

Shivaji University, Kolhapur

NAAC "A" Grade

Revised Syllabus for

Faculty of Commerce & Management BACHELOR OF BUSINESS ADMINISTRATION (B.B.A)

(Draft syllabus)

(Subject to the modifications will be made from time to time)

Course Structure under Choice Based Credit System (CBCS)

To be implemented from June 2019

- **1. Title**: The degree shall be titled as 'Bachelor of Business Administration' under the faculty of commerce with effect from the academic year
 - B.B.A. Sem I & II from Academic Year 2019-20
 - B.B.A. Sem III & IV from Academic Year 2020-21
 - B.B.A. SemV & VI from Academic Year 2021-22
- 2. Objectives:

Program Specific Outcomes

After completing the BBA course the students would be able to:

- 1. Acquire the managerial professional attributes and be capable of decision making by applying the knowledge of management discipline.
- 2. Explore the entrepreneurial quality and start new business venture with innovative ideas.
- 3. Prepare students to undertake post graduation management programme.

Program Outcomes:

After completing the BBA course the students would be able to:

- 1. Identify the different functional aspects of business world and recognize different opportunities of business.
- 2. Acquire the different skills necessary for the professional attitudes.
- 3. Demonstrate a global outlook with the ability to identify aspects of the global business and cross cultural understanding.
- 4. Identify the problems and challenges and inculcate the capability to cope with the spontaneous changes.
- 5. Analyze the importance of innovation and research, tackle the contemporary needs and accordingly grab the opportunities.
- 6. Develop effective and oral communication especially in business applications, with the use of appropriate technology.
- **3.** Pattern of CBCS: the pattern for the purpose of Semester end examination shall be as mentioned below:
 - B.B.A Sem I & II: 50 marks University Semester end examination and 50 marks internal examination for each theory paper in each semester.
 - II. B.B.A. Sem III & IV: 50 marks University Semester end examination and 50 marks internal examination for each theory paper in each semester expect Environmental Studies. only for Environment studies in Semester IV, 70 marks shall be for University examination for Theory paper and 30 marks for Project work.

III. **B.B.A. Sem V & VI**: 50 marks University Semester end examination and 50 marks internal examination for each theory paper in each semester

Compulsory Civic Course (CCC)

For Sem I and Sem V there shall be Compulsory Civic Courses under self Study Mode which are as follows:

Sem I:CCC- I: Democracy, Elections and Good Governance (non-credit)

Sem V: CCC-II: Constitution of India and Local Skill Development (non-credit)

Skill Enhancement Course (SEC)

For Sem II and Sem VI there shall be Compulsory Skill Enhancement Courses under self Study Mode which are as follows:

Sem II: SEC-I: Any one from following (i) to (v) (Non-Credit)

- i) Business Communication & Presentation ii) Event Management iii) Personality Development iv) Yoga & Physical Management
- v) Resume, Report & Proposal Writing

Sem IV: SEC-II Any one from following (vi) to (x) (Non-Credit)

vi)Interview & Personal Presentation Skill vii)Entrepreneurship
Development viii) Travel & Tourism ix) E-Banking & Financial Services x)
RTI & Human Right Education (HRE), IPR & Patents

- These courses are of self study mode. The study material of all above courses will be made available on University Website.
- The examination of each of the course will be of 50 marks having 25 MCQ questions. Minimum 20 marks (40%) out of 50 are required for passing.
- The duration of examination shall be 60 minutes.
- The examination shall be conducted at the college level
- The list of all candidates along with marks is to be submitted by the Principal to the University
- The degree will be awarded only after successful completion of these courses
- The performance of students regarding Non-Credit Courses (CCC & SEC)
 shall be separately mentioned in Result sheet as Pass or Fail

4. Credit distribution chart for B.B.A Program with Course Code

Course Name	Total Courses (Papers)	Total Credits	% in Total Course
CC: Core Course	18	72	58
AECC: Ability	05	20	16
Enhancement			
GEC: Generic	04	16	13
Elective Courses			
DSE: Discipline	04	16	13
Specific Elective			
Total	31	124	100

5. Duration

- 1. The program shall be a Full Time program.
- 2. The duration of program shall be three years.
- 3. The program shall be run on self supporting basis.
- 4. Student has to complete the program within six years i.e. 3+3 years.

6. Number of Students:

A batch shall consist of not more than 80 students

7. Eligibility:

A candidate for being eligible for admission to the Degree Course in Business Administration shall have passed XII Std. Examination with minimum qualifying marks for the candidates from all the categories will be 45% of the Maharashtra Board of Higher Secondary Education or its equivalent or any Diploma or MCVC of not less than two years.

8. Medium of Instruction:

The medium of instructions shall be in English.

9. Teachers Qualification:

As per rules and regulations of Shivaji University, Kolhapur and Govt. of Maharashtra

10. Scheme of Examination:

B.B.A. Program will be conducted through CBCS Semester pattern

There shall be a examination at the end of each semester. Each course (subject) during each semester will carry 100 marks. Out of this, 50 marks will be allotted to University theory papers and 50 marks to be given by each college through internal

evaluation. Out of this, 50 marks 30 marks for mid semester test, 10 marks for internal evaluation i.e. oral for Sem – I & Sem VI , Seminar for Sem II, Home assignment for Sem III and Sem V Group Discussion for Sem IV. The remaining 10 marks of the Internal Assessment shall be based on Attendance. The marks based on attendance shall be awarded as given below:

75% to 80%- 04 marks

81% to 85 %- 06 marks

86% to 90 %- 08 marks

91% to 100% - 10 marks

The record of all internal marks should be strictly maintained by faculty member. Each student should prepare seminar / Home assignment of 2 to 3 pages and Group discussion report submit to related faculty.

Field visit: Sem V

The candidate shall visit to respective firms/organizations/ markets/companies for whole semester and prepare a mini project on field visit. The faculty shall organize and guide to the candidate regarding field visit and preparing the report. The report shall evaluate by the faculty at the end of Sem V. and submit the marks online as well as hard copy. The faculty should keep the record properly.

