Sweeney | Thomas A. Williams

Overview:

ESSENTIALS OF BUSINESS ANALYTICS, 2e provides coverage over the full range of analytics--descriptive, predictive, and prescriptive--not covered by any other single book. It includes step-by-step instructions to help students learn how to use Excel and powerful but easy to use Excel add-ons such as XL Miner for data mining. Extensive solutions to problems help instructors master material and grade student assignments.

Features:

- DATAfiles and MODELfiles: All data sets used as examples and in student exercises are also provided online as files available for download by the student. DATAfiles are Excel files that contain data needed for the examples and problems given in the textbook. MODELfiles contain additional modeling features such as extensive use of Excel formulas or the use of Excel Solver or Analytic Solver Platform.
- First Mindtap for Business Analytics. MindTap is a customizable digital course solution that includes an interactive eBook, autograded exercises from the textbook, and author-created video walkthroughs of key chapter concepts and select examples that use Analytic Solver platform. Students can complete assignments whenever and wherever they are ready to learn with course material specially customized for students by you streamlined in one proven, easy-to-use interface. MindTap gives students a roadmap to master decision-making in business analytics. With an array of resources, tools, and apps -- including videos, practice opportunities, note taking, and flashcards.

Table of Contents—

Chapter 1 Introduction

- 1.1 Decision Making
- 1.2 Business Analytics Defined
- 1.3 A Categorization of Analytical Methods and Models
- 1.4 Big Data
- 1.5 Business Analytics in Practice
- Summary
- Glossary

Chapter 2 Descriptive Statistics

- 2.1 Overview of Using Data: Definitions and Goals
- 2.2 Types of Data
- 2.3 Modifying Data in Excel
- 2.4 Creating Distributions from Data
- 2.5 Measures of Location
- 2.6 Measures of Variability
- 2.7 Analyzing Distributions
- 2.8 Measures of Association Between Two Variables
- Summary
- Glossary
- Problems
- Case Problem: Heavenly Chocolates Web Site Transactions

Appendix 2.1 Creating Box Plots with XLMiner

Chapter 3 Data Visualization

- 3.1 Overview of Data Visualization
- 3.2 Tables
- 3.3 Charts
- 3.4 Advanced Data Visualization
- 3.5 Data Dashboards
- Summary
- Glossary
- Problems
- Case Problem: All-Time Movie Box-Office Data
- Appendix 3.1 Creating a Scatter-Chart Matrix and a Parallel-Coordinates Plot with XLMiner

Chapter 4 Descriptive Data Mining

- 4.1 Data Preparation
- 4.2 Cluster Analysis
- 4.3 Association Rules
- Summary
- Glossary
- Problems
- Case Problem: Know Thy Customer

Appendix 4.1 Hierarchical Clustering with XLMiner

- Appendix 4.2 k-Means Clustering with XLMiner
- Appendix 4.3 Association Rules with XLMiner

Chapter 5 Probability: An Introduction to Modeling Uncertainty

- 5.1 Events and Probabilities
- 5.2 Some Basic Relationships of Probability
- 5.3 Conditional Probability
- 5.4 Random Variables
- 5.5 Discrete Probability Distributions
- 5.6 Continuous Probability Distributions
- Summary
- Glossary
- Problems
- Case Problem: Hamilton County Judges

Chapter 6 Statistical Inference

- 6.1 Selecting a Sample
- 6.2 Point Estimation
- 6.3 Sampling Distributions
- 6.4 Interval Estimation
- 6.5 Hypothesis Tests
- Summary
- Glossary

Problems

Case Problem 1: Young Professional Magazine

Case Problem 2: Quality Associates, Inc.

Chapter 7 Linear Regression

7.1 Simple Linear Regression Model

7.2 Least Squares Method

7.3 Assessing the Fit of the Simple Linear Regression Model

7.4 The Multiple Regression Model

7.5 Inference and Regression

7.6 Categorical Independent Variables

7.7 Modeling Nonlinear Relationships

7.8 Model Fitting

Summary

Glossary

Problems

Case Problem: Alumni Giving

Appendix 7.1 Regression with XLMiner

Chapter 8 Time Series Analysis and Forecasting

8.1 Time Series Patterns

8.2 Forecast Accuracy

8.3 Moving Averages and Exponential Smoothing

8.4 Using Regression Analysis for Forecasting

8.5 Determining the Best Forecasting Model to Use

Summary

Glossary

Problems

Case Problem: Forecasting Food and Beverage Sales

Appendix 8.1 Using Excel Forecast Sheet

Appendix 8.2 Forecasting with XLMiner

Chapter 9 Predictive Data Mining

9.1 Data Sampling

9.2 Data Partitioning

9.3 Accuracy Measures

9.4 Logistic Regression

9.5 k-Nearest Neighbors

9.6 Classification and Regression Trees

Summary

Glossary

Problems

Case Problem: Grey Code Corporation

Appendix 9.1 Data Partitioning with XLMiner

Appendix 9.2 Logistic Regression Classification with XLMiner

Appendix 9.3 k-Nearest Neighbor Classification and Estimation with

XLMiner

Appendix 9.4 Single Classification and Regression Trees with

XLMiner

Appendix 9.5 Random Forests of Classification or Regression Trees with

XLMiner

Chapter 10 Spreadsheet Models

10.1 Building Good Spreadsheet Models

10.2 What-If Analysis

10.3 Some Useful Excel Functions for Modeling

10.4 Auditing Spreadsheet Models

Summary

Glossary

Problems

Case Problem: Retirement Plan

Chapter 11 Linear Optimization Models

11.1 A Simple Maximization Problem

11.2 Solving the Par, Inc. Problem

11.3 A Simple Minimization Problem

11.4 Special Cases of Linear Program Outcomes

11.5 Sensitivity Analysis

11.6 General Linear Programming Notation and More Examples

11.7 Generating an Alternative Optimal Solution for a Linear Program

Summary

Glossary

Problems

Case Problem: Investment Strategy

Appendix 11.1 Solving Linear Optimization

Models Using Analytic

Solver Platform

Chapter 12 Integer Linear Optimization Models

12.1 Types of Integer Linear Optimization Models

12.2 Eastborne Realty, An Example of Integer Optimization

12.3 Solving Integer Optimization Problems with Excel Solver

12.4 Applications Involving Binary Variables

12.5 Modeling Flexibility Provided by Binary Variables

12.6 Generating Alternatives in Binary Optimization

Summary

Glossary

Problems

Case Problem: Applecore Children's Clothing

Appendix 12.1 Solving Integer Linear Optimization Problems Using

Analytic Solver Platform

Chapter 13 Nonlinear Optimization Models

13.1 A Production Application: Par, Inc. Revisited

13.2 Local and Global Optima

13.3 A Location Problem

13.4 Markowitz Portfolio Model

13.5 Forecasting Adoption of a New Product

Summary

Glossary

Problems

Case Problem: Portfolio Optimization with

Transaction Costs

Appendix 13.1 Solving Nonlinear Optimization Problems with

Analytic Solver Platform

Chapter 14 Monte Carlo Simulation

14.1 Risk Analysis for Sanotronics LLC

14.2 Simulation Modeling for Land Shark Inc.

14.3 Simulation Considerations

Summary

Glossary

Problems

Case Problem: Four Corners

Appendix 14.1 Land Shark Inc. Simulation with Analytic Solver

Platform

Appendix 14.2 Distribution Fitting with Analytic Solver

Platform

Appendix 14.3 Simulation Optimization with Analytic Solver

Platform

Appendix 14.4 Correlating Random Variables with Analytic Solver

Platform

Appendix 14.5 Probability Distributions for Random Variables

Chapter 15 Decision Analysis

15.1 Problem Formulation

15.2 Decision Analysis Without Probabilities

15.3 Decision Analysis with Probabilities

15.4 Decision Analysis with Sample Information

15.5 Computing Branch Probabilities with Bayes' Theorem

15.6 Utility Theory

Summary

Glossary

Problems

Case Problem: Property Purchase Strategy

Appendix 15.1 Using Analytic Solver Platform to Create Decision

Trees

Appendix A Basics of Excel

Appendix B Database Basics with Microsoft Access

Appendix C Solutions to Even-Numbered Questions (Online)

References

Index

ISBN: 9781337298117
Price: ₹999

Spreadsheet Modeling & Decision Analysis: A Practical Introduction to Business Analytics, 8E

Author: Cliff Ragsdale

Overview:

Cliff Ragsdale's new edition of SPREADSHEET MODELING AND DECISION ANALYSIS: A PRACTICAL INTRODUCTION TO BUSINESS ANALYTICS retains the elements and philosophy of past success while now helping your students transition to business analytics. SPREADSHEET MODELING AND DECISION ANALYSIS, 8E's updates work seamlessly with Microsoft® Office Excel® 2016. This text focuses on developing both algebraic and spreadsheet modeling skills. This edition now features Analytic Solver and XLMiner Platforms with powerful tools for performing optimization, simulation and decision analysis in Excel, as well as complete tools for performing data mining in Excel and techniques for predictive analytics.

