Bachelor of Business Administration B.B.A. (C.A.)

Syllabus

AFFILIATED COLLEGES

Program Code: ***

2020 - 2021 onwards

BHARATHIAR UNIVERSITY

(A State University, Accredited with "A" Grade by NAAC, Ranked 13th among Indian Universities by MHRD-NIRF, World Ranking: Times - 801-1000, Shanghai - 901-1000, URAP - 982)

Coimbatore - 641 046, Tamil Nadu, India

PROGRAMME EDUCATIONAL OBJECTIVES:

PEO1	Graduates will be capable of making a positive contribution to business, trade and industry in the national and global context
PEO2	Graduates will be able to apply frameworks and tools to arrive at informed
	Decisionsinprofessionandpractice, striking abalance between business and
	socialdimensions.
PEO3	Graduates will have a solid foundation to pursue professional careers and
	takeuphigherlearningcoursessuchasMBA,MCA,MCM,MMM,M.Phil,Ph.D as well
	asresearch.
PEO4	Graduates with a flair of self-employment will be able to initiate and build
	upon entrepreneurial ventures or demonstrate intraprenuership for their employer
	organizations.
PEO5	Graduate will recognize the need for adapting to change and have the aptitude and
	ability to engage in independent and life – long learning in the broadest context of
	socio-economic, technological and global change.

PROGRAMME OUTCOMES

PO1	Develop the knowledge, skill and attitude to creatively and systematically apply
	the principles and practices of management, accountancy, finance, business law,
	statistics, HR, operations and IT to management problems and work effectively in
	modern day business and non-business organizations.
PO2	Develop fundamental in-depth knowledge and understanding of the principles,
	concepts, values, substantive rules and development of the core areas of business
	such as finance, accounting, marketing, HR, operations along with the tools such
	as Tally, MS Excel, MS Office, etc.
PO3	Demonstrate the critical thinking mindset and the ability to identify and formulate
	research problems, research literature, design tools, analyse and interpret data, and
	synthesize the information to provide valid conclusions
	and contextual approaches across a variety of subject matter.
PO4	Exhibit self-confidence and awareness of general issues prevailing in the society
	and communicate effectively with the accounting, commerce, management,
	business, professional fraternity and with society at large through digital and non-
	digital mediums and using a variety of modes such
	as effective reports & documentation, effective presentations, and give and receive
	clear instructions.
PO5	Function effectively as an individual, and as a member or leader in teams, and in
	multidisciplinary settings by demonstrating life skills, coping skills and human
	values.
PO6	Analyse the sampling techniques of collecting primary and secondary data and
	tools and techniques of data.
PO7	Understand the methods of collecting primary and secondary data. construction of
	scaling techniques and Determine the steps involved in design of questionnaire.
	Analyse and preparation of project report for the Functional areas of research.
PO8	Determine the functional areas of management such as Production, purchasing,
	marketing, sales, advertising, finance, human resource system, Industry
	4.0Understand the SERQUAL of the various service industries.
PO9	Analyse the various aspect of business research in the area of marketing, human
	resource and Finance.
PO10	Analyse the various financial and accounting concept including Balance sheet,
	trial balance, etc.,

PROGRAM SPECIFIC OUTCOMES

PSO 1:	Understand of the corporate world
PSO 2:	Analyse the theoretical knowledge with the practical aspects of Organizational setting and techniques or management.
PSO 3:	Determine conceptual and analytical abilities required for effective decision making.
PSO 4:	Understand the dynamic and complex working environment of Business.
PSO 5:	Understand the problems faced by the business sector in the Current scenario.
PSO 6:	Analyse the ups and downs of the stock market.
PSO 7:	Understand the rapid changes of financial services include banking and insurance sectors.
PSO 8:	Understand the micro and macro marketing environment.
PSO 9:	Understand the international trade procedure and documentation.
PSO 10:	Understand the Forms of business organization.
PSO 11:	Understand the business correspondence and communication.
PSO 12:	Determine the organizational behaviour and its conflict.

BHARATHIAR UNIVERSITY, COIMBATORE-641 046

B.B.A. (C.A) Curriculum (Affiliated Colleges)

(For the students admitted from the academic year 2020-2021 onwards)

SEMESTER -I		Study	Course Title		1	ninat		,	
SEMESTER -I	Part	Components		ns. Hrs /	Dur.Hrs.	CIA	Marks	Total	Credit
II			-I						
III Core I - Principles of Management 5 3 25 75 100 4	I						1		
III				1	1		1		
Environment									
III Allied Paper I : Mathematics & Statistics for Management M	111		es of Business and Business	5	3	20	55	75	3
Management	***				2	2.5	7.5	100	4
IV Environmental Studies# 2	111		: Mathematics & Statistics for	6	3	25	/5	100	4
SEMESTER - II	137		Studies#	2			50	50	2
Language-II	1 V				<u>-</u>	_	50	50	_
II	T		11	6	2	25	75	100	1
III	IT T				_				-
III		— ·	migatio nal Dahayiaya	_	_				_
III		_	A STATE OF THE PARTY OF THE PAR						
Management Name Management Name Management Name Management Name Management Name				5		2.5	75		4
IV Value Education - Human Rights# 2 - 50 50 2	111	Management	: Quantitative Techniques for					100	
SEMESTER - III	IV	Value Education	on – Human Rights#	2	-	-	50	50	2
III Core V - Financial Accounting 5 3 25 75 100 4		Swachh Bharat	t – Summer internship *	/			h 1		
III Core VI - Production and Materials Management 5 3 25 75 100 4		SEMESTER -	-III			Alle	A STATE		
III Core VII - Marketing Management 5 3 25 75 100 4 III Core VIII: PC Software (MS Office) - Practical 5 3 30 45 75 3 III Allied Paper III - Business Law 5 3 25 75 100 4 IV Skill based Subject -1 : Communication Skills I 3 3 30 45 75 3 IV Tamil @ /Advanced Tamil # (or) Non-major elective-I : Yoga for Human Excellence # /	III	Core V – Finar	ncial Ac <mark>counting</mark>	5	3	25	75	100	4
III Core VIII: PC Software (MS Office) - Practical 5 3 30 45 75 3	III	Core VI – Proc	luction and Materials Management	5	3	25	75	100	4
III	III	Core VII – Ma	rketing Management	5	3	25	75	100	4
V Skill based Subject -1 : Communication Skills I	III	Core VIII: PC	Software (MS Office) - Practical	5	3	30	45	75	3
IV Skill based Subject -1 : Communication Skills I	III	Allied Paper II	I– Business Law	5	3	25	75	100	4
Women's Rights #Constitution of India # SEMESTER –IV III Core IX – Human Resource Management 5 3 25 75 100 4 III Core X – Financial Management 5 3 25 75 100 4 III Core XI: Financial Accounting Package -Tally (Practical only) III Core XII – Management Information System 5 3 25 75 100 4 III Allied Paper IV – Taxation Law and Practice 5 3 25 75 100 4 IV Skill based Subject -2 : Communication Skills II ^ 3 3 30 45 75 3 IV Tamil @ / Advanced Tamil #(or) 2 3 50 50 2 SEMESTER –V	IV			3	3	30	45	75	3
SEMESTER -IV	IV	Tamil @ /Adva elective-I : You	anced Tamil # (or) Non-major ga for Human Excellence #/	2	3	50		50	2
III Core IX - Human Resource Management 5 3 25 75 100 4 III Core X - Financial Management 5 3 25 75 100 4 III Core XI: Financial Accounting Package - Tally (Practical only) 5 3 30 45 75 3 III Core XII - Management Information System 5 3 25 75 100 4 III Allied Paper IV - Taxation Law and Practice 5 3 25 75 100 4 IV Skill based Subject - 2 : Communication Skills II 3 3 30 45 75 3 IV Tamil @ / Advanced Tamil #(or) 2 3 50 50 2 SEMESTER - V SEMESTER - V							1		
III Core X – Financial Management Solid String Strin	TTT			5	2	25	75	100	4
III Core XI: Financial Accounting Package -Tally (Practical only) III Core XII – Management Information System III Allied Paper IV – Taxation Law and Practice Skill based Subject -2 : Communication Skills II ^ 3 3 30 45 75 3 IV Tamil @ / Advanced Tamil #(or) Non-major elective -II : General Awareness # SEMESTER –V	1								
(Practical only) 5 3 30 45 75 3 III Core XII – Management Information System 5 3 25 75 100 4 III Allied Paper IV– Taxation Law and Practice 5 3 25 75 100 4 IV Skill based Subject -2 : Communication Skills II ^ 3 3 30 45 75 3 IV Tamil @ / Advanced Tamil #(or) Non-major elective -II : General Awareness # 2 3 50 50 2 SEMESTER -V SEMESTER -V 50 2 3 30 45 75 3				3	3	23	/3	100	4
only) III Core XII – Management Information System 5 3 25 75 100 4 III Allied Paper IV – Taxation Law and Practice 5 3 25 75 100 4 IV Skill based Subject -2 : Communication Skills II ^ 3 3 30 45 75 3 IV Tamil @ / Advanced Tamil #(or) Non-major elective -II : General Awareness # 5 50 50 2	111		icial Accounting Fackage - Fany	5	3	30	45	75	3
III Core XII – Management Information System III Allied Paper IV – Taxation Law and Practice Skill based Subject -2 : Communication Skills II ^ 3 3 30 45 75 3 IV Tamil @ / Advanced Tamil #(or) Non-major elective -II : General Awareness # 5 3 25 75 100 4 SEMESTER –V 5 3 50 50 2		\							
III Allied Paper IV – Taxation Law and Practice 5 3 25 75 100 4 IV Skill based Subject -2 : Communication Skills II ^ 3 3 30 45 75 3 IV Tamil @ / Advanced Tamil #(or) Non-major elective -II : General Awareness # 50 50 2 SEMESTER –V	III		nagement Information System	5	3	25	75	100	1
IV Skill based Subject -2 : Communication Skills II \(^{\)} 3 3 30 45 75 3 IV Tamil \(^{\(^{\)}} / \) Advanced Tamil \(^{\(^{\)}} (\) Non-major elective -II : General Awareness \(^{\(^{\)}} /) \) 50 2 SEMESTER \(^{\)} -V									
IV Tamil @ / Advanced Tamil #(or) Non-major elective -II : General Awareness # SEMESTER -V 50 2									
Non-major elective -II : General Awareness # 2 3 50 50 2 SEMESTER -V							10		
SEMESTER -V	1		× /	2	3	50		50	2
									\vdash
	III			6	3	25	75	100	4

III	Core XIV – Research Methods for Management	5	3	25	75	100	4
III	Core XV– Business Correspondence	5	3	25	75	100	4
III	Core XVI – Internet and Web Page Design (Theory)	3	3	10	40	50	2
III	Core XVII – Internet Web Page Design Programming Laboratory (Practical)	3	3	20	30	50	2
III	Skill Enhancer: Institutional Training ^	-	-	10	40	50	2
III	Elective –I:	4	3	25	75	100	4
IV	Skill based Subject -3: Campus to Corporate ^	3	3	30	45	75	3
	SEMESTER -VI						
III	Core XVIII –Entrepreneurship & Small Business Management	6	3	25	75	100	4
III	Core XIX –RDBMS & Oracle Programming	3	3	10	40	50	2
III	Core XX -RDBMS & Oracle Programming - Practical	3	3	20	30	50	2
III	Core XXI – Services Marketing	5	3	25	75	100	4
III	Elective –II:	5	3	25	75	100	4
III	Elective –III:	5	3	25	75	100	4
IV	Skill based Subject -4: Soft Skills for Business ^	3	3	30	45	75	3
V	Extension Activities @	-	-	50	-	50	2
	TOTAL		-	-	-	3500	140

[^] Refer the detailed note on this curricular aspect

\$ Industrial Visit Mandatory

	e pap	pers (Colleges can choose any one of the paper as electives)
Elective – I	A	Insurance Principles and Practice
	В	Modern Office Management
	C	Intellectual Property Rights.
	D	Introduction to ERP
	E	Industry 4.0
Elective – II	A	Strategic Management
	В	Industrial Relations and Labour Laws
	C	Advertising and Sales Promotion.
	D	Visual Basic Theory
	E	Big data Analytics
Elective - III	A	E – Commerce
	В	Project Work & Viva-Voce
	C	Financial Services
	D	Multimedia
	E	Artificial Intelligence

Project Work & Viva-Voce

Project Work-50 Marks (25 Marks for Internal and 25 Marks for External) & Viva Voce- 50 marks (External) :(25 marks for Internal Assessment & 75 marks for External Assessment)

[@] No University Examinations. Only Continuous Internal Assessment (CIA) University Examination – Refer the detailed note on this curricular component. # No Continuous Internal Assessment (CIA). Only University Examinations.

^{*}Swachh Bharat Summer Internship – 2 credits

Course		PRINCIPLES OF MANAGEMENT	L	Т	P	C	
code		For BBA/BBA(CA)/BBA(IB)/BBA(RM)					
Core -I			5	-	-	4	
		+2 Commerce	Sylla	bus			
Pre-requisit	te	- Z commerce	Vers		Fir	st	
Course Obj	ectives:						
To inculca	te the stude	ents with the Knowledge and Understanding of the pr	rincip	oles	of		
managemen	t and to ena	ble the students to gain valuable insight into the wor	king	of			
		ll review the evolution of management thoughts, fun	ction	s and	1		
practices thr	ough the fo	cus on Indian experiences, approaches and cases.					
Expected C							
		pletion of the course, student will be able to:					
1		ain the management evolution and how it will affect	futur	e	K	1	
manage		A 100 A					
		p <mark>tual framework</mark> of planning an <mark>d decision</mark> -making ir	ı day	to	K	2	
day life 3 Explain		s managerial functions to achieve the goals and object	ctives	s of	K	1	
	anization.	- Company of the goals and object		, 01		•	
		<mark>es of motivation, leadership and communicati</mark> on in a	varie	ety	K	4	
		nd management practices in organizations.	4.0		TZ		
		in the importance of the management process and idealist required for the contemporary management practically		,	K	3	
		Understand; K3 - Apply; K4 - Analyze; K5 - Evalua		6 _ (res	ate	
TKI Kemen	1001, 112	The representative re	, 1				
Unit:1		FUNCTIONS OF MANAGEMENT	12	ho	urs		
	Manageme	ent: Definition –Nature and scope of management-In					
	_	els of Management-Functional areas of management	_			of	
	•	Contribution of F.W.Taylor, Henri Fayol, Elton May					
		t: a science or an art?.					
Unit:2		PLANNING	11	ho	urs		
	Planning : Definition -Nature and purpose – Planning process – Importance of planning –						
	n-Decision i	making - Definition –steps and process and various t	ypes	of			
decisions.						—	
Unit: 3		ORGANIZING	12	ho	11145		
	 	n -Types of organization – Organizational structure –					
-		• • • • • • • • • • • • • • • • • • • •	_	1 01 (JUIII	101	
 use of staff units and committees. Delegation: Delegation and Centralization. Centralization and Decentralization – Staffing: Definition- Sources of recruitment – 							
Selection-Definition - process							
Selection-De	efinition - n	process					
Selection-De Training-De	•						

Unit:4 DIRECTING 12 --hours

Directing: Definition -Nature and purpose of Directing.- Principles – Motivation - Definition - Theories of Motivation (Maslow's, McGregor, ERG Theory, Herzberg two factor theory)— Leadership: Definition-Styles – Communication: Definition - Importance of Communication –

Methods of Communication – Types – Barriers.

Unit:5 CONTROLLING 11 --hours

Controlling: Meaning and importance of controlling—control process—Budgetary and non-Budgetary Control Techniques—Requisites of an effective control system—

Relationship between planning and controlling – Need for co-ordination.

Unit:6 Contemporary Issues 02-hours

Expert lectures, online seminars – webinars

Total Lecture hours

60 --hours

Text Book(s)

- Charles W L Hill, Steven L McShane, 'Principles of Management', Mcgraw Hill Education,
 - Special Indian Edition, 2007.
- 2 Stephen P. Robbins and Mary Coulter, 'Management', Prentice Hall of India, 8th edition.2005

Reference Books

- Harold Koontz, Heinz Weihrich and Mark V Cannice, 'Management A global perspective, Prentice hall, 2005
- 2 P.C.Tripathi&P.NReddy, Principles of Managements Tata Mc. Graw Hill New Delhi, 2012

Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

1 NOC:Principles of Management – IITKGP - NPTEL

Course Designed By: Dr. P.KOMARASAMY ,pkskv@rediffmail.com

	8	- 8								
COs	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10
CO1	S	S	S	S	M	S	S	S	S	M
CO2	M	S	M	S	S	S	M	S	S	S
CO3	S	S	M	M	S	S	M	M	M	S
CO4	S	M	S	S	S	M	S	S	S	S
CO5	S	S	S	S	M	S	S	S	S	M

^{*}S-Strong; M-Medium; L-Low

Course code	BASICS OF BUSINESS & B	L	T	C
Core –II		4		4
Pre-requisit	+2 Commerce	Syllabu Version	Firs	it
Course Obje	ctives:	,		
The main ob	ectives of this course are to:			

- 1. To outline how an entity operates in a businessenvironment
- 2. To analyze the various economic conditions and effects of government policy onbusiness performance
- 3. To explain the legal framework that regulates the business and industry

Expected Course Outcomes:

On the successful completion of the course, student will be able to:

	^	
1	Develop an understanding on the gamut of business activities	K2
2	Explain the intricacies in starting a business and knowing the suited business form	K2
3	Design a business model in order to analyze its sustainability	К3
4	Comprehend the environmental factors that are conducive /detrimental to the respective businesses	K4
5	Have a simple and basic comprehension of the international scenario with regard to borderless business world	K5

K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

Unit:1 INTRODUCTION TO BUSINESS 11--hours

BusinessBasics:NatureandPurposeofBusiness-CharacteristicsofBusiness-

Comparisonamong Business, Profession and Employment – Various types of Industry – Compare Industry with commerce–FormsofbusinessOrganisation-

Soletraders, partnership, Joint Hindufamily firm-Joint Stock Companies - Cooperative Organisations - Public Utilities and Public Enterprises.

Unit:2	BUSINESS AND ECONOMIC	11hours
	SYSTEM	

Business and Economic System – Capitalism, Socialism, Communism and mixed economy – Different sectors of the economy and Role of businesses in it – Different stakeholders of business firm–factorsofproduction–BusinessmodelMeaning&example–

BusinessRisks&theircauses – Steps in Starting a Business – Qualities of Entrepreneur.

Unit:3	BUSINESS SERVICES	12hours
UIIII.J	DUSINESS SERVICES	12110413

Business Services – Goods & Services distinguished – Banking, Insurance & Warehousing – TraditionalBusinesstonewere-Business–Benefitsofswitchingovertoelectronicmode–Cautions to be taken.

Unit:4 BUSINESS ENVIRONMENT AND ANALYSIS 12--hours

Business Environment: Concept, characteristics of environment. Environmental Analysis

 Need&diagnosis,Businessenvironment-potentialcompetitors,RivalryexternalenvironmentEconomic, political & legal environment, technological and socio cultural environment, Internationalenvironment.

Unit:5 IMPACTS OF LPG 12--hours

Liberalisation - Meaning - Privatization - Benefits & pitfall - Globalization - Meaning & rationale for Globalization - Role of WTO & GATT - Trading blocks in Globalization - Impact of GlobalizationonIndia.—Business&Society-

SocialResponsibilitiesofbusinesstowardsdifferent groups.