Project Report and Viva-voce -Sem VI

- I. The project report in the sixth semester carries 100 marks (70 marks for project and 30 marks for viva-voce. There shall be single evaluation of project report and this will be done simultaneously along with vive-voce. Internal assessment does not carry any marks.
- II. Examiners (university appointed) shall evaluate project report and conduct viva-voce and chairman should filling online marks and hard copy submit to the University examination department. The viva-voce committee appointed by University should have two experts and one should be Chairman of committee.

11. Workload (period/Lectures for each Course)

For every semester 48 periods (60 minutes per period) are allotted to complete the syllabus of each Course (Subject)

12. Standard of Passing:

- I. A candidate must obtain minimum 40% of the marks in each University and internal examination paper as well as mini and major project report.
- II. For environmental studies Semester IV the candidate shall have to score 28 marks out of 70 marks theory paper and 12 marks out of 30 for project work.
- III. There shall be a separate head of passing in Theory and Internal examination. However, ATKT rules shall be made applicable in respect of theory paper (University Examination) only.
- IV. A candidate who fails in any number of subjects during semester I & II shall admitted to B.B.A.-II (appear for semester –III & Semester IV examination)
- V. However the candidate shall not be admitted to B.B.A- III (Semester-V) unless he/she passed in all the subjects at B.B.A.-I (Semester-I & Semester-II)
- VI. A candidate who fails in any number of subjects during Semester-III & IV shall be admitted for B.B.A.-III & allowed to appear for Semester –V & VI examinations.

Gradation Chart:

Marks	Numerical Grade		CGPA	Letter Grade
obtained	(Grade Point)			
Absent	0 (Zero)		-	-
0-40	0 to 4		0.0 to 3.99	Fail
41-50	5		4.00 to 4.99	С
51-60	6		5.00 to 5.99	В
61-70	7		6.00 to 6.99	B+
71-80	8		7.00 to 7.99	Α
81-90	0 9		8.00 to 8.99	A+
91 to 100	10		9.00 to 10.0	0
				Outstanding

Note:

- i) Marks obtained > = 0.5 shall be rounded off to next higher digit
- ii) The SGPA & CGPA shall be rounded off to 2 decimal points

Calculation of SGPA & CGPA

- 1. Semester Grade Point Average (SGPA)
 - **SGPA** = Course credits x Grade Points obtained of a semester Course credits of respective semester
- 2. Cumulative Grade Point Average (CGPA)
 - **CGPA** = Total credits of a semester x SGPA of respective semester of all semesters Total course credits of all semesters

13. Fee Structure

As per University norms

14. Requirements:

i) Core Faculty

For First Year Sem I & Sem II - 1 Full Time Faculty

For Second Year Sem III & Sem IV - 1 Full Time Faculty

For Third Year Sem V & Sem VI - - 1 Full Time Faculty

Total - 3 Full Time Faculties

Total Marks - 50

In addition there shall be visiting faculty drawn from academicians/professionals from different fields.

One full time faculty having M.Com. as educational qualification and two are MBA. The eligibility norms for the post of Assistant Professor are as per UGC norms. As per the need additional faculty on CHB basis may be appointed to give justice to the subject.

- ii) **Library:** The entire library fees collected from the students shall be invested on library
- iii) **Equipments and Stationary**: supply of Computers, overhead projector, necessary software, operating system, necessary stationary.

Nature of Question Paper: (for all courses of BBA program)

QUESTION PAPER PATTERN FOR ALL SEMESTERS

Instructions: -1) All Questions are compulsory 2) Figures to the right indicate marks Nature of Ouestions:-Q.1 Broad Question 15 OR Q.1 Broad Question 15 Q.2 Write Short Answers (Any Two) 20 a) b) c) Q.3 Write Short Notes (Any Two) 15 a) b)

Note:-

c) d)

Duration: 2 Hours

The above nature of question paper is applicable for all the courses of B.B.A. program for all six semesters.

CBCS BBA Structure Sem - I & II

					STI	RUCTURE-1	i					
				9	SEMESTER-I D	URATION-0	6 MONTH	S				
SR.			TEACHIN	IG SCHEME		EXAMINATION SCHEME						
NO		THEORY (T	Ή)		PRACTICAL	THEORY			INTERNAL EXAM			
	COURSE TYPE	NO.OF LECTURE	HOURS	CREDITS	-	PAPERS HOURS	MAX	MIN	INTERNAL	MAX	MIN	
1	CC-A1	4	4	4	NO	2	50	20	MID TERM (30)+	50	20	
2	CC-A2	4	4	4	PRACTICAL	2	50	20	ORAL(10)+	50	20	
3	CC-A3	4	4	4		2	50	20	ATTENDANCE(10)	50	20	
4	GEC-G1	4	4	4		2	50	20		50	20	
5	AECC-C1	4	4	4]	2	50	20		50	20	
6	CCC - 1	-	-	-		-	-	-	Test (non Credit)	25	10	
								250				
то	TAL	20	20	20		-	250	-		- INTERNA	L	
									250+ 25	50 = 500		
				S	EMESTER-II D	URATION-	06 MONTH	IS				
SR.			TEACHIN	IG SCHEME		EXAMINATION SCHEME						
NO		THEORY (T	Ή)		PRACTICAL	THEORY			INTERNAL EXAM	NAL EXAM		
	COURSE	NO.OF	HOURS	CREDITS	-	PAPERS	MAX	MIN	INTERNAL	MAX	MIN	
1	TYPE CC-A4	LECTURE	4	4	NO	HOURS 2	50	20	NAID TERM (20)	50	20	
1	1	4	4	4	PRACTICAL			20	MID TERM (30)+ SEMINAR (10)+			
2	CC-A5	4		_	PRACTICAL	2	50	20	ATTENDANCE(10)	50 50	20	
<u>3</u>	GEC-G2	4	4	4	<u> </u> 		50	20	ATTENDANCE(10)	50	20	
-		4		_	-	2	50					
5	AECC-C2	4	4	4	<u> </u>	2	50	20	T = 1 (10)	50	20	
6	SEC-2	-	-	-	-	-	-	-	Test (non credit)	25	10	
TO	TAL	20	20	20		-	250	-	THEORY + I 250+ 250			