Features:

- **XLMINER PLATFORM OFFERS A COMPLETE SUITE OF TOOLS FOR HANDS-ON EXPERIENCE.** This leading business analytics software provides a variety of data mining tools and techniques including data import and cleansing, data exploration and visualization, feature selection, clustering, affinity analysis. Students also find a variety of techniques for predictive analytics including discriminant analysis, neural networks, logistic regression, classification and regression trees, k-nearest neighbor, naive Bayes, and times-series analysis.
- **AUTHOR-CREATED TEACHING RESOURCES ENHANCE CLASS PRESENTATION AND REDUCE PREPARATION.** A thorough and carefully crafted set of PowerPoint® slides and Excel solution files prepared by the text author reduce your preparation time while providing tools to clarify concepts in your course.
- **NEW MINDTAP® DIGITAL LEARNING SOLUTION HELPS YOU ENGAGE TODAY'S STUDENTS.** This all-digital version of the book enhances student learning in each chapter with an engagement video and discussion, a quiz with rich feedback, videos by the author that explain chapter concepts, and end-of-chapter assignments that are tailored to work well digitally.

Table of Contents—

1. Introduction to Modeling and Decision Analysis

Introduction
The Modeling Approach to Decision Making
Characteristics and Benefits of Modeling
Mathematical Models
Categories of Mathematical Models
Business Analytics and the Problem-Solving Process
Anchoring and Framing Effects
Good Decisions vs. Good Outcomes
Summary
References
Questions and Problems
Case

2. Introduction to Optimization and Linear Programming

Introduction
Applications of Mathematical Optimization
Characteristics of Optimization Problems
Expressing Optimization Problems Mathematically
Mathematical Programming Techniques
An Example LP Problem
Formulating LP Models
Summary of the LP Model for the Example Problem
The General Form of an LP Model
Solving LP Problems: An Intuitive Approach
Solving LP Problems: A Graphical Approach
Special Conditions in LP Models
Summary
References
Questions and Problems
Case

3. Modeling and Solving LP Problems in a Spreadsheet

Introduction
Spreadsheet Solvers
Solving LP Problems in a Spreadsheet
The Steps in Implementing an LP Model in a Spreadsheet
A Spreadsheet Model for the Blue Ridge Hot Tubs Problem
How Solver Views the Model
Using Analytic Solver Platform
Using Excel's Built-in Solver
Goals and Guidelines for Spreadsheet Design
Make vs. Buy Decisions
An Investment Problem
A Transportation Problem
A Blending Problem
A Production and Inventory Planning Problem
A Multiperiod Cash Flow Problem
Data Envelopment Analysis
Summary
References
Questions and Problems
Case

4. Sensitivity Analysis and the Simplex Method

Introduction
The Purpose of Sensitivity Analysis
Approaches to Sensitivity Analysis
An Example Problem
The Answer Report
The Sensitivity Report
The Limits Report
Ad Hoc Sensitivity Analysis
Robust Optimization

The Simplex Method
Summary
References
Questions and Problems
Case

5. Network Modeling

Introduction
The Transshipment Problem
The Shortest Path Problem
The Equipment Replacement Problem
Transportation/Assignment Problems
Generalized Network Flow Problems
Maximal Flow Problems
Special Modeling Considerations
Minimal Spanning Tree Problems
Summary
References
Questions and Problems
Case

6. Integer Linear Programming

Introduction
Integrality Conditions
Relaxation
Solving the Relaxed Problem
Bounds
Rounding
Stopping Rules
Solving ILP Problems Using Solver
Other ILP Problems
An Employee Scheduling Problem
Binary Variables
A Capital Budgeting Problem
Binary Variables and Logical Conditions
The Line Balancing Problem
The Fixed-Charge Problem

Minimum Order/Purchase Size
Quantity Discounts
A Contract Award Problem
The Branch-and-Bound Algorithm (Optional)
Summary
References
Questions and Problems
Case

7. Goal Programming and Multiple Objective Optimization

Introduction
Goal Programming
A Goal Programming Example
Comments about Goal Programming
Multiple Objective Optimization
An MOLP Example
Comments on MOLP
Summary
References
Questions and Problems
Case

8. Nonlinear Programming & Evolutionary Optimization

Introduction
The Nature of NLP Problems
Solution Strategies for NLP Problems
Local vs. Global Optimal Solutions
Economic Order Quantity Models
Location Problems
Nonlinear Network Flow Problem
Project Selection Problems
Optimizing Existing Financial Spreadsheet Models
The Portfolio Selection Problem
Sensitivity Analysis
Solver Options for Solving NLPs
Evolutionary Algorithms
Forming Fair Teams
The Traveling Salesperson Problem
Summary
References
Questions and Problems
Case

9. Regression Analysis

Introduction
An Example
Regression Models
Simple Linear Regression Analysis
Defining "Best Fit"
Solving the Problem Using Solver
Solving the Problem Using the Regression Tool
Evaluating the Fit
The R² Statistic
Making Predictions
Statistical Tests for Population Parameters

Introduction to Multiple Regression
A Multiple Regression Example
Selecting the Model
Making Predictions
Binary Independent Variables
Statistical Tests for the Population Parameters
Polynomial Regression
Summary
References
Questions and Problems
Case

10. Data Mining

Introduction
Data Mining Overview
Classification
Discriminant Analysis
Logistic Regression
k-Nearest Neighbor
Classification Trees
Neural Networks
Naïve Bayes
Comments on Classification
Prediction
Association Rules (Affinity Analysis)
Cluster Analysis
Time Series
Summary
References
Questions and Problems
Case

11. Time Series Forecasting

Introduction
Time Series Methods
Measuring Accuracy
Stationary Models
Moving Averages
Weighted Moving Averages
Exponential Smoothing
Seasonality
Stationary Data with Additive Seasonal Effects
Stationary Data with Multiplicative Seasonal Effects
Trend Models
Double Moving Average
Double Exponential Smoothing (Holt's Method)
Holt-Winter's Method for Additive Seasonal Effects
Holt-Winter's Method for Multiplicative Seasonal Effects
Modeling Time Series Trends Using Regression
Linear Trend Model
Quadratic Trend Model
Modeling Seasonality with Regression Models
Adjusting Trend Predictions with Seasonal

Indices
Seasonal Regression Models
Combining Forecasts
Summary
References
Questions and Problems
Case

12. Introduction to Simulation Using Analytic Solver Platform

Introduction
Random Variables and Risk
Why Analyze Risk?
Methods of Risk Analysis
A Corporate Health Insurance Example
Spreadsheet Simulation Using Analytic Solver Platform
Random Number Generators
Preparing the Model for Simulation
Running the Simulation
Data Analysis
The Uncertainty of Sampling
Interactive Simulation
The Benefits of Simulation
Additional Uses of Simulation
A Reservation Management Example
An Inventory Control Example
A Project Selection Example
A Portfolio Optimization Example
Summary
References
Questions and Problems
Case