Unit:6 Contemporary Issues 2 hours

Expert lectures, online seminars – webinars

Total Lecture hours 60--hours

Text Book(s)

- Nikita Sanghvi, Business Environment and Entrepreneurship, CS-FOUNDATION Taxmann;
 - 2015ISBN-13: 97<mark>8-93507</mark>16236
- 2 Francis Cherunilam, Business Environment-Himalaya Publishing House, New Delhi

Reference Books

- William A Pride, Robert J. Hughes, and Jack R. Kapoor, (ISBN-13: 9781285193946) Foundations of Business, (5th Edition) Cengage Learning Higher Education
- 2 Del, Global Business Foundation Skill Students Handbook Cambridge University Press ISBN-13: 978-8175967830
- 3 Laura Dias, Amit Shah, Introduction to Business, McGraw Hill Education (India)
 Private

Limited 2012 ISBN-13: 978-1121085084

Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

1 https://www.coursera.org/courses?query=business%20fundamentals

Mapping with Programme Outcomes

COs	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10
CO1	S	S	S	S	S	S	M	S	M	S
CO2	M	S	M	M	S	M	S	S	S	S
CO3	S	S	S	S	S	S	S	S	S	S
CO4	S	M	S	S	M	S	S	S	S	S
CO5	S	S	S	S	S	S	S	M	S	M

*S-Strong; M-Medium; L-Low

Cou	irse code		MANAG	D STATISTICS FOI EMENT BBA(IB)/BBA(RM)	RL	Т	P	C		
Alli	ed - I				6	-	-	4		
Pre	-requisite		+2 Business	Maths	Sylla		Fir	st		
~					Vers	ion				
	irse Objective		1.1	4	1		.1			
fina tech	l results and to miques while so	train the stud lving busing	dents to apply the m	solving mathematics a athematical and statis r career. The course we and research.	tical to	ols a	nd			
Exp	ected Course	Outcomes:								
On	the successful of	ompletion o	f the course, studen	t will be able to:						
1	Solve systems	of linear eq	uations by use of th	e matrix			K.	3		
2	Be able to fin	the nature	maximum and min	i <mark>mum) of a</mark> turning po	int		K:	5		
3	for firm's profitability.									
4	Understand and compute the sampling distributions, sampling distributions of means and variances (S2) and the t- and F-distributions									
5	Summarize a correlation.	reg <mark>ression</mark> a	nalysis, and comput	e and interpret the coe	fficien	tof	K	2		
K1 Crea		2 - Understa	nd; K3 - Apply; K	4 - Analyze; K5 - Ev	aluate;	K6	_			
Uni	t·1	A	MATRICES		77	14 -	-hoı	ırı		
			MATTERS	18			1101			
mul		rsion of squa		eir operational rules – nore than 3rd order- so			m o	f		
Uni	t:2	SE	T THEORY AND	MATRICES		14	hou	rs		
			es of sets - set opera d Interest.(Simple p	tion - Venn Diagrams problems only)	- Mat	hema	tics	of		
Uni	t:3	S	TATISTICAL ME	THODS		15 -	-ho	ur		
data Fori	and secondary	data - Prese	ntation of data by D	Limitations. Collectio riagrammatic and Grap Central tendency - Ar	hical	Meth	od -			

Unit:4	MEASURES OF VARIATION	14hours
Measure	s of Variation : Standard, Mean and Quartile deviations-Co efficient	cient of variation.
Simple	Correlation - Karl Pearson's Co-efficient of correlation - Rank of	orrelation -
Regress	on lines.	
Unit:5	ANALYSIS OF TIME SERIES AND INDEX NUMBER	13hours
-	s of Time Series: Methods of Measuring Trend - Index number -	\mathbf{c}
Weighte	d indices-Tests of index numbers-Consumers price and cost of	living indices.
Unit:6	CONTEMPORARY ISSUES	02 -h
		ours
Expert 1	ectures, online seminars – webinars	
	ns in theory and problems carry 20% and 80% marks respe	ctively Problems
need to	be simple keeping students' non-mathematical background	
	Total Lecture hours	72hours
Text Bo	ok(s)	
1 S.P.	Gupta (S.P.): "Statistical Methods", Sultan Chand & Sons, 34th	Edition,2007
2 Ricl	nard Levin & Dav <mark>id Ru</mark> bin, "Statistics for management", Prentic	e Hall, 2008
Referen	ce Books	
1 Sun	daresan and J <mark>ayaseel</mark> an- An <u>Introd</u> uction to Busin <mark>ess Mathem</mark> ati	cs and Statistical
Met		10.0
2 P.R	Vittal, "Business Mathematics", Margham publications 2nd edit	ion,2003.
3 S.P.	Rajagopalan and R <mark>.Sattanathan,business statistics and O</mark> peration	Research, Tata
Meg	graw-Hell publishing company Ltd.,2nd edition,2009.	7 7
		A STATE OF THE PARTY OF THE PAR
Related	Online Contents [MOOC, SWAYAM, NPTEL, Websites etc	:.]
1 http	o://www.dphu.org/uploads/attachements/books/books 5117 0.p	<u>df</u>
	://www.cognella.com/pdf/Step-by-Step-Business-Math-and	
	stics sneak preview.pdf	
Course]	Designed By: Dr. P.KOMARASAMY ,pkskv@rediffmail.com	1

COs	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10
CO1	S	S	S	M	S	S	S	S	M	S
CO2	S	S	S	S	S	S	S	S	S	S
CO3	S	M	M	S	S	S	M	M	S	S
CO4	M	S	M	S	M	M	S	M	S	M
CO5	S	S	S	S	M	S	S	S	S	M

^{*}S-Strong; M-Medium; L-Low

	Course ORGANISATIONAL BEHAVIOUR For BBA/BBA(CA)/BBA(IB)/BBA(RM)									
	re II		Tot bbA/bbA(C	A)/DDA(ID)/DDA(KM	5	<u> </u>		3		
	e-requisite			Nil	Syll	abus sion	Fi	_		
Co	urse Object	ives:			l					
psy mo sol	chology & ptivation, lead	ersonalit lership, to vation. A	y of people and gain leories of leadership, and students are prepared	e the students to understaknowledge on belief, val counseling, idea generatored to deal with groups	ues and haion for pr	uman obler	ı n			
Ex	pected Cour	se Outc	omes:							
On	the successf	ul compl	etion of the course, st	udent will be able to:						
1	•		al and group behavion iour on the process of	<mark>r; an</mark> d understand the im f management	plications	of		Κ		
2	•		rie <mark>s of motivation fro</mark> a <mark>riety of o</mark> rganization	m the past and to evalua	te motiva	tiona		K		
3 Enhance productivity of the organization by ensuring required job satisfaction and employee attitude.										
4		_	visory effects on peri ent supervision styles	formance a <mark>nd</mark> to train su	pervisors	by		K		
5	Evaluate the	e appropi	iateness of various lea	adership styles and coun	seling me	thods	,	K.		
K1	- Remember	r; K2 - U	n <mark>derstand; K3 - Appl</mark>	y <mark>; K4 - Ana</mark> ly <mark>ze; K5</mark> - E	valuate; F	46 – 6	Crea	ate		
		W.B.								
	Unit:1	9	Org <mark>anisation</mark> a			12				
test	žs.			ology – Individual differs s - nature, types and use		ntellig	enc	:e		
			SULLEA	NAT B		1.0				
	Unit:2	22	Perce			12	hou	ırs		
	•		• 1	otivation - theories - finan n - Transactional Analys			ning	g.		
	Unit:3		Job satis	faction		11	hou	ırs		
			•	importance - Employee y - Job enrichment - job			nav	ioı		
	Unit:4		Group dy	ynamics		12	hou	ırs		
Coı	_	lution of	-	Dynamics – Cohesivener - Group norms – superv			ype	S		

	Unit:5	Leadership and counseling	11hours
		p-types-theories—Trait,ManagerialGrid,Fiedder'scontingency.Counsel ce of counselor - types of counseling - merits of counseling	ing-meaning
U	nit:6	CONTEMPORARY ISSUES	02 –hours
Ez	xpert lec	tures, online seminars – webinars	
To	ext Book	x(s)	
1	L.M. Pi	rasad – OrganisationalBehaviour. Latest edition	
R	eference	books	
1	Keith I	Davis - Human Behaviour at Work	
2	Ghos -	Industrial Psychology	
3	Fred Lu	nthans – OrganisationalBehaviour	
	Online	Content	
	NOC:C	OrganizationalBehaviour - NPTEL	

COs	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10
CO1	S	S	S	M	S	S	S	S	M	S
CO2	S	S	S	S	S	S	S	S	S	S
CO3	S	M	M	S	S	S	M	M	S	S
CO4	M	S	M	S	M	M	S	M	S	M
CO5	S	S	S	S	M	S	S	S	S	M

^{*}S-Strong; M-Medium; L-Low

Course cod	e	ECONOMICS FOR EXECUTIVES	L	T	P	C
C IV		For BBA/BBA(CA)/BBA(IB)/BBA(RM)				4
Core - IV		Core	6	-	-	4
Pre-requisi	te	+2 Economics		abus	Fir	st
~ ~ ~			Vers	sion		
Course Obj						
		s course are to make the students to understand				
		nalysis and Elasticity ofdemand, BEP Analysis out types of competitions and priceadministration				
		vernment and Business.)11 a11	u ciii	ance	
	<u> </u>					
Expected C	ourse Outcon	mes:				
		ion of the course, student will be able to:				
		of business firms, demand analysis and elastic	ity of	:		K6
11.		and in their career.	,			
2 Identif	v the effective	applications of factors of production and BEP	Anal	vsis		K3
		mination of the Price, Market structure and cor		•		K2
4 Analyz	ze various thec	pries of wages, Interest and profit in Business fi	eld.			K4
5 Evalua	te the perform	nance of the Government sector in India.			-	K5
		derstand; K3 - Apply; K4 - Analyze; K5 - Eval	nate.	K6 -		
TKT Remen	ioci, itz	acistaina, iko rippiy, iki rimaryzo, iko bwa	- date,	4	CIC	Juic
Unit:1		DEMAND ANALYSIS		1	2 H	Allr
		S-Profit Maximization-Socialresponsibilities-D	emar			
		ity of demand.	Ciliai	idana.	1 9 51 5	,
	A A	70 1 25 12	7 1			
Unit:2	111111111111111111111111111111111111111	BEP ANALYSIS	-	1	2 H	our
Production 1	unction - Fact	ors of production - Law of diminishing returns	and	Law o	of	
		and Revenue Curves – Break-even-point (BEP				
		Siz most suppl				
Unit:3	1	MARKET STRUCTURE		1	1 H	our
Market struc	ture and price	es - Pricing under perfect Competition - Pricing	unde	er Mo	nop	oly -
	_	ing under Monopolistic competition - Oligopol			1	•
Unit:4		ECONOMIC THEORIES		12	Hot	ırs
Pricing unde	er factors of pr	oduction; wages - Marginal productivity theory	y - In	terest	-	
		ce theory - Theories of Profit - Dynamic theor	y of I	Profit	- Ri	sk
	certainty theor	*				
Unit:5		GOVERNMENT AND BUSINESS			Hou	
		- Performance of public enterprises in India - I	rice	polic	y in	
public utiliti	es Publicsecto					
-		or-Goals-Typesandclassification-				
-		or-Goals-Typesandclassification- publicsector in India. CONTEMPORARY ISSUES		02-h		

Expert lectures, online seminars – webinars

	Total Lecture hours 60hours
Te	xt Book(s)
1	Sankaran - Business Economics
Re	ference books
1	Markar et al - Business Economics
2	Sundaram K.P & Sundaram – Business Economics
	Online Content
	NOC:Managerial Economics - NPTEL

COs	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10
CO1	S	S	S	M	S	S	S	S	M	S
CO2	S	S	S	S	S	S	S	S	S	S
CO3	S	M	M	S	S	S	M	M	S	S
CO4	M	S	M	S	M	M	S	M	S	M
CO5	S	S	S	S	M	S	S	S	S	M

Course code		QUANTITATIVE TECHNIQUES FOR MANAGEMENTFor	L	T	P	C			
		BBA/BBA(CA)/BBA(IB)/BBA(RM)							
Allied - II			5			4			
Pre-requisite	,	MATHEMATICS AND STATISTICS FO MANAGEMENT	ORSylla Vers		Fire	st			
Course Obje	ctives:	I							
The main obj	ective of the	nis course is to make the students to gain knowled	ge abou	vari	ous				
concepts of C	perations l	Research and to identifyanddevelop operational	research	mode	els				
fromtheverba	ldescriptio	noftherealsystem and train them to apply the op-	erations	rese	arch				
tools that are	needed to	solve optimization problems.							
Expected Co	urse Outc	omes:							
		letion of the course, student will be able to:							
1 Define a application		ate lin <mark>ear programming problems and</mark> evaluate	heir		K	1			
	To understand concepts and terminology of Linear Programming from formulation of mathematical models to their optimization using Simplex								
_		e concept of a Transportation Model and develorable checking of the solution	p the in	itial	K2	2			
	the stra <mark>te</mark>	gies of game theory and to make better decision roblems	s while		K3	3			
		nalysis and programming evaluation and reviewely project scheduling and completion.	17	8	K3	3			
K1 - Rememb	per; K2 - U	Inderstand; K3 - Apply; K4 - Analyze; K5 - Ev	aluate; l	K 6 –	Crea	ate			
Unit:1	INIT	TO ONLY TO ONE A TION DECEADA	TET	11					
		FRODUCTION TO OPERATION RESEARCE on Search – Meaning – Scope – Applications			ho	urs			
	_	athematicalFormulation-	- Lillin	ations	5.				
	_	entdecisionmaking(Graphical method only).							
Аррисацопп	manageme	entdeetstommaking(Grapinear method omy).							
Unit:2	TRANS PROBI	SPORTATION AND ASSIGNMENT LEMS		12 -	ho	urs			
Transportatio	n problems	s: Introduction- Finding Initial Basic Feasible so	olutions-	mov	ing				
towards optin	nality (non	degenerate only) - Maximization in transporta	tion prol	olem-					
Unbalanced to	ransportati	on problem. Assignment problem: Introduction	–Hunga	rian					
Assignment n	nethod - N	Maximization in Assignment problem – Unbalan	ced Ass	ignm	ent				
problem.									
Unit:3		GAME THEORY		12 -	-hoı	<u> </u>			
		of Pure and Mixed strategies – solving 2 x 2 ma	1						

saddle point. Graphical solution - mx2 and 2xn games. Solving games by Dominance Property.

Unit:4 NETWORK ANALYSIS 11 --hours

CPM-Principles-Construction of network-Critical path -Forwardpass-

Backwardpasscomputations—PERT – Time scale analysis - probability of completion of project – types of floats.

Unit:5 REPLACEMENT THEORY 12 --hours

Theory of Replacement – Introduction - Replacement models –Replacement of items that deteriorates gradually (value of money does not change with time)

Unit:6 CONTEMPORARY ISSUES 02-hours

Expert lectures, online seminars – webinars

Note: Theory and problem shall be distributed as 20% and 80% respectively.

Total Lecture hours 60 -- hours

Text Book(s)

- P. K. Gupta, Man Mohan, Kanti Swarup: "Operations Research", Sultan Chand, 2008.
- J. K. Sharma: Operations Research Theory & Applications, Macmillan India Limited, fifth edition.2013

Reference Books

- 1 Kanti Swarup, P.K.Gupta and Man Mohan Operations Research
- 2 Sundaresan V, Ganapathy K.S, Ganesan K, Resource Management Technique- Lakshmi Publications, 2003.

Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

- 1 https://nptel.ac.in/courses/111/105/111105077/
- 2 https://nptel.ac.in/content/syllabus_pdf/111105077.pdf

Course Designed By: Dr. P.KOMARASAMY ,pkskv@rediffmail.com

COs	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10
CO1	S	S	S	M	S	S	S	S	M	S
CO2	S	S	S	S	S	S	S	S	S	S
CO3	S	M	M	S	S	S	M	M	S	S
CO4	M	S	M	S	M	M	S	M	S	M
CO5	S	S	S	S	M	S	S	S	S	M

^{*}S-Strong; M-Medium; L-Low

Cou	rse code		FINANCIAL ACCOUNTING For BBA/BBA(CA)/BBA(IB)/BBA(RM)	L	Т	P	C				
			FOI DDA/DDA(CA)/DDA(ID)/DDA(KNI)								
Core	e V			5	-	-	4				
Pre-	requisite		+ 2 Accounting	Sylla Versi		Firs	st				
	rse Objec										
			he students to acquire knowledge of accounting co								
			which will provide insight for the students to apply								
			o manage and be effective in decision making in the counting transactions.	e Tunc	tiona	.I					
areas	S like lilia	iiciai aiiu a	ecounting transactions.								
Exp	ected Cor	urse Outco	omes:								
			etion of the course, student will be able to:								
1			ng concepts and understand the rules of double ent	ry sys	tem,						
.			sting to ledger in the business transactions.	, ,	ĺ	K	(1				
2			nlance; <mark>identify the errors and to reconci</mark> le the bank	stater	nent	K	(2				
		by cash book.									
3			nufacturing, trading, profit & loss account and bala	nce sh	eet	K	1 5				
4			financial and accounting transactions. outs for non-trading institutions through income &								
4			ts & payments along with the methods of depreciat	ion		K	3				
5			s of accounting statements from incomplete data	1011.		K	[4				
			nderstand; K3 - Apply; K4 - Analyze; K5 - Evalua	te: K	5 – C						
	10011101110	01,112	12667, 120 12667	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,							
Unit	t:1	Accounti	ng Fundamentals		1	2 ho	urs				
Acc	ounting, r		efinition, objectives, scope, basic, terms, accounting	g prin	ciple	s,					
		0,	uses <mark>& limitations of Accounting, Conce</mark> pts & Con								
			unting information, Accounting equations – Meaning	ng of a	accou	ıntin	g				
equa	ition, com	pensation of	of accounting, effects of transactions.								
Unit	4.2	Duanavat	ion of Journal, Ledger and Trial Balance And &) <u> </u>	1	2 ho					
UIII	1:4		ng Errors	2	1	2 110	urs				
Basi	ic Accoun		dure – Journal, rules of debit & credit, method of jo	ournal	izing						
		_	system – its advantage, ledger, meaning, utility, po		_						
	•		keeping - Cashbook, types of cash book, Single co								
			lance, Objective, preparation, errors & rectification								
	_	•	ntility & preparation. Accounting Errors: Meaning	and Ty	ypes	of					
Unit		Rank Po	conciliation statement and Methods of		1	2 ho	1116				
UIII	1.3	Deprecia:			1.	2 IIO	ui s				
Banl	k Reconci	_	eaning, causes of differences, need & importance,	prepai	ratior	1 &					
			preciation – meaning, methods of charging depreci				1				
Unit			ion of Final Accounts	<u> </u>		1 ho					
			ng, need & objectives, types – Trading Account – N		_						
			s Account – meaning, Need & preparation, Balance al Accounts with adjustment entry. Problems	: snee	:t- 1VI	zamir	ıg,				
11000	· arrepar		11 11000 and with adjustment only, 1 100101115								

Ur	nit:5	Preparation of Final accounts of Joint stock	11 hours
		Companies (As per the Format of the Indian	
		Companies Act)	
		f statement of profit and loss – balance sheet – schedules – Inc	dian Accounting
sta	ndards (up	to IAS - 8)	
T T	• • •	CONTENTED A DV ICCUES	2.1
	nit:6	CONTEMPORARY ISSUES	2 hours
Ex	pert lectu	res, online seminars – webinars	
No	te: (Theor	y and problems may be in the ratio of 20% and 80% respective	ely)
	•	Total Lecture hours	60 hours
Te	xt Book(s		
1	T.S.redd	y&A.murthy-Financial Accounting, Margham Publications6	th edition,2012
2	Dr.S.N.N	Mageswari- Financial Accounting, Vikas Publishing housejar	12012
Re	ference B	ooks	
1	Shukla &	c Grewal's Financial Accounting · M C Shukla, T S Grewal &	z S C
	Gupta. S	. Chand Publishing.	
2	Financia	l Accounting V-dorling Kindersley-1st edition,2010	
3	Jain &N	arang-kalyani Financial Accounting publishers;12th edition.20)14.
	•		
Re	lated Onl	ine Conte <mark>nts [MOOC, SWAYAM, NPTEL, Websites e</mark> tc.]	abor of
1	MOOC	: https://www.mooc-list.com/course/introduction-financial-acc	counting-coursera
2	1	(1940 Ban Jane Com	
		The state of the s	
		al Accounting <mark>: Indian Institute of Technology</mark>	
	Bomba	y and NPTEL <mark>via Swayam</mark>	A A
		With a High and the state of th	
C_0	urse Desig	gned By: Dr. P.KOMARASAMY, pkskv@rediffmail.com	

maph	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	i i i ogi an	ime Out	comes	The second second	and the same of				
COs	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10
CO1	S	S	S	S	S	S	S	S	S	S
CO3	S	S	M	S	M	S	S	M	S	M
CO3	M	S	S	S	S	S	S	S	S	S
CO4	S	S	S	S	S	S	S	S	S	S
CO5	S	S	S	S	M	S	S	S	S	M

