27

	B.B.A.,
COMPUTER APPLICATION

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	syllabus

	

	

	

	

	from the academic year

 2023 – 2024

	

	

	

	

	

	

	

	

	

	

	

	

	

	TAMILNADU STATE COUNCIL FOR HIGHER EDUCATION, CHENNAI – 600 005

	

B.B.A., COMPUTER APPLICATION
	LEARNING OUTCOMES-BASED CURRICULUM FRAMEWORK GUIDELINES BASED REGULATIONS FOR B.B.A., PROGRAMME

	Programme:
	B.B.A., Computer Application

	Programme Code:
	

	Duration:
	3 years [UG]

	Programme Outcomes:

	PO1: Disciplinary knowledge: Capable of demonstrating comprehensive knowledge and understanding of one or more disciplines that form a part of an undergraduate Programme of study
PO2: Communication Skills: Ability to express thoughts and ideas effectively in writing and orally; Communicate with others using appropriate media; confidently share one’s views and express herself/himself; demonstrate the ability to listen carefully, read and write analytically, and present complex information in a clear and concise manner to different groups.

PO3: Critical thinking: Capability to apply analytic thought to a body of knowledge; analyse and evaluate evidence, arguments, claims, beliefs on the basis of empirical evidence; identify relevant assumptions or implications; formulate coherent arguments; critically evaluate practices, policies and theories by following scientific approach to knowledge development.

PO4: Problem solving: Capacity to extrapolate from what one has learned and apply their competencies to solve different kinds of non-familiar problems, rather than replicate curriculum content knowledge; and apply one’s learning to real life situations.
PO5: Analytical reasoning: Ability to evaluate the reliability and relevance of evidence; identify logical flaws and holes in the arguments of others; analyze and synthesize data from a variety of sources; draw valid conclusions and support them with evidence and examples, and addressing opposing viewpoints.

PO6: Research-related skills: A sense of inquiry and capability for asking relevant/appropriate questions, problem arising, synthesising and articulating; Ability to recognise cause-and-effect relationships, define problems, formulate hypotheses, test hypotheses, analyse, interpret and draw conclusions from data, establish hypotheses, predict cause-and-effect relationships; ability to plan, execute and report the results of an experiment or investigation

PO7: Cooperation/Team work: Ability to work effectively and respectfully with diverse teams; facilitate cooperative or coordinated effort on the part of a group, and act together as a group or a team in the interests of a common cause and work efficiently as a member of a team
PO8: Scientific reasoning: Ability to analyse, interpret and draw conclusions from quantitative/qualitative data; and critically evaluate ideas, evidence and experiences from an open-minded and reasoned perspective.

PO9: Reflective thinking: Critical sensibility to lived experiences, with self awareness and reflexivity of both self and society.

PO10 Information/digital literacy: Capability to use ICT in a variety of learning situations, demonstrate ability to access, evaluate, and use a variety of relevant information sources; and use appropriate software for analysis of data.

PO 11 Self-directed learning: Ability to work independently, identify appropriate resources required for a project, and manage a project through to completion.

 PO 12 Multicultural competence: Possess knowledge of the values and beliefs of multiple cultures and a global perspective; and capability to effectively engage in a multicultural society and interact respectfully with diverse groups.

PO 13: Moral and ethical awareness/reasoning: Ability to embrace moral/ethical values in conducting one’s life, formulate a position/argument about an ethical issue from multiple perspectives, and use ethical practices in all work. Capable of demon starting the ability to identify ethical issues related to one‟s work, avoid unethical behaviour such as fabrication, falsification or misrepresentation of data or committing plagiarism, not adhering to intellectual property rights; appreciating environmental and sustainability issues; and adopting objective, unbiased and truthful actions in all aspects of work.

 PO 14: Leadership readiness/qualities: Capability for mapping out the tasks of a team or an organization, and setting direction, formulating an inspiring vision, building a team who can help achieve the vision, motivating and inspiring team members to engage with that vision, and using management skills to guide people to the right destination, in a smooth and efficient way.

PO 15: Lifelong learning: Ability to acquire knowledge and skills, including „learning how to learn‟, that are necessary for participating in learning activities throughout life, through self-paced and self-directed learning aimed at personal development, meeting economic, social and cultural objectives, and adapting to changing trades and demands of work place through knowledge/skill development/reskilling.

	Programme Specific Outcomes:

	PSO1: To enable students to apply basic microeconomic, macroeconomic and monetary concepts and theories in real life and decision making.

PSO 2: To sensitize students to various economic issues related to Development, Growth, International Economics, Sustainable Development and Environment.

PSO 3: To familiarize students to the concepts and theories related to Finance, Investments and Modern Marketing.

PSO 4: Evaluate various social and economic problems in the society and develop answer to the problems as global citizens.

PSO 5: Enhance skills of analytical and critical thinking to analyze effectiveness of economic policies.

	
	PO 1
	PO2
	PO3
	PO4
	PO5
	PO6
	PO7
	PO8

	PSO 1
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	PSO 2
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	PSO3
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	PSO 4
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	PSO 5
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

3 – Strong, 2- Medium, 1- Low

Highlights of the Revamped Curriculum:

· Student-centric, meeting the demands of industry & society, incorporating industrial components, hands-on training, skill enhancement modules, industrial project, project with viva-voce, exposure to entrepreneurial skills, training for competitive examinations, sustaining the quality of the core components and incorporating application oriented content wherever required.

· The Core subjects include latest developments in the education and scientific front, advanced programming packages allied with the discipline topics, practical training, devising mathematical models and algorithms for providing solutions to industry / real life situations. The curriculum also facilitates peer learning with advanced mathematical topics in the final semester, catering to the needs of stakeholders with research aptitude.

· The General Studies and Mathematics based problem solving skills are included as mandatory components in the ‘Training for Competitive Examinations’ course at the final semester, a first of its kind.

· The curriculum is designed so as to strengthen the Industry-Academia interface and provide more job opportunities for the students.

· The Industrial Statistics course is newly introduced in the fourth semester, to expose the students to real life problems and train the students on designing a mathematical model to provide solutions to the industrial problems.

· The Internship during the second year vacation will help the students gain valuable work experience, that connects classroom knowledge to real world experience and to narrow down and focus on the career path.

· Project with viva-voce component in the fifth semester enables the student, application of conceptual knowledge to practical situations. The state of art technologies in conducting a Explain in a scientific and systematic way and arriving at a precise solution is ensured. Such innovative provisions of the industrial training, project and internships will give students an edge over the counterparts in the job market.

· State-of Art techniques from the streams of multi-disciplinary, cross disciplinary and inter disciplinary nature are incorporated as Elective courses, covering conventional topics to the latest - Artificial Intelligence.

Value additions in the Revamped Curriculum:

	Semester
	Newly introduced Components
	Outcome / Benefits

	I
	Foundation Course

To ease the transition of learning from higher secondary to higher education, providing an overview of the pedagogy of learning Literature and analysing the world through the literary lens

gives rise to a new perspective.
	· Instill
confidence among students

· Create interest for the subject

	I, II, III, IV
	Skill Enhancement papers (Discipline centric / Generic / Entrepreneurial)
	· Industry
ready graduates

· Skilled human resource

· Students are equipped with essential skills to

make them employable

	
	
	· Training on language and communication skills enable the students
gain
knowledge
and

exposure in the competitive world.

	
	
	· Discipline centric skill will improve the Technical knowhow of solving real life

problems.

	III, IV, V & VI
	Elective papers
	· Strengthening
the domain knowledge

· Introducing

the stakeholders
to
the State-of Art techniques from the
streams of multi-disciplinary, cross disciplinary and inter disciplinary nature

· Emerging
topics
in higher

education/ industry/ communication network / health sector etc. are introduced with

hands-on-training.

	IV
	Elective Papers
	· Exposure to industry moulds students into solution providers

· Generates Industry ready graduates

· Employment opportunities enhanced

	V Semester
	Elective papers
	· Self-learning
is enhanced

· Application of the concept to real situation is conceived resulting

in tangible outcome

	VI Semester
	Elective papers
	· Enriches
the
study beyond the course.

· Developing a research framework
and
presenting
their

independent
and

intellectual
ideas effectively.

	Extra Credits:

For Advanced Learners / Honors degree
	· To cater to the needs of peer learners / research

aspirants

	Skills acquired from the Courses
	Knowledge,
Problem
Solving,
Analytical

ability, Professional Competency, Professional Communication and Transferrable Skill

Credit Distribution for UG Programmes

	Sem I
	Credit
	H
	Sem II
	Credit
	H
	Sem III
	Credit
	H
	Sem IV
	Credit
	H
	Sem V
	Credit
	H
	Sem VI
	Credit
	H

	Part 1. Language – Tamil
	3
	6
	Part..1. Language – Tamil
	3
	6
	Part..1. Language – Tamil
	3
	6
	Part..1. Language – Tamil
	3
	6
	5.1 Core Course –\CC IX
	4
	5
	6.1 Core Course –
CC XIII
	4
	6

	Part.2 English
	3
	6
	Part..2 English
	3
	6
	Part..2 English
	3
	6
	Part..2 English
	3
	6
	5.2 Core Course – CC X
	4
	5
	6.2 Core Course –
 CC XIV
	4
	6

	1.3 Core Course – CC I
	5
	5
	2..3 Core Course – CC III
	5
	5
	3.3 Core Course – CC V
	5
	5
	4.3 Core Course – CC VII
Core Industry Module
	5
	5
	5. 3.Core Course CC -XI
	4
	5
	6.3 Core Course –
 CC XV
	4
	6

	1.4 Core Course – CC II
	5
	5
	2.4 Core Course – CC IV
	5
	5
	3.4 Core Course – CC VI
	5
	5
	4.4 Core Course –
CC VIII
	5
	5
	5. 4.Core Course –/ Project with viva- voce
CC -XII
	4
	5
	6.4 Elective -VII Generic/ Discipline Specific
	3
	5

	1.5 Elective I Generic/ Discipline Specific
	3
	4
	2.5 Elective II Generic/ Discipline Specific
	3
	4
	3.5 Elective III Generic/ Discipline Specific
	3
	4
	4.5 Elective IV Generic/ Discipline Specific
	3
	3
	5.5 Elective V Generic/ Discipline Specific
	3
	4
	6.5 Elective VIII
 Generic/ Discipline Specific
	3
	5

	1.6 Skill Enhancement Course
SEC-1
	2
	2
	2.6 Skill Enhancement Course
SEC-2
	2
	2
	3.6 Skill Enhancement Course SEC-4,
(Entrepreneurial Skill)
	1
	1
	4.6 Skill Enhancement Course
SEC-6
	2
	2
	5.6 Elective VI Generic/ Discipline Specific
	3
	4
	6.6 Extension Activity
	1
	-