13. Queuing Theory

Introduction
The Purpose of Queuing Models
Queuing System Configurations
Characteristics of Queuing Systems
Kendall Notation
Queuing Models
The M/M/s Model
The M/M/s Model with Finite Queue Length
The M/M/s Model with Finite Population
The M/G/1 Model
The M/D/1 Model
Simulating Queues and the Steady-State Assumption
Summary
References
Questions and Problems
Case

14. Decision Analysis

Introduction
Good Decisions vs. Good Outcomes
Characteristics of Decision Problems
An Example
The Payoff Matrix
Decision Rules

Nonprobabilistic Methods
 Probabilistic Methods
 The Expected Value of Perfect Information
 Decision Trees
 Creating Decision Trees with Analytic Solver Platform
 Multistage Decision Problems
 Sensitivity Analysis

Using Sample Information in Decision Making
 Computing Conditional Probabilities
 Utility Theory
 Multicriteria Decision Making
 The Multicriteria Scoring Model
 The Analytic Hierarchy Process
 Summary
 References

Questions and Problems
 Case
 Index

ISBN: 9781337675888
 Price: ₹799

Principles of Supply Chain Management: A Balanced Approach, 5E

Authors: Joel D. Wisner | Keah-Choon Tan | G. Keong Leong

Overview:

Present the latest practices, trends, and developments from the field as PRINCIPLES OF SUPPLY CHAIN MANAGEMENT: A BALANCED APPROACH, 5E guides students step-by-step through the management of all supply chain activities. Comprehensive content addresses real concerns related to domestic and global supply chains while one-of-a-kind coverage encompasses processes in operations, purchasing, logistics and then process integration. MindTap digital resources and assignments are available in addition to an Instructor Companion Website with Instructor's Manual, PowerPoint® slides, and test bank.

Features:

- EXCEPTIONAL CASES AND SOLID ORGANIZATION EMPHASIZE PRACTICAL APPLICATIONS IN TODAY'S WORKPLACE. Well-organized chapters and excellent case studies clearly demonstrate the practical applications of real-world supply chain management. Interesting company examples are woven throughout to clarify and demonstrate the relevance of today's most current supply chain issues that are covered in depth.
- MINDTAP IS THE DIGITAL LEARNING SOLUTION THAT POWERS STUDENTS FROM MEMORIZATION TO MASTERY. It gives you complete control of your course -- to provide engaging content, to challenge every individual, and to build their confidence. Relevant assignments guide students to analyze, apply, and improve thinking and allow you to measure skills and outcomes with ease. Empower students to accelerate their progress with MindTap. MindTap: Powered by You.
- MINDTAP® IS THE DIGITAL LEARNING SOLUTION THAT POWERS STUDENTS FROM MEMORIZATION TO MASTERY. MindTap Reader offers an enhanced, interactive eBook for students. Students can highlight key text, add notes, and create custom flashcards. When it's time to study, everything they've flagged or noted can be gathered into a study guide.

Table of Contents—

Part 1 Supply Chain Management: An Overview

Chapter 1 Introduction to Supply Chain Management

Introduction
 Supply Chain Management Defined
 The Importance of Supply Chain Management
 The Origins of Supply Chain Management in the United States
 The Foundations of Supply Chain Management
 Supply Elements
 Current Trends in Supply Chain Management
 Summary
 Discussion Questions
 Essay/Project Questions
 Cases
 Appendix 1.1

Part 2 Supply Issues in Supply Chain Management

Chapter 2 Purchasing Management

Introduction
 A Brief History of Purchasing Terms
 The Role of Supply Management in an Organization
 The Purchasing Process
 Sourcing Decisions: The Make-or-Buy Decision
 Roles of the Supply Base
 Supplier Selection
 How Many Suppliers to Use
 Purchasing Organization

Global Sourcing
 Procurement in Government and Nonprofit Agencies
 Summary
 Key Terms
 Discussion Questions
 Essay/Project Questions
 Spreadsheet Problems
 Cases
 Additional Resources
 Endnotes

Chapter 3 Creating and Managing Supplier Relationships

Introduction
 Developing Supplier Relationships
 Supplier Evaluation and Certification
 Supplier Development
 Supplier Recognition Programs
 Supplier Relationship Management
 Summary
 Key Terms
 Discussion Questions
 Problems
 Essay/Project Questions
 Cases
 Endnotes

Chapter 4 Ethical and Sustainable Sourcing

Introduction

Ethical and Sustainable Sourcing Defined
 Developing Ethical and Sustainable Sourcing Strategies
 Ethical and Sustainable Sourcing Initiatives
 Early Supplier Involvement
 Strategic Alliance Development
 Rewarding Supplier Performance
 Benchmarking Successful Sourcing Practices
 Assessing and Improving the Firm's Sourcing Function
 Summary
 Key Terms
 Discussion Questions
 Essay/Project Questions
 Cases
 Additional Resources
 Endnotes

Chapter 5 Demand Forecasting

Introduction
 The Importance of Demand Forecasting
 Forecasting Techniques
 Forecast Accuracy
 Collaborative Planning, Forecasting, and Replenishment
 Useful Forecasting Websites
 Forecasting Software
 Summary
 Key Terms

Discussion Questions
Problems
Essay/Project Questions
Cases
Endnotes

Part 3 Operations Issues in Supply Chain Management

Chapter 6 Resource Planning Systems

Introduction
Operations Planning
The Aggregate Production Plan
The Master Production Schedule
The Bill of Materials
The Material Requirements Plan
Capacity Planning
The Distribution Requirements Plan
The Legacy Material Requirements Planning Systems
The Development of Enterprise Resource Planning Systems
Implementing Enterprise Resource Planning Systems
Enterprise Resource Planning Software Applications
Summary
Key Terms
Discussion Questions
Essay/Project Questions
Spreadsheet Problems
Cases
Additional Resources
Endnotes

Chapter 7 Inventory Management

Introduction
Dependent Demand and Independent Demand
Concepts and Tools of Inventory Management
Inventory Models
Key Terms
Discussion Questions
Essay/Project Questions
Spreadsheet Problems
Cases
Additional Resources
Endnotes

Chapter 8 Process Management—Lean and Six Sigma in the Supply Chain

Introduction
Lean Production and the Toyota Production System
Lean Thinking and Supply Chain Management
The Elements of Lean
Lean Systems and the Environment
The Origins of Six Sigma Quality
Comparing Six Sigma and Lean
Six Sigma and Supply Chain Management
The Elements of Six Sigma
The Statistical Tools of Six Sigma
Summary

Key Terms
Discussion Questions
Essay/Project Questions
Problems
Cases
Additional Resources
Endnotes

Part 4 Distribution Issues in Supply Chain Management

Chapter 9 Domestic U.S. and Global Logistics

Introduction
Transportation Fundamentals
Warehousing and Distribution
The Impacts of Logistics on Supply Chain Management
Environmental Sustainability in Logistics
Logistics Management Software Applications
Global Logistics
Reverse Logistics
Summary
Key Terms
Discussion Questions and Exercises
Essay/Project Questions
Problems
Cases
Additional Resources
Endnotes

Chapter 10 Customer Relationship Management

Introduction
Customer Relationship Management Defined
Key Tools and Components of CRM
Designing and Implementing a Successful CRM Program
Trends in CRM
Summary
Key Terms
Discussion Questions and Exercises
Essay/Project Questions
Problems
Cases
Additional Resources
Endnotes

Chapter 11 Global Location Decisions

Introduction
Global Location Strategies
Critical Location Factors
Facility Location Techniques
Business Clusters
Sustainable Development and Facility Location
Additive Manufacturing and Its Impact on Facility Location
Summary
Key Terms
Discussion Questions
Essay/Project Questions
Problems
Cases
Endnotes