^{*}S-Strong; M-Medium; L-Low

Course code		PRODUCTION AND MATERIALS MANAGEMENT For BBA/BBA(CA)/BBA(IB)/BBA(RM)	L 5	Т	P	C 4				
Pre-requisit	e	Principles of Management	Sylla Vers		Firs	-				
Course Obj	ectives:		7 613	1011						
The production is materials materials materials procedure for	production a nanagement, magement a ocedures, sto r getting an		al hand the im	illing, port						
On the succe		etion of the course, student will be able to:								
	Enumerate the production processes and production planning and control. K1									
2 Describ										
Describe the material management, domestic and import purchase procedures and vendor rating and development.										
4 Outline	manageme	nt issues in receiving, stores, traffic and transporta	tion,		K4	ļ,				
5 Discuss and ISO	s about the	quality control, Total Quality Management, Bench	7 7		K2					
TKT - ICCITION	1001, 112 - 0	ndorstand, No - Appry, NA - Amaryze, No - Evalu	ate, IX	, C.	Cate					
Unit:1		PRODUCTION MANAGEMENT		12	- ho	urs				
layout - Prin Meaning - R Unit:2	ciples - Procouting - Sch	- Functions - Scope - Plant location - Factors - Sitess - Product layout. Production Planning and conteduling - Dispatching - Control **ERIALS HANDLING & MAINTENANCE**	itrol - I	Princi	ples ho	-				
	Maintenanc	portance - Principles - Criteria for selection of mat e - Types - Breakdown - Preventive - Routine - M dy.								
Unit:3		MATERIALS MANAGEMENT		12	· ho	urs				
materials ma	nagement. I	s Management - Fundamental Principles - Structur Purchasing – procedure - principles - import substitutor rating - Vendor development .		_		rt .				
Unit:4 Function of	 Inventory - l	INVENTORY CONTROL Importance - Tools - ABC, VED, FSN Analysis - I	EOQ -		- ho	urs				
	•	ad time Analysis. Store keeping - Objectives - Fur	-							

kee	eper – Duti	es – Responsibilities, Location of store - Stores Ledger - Bin	card.
Un	it:5	QUALITY CONTROL AND ISO IMPLEMENTATION	11 hours
Qu	ality contro	ol - Types of Inspection - Centralised and Decentralised. TQ	M: Meaning -
		lements – Benefits. Bench marking: Meaning - objectives –	advantages. ISO:
Fea	atures - Ad	vantages - Procedure for obtaining ISO.	
	it:6	Contemporary Issues	2 -hours
Ex	pert lecture	s, online seminars – webinars	
		Total Lecture hours	60 - hours
Te	xt Book(s)		
1	P Saravar	navel and S Sumathi "Production and materials Managemen	ıt",
	Margham	Publications, 2013	
2		A.K. and Gupta, R.C. "Materials Management - Text and Ca Private Limited, New Delhi, 2006.	ses" Prentice Hall
Re	ference Bo	oks	
1	DATTA.	A.K. "Materials Management, Procedures, Text and Cases"	': Prentice Hall of
		Ltd,, New Delhi, 2nd Edition, 2006	
2		<i>ma</i> , 201 <mark>2. Mater</mark> ials Management. Jain Book Agency <mark>Pu</mark> blis	shers, 4 th Edition.
			The of
Re		ne Conte <mark>nts [MOOC, SWAYA</mark> M, NPTEL, We <mark>bsites e</mark> tc.]	
1	Mooc: h	ttps://www.mooc-list.com/course/microeconomics-principle	s-coursera
Co	urse Desig	ned By: Dr. P.KOMARASAMY , pksky@rediffmail.co	<u>m</u>

COs	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10
CO1	S	S	S	S	S	S	S	S	S	M
CO3	M	S	S	S	M	S	S	S	S	S
CO3	S	M	M	S	S	M	S	M	S	S
CO4	S	S	S	S	S	S	S	S	S	M
CO5	S	S	S	M	S	S	M	M	M	S

^{*}S-Strong; M-Medium; L-Low

Course code		MARKETING MANAGEMENT For BBA/BBA(CA)/BBA(IB)/BBA(RM)	L	Т	P	C			
Core VII			5	-	-	4			
Pre-requisite	9	Principles of Management	Sylla Versi		Firs	st			
Course Obje									
		and importance of marketing in business world.							
		g skills and career.							
		annel, methods of marketing and its impact in orga							
		marketing research, customer relationships and va	alue thi	ough	l				
		nd demonstration.	:	14:	~				
		ge and demonstrate e-marketing forms and benefits	ın mar	Ketin	g				
On the suggest		oletion of the course, student will be able to:							
			1		77.1				
2 Recognize how market strategy works, market segmentation and product mix have impact on buying behaviour									
To apply marketing concepts, pricing for the development of marketing function.									
4 Analyze	and perfor	rm the functions of marketing in organisation.			K3	,			
5 Demonstrate the critical thinking skills and analyze e-marketing in the Indian									
context.					K3				
K1 - Remem	ber; K2 - U	<mark>Unders</mark> tand; K3 - Appl y; K4 - A nal <mark>yze; K5 - Evalu</mark>	iate; K	6 – C	reate	:			
		Visit (See)							
Unit:1	1 1	Introduction to Marketing	1		- ho				
		n, ob <mark>jectives, Scope and Importance. Types</mark> of Marls s of <mark>Marketing, Marketing Orientations an</mark> d Market							
Unit:2		Consumer buying behavior	1	12	- ho	11 146			
	C1 ·	LOUSHINE DIVING DELAVIOL		14	- 110	ui s			
	(haracters		of Ru	vina					
		istics, Factors affe <mark>cting Consu</mark> mer Behaiour, Types			navio	ıır			
Decision Beh					navio	ur			
		istics, Factors affe <mark>cting Consu</mark> mer Behaiour, Types			navio	ur			
Decision Beh		istics, Factors affecting Consumer Behaiour, Types on sumer Buying Decision Process, Buying Motives		r Beh					
Decision Beh Models Unit:3	aviour, Co	istics, Factors affecting Consumer Behaiour, Types on sumer Buying Decision Process, Buying Motives Product concepts	s, Buye	12	- ho	urs			
Decision Beh Models Unit:3 The Product	aviour, Co	istics, Factors affecting Consumer Behaiour, Types on sumer Buying Decision Process, Buying Motives	e (PLC	12	- ho roduc	urs			
Decision Beh Models Unit:3 The Product	Types -cc	Product concepts onsumer goods-industrial goods, Product Life Cycl	e (PLC	12	- ho roduc	urs			
Decision Beh Models Unit:3 The Product - mix –product	Types -cc	Product concepts onsumer goods-industrial goods, Product Life Cycl	e (PLC	12	- ho roduc	urs			
Decision Beh Models Unit:3 The Product - mix –product	Types -cc	Product concepts onsumer goods-industrial goods, Product Life Cycl	e (PLC	12 2) - Pr	- ho roduc	urs et			
Unit:3 The Product mix –products- stra Unit:4	Types -co item and pategies.	Product concepts onsumer goods-industrial goods, Product Life Cycl product line - modification & elimination - packing	e (PLC	12 (C) - Prelopin	- horoduc	urs ew			
Unit:3 The Product - mix -products - stra Unit:4 Pricing: Mean decisions - Co	Types -cc item and pategies.	Pricing Concepts product line - modification & elimination - packing Pricing Concepts yer & Seller - pricing policies - Objective factors is action to price changes - multi product pricing- Plantage of the product pricing policies - Plantage of the product pricing Plantage of the pricing Plantage o	e (PLC g - Dev	12	- horocir	urs et urs			
Unit:3 The Product - mix -products - stra Unit:4 Pricing: Mean decisions - Co	Types -cc item and pategies.	Pricing Concepts Pricing Concepts Pricing Concepts Pricing Concepts Series Concepts Pricing Concepts Pricing Concepts Series Concepts Pricing Concepts Series Concepts Pricing Concepts Series Concepts Pricing Concepts Series Concept	e (PLC g - Dev	12	- horocir	urs ew urs			
Unit:3 The Product - mix -products - stra Unit:4 Pricing: Mean decisions - Co- Managemen	Types -cc item and pategies.	Product concepts onsumer goods-industrial goods, Product Life Cycle product line - modification & elimination - packing Pricing Concepts yer & Seller - pricing policies - Objective factors is action to price changes - multi product pricing- Placed distribution - marketing risks	e (PLC g - Dev	12 C) - Prelopin	- horoduceng no	urs urs on			
Unit:3 The Product - mix -products - stra Unit:4 Pricing: Mean decisions - Co- Managemer Unit:5	Types -co item and pategies.	Product concepts onsumer goods-industrial goods, Product Life Cycle product line - modification & elimination - packing Pricing Concepts yer & Seller - pricing policies – Objective factors is action to price changes – multi product pricing- Place of the product of the product of the product pricing policies of the pricing p	e (PLCg - Dev	12 C) - Prelopin	- horicing butting	urs et urs on			
Unit:3 The Product - mix -products - stra Unit:4 Pricing: Mean decisions - Co - Managemer Unit:5 Segmentation	Types -co item and pategies.	Product concepts onsumer goods-industrial goods, Product Life Cycle product line - modification & elimination - packing Pricing Concepts yer & Seller - pricing policies - Objective factors is action to price changes - multi product pricing- Placed distribution - marketing risks	e (PLCg - Dev	12 C) - Prelopin	- horoduce ng no - horoicin iibuti - ho	urs et ew urs ng on			

Ta	rget marke	et strategies, Market Positioning- Meaning, Positioning Strate	egies, Value
Pro	oposition		
	•		
Un	nit:6	Contemporary Issues	2 -hours
Ex	pert lectur	es, online seminars – webinars	
		Total Lecture hours	60 - hours
Te	xt Book(s))	
1	Marketin	g Management - Philip Kotler - Pearson Education/PHI, 200)3.
2	Marketin	g Management - Rajan Saxena - Tata McGraw Hill, 2002.	
Re	ference B	ooks	
1	Marketin	g Management - Ramasamy & Namakumari - Macmilan Ind	ia, 2002.
2	Case and	Simulations in Marketing - Ramphal and Gupta - Golgatia,	Delhi
	'		
Re	lated Onl	ine Contents [MOOC, SWAYAM, NPTEL, Websites etc.]
1	Mooc: h	ttps://www.mooc-list.com/course/microeconomics-principle	s-coursera
Co	urse Desi	gned By: Dr <mark>. P.KOMAR</mark> ASAMY, <u>pkskv@rediffmail.co</u>	<u>om</u>

COS/POS	PO1	PO ₂	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10
CO1	S	S	S	S	S	S	S	S	S	S
CO2	S	S	S	S	S	M	M	S	M	S
CO3	S	S	S	S	S	S	S	S	S	S
CO4	S	S	S	S	S	S	S	M	S	S
CO5	S	S	S	S	S	S	S	S	S	S

S -Strong M-Medium; L-Low

Course code	BUSINESS LAW ForBBA/BBA(CA)/BBA(IB)/BBA(RM)	L	Т	P	(
Allied - III		5			_					
Pre-requisite	Nil	Sylla Vers		First						
Course Objectives	:	'								
The main objectives	s of this course are to:									
	brief idea about the frame work of Indian Business La									
	tudents to acquire knowledge of legal aspects of busing									
3. To promote the	e understanding of various legislations relating to busing	ness								
F										
Expected Course C					_					
	ompletion of the course, student will be able to:				[1					
	Develop an understanding on business law in the global context. Knowing the relevant legal terms in business									
	Construct the relationship of ethics and law in business									
11 0	c princip <mark>les of law to business and business tra</mark> nsaction			k	[4					
disputes	curren <mark>t law, rules, and regulations related to s</mark> ettling b				[5					
K1 - Remember; K2	2 - <mark>Understa</mark> nd; K3 - Apply; K4 - <mark>Anal</mark> yze; K5 - Evalu	uate; Ko	6 - C	reate	;					
	TO THE RESERVE									
Unit:1	E LAW OF CONTRACT	110 5		- ho	uì					
	ls of Contract - Agreements - Void - voidable and ille									
	Contracts - Executed and Executory Contracts - Abso									
	egal rules as to offer as to offer and lapse of offer - Ac ocreate legal relation - Capacity of parties to create co	-	e - a	na rt	10					
as to acceptance - to	reference regar relation - Capacity of parties to create co	mact.								
Unit:2	CONSIDERATION IN LAW	4	11-	- ho	ur					
Consideration - Leg	al rules as to Conside <mark>ration - Stra</mark> nger to a Contract ar	nd exce	otion	s -						
Contract without co	nsideration - Consent - Coercion - undue influence – r	nisrepr	esent	ation	_					
			αn1							
	w and mistake of fact. Legality of Object - Unlawful	and ille	gai							
	w and mistake of fact. Legality of Object - Unlawful as of illegality - Wagering Agreements.	and ille	gai							
agreements - Effects	s of illegality - Wagering Agreements.	and ille		1	_					
unit:3	s of illegality - Wagering Agreements. AGREEMENT AND SALE		11-	- ho						
Unit:3 Agreement opposed	AGREEMENT AND SALE to public policy - Agreements in Restraint of trade - I	Exception	11- ons –	voi						
Unit:3 Agreement opposed agreements - Restitu	AGREEMENT AND SALE to public policy - Agreements in Restraint of trade - Intion - Quasi-contracts - Discharge of contract - Breac	Exception h of con	11- ons –	voic	1					
Unit:3 Agreement opposed agreements - Restitute Remedies for breach	AGREEMENT AND SALE to public policy - Agreements in Restraint of trade - I	Exception h of con	11- ons –	voic	1					
Unit:3 Agreement opposed agreements - Restitute Remedies for breach	AGREEMENT AND SALE to public policy - Agreements in Restraint of trade - Intion - Quasi-contracts - Discharge of contract - Breach of Contract. Formation of contract of sale - Sale and	Exception h of con	11- ons –	voic	1					

Capacity to buy and sell - Subject matter of contract of sale - Effect of destruction of goods - Documents of title to goods - conditions and warranties - Rules of Caveat - Emptor - Exceptions- Transfer of property - Goods sent on approval - FOB, CIF, FOR and Ex-ship contracts of sale -Sale by non - owners - right of lien - termination of lien - right of resale - right of stoppage in transit - Unpaid Vendor's rights.

Unit:5	,	CONTRACT OF AGENCY	12 hours
		gency - Classification of agents - relations of principal and ag	
authori	ity - rela	ation of principal with third parties - personal liability of age	ent - Termination of
agency	7.		
Unit:6		Contemporary Issues	2 hours
Expert	lecture	s, online seminars – webinars	
		Total Lecture hours	60 hours
Text B	Book(s)		
		oor - Elements of Mercantile Law	
2 Pil	llai &B	hagavathi- Business Law	
Refere	ence Bo	oks	
1 M.	.C. Shu	kla - A Manual of Mercantile Law	
2 Pa	ındia R.	H Mercantile Law	
3 K.	P.Kand	asami - Banking Law & Practice	
Online	e Conte	ent	
https://	onlinec	ourses.swayam2.ac.in/cec20_hs23/preview	

COs	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10
CO1	S	S	S	S	S	S	M	S	S	M
CO3	S	M	S	M	S	S	S	S	S	S
CO3	S	S	S	S	S	M	S	S	M	S
CO4	S	S	S	S	M	S	S	M	S	S
CO5	M	S	M	S	S	S	S	S	S	S

^{*}S-Strong; M-Medium; L-Low

		PC software (MS OFFICE) -				
Course code		PRACTICAL	L	T	P	C
Core - VII	'		-	-	3	3
Pre-requisite		Basic Computer Knowledge	Syllabus Version	F	irst	
Cause Ohiastiva						

Course Objectives:

Office tools course would enable the students in crafting professional word documents, excels preads heets, Power Point presentations using the Microsoft suite of office tools. To familiarize the students nor preparation of documents and presentations with office automation tools where the presentation of the presentation

Expected Course Outcomes:

On the successful completion of the course, student will be able to:

| Use Microsoft Office programs to greate personal goods

1	Use Microsoft Office programs to create personal, academic and business documents following current professional and/or industry standards.	K1
2	Create scientific and technical documents incorporating equations,	K2
	images, tables, and bibliographies.	IX2
3	Develop technical and scientific presentations which use charts and	K3
	visual aids to share data.	KS
4	Build spreadsheets to perform calculations, display data, conduct	K4
	analysis, and explore.	K4
5	Design and construct databases to store, extract, and analyze scientific	K5
	and real-world data.	I NJ

K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

Unit:1 WORD 15-- hours

Introduction to Word Processing - features, creating, saving and opening documents in Word. Overview of word menu options - word basic tool bar.

Editing and Formatting: Paragraph formats, aligning text and paragraph, borders and shading - headers and footers

Insert options: - insert picture – smart art – superscript & subscript – mathematical formulas – special characters – columns

Tables - creating table - graphics – importing graphics – clipart - insert picture.

Mail Merge: mail merge concept - merging data source and main document.

Design: Cover page of a book – Business cards, Index page.

Unit:2 POWER POINT 15-- hours

Introduction to Power Point basics – terminology - getting started with power point window – menus and tool bars- creating presentations - using auto content wizard - using blank presentation option - using design template option.

Working with slides -make new slide, move, copy, delete, duplicate, lay outing of slide-applying transition and animation effects.

Editing and formatting text: alignment, editing, inserting, deleting, selecting, formatting of text, bullets, footer, paragraph formatting.

Unit:3	EXCEL	15 hours

Worksheet basics- Features of MS Excel – spread sheet / worksheet, workbook creating worksheet, entering data into worksheet- parts of MS excel window - toolbars and menus, keyboard shortcuts - Entering and editing data in worksheet – cell range – formatting – auto fill –formulas and its advantages. Charts – graphs.

Unit:4 ACCESS 13-- hours

Introduction to Databases- Why use a Relational Database, concept of primary key relationship- Creating and Working with a Database-Creating a New Database-Creating a Table-Modifying a Table-Creating a Query-Sorting a Query-Creating a Form with the Form Wizard-Creating a Report with the Report Wizard-Creating Mailing Labels with the Label Wizard-Converting an Access Database

Unit:5	Contemporary Issues	2 hours
Expert	lectures, online seminars – webinars	
	Total Lecture hours	60 hours
Text B	ook(s)	1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -
1 Pe	eter Weverka- MS office for dummies, Wiley & So	ns
		2
Relate	d Online Conte <mark>nts [MOOC, SWAYAM, NPTEL</mark>	, We <mark>bsites e</mark> tc.]
1	https://onlinecourses.swayam2.ac.in/cec20_cs05/pre	view

	8	8		0			A L			
COs	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10
CO1	S	S	S	S	M	S	S	S	S	M
CO3	S	M	S	S	S	S	M	S	S	S
CO3	S	S	S	M	S	S	S	S	M	S
CO4	S	S	M	S	S	S	S	M	S	S
CO5	M	S	S	S	S	M	S	S	S	S

^{*}S-Strong; M-Medium; L-Low

Core - IX Pre-requisite	For BBA/BBA(CA)/BBA(IB)/BBA(RM) Principles of Management	5 Sylla	- Fir	4 st
Pre-requisite	Principles of Management	Sylla Versi	Fir	st

Course Objectives:

- 1. To provide the students with knowledge on concepts, theories, scope and development of Human Resource Management practice at both National and global level.
- 2. To understand human relation skills of drafting a Job Description, Job Specification, Job Design.
- 3. To produce information regarding the effectiveness of recruiting methods, selection procedures and make appropriate staffing decisions.
- 4. To develop a training program using a useful framework for evaluating training needs, designing a training program, and evaluating training results and evaluate a company's implementation of a performance-based pay system.
- 5. To gain knowledge HRM and its significance in business.