	1.7 Skill Enhancement -(Foundation Course)
	2
	2
	2.7 Skill Enhancement Course –SEC-3
	2
	2
	3.7 Skill Enhancement Course SEC-5
	2
	2
	4.7 Skill Enhancement Course SEC-7
	2
	2
	5.7 Value Education
	2
	2
	6.7 Professional Competency Skill
	2
	2

	
	
	
	
	
	
	3.8 E.V.S.
	-
	1
	4.8 E.V.S
	2
	1
	5.8 Summer Internship /Industrial Training
	2
	
	
	
	

	
	23
	30
	
	23
	30
	
	22
	30
	
	25
	30
	
	26
	30
	
	21
	30

	Total – 140 Credits

Choice Based Credit System (CBCS), Learning Outcomes Based Curriculum Framework (LOCF) Guideline Based Credit and Hours Distribution System
for all UG courses including Lab Hours
First Year – Semester-I

	Part
	List of Courses
	Credit
	No. of Hours

	Part-1
	 Language – Tamil

	3
	6

	Part-2
	 English
	3
	6

	Part-3
	 Core Courses & Elective Courses [in Total]
	13
	14

	Part-4
	 Skill Enhancement Course SEC-1
	2
	2

	
	Foundation Course
	2
	2

	
	
	23
	30

Semester-II

	Part
	List of Courses
	Credit
	No. of Hours

	Part-1
	Language – Tamil
	3
	6

	Part-2
	 English
	3
	6

	Part-3
	Core Courses & Elective Courses including laboratory [in Total]
	13
	14

	Part-4
	Skill Enhancement Course -SEC-2
	2
	2

	
	Skill Enhancement Course -SEC-3 (Discipline / Subject Specific)
	2
	2

	
	
	23
	30

Second Year – Semester-III

	Part
	List of Courses
	Credit
	No. of Hours

	Part-1
	Language - Tamil
	3
	6

	Part-2
	 English
	3
	6

	Part-3
	Core Courses & Elective Courses including laboratory [in Total]
	13
	14

	Part-4
	Skill Enhancement Course -SEC-4 (Entrepreneurial Based)
	1
	1

	
	Skill Enhancement Course -SEC-5 (Discipline / Subject Specific)
	2
	2

	
	 E.V.S
	-
	1

	
	
	22
	30

Semester-IV

	Part
	List of Courses
	Credit
	No. of Hours

	Part-1
	Language - Tamil
	3
	6

	Part-2
	 English
	3
	6

	Part-3
	Core Courses & Elective Courses including laboratory [in Total]
	13
	13

	Part-4
	Skill Enhancement Course -SEC-6 (Discipline / Subject Specific)
	2
	2

	
	Skill Enhancement Course -SEC-7 (Discipline / Subject Specific)
	2
	2

	
	 E.V.S
	2
	1

	
	
	25
	30

Third Year
Semester-V

	Part
	List of Courses
	Credit
	No. of Hours

	Part-3
	Core Courses including Project / Elective Based
	22
	26

	Part-4
	Value Education
	2
	2

	
	Internship / Industrial Visit / Field Visit
	2
	2

	
	
	26
	30

Semester-VI

	Part
	List of Courses
	Credit
	No. of Hours

	Part-3
	Core Courses including Project / Elective Based & LAB
	18
	28

	Part-4
	Extension Activity
	1
	-

	
	Professional Competency Skill
	2
	2

	
	
	21
	30

Consolidated Semester wise and Component wise Credit distribution
	Parts
	Sem I
	Sem II
	Sem III
	Sem IV
	Sem V
	Sem VI
	Total Credits

	Part I
	3
	3
	3
	3
	-
	-
	12

	Part II
	3
	3
	3
	3
	-
	-
	12

	Part III
	13
	13
	13
	13
	22
	18
	92

	Part IV
	4
	4
	3
	6
	4
	1
	22

	Part V
	-
	-
	-
	-
	-
	2
	2

	Total
	23
	23
	22
	25
	26
	21
	140

*Part I. II, and Part III components will be separately taken into account for CGPA calculation and classification for the under graduate programme and the other components. IV, V have to be completed during the duration of the programme as per the norms, to be eligible for obtaining the UG degree.

	Methods of Evaluation

	Internal Evaluation
	Continuous Internal Assessment Test
	25 Marks

	
	Assignments
	

	
	Seminars
	

	
	Attendance and Class Participation
	

	External Evaluation
	End Semester Examination
	75 Marks

	
	Total
	100 Marks

	Methods of Assessment

	Recall (K1)
	Simple definitions, MCQ, Recall steps, Concept definitions

	Understand/ Comprehend (K2)
	MCQ, True/False, Short essays, Concept explanations, Short summary or

overview

	Application (K3)
	Suggest idea/concept with examples, Suggest formulae, Solve problems,

Observe, Explain

	Analyze (K4)
	Problem-solving questions, Finish a procedure in many steps, Differentiate

	
	between various ideas, Map knowledge

	Evaluate (K5)
	Longer essay/ Evaluation essay, Critique or justify with pros and cons

	Create (K6)
	Check knowledge in specific or offbeat situations, Discussion, Debating or

Presentations

	SEMESTER I
	SUBJECTS
	L
	T
	P
	O
	Hrs/week
	CREDIT
	MARKS
	TOTAL

	COURSE COMPONENT
	
	
	
	
	
	
	
	CIA
	External
	

	PartI
	Paper–I
	Language – Tamil
	Y
	-
	-
	-
	6
	3
	25
	75
	100

	Part II
	Paper–I
	English
	Y
	-
	-
	-
	3
	3
	25
	75
	100

	Part III
	Core Paper–I
	BBA-DSC01: Principles of Management
	Y
	-
	-
	-
	5
	5
	25
	75
	100

	
	Core Paper–II
	BBA-DSC02:
Accounting for Management
	Y
	-
	-
	-
	5
	5
	25
	75
	100

	
	Elective Paper-I
	BBA-DGE1:Managerial Economics
	Y
	-
	-
	
	4
	3
	25
	75
	100

	Part IV
	Skill Enhancement Course BBASEC1 NME- Basics of Event Management
	Y
	-
	Y
	-
	2
	2
	25
	75
	100

	
	Foundation Course – Managerial Communication BBA FC 01
	
	
	
	
	2
	2
	25
	75
	100

	
	Total
	30
	23
	

	SEMESTER II
	SUBJECTS
	L
	T
	P
	O
	Hrs/week
	CREDIT
	MAXMARKS
	TOTAL

	COURSE COMPONENT
	
	
	
	
	
	
	
	CIA
	EXT
	

	Part I
	Paper–II
	Language – Tamil
	Y
	-
	-
	-
	6
	3
	25
	75
	100

	Part II
	Paper–II
	English
	Y
	-
	-
	-
	6
	3
	25
	75
	100

	Part III
	Core Paper–III
	BBA-DSC03:
Marketing Management
	Y
	-
	-
	-
	5
	5
	25
	75
	100

	
	Core Paper–IV
	BBA-DSC04:
Financial Management

	Y
	-
	-
	-
	5
	5
	25
	75
	100

	
	Elective -II
	BBA-DGE2: International Business

	Y
	-
	-
	-
	4
	3
	25
	75
	100

	Part IV
	Skill Enhancement course BBASEC2 NME- Managerial Skill Development
	Y
	-
	-
	-
	2
	2
	25
	75
	100

	
	SEC3 Business Etiquette and Corporate Grooming
	
	
	
	
	2
	2
	25
	75
	100

	
	Total
	
	
	
	
	30
	23
	

	SEMESTER III
	SUBJECTS
	L
	T
	P
	O
	Hrs/week
	CREDIT
	MAXMARKS
	TOTAL

	COURSE COMPONENT
	
	
	
	
	
	
	
	INT
	EXT
	

	Part I
	Paper–III
	Language – Tamil
	Y
	-
	-
	-
	6
	3
	25
	75
	100

	Part II
	Paper–III
	English
	Y
	-
	-
	-
	6
	3
	25
	75
	100

	Part III
	Core Paper–V
	BBA-DSC05:
Organizational Behaviour
	Y
	-
	-
	-
	5
	5
	25
	75
	100

	
	Core Paper–VI
	BBA-DSC06:
Applications of IT in Business
	Y
	-
	-
	-
	5
	5
	25
	75
	100

	
	Elective –III
	BBA-DGE03:
Business Statistics
	Y
	-
	-
	-
	4
	3
	25
	75
	100

	Part IV
	SEC4 Computer Applications in Business
	Y
	-
	Y
	-
	2
	2
	25
	75
	100

	
	SEC5 Entrepreneurial Skill - New Venture Management
	Y
	
	Y
	
	1
	1
	25
	75
	100

	
	Environmental Studies
	Y
	-
	-
	-
	1
	
	

	
	Total
	30
	22
	

	SEMESTER IV
	SUBJECTS
	L
	T
	P
	O
	Hrs/week
	CREDIT
	MAXMARKS
	TOTAL

	COURSECOMPONENT
	
	
	
	
	
	
	
	CIA
	EXT
	

	Part I
	Paper–IV
	Language – Tamil
	Y
	-
	-
	-
	6
	3
	25
	75
	100

	Par tII
	Paper–IV
	 English
	Y
	-
	-
	-
	6
	3
	25
	75
	100

	Part III
	Core Paper–VII
	BBA-DSC07:
Business Regulatory Framework
	Y
	-
	-
	-
	5
	5
	25
	75
	100

	
	Core Paper–VIII
	BBA-DSC08: Web Technology-Theory and Practical

	Y
	-
	-
	-
	5
	5
	25
	75
	100

	
	Elective Paper–IV
	BBA-DGE04:
Operation Research
	Y
	-
	-
	-
	3
	3
	25
	75
	100

	Part IV
	SEC6 Tally
	
	
	Y
	-
	2
	2
	25
	75
	100

	
	SEC7 Intellectual Property Rights
	Y
	-
	-
	-
	2
	2
	25
	75
	100

	
	Environmental Studies
	Y
	-
	-
	-
	1
	2
	25
	75
	100

	
	Total
	30
	25
	

	Second year Vacation Internship -45 hours
	2 credits

	SEMESTER V
	SUBJECTS
	L
	T
	P
	O
	Hrs/week
	CREDIT
	MAX MARKS
	TOTAL

	COURSE COMPONENT
	
	
	
	
	
	
	
	CIA
	EXT
	

	PartIII
	Core Paper–IX
	BBA-DSC09: Research Methodology

	Y
	-
	-
	-
	5
	4
	25
	75
	100

	
	Core Paper–X
	BBA-DSC10: Production and Materials management
	Y
	-
	-
	-
	5
	4
	25
	75
	100

	
	Core Paper–XI
	BBA-DSC11 Human Resource

Management

	Y
	-
	-
	-
	5
	4
	25
	75
	100

	
	Core Paper–XII
	BBA-DSC12: Management Information Systems

	Y
	-
	-
	-
	5
	4
	25
	75
	100

	
	Elective–V
	BBA – DSE 1A
E-business

Or

BBA-DSE 1B

Strategic Management
	Y
	-
	-
	-
	4
	3
	25
	75
	100

	
	 Elective – VI Project
	BBA DSE 2 Project with Viva –Voce
	-
	-
	Y
	-
	4
	3
	20
	80
	100