Chapter 12 Service Response Logistics

Introduction
An Overview of Service Operations
Supply Chain Management in Services
The Primary Concerns of Service Response Logistics
Summary
Key Terms
Discussion Questions
Essay/Project Questions
Problems
Cases
Additional Resources
Endnotes

Part 5 Integration Issues in Supply Chain Management

Chapter 13 Supply Chain Process Integration

Introduction
The Supply Chain Management Integration Model
Obstacles to Process Integration Along the Supply Chain
Managing Supply Chain Risk and Security
Summary
Key Terms
Discussion Questions
Essay/Project Questions
Cases
Additional Resources
Endnotes

Chapter 14 Performance Measurement Along Supply Chains

Introduction
Viewing Supply Chains as a Competitive Force
Traditional Performance Measures
World-Class Performance Measurement Systems
Supply Chain Performance Measurement Systems
The Balanced Scorecard
The SCOR Model
Summary
Key Terms
Discussion Questions
Problems
Essay/Project Questions
Cases
Additional Resources
Endnotes
Appendix 1
Appendix 2
Glossary
Author Index
Subject Index

MindApps—

ELECTIVES (INFORMATION TECHNOLOGY)

ISBN: 9781337363136
Price: ₹999

Internet Marketing: Integrating Online and Offline Strategies in a Digital Environment, 4E

Authors: Debra Zahay | Mary Lou Roberts

Overview

MindTap Marketing for Zahay/Roberts' Internet Marketing, 4th Edition, is the digital learning solution that helps instructors engage and transform today's students into critical thinkers. As an instructor using MindTap, you have at your fingertips the right content and unique set of tools curated specifically for your course, all in an interface designed to improve workflow and save time when planning lessons and course structure."

Features:

- MindTap helps streamline your workflow with carefully curated content and a unique set of tools saving you valuable time in your course preparations. In addition, automatically grades assignments and quizzes while also providing students with instant feedback on their work.
- Stay organized and efficient in your course with MindTap--a single destination and a single log-in with all the course material and study tools you need to succeed. Built in apps leverage social media and the latest learning technology to help you stay connected to your course and your instructor.
- The MindTap Reader takes the textbook experience to a whole new level with the ability to have the material read to you, print the material and take it with you for on the go preparation, take notes or highlights within the Reader itself while also capturing them within the linked StudyHub App. For students who need to hear the course material in order to truly grasp course concepts or for all the multi-tasking students out there, ReadSpeaker will read the text to you.
- The New MindTap Mobile App keeps you connected to your instructor and your course with alerts and notifications while arming you with on-the-go study tools like flashcards and quizzing, helping you manage your limited-time efficiently.
- StudyHub is one-stop-studying tool that allows you to deliver important information and empowers your students to personalize their experience. Share content from the MindTap Reader and create notes and study guides to help students focus and succeed.

Table of Contents—

Part I Foundations of Internet Marketing

- 1 Internet and Mobile Marketing in the Digital Ecosystem
- 2 The Supply Chain Becomes a Value Ecosystem
- 3 Business Models and Strategies
- 4 The Direct Response and Database Foundations of Internet Marketing

Part II Essential Internet Marketing Tools

- 5 Social Media Marketing as a Cornerstone of Strategy
- 6 Experiencing the Digital Customer Journey
- 7 Display and Mobile Advertising for Customer Acquisition

- 8 Content Marketing

- 9 Email Marketing to Build Consumer and Business Relationships

Part III Developing Internet Marketing Strategies and Programs

- 10 Search Engine Marketing
- 11 Paid Search and Social Advertising
- 12 Mobile Marketing
- 13 Demand Generation and Conversion in B2B Markets
- 14 Customer Relationship Development and Retention Marketing
- 15 Developing and Maintaining Effective Online and Mobile Websites

- 16 Digital Customer Service and Support in the Digital Era

- 17 Social and Regulatory Issues: Privacy, Security, and Intellectual Property

- 18 Measuring and Evaluating Digital Marketing Programs

Appendix: AdWords Online Marketing Challenge for Students

Glossary

Index

ISBN: 9780357021835
Price: ₹699

MIS, 9E

Author: Hossein Bidgoli

Overview:

MIS9 is the most practical MIS textbook on the market, with over 100 information boxes and cases that clearly illustrate how information systems are being used in real-life applications. New for this edition, MindTap digital resources are available with readings, videos, RSS feeds and interactive assignments!

Features:

- Your course. Your content. Only MindTap gives you complete control over your course. You have the flexibility to reorder textbook chapters, add your own notes and embed a variety of content including OER. Personalize course content to your students' needs. They can even read your notes, add their own and highlight key text to aid their progress.
- Access everything you need in one place. Cut down on prep with preloaded, organized course materials in MindTap. Teach more efficiently with interactive multimedia, assignments, quizzes and more. And give your students the power to read, listen and study on their phones, so they can learn on their terms.
- Coupled with straightforward course management, assessment and analytics for instructors, MIS with MindTap engages students of all generations and learning styles and integrates seamlessly into your course--setting the stage for thinking critically about Management Information Systems.

Table of Contents—

Part 1 Fundamentals of Information Systems

Chapter 1 Information Systems: An Overview

- 1.1 Computers and Information Systems in Daily Life
 - 1.2 Computer Literacy and Information Literacy
 - 1.3 The Beginning: Transaction-Processing Systems
 - 1.4 Management Information Systems
 - 1.5 Major Components of an Information System
 - 1.6 Using Information Systems and Information Technologies
 - 1.7 The IT Job Market
 - 1.8 Outlook for the future
- Reviews and Discussions
Projects

Are You Ready to Move On?

Case Study 1-1: Using Information Technologies at Federal Express

Case Study 1-2: Mobile Technology: A Key Player for Future Shopping

Chapter 2 Computers: The Machines Behind Computing

- 2.1 Defining a Computer
 - 2.2 The History of Computer Hardware and Software
 - 2.3 The Power of Computers
 - 2.4 Computer Operations
 - 2.5 Input, Output, and Memory Devices
 - 2.6 Classes of Computers
 - 2.7 What is Software?
 - 2.8 Computer Languages
- Reviews and Discussions
Projects

Are You Ready to Move On?

Case Study 2-1: Become Your Own Banker

Case Study 2-2: iPads: New Productivity Tools for Service Workers

Chapter 3 Database Systems, Data Warehouses, and Data Marts

- 3.1 Databases
 - 3.2 Logical Database Design
 - 3.3 Components of a DBMS
 - 3.4 Recent Trends in Database Design and Use
 - 3.5 Data Warehouses
 - 3.6 Data Marts
 - 3.7 Business Analytics
 - 3.8 The Big Data Era
 - 3.9 Database Marketing
- Reviews and Discussions
Projects

Are You Ready to Move On?

Case Study 3-1: Data Mining Helps Students Enroll in Courses with Higher Chances of Success

Case Study 3-2: Data Mining Tools at Pandora Radio

Chapter 4 Personal, Legal, Ethical, and Organizational Issues of Information Systems

- 4.1 Privacy Issues
- 4.2 Ethical Issues of Information Technologies

- 4.3 The Impact of Information Technology in the Workplace

- 4.4 Green Computing
- Reviews and Discussions
Projects

Are You Ready to Move On?

Case Study 4-1: Telecommuting with a New Twist

Case Study 4-2: Privacy and Other Legal Issues at Google

Chapter 5 Protecting Information Resources

- 5.1 Risks Associated with Information Technologies
- 5.2 Computer and Network Securities: Basic Safeguards
- 5.3 Security Threats: An Overview
- 5.4 Security Measures and Enforcement: An Overview
- 5.5 Guidelines for a Comprehensive Security System

Reviews and Discussions

Projects

Are You Ready To Move On?