Expected Course Outcomes:

On the successful completion of the course, students will be able to:

011	the successful completion of the course, students will be unit to.	
1	Analyze the process of Job analysis and its importance as a foundation of	K3
	human resource management practice.	
2	Understand the Human resource planning	K4
3	Apply the policies and practice of the primary areas of human resource	K3
	management, including staffing, training and compensation.	
4	Understand the importance of career planning and succession planning	K4
5	Apply the policies and practice of the primary areas of human resource	K2
	management, including staffing, training and compensation	

K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

Unit – 1 Concept of Human Resource Management

12 Hours

Human Resource Management - meaning, nature, scope and objective – Functions of HRM - The Role & status of HR manager - Organisation of HR department – Strategic HRM

Unit – 2 **Human Resource Planning**

12 hours

Human Resource Planning – Job Analysis – Importance & benefits - Job analysis process – Job description – Role analysis - Job specification

Unit – 3 **Recruitment and Selection**

12 hours

Recruitment and Selection - Factors affecting Recruitments, Sources of Recruitment – Alternative to Recruitment – Definition and Importance of Selection, Stages involved in Selection Process – Types of Selection Tests and Types of Interviews

Unit – 4 **Training and development**

12 hours

Meaning and benefits of Induction, Content of an Induction Program – Training and Development. – Performance appraisal - Job evaluation and merit rating - Promotion - Transfer and demotion

Unit - 5 Career Planning & Development	12 hours
Career Planning & Development – Stages in Career Planning – Internal and Exter	
Mobility of Employees — Meaning and Sources of Employee Grievance – Grieva	
Handling Systems - Meaning & Process of Collective Bargaining - Indiscipline, S	ettlement
Machinery of Industrial Conflicts.	
	2.1
<u> </u>	2 hours
Expert lectures, online seminars – webinars	
Tr.4.1141	(0 1
Total Lecture hours	60 hours
Toy Dool (a)	
Text Book(s)	TT' 1
Subba Rao. P, Personnel and Human Resource Management (Text and cases)	Himaiaya
Publishing House 2010	
2 C.B. Gupta Human resource Management Sultan Chand & sons 2011	
Reference Books	
1 Rao, S. (2014) Essentials of Human Resource Management & Industrial Ma	ınagement:
Text & Cases. New Delhi: Himalaya Publication.	
2 VSP. Rao - Human Resource Management	
3 B.Nandhakumar - Industrial Relations Labour Welfare and Labour Laws - Vija	ay Nicole
Imprints	
Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]	
1 NOC:Principles of Human Resource Management - NPTEL	
Course Designed By:	

COS/POS	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10
CO1	S	S	S	S	S	S	M	S	S	M
CO2	S	M	S	M	S	S	S	S	S	S
CO3	S	S	S	S	S	M	S	S	M	S
CO4	S	S	S	S	M	S	S	M	S	S
CO5	M	S	M	S	S	S	S	S	S	S

S – Strong; M-Medium; L-Low

Course code	FINANCIAL MANAGEMENT For BBA/BBA(CA)/BBA(IB)/BBA(RM)	L	Т	P	C					
Core - X		5 - Syllabus								
Pre-requisite	Financial Accounting	Financial Accounting Syllabus Version								
Course Objective										
	es of this course are:									
	the knowledge of Financial Management.									
	fferent concepts of Financing Decisions.									
3. To enable a	wareness on the Capital Structure in which Financial N	Aanager	nent							
operate.										
4 700 1 1										
	an understanding of tools on Working Capital Manage									
	an understanding of tools on Working Capital Manage knowledge using concepts, methods & procedures invo		Bud	getin	g.					
5. To provide	knowledge using concepts, methods & procedures invo		Bud	getin	g.					
5. To provide Expected Course	knowledge using concepts, methods & procedures invo Outcomes:		Bud	getin	g.					
5. To provide Expected Course	knowledge using concepts, methods & procedures invo		Bud	getin	g.					
5. To provide Expected Course On the successful	knowledge using concepts, methods & procedures invo Outcomes:		Bud	getin						
5. To provide Expected Course On the successful of 1 Use business	Nowledge using concepts, methods & procedures involved to the course, students will be able to:	olved in								
5. To provide Expected Course On the successful of 1 Use business 2 Explain the fi	Outcomes: completion of the course, students will be able to: finance terms and concepts while communicating.	olved in	on.	K3						
5. To provide Expected Course On the successful of 1 Use business 2 Explain the fraction of 1 Use effective	Outcomes: completion of the course, students will be able to: finance terms and concepts while communicating. inancial concepts used in making financial management	olved in	on.	K3 K4						
5. To provide Expected Course On the successful of 1 Use business Explain the final Use effective Utilize inform	Outcomes: completion of the course, students will be able to: finance terms and concepts while communicating. inancial concepts used in making financial management methods to promote respect and relationship for finance	olved in	on.	K3 K4 K3						
5. To provide Expected Course On the successful of 1 Use business Explain the from 1 Use effective Utilize inform 5 Demonstrate	Outcomes: completion of the course, students will be able to: finance terms and concepts while communicating. inancial concepts used in making financial management methods to promote respect and relationship for financial to maximize and manage finance. a basic understanding of Budgeting.	t decision	on. s.	K3 K4 K3 K4 K2						
5. To provide Expected Course On the successful of 1 Use business Explain the from 1 Use effective Utilize inform 5 Demonstrate	Outcomes: completion of the course, students will be able to: finance terms and concepts while communicating. mancial concepts used in making financial management methods to promote respect and relationship for financial to maximize and manage finance.	t decision	on. s.	K3 K4 K3 K4 K2						

Finance Functions: Definition and Scope of Finance Functions - Objectives of Financial Management - Profit Maximization and Wealth Maximization. Sources of Finance - Short term - Bank sources – Long term - Shares – Debentures - Preferred Stock – Debt.

Unit:2 INVESTMENT AND FINANCING DECISIONS

12 Hours

Investment Decisions: Long-term and Short-term – capital budgeting and appraisal techniques – Payback -ARR – NPV – IRR –Profitability Index. Financing Decisions: Cost of Capital - Cost of Specific Sources of Capital - Equity -Preferred Stock Debt - Reserves - Weighted Average Cost of Capital, Operating Leverage and Financial Leverage.

Unit:3 | CAPITAL STRUCTURE theory

11 Hours

Capital Structure Planning – EBIT-EPS analysis – MM Theory of Capital structure -

Unit:4 Dividend Decisions

11 Hours

Dividend and Dividend policy: Meaning - Sources available for Dividends - Dividend Policy - Determinants of Dividend Policy - Models: Gorden

Unit:5 WORKING CAPITAL MANAGEMENT

12 Hours

Working Capital Management: Working Capital Management - concepts - importance - Determinants of Working capital. Cash Management: Motives for holding cash - Objectives and Strategies of Cash Management. Receivables Management: Objectives - Credit policies.

(Theory carries 80% Marks, Problems carry 20% Marks)

Unit 6: Contemporary Issues

2 Hours

Expert lectures, online seminars – webinars

	Total Lecture hours: 60 hours
Te	xt Book(s)
1	I. M. Pandey - Financial Management
2	P.V. Kulkarni - Financial Management
Re	ference Books
1	S.N. Maheswari - Management Accounting
2	Khan and Jain - Financial Management
Re	lated Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]
1	NOC:Financial Management For Managers - NPTEL
Co	ourse Designed By:

COs	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10
CO1	S	S	S	S	S	S	M	S	S	M
CO3	S	M	S	M	S	S	S	S	S	S
CO3	S	S	S	S	S	M	S	S	M	S
CO4	S	S	S	S	M	S	S	M	S	S
CO5	M	S	M	S	S	S	S	S	S	S

S – Strong; M-Medium; L-Low

Pre-requisite			Sylla Versi		Fir	st
Core/Elective/Supportive		Core XI	5	-	3	3
Course code		FINANCIAL ACCOUNTING PACKAGE TALLY ERP 9 - PRACTICAL	L	Т	P	C

The main objectives of this course are:

- 1. To acquire the knowledge of Financial Management.
- 2. To learn different concepts of Financing Decisions.
- 3. To enable awareness on the Capital Structure in which Financial Management operate.
- 4. To develop an understanding of tools on Working Capital Management.
- **5.** To provide knowledge using concepts, methods & procedures involved in Budgeting.

Expected Course Outcomes:

On the successful completion of the course, students will be able to:

1	Understand basic Accounting concepts and principles	K3			
2	Be able to generate Accounting and Inventory Masters, Vouchers and Basic Reports in Tally				
3	Understand Advanced Accounting and Inventory in Tally. ERP 9	K3			
4	Have an understanding of Advanced Accounting and Inventory in Tally.ERP 9				
5	Understand basic concepts and practical application of VAT, CST, TDS and Service Tax	K2			

K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

Unit:1 Introduction

9 Hours

Introduction to TALLY ERP 9- Salient features – Accounting Features – Enhancements – Hardware Requirement- Components of TALLY ERP 9 – Creation and Alteration of Company.

Unit:2 Stock Groups

8 Hours

Introduction to Stock Groups- Stock Categories – Stock Items- Godowns – Units of Measurement.

Unit:3 Groups

8 Hours

Introduction to Groups – Ledgers – Voucher Type – Purchase Orders – Sales Orders – Invoices.

Unit:4 Reports

9 Hours

Reports in TALLY ERP 9 –Working with Balance Sheet- Profit & Loss Account- Stock Summary Report – Ratio Analysis – Trial Balance – Day Book. Introduction to Payroll – Employee Categories – Employee Groups – Employees- Attendance Production types- Pay Heads- Payroll Vouchers Entry/ Transactions – Payroll reports.

Un	it:5	Service Tax	9 Hours				
Intr	Introduction to Service Tax – Tax Collected at Source- Tax Deducted at Source- Value						
Ado	Added Tax -Goods and Service Tax- Activating GST for your company- Deactivating VAT,						
Exc	Excise and Service Tax Features – Creating Tax Ledger-Expense Ledger- Party Ledger.						
Un	it 6: Cont	emporary Issues	2 Hours				
Exp	pert lectures	online seminars – webinars					
			Total Lecture hours: 45 Hours				
Tex	xt Book(s)						
1	Tally Educ	eation Pvt. Ltd., Official Guide	to Financial Accounting Using Tally.ERP 9				
	with GST						
2			9 with GST, BK Publications Private Ltd,				
	Bhubanesy	var, 2017					
		- P U A 6	MAR.				
Rel	lated Onlin	e Contents [MOOC, SWAYA]	M, NPTEL, Websites etc.]				
1	https://onl	inecourses.swayam2.ac.in/cec19	9_cm03/preview				
Co	Course Designed By:						
		AND THE RESERVE AND THE PARTY OF THE PARTY O					

COs	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10
CO1	S	S	S	S	S	S	M	S	S	M
CO3	S	M	S	M	S	S	S	S	S	S
CO3	S	S	S	S	S	M	S	S	M	S
CO4	S	S	S	S	M	S	S	M	S	S
CO5	M	S	M	S	S	S	S	S	S	S

S – Strong; M-Medium; L-Low

Pre-requisite	Basic Computer Knowledge	Sylla Vers		Fir	st
Core - XII		5	_	-	4
Course code	SYSTEM L T For BBA/BBA(CA)/BBA(RM)		1	r	
Course and	MANAGEMENT INFORMATION	т	Т	D	

- 1. Provide students with comprehensive knowledge and technical skills needed to successfully participate in and support the increasingly applied role of information technology in corporate decision making.
- 2. Enable students to conceptualize and manage the specification, design and implementation of applied information systems.
- 3. Provide the knowledge of contemporary issues related to the field of managing information systems.
- 4. Develop technical knowledge and skills required to work effectively in a profession.
- 5. Enhance self-confidence, ability to make proper decisions and effective communication.

Expected Course Outcomes:

On the successful completion of the course, student will be able to:

1	Apply modern tools, techniques and technology in a functional and productive	K3
	manner in Professional Activities.	
2	Analyze, Design, Construct, Implement and Maintain, Usable, Reliable and	K6
	Cost-Effective Information Systems (IS) that support Operational, Managerial	
	and Strategic activities of Organizations.	
3	Study and evaluate existing manual and automated business processes and	K5
	identify opportunities for re-engineering and/or automation.	
4	Coordinate confidently and competently with the user community in IS	K3
	requirements analysis/design activities, provide guidance and technical support	
	to end user computing activities.	
5	Analyze the impact of computing on individuals, organizations and society,	K4
	including ethical, religious, legal, security and global policy issues.	

K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

Unit:1 INTRODUCTION TO INFORMATION SYSTEMS

12 Hours

 $\label{lem:matter} Introduction \ to \ Information \ Systems - Definition - Features - Steps \ in \ Implementing \ MIS - Need for \ Information - Information \ System \ for \ Decision \ Making - MIS \ as \ Competitive \ Advantages - MIS \ structures.$

Unit:2 MIS FUNCTION

2 Hou

MIS - Strategic information system - MIS support for Planning - Organizing - Controlling - MIS for specific functions - Personnel, Finance, Marketing, Inventory and Production. Data Base Management System Models - Hierarchical - Network - Relational.

Unit:3 HARDWARE AND SOFTWARE

11 Hours

Computer Hardware - Description of Electronic Computers - CPU operations - Classification of Computers - Main - Mini - Workstations - Micro Computers - Super Computers - Personal Computers. Computer Software - Types of Software - Data

Representation in Computers. Introduction to Client - Server.

Unit:4 INPUT AND OUTPUT DEVICES

11 Hours

Input devices - mouse - touch screens - MICR - OCR - keyboard - pen based Input - digital scanners - voice input devices - sensors. Output devices - impact printers - nonimpact printers - video display terminals - plotters - voice output devices. Secondary storage devices - magnetic disk, floppy, magnetic tape, optical disk storage - CD-ROM.

Unit:5 TELECOMMUNICATION REVOLUTION

12 Hours

Telecommunication revolution - Introduction to Email, internet, intranet and teleconferencing, www architecture, Introduction to E-Commerce - models B_B and B_C. EDI - EDI applications in business. Electronic payment of cash: smart cards - credit cards.

Contemporary Issues

2 Hours

Expert lectures, online seminars – webinars

Total Lecture Hours: 60 Hours

Text Book(s)

- 1 Robert G. Murdick and Joel E. Ross. Management Information System
- 2 Management Information System James O brien
- 3 | Management Information System Gordon B Davis

Reference Books

- Management Information System- A Contemporary Perspective Kenneth C. Laudon & Jane P. Laudon, Prentice Hall.
- 2 Computer Applications in Business Subramanian K

Online content

https://nptel.ac.in/courses/110/105/110105148/

Course Designed By: Dr. V. Savitha

Mapping with Programme Outcomes

COs	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10
CO1	S	S	S	S	S	S	M	S	S	M
CO3	S	M	S	M	S	S	S	S	S	S
CO3	S	S	S	S	S	M	S	S	M	S
CO4	S	S	S	S	M	S	S	M	S	S
CO5	M	S	M	S	S	S	S	S	S	S

S – Strong; M-Medium; L-Low

Course code Allied - IV	For BBA/BBA(CA)/BBA(IB)/BBA(RM)	5	-	-	4
Pre-requisite	Business Law	Sylla Versi		Firs	st

The main objectives of this course are:

- 1. On successful completion of this course, the students should have understood Principles of Direct and Indirect Taxes.
- 2. Students will acquire knowledge on Calculation of Tax Procedures.
- 3. Provide students with knowledge on tax Procedures and Tax Authorities.
- 4. To provide knowledge on the administration of Indirect taxes and constitutional framework of GST
- 5. Acquire knowledge on the procedural compliance of tax.

Expected Course Outcomes:

On the successful completion of the course, student will be able to:

1	Elucidate an understanding of theoretical and technical knowledge of taxation law principles as they apply through legislation, for both individuals and	K2
	business entities.	
2	Analyze, generate and transmit solutions to complex problems in relation to	K5
	taxation matters.	
3	To efficiently compute tax for Business and Profession and knowledge on tax	К3
	authorities.	
4	To efficiently handle indirect taxes and GST.	К3
5	To be a potential person on the procedural compliance of tax.	К3

K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

Unit:1 DIRECT TAXES

12 Hours

Direct Taxes at a Glance: Basic concepts of Income Tax —General Principles of Taxation, Distinction between direct and Indirect taxes — Important definitions under Income Tax Act, 1961– Residential Status & Basis of Charge – Income exempted from income tax – Heads of Income.

Unit:2 COMPUTATION OF INCOME

11 Hours

Computation of Income under Salary and House Property. (Problems to be included).

Unit:3 INCOME TAX AUTHORITIES

11 Hours

Computation of Income under Profits and Gains of Business or Profession (Problems to be included). Income tax Authorities – Duties and their Powers.

Unit:4 INDIRECT TAXES

12 Hours

Indirect taxes – Goods and Service Tax – Concept of Indirect Taxes at a glance: Background; Constitutional powers of taxation; Indirect taxes in India – An overview; Pre-GST tax structure and deficiencies; Administration of Indirect Taxation in India; Existing tax structure — Basics of Goods and Services Tax _GST': Basics concept and overview of GST; Constitutional Framework of GST; GST Model – CGST / IGST / SGST / UTGST.

Unit:5 PROCEDURAL COMPLIANCE

12 Hours

Basic concepts of Time and Value of Taxable Supply; Basics concept of Place of Taxable Supply — Input Tax Credit & Computation of GST Liability- Overview — Procedural Compliance under GST: Registration; Tax Invoice, Debit & Credit Note, Account and Record, Electronic way Bill; Return, Payment of Tax, Refund Procedures; Audit — Basic overview on Integrated Goods and Service Tax (IGST) — GST Council – Guiding principle of the GST Council – Functions of the GST Council.

Note: Theory and problems shall be distributed at 60% & 40% respectively.

Contemporary Issues

2 Hours

Expert lectures, online seminars – webinars

Total Lecture Hours: 60 Hours

Text Book(s)

- 1 Bhagwati Prasad Income Tax Law & Practice
- 2 Dr. Girish Ahuja and Dr. Ravi Gupta Practical Approach to Direct & Indirect Taxes
- 3 DingarePagare Business Taxation
- 4 Balasubramanian Business Taxation

Reference Books

- 1 V. S. Datey Indirect Taxes Law and Practice (Taxmann's)
- 2 Dr. Girish Ahuja and Dr. Ravi Gupta Systematic Approach to Taxation
- 3 S.R. Myneni Principles of Taxation & Tax Law Part 1

Online Content

https://onlinecourses.swayam2.ac.in/ugc19 hs27/preview

Course Designed By: Dr. V. Savitha

Mapping with Programme Outcomes

COs	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10
CO1	S	S	S	S	S	S	M	S	S	M
CO3	S	M	S	M	S	S	S	S	S	S
CO3	S	S	S	S	S	M	S	S	M	S
CO4	S	S	S	S	M	S	S	M	S	S
CO5	M	S	M	S	S	S	S	S	S	S

S – Strong; M-Medium; L-Low

Course	COST AND MANAGEMENT ACCOUNTING	L	Т	P	C					
code	For BBA/BBA(CA)/BBA(IB)/BBA(RM)		1	1						
Core - XIII		6			4					
Pre-requisite Finacial Accounting Syllabus Version F										
Course Objectives	::									
This course accounting which v	is of this course are to: is to enable the students to acquire knowledge of covill provide understanding for the students and applyer to effectively demonstrate in managerial decisions sting.	in the bu	isines	S						
Expected Course	Outcomes:									
•	completion of the course, student will be able to:									
	the concept of cost accounting, Recognize the merit	a and dar	n amita	1						
	nagement accounting along with the elements of cos			K1	Ĺ					
	ost sheets for the purpose of stores control through ea									
	ng and material issues.		01401	K2	2					
	nancial statements through comparative and common	size by	using	17.7						
various financi		,	C	K5)					
4 Simplify the fu	and flow and cash flow statements by calculating fun	ds and ca	ısh	K4	1					
from operation				IX-	ŀ					
	ıs b <mark>udgets a</mark> nd appl <mark>y stan</mark> dard costing fo <mark>r m</mark> ateri <mark>al v</mark> a	riances;	1	K3	3					
	ng fo <mark>r cost volume profit.</mark>									
K1 - Remember; K	2 - Understand; K3 - Apply; K4 - Analyze<mark>; K5</mark> - Ev	aluate; K	6 - Cr	eate						
** * 4										
	RODUCTION TO COST ACCOUNTING		hou							
	l-scope-ob <mark>jectives-function-merits and demeri</mark> ts of C tion between cost, management and financial accoun				nτ					
_	s and costs classification. (Theory and Problems).	ung - Ei	emem	8 01						
cost - cost concepts	s and costs classification. (Theory and Troolems).									
Unit:2 COS	T SHEETS & STORES CONTROL	12-	- hou	rs						
	sheet-stores control- EOQ-maximum, minimum, rec	rdering l	evels-	prici	ng					
	FIFO,LIFO,AVERAGE COST, STANDARD PRIC									
cost- remuneration	and incentives. (Problems and theory questions)									
		1								
	ANCIAL STATEMENT ANALYSIS	12 I								
	Analysis - preparation of comparative and common									
	retation. Ratio analysis - classification of ratios-liquion comparison. (Theory and Problems)	iity, proi	паош	ιy,						
solvency – inter ini	in comparison. (Theory and Troolems)									
Unit:4 FUN	D FLOW & CASH FLOW STATEMENT	11 I	10urs							
,		1								
Fund flow analysis	-cash flow analysis (problems only)									
	RGINAL COSTING AND STANDARD TING	11 h	ours							
	ariance analysis-material and labour variances Margi	nal Cost	ing-co	st						

vo	lume profit analysis. (Theory and Problems), Budgetary Co	ontrols					
Uı	nit:6 CONTEMPORARY ISSUES	02 -hours					
Ex	pert lectures, online seminars – webinars						
	Total Lecture hours	60 hours					
Te	ext Book(s)	•					
1	Arora. M (2012) – Cost and Management Accounting, Vi	kas publishing house Pvt Lts.					
2	Jain S.P and Narang, 2016. Cost Accounting Principles a	nd Practice. Kalyani Publishers,					
	New Delhi, 5 th Edition.						
Re	Saxena and Vashisth : Cost and Management Accounting	, Sultan Chand and Sons, New					
	Delhi, 2008.						
R	olated Online Contents IMOOC SWAVAM NPTEL W	Vehsites etc l					
1	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.] 1 Mooc: https://www.mooc-list.com/course/managerial-accounting-cost-behaviors-systems-andanalysis-coursera						
2	E Books: https://www.icsi.edu/docs/webmodules/Publica	tions/2.%20CMA-Executive.pdf					
	S () 2'S ()	E					
Co	ourse Designed By: Dr <mark>. P.KOMARASAMY,pkskv@</mark> r	e <mark>diffmai</mark> l.com					