	Part IV
	Value Education
	Y
	-
	-
	-
	2
	2
	
	
	

	
	Summer Internship / Industrial Training
	
	
	
	
	-
	2
	
	
	

	
	Total
	30
	26
	
	
	

	SEMESTER VI
	SUBJECTS
	L
	T
	P
	O
	Hrs/week
	CREDIT
	MAXMARKS
	TOTAL

	COURSECOMPONENT
	
	
	
	
	
	
	
	CIA
	EXT
	

	
	Core Paper–XIII
	BBA-DSC13:
Entrepreneurial Development
	Y
	-
	-
	-
	6
	4
	25
	75
	100

	
	
	
	
	
	
	
	
	
	
	
	

	
	Core Paper–XIV
	BBA-DSC14

RDBMS & Oracle Programming
	Y
	
	
	
	6
	4
	
	
	

	Part
III
	Core Paper–

XV
	BBA-DSC15:
PYTHON PROGRAMMING THEORY AND PRACTICAL
	Y
	
	
	
	6
	4
	25
	75
	100

	
	Elective–VII
	BBA-DSE3A:
Fundamentals of Logistics
	Y
	-
	-
	-
	5
	3
	25
	75
	100

	
	
	Or

BBA DSE3B:

Innovation Management Or

BBADSE 3C:

Services Marketing
	
	
	
	
	
	
	
	
	

	
	Elective–VIII
	BBA-DSE4A
Big Data Analytics
Or

BBA-DSE4B:
Artificial Intelligence

	Y
	-
	-
	-
	5
	3
	25
	75
	100

	
	Professional Competency Enhancement

Quantitative Aptitude I

And Quantitative Aptitude II

(2 hours each)

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	2
	2
	25
	75
	100

	Part V
	Extension Activities
	-
	 -
	Y
	-
	-
	1
	
	
	

	
	Total
	30
	21
	
	
	

Total Credits = 140
	Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	BBADSC01
	Principles of Management
	Core
	Y
	-
	-
	-
	4
	5
	25
	75
	100

	Learning Objectives

	CLO1
	To impart knowledge about evolution of management

	CLO2
	To provide understanding on planning process and importance of decision making in organization

	CLO3
	To learn the application of principles in organization

	CLO4
	To study the process of effective controlling in organization

	CLO5
	To familiarize students about significance of ethics in business and its implications.

	UNIT
	Details
	No. of Hours
	Learning Objectives

	I
	Management: Importance – Definition – Nature and Scope of Management - Process – Role and Functions of a Manager – Levels of Management – Development of Scientific Management and other Schools of thought and approaches.
	15
	CLO1

	II
	Planning: Nature – Importance – Forms – Types – Steps in Planning – Objectives – Policies – Procedures and Methods – Natures and Types of Policies – Decision –making – Process of Decision – making – Types of Decision.
	15
	CLO2

	III
	Organizing: Types of Organizations – Organization Structure – Span of Control and Committees – Departmentalization – Informal Organization- Authority – Delegation – Decentralization – Difference between Authority and Power – Responsibility.
	15
	CLO3

	IV
	Direction – Nature and Purpose. Co- ordination – Need, Type and Techniques and requisites for excellent Co-ordination – Controlling – Meaning and Importance – Control Process.
	15
	CLO4

	V
	Definition of Business ethics - Types of Ethical issues -Role and importance of Business Ethics and Values in Business - Ethics internal - Ethics External - Environment Protection - Responsibilities of Business
	15
	CLO5

	
	Total
	75
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;
	Program Outcomes

	CO1
	Describe nature, scope, role, levels, functions and approaches of management
	PO5

	CO2
	Apply planning and decision making in management
	PO2, PO5, PO6,PO8

	CO3
	Identify organization structure and various organizing techniques
	P01, PO4

	CO4
	Understand Direction, Co-ordination & Control mechanisms
	PO2,PO6

	CO5
	Relate and infer ethical practices of organisation.
	PO3, PO8

	Reading list

	1.
	JAF Stoner, Freeman R.E and Daniel R Gilbert “Management”, 6th Edition, Pearson Education, 2004.

	2.
	Griffin, T.O., Management, Houghton Mifflin Company, Boston, USA, 2014.

	3
	.Stephen A. Robbins & David A. Decenzo & Mary Coulter, “Fundamentals of Management” 7th Edition, Pearson Education, 2011

	4
	Stoner, Freeman, Gilbert Jr. (2014). Management (6th edition), New Delhi: Prentice Hall India

	5
	Robbins, S., Coulter, M., Sidani, D., and Jamali, D., Management: Arab World Edition, Pearson, 2014.

	Reference Books

	1.
	P.C. Tripathi& P.N Reddy; Principles of Management, Sultan Chand& Sons,6th Edition, 2017

	2.
	L.M.Prasad; Principles & Practice of Management, Sultan Chand & Sons, 8 th Edition.

	3.
	Stephen P. Robbins & Mary Coulter; Management, Pearson Education, 13th Edition, 2017

	4.
	Dr.C.B.Gupta; Principles of Management, Sultan Chand& Sons, 3 rd Edition.

	5.
	Harold Koontz, Hienz Weihrich, A Ramachandra Aryasri; Principles of Management, McGraw Hill, 2nd edition, 2015

	Web Resources

	1
	https://www.toolshero.com/management/14-principles-of-management/

	2
	 https://open.umn.edu/opentextbooks/textbooks/693

	3
	https://open.umn.edu/opentextbooks/textbooks/34

	4
	https://openstax.org/subjects/business

	5
	https://blog.hubspot.com/marketing/management-principles

	Methods of Evaluation

	Internal Evaluation
	Continuous Internal Assessment Test
	25 Marks

	
	Assignments
	

	
	Seminar
	

	
	Attendance and Class Participation
	

	External Evaluation
	End Semester Examination
	75 Marks

	
	Total
	100 Marks

	Methods of Assessment

	Recall (K1)
	Simple definitions, MCQ, Recall steps, Concept definitions

	Understand/ Comprehend (K2)
	MCQ, True/False, Short essays, Concept explanations, Short summary or overview

	Application (K3)
	Suggest idea/concept with examples, Suggest formulae, Solve problems, Observe, Explain

	Analyze (K4)
	Problem-solving questions, Finish a procedure in many steps, Differentiate between various ideas, Map knowledge

	Evaluate (K5)
	Longer essay/ Evaluation essay, Critique or justify with pros and cons

	Create (K6)
	Check knowledge in specific or offbeat situations, Discussion, Debating or Presentations

Mapping with program outcomes

	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	M
	L
	S
	S
	S
	S
	M
	S

	CO 2
	M
	S
	S
	S
	M
	M
	L
	S

	CO 3
	M
	S
	S
	M
	S
	S
	M
	S

	CO 4
	S
	M
	S
	S
	S
	S
	L
	S

	CO 5
	M
	S
	S
	S
	S
	S
	M
	S

	CO /PO
	PSO1
	PSO2
	PSO3
	PSO4
	PSO5

	CO1
	3
	3
	3
	3
	3

	CO2
	3
	3
	3
	3
	3

	CO3
	3
	3
	3
	3
	3

	CO4
	3
	3
	3
	3
	3

	CO5
	3
	3
	3
	3
	3

	Weightage
	15
	15
	15
	15
	15

	Weighted percentage of Course Contribution to Pos
	3.0
	3.0
	3.0
	3.0
	3.0

S –Strong
M-Medium
L-Low

CO-PO Mapping with program specific outcomes ,

	Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	BBA DSC02
	Accounting for Management
	Core
	Y
	-
	-
	-
	4
	5
	25
	75
	100

	Learning Objectives

	CLO1
	To impart knowledge about basic concepts of accounting its applications

	CLO2
	To analyze and interpret financial reports of a company

	CLO3
	To understand the gross profit and net profit earned by organization

	CLO4
	To foster knowledge on Hire Purchase system

	CLO5
	To understand the procedures of Accounting under Single entry system.

	UNIT
	Details
	No. of Hours
	Learning Objectives

	I
	Meaning and scope of Accounting, Basic Accounting Concepts and Conventions – Objectives of Accounting – Accounting Transactions – Double Entry Book Keeping – Journal, Ledger, Preparation of Trial Balance
	15
	CLO1

	II
	Subsidiary book – Preparation of cash Book – Bank reconciliation statement – rectification of errors – Suspense account
	15
	CLO2

	III
	Preparation of Final Accounts – Adjustments – Closing stock, outstanding, prepaid and accrued, depreciation, bad and doubtful debts, provision and discount on debtors and creditors, interest on drawings and capital.
	15
	CLO3

	IV
	Hire Purchase System – Default and Repossession – Hire Purchase Trading Account – Installment System.
	15
	CLO4

	V
	Single Entry – Meaning, Features, Defects, Differences between Single Entry and Double Entry System – Statement of Affairs Method – Conversion Method
	15
	CLO5

	
	Total
	75
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;
	Program Outcomes

	CO1
	Prepare Journal, ledger, trial balance and cash book
	PO2, PO1

	CO2
	Classify errors and making rectification entries

	PO1

	CO3
	Prepare final accounts with adjustments
	PO2, PO6

	CO4
	To understand Hire Purchase system
	PO2, PO6

	CO5
	Prepare single and double entry system of accounting.
	PO6

	Reading List

	1.
	Goel.D.K and Shelly Goel, 2018, Financial Accounting, Arya Publications, 2nd edition.

	2.
	Jain .S.P &Narang .K, 1999, Financial Accounting, Kalyani Publishers, Ludhiana, 4th edition

	3.
	Rakesh Shankar. R &Manikandan.S, Financial Accounting, SCITECH, 3rd edition.

	4.
	Shukla&Grewal, 2002, Advanced Accounting, Sultan Chand &Sons,New Delhi, 15th edition.

	5.
	Tulsian P.C., 2006, Financial Accounting, Pearson Education

	References Books

	1.
	Dr.K.Ganesan & S.Ushena Begam – Accounting for Managers - Volume 1, Charulatha Publications, Chennai

	2.
	TS Reddy & amp; A.Murthy; Financial Accounting -Margham Publications , 6th Edition, 2019

	3.
	David Kolitz; Financial Accounting – Taylor and Francis group, USA 2017

	4.
	M N Arora; Accounting for Management- Himalaya Publications House 2019.

	5.
	SN Maheswari; Financial Accounting - Vikas Publishing House, Jan 2018.

	6.
	T. Horngren Charles, L. Sundern Gary, A. Elliott John; Introduction to Financial Accounting, Pearson Publications Oct 2017.