Case Study 5-1: Vulnerabilities of Medical Devices

Case Study 5-2: Security Breach at Yahoo!
Part 2 Data Communication, the Internet, E-Commerce, and Global Information Systems

Chapter 6 Data Communication: Delivering Information Anywhere and Anytime

- 6.1 Defining Data Communication
 - 6.2 Basic Components of a Data Communication System
 - 6.3 Processing Configurations
 - 6.4 Types of Networks
 - 6.5 Network Topologies
 - 6.6 Major Networking Concepts
 - 6.7 Wireless and Mobile Networks
 - 6.8 Wireless Security
 - 6.9 Convergence of Voice, Video, and Data
- Reviews and Discussions
Projects

Are You Ready to Move On?

Case Study 6-1: Data Communication at Walmart

Case Study 6-2: Protecting the Security and Privacy of Mobile Devices

Chapter 7 The Internet, Intranets, and Extranets

- 7.1 The Internet and the World Wide Web
 - 7.2 Navigational Tools, Search Engines, and Directories
 - 7.3 Internet Services
 - 7.4 Web Applications
 - 7.5 Intranets
 - 7.6 Extranets
 - 7.7 New Trends: The Web 2.0 and Web 3.0 Eras
 - 7-8 The Internet of Everything and Beyond
- Reviews and Discussions
Projects

Are You Ready to Move On?

Case Study 7-1: Scotts Miracle-Gro's Intranet: The Garden

Case Study 7-2: Social Networking in Support of Small Businesses

Chapter 8 E-Commerce

- 8.1 Defining E-Commerce
- 8.2 Major Categories of E-Commerce
- 8.3 B2C E-Commerce Cycle
- 8.4 B2B E-Commerce: A Second Look
- 8.5 Mobile and Voice-Based E-Commerce
- 8.6 E-Commerce Supporting Technologies
- 8.7 E-Commerce and Beyond: Social Commerce
- 8.8 Hyper-Social Organizations
- 8.9 Social Media Information Systems

Reviews and Discussions

Projects

Are You Ready to Move On?

Case Study 8-1: Widespread Applications of Mobile Ads

Case Study 8-2: Bridging the Gap Between E-Commerce and Traditional Commerce

Chapter 9 Global Information Systems

- 9.1 Why Go Global?
- 9.2 Global Information Systems: An Overview
- 9.3 Organizational Structures and Global Information Systems
- 9.4 Obstacles to Using Global Information Systems

Reviews and Discussions

Projects

Are You Ready to Move On?

Case Study 9-1: Global Information Systems at Toyota Motor Company

Case Study 9-2: Information Technologies Support Global Supply Chain

Part 3 IS Development, Enterprise Systems, MSS, IIS, and Emerging Trends

Chapter 10 Building Successful Information Systems

- 10.1 Systems Development Life Cycle: An Overview
 - 10.2 Phase 1: Planning
 - 10.3 Phase 2: Requirements Gathering and Analysis
 - 10.4 Phase 3: Design
 - 10.5 Phase 4: Implementation
 - 10.6 Phase 5: Maintenance
 - 10.7 New Trends in Systems Analysis and Design
- Reviews and Discussions

Projects

Are You Ready to Move On?

Case Study 10-1: Systems Development at SEB Latvia

Case Study 10-2: Crowdsourcing Pays Off

Chapter 11 Enterprise Systems

- 11.1 Supply Chain Management
 - 11.2 Customer Relationship Management
 - 11.3 Knowledge Management
 - 11.4 Enterprise Resource Planning
- Reviews and Discussions

Projects

Are You Ready to Move On?

Case Study 11-1: ERP at Johns Hopkins Institutions

Case Study 11-2: CRM at Starbucks

Chapter 12 Management Support System

- 12.1 Types of Decisions in an Organization
- 12.2 Decision Support Systems
- 12.3 Executive Information Systems
- 12.4 Group Support Systems
- 12.5 Geographic Information Systems
- 12.6 Guidelines for Designing a Management Support System
- Reviews and Discussions
- Projects
- Are You Ready to Move On?
- Case Study 12-1:** UPS Deploys Routing Optimization with a Big Payoff
- Case Study 12-2:** GPS Technology and Analytics Combat Crimes

Chapter 13 Intelligent Information Systems

- 13.1 What Is Artificial Intelligence?
- 13.2 Expert Systems
- 13.3 Case-Based Reasoning
- 13.4 Intelligent Agents

- 13.5 Fuzzy Logic
- 13.6 Machine Learning
- 13.7 Genetic Algorithms
- 13.8 Natural-Language Processing
- 13.9 Integrating AI Technologies into Decision Support Systems
- 13.10 Contextual Computing: Making Mobile Devices Smarter
- Reviews and Discussions
- Projects
- Are You Ready to Move On?
- Case Study 13-1:** AI-Based Software Helps Businesses Better Understand Customers
- Case Study 13-2:** NLP: Making a Smartphone Smarter

Chapter 14 Emerging Trends, Technologies, and Applications

- 14.1 Trends in Software and Service Distribution
- 14.2 Virtual Reality

- 14.3 Radio Frequency Identification: An Overview
- 14.4 Quick Response Codes
- 14.5 Biometrics: A Second Look
- 14.6 Trends in Networking
- 14.7 Nanotechnology
- 14.8 Blockchain Technology and Cryptocurrency
- Reviews and Discussions
- Projects
- Are You Ready to Move On?
- Case Study 14-1:** Cloud Computing at Intercontinental Hotels Group (IHG)
- Case Study 14-2:** RFID at Macy's Department Store

ISBN: 9781337674829
Price: ₹799

Contemporary Project Management, 4E

Authors: Timothy Kloppenborg | Vittal S. Anantamula | Kathryn Wells

Overview:

Teach students to master the most proven methods in project management as well as new techniques and today's most recent research with Kloppenborg's CONTEMPORARY PROJECT MANAGEMENT, 4E. Students practice manual techniques before learning to use Microsoft® Project 2016. They build strong portfolios to showcase skills as they create deliverables for real projects. They prepare to become Certified Associates in Project Management (CAPM®) or Certified Project Management Professionals (PMP®), if desired.

Features:

- The authors have created 23 videos showing how to perform many of the project management techniques, 15 are for activities such as creating charters and the other eight are for Microsoft Project 2016. These videos appear only in the MindTap product.
- **COVERAGE OF MICROSOFT® PROJECT 2016 PREPARES STUDENTS TO WORK WITH THE MOST RECENT TOOLS.** Discussion of Microsoft® Project 2016 demonstrates how to automate the project management techniques addressed in each chapter. The author introduces all concepts using a step-by-step presentation that's consistent with PMBOK® work processes. Students learn additional MS Project functionality as they practice techniques such as identifying and overcoming resource overloads and crashing project schedules. Full-color screenshots make the content more realistic and easy to follow.
- **UPDATED CONTENT REFLECTS THE LATEST PMBOK® GUIDE.** Content also corresponds with PMI standards from 18 PMI authoritative practice guides, Lexicon, and Code of Ethics and Professional Conduct. Chapters begin with a flowchart of the chapter's PMBOK® topics. End-of-chapter questions are similar to those used on the PMP and CAPM exams with ten new PMBOK® Guide questions in each chapter. A separate PMBOK® Guide inside the front cover of the book outlines where to find each topic. A PMBOK® Guide flowchart of processes and outputs on the back inside cover gives a quick visual reference.