Grand Total 40	40	40		500		Theory 500+ Internal 500 =1000
----------------	----	----	--	-----	--	--------------------------------

NOTE: 1. CC: Core Course 2. GES: Generic Elective Course 3. AECC: Ability Enhancement Compulsory Course 4. SEC: Skill Enhancement Course

					ST	RUCTURE-2	<u> </u>				
				S	EMESTER-III	URATION-	06 MONTH	IS			
SR.			TEACHIN	G SCHEME		EXAMINATION SCHEME					
NO		THEORY (T	H)		PRACTICAL	THEORY			INTERNAL EXAM		
	COURSE TYPE	NO.OF LECTURE	HOURS	CREDITS	-	PAPERS HOURS	MAX	MIN	INTERNAL	MAX	MIN
1	CC-B1	4	4	4	NO	2	50	20	MID TERM (30)+	50	20
2	CC-B2	4	4	4	PRACTICAL	2	50	20	HOME	50	20
3	CC-B3	4	4	4		2	50	20	ASSIGNMENT	50	20
4	GEC-G3	4	4	4		2	50	20	(10)+	50	20
5	AECC-C3	4	4	4		2	50	20	ATTENDANCE(10)	50	20
6	AECC-EVS	4	4	4		-	-	-		-	-
то	TAL	24	24	24		_	- 250		THEORY +	250	
	IAL .	27	2-4	1			230	-	250+ 25		=
				S	EMESTER-IV D	OURATION-	06 MONTH	IS			
SR.			TEACHIN	IG SCHEME	<u></u>	EXAMINATION SCHEME					
NO		THEORY (T	Ή)		PRACTICAL	THEORY			INTERNAL EXAM		
	COURSE TYPE	NO.OF LECTURE	HOURS	CREDITS	-	PAPERS HOURS	MAX	MIN	INTERNAL	MAX	MIN
1	CC-B4	4	4	4	NO	2	50	20	MID TERM (30)+	50	20
2	CC-B5	4	4	4	PRACTICAL	2	50	20	GROUP	50	20
3	CC-B6	4	4	4		2	50	20	DISCUSSION	50	20
4	GEC-G4	4	4	4		2	50	20	(10)+	50	20
5	AECC-C4	4	4	4		2	50	20	ATTENDANCE(10)	50	20
6	AECC-EVS	-	-	-		3	70	28	PROJECT	30	12
то	TAL	20	20	20		-	320	-		280 + INTERNA	L

						320+ 280 = 600
Grand Total	44	44	44		570	Theory 570+ Internal 530 = 1100

NOTE: 1. CC: Core Course 2. GES: Generic Elective Course 3. AECC: Ability Enhancement Compulsory Course 4.EVS: Environmental science

					STR	UCTURE-3					
				SI	MESTER-V DI	JRATION-0	6 MONTHS	5			
SR.			TEACHIN	G SCHEME				EXAM	INATION SCHEME		
NO		THEORY (T	H)		PRACTICAL	THEORY			INTERNAL EXAM		
	COURSE TYPE	NO.OF LECTURE	HOURS	CREDITS	-	PAPERS HOURS	MAX	MIN	INTERNAL	MAX	MIN
1	CC-C1	4	4	4	NO	2	50	20	MID TERM (30)	50	20
2	CC-C2	4	4	4	PRACTICAL	2	50	20	+HOME	50	20
3	CC-C3	4	4	4		2	50	20	ASSIGNMENT) +	50	20
4	DSE-I	4	4	4	-	2	50	20	ATTENDANCE(10)	50	20
5	DSE-II	4	4	4		-	-	-	Report viva Voce	100	40
6	CCC -2	-	-	-		-	-	-	Test (not included)	25	10
										300	
TO	TAL	20	20	20		-	200	-	THEORY + I 200+ 300		
		l.		SE	MESTER-VI D	URATION-0	6 MONTHS	S	1		
SR.			TEACHIN	IG SCHEME				EXAN	IINATION SCHEME		
NO		THEORY (T	Ή)		PRACTICAL	THEORY			INTERNAL EXAM		
	COURSE TYPE	NO.OF LECTURE	HOURS	CREDITS	-	PAPERS HOURS	MAX	MIN	INTERNAL	MAX	MIN
1	CC-C4	4	4	4	NO	2	50	20	MID TERM (30) +	50	20
2	CC-C5	4	4	4	PRACTICAL	2	50	20	ORAL (10) +	50	20
3	CC-C6	4	4	4		2	50	20	ATTENDANCE	50	20
4	DSE-III	4	4	4		2	50	20	(10)	50	20
5	DSE-IV	4	4	4		-	-	-	-	-	-
6	SEC-II	-	-	-		-	-	-	Test (non Credit)	25	10

-	-	-	-	-	-	-	-	Project Viva-voce	70 30	28 12
тот	ΓAL	20	20	20	-	200	-	THEORY + 200+ 300		
Gran	d Total	40	40	40		400		Theory 500+ Internal 500 =1000		=1000

NOTE: 1. CC: Core Course 2. GES: Generic Elective Course 3. SEC: Skill Enhancement Course 4. DSE: Discipline Specific Elective

CBCS BBA : List of Course (subject)

For B.B.A Sem I & II

	Semester -I		Semester -II							
Course code	Course (subject)	Course code	Course (subject)							
	Core co	ourse								
CC-A1	Fundamental of Business Management	CC-A4	Advanced Accountancy							
CC-A2	Principles of Marketing	CC-A5	Human Resource Management							
CC-A3	Micro Economics	CC-A6	Macro Economics							
	General Elective Course									
GEC-G1	Information Technology in Busi. Mgt.	GEC-G2	Management Information System							
	Ability Enhancement	Compulsory Course								
AECC-C1	Business Communication paper I	AECC-C2	Business Communication paper II							
	Compulsory Civic Course (CCC)/Skill E	nhancement Course	(Compulsory)*							
CCC-1	Democracy, Elections and Good	SEC-I	Any one from- Business							
	Governance (Non- Credit)		communication& presentation/Event							
			Management/Personality							
			Development/Yoga & physical							
			Management /Resume, Report &							
			Proposal Writing							
• The sy	yllabus for Compulsory Civic Course (CCC) and S	Skill Enhancement Co	urse are provided on university website,							

which are common for all graduate programs.