	Web Resources

	1.
	https://ebooks.lpude.in/management/mba/term_1/DMGT403_ACCOUNTING_FOR_MANAGERS.pdf

	2.
	https://www.drnishikantjha.com/booksCollection/Accounting%20for%20Management%20for%20MBA%20.pdf

	3.
	https://www.accountingtools.com/articles/2017/5/15/basic-accounting-principles

	4.
	https://en.wikipedia.org/wiki/Single-entry_bookkeeping_system\

	5.
	https://www.profitbooks.net/what-is-depreciation

	Methods of Evaluation

	Internal Evaluation
	Continuous Internal Assessment Test
	25 Marks

	
	Assignments
	

	
	Seminar
	

	
	Attendance and Class Participation
	

	External Evaluation
	End Semester Examination
	75 Marks

	
	Total
	100 Marks

	Methods of Assessment

	Recall (K1)
	Simple definitions, MCQ, Recall steps, Concept definitions

	Understand/ Comprehend (K2)
	MCQ, True/False, Short essays, Concept explanations, Short summary or overview

	Application (K3)
	Suggest idea/concept with examples, Suggest formulae, Solve problems, Observe, Explain

	Analyze (K4)
	Problem-solving questions, Finish a procedure in many steps, Differentiate between various ideas, Map knowledge

	Evaluate (K5)
	Longer essay/ Evaluation essay, Critique or justify with pros and cons

	Create (K6)
	Check knowledge in specific or offbeat situations, Discussion, Debating or Presentations

	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	M
	M
	M
	M
	M
	S
	L
	M

	CO 2
	S
	M
	M
	M
	M
	S
	L
	S

	CO 3
	S
	M
	M
	M
	M
	S
	L
	S

	CO 4
	S
	M
	M
	M
	M
	S
	L
	M

	CO 5
	S
	M
	M
	M
	M
	S
	L
	M

S-Strong
M-Medium
L-Low
CO-PO Mapping with program specific outcomes (Course Articulation Matrix)

Level of Correlation between PSO’s and CO’s

	CO /PO
	PSO1
	PSO2
	PSO3
	PSO4
	PSO5

	CO1
	3
	3
	3
	3
	3

	CO2
	3
	3
	3
	3
	3

	CO3
	3
	3
	3
	3
	3

	CO4
	3
	3
	3
	3
	3

	CO5
	3
	3
	3
	3
	3

	Weightage
	15
	15
	15
	15
	15

	Weighted percentage of Course Contribution to Pos
	3.0
	3.0
	3.0
	3.0
	3.0

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	Subject Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks
	
	

	BBA DGE01
	Managerial Economics
	Generic Elective
	Y
	-
	-
	-
	3
	4
	25
	75
	100

	Learning Objectives

	CLO1
	To familiarize students with concepts of managerial economics and its relevant concepts of economics in current business scenario

	CLO2
	To understand the applications & implications of economics and its knowledge of the mechanics of supply and demand markets in decision-making and problem solving.

	CLO3
	To Understand the optimal point of cost analysis and production factors of the firm

	CLO4
	To describe the pricing methods and strategies that are consistent with evolving marketing needs

	CLO5
	To Provide insights to the various market structures in an economy.

	UNIT
	Details
	No. of Hours
	Learning Objectives

	I
	Nature and scope of managerial economics – definition of economics – important concepts of economics – relationship between micro, macro and managerial economics – nature and scope – objectives of firm.
	12
	CLO1

	II
	Demand analysis – Theory of consumer behavior – Marginal utility analysis – indifference curve analysis Meaning of demand – Law of demand – Types of demand-Determinants of demand – Elasticity of demand –Demand forecasting.
	12
	CLO2

	III
	Production and cost analysis – Production – Factors of production – production function – Concept – Law of variable proportion – Law of return to scale and economics of scale – cost analysis – Different cost concepts – Cost output relationship short run and long run – Revenue curves of firms – Supply analysis.
	12
	CLO3

	IV
	Pricing methods and strategies – Objectives – Factors – General consideration of pricing – methods of pricing – Dual pricing – Price discrimination
	12
	CLO4

	V
	Market classification – Perfect competition – Monopoly – Monopolistic competition – Duopoly – Oligopoly
	12
	CLO5

	
	Total

	60
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;
	Program Outcomes

	CO1
	Analyze & apply the various managerial economic concepts in individual & business decisions.
	PO2, PO6,PO8

	CO2
	Explain demand concepts, underlying theories and identify demand forecasting techniques.
	PO6, PO8

	CO3
	Employ production, cost and supply analysis for business decision making
	PO1, PO2,PO6

	CO4
	Identify pricing strategies
	PO1, PO2,PO6

	CO5
	Classify market structures under competitive scenarios.
	PO2, PO6, PO8

	Reading List

	1.
	Journal of Economic Literature – American Economic Association

	2.
	Arthasastra Indian Journal of Economics & Research

	3.
	Mithani D.M. (2016) -Managerial Economics –Himalaya Publishing House – Mumbai

	4.
	Indian Economic Journal/Sage Publications

	5.
	Mehta P.L (2016) – Managerial Economics – Sultan Chand & Sons – New Delhi

	References Books

	1.
	Dr. S. Sankaran; Managerial Economics; Margham Publication, Chennai, 2019

	2.
	Thomas and Maurice; Managerial Economics: Foundations of Business Analysis and Strategy, McGraw Hill Education, 10 editions, 2017.

	3.
	D N Dwivedi; Managerial Economics: Vikas Publishing House, 8 th edition, 2015.

	4.
	H L Ahuja; Managerial Economics, S. Chand, 9th Edition,2017.

	5.
	Dominick Salvatore; Managerial Economics: Principles and Worldwide Applications, Oxford University Press, Eighth edition, 2016

	Web Resources

	1
	https://www.studocu.com/row/document/azerbaycan-dovlet-iqtisad-universiteti/business-and-management/lecture-notes-on-managerial-economics/6061597

	2
	https://www.intelligenteconomist.com/profit-maximization-rule

	3
	http://www.economicsdiscussion.net/laws-of-production/laws-of-production-laws-of-  returns-to-scale-and-variable-proportions/5134

	4
	http://www.simplynotes.in/e-notes/mbabba/managerial-economics/

	5
	https://businessjargons.com/determinants-of-elasticity-of-demand.html

	Methods of Evaluation

	Internal Evaluation
	Continuous Internal Assessment Test
	25 Marks

	
	Assignments
	

	
	Seminar
	

	
	Attendance and Class Participation
	

	External Evaluation
	End Semester Examination
	75 Marks

	
	Total
	100 Marks

	Methods of Assessment

	Recall (K1)
	Simple definitions, MCQ, Recall steps, Concept definitions

	Understand/ Comprehend (K2)
	MCQ, True/False, Short essays, Concept explanations, Short summary or overview

	Application (K3)
	Suggest idea/concept with examples, Suggest formulae, Solve problems, Observe, Explain

	Analyze (K4)
	Problem-solving questions, Finish a procedure in many steps, Differentiate between various ideas, Map knowledge

	Evaluate (K5)
	Longer essay/ Evaluation essay, Critique or justify with pros and cons

	Create (K6)
	Check knowledge in specific or offbeat situations, Discussion, Debating or Presentations

Mapping with program outcomes
	
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6
	PO7
	PO8

	CO1
	M
	S
	M
	M
	M
	S
	L
	M

	CO2
	S
	L
	M
	M
	
	S
	
	S

	CO3
	S
	S
	M
	M
	M
	S
	
	M

	CO4
	S
	S
	M
	M
	
	S
	
	M

	CO5
	
	S
	M
	M
	
	S
	
	S

CO-PO Mapping (Course Articulation Matrix)
Level of Correlation between PSO’s and CO’s
	CO /PO
	PSO1
	PSO2
	PSO3
	PSO4
	PSO5

	CO1
	3
	3
	3
	3
	3

	CO2
	3
	3
	3
	3
	3

	CO3
	3
	3
	3
	3
	3

	CO4
	3
	3
	3
	3
	3

	CO5
	3
	3
	3
	3
	3

	Weightage
	15
	15
	15
	15
	15

	Weighted percentage of Course Contribution to PO’s
	3.0
	3.0
	3.0
	3.0
	3.0

	Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	BBA DSC03
	MARKETING MANAGEMENT
	Core
	Y
	-
	-
	-
	4
	
	25
	75
	100

	Learning Objectives

	CLO1
	To understand the marketplace.

	CLO2
	To identify the market segmentation and the Product mix

	CL03
	To select the different pricing methods and channels of distribution.

	CLO4
	To know the communication mix and sales promotion tools

	CLO5
	To prepare according to the latest trends in market.

	UNIT
	Details
	No. of Hours
	Learning Objectives

	I
	Fundamentals of Marketing – Role of Marketing – Relationship of Marketing With Other Functional Areas- Concept of Marketing Mix – Marketing Approaches – Various Environmental Factors Affecting the Marketing Functions.
	15
	CLO1

	II
	Segmentation – Need And Basis of Segmentation -Targeting – Positioning, Product – Characteristics – Benefits – Classifications – Consumer Goods – Industrial Goods. Product Mix-New Product Development Process - Product Life Cycle. Branding – Packaging.
	15
	CLO2

	III
	Pricing – Factors Influencing Pricing Decisions – Pricing Objectives. Market

Physical Distribution: Importance – Various Kinds of Marketing Channels – Distribution Problems.
	15
	CLO3

	IV
	A Brief Overview of Communication Mix- Types of Media & its Characteristics- Print - Electronic - Outdoor – Internet- A tool to customer loyalty. Sales Promotion tools- IMC (Integrated marketing communication) - Definition, Process, Need & Significance - CRM – Importance.
	15
	CLO4

	V
	Sales Force Management: Personal Selling Process- Motivation, Compensation and Control of Sales Force–

Digital Marketing: Introduction- Applications & Benefits -
	15
	CLO5

	
	
	75
	

	Course Outcomes
	On Completion of the course the students will
	Program Outcomes

	CO1
	List and identify the core concepts of Marketing and its mix.
	PO1, PO2, PO3

	CO2
	Sketch the market segmentation, nature of product, PLC
	PO1, PO2, PO3,PO6, PO8

	CO3
	Analyze the appropriate pricing methods
	PO1 PO2, PO3, PO4, PO8

	CO4
	Determine the importance of various media
	PO1, PO2, PO6

	CO5
	Assess the sales force and applications of digital marketing
	PO1, PO2, PO7

	Reading List

	1.
	Philip Kotler & Gary Armstrong, Principles of Marketing: A South Asian Perspective, Pearson Education, 2018.

	2.
	Rajan Saxena, Marketing Management, Tata Mc Graw Hill, 2017.

	3.
	L.Natarajan, Marketing, Margham Publications, 2017.

	4.
	J P Mahajan & Anupama Mahajan, Principles of Marketing, Vikas Publishing House, 2017.

	5.
	K Karunakaran, Marketing Management, Himalaya Publishing House,2017.

	References Books

	1.
	C.B.Gupta & Rajan Nair Marketing Management, Sultan Chand &Son 2020

	2.
	V.S. Ramaswamy & S. Namakumari, 2002, Principles of Marketing, first edition, S.G. Wasani / Macmillan India Ltd,

	3.
	Cranfield, Marketing Management, Palgrave Macmillan.

	4.
	Harsh V Verma & Ekta Duggal, Marketing, Oxford University Press, 2017.

	5.
	Sontakki C.N, Marketing Management, Kalyani Publishers, Ludhiana.2016

	Web Resources

	1.
	http://eprints.stiperdharmawacana.ac.id/24/1/%5BPhillip_Kotler%5D_Marketing_Management_14th_Edition%28BookFi%29.pdf