Table of Contents—

Part 1 Organizing Projects

CHAPTER 1 Introduction to Project Management

- 1.1 What Is a Project?
- 1.2 History of Project Management
- 1.3 How Can Project Work Be Described?
- 1.4 Understanding Projects
- 1.5 Project Roles
- 1.6 Overview of the Book
- PMP/CAPM Study Ideas
- Summary
- Key Terms Consistent with PMI Standards and Guides
- Chapter Review Questions
- Discussion Questions
- PMBOK® Guide Questions

- Integrated Example Projects
- Suburban Homes Construction Project
- Casa DE PAZ Development Project
- Semester Project Instructions
- Project Management in Action
- References
- Endnotes

CHAPTER 2 Project Selection and Prioritization

- 2.1 Strategic Planning Process
- 2.2 Portfolio Management
- 2.3 Securing Projects
- 2.3a Identify Potential Project Opportunities
- PMP/CAPM Study Ideas
- Summary

- Key Terms Consistent with PMI Standards and Guides
- Chapter Review Questions
- Discussion Questions
- PMBOK® Guide Questions
- Exercises
- Integrated Example Projects
- Casa DE PAZ Development Project
- Semester Project Instructions
- Project Management in Action
- References
- Endnotes

CHAPTER 3 Chartering Projects

- 3.1 What Is a Project Charter?
- 3.2 Why Is a Project Charter Used?

3.3 When Is a Charter Needed?
 3.4 Typical Elements in a Project Charter
 3.5 Constructing a Project Charter
 3.6 Ratifying the Project Charter
 3.7 Starting a Project Using Microsoft Project
 PMP/CAPM Study Ideas
 Summary
 Key Terms Consistent with PMI Standards and Guides
 Chapter Review Questions
 Discussion Questions
 PMBOK® Guide Questions
 Exercises
 Integrated Example Projects
 Casa DE PAZ Development Project
 Semester Project Instructions
 Project Management in Action
 References
 Endnotes

PART 2 Leading Projects

CHAPTER 4 Organizational Capability: Structure, Culture, and Roles

4.1 Types of Organizational Structures
 4.2 Organizational Culture and Its Impact on Projects
 4.3 Project Life Cycles
 4.4 Agile Project Management
 4.5 Traditional Project Executive Roles
 4.6 Traditional Project Management Roles
 4.7 Traditional Project Team Roles
 4.8 Role Differences on Agile Projects
 PMP/CAPM Study Ideas
 Summary
 Key Terms Consistent with PMI Standards and Guides
 Chapter Review Questions
 Discussion Questions
 PMBOK® Guide Questions
 Exercises
 Integrated Example Projects
 Casa DE PAZ Development Project
 Semester Project Instructions
 Project Management in Action
 References
 Endnotes

CHAPTER 5 Leading and Managing Project Teams

5.1 Acquire Project Team
 5.2 Develop Project Team
 5.3 Manage Project Team
 5.4 Relationship Building Within the Core Team
 5.5 Managing Project Conflicts
 5.6 Communication Needs of Global and Virtual Teams
 PMP/CAPM Study Ideas
 Summary
 Key Terms Consistent with PMI Standards and Guides

Chapter Review Questions
 Discussion Questions
 PMBOK® Guide Questions
 Integrated Example Projects
 Casa DE PAZ Development Project
 Semester Project Instructions
 Project Management in Action
 References
 Endnotes

CHAPTER 6 Stakeholder Analysis and Communication Planning

6.1 Identify Stakeholders
 6.2 Plan Stakeholder Engagement
 6.3 Manage Stakeholder Engagement
 6.4 Monitor Stakeholder Engagement
 6.5 Plan Communications Management
 6.6 Manage Communications
 PMP/CAPM Study Ideas
 Summary
 Key Terms Consistent with PMI Standards and Guides
 Chapter Review Questions
 Discussion Questions
 PMBOK® Guide Questions
 Integrated Example Projects
 Casa DE PAZ Development Project
 Semester Project Instructions
 Project Management in Action
 References
 Endnotes

PART 3 Planning Projects

CHAPTER 7 Scope Planning

7.1 Plan Scope Management
 7.2 Collect Requirements
 7.3 Define Scope
 7.4 Work Breakdown Structure (WBS)
 7.5 Establish Change Control
 7.6 Using MS Project for Work Breakdown Structures (WBS)
 PMP/CAPM Study Ideas
 Summary
 Key Terms Consistent with PMI Standards and Guides
 Chapter Review Questions
 Discussion Questions
 PMBOK® Guide Questions
 Exercises
 Integrated Example Projects
 Casa DE PAZ Development Project
 Semester Project Instructions
 Project Management in Action
 References

CHAPTER 8 Scheduling Projects

8.1 Plan Schedule Management
 8.2 Purposes of a Project Schedule
 8.3 Historical Development of Project Schedules

8.4 How Project Schedules Are Limited and Created
 8.5 Define Activities
 8.6 Sequence Activities
 8.7 Estimate Activity Duration
 8.8 Develop Project Schedules
 8.9 Uncertainty in Project Schedules
 8.10 Show the Project Schedule on a Gantt Chart
 8.11 Using Microsoft Project for Critical Path Schedules
 PMP/CAPM Study Ideas
 Summary
 Key Terms Consistent with PMI Standards and Guides
 Chapter Review Questions
 Discussion Questions
 Exercises
 PMBOK® Guide Questions
 Integrated Example Projects
 Casa DE PAZ Development Project
 Semester Project Instructions
 Project Management in Action
 References
 Endnotes

CHAPTER 9 Resourcing Projects

9.1 Abilities Needed When Resourcing Projects
 9.2 Estimate Resource Needs
 9.3 Plan Resource Management
 9.4 Project Team Composition Issues
 9.5 Assign a Resource to Each Activity
 9.6 Dealing with Resource Overloads
 9.6a Methods of Resolving Resource Overloads
 9.7 Compress the Project Schedule
 9.8 Alternative Scheduling Methods
 9.9 Using MS Project for Resource Allocation
 PMP/CAPM Study Ideas
 Summary
 Key Terms Consistent with PMI Standards and Guides
 Chapter Review Questions
 Discussion Questions
 PMBOK® Guide Questions
 Exercises
 Integrated Example Projects
 Casa DE PAZ Development Project
 Semester Project Instructions
 Project Management in Action
 References
 Endnote

CHAPTER 10 Budgeting Projects

10.1 Plan Cost Management
 10.2 Estimate Cost
 10.3 Determine Budget
 10.4 Establishing Cost Control
 10.5 Using MS Project for Project Budgets
 PMP/CAPM Study Ideas
 Summary

Key Terms Consistent with PMI Standards and Guides
Chapter Review Questions
Discussion Questions
PMBOK® Guide Questions
Exercises
Integrated Example Projects
Casa DE PAZ Development Project
Semester Project Instructions
Project Management in Action
References
Endnotes

CHAPTER 11 Project Risk Planning

11.1 Plan Risk Management
11.2 Identify Risks
11.3 Risk Analysis
11.4 Plan Risk Responses
PMP/CAPM Study Ideas
Summary
Key Terms Consistent with PMI Standards and Guides
Chapter Review Questions
Discussion Questions
PMBOK® Guide Questions
Exercises
Integrated Example Projects
Casa DE PAZ Development Project
Semester Project Instructions
Project Management in Action
References
Endnotes

CHAPTER 12 Project Quality Planning and Project Kickoff

12.1 Development of Contemporary Quality Concepts
12.2 Core Project Quality Concepts
12.3 Plan Quality Management
12.4 Manage Quality
12.5 Control Quality
12.6 Cost of Quality
12.7 Develop Project Management Plan
12.8 Kickoff Project
12.9 Baseline and Communicate Project Management Plan
12.10 Using MS Project for Project Baselines
PMP/CAPM Study Ideas
Summary

Key Terms Consistent with PMI Standards and Guides
Chapter Review Questions
Discussion Questions
PMBOK® Guide Questions
Exercises
Integrated Example Projects
Casa DE PAZ Development Project
Semester Project Instructions
Project Management in Action
References
Endnotes

PART 4 Performing Projects

CHAPTER 13 Project Supply Chain Management

13.1 Introduction to Project Supply Chain Management
13.2 Plan Procurement Management
13.3 Conduct Procurements
13.4 Contract Types
13.5 Control Procurements
13.6 Improving Project Supply Chains
PMP/CAPM Study Ideas
Summary
Key Terms Consistent with PMI Standards and Guides
Chapter Review Questions
Discussion Questions
PMBOK® Guide Questions
Exercises
Integrated Example Projects
Casa DE PAZ Development Project
Semester Project Instructions
Project Management in Action
References
Endnotes