	Semester -III	Semester -IV								
Course code	Course (subject)	Course code	Course (subject)							
	Core course									
CC-B1	Fundamental of Entrepreneurship	CC-B4	Entrepreneurship Project Management							
CC-B2	Cost Accountancy	CC-B5	Management Accounting							
CC-B3	Service Marketing	CC-B6	Rural and Retail Marketing							
	General Ele	ective Course								
GEC-G3	Forms of Business organisation.	GEC-G4	Research Methodology							
	Ability Enhancement Compulsory Course									
AECC-C3	Statistical Techniques	AECC-C4	Statistics for Decision Making							
AECC-EVS	Environmental Science									

	Semester -V		Semester -VI							
Course code	Course (subject)	Course code	Course (subject)							
	Core course									
CC-C1	Fundamental of Business Law	CC-C4	Fundamental of Taxation							
CC-C2	Human skills	CC-C5	Business Ethics							
CC-C3	Management Historians	CC-C6	Organizational Behaviour							
	Discipline Specific Elective - Marketing									
DSE-A1	Digital Marketing	DSE-A3	International Marketing							
DSE-A2	Field visit /Report (mini project)	DSE-A4	Project -major							
	Discipline Speci	fic Elective - Finance								
DSE-B1	Financial Management	DSE-B3	Business finance							
DSE-B2	Field visit /Report (mini project)	DSE-B4	Project- major							
	Discipline Specific Elective -	-Human Resource Mana	gement							

DSE-C1	Human Resource Planning	DSE-C3	Human Resource Development						
DSE-C2	Field visit /Report (mini project)	DSE-C4	Project- major						
Compulsory Civic Course (CCC)/Skill Enhancement Course (Compulsory)									
CCC-2	Constitution of India and Local Self Government (non Credit	SEC-II	Any one from- Interview & Personal Presentation Skill/Entrepreneurship Development Skill/Travel & Tourism/ E-Banking & Financial Services/RTI & Human Right Education (HRE),IPR & Patents						

Note

CC: Core Course: All Courses are compulsory

DSE: Discipline Specific Elective: Candidate has to select any one elective from Marketing /Finance/Human Resource Management Credit distribution chart for B.B.A Program with Course Code

Course Name	Total Courses (Papers)	Total Credits	% in Total Course
CC: Core Course	18	72	58
AECC: Ability Enhancement	05	20	16
GEC: Generic Elective Courses	04	16	13
DSE: Discipline Specific Elective	04	16	13
Total	31	124	100

Faculty Subject Allotments:

 MBA (Marketing) 	Sem I	Principle of Marketing	Sem II	
	Sem III	Service Marketing	Sem IV	Rural & Retail Marketing
	Sem V	Human Skill		

	Sem V	Digital Marketing	Sem VI	International Marketing
	Sem V	Field Visit	Sem VI	Business Ethics
				Project
2. M.B.A (HRM)	Sem I	Funda of Busi Mgt	Sem II	HRM
	Sem III	Funda of Entrepre	Sem IV	Entre. Project Management
	Sem V	Management Historian	Sem VI	Organizational Behaviour
	Sem V	HRP	Sem V	HRD
		Field Visit		Project
3. M.Com	Sem I		Sem II	Advanced Accountancy
	Sem III	Cost Accountancy		
	Sem III	Forms of Busi Organi	sem IV	Management Accounting
	Sem V	Funda of Busi Law	Sem VI	Fundamental of Taxation
	Sem V	Financial Mgt	Sem V	Business Finance
		Field Visit		Project

BBA Structure Equivalence:

BBA – I SEMISTER - I

Sr.	Title of existing paper	Equivalent Paper
1	Principles of Management Paper – I	Fundamentals of Business
		Management
2	Financial Accounting Paper – I	
3	Marketing Management Paper – I	Principles of Marketing
4	Human Resource Management – Paper – I	
5	Business Economics (Micro – I) Paper – I	Micro Economics
6	Business Communication Paper – I	Business Communication P-I
7	Computer Application in Business Paper – I	Information Technology in Business
		Management

BBA – I SEMISTER – II

Sr.	Title of existing paper	Equivalent Paper
1	Principles of Management Paper – II	Human Resource Management
2	Financial Accounting Paper – II	Advanced Accountancy
3	Marketing Management Paper – II	
4	Human Resource Management – Paper – II	
5	Business Economics (Macro – I) Paper – II	Macro Economics
6	Business Communication Paper – I	Business Communication P-II
7	Computer Application in Business Paper – I	Management Information System

BBA – II SEMESTER – III

Sr.	Title of existing paper	Equivalent Paper
1	Management of Business Services Paper – I	Service Marketing
2	Cost and Management Accounting Paper – I	Cost Accounting
3	Production Management	Operations Management
4	Business Economics (Macro – II) Paper - I	
5	Entrepreneurship Development paper – I	Fundamentals of Entrepreneurship
6	Statistical Techniques for Business Paper – I	Statistical Techniques for Business
7	E – Commerce Paper - I	

BBA – II SEMESTER – IV

Sr.	Title of existing paper	Equivalent Paper
1	Management of Business Services Paper – II	Rural and Retail Marketing
2	Cost and Management Accounting Paper – II	Management Accounting
3	Production Management	Forms of Business Organisation
4	Business Economics (Macro – II) Paper - II	
5	Entrepreneurship Development paper – II	Entrepreneurship Project Management
6	Statistical Techniques for Business Paper – II	Statistics for Decision Making
7	E – Commerce Paper - II	Research Methodology