	2.
	https://mrcet.com/downloads/MBA/digitalnotes/Marketing%20Management.pdf

	3.
	https://www.enotesmba.com/2013/01/marketing-management-notes.html

	4.
	Industrial Marketing Management | Journal | ScienceDirect.com by Elsevier

	5.
	Journal of Marketing Management | Taylor & Francis Online (tandfonline.com)

	Methods of Evaluation

	Internal Evaluation
	Continuous Internal Assessment Test
	25 Marks

	
	Assignments
	

	
	Seminars
	

	
	Attendance and Class Participation
	

	External Evaluation
	End Semester Examination
	75 Marks

	
	Total
	100 Marks

	Methods of Assessment

	Recall (K1)
	Simple definitions, MCQ, Recall steps, Concept definitions

	Understand/ Comprehend (K2)
	MCQ, True/False, Short essays, Concept explanations, Short summary or overview

	Application (K3)
	Suggest idea/concept with examples, Suggest formulae, Solve problems, Observe, Explain

	Analyze (K4)
	Problem-solving questions, Finish a procedure in many steps, Differentiate between various ideas, Map knowledge

	Evaluate (K5)
	Longer essay/ Evaluation essay, Critique or justify with pros and cons

	Create (K6)
	Check knowledge in specific or offbeat situations, Discussion, Debating or Presentations

Mapping with program outcomes
	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	S
	S
	M
	M
	M
	S
	M
	M

	CO 2
	S
	S
	M
	S
	M
	S
	M
	S

	CO 3
	S
	S
	M
	M
	M
	S
	M
	S

	CO 4
	S
	S
	M
	M
	M
	S
	M
	M

	CO 5
	S
	S
	M
	M
	M
	S
	M
	S

S-Strong
M-Medium
L-Low

CO-PO Mapping with Programme Specific Outcomes (Course Articulation Matrix):

Level of Correlation between PSO’s and CO’s

	CO/PO
	PSO 1
	PSO 2
	PSO 3
	PSO 4
	PSO 5

	CO 1
	3
	3
	3
	3
	3

	CO 2
	3
	3
	3
	3
	3

	CO 3
	2
	3
	3
	3
	3

	CO 4
	3
	3
	3
	3
	3

	CO 5
	3
	3
	3
	2
	3

	Weightage
	14
	15
	15
	14
	15

	Weighted Percentage of Course Contribution to POs
	2.8
	3.0
	3.0
	2.8
	3.0

	Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	BBA DSC04
	Financial Management
	Core
	Y
	-
	-
	-
	4
	5
	25
	75
	100

	Learning Objectives

	CLO1
	To understand the basics of finance and roles of finance manager

	CLO2
	To evaluate capital structure & Cost of capital

	CLO3
	To evaluate capital budgeting

	CLO4
	To assess dividends

	CLO5
	To appraise working Capital

	UNIT
	Details
	No. of Hours
	Learning Objectives

	I
	Meaning, objectives and Importance of Finance – Sources of finance – Functions of financial management – Role of financial manager in Financial Management.

	15
	CLO1

	II
	Capital structures planning - Factors affecting capital structures – Determining Debt and Equity proportion – Theories of capital structures – Leverage concept.

Cost of capital – Cost of equity – Cost of preference share capital – Cost of debt – Cost of retained earnings – Weighted Average (or) Composite cost of capital (WACC)
	15
	CLO2

	III
	Capital Budgeting: ARR, Payback period, Net present value, IRR, Capital rationing, simple problems on capital budgeting methods.
	15
	CLO3

	IV
	Dividend policies – Factors affecting dividend payment - Company Law provision on dividend payment –Various Dividend
 Models
(Walter’s Gordon’s–M.M. Hypothesis)
	15
	CLO4

	V
	Working capital – Components of working capital –operating cycle – Factors influencing working capital – Determining (or) Forecasting of working capital requirements.
	15
	C5

	
	Total
	75
	

	Course Outcomes

	Course Outcomes
	On Completion of this course, the students will
	Program Outcomes

	CO1
	Understand the basics of finance and roles of finance manager
	PO1, PO5,PO6

	CO2
	Evaluate Capital structure & Cost of capital
	PO1,PO2,PO6

	CO3
	Evaluate Capital budgeting
	PO1, PO6

	CO4
	Assessing dividends
	PO1, PO6

	CO5
	 Appraise Working Capital
	PO1, PO6

	Reading List

	1.
	DrKulkarni and Dr. SathyaPrasad, Financial Management, 13th Edition 2011

	2.
	Advanced Financial Management kohok, M A, Everest Publishing House

	3.
	Financial Management Kishore R M, Taxman Allied Service

	4.
	Strategic Financial Management Jakhotiya

	5.
	Financial Management & Policy Srivastava, R M Himalaya

	References Books

	1.
	Dr. K. Ganesan & S.Ushena Begam, Financial Management, Charulatha Publications , Chennai

	2.
	Financial Management - I.M.Pandey, 2009 Vikas Publishing

	3.
	Financial Management – PrasannaChandra , 2008, Tata McGraw Hill, New Delhi

	4.
	Financial Management – S.N.Maheswari

	5.
	Financial Management – Y. Khan and Jain 2009 Edition, Sultan Chand & Sons

	6.
	Financial Management – A. Murthy

	Web Resources

	1.
	https://mycbseguide.com/blog/financial-management-class-12-notes-business-studies/

	2.
	https://images.topperlearning.com/topper/revisionnotes/8006_Topper_21_101_504_553_10201_Financial_Management_up201904181129_1555567170_5654.pdf

	3.
	Journal of Financial Management (esciencepress.net)

	4.
	Financial Management on JSTOR

	5.
	Financial Management Wiley online library

	Methods of Evaluation

	Internal Evaluation
	Continuous Internal Assessment Test
	25 Marks

	
	Assignments
	

	
	Seminars
	

	
	Attendance and Class Participation
	

	External Evaluation
	End Semester Examination
	75 Marks

	
	Total
	100 Marks

	Methods of Assessment

	Recall (K1)
	Simple definitions, MCQ, Recall steps, Concept definitions

	Understand/ Comprehend (K2)
	MCQ, True/False, Short essays, Concept explanations, Short summary or overview

	Application (K3)
	Suggest idea/concept with examples, Suggest formulae, Solve problems, Observe, Explain

	Analyze (K4)
	Problem-solving questions, Finish a procedure in many steps, Differentiate between various ideas, Map knowledge

	Evaluate (K5)
	Longer essay/ Evaluation essay, Critique or justify with pros and cons

	Create (K6)
	Check knowledge in specific or offbeat situations, Discussion, Debating or Presentations

Mapping with program outcomes
	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	S
	M
	M
	M
	M
	S
	L
	M

	CO 2
	S
	S
	M
	M
	M
	S
	L
	S

	CO 3
	S
	S
	M
	M
	M
	S
	L
	S

	CO 4
	S
	S
	M
	M
	M
	S
	L
	M

	CO 5
	S
	S
	M
	M
	M
	S
	L
	M

S-Strong
M-Medium
L-Low

CO-PO Mapping (Course Articulation Matrix)

Level of Correlation between PSO’s and CO’s

	
	PSO 1
	PSO 2
	PSO 3
	PSO 4
	PSO 5

	CO 1
	3
	3
	3
	3
	3

	CO 2
	3
	3
	3
	3
	3

	CO 3
	3
	3
	2
	3
	3

	CO 4
	3
	3
	3
	3
	3

	CO 5
	3
	3
	3
	3
	3

	Weightage
	15
	15
	14
	15
	15

	Weighted percentage of Course Contribution to Pos
	3.0
	3.0
	2.8
	3.0
	3.0

	Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	BBA DGE02
	International Business
	Generic Elective
	
	-
	-
	-
	3
	4
	25
	75
	100

	Learning Objectives

	CLO1
	To familiarize students with basic concepts of International Business

	CLO2
	To impart knowledge about theories of international trade

	CLO3
	To know the concepts of foreign exchange market and foreign direct investment

	CLO4
	To understand the global environment

	CLO5
	To gain knowledge on the Contemporary Issues of International Business

	UNIT
	Details
	No. of Hours
	Learning Objectives

	I
	Introduction to International Business: Importance, nature and scope of international business- Internationalization process and Approaches - Modes of entry- Multinational Corporations and their involvement in International Business- Advantage and problems of MNCs.
	12
	CLO1

	II
	Introduction of Trade theories— Mercantilism — Absolute Advantage — Comparative Advantage — Heckscher-Ohlin Theory — The New Trade Theory — Porter's Diamond Competitive Advantage Theory.
	12
	CLO2

	III
	Foreign Investments-Pattern, Foreign exchange rates and their impact on trade and investment flows- Functions of Foreign Exchange Market- Foreign Direct Investments — Factors influencing FDI — Modes of FDI entry - Horizontal and Vertical Foreign Direct Investment — Advantages of Host and Home Countries.
	12
	CLO3

	IV
	Drivers in Globalisation - Globalisation of Markets, production, investments and Technology. World trade in goods and services — Major trends and developments- World trade and protectionism — Tariff and non-tariff barriers.
	12
	CLO4

	V
	Regional Economic Groupings in Practice- Levels of Regional Economic Integration Regionalism vs. Multilateralism- Important Regional Economic Groupings in the World. Contemporary Issues in International Business- Institutional support to international business like BREXIT, IMF, World Bank, ILO and WTO.
	12
	CLO5

	
	Total
	60
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;

	CO1
	Discuss the modes of entry to International Business
	PO1, PO5, PO6

	CO2
	Explain international trade theories
	PO3, PO4, PO5

	CO3
	Understand Foreign exchange market and FDI
	PO1, PO2

	CO4
	Outline the Global Business Environment
	PO4, PO5, PO6

	CO5
	Identify the relevance of international institutions and trading blocs.
	PO7, PO8

	Reading List

	1.
	Gupta CB, International Business, S Chand & Co. Ltd, 2014

	2.
	. Bhattacharya, B., Going International: Response Strategies of the Indian Sector, Wheeler Publishing, New Delhi.

	3.
	Hill, C.W.L. and Jain, A.K., International Business: Competing in the Global Marketplace, 11th Edition, Tata McGraw-Hill Education, 2018.