CHAPTER 14 Determining Project Progress and Results

14.1 Project Balanced Scorecard Approach
14.2 Internal Project Issues
14.3 Customer Issues
14.4 Financial Issues
14.5 Using MS Project to Monitor and Control Projects
14.6 Replanning If Necessary
PMP/CAPM Study Ideas
Summary

Key Terms Consistent with PMI Standards and Guides
Chapter Review Questions
Discussion Questions
PMBOK® Guide Questions
Exercises
Integrated Example Projects
Casa DE PAZ Development Project
Semester Project Instructions
Project Management in Action
References
Endnotes

CHAPTER 15 Finishing the Project and Realizing the Benefits

15.1 Validate Scope
15.2 Terminate Projects Early
15.3 Close Project
15.4 Post-Project Activities
15.5 Using MS Project for Project Closure
PMP/CAPM Study Ideas
Summary
Key Terms Consistent with PMI Standards and Guides
Chapter Review Questions
Discussion Questions
PMBOK® Guide Questions
Exercise
Integrated Example Projects
Casa DE PAZ Development Project
Semester Project Instructions
Project Management in Action
References
Endnotes
Appendix A PMP and CAPM Exam Prep Suggestions
Appendix B Agile Differences Covered
Appendix C Answers to Selected Exercises
Appendix D Project Deliverables
Appendix E Strengths Themes as Used in Project Management
Index

ISBN: 9781337363853
Price: ₹799

Successful Project Management, 7E

Authors: Jack Gido | Jim Clements | Rose Baker

Overview:

Teach students how to work successfully in today's project management environment with Gido/Clements/Baker's SUCCESSFUL PROJECT MANAGEMENT, 7E. This best-selling text details how to organize and manage project teams -- from planning and scheduling to cost management. Revised chapters align with PMBOK (Project Management Body of Knowledge) to ensure best practices. New MindTap digital resources enhance each chapter with videos, quizzes, and case animations. Students also work with today's popular Microsoft® Project 2016. Find everything your students need to manage projects effectively in business today.

Features:

- **WELL-ORGANIZED, FOCUSED CHAPTERS ALGIN WITH THE PMBOK APPROACH.** To ensure that the concepts your students are learning reflect today's best practices within project management, the chapters are carefully structured to correspond seamlessly with the PMBOK
- **DOWNLOADABLE TRIAL VERSION OF MICROSOFT® PROJECT 2016 PROVIDES PRACTICE WITH TODAY'S LEADING PROJECT MANAGEMENT SOFTWARE.** Prepare students to work with the most up-to-date project management software available.
- **NEW MINDTAP DIGITAL LEARNING SOLUTION HELPS YOU TRANSFORM LEARNERS INTO CRITICAL THINKERS.** Through dynamic assignments and applications that you can personalize, MINDTAP helps you turn cookie cutter into cutting edge, apathy into engagement, and memorizers into higher-level thinkers. You'll find an accessible digital version of the core text, engagement videos, discussion questions, end of chapter quizzes, and case animations – all designed to take learning to the next level.

Table of Contents—

CHAPTER 1 Project Management Concepts

Project Attributes
Balancing Project Constraints
Project Life Cycle
Project Management Process
Stakeholder Engagement
Global Project Management
Project Management Associations
Benefits of Project Management
Summary
Questions
Internet Exercises
Case Study 1: A Not-for-Profit Organization
Case Study 2: E-Commerce for a Small Supermarket
Bibliography

PART 1 Initiating a Project

CHAPTER 2 Identifying and Selecting Projects

Project Identification
Project Selection
Project Charter
Preparing a Request for Proposal
Soliciting Proposals
Summary
Questions
Internet Exercises
Case Study 1: A Midsize Pharmaceutical Company
Case Study 2: Transportation Improvements
Bibliography

CHAPTER 3 Developing Project Proposals

Building Relationships with Customers and Partners
Pre-RFP/Proposal Marketing
Decision to Develop a Proposal

Creating a Winning Proposal
Proposal Preparation
Proposal Contents
Pricing Considerations
Simplified Project Proposal
Proposal Submission and Follow-Up
Customer Evaluation of Proposals
Contracts
Measuring Proposal Success
Summary
Questions
Internet Exercises
Case Study 1: Medical Information Systems
Case Study 2: New Manufacturing Facility in China
Bibliography

PART 2 Planning, Performing, and Controlling the Project

CHAPTER 4 Defining Scope, Quality, Responsibility, and Activity Sequence

Establish Project Objective
Define Project Scope
Plan for Quality
Create Work Breakdown Structure
Assign Responsibility
Define Activities
Sequence Activities
Planning for Information Systems Development
Project Management Information Systems
Summary
Questions
Internet Exercises
Case Study 1: A Not-for-Profit Medical Research Center

Case Study 2: The Wedding
Bibliography

Appendix: Microsoft Project

CHAPTER 5 Developing the Schedule

Estimate Activity Resources
Estimate Activity Durations
Establish Project Start and Completion Times
Develop Project Schedule
Project Control Process
Effects of Actual Schedule Performance
Incorporate Changes into Schedule
Update Project Schedule
Control Schedule
Scheduling for Information Systems Development
Project Management Information Systems
Agile Project Management
Summary
Questions
Internet Exercises
Case Study 1: A Not-for-Profit Medical Research Center
Case Study 2: The Wedding
Bibliography
Appendix 1: Probabilistic Activity Durations
Appendix 2: Microsoft Project

CHAPTER 6 Resource Utilization

Resource-Constrained Planning
Resource Requirements Plan
Resource Leveling
Resource-Limited Scheduling
Resource Requirements for Information Systems Development
Project Management Information

Systems
Summary
Questions
Internet Exercises

Case Study 1: A Not-for-Profit Medical Research Center

Case Study 2: The Wedding
Bibliography

Appendix: Microsoft Project

CHAPTER 7 Determining Costs, Budget, and Earned Value

Estimate Activity Costs
Determine Project Budget
Determine Actual Cost
Determine Value of Work Performed
Analyze Cost Performance
Estimate Cost at Completion
Control Costs
Manage Cash Flow
Cost Estimating for Information Systems Development
Project Management Information Systems
Summary
Questions
Internet Exercises

Case Study 1: A Not-for-Profit Medical Research Center

Case Study 2: The Wedding
Bibliography

Appendix 1: Time Cost Trade-Off

Appendix 2: Microsoft Project

CHAPTER 8 Managing Risk

Identify Risks
Assess Risks
Plan Risk Responses
Monitor Risks
Managing Risks for Information Systems Development
Summary
Questions
Internet Exercises

Case Study 1: A Not-for-Profit Medical Research Center

Case Study 2: The Wedding

Case Study 3: Student Fund-Raising Project
Bibliography

CHAPTER 9 Closing the Project

Project Closing Actions
Customer Feedback
Early Project Termination
Summary
Questions
Internet Exercises

Case Study 1: Factory Expansion Project

Case Study 2: Market Research Report Project
Bibliography

PART 3 People: The Key to Project Success

CHAPTER 10 The Project Manager

Project Manager Responsibilities
Project Manager Skills
Developing Project Manager Competence
Delegation
Managing Changes
Summary
Questions
Internet Exercises

Case Study 1: Codeword

Case Study 2: ICS, Inc.
Bibliography

CHAPTER 11 The Project Team

Acquiring the Project Team
Project Team Development
Project Kickoff Meeting
Effective Project Teams
Ethical Behavior
Conflict on Projects
Problem Solving
Time Management
Summary
Questions
Internet Exercises

Case Study 1: Team Effectiveness?