 $BBA-III\ SEMESTER-V$

Sr.	Title of existing paper	Equivalent Paper
1	Fundamentals of Business And Tax Laws	Fundamentals of Business Laws
	Paper – I	
2	Practices in Modern Management Paper – I	Management Historians
3	Recent Trends in Marketing Paper – I	Digital Marketing
		Field Visit/Report (mini project)
4	International Business Paper – I	Human Resource Management
		Field Visit/Report (mini project)
5	Financial Management Paper – I	Financial Management
		Field Visit/Report (mini project)
6	Foundations of Human Skills Paper – I	Human Skills
7	Research Methodology Paper - I	

Students can choose Special subject – Marketing /Finance/ Human Resource Management

BBA – III SEMESTER – VI

Sr.	Title of existing paper	Equivalent Paper
1	Fundamentals of Business And Tax Laws	Fundamentals of Taxation
	Paper – II	
2	Practices in Modern Management Paper – II	Organizational Behaviour
3	Recent Trends in Marketing Paper – II	International Marketing
		Project and Viva Voce
4	International Business Paper – II	Human Resource Development
		Project and Viva Voce
5	Financial Management Paper – II	Business Finance
		Project and Viva Voce
6	Foundations of Human Skills Paper – II	Business Ethics
7	Project Work Paper - II	Project and Viva Voce

Students can choose Special subject – Marketing /Finance/ Human Resource Management

	BBA-I Sem-I				
	Fundamentals of Business Management				
	CC-A1				
Course	1. Students should be able to know, comprehend, apply, analyze, synthesize and				
Outcomes:	evaluate the basic fundamentals of managing organizations. Students will				
	complete specific activities, as identified in the syllabus, related to each of the				
	four functions of management: planning, organizing, leading and controlling.				
	2. Have developed a working knowledge of fundamental termin	0.5			
	frameworks in the four functions of management: Planning, Organizing,				
	Leading and Controlling;				
	3. Be able to analyze organizational case situations in each of the formula and the state of the formula and the state of	unctions of			
	management;				
	4. Be able to identify and apply appropriate management tech	niques for			
	managing contemporary organizations; and 5. Have an understanding of the skills, abilities, and tools needed to o	htain a ich			
	on a management track in an organization of their choice.	obtain a job			
Marks:100	Hours of Teaching:60 Per Week: 04 Credit Points:0)4			
Syllabus	Trouis of Teaching. ov 1 cr vreek. 04 Creat 1 omes.	7-1			
Contents:					
Unit I:	An Introduction to Management	15			
	1. Meaning and Definition of Management,				
	2. Management as a Science and Art.				
	3. Contributions of F.W. Taylor, Henri Fayol, Frank and Lillian				
	Gilbreth.				
Unit II:	The Environment of Organizations	15			
	The environmental factors STEEPL: Social, Technological,				
	Economic, Ethical, Political& Legal.				
	Understanding the Operations, Quality, and Productivity				
Unit 3:	Managers: Understanding the Manager's Job	15			
	1. The basic functions of a manager at different Organizational levels.				
	(Functions of Planning, Organizing. Staffing, Leading, and				
	Controlling)2. 2. Steps in planning, Centralization and				
	Decentralization, Authority and Responsibility, Motivation				
Unit 4:	Trends in Management	15			
	1. Social Responsibility and Ethics				
D.C.	2 Global Perspective in Management: Definition and concept				
Reference	1. Essentials of Management: Weirich and Koontz				
Books:	2. Management: Stoner, Freeman, and Gilbert				
	3. Management: Prasad4. Management: Michael				
	Principles of Management: Gupta, Meenakshi				
	Teachers should encourage students to go thru material available on the				
	internet, newspapers, magazines and Journals in reference to the				
	subject.				
	buojeen				

	BBA (Part - I) (Semester - I) Principles of Marketing CC-A2					
Course Outcomes:	Understand the fundamentals of marketing.					
	2. Aware of the 4P's & 4C's of marketing mix.	2				
	3. Understand the consumer behavior and importance of market					
Marks:100	segmentation Hours of Teaching:60 Per Week: 04 Credit Points:04					
Syllabus Contents:	Hours of Teaching:00 Fer Week: 04	Credit I	011118:04			
Unit I:	Introduction to Marketing.		15			
Omt 1.	Meaning and Definition Importance, core conc	epts of	13			
	marketing-Need, Wants, Demands, Value and Sati					
	Different approaches of marketing-Product, Production,					
	Marketing and Societal Marketing. Marketing Environ					
	Micro Environment, Macro Environment -PESTLE Ana					
Unit II:	Consumer Behavior-meaning and Importance		15			
	consumer behavior. Factors affecting consumer be	ehavior.				
	Consumer Modeling: - The economic model - L					
	model- psychoanalytic model - The sociological					
	The Howard Sheth model of buying behavior – The	Nicosia				
	model-The Engel –Kollat-Blackwell Model					
Unit 3:	Market Segmentation- Meaning and Importance of n		15			
	segmentation. Basis for market segmentation. Requi					
	of sound market segmentation. Market Segmentation	1				
TT 4. 4	strategies, Targeting, Product positioning		1.5			
Unit 4:	Marketing Mix- meaning, scope & importance, 4 P's o		15			
	marketing. Product-meaning, concept, types of produc					
	of product. Price-meaning, concepts, types of pricing, methods					
	of pricing. Place-Meaning, concept, Promotion- meaning, concept, types of promotion, methods of pror	motion				
	Evolution of 4 P's to 4 C's -Consumer, Costs, Conven					
	Communication	iciice,				
Reference Books :	MarketingManagement–PhilpkotlerMarketingManager					
Reference Books .	MarketingManagement–RajanSaxena	Helit				
	MarketingManagement–V.S.Ramswami&Namkumari					
	MarketingManagement–WilliamJ.Stantion&MicahelJ.	Etzel				
	MarketingManagement- Sherlekar					
	MarketingManagement–JosephGuiltinam&Gordonpau	1				
	Marketing Management – Dr.C.N.Sontakki					

B.B.A.-I SEM I Micro Economics CC-A3

Course Outcomes:

- 1. Learners will be able to explain meaning and scope of business economics
- 2. Learners will apply the concept and theories of demand and consumer behaviors'
- 3. Learners will apply concepts of factor pricing and production function in business practices
- 4. Learners will understand different markets and its pricing practices

Expected Skills Impartation (Through theory and Practical's)

- 1. Ability to apply economics principles in business
- 2. Ability to critical thinking on pricing, cost and revenues
- 3. Ability to application of economics principles in business practices

Marks : 5	50	Total Lectures of Teaching: 60	Credits: 4	
Unit-1:	Introduction to Economics	Introduction to Economics		
	1.1.Definition ,Nature, S	cope and Significance of Economics		15
	1.2.Difference between Micro and Macro Economics			Lectures
	1.3.Basic Economic Prob	olem		Lectures
	1.4.Business Economics	and Business Decisions		
Unit-2:	Consumer Behavior & Den	nand Analysis		
	2.1.Concept of Utility-La	nw of Diminishing Marginal Utility		15
	2.2.Indifference curve an	alysis- Properties – consumer's equilibrium	rium	Lectures
	2.3.Law Demand - Determinants of demand, Elasticity of demand			Lectures
	2.4. Measurement of Elasticity of demand and its applications			
Unit-3:	Factor Pricing and Production Function			
	3.1.Cost and Revenue - C	Concepts and Curves		15
		Profit, Risk and Uncertainty theory of I		Lectures
		of Interest -Liquidity Preference theor		Lectures
		Long Run & Short Run Production Fur	nction	
Unit-4:	Market Structure			
	4.1.Perfect Competitive Market - Characteristics and Price determination			15
	4.2.Monopoly -Characteristics and Price determination			Lectures
		tition -Characteristics and Price determ		Doctaros
	4.4.OligopolyCharacte	ristics and Concept of Price Leadership	1	

References:

- 1. M.L.Seth, "Micro Economics" Laxmi Narayan Agrwal Publication Aagra
- 2. M.L.Jhigan, "Micro Economic Theory" Vikas publication New Delhi
- 3. Gupta G.S. "Managerial Economics" Tata Mac Graw Hill Publication New Delhi.
- 4. Dean J. "Managerial Economics, Theory and Applications" Himalaya Publishing House, New Delhi.
- 5. Ahuja H.L.: Advanced Economic Theory" Seth Publication
- 6. M.N.Shinde, "Managerial Economics", Ajab Publication Kolhapur
- 7. R.R.Doshi, "Modern Business Economics" Modern Publication New Delhi.
- 8. D.D.Chaturvedi, "Business Economics Theory and Applications" International Book House Ltd. Ahmadabad
- 9. D.D.Tewari, "Principles of Micro Economics"
- 10. R.R.Barthwal, "Micro Economic Analysis"
- 11. V.K.Puri, "Business Economics" Himalaya Publishing House, New Delhi.
- 12. P.M. Salwan, "Texmans Business Economics" Texman Publication New Delhi.

	BBA (Part - I) (Semester - I) Information Technology in Business Management Course Code:GEC-G1			
Course	Students who complete this course should be able to:			
Outcomes:	Understand basics of computer technology.			
	2. Identify software and networking technology for business.			
	3.Prepare documents, files and folders with the help of Ms-Words			
	4. Prepare power point presentations.			
	5. Analyze Business data using MS – Office.			
Expected Skills	Business document development skill			
Implementatio	2. Presentation and data analysis skill			
n	3. Software and networking skill			
Marks:100	Hours of Teaching:60 Per Week: 04 Credit Points:)4		
Syllabus				
Contents:		4 -		
Unit I:	Introduction to Computer:	15		
	Computer-definition and meaning, characteristics ,Generation of			
	computers, Types of computer, Block diagram, Input- output devices,			
	Memory, Types of memory, Storage devices.			
Unit II:	Computer Software and Networks	15		
	Software: Definition and Types			
	Computer network – types, topologies, Internet, intranet, extranet.			
	Search engine – concept and working of search engine			
Unit 3:	Ms-Word and PowerPoint 15			
	Microsoft Word: - Introduction to word components, working with			
	word document, Formatting documents, working with tables, tools			
	Microsoft PowerPoint: Introduction to PowerPoint components,			
	working with PowerPoint, Creating presentation, formatting			
TT 4: 4	presentation, Adding effects to presentation.	1.7		
Unit 4:	MS-Excel			
	Introduction to excel, spreadsheet, Formatting worksheet, working			
	with graphics in excel, types of charts, mathematical and statistical			
Deferre	functions in excel.			
Reference	1. Fundamentals of Computer by P.K.Sinha			
Books:	2. Computer Today – Basundara			
	3. Fundamentals of Computer – V.Rajaraman			
	4. MS – OFFICE -97 By Gini Courter and Annette Marquis, BCB			
	publication. 5 Foundations of Information Technology Course book 9: Windows 7			
	5. Foundations of Information Technology Course book 9: Windows 7			
	and MS Office 2007 (With MS Office 2010 Updates)-			
	SangeetaPanchal, AlkaSabharwal This paper should be tought preferably in the computer laboratory.			
	This paper should be taught preferably in the computer laboratory conducting practical's.			
	conducting practical 8.			