	4.
	Cherunilam, F., International Business: Text and Cases, 5th Edition, PHI Learning, 2010

	5.
	Paul, J., International Business, 5th Edition, PHI Learning, 2010

	References Books

	1.
	Deresky, H., International Management: Managing Across Borders and Cultures, 6th Edition, Pearson, 2011.

	2.
	Griffin, R., International Business, 7th Edition, Pearson Education, 2012.

	3.
	Tamer Cavusgil S, Gary Knight, John Riesenberger, International Business The New Realities, 4th edition, Pearson ,2017

	4.
	Aswathappa K , International Business , 7th Edition, McGraw-Hill, 2020

	5.
	Subba Rao P,International Business, (Text and Cases), Himalaya Publishing House, 2016

	Web Resources

	1
	https://online.hbs.edu/blog/post/international-business-examples

	2
	https://saylordotorg.github.io/text_international-business

	3
	https://www.imf.org/en/home

	4
	https://courses.lumenlearning.com/suny-internationalbusiness/chapter/reading-what-is-international-business/

	5
	http://www.simplynotes.in/e-notes/mbabba/international-business-management/

	Methods of Evaluation

	Internal Evaluation
	Continuous Internal Assessment Test
	25 Marks

	
	Assignments
	

	
	Seminars
	

	
	Attendance and Class Participation
	

	External Evaluation
	End Semester Examination
	75 Marks

	
	Total
	100 Marks

	Methods of Assessment

	Recall (K1)
	Simple definitions, MCQ, Recall steps, Concept definitions

	Understand/ Comprehend (K2)
	MCQ, True/False, Short essays, Concept explanations, Short summary or overview

	Application (K3)
	Suggest idea/concept with examples, Suggest formulae, Solve problems, Observe, Explain

	Analyze (K4)
	Problem-solving questions, Finish a procedure in many steps, Differentiate between various ideas, Map knowledge

	Evaluate (K5)
	Longer essay/ Evaluation essay, Critique or justify with pros and cons

	Create (K6)
	Check knowledge in specific or offbeat situations, Discussion, Debating or Presentations

Mapping with program outcomes
	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	S
	M
	M
	M
	S
	S
	M
	M

	CO 2
	M
	M
	S
	S
	S
	S
	M
	S

	CO 3
	S
	S
	M
	M
	M
	S
	M
	M

	CO 4
	S
	S
	M
	S
	S
	S
	M
	S

	CO 5
	M
	M
	M
	M
	M
	M
	S
	S

S-Strong
M-Medium
L-Low
CO-PO Mapping with Programme Specific Outcomes (Course Articulation Matrix):

Level of Correlation between PSO’s and CO’s

	CO/PO
	PSO 1
	PSO 2
	PSO 3
	PSO 4
	PSO 5

	CO 1
	3
	3
	3
	3
	3

	CO 2
	3
	3
	3
	3
	3

	CO 3
	3
	3
	3
	3
	3

	CO 4
	3
	3
	3
	3
	3

	CO 5
	3
	3
	3
	3
	2

	Weightage
	15
	15
	15
	15
	14

	Weighted Percentage of Course Contribution to POs
	3.0
	3.0
	3.0
	3.0
	2.8

	Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	BBA DSC 05
	Organizational Behaviour
	Specific Elective
	Y
	-
	-
	-
	4
	5
	25
	75
	100

	Learning Objectives

	CLO1
	To have extensive knowledge on OB and the scope of OB.

	CLO2
	To create awareness of Individual Benaviour.

	CLO3
	To enhance the understanding of Group Behaviour

	CLO4
	To know the basics of Organisaitonal Culture and Organisational Structure

	CLO5
	To understand Organisational Change, Conflict and Power

	UNIT
	Details
	No. of Hours
	Learning Objectives

	I
	INTRODUCTION : Concept of Organizational Behavior (OB): Nature, Scope and Role of OB: Disciplines that contribute to OB; Opportunities for OB (Globalization, Indian workforce diversity, customer service, innovation and change, networked organizations, work-life balance, people skills, positive work environment, ethics)
	10
	CLO1

	II
	INDIVIDUAL BEHAVIOUR:

1. Learning, attitude and Job satisfaction: Concept of learning, conditioning, shaping and reinforcement. Concept of attitude, components, behavior and attitude. Job satisfaction: causation; impact of satisfied employees on workplace.

2. Motivation : Concept; Theories (Hierarchy of needs, X and Y, Two factor, McClelland, Goal setting, Self-efficacy, Equity theory); Job characteristics model; Redesigning jobs,

3. Personality and Values : Concept of personality; Myers-Briggs Type Indicator (MBTI); Big Five model. Relevance of values; Linking personality and values to the workplace (person-job fit, person-organization fit)

4. Perception, Decision Making : Perception and Judgements; Factors; Linking perception to individual decision making:
	18
	CLO2

	III
	GROUP BEHAVIOUR : 1. Groups and Work Teams : Concept : Five Stage model of group development; Group norms, cohesiveness ; Group think and shift ; Teams; types of teams; Creating team players from individuals and team based work(TBW) 2. Leadership : Concept; Trait theories; Behavioral theories (Ohio and Michigan studies); Contingency theories (Fiedler, Hersey and Blanchard, Path-Goal);
	17
	CLO3

	IV
	ORGANISATIONAL CULTURE AND STRUCTURE : Concept of culture; Impact (functions and liability); Creating and sustaining culture: Concept of structure, Prevalent organizational designs: New design options
	15
	CLO4

	V
	ORGANISATIONAL CHANGE, CONFLICT AND POWER: Forces of change; Planned change; Resistance; Approaches (Lewin's model, Organisational development);. Concept of conflict, Conflict process; Types, Functional/ Dysfunctional. Introduction to power and politics.
	15
	CLO5

	
	
	75
	

	

	Course Outcomes
	On Completion of the course the students will
	Program Outcomes

	CO1
	Define Organisational Behaviour, Understand the opportunity through OB.
	PO1, PO2, PO6, PO7

	CO2
	Apply self-awareness, motivation, leadership and learning theories at workplace.
	PO2,PO4. PO5, PO6

	CO3
	Analyze the complexities and solutions of group behaviour.
	PO1, PO2, PO4, PO5, PO6

	CO4
	Impact and bring positive change in the culture of the organisaiton.
	PO2, PO3, PO4 PO5, PO8

	CO5
	Create a congenial climate in the organization.
	PO1, PO2, PO5 PO6, PO8

	Reading List

	1.
	Neharika Vohra Stephen P. Robbins, Timothy A. Judge , Organizational Behaviour, Pearson Education, 18th Edition, 2022.

	2.
	Fred Luthans, Organizational Behaviour, Tata Mc Graw Hill, 2017.

	3.
	Ray French, Charlotte Rayner, Gary Rees & Sally Rumbles, Organizational Behaviour, John Wiley & Sons, 2011

	4.
	Louis Bevoc, Allison Shearsett, Rachael Collinson, Organizational Behaviour Reference, Nutri Niche System LLC (28 April 2017)

	5.
	Dr. Christopher P. Neck, Jeffery D. Houghton and Emma L. Murray, Organizational Behaviour: A Skill-Building Approach, SAGE Publications, Inc; 2nd edition (29 November 2018).

	References Books

	1.
	Uma Sekaran, Organizational Behaviour Text & cases, 2nd edition, Tata McGraw Hill Publishing CO. Ltd

	2.
	Gangadhar Rao, Narayana, V.S.P Rao, Organizational Behaviour 1987, Reprint 2000, Konark Publishers Pvt. Ltd, 1st edition

	3.
	S.S. Khanka, Organizational Behaviour, S. Chand & Co, New Delhi.

	4.
	J. Jayasankar, Organizational Behaviour, Margham Publications, Chennai, 2017.

	5.
	John Newstrom, Organizational Behaviour: Huma Behaviour at Work, McGraw Hill Education; 12th edition (1 July 2017)

	Web Resources

	1
	https://www.iedunote.com/organizational-behavior

	2
	https://www.london.edu/faculty-and-research/organisational-behaviour

	3
	Journal of Organizational Behavior on JSTOR

	4
	International Journal of Organization Theory & Behavior | Emerald Publishing

	5
	https://2012books.lardbucket.org/pdfs/an-introduction-to-organizational-behavior-v1.1.pdf

	Methods of Evaluation

	Internal Evaluation
	Continuous Internal Assessment Test
	25 Marks

	
	Assignments
	

	
	Seminars
	

	
	Attendance and Class Participation
	

	External Evaluation
	End Semester Examination
	75 Marks

	
	Total
	100 Marks

	Methods of Assessment

	Recall (K1)
	Simple definitions, MCQ, Recall steps, Concept definitions

	Understand/ Comprehend (K2)
	MCQ, True/False, Short essays, Concept explanations, Short summary or overview

	Application (K3)
	Suggest idea/concept with examples, Suggest formulae, Solve problems, Observe, Explain

	Analyze (K4)
	Problem-solving questions, Finish a procedure in many steps, Differentiate between various ideas, Map knowledge

	Evaluate (K5)
	Longer essay/ Evaluation essay, Critique or justify with pros and cons

	Create (K6)
	Check knowledge in specific or offbeat situations, Discussion, Debating or Presentations

Mapping with program outcomes
	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	M
	S
	M
	M
	S
	S
	M
	M

	CO 2
	S
	S
	M
	S
	S
	S
	M
	S

	CO 3
	S
	M
	M
	M
	S
	S
	M
	S

	CO 4
	S
	S
	M
	M
	S
	S
	M
	M

	CO 5
	S
	S
	M
	M
	S
	S
	M
	M

S-Strong
M-Medium
L-Low
CO-PO Mapping with Programme Specific Outcomes (Course Articulation Matrix):

Level of Correlation between PSO’s and CO’s

	CO/PO
	PSO 1
	PSO 2
	PSO 3
	PSO 4
	PSO 5

	CO 1
	3
	3
	3
	3
	3

	CO 2
	3
	3
	3
	3
	3

	CO 3
	3
	3
	3
	3
	3

	CO 4
	3
	3
	3
	3
	3

	CO 5
	3
	3
	3
	3
	3

	Weightage
	15
	15
	15
	15
	15

	Weighted Percentage of Course Contribution to POs
	3.0
	3.0
	3.0
	3.0
	3.0

	Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	BBA DSC 06
	Applications of Information Technology in Business
	Core
	Y
	-
	-
	-
	4
	5
	25
	75
	100

	Learning Objectives

	CLO1
	Have knowledge on recent Information technology-based innovations

	CLO2
	Gain insight on Artificial Intelligence and its application domain and tools

	CLO3
	Estimate the components of Big Data and its evolution

	CLO4
	Analyze the applications of Internet of Things in different sectors

	CLO5
	Understand the relevance of IT based skills required for Future

	UNIT
	Details
	No. of Hours
	Learning Objectives

	I
	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
	15
	CLO1

	II
	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
	15
	CLO2

	III
	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 in IoT
	15
	CLO3

	IV
	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
	15
	CLO4

	V
	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
	15
	C5

	
	Total
	75
	

	Course Outcomes

	Course Outcomes
	On Completion of this course, the students will
	Program Outcomes