Case Study 2: New Team Member
Bibliography

CHAPTER 12 Project Communication and Documentation

Personal Communication
Meetings
Presentations
Reports
Control Document Changes
Project Communication Plan
Stakeholder Communication
Collaborative Communication Tools
Summary
Questions
Internet Exercises

Case Study 1: Office Communications

Case Study 2: International Communications
Bibliography

CHAPTER 13 Project Management Organizational Structures

Functional Organizational Structure
Autonomous Project Organizational Structure
Matrix Organizational Structure
Advantages and Disadvantages of Organizational Structures
Summary
Questions
Internet Exercises

Case Study 1: Multi Projects

Case Study 2: Organize for Product Development
Bibliography

Appendix A Project Management Information Systems

Appendix B Project Management Websites

Appendix C Project Management Associations around the Globe

Appendix D Acronyms

Reinforce Your Learning Answers

Glossary

Index

BUSINESS AND ECONOMICS

Core	ISBN	Title	Author(s)	Edition	MT Price* (₹)
Business Communication	9781337418201	BCOM	Lehman/Dufrene	09	699
	9781337017725	Business Communication: In Person, In Print, Online	Newman	10	999
Financial Accounting	9781337418126	Financial Accounting	Warren/Reeve/ Duchac	15	999
Financial Management	9781337295956	Contemporary Financial Management	Moyer/McGuigan/ Rao	14	999
Managerial Accounting	9781337418133	Managerial Accounting	Warren/Reeve/ Duchac	14	799
Business Statistics	9781337295949	Statistics For Business and Economics, Revised	Anderson/ Sweeney/Williams/ Camm/Cochran	13	999
Strategic Management	9781305167346	Strategic Management, Concepts and Cases: Competitiveness and Globalization	Hitt/Ireland/ Hoskins	11	799
	9781337685139	Strategic Management: Theory & Cases	Hill/Schilling/Jones	12	999
Marketing Management	9781337914017	MKTG	Lamb/Hair/ McDaniel	12	799
Human Resource Management	9781337685061	Managing Human Resources	Snell/Morris/ Bohlander	17	899
Operations Management	9781337675765	Operations & Supply Chain Management	Collier/Evans	01	699
Organizational Behaviour	9781337680691	Organizational Behavior : Managing People and Organizations	Griffin/Phillips/ Gully	13	999
	9780357493663	ORGB	Nelson/Quick	06	699
Business Law	9781305477155	Essentials of Business Law and The Legal Environment	Mann/Roberts	12	999
Business Ethics	9781337018036	Business Ethics: Ethical Decision Making and Cases	Ferrell/Fraedrich/ Ferrell	11	999
Principles of Management	9781337685283	Management	Daft	13	799
Management Information Systems	9780357021835	MIS	Bidgoli	09	699
International/Global Business	9781337018029	Global Business	Peng	04	799
Macroeconomics	9781305165748	Principles of Macroeconomics	Mankiw	07	799
Microeconomics	9781305165663	Principles of Microeconomics	Mankiw	07	799
Managerial Economics	9781305165502	Principles of Economics	Mankiw	07	899

Electives (Marketing)	ISBN	Title	Author(s)	Edition	MT Price* (₹)
Marketing Research	9781337362276	Basic Marketing Research: Customer Insights And Managerial Action	Brown/Suter/ Churchill	09	699
Consumer Behaviour	9781337362542	Consumer Behavior	Hoyer/MacInnis/ Pieters	07	999
Advertising and Sales Promotions	9781337362177	Advertising and Integrated Brand Promotion	O'Guinn/Allen/ Scheinbaum/ Semenik	08	699
	9781337385817	Advertising, Promotion, and Other Aspects of Integrated Marketing Communications	Shimp/Andrews	10	799

Electives (Marketing) (Continued)	ISBN	Title	Author(s)	Edition	MT Price* (₹)
Services Marketing	9781337018098	Services Marketing: Concepts, Strategies and Cases	Hoffman/Bateson	05	999
B2B Marketing	9781337418478	Business Marketing Management: B2B	Hutt/Speth	12	999
Internet Marketing/Digital Marketing	9781337363136	Internet Marketing: Integrating Online and Offline Strategies in a Digital Environment	Zahay/Roberts	04	999

Electives (Finance)	ISBN	Title	Author(s)	Edition	MT Price* (₹)
Corporate Finance	9781337915915	CFIN	Besley/Brigham	06	699
Financial Institution and Markets	9781337295963	Financial Markets & Institutions	Madura	12	799
International Financial Management	9781337295970	International Financial Management	Madura	13	799
Security Analysis and Portfolio Management w/CD	9781337675536	Investment Analysis & Portfolio Management	Reilly/Brown/Leeds	11	999

Electives (Human Resource Management/General Management)	ISBN	Title	Author(s)	Edition	MT Price* (₹)
Human Resource Development	9781337418430	Human Resource Development: Talent Development	Werner	07	999
Leadership	9781337675598	Leadership: Research Findings, Practice, and Skills	Dubrin	09	799
Organizational Development and Change	9781337675772	Organization Development and Change	Cummings/Worley	11	899
Entrepreneurship	9781337017947	Entrepreneurship: Theory, Process, Practice	Kuratko	10	999

Electives (Operations and Decision Sciences)	ISBN	Title	Author(s)	Edition	MT Price* (₹)
Business Analytics	9780357392072	Business Analytics: Data Analysis & Decision Making	Albright/Winston	07	899
	9781337019019	Essentials of Business Analytics	Camm/Cochran/ Fry/Ohlmann/ Anderson/ Sweeney/Williams	02	799
Spreadsheet Modeling	9781337298117	Spreadsheet Modeling & Decisions Analysis: A Practical Introduction To Business Analytics	Ragsdale	08	999
Supply Chain Management	9781337675888	Principles of Supply Chain MGMT: A Balanced Approach	Wisner/Tan/Leong	05	799

Electives (Information Technology)	ISBN	Title	Author(s)	Edition	MT Price* (₹)
E-Commerce	9781337363136	Internet Marketing: Integrating Online and Offline Strategies in a Digital Environment	Zahay/Roberts	04	999
Management Information Systems	9780357021835	MIS	Bidgoli	09	699
Project Management	9781337674829	Contemporary Project MGMT	Kloppenborg/ Anantatmula/Wells	04	799
	9781337363853	Successful Project Management	Gido/Clements/ Baker	07	799

For more information about our products, please contact

NORTH INDIA

Prakash Chand Tiwari

Email: prakash.tiwari@cengage.com

Phone: 9711058128

Sanjay Kumar Yadav

Email: sanjay.k.yadav@cengage.com

Phone: 9971794509

KARNATAKA

M.R. Kamalakar Pandit

Email: mrkamalakar.pandit@cengage.com

Phone: 9448471725

ANDHRA PRADESH & TELANGANA

Pramod Amanchi

Email: pramod.amanchi@cengage.com

Phone: 9989646193

EAST INDIA

Sayed Tabresh Alli

Email: sayed.alli@cengage.com

Phone: 9937009202

ODISHA

Trilochan Sahoo

Email: trilochan.sahoo@cengage.com

Phone: 7894411060

TAMIL NADU & KERALA

Binu Abraham

Email: binu.abraham@cengage.com

Phone: 9677036769

R. Sathiyarayanan

Email: sathiyarayanan.ramamurthy@cengage.com

Phone: 9943920714

WEST INDIA

Dhiren Chandramohan Vakharia

Email: dhiren.vakharia@cengage.com

Phone: 9833320212

Onkar Chandrakant Dudhane

Email: onkar.dudhane@cengage.com

Ph.: 9922263443

CENGAGE | MINDTAP

Cengage Learning India Private Limited

7th Floor, Fusion Square, Plot no. 5A & 5B

Sector-126, Noida, Uttar Pradesh-201303

Tel: (0120) 684 1300, E-mail: asia.infoindia@cengage.com

Follow us on:

<https://www.facebook.com/Cengagelearningindia> <https://twitter.com/clindiatwitt>
<https://www.instagram.com/cengage.india> <https://www.linkedin.com/in/cengageindia>