B.B.A. Part I Semester I Business Communication, Paper –I AECC-C1					
Course outcomes After the completion of the course, students will be able to					
		1. Understand business communication			
		2.	Develop vocabul	lary	
		3. Develop effective writing skills			
			Develop effectiv		
Expected S		-	Business commu		
Impartation	n		Effective Writing	g skills	
			Reading skills		_
Total Hou		Total I	Marks: 100	Theory: 50	Internal: 50
teaching:					
Syllabus C					
Unit 1:			les of Communic		15 Hours
	Introduction, understanding communication, the Communication				
	process, Types of communication, Barriers to effective				
77.1.0	1		n, 7 C's of comm	unication	4 5 77
Unit 2:		Writing Effective English 15 Hours			15 Hours
		Word formulations- Prefixes , suffixes, , vocabulary development,			
		sic sentence patterns, types of sentences- Simple, complex,			
Unit 3:		compound,			
Unit 3:	Business communication:			15 Hours	
	Written communication- significance in business, Language of				
	business writing, Business letters- order, enquiries and replies, sales				
Unit 4:	letters, complaints, claims and adjustment letters, goodwill letters			15 Hours	
OIII 4.				15 110018	
	Introduction, what is reading? Types of reading- slow, fast, silent, SQ3R technique of reading.				
	_	Reading comprehension:			
		1. On the education of a Man of Business- Arthur Helps			
	2. When ideas make money- Sharmila Gameshan				
	3. Good Manners –J.G. Hill				
D.C. Doug Maintels 3.0. Tim					

Reference Books

- 1. Communicative Spoken English, Rajaneesh Nayar
- 4. Linguistics and the process of communication, , Dr. Vipul V. Makodia
- 5. Communicative Spoken English, Rajneesh Nayar, Mark Publishers, Jaipur
- 6. Enriching your competence in English, A. R. Thorat, B. S. Valke, S. B. Gokhale, Orient Longman, Hyderabad
- 7. Essential Communication Skills, Shalini Aggarwal, Ane Books Pvt. Ltd., New Delhi
- 8. Business Communication, Urmila Rai, S. M. Rai, Himalaya Publishing House, Mumbai.
- 9. Communication Skills and Soft Skills, Avani Sharma, Yking Books, Jaipur 2017
- 10. An Approach to Communication Skills Indrajit Bhattacharya, , Delhi : Dhanpat Rai, 2008.
- 11. Business Communication Skills, Varinder Kumar, Bodh Raj, Manocha, Kalyani Publishers, New Delhi, latest edition.
- 12. Communication Today & Tomorrow, Ravi Aggarwal : Sublime Publications, Jaiput 2008.

- Suggested Research journal:

 1. International journal of Business Communication, https://journals.sagepub.com
 2. IOSR Journal of Business and management , https://iosrjournals.org

	B.B.AI Semester-II Advanced Accountancy CC-A4		
	es: To understand the basic concepts & principles of Financial	Periods	
	Accounting.		
Course O			
	nderstand the concepts in accountancy.		
	repare trial balance and subsidiary books of accounts.		
	emonstrate calculations of depreciation.		
	repare statements of accounts.		
Unit -I	Financial Accounting	_	
	Meaning, Need and Objectives of Accounting, Book-Keeping vs.	10	
	Accounting, Users of Accounting, Branches of Accounting, Accounting		
	Principles-Concepts and Conventions, Accounting Standards		
Unit -II	Accounting Process		
	Journalizing Transactions, Ledger Posting, Trial Balance, Subsidiary	20	
	Books, Bank Reconciliation Statement		
Unit-III	Depreciation		
	Concept, Causes for Depreciation, Basis for Depreciation, Methods of		
	Depreciation- Straight Line Method – Written Down Method- Change		
	in Depreciation Method		
Unit-IV	Final Accounts		
	Introduction, Preparation of Trading A/C, Profit & Loss A/C and	20	
	Balance Sheet for Sole Proprietorship and Partnership Firm		
	Reference Book:		
	1. Advance Accountancy: Volume I- M.C. Shukla And Grewal ,S.Chand		
	& Company Pvt.Ltd.,New Delhi.		
	2. Advance Accountancy: S.P. Jain And K.L. Narang, Kalyani		
	Publishers, New Delhi.		
	3. Advance Accountancy: R.L. Gupta and M.Radhaswamy, Sultan Chand & Sons, New Delhi.		
	4. Advance Accountancy: M.E.Thukaram Rao, New Age International		
	Publishers, New Delhi.		
	5. Financial Accounting-V.Rajasekaran and R.lalitha, Pearson		
	Publications, Noida, Utter Pradesh.		
	6. Book Keeping and Accountancy-Dr.M.Sharma, Dr.D.K.Bhardwaj		
	,Sanjay Biyani, Ramesh Book Depot, Jaipur		

	B.B.A I Sem-II Human Resource Management, Paper – II CC-A5	Marks 100
Course Outcomes	CO1 Describe human resource planning process CO2 Describe selection procedure in detail CO3 Describe the methods of management development CO4 Analyze why human resource management is important CO5 Describe different methods of training	
Objectives:	To understand basic concepts, principles, factors & functions of Human Resources Management.,	Periods
1	Performance Appraisal- Need/Purpose and Methods of of Performance Appraisal	15
2	Promotion, Transfer & Demotion- Meaning & importance, Employee separation- Exit Policy, V R S , Lifetime employment without guarantee Lay- off – retrenchment	15
3	Compensation Management- Components of Remuneration, factors effecting Wage & Salary levels, Variable compensation	15
4	Employee Benefits & Services- Factors influencing Benefits & Services, Employee Security Benefits, Old-age & Retirement Benefits, Employee Health & Safety, Accident Prevention- Safety Engineering.	15
	 Reference Book:- Human Recourse Management – Ian Breadsevace and len Holden. Human Recourse Management – S.S. Khanka. Human Recourse Management –Biswajeet Patnayak. Human Recourse Management and Industrial Management – Aswathappa Management of Human Recourse – R.S. Diwivedi 	

B.B.A. I SEM - II	
Macro Economics	
CC-A6	

Course Outcomes:

- 1. Learners will be able to understand concepts of national income and demand of supply of money
- 2. Learners will apply the principles and theories of inflation and business cycle
- 3. Learners will understand different concepts of public finance

Expected Skills Impartation (Through theory and Practical's)