	CO1
	Understand the need for adopting Industry 4.0
	PO1, PO5,PO6

	CO2
	Gain knowledge on Artificial intelligence and associated technologies
	PO1,PO2,PO6

	CO3
	Analyze the importance of Big Data in different sectors
	PO1, PO6

	CO4
	Evaluate impact of Industry 4.0 on society
	PO1, PO6

	CO5
	Acquire knowledge about the future based on AI
	PO1, PO6

	Reading List

	1.
	P. Kaliraj,T.Devi,
Higher Education for Industry 4.0 and Transformation to Education 5.0, 2020

	2.
	Sinha, Pradeep K. & ‎Sinha Priti (2016) “Knowledge of Information Technology (IT)”

	3.
	S.K. Bansal, 2004 “Information technology” APH Publications

	4.
	Deepak Bharihoke (2007) “Fundamentals of Information Technology” Excel Books Publication

	5.
	Norvid Russel (2022), “Artificial Intelligence: A Modern Approach” 4th Edition, Pearson Education

	References Books

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

	2.
	 Josh Starmer (2022) “The StatQuest Illustrated Guide to Machine Learning” Qurate Books Pvt. Ltd.

	3.
	Aurelien Geron (2022) “Hands-On Machine Learning with Scikit-Learn, Keras, and TensorFlow: Concepts, Tools, and Techniques to Build Intelligent Systems” 3rd Edition, Shroff/O'Reilly Publication

	4.
	Chip Huyen (2022) “Designing Machine Learning Systems: An Iterative Process for Production-Ready Applications”, Shroff/O'Reilly Publication

	5.
	Paolo Chiabert (2018) “Artificial Intelligence for a Sustainable Industry 4.0”, Springer Publication

	Web Resources

	1.
	https://onlinecourses.nptel.ac.in/noc20_cs69/preview

	2.
	https://azure.microsoft.com/en-in/resources/cloud-computing-dictionary/artificial-intelligence-vs-machine-learning/

	3.
	https://www.sas.com/en_in/insights/articles/big-data/artificial-intelligence-machine-learning-deep-learning-and-beyond.html

	4.
	https://marutitech.com/artificial-intelligence-and-machine-learning/

	5.
	https://www.ibm.com/topics/machine-learning

	Methods of Evaluation

	Internal Evaluation
	Continuous Internal Assessment Test
	25 Marks

	
	Assignments
	

	
	Seminars
	

	
	Attendance and Class Participation
	

	External Evaluation
	End Semester Examination
	75 Marks

	
	Total
	100 Marks

	Methods of Assessment

	Recall (K1)
	Simple definitions, MCQ, Recall steps, Concept definitions

	Understand/ Comprehend (K2)
	MCQ, True/False, Short essays, Concept explanations, Short summary or overview

	Application (K3)
	Suggest idea/concept with examples, Suggest formulae, Solve problems, Observe, Explain

	Analyze (K4)
	Problem-solving questions, Finish a procedure in many steps, Differentiate between various ideas, Map knowledge

	Evaluate (K5)
	Longer essay/ Evaluation essay, Critique or justify with pros and cons

	Create (K6)
	Check knowledge in specific or offbeat situations, Discussion, Debating or Presentations

Mapping with program outcomes
	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	S
	M
	M
	M
	M
	S
	L
	M

	CO 2
	S
	S
	M
	M
	M
	S
	L
	S

	CO 3
	S
	S
	M
	M
	M
	S
	L
	S

	CO 4
	S
	S
	M
	M
	M
	S
	L
	M

	CO 5
	S
	S
	M
	M
	M
	S
	L
	M

S-Strong
M-Medium
L-Low

CO-PO Mapping (Course Articulation Matrix)

Level of Correlation between PSO’s and CO’s

	
	PSO 1
	PSO 2
	PSO 3
	PSO 4
	PSO 5

	CO 1
	3
	3
	3
	3
	3

	CO 2
	3
	3
	3
	3
	3

	CO 3
	3
	3
	2
	3
	3

	CO 4
	3
	3
	3
	3
	3

	CO 5
	3
	3
	3
	3
	3

	Weightage
	15
	15
	14
	15
	15

	Weighted percentage of Course Contribution to Pos
	3.0
	3.0
	2.8
	3.0
	3.0

	Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	BBA DGE03
	BUSINESS STATISTICS
	Generic Elective
	Y
	-
	-
	-
	3
	4
	25
	75
	100

	Learning Objectives

	CLO1
	To apply the Measures of Central Tendency in business

	CLO2
	To Understand the Measures of Variation

	CLO3
	To analyze the Time Series

	CLO4
	To understand Index Numbers

	CLO5
	Testing of hypothesis

	UNIT
	Details
	No. of Hours
	Learning Objectives

	I
	Introduction – Meaning and Definition of Statistics – Collection and Tabulation of Statistical Data – Presentation of Statistical Data – Graphs and Diagrams- Measures of Central Tendency – Arithmetic Mean, Median and Mode – Harmonic Mean and Geometric Mean.
	12
	CLO1

	II
	Measures of Variation – Standard Deviation –Mean deviation – Quartile deviation- Skewness and kurtosis – Lorenz Curve –Simple Correlation – Scatter Diagram – Karl Pearson’s Correlation – Rank Correlation – Regression.
	12
	CLO2

	III
	Analysis of Time Series – Methods of Measuring Trend and Seasonal Variations
	12
	CLO3

	IV
	Index Numbers – Consumer Price Index – And Cost of Living Indices.
	12
	CLO4

	V
	Testing of hypothesis – Chi-Square test, T Test, F Test, ANOVA.
	12
	CLO5

	
	
	60
	

	Course Outcomes

	Course Outcomes
	On Completion of the course the students will
	Program Outcomes

	CO1
	Analyze the Central Tendency
	PO1,PO2,PO4,PO6

	CO2
	Analyze the Variation
	PO1,PO2,PO6

	CO3
	Analyze the Time Series
	PO1,PO2,PO6

	CO4
	Analyze the Index Numbers
	PO1,PO2,PO6

	CO5
	Analyze the Hypothesis
	PO2,PO8

	Reading List

	1.
	P.R. Vittal, Business Mathematics and Statistics, Margham Publications, Chennai,2004.

	2.
	S.P. Gupta, Statistical Methods, Sultan Chand &Sons, NewDelhi,2007.

	3.
	S.P. Gupta, Elements of Business Statistics, Sultan Chand & Sons, NewDelhi,2007.

	4.
	J.K. Sharma, Business Statistics, Pearson Education, New Delhi,2007.

	5.
	Business Statistics & OR - Dr. S. P. Rajagopalan, Tata McGraw-Hill

	References Books

	1.
	David M.Levine, David F.Stephan etal. Business Statistics : A first Course, 7th edition

	2.
	Dina Nath Pandit, Statistics: A Modern Approach , Hindustan Publishing Corporation

	3.
	Hazarika Padmalochan,A textbook of Business Statistics , S.Chand Publications

	4.
	Vohra ND, Business Statistics: Text and Problems – With Introduction to Business Analytics, Mc Graw Hill ,2021

	5.
	Alexander Holmes, Barbara Illowsky and Susan Dean, Introductory Business Statistics , 12th Media Services, 2017

	Web Resources

	1
	https://theintactone.com/2019/09/01/ccsubba-204-business-statistics/

	2
	https://ug.its.edu.in/sites/default/files/Business%20Statistics.pdf

	3
	http://www.statisticshowto.com

	4
	https://statisticsbyjim.com/basics/measures-central-tendency-mean-median-mode/

	5
	https://www.toppr.com/guides/business-mathematics-and-statistics/index-numbers/

	Methods of Evaluation

	Internal Evaluation
	Continuous Internal Assessment Test
	25 Marks

	
	Assignments
	

	
	Seminars
	

	
	Attendance and Class Participation
	

	External Evaluation
	End Semester Examination
	75 Marks

	
	Total
	100 Marks

	Methods of Assessment

	Recall (K1)
	Simple definitions, MCQ, Recall steps, Concept definitions

	Understand/ Comprehend (K2)
	MCQ, True/False, Short essays, Concept explanations, Short summary or overview

	Application (K3)
	Suggest idea/concept with examples, Suggest formulae, Solve problems, Observe, Explain

	Analyze (K4)
	Problem-solving questions, Finish a procedure in many steps, Differentiate between various ideas, Map knowledge

	Evaluate (K5)
	Longer essay/ Evaluation essay, Critique or justify with pros and cons

	Create (K6)
	Check knowledge in specific or offbeat situations, Discussion, Debating or Presentations

Mapping with program outcomes
	
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6
	PO7
	PO8

	CO1
	S
	S
	M
	S
	S
	S
	M
	S

	CO2
	S
	S
	M
	M
	M
	S
	M
	S

	CO3
	S
	S
	M
	M
	S
	S
	M
	S

	CO4
	S
	S
	M
	M
	M
	S
	M
	S

	CO5
	S
	S
	M
	S
	S
	S
	M
	S

CO-PO Mapping (Course Articulation Matrix)

Level of Correlation between PSO’s and CO’s

	CO /PO
	PSO1
	PSO2
	PSO3
	PSO4
	PSO5

	CO1
	3
	3
	3
	3
	3

	CO2
	3
	3
	3
	3
	3

	CO3
	3
	3
	3
	3
	3

	CO4
	3
	3
	3
	3
	3

	CO5
	3
	3
	3
	3
	3

	Weightage
	15
	15
	15
	15
	15

	Weighted percentage of Course Contribution to PO’s
	3.0
	3.0
	3.0
	3.0
	3.0

	Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	BBA DSC07
	 BUSINESS REGULATORY FRAME WORK
	Core
	Y
	-
	-
	-
	4
	5
	25
	75
	100

	Course Objectives

	CLO1
	Explain Indian Contracts Act

	CLO2
	Understand the Sales of goods act& contract of agency

	CLO3
	Understand Indian Companies Act 1956

	CLO4
	Understand Consumer Protection Act – RTI

	CLO5
	Understand Cyber law

	UNIT
	Details
	No. of Hours
	Learning Objectives

	I
	Brief outline of Indian Contracts Act - Special contracts Act
	15
	CLO1

	II
	Sale of goods Act - Contract of Agency

	15
	CLO2

	III
	Brief outline of Indian Companies Act 1956.- kinds-formation-MOA-AOA- Prospectus- Appointment of Directors- Duties-Meeting- Resolutions-Winding up-
	15
	CLO3

	IV
	Consumer Protection Act – RTI

	15
	CLO4

	V
	Brief outline of Cyber laws – IT Act 2000 & 2008

	15
	CLO5

	
	
	75
	

	

	Course Outcomes
	On Completion of the course the students will
	Program Outcomes

	CO1
	Know Indian Contracts Act
	PO1,PO3,PO6,PO8

	CO2
	Understand Sales of goods act and Contract of Agency
	PO1,PO2,PO3,PO4,PO5,PO8

	CO3
	Understand Indian Companies Act 1956
	PO3,PO4,PO6,PO8

	CO4
	Understand Consumer Protection Act – RTI
	PO1,PO2,PO3,PO6,PO7,PO8

	CO5
	Understand Cyber law
	PO1,PO3,PO6,PO7,PO8

	Reading List

	1
	Tulsian.P.C Business Law (2018) Third Edition, McGraw Hill Publications

	2
	Pillai R S N, Bhagavati, Business Law, Third Edition, Sultan Chand

	3
	N D Kapoor(2019), Elements of Merchantile Law, Sultan Chand & Sons

	4
	Constitutional Law – Dr. M.R. Sreenivasan & Ananda Krishna Deshkulkarni

	5
	Business Law (Commercial Law) – Dr. M.R. Sreenivasan

	References Books

	1
	Business Regulatory Framework, Sahitya Bhawan Publications.

Revised, 2022.