TITTEPP	Trupping With Frogramme Outcomes										
COs	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10	
CO1	M	M	S	S	S	M	M	S	S	S	
CO3	M	S	M	S	S	M	S	M	S	S	
CO3	S	S	S	S	S	S	S	S	S	S	
CO4	S	S	S	M	S	S	S	S	M	S	
CO5	S	S	M	S	S	S	S	M	S	S	

^{*}S-Strong; M-Medium; L-Low

Course code		RESEARCH METHO: MANAGEM For BBA/BBA(CA)/BBA	IENT		L	Т	P	(
Core - XI	V				5	-	-	4	
Pre-requis	iste Quantitaive Techniques for Management Syllabus Revison						Fir	st	
Course Ol				•					
1.	Introduce the and scaling Learn the p	f this course are to: ne basic concepts of research and techniques along with methods rocess of analyzing the collected of computers in research and do	of data collection data, interpretat	n.					
Expected	Course Out	comes:							
		pletion of the course, student wi	ll be able to:						
		nental concepts of research, type		rocess	S.		K2		
		npling design and scaling techni					K2		
3 Constr		d for data collection and able to	*	fy and			K3		
4 Analyz	ze the collec	ted <mark>data t</mark> o prove or disprove the	hypothesis.				K4		
5 Interpr	et the data a	and prepare a research report.	Interpret the data and prepare a research report.						
							K5		
K1 - Reme	ember; K2 -	Understand; K3 - Apply; K4 - A	Analyze; K5 - Ev	aluate	; K6-				
K1 - Reme	ember; K2 -	Understand; K3 - Apply; K4 - A	Anal <mark>yz</mark> e; K5 - Ev	aluate	; K6-				
Unit:1	Introduc	tion to Research Methodology	27	1	11	- Cre	eate		
Unit:1 Research Selecting Design: Fo	Introduc Definition g the Resear	tion to Research Methodology - Significance – Criteria of Good ch Problem – Techniques Involv Good Design - Important Conce	Research – Typ	es -Re Probl	11 esearcem -	ho h Pr	urs oces		
Unit:1 Research - – Selecting Design : Fo Different F	Introduc Definition g the Resear eatures of a Research De	tion to Research Methodology - Significance – Criteria of Good ch Problem – Techniques Involv Good Design - Important Conce signs.	Research – Typ	es -Re Probl	11 esearc em - ch De	ho h Pr Res	urs oces		
Unit:1 Research Selecting Design : Fo Different F Unit:2 SamplingE	Introduce Definition g the Research eatures of a Research De Sampling Design – Ste g the Size of	tion to Research Methodology - Significance – Criteria of Good ch Problem – Techniques Involv Good Design - Important Conce	Research – Typed in Defining a pts Relating to R	es -Re Probl Ceseard	11 esearcem - ch De	ho h Pr Resign	urs oces earcl	n	
Unit:1 Research - Selecting Design : For Different For Dif	Introduce Definition In the Resear In the Re	tion to Research Methodology - Significance – Criteria of Good ch Problem – Techniques Involv Good Design - Important Concesigns. g and Scaling - ps - Types - Sampling Errors and the Sample - Scaling – Classific	Research – Typed in Defining a pts Relating to R	es -Re Probl Ceseard	11 esearcem - ch De 12 s – Fa	ho Pr Ressign	urs oces earch	<u>n</u>	
Unit:1 Research - Selecting Design : Fo Different F Unit:2 Sampling Influencing Technique Unit:3 Collection Schedule M Case Study	Introduce Definition In the Resear In the Re	tion to Research Methodology Significance – Criteria of Good ch Problem – Techniques Involv Good Design - Important Concessigns. g and Scaling ps - Types - Sampling Errors and the Sample - Scaling – Classification Data: Observation Method – Intente other Methods of Data Collect Data Preparation: Editing - Code	Research – Type ed in Defining a pts Relating to Relating to Relating to Relation of Measurerview Method- Oction - Collection	es -Re Probl Leseard Errors ement	11 esearce em - ch De 12 s – Fa Scal	hou	urs oces earch - urs s SScalin	n n	
Unit:1 Research - Selecting Design : For Different For Dif	Introduce Definition Introduce Definition Introduce Definition Introduce Int	tion to Research Methodology - Significance – Criteria of Good ch Problem – Techniques Involv Good Design - Important Concessigns. g and Scaling ps - Types - Sampling Errors and the Sample - Scaling – Classific Details - Concession - - Co	Research – Type ed in Defining a pts Relating to Relating to Relating to Relation of Measurerview Method- Oction - Collection	es -Re Probl Leseard Errors ement	11 esearcem - ch De 12 s – Fa Scal	hou ctorrem ho	urs oces earch - urs ethoo	in d	
Unit:1 Research - Selecting Design : Fo Different F Unit:2 Sampling Influencing Technique Unit:3 Collection Schedule M Case Study Graphical M Unit:4 Hypothesis	Introduce Definition of the Research Design - Steep the Size of st	tion to Research Methodology Significance – Criteria of Good ch Problem – Techniques Involv Good Design - Important Concessigns. g and Scaling ps - Types - Sampling Errors and the Sample - Scaling – Classification Data: Observation Method – Intente other Methods of Data Collect Data Preparation: Editing - Code	Research – Typed in Defining a pts Relating to R I Non-Sampling cation of Measurerview Method- (ction - Collection ing- Classification processing -	Errors ement Question of See	11 esearce em - ch De les - Fa es Scal e conda la bulat for H	hou hou hou hou hou hou hou	urs occes earch - urs s SScali	n In	
Unit:1 Research - Selecting Design : For Different For Dif	Introduce Definition of the Research Description of the Research Description of a Research Description of Primary International of Primary International of Primary International of Processings — Basic Contract — Tonly).	tion to Research Methodology - Significance – Criteria of Good ch Problem – Techniques Involv Good Design - Important Concessigns. g and Scaling ps - Types - Sampling Errors and The Sample - Scaling – Classification Data: Observation Method – Intense other Methods of Data Collect Data Preparation: Editing - Codion. In g and Analyzing of Data Incepts Concerning Testing of H	Research – Typed in Defining a pts Relating to R I Non-Sampling cation of Measurerview Method- (ction - Collection ing- Classification processing -	Errors ement Question of Seedure SPSS	11 esearce em - ch De les - Fa es Scal e conda la bulat for H	hou	urs occes earch - urs s SScali	in d	

Interpretation: Techniques - Precautions- Report Writing - Steps in Writing Report - Layout

of	the Research Report – Types of Reports - Mechanics of Writing a Research	arch Report -
Pr	recautions for Writing Research Reports.	
Uı	nit:6 CONTEMPORARY ISSUES	02 -hours
Ех	xpert lectures, online seminars – webinars	
	Total Lecture Hou	rs 60 Hours
Te	ext Book(s)	
1	C.R.Kothari, Gaurav Garg. 2019. Research Methodology (Methods	& Techniques).
	New Age International Publishers, New Delhi. 4th Edition.	
2	S.P.Gupta. 2017. Statistical Methods. Sultan Chand & Sons, New D	elhi. 44 th Edition.
Re	eference Books	
1	Boyd and Westfall: Marketing Research	
2	Gown M.C.: Marketing Research	
3	Green Paul and Tall: Marketing Research	
	Online Content	

https://onlinecourses.swayam2.ac.in/cec20_hs17/preview

Trupping with 110gramme outcomes										
COs	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10
CO1	S	M	M	S	S	S	M	M	S	S
CO3	S	S	S	S	S	S	S	S	S	S
CO3	S	S	S	S	S	S	S	S	S	S
CO4	S	S	S	S	S	S	S	S	S	S
CO5	S	S	S	S	S	S	S	S	S	S

^{*}S-Strong; M-Medium; L-Low

Course code	BUSINESS CORRESPONDENCE For BBA/BBA(CA)/BBA(IB)/BBA(RM)	L	Т	P	С
Core - XVI		6	-	-	4
Pre-requisite	English Syllabus Version				

The main objectives of this course are:

- 1. On successful completion of this course, the students should have understood the Communication Methods, Types and Barriers.
- 2. Students will demonstrate competency in communication and critical thinking skills.
- 3. Students will compose, produce, and present effective business documents.
- 4. Students will learn the appropriate ways to meet industry standards; apply critical evaluation techniques to business documents.
- 5. Acquire knowledge to demonstrate the importance of coherent, Ethical Communication Principles in Business and Industry.

Expected Course Outcomes:

On the successful completion of the course, student will be able to:

1	Learn and apply effective written communication techniques.	K3
2	Review and refine communications skills.	K4
3	Developing and delivering effective presentations.	K6
4	Determine and use proper psychological approach in writing situations.	K4
5	Skills that maximize team effectiveness in the world of work.	K5

K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

Unit:1 INDIVIDUAL COMMUNICATION

12 hours

Individual Communication: Resume Preparation – General and Job-Specific; Cover letter preparing; Soft-Copy forms with neat formatting; Scanning and placing of Photo; Modern eforms of Communication: Fax – E-mail – Video Conferencing – Websites and their uses in business – language for email letters – Social Media Communications (blogs & twitter—posting tweets, face-book, LinkedIn Groups (platform specific best practices)

Unit:2 TRADE LETTERS

11 hours

Trade Letters: Letters of Inquiry – Placement of Orders – Delivery and its status – Letters of Complaints, Claims – Adjustments – Credit and Status Enquiry – Collection letter - Inter-office Correspondence – Memorandum – Office Orders – Circulars

Unit:3 REPORT WRITING

12 hours

Report Writing: Meaning – Need –Formatting the report elements such as title, abstract, summary, introduction, body, conclusion, recommendations, references and appendices – Report writing for Business purposes - Types of Report – Features of a well-written report. Effective Writing: Business Vocabulary - Bringing learners up to date with the language they need for Business Today, Provides Practice in using the new language, and also reflects recent Developments in Technology and Business practice. Review basic grammar, punctuation, capitalization, number usage.

Unit:4 CORRESPONDENCE OF A COMPANY SECRETARY 12 hours

Correspondence of a Company Secretary: Secretary Notice, Agenda and Minutes—types—contents—guidelines—Minutes of statutory meeting—Board meeting—Annual General Meeting—Alteration of minutes—Minutes of Joint consultative meeting — Correspondence with Directors and Shareholders.Internal Communications Strategy: Company Newsletters — Circulars — Appreciation Memos — letters of Reprimand - Strictures — Empowering employees — Employee engagement.

Unit:5 GENERAL CORRESPONDENCE

11 hours

General Correspondence: Letters under Right to Information (RTI) Act – General complaints and petitions for public utilities – Letters to the editor of newspapers – Other general aspects related to practical letter writing.

Unit: 6 Contemporary Issues

2 hours

Expert lectures, online seminars – webinars

Note: [Teachers must provide the students with theoretical constructs wherever necessary in order to create awareness. However students should not be tested on the theory. They should, instead, be tested by giving situations in order to write the appropriate letter by comprehending the given situation]

Total Lecture hours: 60 hours

Text Book(s)

- Rajendra Pal and J. S. Korlahalli. —Essentials of Business Communication, Sultan Chand & Sons, New Delhi, 2006.
- Ms. Ramesh, C. C Pattanshetti&Madhumati M. Kulkarni Business Communication, R.Chand& Co, New Delhi, 2003.
- M. V. Rodriques, Effective Business Communication, Concept Publishing company Pvt. Ltd.,

Reference Books

- 1 Ashley, A A Handbook of Commercial Correspondence, Oxford University Press (2003).
- Brian M. H. Robinson, Vidya S. Netrakanti Dr. Hari V. Shintre, Communicative Competence in Business English. Orient Longman, 2007.
- 3 K. K. Ramachandran, K. K. Lakshmi, K. K. Karthick & M. Krishnakumar, Business Communication. Macmillan, 2007.

Online Content

https://onlinecourses.swayam2.ac.in/imb19 mg14/preview

Course Designed By: Dr. V. Savitha

	8	- 8								
COs	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10
CO1	S	S	S	S	S	S	M	S	S	M
CO3	S	M	S	M	S	S	S	S	S	S
CO3	S	S	S	S	S	M	S	S	M	S
CO4	S	S	S	S	M	S	S	M	S	S
CO5	M	S	M	S	S	S	S	S	S	S

^{*}S-Strong; M-Medium; L-Low

Course code	INTERNET AND WEB PAGE DESIGN	L	T	P	(
Core - XVI	(Theory) FOR BBA CA	3			2			
Core - AVI				-	Z			
Pre-requisite	Computer Knowledge and PC skills	Syllabus Version Fi						
Course Object	ives:							
The main object	tives of this course are to:							
1. Be able to	read and write basic HTML and CSS code.							
	d how to upload websites to a web server.							
3. Be famili	ar with different web design theories and understand hyper li	nks.						
Expected Cou								
	ful completion of the course, student will be able to:							
1	ble creating, coding and posting basic HTML and CSS files	to the			K			
Internet.								
1 11	with a historical understanding of the web's evolution				K2			
	undational knowledge of website creation and apply it to the	e plan	ning,		K.			
	esign and development of own web page.							
	full functioning website				K،			
1 11	with key industry-standard design guidelines to ensure stron	ng on	line		K:			
presentat			_					
K1 - Remembe	r; K2 - <mark>Underst</mark> and; <mark>K3 - Appl</mark> y; K4 - Analyze ; <mark>K5 - E</mark> valua	te; K	6 – C1	reate	;			
	Lista Back Cong -							
Unit:1	INTRODUCTION ON INTERNET	5	hou	rs				
T1 .	The state of the s			٠,٠				
	- Internet Address - Domain names - Browsers - search English and Committee and Commit	_		necti	ıng			
	installing and configuring a modem – creating a connection	proi	iie –					
changing the de	efault connection.							
TI . 4. 2	CONTENTS OF F MAIL	_	1					
Unit:2	CONTENTS OF E-MAIL		hour		1			
•	E-Mail – running an email program – sending, reading, repl			_	na			
exiting mail – s	ending files via email - attaching a signature – managing an	adare	ess bo	OK.				
TI 14 2	BACIOC OF HEMI	(1						
Unit:3	BASICS OF HTML		ours					
	HTML - information file creation – web server – web client							
	ands – title – footer – paragraph breaks – line breaks – head	ın sty	1e – s	pacıı	ng			
- centering - F	ont size and color.							
TT *4 4	LIGHT AND LINEAG							
Unit:4	LIST AND LINKS		ours					
T :			4 *		-			
* *	list – Adding graphics to HTML document – Using width, h	_	_		nt			
and alternative	list – Adding graphics to HTML document – Using width, hattributes – tables – header rows – data rows – caption tags – s span – cplspan attributes – Links – internal and external do	- cell	spaci	ng -				

Images as hyper links.

O II	it:5	BASICS OF DHTML	6 hours
Int	roduction to	DHTML - cascading style sheets - color and backgr	round attributes – text
attı	ributes – bor	der attributes – marginal related attributes – list attri	butes – class – external
sty	le sheet.		
Un	it:6	CONTEMPORARY ISSUES	2 hours
Ex	pert lectures	, online seminars – webinars	
		Total Lecture hours	30 hours
Te	xt Book(s)		
1	(Unit 1,2)	- Internet compete Maureen Adams, Sherry Bonelli	BPB Publications – 1998
2	(Unit 3,4,5	5) - Web enabled commercial application developme	ent using HTML, DHTM
	Java Scrip	t, Perl CGI.	
		, 15 (a) 与可以表	
Re	ference Boo	oks	
1	Ivan Bayr	oss BPB Publications – 2000.	1
2	HTML5 8	c CSS3 Visual QuickStart Guide (7th Edition) by Eli	zabeth Castro, Bruce
2	Hyslop		
	Dreamwea	aver CC <mark>: Visual</mark> QuickStart Guide by Tom Negrino,	Dori Smith
3			
3		Continue Land	
	lated Onlin	e Contents [MOOC, SWAYAM, NPTEL, Website	es etc.]

COs	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10
CO1	S	S	S	M	Suma	S	S	S	M	S
CO3	M	S	M	S	S	M	S	M	S	S
CO3	S	S	S	S	S	S	S	S	S	S
CO4	S	M	S	S	S	S	M	S	S	S
CO5	S	S	S	S	M	S	S	S	S	M

^{*}S-Strong; M-Medium; L-Low

Pre-requisite	Computer Knowledge and PC skills	Sylla Vers		Fir	st
Core - XVII		-	-	2	2
Course code	INTERNET AND WEB PAGE DESIGN (Practical) FOR BBA CA	L	T	P	C

The main objectives of this course are to:

- 1. Be able to read and write basic HTML and CSS code.
- 2. Understand how to upload websites to a web server.
- 3. Be familiar with different web design theories and understand hyper links.

Expected Course Outcomes:

On the successful completion of the course, student will be able to:

1	Comfortable creating, coding and posting basic HTML and CSS files to the Internet.	K2
2	Equipped with a historical understanding of the web's evolution	K2
3	Have a foundational knowledge of website creation and apply it to the planning,	К3
	design and development of own web page.	KS
4	Create a full functioning website	K4
5	Equipped with key industry-standard design guidelines to ensure strong online	K5
	presentation.	KS

K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

Unit:1 28 Hours

List of Programs

- 1 Install a modem in your system.
- 2 Connect internet using an account in your system.
- 3 Search a particular topic in using internet searchengines.
- 4 Create a new mail id using any available service providers.
- 5 Send an email to another person's email id
- 6 Send an email to more than one user at the same time.
- 7 Send an email to a person with an attachment.
- 8 Send a greeting to a person using internet.
- 9 Develop a HTML page to check username and password.
- 10 Develop a HTML page to add and remove item from listbox.
- 11 Develop a HTML page to link other webpage.
- 12 Develop a HTML page to scroll text from left toright.
- 13 Develop a HTML page to display an advertisement.
- 14 Develop a static HTML page for a collegeinformation.
- 15 Develop a HTML page to input information to create a mailid. 16 Develop a HTML page to conductauction.

The following programs based on database.

- 17 Develop a HTML page to input studentinformation.
- 18 Develop a HTML page to display student results for a given roll number.
- 19 Develop a DHTML page to sale a product tousers.

	20 Dev	elop a DHTML page to display product information	on for a given product id.					
Un	it:2	CONTEMPORARY ISSUES	2 hours					
Ex	pert lectures	, online seminars – webinars	·					
		Total Lecture hours	30 Hours					
Te	xt Book(s)		·					
1	(Unit 1,2)	- Internet compete Maureen Adams, Sherry Bonel	li BPB Publications – 1998.					
2	(Unit 3,4,5) - Web enabled commercial application development using HTML, DHTMl							
	Java Scrip	t, Perl CGI.						
Re	ference Boo	oks						
1	Ivan Bayr	oss BPB Publications – 2000.						
2	HTML5 8	c CSS3 Visual QuickStar <mark>t Guide (7th</mark> Edition) by I	Elizabeth Castro, Bruce					
2	Hyslop							
3	Dreamwea	wer CC: Vis <mark>ual QuickStart Guide by Tom Negrin</mark> o	o, Dori Smith					
Re	lated Onlin	e Contents <mark>[MO</mark> OC, SWAYAM, NP <mark>TEL, Webs</mark>	ites etc.]					
1	https://onl	inecourses.swayam2.ac.in/nou20_cs05/preview						

COs	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10
CO1	S	S	S	M	S	S	S	S	M	S
CO3	M	S	M	S	S	M	S	M	S	S
CO3	S	S	S	S	S	S	S	S	S	S
CO4	S	M	S	S	S	S	M	S	S	S
CO5	S	S	S	S	M	S	S	S	S	M

^{*}S-Strong; M-Medium; L-Low

Pre-requisite	Nil	Sylla Vers		Fire	st
Core - XVII		6	-	-	4
Course code	ENTREPRENEURSHIP AND PROJECT MANAGEMENT For BBA/BBA(CA)/BBA(IB)/BBA(RM)	L	Т	P	С

The main objectives of this course are to:

- 1. To energies the students to acquire the knowledge of Entrepreneurship, Entrepreneurial Development Programmes, Project management, Institutional support to entrepreneurial development.
- 2. To make the students aware of the importance of entrepreneurship opportunities available in the society and to acquaint them with the challenges faced by the entrepreneur

Expected Course Outcomes:

On the successful completion of the course, student will be able to:

On	the successful completion of the course, student will be use to.	
1	Define who is an Entrepreneur and what his or her characteristic features are, what	K1
	skills made them successful and what qualities are required to become an Entrepreneur.	
2	Foster the students in the areas of entrepreneurial growth and equip with different	K2
	entrepreneurial development programmes.	
3	Project management is a powerful discipline in the core areas of project life cycle and	К3
	to know about the roles and responsibilities of a project manager.	KS
4	Discriminate the benefits of delivering the project identification and selecting the	K5
	successful project with the various guidelines issued by the authorities.	KS
5	Classify the various sources of business finance and identify the different institutions	K4
	that supporting entrepreneurs.	124

K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

Unit:1 CONCEPT OF ENTREPRENEURSHIP

12 -- hours

Meaning of Entrepreneurship – characteristics, functions and types of entrepreneurship – Entrepreneurial Motivation – Need for Achievement Theory – Risk-taking Behaviour – Innovation and Entrepreneur – Role of entrepreneurship in economic development.