1. Ability to apply macro economics principles in business practices

2. Ability to critical thinking on inflation, business cycle and public debt				
3. Ability to application of macro economics principles in business practices				
Marks: 100 Total Lectures of Teaching: 60 Credits: 4				
Unit-1:	1: Introduction to Macroeconomics			15
	1.1. Meaning and S	Scope of Macro Economics		Lectures
	1.2. Circular Flow	of National Income - Five Sector Model	of National Income	Lectures
	*	ational Income- GDP, GNP, NNP, PCI,		
		ne Accounting - Income, Expenditure an	d Production Method	
Unit-2:	Demand and Sup	2 0		15
	2.1. Meaning, Evolution and Functions of Money			Lectures
	2.2. Supply of Money- Constituents of Money Supply			Lectures
	2.3. Money Multiplier and High Power Money			
	2.4. Demand for Money- Liquidity Preference Theory			
Unit-3:	V V			15
	3.1. Meaning and types and impact of Inflations		Lectures	
		nedies for controlling inflations		Lectures
	3.3. Meaning, types and Phases of business cycles			
	3.4. Theories of business cycle- Hawtrey and Schumpeter's theory			
Unit-4:				15
	4.1. Meaning and Scope of Public Finance		Lectures	
	_	olic Budget - Meaning, Types and Components		Lectures
	4.3. Public Revenue-Tax and Non-tax Revenue-			
	4.4. Public Expend	iture & Public debt-Sources and causes	of its increasing trends	

Suggested Additional Readings:

- 1. Ahuja H.L.(2010), Macro Economics Theory and Policy, S. Chand and Company.
- 2. Branson William H. (1997), Macro Economics Theory and Policy, Harper Collins India Pvt.Ltd.
- 3. Crowther Geoffrey (1940), An Outline of Money, Thomas Nelson and sons Ltd. London
- 4. Duesenberry James, S. Business Cycles and national Income, Georg Allen and UnionLondon
- 5. Derburg and McDougal (1976), Macro Economics, McGraw Hill Education, New York
- 6. Dewtt K.K., (2006), Modern Economic Theory, S. Chand and Company.
- 7. Gupta G.S.(2008), Macro Economics: Theory and Applications, tata McGraw Hill Education
- 8. Gupta S.B.(2010), Monetery Economics, S. Chand and Company.
- 9. Hanson J.L. An Outline of Monetary Theory, McDonalds and Evans Ltd. London
- 10. Haberler Gottfried (1968) Theory of International Trade, William Hodge and Company
- 11. Hanson Alvin H. (1949), Monetary Theory and Policy, McGraw Hill Publication
- 12. Hanson J.L.(1970), Monetary Theory and Practice, McDonalds and Evans Ltd. London
- 13. Hicks U.K.(1968), Public Finance, James Nisbet and Comp.London
- 14. Lindauer John (2012) Macro Economics,4th Ed iUnivers Inc. Bloomington USA
- 15. 16. Jinghan M.L. Macro Economic Theory, Vinda Publication Pvt.Ltd.new Delhi

	BBA (Part - I) (Semester - II) Management Information System GEC-G2		
Course Outcomes:	Students who complete this course should be able to: 1. Understand basics Information System. 2. Understand working and applications of different information systems. 3. Study system development lifecycle.		
	4. Analyze the system requirement		
Expected Skills Implement	 Selection of IS for organization. System development and analysis skill 		
ation Marks:100	Hours of Teaching:60 Per Week: 04 Credit Points:04		
Syllabus Contents:			
Unit I:	Introduction to information System: Concept of data, information, system, information system, Characteristics of system, need of information system, Concept of decision, types of decisions, phases in decision making, difference between computer literacy and IS literacy.	15	
Unit II:	Types of IS – (Operational & Knowledge Level) Information need at different levels in organization, TPS: Introduction, need and significance, applications OAS: Introduction, need and significance, applications KWS: Introduction, need and significance, applications		
Unit 3:	Types of IS –(Management and Strategic Level) MIS: Introduction, need, characteristics and significance, applications DSS: Introduction, need, characteristics and components, applications ESS: Introduction, need, characteristics and components, applications.		
Unit 4:	System Analysis and Development Overview of System Development: - System analysis, design and completing system development process. System building methods: System life cycle, prototyping, application software packages, end user development and outsourcing	15	
Reference Books :	 Management Information System: Jawadekar W. S. Management Information system – D. P. Goyal. Management of information systems – James A. O'Brien Management Information Systems, Kenneth C. Laudon, Prentice Hall Updates)-SangeetaPanchal, AlkaSabharwal 		

	B.B.A. Part-I Sem-II Business Communication, Paper – II AECC-C2		
Course Outcomes	After the completion of the course, students will be able to 1. Understand the nature of effective oral communication 2. Face the interview confidently and participate in the group discussion 3. Develop presentation skills 4. Understand different modern office communication tools		
Expected Skills Impartation	 Professional Business Communication skills Interview skills Modern social media skills 		
Total Hours	of Teaching: 60 Total: 100 marks theory 50 marks Internal 50 marks		
Unit 1:	Unit-I Oral Communication - a) Nature, characteristics, body language, Confidence building, Effective communication b) Interviews, conducting interviews and giving interviews. c) Group Discussion, nature, dos and don'ts of group discussion, Opening of topic, discussion, summary, observer's comments	15Hrs	
Unit 2:	Communication in Organization – a. Formal Channels: Downward, upward, horizontal -Internal Channels: Grapevine b. Informal channels: rumours c. Mannerisms and etiquettes at workplace	15 Hrs	
Unit 3:	Presentation skills – a. Speech Public speech, prepared and extempore speech: opening, body of speech, closing of speech b. Seminar presentation: content preparation, referencing skills (searching information from Google, yahoo, Google scholar, Encyclopedia etc) content presentation c. Power point presentation: preparing slides and presenting the information	15 Hrs	
Unit 4 :	Modern office Communication — a. Electronic Communication- Telephone, EPBAX system, Teleconferencing, SMS writing skill, E-mail, voice-mail, Fax b. Social Media Communication – meaning, types, advantages and disadvantages	15 Hrs	

Reference Books:

- 1. Basic Business Communication: Robert MaArcher.
- 2. Effective Business Communication: Murphy.
- 3. Excellence in Business communication: Thill.
- 4. Handbook of Business Correspondence: Frailey.
- 5. Business English & Communication: Cleark.
- 6. Business Communication:Pradhan & Thakur.
- 7. Mass Media and Communication in Global Scenario: Ratnesh Dwivedi, Kalpaz Publications (2013)