Unit:2 POLICY & INSTITUTIONAL ECO SYSTEM FOR ENTREPRENEURSHIP

Factors affecting entrepreneur growth - economic - non-economic. Entrepreneurship development programmes - need - objectives - course contents - phases - evaluation. Institutional support to entrepreneurs.

Unit:3 BUSINESS PLAN 12 -- hours

Introduction to Small Business: Evolution & Development– Meaning – concepts – categories – characteristics of small business – role, importance and responsibilities of small business. Business Ideas – Sources and incubating; Technical Assistance for small business – Preparation of Feasibility Reports, Legal Formalities and Documentation

Unit:4 PROJECT IMPLEMENTATION 11 -- hours Business Plan – Outline – components – Marketing strategy for small business – Market Survey – Market Demands – Sales forecast – Competitive Analysis – The marketing plan – Marketing Assistance through governmental channels – Risk Analysis – Break even analysis ENTREPRENEURIAL FINANCE Unit:5 **12** -- hours Start-up costs – The financial Plan – Source of finance for new ventures – small business – Institutional finance supporting SSIs – Bounties to SSIs – Venture Capital – basic start-up problems.. Unit:6 **Contemporary Issues** 2- hours Expert lectures, online seminars – webinars **Total Lecture hours 60** -- hours Text Book(s) Khan M.A - Entrepreneurship Development Programmes in India, Delhi, Kanishka Publishing Gupta C.B, and Srinivasan N.P, 1992, Entrepreneurship Development, New Delhi, Sultan Chand and Sons. **Reference Books** Mishra D.N., 1990, Entrepreneurship, Entrepreneur Development and Planning in India, Allahabad, Chugh Publishers. Mead, D.C. &Liedholm, C. The dynamics of micro and small enterprises in developing countries. (1998). Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.] http://164.100.133.129:81/econtent/Uploads/Entrepreneurship Development.pdf https://www.mooc-list.com/course/essentials-entrepreneurship-thinking-action-coursera

Mapping with Programme Outcomes

COs	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10
CO1	S	M	M	S	S	S	M	M	S	S
CO3	S	S	S	S	S	S	S	S	S	S
CO3	M	S	S	M	S	M	S	S	M	S
CO4	S	S	S	S	M	S	S	S	S	M
CO5	S	M	M	S	S	S	M	M	S	S

Course Designed By: Dr. P.KOMARASAMY, pkskv@rediffmail.com

^{*}S-Strong; M-Medium; L-Low

Course		RDBMS AND ORACLE PROGRAMMING	т .	T	Ъ			
code		For BBA (CA)	L	T	P	C		
CORE - XIX	K		3	-	-	2		
Pre-requisit	e	Computer Knowledge and PC skills		abus sion	Firs	st		
Course Obje	ectives:							
_		mple database system and demonstrate competence						
fundamental	tasks invol	ved with modeling, designing, and implementing a	a DBM	IS.				
		el applications using Oracle PL/SQL. Participants of QL techniques for building and tuning robust busing						
Expected Co								
On the succe	ssful comp	letion of the course, student will be able to:						
		dures, functions, packages, and triggers, and imple	ement		K3	,		
		rules with oracle						
		Queries to access the database.			K2			
		nal Dependency and Functional Decomposition.			K1	-		
111	Apply various Normalization techniques.							
Write SQL code based on ANSI/ISO standards to build and maintain database								
structure		I CO M			17.0			
_		L programming using concept of Cursor Managen		76 6	K3			
KI - Remem	ber; K 2 - C	Understands; K3 - Apply; K4 - Analyze; K5 - Eval	luate; I	V 0 – (reat	e —		
Unit:1	INTRODU	ICTION	6	hour	•6			
		nagement System verses RDBMS –Normalization				<u> </u>		
		Data types-Data Definition Language – Creating, a				-		
tables –Type		oata types-Data Definition Language – Creating, a	ittering	,, urop	pmg			
tables Type	s of fiegs.	**************************************						
Unit:2	DATA N	IANIPULATION LINES	6	hour	S			
Data Manipu		guage— Insertions, updation, deletion and select c			~			
_	_	ements- commit, save point, roll back Constraints			able			
and column of		•						
Unit:3	SQL FU	NCTIONS	5 h	ours				
Built-in-func	tions-single	e row functions-Character, number, date, conversion	on fun	ction-	grou	ıp		
functions-Gr	ouping data	a-Having clause-Nesting group functions.						
Unit:4	OPERA		5 h					
	-	et operators Views-Creating, removing and alteri	ng vie	WS				
Sequences-C	reation, dro	opping sequence. Table Indexes.						
Unit:5	FUNDA!	MENTALS OF PL/SQL	6 ho	ours				

Fundamentals of PL/SQL- reserved words, user-defined identifiers- PL/SQL Block structure-Cursors-Implicit, Explicit cursors -Creating and using stored procedures and Functions.

Triggers.

Unit:6 CONTEMPORARY ISSUES 02- hours

Expert lectures, online seminars – webinars

Total Lecture hours 30-- hours

Text Book(s)

- Nilesh Shah-Database systems using Oracle- A simplified guide to SQL and PL/SQL Second edition-PHI Learning Private limited, New Delhi.
- 2 Ivan Bayross : SQL, PL/SQL The Programming Language of Oracle, BPB Publications, New Delhi, 4th revised edition.2009

Reference Books

- 1 Ivan Bayross Commercial Application Development using Oracle Developer 2000.
- 2 David Loctman- Developing Personal Oracle for windows 95 Application Sams Publishing

Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

- 1 https://www.manipalprolearn.com/technology/rdbms-program-with-oracle-certification-training
- 2 https://nptel.ac.in/noc/courses/noc20/SEM1/noc20-cs09/
- 3 https://blogs.oracle.com/developers/learn-sql-with-this-free-online-12-week-course

Course Designed By: Dr.P.KOMARASAMY, pkskv@rediffmail.com

COs	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10
CO1	S	S	M	S	S	S	S	M	S	S
CO3	S	S	S	S	M	S	S	S	S	M
CO3	S	M	S	M	S	S	M	S	M	S
CO4	M	S	S	S	M	M	S	S	S	M
CO5	M	S	M	M	S	M	S	M	M	S

^{*}S-Strong; M-Medium; L-Low

K3

Course code	RDBMS AND ORACLE PROGRAMMING- PRACTICAL For BBA (CA)	L	Т	P	C
CORE - XX		-	-	2	2
Pre-requisite	Computer Knowledge and PC skills	Sylla Vers		Fir	st

Course Objectives:

To design and build a simple database system and demonstrate competence with the fundamental tasks involved with modeling, designing, and implementing a DBMS.

To Create database-level applications using Oracle PL/SQL. Participants will be exposed to various advanced PL/SQL techniques for building and tuning robust business applications.

Don the successful completion of the course, student will be able to: Write stored procedures, functions, packages, and triggers, and implement complex business rules with oracle Interpret different Queries to access the database. Underline Functional Dependency and Functional Decomposition. Apply various Normalization techniques. Write SQL code based on ANSI/ISO standards to build and maintain database K3

K1 - Remember; K2 - Understands; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

Manipulate PL/SQL programming using concept of Cursor Management,

Unit:1 28- hours

LIST OF PROGRAMMES

structures

- 1. Design a database for student information
- 2. Insert records for student database table
- 3. Alter a field size in the student database table.
- 4. Delete a field in the student students database table.
- 5. Select records with roll number, name, class, subject with all mark details.
- 6. Prepare a list of all student who are having arrears
- 7. Find the percentage of marks of a student
- 8. Find the pass percentage of a subject in student database
- 9. Prepare semester mark sheet for a given student roll number
- 10. Design a database for employee information
- 11. Insert records for employee database table
- 12. Select records with employee id ,name, department, designation with all salary details.
- 13. Prepare a list of employees who are getting net pay more than 10000.
- 14. list all employees with total allowances and total deductions.
- 15. List all employees with their net pay
- 16. Design a database for bank information
- 17. Insert records for bank database table.

- 18. Create a view for an employee with their deposit information.
- 19. Write a stored function to find net balance of a customer.
- 20. Write a PL/SQL procedure to deposit amount to bank database.

Unit:6	CONTEMPORARY ISSUES	02- hours
	COTTENT OTHER TOOCES	0 - 110 011 0

Expert lectures, online seminars – webinars

Total Lecture hours 30-- hours

Text Book(s)

- Nilesh Shah-Database systems using Oracle- A simplified guide to SQL and PL/SQL Second edition-PHI Learning Private limited, New Delhi.
- 2 Ivan Bayross: SQL, PL/SQL The Programming Language of Oracle, BPB Publications, New Delhi, 4th revised edition.2009

Reference Books

- 1 Ivan Bayross Commercial Application Development using Oracle Developer 2000.
- 2 David Loctman- Developing Personal Oracle for windows 95 Application Sams Publishing

Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

- 1 https://www.manipalprolearn.com/technology/rdbms-program-with-oracle-certification-training
- 2 https://nptel.ac.in/noc/courses/noc20/SEM1/noc20-cs09/
- 3 https://blogs.oracle.com/developers/learn-sql-with-this-free-online-12-week-course

Course Designed By: Dr.P.KOMARASAMY, pkskv@rediffmail.com

COs	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10
CO1	S	S	M	S	S	S	S	M	S	S
CO3	S	S	S	S	M	S	S	S	S	M
CO3	S	M	S	M	S	S	M	S	M	S
CO4	M	S	S	S	M	M	S	S	S	M
CO5	M	S	M	M	S	M	S	M	M	S

^{*}S-Strong; M-Medium; L-Low

Cou	rse code		SERVICES MARKETING FOR BBA/ BBA (CA)		L	T	P	C
Core	XIX				5	-	-	4
Pre-	requisite		Marketing Management	Syll Vei			Fi	rst
Cou	rse Objec	tives:						
			s course are to:					
			g and position of services.					
2. I	t neips the	students to	know the consumer behaviour in service					
Exp	ected Cou	rse Outcon	ies:					
			ion of the course, student will be able to:					
1			of services, and distinguish between produ	icts and s	serv	ices	K1	
2	Identify t	he major el	ements neede <mark>d to improve</mark> the marketing of	of service	es		K3	,
3	Develop	an understa	nding <mark>of the roles of relationship mar</mark> ketir	ng and cu	isto	mer	K3	
3	service in	adding val	ue to the customer's perception of a service	ee			KS	,
4	Appraise	the nature a	<mark>and develo</mark> pment of a services <mark>marketin</mark> g s	strategy			K4	ŀ
5	Recognis	e how servi	ces marketing principles can be used as a	concepti	ıal		K5	
5	framewor	rk to hel <mark>p m</mark>	anagers identify and solve marketing prol	olems			IX	,
K1 -	Remembe	er; K2 - <mark>Unc</mark>	le <mark>rst</mark> and; K3 - App <mark>ly; K4 - Analys</mark> e; <mark>K5 -</mark>	Evaluate	e; K	6 - Cr	eate	
		4	A Market Share Wa					
Unit		XX71 4	services? — The Services Sector in the In	1' F			1	2
Con	nponents o rvices — C	f services ed Classification	conomy — Distinctive characteristics of s n of services — Players in services sector nces between goods and services	ervices -	— I	mporta		vth
01001		1 8	ke self-life to a like self-life	7 /				
Unit	::2		C	7			1	2
mark strate	keting mix egy— Serv	Services ma vices distrib	— Importance of services in marketing — arketing mix — Service product planning utions — Employees' and Customers' Ro Physical evidence — Role of technology	— Servi les in Se	ice j	pricing ce Deli	very	r
Unit	.3						1	2
Servi	rice quality ice quality	— Gap mo	tanding customer expectations and percep del of service quality — SERVQUAL — uality Management — Quality Function I	Service	Qua	ality fu	nctio	on
Unit	::4						1	2
Serv	ices from	_	spective — Hospitality – Travel & Touris Entertainment – Healthcare & Medical —					
Unit	.5						1	0
Mar mark	keting the	. Education	ervices — Devising of Strategies in finance as service — Marketing of educational se					

Un	it:6 Contemporary Issues	2
Ca	se Study, Expert Lectures, Online Seminars - Webinars	
	Total Lecture Hours	60
Te	xtbook(s)	
1	Services Marketing - Valarie Zeithaml, Mary Bitner – 6thEdition - TMH	
2	Services Marketing – Rampal Gupta - Galgotia Publications.	
Re	ference Books	
1	Services Marketing - Christopher Lovelock – Pearson Publications	
2	Adrian Payne- The Essence of Service Marketing, Prentice- Hall of India,	
3	Hellen Woodruffe - Service Marketing, Macmillan India Ltd. Delhi, 1997	
Re	lated Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]	
1	Service marketing (Web) – NPTEL	
	Lat Editor	
Co	urse Designed By:	

COs	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10
CO1	S	S	M	M	M	S	S	M	M	M
CO2	S	S	M	M	M	S	S	M	M	M
CO3	S	S	M	M	M	S	S	M	M	M
CO4	S	S	S	S	S	S	S	S	S	S
CO5	S	S	M	M	S	S	S	M	M	S

^{*}S-Strong; M-Medium; L-Low

Pre-requisite	Business Law	Sylla Vers		Firs	st
Elective- I (A)		5	-	-	4
Course code	INTELLECTUAL PROPERTY RIGHTS FOR BBA, BBA CA ,BBA RM AND BBA IB	L	Т	P	C

The main objectives of this course are to:

- To aspects of Intellectual property Rights to students who are going to play a major role in development and management of innovative projects in industries.
- To disseminate knowledge on patents, patent regime in India and abroad and registration aspects
- To disseminate knowledge on copyrights and its related rights and registration aspects
- To disseminate knowledge on Design, Geographical Indication (GI), Plant Variety and Layout Design Protection and their registration aspects
- To aware about current trends in IPR and Govt. steps in fostering IPR

Expected Course Outcomes:

On the successful completion of the course, student will be able to:

1	The students once they complete their academic projects, shall get an adequate knowledge on patent and copyright for their innovative research works	K2
2	During their research career, information in patent documents provide useful insight on novelty of their idea from state-of-the art search. This provide further way for developing their idea or innovations	K2
3	Pave the way for the students to catch up Intellectual Property(IP) as an career option R&D IP Counsel, Government Jobs – Patent Examiner, Private Jobs, Patent agent and Trademark agent, and Entrepreneur	К3
4	Develop knowledge on trademarks and registration aspects	K4
5	Have a simple and basic comprehension of the Indian scenario with regard to IPR act	K5

K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

Unit:1 OVERVIEW OF INTELLECTUAL PROPERTY 11-- hours

Introduction and the need for intellectual property right – IPR in India – Genesis and Development IPR in abroad Some important examples of IPR – Different Classifications – Important Principles Of IP Management – Commercialization of Intellectual Property Rights by Licensing – Intellectual Property Rights in the Cyber World.

Unit:2	PATENTS	11 hours
Introduction -	- Classification -Importance - Types Of Patent Applications In	n India –

Patentable Invention – Inventions Not Patentable.

Unit:3	TRADE MARKS	12 hours
Introduction	- Fundamentals - Concept - Purpose - Functions - Character	ristics – Guidelines

For Registration of Trade Mark – Kinds of TM – Protection – Non Registrable Trademarks Industrial Designs – Need for Protection of Industrial Designs – Procedure for obtaining Design Protection.

Unit:4 COPY RIGHT

12-- hours

Introduction to Copyright – Conceptual Basis – Copy Right And Related Rights – Author & Ownership of Copyright - Rights Conferred By Copy Right- Registration – Transfer – Infringement – Copyright pertaining to Software/Internet and other Digital media.

Unit:5 Geographical Indications and Plant Varieties & Farmers Right

12-- hours

GEOGRAPHICAL INDICATIONS: Concept of Appellations of Origin, Indication of Source and Geographical Indication – What is a geographical indication? How is a geographical indication protected? Why protect geographical indications? Classical examples and its case study NEW PLANT VARIETIES: Protection of Plant Varieties and Farmers' Rights, Authority and Registry – Why protect new varieties of plants? How can new plants be protected? What protection does the breeder get? How long do the breeder's rights last? How extensive is plant variety protection?

Unit:6 Contemporary Issues

2 hours

Expert lectures, online seminars – webinars

Total	Lecture	houng
I Utai	Lecture	HUUI 5

60-- hours

Text Book(s)

1 INTELLECTUAL PROPERTY RIGHTS Text and Cases:DR.R. Radhakrishnan, DR.S.Balasubramanian

Reference Books

1 INTELLECTUAL PROPERTY PATENTS, TRADE MARKS, ANDCOPY RIGHTS - RichardStim

Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

1 https://nptel.ac.in/courses/110/105/110105139/

COs	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10
CO1	S	M	M	S	S	S	M	M	S	S
CO3	S	S	S	S	S	S	S	S	S	S
CO3	M	S	S	M	S	M	S	S	M	S
CO4	S	S	S	S	M	S	S	S	S	M
CO5	S	M	M	S	S	S	M	M	S	S

^{*}S-Strong; M-Medium; L-Low

Pre-requisite	Nil	Sylla Vers		Fire	st
Elective- I (E)		5			4
Course code	INTRODUCTION TO INDUSTRY 4.0 FOR BBA, BBA CA, BBA RM AND BBA IB	L	T	P	C

At the end of completing this course, students will have knowledge on Industry 4.0, need for digital transformation and the following Industry 4.0 tools:

- 1. Artificial Intelligence
- 2. Big Data and DataAnalytics
- 3. Internet of Things

Expected Course Outcomes:

On the successful completion of the course, student will be able to:

	_	
1	Understand the drivers and enablers of Industry 4.0	K2
2	Appreciate the smartness in Smart Factories, Smart cities, smart products and smart services	K2
3	Able to outline the various systems used in a manufacturing plant and their role in an Industry 4.0 world	К3
4	Appreciate the power of Cloud Computing in a networked economy	K4
5	Understand the opportunities, challenges brought about by Industry 4.0 and how organisations and individuals should prepare to reap the benefits	K5
+		

K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

Unit:1 Industry 4.0 11-- hours

Need – Reason for Adopting Industry 4.0 - Definition – Goals and Design Principles - Technologies of Industry 4.0 – Big Data – Artificial Intelligence (AI) – Industrial Internet of Things - Cyber Security – Cloud – Augmented Reality

Unit:2 Artificial Intelligence 11-- hours

Artificial Intelligence: Artificial Intelligence (AI) – What & Why? - History of AI - Foundations of AI - The AI - environment - Societal Influences of AI - Application Domains and Tools - Associated Technologies of AI - Future Prospects of AI - Challenges of AI

Unit:3 Big Data and IoT

12-- hours

Big Data: Evolution - Data Evolution - Data: Terminologies - Big Data Definitions - Essential of Big Data in Industry 4.0 - Big Data Merits and Advantages - Big Data Components: Big Data Characteristics - Big Data Processing Frameworks - Big Data Applications - Big Data Tools - Big Data Domain Stack: Big Data in Data Science - Big Data in IoT - Big Data in Machine Learning - Big Data in Databases - Big Data Use cases

Big Data in Social Causes - Big Data for Industry -Big Data Roles and Skills -Big Data Roles - Learning Platforms; Internet of Things (IoT): Introduction to IoT - Architecture of IoT -

Technologies for IoT - Developing IoT Applications - Applications of IoT - Security inIoT

Unit:4 Applications and Tools of Industry 4.0

12-- hours

Applications of IoT – Manufacturing – Healthcare – Education – Aerospace and Defense – Agriculture – Transportations and Logistics – Impact of Industry 4.0 on Society: Impact on Business, Government, People. Tools for Artificial Intelligence, Big Data and Data Analytics, Virtual Reality, Augmented Reality, IoT, Robotics

Unit:5 Jobs 2030

12-- hours

Industry 4.0 – Education 4.0 – Curriculum 4.0 – Faculty 4.0 – Skills required for Future - Tools for Education – Artificial Intelligence Jobs in 2030 – Jobs 2030 - Framework for aligning Education with Industry 4.0

Unit:6 Contemporary Issues

2 hours

Expert lectures, online seminars – webinars

Total Lecture hours

60-- hours

Text Book(s)

P. Kaliraj, T. Devi, Higher Education for Industry 4.0 and Transformation to Education 5.0,2020

Reference Books

1 Alasdair Gilchrist, Industry 4.0: The Industrial Internet of Things, APRESS

Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

1 https://onlinecourses.nptel.ac.in/noc20 cs69/preview

COs	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10
CO1	S	M	M	S	S	S	M	M	S	S
CO3	S	S	S	S	S	S	S	S	S	S
CO3	M	S	S	M	S	M	S	S	M	S
CO4	S	S	S	S	M	S	S	S	S	M
CO5	S	M	M	S	S	S	M	M	S	S

^{*}S-Strong; M-Medium; L-Low

		INDUSTRIAL RELATIONS AND				
Course code		LABOUR LAW	L	T	P	(
		FOR BBA BBA CA BBA IB &BBA RM				
Elective- II (I	3)		5	-	-	4
Pre-requisite		Human Resource Mangement		abus sion	Fi	rst
Course Objec	tives:		· ·			
The main obje	ctives of this	s course are to:				
industrial 2. To enable union and 3. To promo	relation scene the students IR manager	standing of various Industrial Disputes Act, The	on rela	ited to		le
E	O4					
Expected Cou						
	*	on of the course, student will be able to:	ad ID			
scenario		nding on industrial relation determinates of IR a	nu IK		K1	
		tiation with unions and conflict resolution.			K2	
	grievances.	telection with dimons and commet resolution.			K3	
		ective bargaining.	III III I	1	K4	
5 Know th		of Industrial dispute Act 1947and The Employ	ee's St	ate	K5	5
K1 - Rememb	er; K2 - Und	l <mark>erstand; K3 - Apply; K4 - Analyze; K5 - Evalu</mark>	ate; K	6 − Cı	eate	;
	1 9		A P			
Unit:1		ICTION TO INDUSTRIAL RELATIONS		2 ho		
		rial disputes - causes - handling and settling dis	-	_	-	е
grievances - st	eps in grieva	nce handling - causes for poor industrial relatio	ns - re	medie	S.	
		Partition -				
Unit:2	COLLECT PARTICIE	FIVE BARGAINING AND WORKER'S PATION	12	ho	urs	
Collective Bar	gaining: - Co	oncept - Principles and forms of collective barga	ining	- Proc	edu	re
conditions for	effective col	lective bargaining - worker's Participation in ma	anagen	nent.		
Unit:3		ES ACT AND THE WORKMAN'S SATION ACT	11	- hou	rs	
Factories Act	1948 - The V	Vorkman's Compensation Act, 1923.				
Unit:4		USTRIAL DISPUTES ACT AND THE NION ACT	11	- hou	rs	
						_

Un	it:5	THE PAYMENT OF WAGES ACT AND THE	12 hours
		EMPLOYEE'S STATE INSURANCE ACT	
The	e Payment	of Wages Act, 1936 - The Employee's State Insurance Act,	1948
	it:6	Contemporary Issues	2 hours
Exp	pert lecture	es, online seminars – webinars	
		Total Lecture hours	60 hours
Te	xt Book(s)		
1		thi - Personnel Management & Industrial Relation	
2	B.Nandh	akumar - Industrial Relations Labour Welfare and Labour I	Laws –Vijay Nicole
	Imprints		
3	N.D Kap	oor – Industrial Law.	
Re	ference Bo	ooks	
1	R.Venkat	apathy&AssissiMenachery - Industrial Relations &Labour	Legislation
	- Aditya	Publishers.	
2	Srivastav	a - Industrial <mark>Relat</mark> ions and Labour Law <mark>s, vi</mark> kas <mark>4th E</mark> dition	, 2008.
3	P.Subbar	ao - Esse <mark>ntials of</mark> Human Resource Manage <mark>me</mark> nt <mark>and Ind</mark> us	trial Relations –
	Himalaya	Publish <mark>ers Publishers Publishers</mark>	
Re		ne Contents [MOOC, SWAYAM, NPTEL, Websites etc	.]
1	https://or	llinecourses.swayam2.ac.in/nou20_mg02/preview	

COs	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10
CO1	M	S	S	S	S	M	S	S	S	S
CO3	S	M	S	S	S	S	M	S	S	S
CO3	S	S	S	M	S	S	S	S	M	S
CO4	S	S	M	S	S	S	S	M	S	S
CO5	S	S	S	S	M	S	S	S	S	M

^{*}S-Strong; M-Medium; L-Low

Course code	INSURANCE PRINCIPLES AND PRACTICE FOR BBA/BBA (CA)	L	Т	P	C
Elective- II (5	-	-	4
Pre-requisite	Financial Management	"	labus sion	Fi	rst
Course Object	tives:	'			

The main objectives of this course are to:

- 1. This course intends to provide a basic understanding of the insurance mechanism, risk insurance, insurance market operations, and insurance contracts.
- 2. An overview of major life insurance and general insurance products are discussed.

Expected Course Outcomes:

On the successful completion of the course, student will be able to:

	1				
1	Examine the risk and relevance involved in insurance industry and to suggest				
	the importance of insurance.				
2	Explain the importance of life insurance, terms and conditions of insurance,	K2			
	contract and products.	K2			
3	Insight the knowledge of general insurance practice, laws, terms and conditions,				
	claim and procedure of insurance.				
4	Differentiate the fire and marine insurance, general insurance, loss and recover.	K4			
	To study the terms and conditions of insurance.	N4			
5	To Evaluate other business insurances and practices of Health insurance in	K5			
	Indian climate.	N.J			

K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

Unit:1 | CONCEPT OF RISK IN INSURANCE & IRDA | 12-- hours

Defining Risk and Uncertainty - Classification of risk - Management of risk - loss minimization techniques. Insurance - Meaning, nature and significance of Insurance, Insurance market, principles of insurance; Evaluation insurance business in India; Insurance Regulatory Development Authority (IRDA) - Recent Developments in the Insurance sector.

Unit:2 LIFE INSURANCE

12-- hours

Life Insurance - Law relating to life Insurance; General Principles of Life Insurance Contract - different products offered by life insurers- Premiums and bonuses - Assignment,
Nomination and Surrender of policy - Policy claims; ULIPs; Postal Life Insurance; LIC Role and functions.

Unit:3 GENERAL INSURANCE

12-- hours

General Insurance - Law relating to general insurance; different types of general insurance; general insurance Vs life insurance; Proposal form- Cover notes – Endorsement.

Underwriting policy; Role of Actuary; Renewal procedure; Claims – Surveyors and loss assessors. Reinsurance - Function of General Insurance Corporation of India.

Unit:4 FIRE & MARINE INSURANCE CLAIMS

11-- hours

Fire insurance - various types of fire policy; coverage's; subrogation; double insurance; contribution; proximate cause; claims of recovery. Marine Insurance - Law relating to marine insurance; scope and nature; types of policy; insurable interest; disclosure and representation; insured perils; proximity cause; voyage; warranties; measurement; subrogation; contribution; under insurance.

Unit:5 MISCELLANEOUS INSURANCE

11-- hours

Miscellaneous Coverages - Motor Insurance - Liability only policy - Package policy. Nature, terms and conditions of Health Insurance - Personal Accident insurance - Burglary insurance - Legal Liability insurance - Engineering insurance - Rural insurances - Micro insurance.

Unit:6 CONTEMPORARY ISSUES

2 -hours

Expert lectures, online seminars – webinars

Recent Trends in Insurance Industry

Total Lecture hours

60 -- hours

Text Book(s)

- M. N., Mishra, "Insurance Principles and Practice", S. Chand and Company Limited, New Delhi (2004).
- Periasamy, P., "Principles and Practices of Insurance", Himalaya Publishing House, Mumbai (2005).

Reference Books

- Gupta, P.K., "Insurance and Risk Management", Himalaya Publishing House, Mumbai (2004).
- 2 Insurance Institute of India Study Materials IC 01, 02 & 11.

PELLIFORT

Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

Fundamental of Insurance: CEC and Madurai Kamaraj University, Madurai, Tamil

1 Nadu via Swayam,

Course Designed By: Dr. P.KOMARASAMY, pkskv@rediffmail.com

COs	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10
CO1	S	S	S	S	M	S	S	S	S	M
CO3	M	S	M	S	S	M	S	M	S	S
CO3	S	S	S	S	S	S	S	S	S	S
CO4	S	M	S	M	S	S	M	S	M	S
CO5	S	S	S	S	M	S	S	S	S	M

^{*}S-Strong; M-Medium; L-Low

Course	BIG DATA ANALYTICS	L	Т	P	C	
	FOR BBA ,BBA CA ,BBA IB AND BBA RM					
Elective- II (E)		5	<u> </u>	-	4	
Pre-requisite	Quantitative techniques for Management		Syllabus Version		First	

The main goal of this course is to help students learn, understand, and practice big data analytics and machine learning approaches, which include the study of modern computing big data technologies and scaling up machine learning techniques focusing on industry applications. Mainly the course objectives are: conceptualization and summarization of bigdata and machine learning, trivial data versus big data, big data computing technologies, machine learning techniques, and scaling up machine learning approaches.

Expected Course Outcomes:

On the successful completion of the course, student will be able to:

1	Identify and distinguish big data analytics applications	K2
2	Describe big data analytics tools	K2
3	Explain big data analytics techniques	K3
4	Present cases involving big data analytics in solving practical problems	K4
5	Conduct big data analytics using system tools and Suggest appropriate solutions	K5
	to big data analytics problems	KS

K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

Unit:1 INTRODUCTION

11-- hours

Introduction – Data – Information – Data Terminologies – Database – Data Mining – Data Warehouse – Data Evolution Roadmap – Big Data – Definition – Type of Data - Numeric – Categorical – Graphical – High Dimensional Data — Data Classification – Hot Data – Cold Data – Warm Data – Thick Data – Thin Data - Classification of digital Data: Structured, Semi-Structured and Un-Structured- Data Sources - Time Series – Transactional Data – Biological Data – Spatial Data – Social Network Data

Unit:2 DATA SCIENCE

11-- hours

Data Science-A Discipline – Data Science vs Statistics, Data Science vs Mathematics, Data Science vs Programming Language, Data Science vs Database, Data Science vs Machine Learning. Data Analytics – Relation: Data Science, Analytics, Big Data Analytics. Data Science Components: Data Engineering, Data Analytics-Methods and Algorithm, Data Visualization

Unit:3 BIG DATA

12-- hours

Digital Data-an Imprint: Evolution of Big Data – What is Big Data – Sources of Big Data. Characteristics of Big Data 6Vs – Big Data Myths - Data Discovery-Traditional Approach, Big Data Technology: Big Data Technology Process – Big Data Exploration - Data Augmentation – Operational Analysis – 360 View of Customers – Security and Intelligence

Unit:4 BIG DATA TECHNOLOGY

12-- hours

Big Data Technology Potentials – AI – Machine Learning – Cloud Computing – Mobile Communication – IoT – Big Data in Industry 4.0- Big Data Platforms – HADOOP – SPARK – No SQL Databases - Types - Big Data Challenges

Unit:5 BIG DATA USE CASES

12-- hours

Big Data Roles Data Scientist, Data Architect, Data Analyst – Skills – Case Study: Big Data – Customer Insights – Behavioural Analysis – Big Data Industry Applications - Marketing – Retails – Insurance – Risk and Security – Health care

Unit:6 CONTEMPORARY ISSUES

2 hours

Expert lectures, online seminars – webinars

Total Lecture hours

60-- hours

Text Book(s)

1 Minelli, M. (2013), Big Data, Big Analytics, New Delhi: Wiley India.

Reference Books

- 1 V. Bhuvaneswari, T. Devi, "Big Data Analytics: Scitech Publisher, 2018
- Han Hu, Yonggang Wen, Tat-Seng, Chua, XuelongLi, "Toward Scalable Systemsfor Big Data Analytics: A Technology Tutorial", IEEE, 2014.

Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

1 https://onlinecourses.nptel.ac.in/noc20 cs92/preview

COs	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10
CO1	S	M	M	S	S	S	M	M	S	S
CO3	S	S	S	S	S	S	S	S	S	S
CO3	M	S	S	M	S	M	S	S	M	S
CO4	S	S	S	S	M	S	S	S	S	M
CO5	S	M	M	S	S	S	M	M	S	S

^{*}S-Strong; M-Medium; L-Low

Pre-requiste	Nil		 abus ision	First	
code Elective- III (A)	BBA RM	5	- -		1
Course	E-COMMERCE FOR BBA, BBA CA, BBA IB AND	L	Т	P	C

Course Objectives:

The main objectives of this course are to:

- 1. To know about e-commerce models and its practical applications
- 2. To understand customer buying behaviour in e-commerce and ways to retain them through effective web advertising.
- 3. To know the role of Government in securing the rights of customers

Expected Course Outcomes:

On the successful completion of the course, student will be able to:

1	To Understand e-commerce models -its benefits and limitations	K2
2	To use of market research tools in analyzing customer buying behavior	K3
3	To analyse the web advertising modes	K4
4	To understand the application of B2B e-commerce model	K2
5	To critically evaluate public policy on privacy and security	K5

K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

Unit:1 INTRODUCTION TO E-COMMERCE

11 Hours

Foundation of electronic Commerce: Definition and content of the field – Driving force of EC-Impact of EC – Managerial Issues- Benefits and Limitations of EC Retailing in EC:: Business models of E – marketing – Aiding comparison shopping - The impact of EC on Traditional Retailing System.

Unit:2 MARKET RESEARCH

12 Hours

Internet Consumers and market Research: - The consumer behavior model – Personal Characteristics and the Demographics of internet Surfers - Consumer Purchasing Decision making - One – to – One Relationship marketing - Delivering Customer Service in Cyberspace – Marketing research of EC-Intelligent Agents for Consumers – Organizational Buyer Behavior.

Unit:3 WEB ADVERTISING

12 Hours

Advertisement in EC:- Web Advertising – Advertisement Methods – Advertisement Strategies – Push Technology and Intelligent Agents – Economics and Effectiveness of Advertisement – Online Catalogs. Internet and Extranet:- Architecture of Intranet and External:- Applications of Intranet and Extranet

Unit:4 B2B EC MODEL

12 Hours

Business - to - Business Electronic Commerce: Characteristics of B2B EC- Model-

Procurement Management Using the Buyer's Internal Market Place – Supplier and Buyer Oriented Marketplace – Other B2B Models Auctions – and Service – Integration with back End Information System The Role of S/W Agents in B2B – Electronic Marketing in B2B.

Unit:5 PUBLIC POLICY

11 Hours

Public Policy: From Legal Issues to Privacy:- Legal, Ethical and Other Public Policy Issues – Protecting Privacy – Free Speech, Internet Indecency Censorship – Taxation and Encryption Policies and Seller Protection in EC.

Unit:6 CONTEMPORARY ISSUES

2 hours

Expert lectures, online seminars – webinars

Total Lecture Hours: 60 Hours

Text Books:

Kalakotta, Elements of E Commerce

Reference books

Efraim Turbun, Jae Lee, David King, H. Michael Chung —Electronic Commerce – A Managerial Perspective, Pearson Education Asia – 2000.

Online Content

https://onlinecourses.swayam2.ac.in/cec19 cm01/preview

COs	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10
CO1	S	M	M	S	S	S	M	M	S	S
CO3	S	S	S	S	S	S	S	S	S	S
CO3	S	S	M	S	S	S	S	M	S	S
CO4	S	S	S	S	S	S	S	S	S	S
CO5	S	S	S	M	S	S	S	S	M	S

^{*}S-Strong; M-Medium; L-Low

Course		FII	NANCIAL S	SERVICES		L	Т	P	C
code		For 1	BBA/BBA(C	CA)/BBA(IE	B)	L	1	1	C
Elective- III (C)						5	-	-	4
Pre-requisite		Fi	inancial Ma	nagement			abus sion	Firs	st
Course Objectiv	es:								
On successful co To learn the vario To understand the To evaluate feas To study and und along with other	ous fina e mode ibility o lerstand	ncial services ps of raising cap of projects on h mutual funds,	provided by pital from do ire purchase	NBFCs. mestic and f and leasing	oreign mar				
Expected Cours									
On the successfu					to:				
1 Identify and	l disting	guish bi <mark>g d</mark> ata a	nalytics app	ications				K2	2
2 Describe big	5							K2)
3 Explain big								K3	,
4 Present case	Present cases involving big data analytics in solving practical problems K						K4		
_	Conduct hig data analytics using system tools and Suggest appropriate solutions							K5	;
K1 - Remember;	K2 - U	nderstand; K3	- Apply; K4	- Analyze;	K5 - Evalu	ate; K	6 – C	reate	:
10.7		10 M		ROBERT	3				
Unit:1	1	1	53		7	11-	- hou	ırs	
					And the same of th				
Financial Service India-types	es –Intro	odu <mark>ction, Fee</mark> E	Based and Fu	nd Based Fi	nancial Sei	vices	, NBF	C's i	n
India-types	es –Intro	odu <mark>ction, Fee</mark> E	Based and Fu	nd Based Fi	nancial Ser				n
India-types Unit:2	/ 8		Wap III	Web.	CP A	11-	- hou		n
India-types	Concept	- evaluation o	Wap III	Web.	CP A	11-	- hou		n
Unit:2 Hire Purchase - C Accounting - Typ	Concept	- evaluation o	Wap III	Web.	s. Leasing	11- - Leas	- hou se		n
Unit:2 Hire Purchase - C Accounting - Typ Unit:3	Concept pes of lo	- evaluation o	f Hire Purch	ase Proposal	s. Leasing	11- - Leas	- house	rs	n
Unit:2 Hire Purchase - C Accounting - Typ	Concept pes of lo	- evaluation o	f Hire Purch	ase Proposal	s. Leasing	11- - Leas	- house	rs	n
India-types Unit:2 Hire Purchase - C Accounting - Typ Unit:3 Mutual funds - or	Concept pes of lo	- evaluation o	f Hire Purch	ase Proposal	s. Leasing	11- - Leas 12 I	- house	rs	n
Unit:2 Hire Purchase - C Accounting - Typ Unit:3 Mutual funds - op Unit:4	Concept pes of lo	- evaluation of eases	f Hire Purch	ase Proposal	s. Leasing	11- - Leas 12 I mutua	- house	rs	n
India-types Unit:2 Hire Purchase - C Accounting - Typ Unit:3 Mutual funds - or	Concept pes of lo	- evaluation of eases	f Hire Purch	ase Proposal	s. Leasing	11- - Leas 12 I mutua	- house	rs	n
Unit:2 Hire Purchase - C Accounting - Typ Unit:3 Mutual funds - op Unit:4	Concept pes of lo	- evaluation of eases	f Hire Purch	ase Proposal	s. Leasing lelines for a	11- - Leas 12 I mutua	- hours hours hours ess.	rs	n
India-types Unit:2 Hire Purchase - C Accounting - Typ Unit:3 Mutual funds - op Unit:4 Other financial se	Concept pes of lo peration ervices.	venture Capit	s, regulation	- SEBI guid	s. Leasing delines for the second se	11- - Leas 12 I mutua 12 I sitorie	- hours hours l fund hours es.	rs S.	
Unit:2 Hire Purchase - C Accounting - Typ Unit:3 Mutual funds - op Unit:4 Other financial se Unit:5 Merchant Bankin merchant bankin	Conceptors of longeration peration peration g - Furg in Ind	venture Capit	s, regulation al - Factorin sues and Pos	- SEBI guid	s. Leasing delines for the second se	11- - Leas 12 I mutua 12 I sitorie	- hours hours l fund hours es.	rs S.	

	Total Lecture hours	60 hours
Te	xt Book(s)	
1	M.Y.Khan, Indian Financial Systems.	
2	K.Sriram, Hand Book of Leasing Hire Purchase & Factoring.	
Re	ference Books	
1	R.M.Srivastava, Indian Financial System.	
2	Rajas Parashine and Ashok Kumar, Introduction to Lease Financin Merchant Banking.	g. T.SundarRajan,
3	R.M.Srivastava, Indian Financial System.	
Re	elated Online Contents [MOOC, SWAYAM, NPTEL, Websites e	tc.]
1	https://onlinecourses.swayam2.ac.in/cec20 mg10/preview	_

COs	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10
CO1	S	S	S	S	S	S	M	S	S	M
CO3	S	M	S	M	S	S	S	S	S	S
CO3	S	S	S	S	S	M	S	S	M	S
CO4	S	S	S	S	M	S	S	M	S	S
CO5	M	S	M	S	S	S	S	S	S	S

*S-Strong; M-Medium; L-Low

Cou			ARTIFICIAL INTELLIGENCE	L	Т	P	C
Code	e ctive- II	I (F)	FOR BBA, BBA CA, BBA RM AND BBA IB	5		+	4
	-requisit	` /	Basic Computer Knowledge		abus sion	Fir	<u> </u>
Cou	rse Obje	ectives:					
faste fasc indu the	est growi inating a stry, def	ng areas o and compel fense, healt	opportunity to gain expertise in one of the most of Computer Science through classroom prograting topics related to human intelligence and heare, agriculture and many other areas. This s, advanced and professional graduate-level found	m that its app course	cove olication will	rs ons i give	е
Exp	ected Co	ourse Outo	comes:				
On t	the succe	ssful comp	letion of the course, student will be able to:				
1	Define the concept and pros &cons of franchisee option						
2	Identify legal formalities & process of franchisee					K	
3			ip between Franchisor & franchisee; Resolve the & franchisee.	conflic	t	K2	2
4	Develop	Franchisee	marketing plan			K2	
5	Analyze	the way t	o enter into International Market entry strategies		M	K.	3
K1 -	- Remem	ber; K2 - U	<mark>Jnderstand; K3 - Appl</mark> y; K4 <mark>- Analyze; K5 - E</mark> va	luate; F	46 – C	reate)
			8		A		
Uni	t:1	Introduc	tion	11-	- hou	ırs	
App	lications	of Artifici	al Intelligence, Foundations and History of Artifical Intelligence, Intelligent Agents, Structure of Intelligent Agents, Structure o				
Uni	t:2	Introduc	tion to Search	11-	- hou	rs	
			Uniformed search strategies, Informed search st				
sear	_	thms and o	ptimistic problems, Adversarial Search, Search f	_			
Uni	t:3	Knowled	ge Representation & Reasoning	12 l	ours		
Prop	ositiona	l logic, The	cory of first order logic, Inference in First order lo	gic, Fo	rward	&	
		•	solution, Probabilistic reasoning, Utility theory, I ian Networks.	Hidden	Marko	V	
T T •		3.6 11		10 1			
Unit			Learning	12 I			
Lean	rningwith	n complete	vised learning, Decision trees, Statistical learning data – Naive Bayes models, Learning with hiddent learning.	-			

Uni	it:5	Pattern Recognition	12 hours
Intr	oduction,	Design principles of pattern recognition system, Statistical	Pattern recognition,
Para	ameter est	imation methods - Principle Component Analysis (PCA) a	nd Linear
Dis	criminate	Analysis (LDA), Classification Techniques - Nearest Neig	hbour (NN) Rule,
Bay	es Classif	Fier, Support Vector Machine (SVM), K - means clustering	
Uni	it:6	CONTEMPORARY ISSUES	2 hours
Exp	ert lecture	es, online seminars – webinars	
		Total Lecture hours	60 hours
Tex	kt Book(s)		
1	Artificial	Intelligence – A Modern Approach – Stuart Russell and Pe	eter Norvig, Pearson
	Education		
2	Artificial	Intelligence – Elaine Rich and Kevin Knight, McGraw-Hil	1
		PATERIA	
Ref	ference Bo	ooks	
1	Introduct	ion to Artific <mark>ial Intelligence –</mark> E Charniak an <mark>d D Mc</mark> Dermo	tt, Pearson Education
2	Artificial	Intelligence and Expert Systems – Dan W. Patterson, Pren	tice Hall of India
Rel	ated Onli	ne Conte <mark>nts [MOOC, SWAYAM, NPTEL, Websites e</mark> tc	2.]
1	https://or	ılinecours <mark>es.sway</mark> am2.ac.in/cec20_cs10/preview	The of

COS/POS	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10
CO1	S	S	S	S	S	S	S	S	S	S
CO2	S	S	S	M	S	S	S	S	M	S
CO3	S	S	S	S	S	S	S	S	S	S
CO4	M	S	M	S	S	M	S	M	S	S
CO5	M	S	S	S	S	M	S	S	S	S

^{*}S-Strong; M-Medium; L-Low

Bachelor of Business Administration (BBA) All streams Skill Based Subjects I – IV from III to VI semester Curriculum Framework

Need for the course

In order to effectively deploy the graduates for productive purposes of the society at large, it is imperative that the learners should equip themselves with effective communication skills. The lack of which could be a serious concern to all concerned. Developing explicitly this skill-set will definitely help in all other aspects such as learning the subjects, getting employment, excelling in higher studies. The need of the hour, therefore, is ensure adequate communicative power to empower the youth in all their spheres. The newly introduced subjects are communicative skill-set builders. Only with the whole-hearted support of the teaching fraternity, these practices-driven and exercises-oriented subjects can achieve the stated objectives.

Course framework

Sem	Subject Titles	Skill Components to be addressed
III	Communication Skills I	Listening and Speaking skill development
IV	Communication Skills II	Reading and Writing skill development
V	Campus to Corporate	Etiquettes; Attire-related niceties; quantitative aptitude building; and e-communicative skills
VI	Soft Skills for Business	Presentation, negotiation, team-working skills; Resume preparation; and facing interviews &GDs.

Course Objectives

- To give the learners extensive practices to develop the LSRW (Listening and Speaking; Reading and Writing) skill-set
- To develop soft skills among the learners enabling them to communicate as effectively and efficiently as possible while dealing with others viz. peers, subordinates, superiors, clients, customers in the organization.

Learning Outcomes

- To hone their speaking and writing skills by reinforcing their listening and reading skills and habituatingthem
- To assist in developing their personality
 - To help the students in developing their communication skills through effective use of English To augment the areas such as business correspondence, presentation, group discussion, and interviews
 - To focus on to a chosen career path.

Course Content: Skill based paper - I Semester III

Course code		COMMUNICATION SKILLS - I For BBA/BBA(CA)/BBA(IB)/BBA(RM)	L	Т	P	C
		Skill Based Subject - 1	1	-	2	3
Pre-requisite	:	English	Sylla Vers		Firs	st
Course Object						
		this course are to:				
		s to clearly communicate with others.				
		ances of communication.				
3. Improve	me vocao	pulary so as to make an effective communication.				
Expected Co	urse Outo	comes:				
		pletion of the course, student will be able to:				
1 Rememb	per the con	re contents of any communication			K	(1
		ances of communication			k	(2
3 Able to	understand	d and speak well in any situation			k	3
		od command in responding to any queries			k	(4
		ed result of a good communication			-	(5
		Understand; K3 - Apply; K4 - Analyze; K5 - Evalu	uate: Ko	5 – C		
	,	711 37				
Unit:1	Listenin	o de la companya de l	4	<i>8</i>	- ho	urs
the speech - E	exercises		JAY.			
Unit:2	Listenin	ng to au <mark>dio and video</mark>	/	9	- ho	urs
Listening to se intervention to		ms, speech <mark>, l</mark> ectur <mark>es – Monolo</mark> gue and dialogue, qu - Exercises	ieries ai	nd do	ubts	,
Unit:3		and non-verbal communication		8	- ho	urs
Problems in li body language		anguage issues, mother tongue slangs – non-verbalises	comm	unica	tion	,
Unit:4	Speech			0	- ho	
		sation, dialogue, discussion, presentation, lecture,	nublic a			
		ns, language slang, its importance - Exercises			,51112	,,
Unit:5	Meeting			9	- ho	urs
Business mee feedback and		content, conciseness, clarity and flow of commun - Exercises	ication,	corre	ectne	ss,
Unit:6		CONTEMPORARY ISSUES		2-	- ho	
IELTS and ot	her langua					
		Total Lecture hours		45	- ho	ur
	1					

-	
Te	xt Book(s)
1	Asha Kaul – Effective communication, PHI, 2 nd Edition, 2015
2	Kumar Kul Bhushan, R S Salaria, Effective Communication Skills, Khanna Publishers,
	2018
Re	ference Books
1	Al Switzer, Joseph Grenny and ron McMillan, McGraw Hill Education, 2 nd Edition, 2012
2	Allan Pease and Barbara Pease, The definitive book of Body Language, Manjul
	Publishing House Pvt Limited, 2005
Re	lated Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]
1	https://learnenglish.britishcouncil.org/skills
2	
Co	urse Designed By:

TITEPPI	0	-	THE OWN							
COs	PO1	PO2	PO ₃	PO4	PO5	PO6	PO7	PO8	PO9	PO10
CO1	S	S	S	S	M	S	S	S	S	M
CO3	S	S	M	S	S	S	S	M	S	S
CO3	S	M	S	M	S	S	M	S	M	S
CO4	S	S	S	M	S	S	S	S	M	S
CO5	S	S	S	S	S	S	S	S	S	S

^{*}S-Strong; M-Medium; L-Low

Course Content: Skill based paper - II Semester IV

Course c	ode			COMMUNICATION SKILLS II or BBA/BBA(CA)/BBA(IB)/BBA(RM) L T P		P	C			
	I				ased Subject -		1	-	2	3
Pre-requ	uisite				English		Sylla Versi		Firs	st
Course (•			
			this course							
					cate with other	s in writing.				
			re content o			• ,•				
3. Imp	rove the	vocat	oulary so as	to make a	n effective con	nmunication.				
Expected	d Course	ο Out	comos.							
				e course s	student will be	able to:				
					munication	uote to:			T I	<u> </u>
					tten communic	action			_	
						cation				(2
			write any ty						+	3
					nding to any qu	ieries			+	[4
					nmunication	133				(5
K1 - Ren	nember;	K2 - 1	Understand;	K3 - App	oly; K4 - Analy	yze <mark>; K5 - E</mark> val	uate; K	6 – C	reate	;
			40		1	100				
Unit:1		eading		A STATE OF THE STA		The Real Property of the Parket	100 5		- ho	urs
					different type			tions,		
Understa	anding th	e core	content, m	akıng an a	bstract of the 1	eading - Exe	rcises			
Unit:2	XX		J4-	1		A A		0	1	
			documents		manuals – rule	hooks byo k	wyg dif		- ho	urs
					ion - Exercises		aws, um	icicii	CCS	
Unit:3		riting		minameat	DACTORSES	A STATE OF THE PARTY OF THE PAR		8-	- ho	urs
				ting a doc	ument, differe	nt forms of do	cuments			415
			- Resume w					,		
	•			FORCETT	TO ELEVINE					
Unit:4			s Communi						- ho	urs
_	-		es, business	correspon	ndence, adverti	sements, inve	stor med	ets, pi	ress	
report- I	Exercises	S								
TT *4 #		1 11	•				I			
Unit:5		blicat		1	1 4	1 1 4			- ho	
					er manual, star reports, annua			aure,	writi	ing
articles i	oi illagaz	ZIIICS a	iliu journais	, research	reports, amiua	reports - Exe	TCISCS			
Unit:6			CONT	EMPOR	ARY ISSUES			2.	- ho	urs
	cuments	and ta					I.		210	0
				1	and validation	1				
					and validation					
						ecture hours		45	- ho	urs
Text Boo	ok(s)							45	- ho	urs

	(P) Ltd. Publishers, 1 st Edition 2019.
2	Gangal J K, A Practical course for developing writing skills in English, PHI Learning Pvt
	Ltd, 2011
Re	ference Books
1	Mallika Nawal, Business Communication, Cengage Learning, 2 nd Edition, 2019
2	
Re	lated Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]
1	https://www.cambridgeenglish.org/learning-english/free-resources/write-and-improve/
2	
Co	urse Designed By:

mappn	ng with i	i i ogi am	mic Out	UIIICS						
COs	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10
CO1	S	S	S	S	M	S	S	S	S	M
CO3	S	S	M	S	S	S	S	M	S	S
CO3	S	M	S	M	S	S	M	S	M	S
CO4	S	S	S	M	S	S	S	S	M	S
CO5	S	S	S	S	S	S	S	S	S	S

*S-Strong; M-Medium; L-Low

Course Content: Skill based paper -IIISemesterV

Course code	Course code CAMPUS TO CORPORATE For BBA/BBA(CA)/BBA(IB)/BBA(RM) L T							
	1	Skill Based Subject - 3	1	-	2	3		
Pre-requisite	2	Communication Skill I and Communication Skill II	Sylla Versi		Fir	st		
Course Obje	ctives:							
		this course are to:						
		ts to present him as an employable candidate						
		ry requirement.						
		ess etiquette and attire.						
	right attit	and logical abilities						
5. Set up a	rigiii aiiii	ude						
Expected Co	urse Out	comes:						
_		pletion of the course, student will be able to:						
		dustry expectations			K	1		
		portance of etiquette in organizational culture			K			
		confidence level and facing interviews			K			
	1	od command in responding to any queries			K			
		ed result thro proper evaluation of competencies an	d be		K			
creative	the desire	ed result thro proper evaluation of competences an	u oc		K	-		
	per: K2 -	Understand; K3 - Apply; K4 - Analyze; K5 - Evalu	iate: K	6 – C				
		11 37		1				
Unit:1	Organis	sational Culture		8 -	- ho	urs		
Culture, Cult		, personality and behviour, socialization - Exercises	S					
	1 1 15	70 11 70	7 7					
Unit:2		s etiqu <mark>ette and netiquette</mark>	1		- ho			
		re, require <mark>ments, confidence building, pleasing mar</mark> ette — Exercises	ınerism	s, gr	eetin	gs		
Unit:3		g aptitude skills Quantitative aptitude			- ho	urs		
		percentage, ratio and proportion, partnership, profit, average, time and distance, permutation and comb				ity		
Unit:4	Verbal	ability		9-	- ho	urs		
Sentence imp	rovement	, reading comprehension, sentence rearrangement,	cloze te					
synonyms, gr	ammar, n	oun and pronoun - Exercises						
Unit:5	Logical	ability		9-	- ho	urs		
•	•	data sequence, calendars, blood relations, statemen	ts and a	argun	nents	,		
syllogism, alp	habet tes				,			
Unit:6	hugie	CONTEMPORARY ISSUES	max-14.5		- ho	urs		
environment.		culture, cultural variations and cultural adaptability	, muiti-	cuitu	ral			
CHVIIOIIIICIII.								

		Total Lecture hours	45 hours
Te	xt Book(s)		
1	Ramacha	ndran K.K., and K.K. Karthik, Pearson Education, 2016	
2	Gangadh publicatio	ar Joshi, Campus to Corporate – Your road map to employa ons, 2015	bility, Sage
Re	ference Bo	oks	
1	Barun K. 2012	Mitra, Personality Development and Soft Skills, Oxford Hi	gher Education,
Re	lated Onli	ne Contents [MOOC, SWAYAM, NPTEL, Websites etc.	.]
1	https://se	vices.india.gov.in/service/detail/career-informationassess	ment-tests
2			
Co	urse Desig	ned By:	

птиррп		B	me out	0 0 10						
COs	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10
CO1	S	S	S	S	M	S	S	S	S	M
CO3	S	S	M	S	S	S	S	M	S	S
CO3	S	M	S	M	S	S	M	S	M	S
CO4	S	S	S	M	S	S	S	S	M	S
CO5	S	S	S	S	S	S	S	S	S	S

^{*}S-Strong; M-Medium; L-Low

Course Content: Skill based paper-IV Semester VI

Course code		SOFT SKILLS FOR BUSINESS For BBA/BBA(CA)/BBA(IB)/BBA(RM)	L	Т	P	C
'		Skill Based Subject - 4	1	-	2	3
Pre-requisite		Communication Skill I and Communication Skill II	Sylla Vers		Firs	it
Course Objecti						
 Enable the Acquire di 	students fferent s	this course are to: s to understand the importance of soft-skills. oft skills to be an employable person. spetitive edge and increasing the chances of recrui	tment a	nd		
Expected Cour	es Oute	omas*				
		letion of the course, student will be able to:				
		ious organizational entry level skill requirements			K	[1
		ed for different skill requirement at different occa	sions		_	2
		ely respond to the situation during recruitment and		on	+	3
		od command in work environment			_	[4
		ed result of a good employability			K	.5, .6
K1 - Remember	r: K2 - U	Jnderstand; K3 - Apply; K4 - Analyze; K5 - Eval	uate: K	6 – C		
Unit:1	Emotion	nal Intelligence	M	Q	- ho	11100
positive ways to Unit:2	relieve Feam Sp with mir	emotional quotient, ability to understand, use mastress, empathy and resolving conflict – Exercise pirit and Growth endset, high performing teams, trust and mind alignompliance	S	9-	- ho	urs
define verificate data	a tillie e	Florage with the second				
	oting neg	gative feedback, improving self-awareness, criticils	sm-type		- ho	urs
Adaptability, mo	_	oility and nature, change in thought process, willingness ards open mindedness, continuous learning	to take		- ho	urs
	Work E	I I			- ho	urs
responsibility, p		oility, dedication, discipline, productivity, coopera onalism.	tion, int	egrit	y, 	
Unit:6		CONTEMPORARY ISSUES		2.	- ho	urs
Interaction with	executi	ves, success stories of professional and business p	eople.			
		Total Lecture hours		45-	- ho	urs

at Book(s)
Meenakshi Raman, Shalini Upadyay, Soft skills: Key to success in workplace, Cengage
India Pvt Ltd., 1 st Edition 2017
Perence Books

Barun K. Mitra, Personality Development and Soft Skills, Oxford Higher Education, 2012

Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

1 https://learnenglish.britishcouncil.org/skills

Course Designed By:

I-I-	8									
COs	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10
CO1	S	S	S	S	M	S	S	S	S	M
CO3	S	S	M	S	S	S	S	M	S	S
CO3	S	M	S	M	S	S	M	S	M	S
CO4	S	S	S	M	S	S	S	S	M	S
CO5	S	S	S	S	S	S	S	S	S	S

INSTITUTIONAL TRAINING *

Curricular note on Skill enhancing core paper with Internal and External evaluation for 50 marks (2 Credits) for ALL streams of BBA.

Aims: The purpose of this skill enhancing (Training) core paper is to bridge the theoretical fundamentals with that of actual practice and to inculcate a spirit of inquiry & research rigor to investigate the nuances that go into the working of industry at large. Apartfrom adapting as team-worker, students are expected to gather, filter the required information and report the dynamics of the chosen industry in a standardized format.

Process:Colleges may institute MoU/ collaborative initiative with firms in their localityto get the consent and to make the training more purposeful. Every student, individually or in a group not exceeding three, shall undergo a four-week [a minimum of twenty working days] training in any organization [size, type and location to be specified by the respective college] of his/her choice during the vacation between fourth and fifth semester. In case of insufficient vacation, college level adjustments can be made to facilitate the students ontraining.

Prior permission may be obtained from the organization in advance by the students concerned and information shall be passed onto the colleges thus enabling the training supervision bythe concerned faculties authorized by the college.

Weekly postal or electronic reporting should be obtained to ensure coherent and comprehensive training during the training period. A final report [Institutional Training Record – ITR] containing the introduction of the industry, the profile of the company and a valid conclusion indicating the benefits of the training shall be given not exceeding 30 [A4] pages [in a spiral-bound form/pre-printed record designed for this purpose].

ReportingProforma:he profile of the company may include the organization-chart, people involved in key-positions, year of establishment and growth pattern (for at least five years), the products dealt and market to which it caters to, sales turn-over, market share [forlast three years], competitors'details, number of employees and their brief profile, share capital&

Share holding pattern, market capitalization (in case of listed public company), group companies, if any, awards & recognitions (if any received), litigations, if any involved and so on.

Outcome:Internal evaluation by the concerned training supervisor along with HOD shallbe made during the beginning of fifth semester for a max of 10 marks and report the same to the university. Metrics to be evaluated and its weightage are:

- Compliance of the procedure (permission seeking, informing in advance, weekly reporting and ITR submission) 5 marks
- Structure and neatnessof ITR 5 marks

Evaluation Method:

There shall be a university-approved comprehensive viva-voce examination at the end of fifth semester.

Students shall maintain a [Institutional Training Record – ITR] individually for the purpose of the oral examinations.

ITR shall also be evaluated jointly internal with an external examiner during the viva-voce examination.

The total mark of 40 for the skill enhancing core subjects shall be divided between internal and external evaluations and it is 15 and 25 marks respectively.