	2
	Business Regulatory Framework, Garg K.C., Sareen V.K., Sharma Mukesh, 2013.

	3
	Business Regulatory Framework, Pearson Education India, 2011.

	4
	Bare Acts- RTI, Consumer Protection Act

	5
	Business Regulatory Framework , Dr. Pawan Kumar Oberoi, Global Academic Publishers & Distributors, 2015

	Web Resources

	1
	https://www.gkpad.com/sachin/06-22/bcom-Business-Regulatory-Framework---l.html

	2
	http://www.simplynotes.in/e-notes/mcomb-com/business-regulatory-framework/

	3
	https://www.studocu.com/in/course/mahatma-gandhi-university/business-regularly-framework/51661

	4
	International Journal of Law (lawjournals.org)

	5
	https://www.himpub.com/BookDetail.aspx?BookId=1936&NB=&Book_TitleM=%20Business%20Regulatory%20Framework

	Methods of Evaluation

	Internal Evaluation
	Continuous Internal Assessment Test
	25 Marks

	
	Assignments
	

	
	Seminars
	

	
	Attendance and Class Participation
	

	External Evaluation
	End Semester Examination
	75 Marks

	
	Total
	100 Marks

	Methods of Assessment

	Recall (K1)
	Simple definitions, MCQ, Recall steps, Concept definitions

	Understand/ Comprehend (K2)
	MCQ, True/False, Short essays, Concept explanations, Short summary or overview

	Application (K3)
	Suggest idea/concept with examples, Suggest formulae, Solve problems, Observe, Explain

	Analyze (K4)
	Problem-solving questions, Finish a procedure in many steps, Differentiate between various ideas, Map knowledge

	Evaluate (K5)
	Longer essay/ Evaluation essay, Critique or justify with pros and cons

	Create (K6)
	Check knowledge in specific or offbeat situations, Discussion, Debating or Presentations

Mapping with program outcomes
	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	S
	M
	M
	M
	S
	S
	L
	S

	CO 2
	S
	M
	M
	M
	S
	S
	L
	S

	CO 3
	S
	M
	M
	M
	S
	S
	L
	S

	CO 4
	S
	M
	M
	M
	S
	S
	L
	S

	CO 5
	S
	M
	M
	M
	S
	S
	L
	S

S-Strong
M-Medium
L-Low

CO-PO Mapping with Programme Specific Outcomes (Course Articulation Matrix):

Level of Correlation between PSO’s and CO’s

	
	PSO 1
	PSO 2
	PSO 3
	PSO 4
	PSO 5

	CO 1
	3
	3
	2
	3
	3

	CO 2
	3
	3
	3
	3
	3

	CO 3
	3
	3
	2
	3
	3

	CO 4
	3
	3
	3
	3
	3

	CO 5
	3
	3
	3
	3
	3

	Weightage
	15
	15
	13
	15
	15

	Weighted percentage of Course Contribution to Pos
	3.0
	3.0
	2.6
	3.0
	3.0

	Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	BBA DSC 08
	Web Technology Theory and Practice
	Core
	Y
	-
	-
	-
	4
	5
	25
	75
	100

	Learning Objectives

	CLO1
	Understanding basics of HTML

	CLO2
	Understanding basics of JavaScript

	CLO3
	Learning JavaScript document object model

	CLO4
	Understanding ASP.NET – Language Structure and Basic Web Server controls

	CLO5
	Learning Request and Response objects and Security: Authentication, IP Address, Secure by SSL & Client Certificates.

	UNIT
	Details
	No. of Hours
	Learning Objectives

	I
	Internet Basic – Introduction to HTML – List – Creating Table – linking document – frames – graphics to HTML Doc- Creating simple static pages.
	15
	CLO1

	II
	 Introduction to JavaScript – Advantage of Java script – java script syntax – Data type – variable – array – operator and expression – looping constructor – function – Dialog box
	15
	CLO2

	III
	JavaScript document object model – introduction – object in HTML – event handling – window object – browser object – form object – navigator object – build in object – cookies.
	15
	CLO3

	IV
	ASP.NET : Language Structure – page structure – page event, properties - compiler directives. HTML server controls – Anchor, Tables, Forms - Basic Web server controls – label, textbox, button, image, links, check & radio button, hyperlink.
	15
	CLO4

	V
	Request and Response objects - Working with data – OLEDB connection class, Command class Transaction class, data adaptor class, data set class. Security: Authentication, IP Address, Secure by SSL & Client Certificates.

Practicals - HTML,JAVA SCRIPT AND ASP.NET

Creation of a personal web page (with links), Preparation of a bio data, Prepare a train time table using row/column span Create an array of 10 elements and display it, Write a program outputs the squares, roots and cubes of integers between 1 and100, Read a string and looks it character by character, Design a Simple calculator, Create a web form for a library application with necessary controls
	15
	CLO5

	
	
	75
	

	Course Outcomes
	On Completion of the course the students will
	Program Outcomes

	CO1
	Know the basics of HTML
	PO1, PO2, PO6,PO8

	CO2
	Know the basics of JavaScript
	PO1, PO2, PO6,PO8

	CO3
	Analyze JavaScript document object model
	PO1, PO2, PO6,PO8

	CO4
	Understand ASP.NET – Language Structure and Basic Web Server controls
	PO1, PO2, PO6,PO8

	CO5
	Summarize Request and Response objects and Security: Authentication, IP Address, Secure by SSL & Client Certificates.
	PO1, PO2, PO6,PO8

	Reading List

	1.
	Bayross, Web Enable Commercial Application Development Using HTML, DHTML, javascript, Perl CGL. BPB Publications.

	2.
	Shruti Kohli, Web Technologies, BPB Publications.

	3
	A.Russell Jones, Mastering Active Server, BPB Publications.

	4
	Akshi Kumar, Web Technology Theory and Practice, CRC Press, Taylor & Francis Group.

	5
	M. Srinivasan, Web Technology, Pearson Education India.

	References Books

	1.
	Gilorien, DHTML and JavaScript, Prentice Hall.

	2.
	Teodoru Gugoiu, Html, Xhtml, Css and Xml, Laxmi Publications Pvt Limited

	3.
	Ivan Batross, Web Enabled Commercial Application Development Using Html, Dhtml, Javascript, Perl Cgi - 3Rd Edn., BPB Publications

	4.
	Julie C. Meloni, Sams Teach Yourself HTML, CSS, and JavaScript All in One, Pearson Education

	5.
	Ivan Bayross, Web Enabled Commercial Applications Development Using ...HTML, DHTML, JavaScript, Perl CGI, Tech Publications

	Web Resources

	1
	https://www.google.co.in/books/edition/WEB_TECHNOLOGY/_qh2BAAAQBAJ?hl=en&gbpv=1&dq=study+materials+on+web+technology&printsec=frontcover

	2
	https://www.google.co.in/books/edition/Web_Technology_including_HTML_CSS_XML_AS/Jae4vs1nqVAC?hl=en&gbpv=1&dq=study+materials+on+web+technology&printsec=frontcover

	3
	https://www.google.co.in/books/edition/Web_Technologies_A_Computer_Science_Pers/k4cdVcEkFmoC?hl=en&gbpv=1&dq=study+materials+on+web+technology&printsec=frontcover

	4
	https://www.google.co.in/books/edition/Multimedia_and_Web_Technology/ED9jDwAAQBAJ?hl=en&gbpv=1&dq=study+materials+on+web+technology&printsec=frontcove

	5
	https://www.google.co.in/books/edition/Web_Based_Application_Development/kOUbEAAAQBAJ?hl=en&gbpv=1&dq=study+materials+on+web+technology&printsec

	Methods of Evaluation

	Internal Evaluation
	Continuous Internal Assessment Test
	25 Marks

	
	Assignments
	

	
	Seminars
	

	
	Attendance and Class Participation
	

	External Evaluation
	The practical examination will be conducted by an internal examiner and an external examiner jointly
	75 Marks

	
	Total
	100 Marks

	Methods of Assessment

	Recall (K1)
	Simple definitions, MCQ, Recall steps, Concept definitions

	Understand/ Comprehend (K2)
	MCQ, True/False, Short essays, Concept explanations, Short summary or overview

	Application (K3)
	Suggest idea/concept with examples, Suggest formulae, Solve problems, Observe, Explain

	Analyze (K4)
	Problem-solving questions, Finish a procedure in many steps, Differentiate between various ideas, Map knowledge

	Evaluate (K5)
	Longer essay/ Evaluation essay, Critique or justify with pros and cons

	Create (K6)
	Check knowledge in specific or offbeat situations, Discussion, Debating or Presentations

Mapping with program outcomes
	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	S
	S
	M
	M
	M
	S
	M
	S

	CO 2
	S
	S
	M
	M
	M
	S
	M
	S

	CO 3
	S
	S
	M
	M
	M
	S
	M
	S

	CO 4
	S
	S
	M
	M
	S
	S
	M
	S

	CO 5
	S
	S
	M
	M
	M
	S
	M
	S

S-Strong
M-Medium
L-Low
CO-PO Mapping with Programme Specific Outcomes (Course Articulation Matrix):

Level of Correlation between PSO’s and CO’s

	
	PSO 1
	PSO 2
	PSO 3
	PSO 4
	PSO 5

	CO 1
	3
	3
	3
	3
	3

	CO 2
	3
	3
	3
	3
	3

	CO 3
	3
	3
	2
	3
	3

	CO 4
	3
	3
	3
	3
	3

	CO 5
	3
	3
	3
	3
	3

	Weightage
	15
	15
	14
	15
	15

	Weighted percentage of Course Contribution to Pos
	3.0
	3.0
	2.8
	3.0
	3.0

	Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	BBA DGE04
	Operation Research
	Generic Elective
	Y
	-
	-
	-
	3
	4
	25
	75
	100

	Learning Objectives

	CLO1
	Introduction to Operations Research definition and concept Essential features of LPP.

	CLO2
	Formulation of Transportation problem and finding an initial basic feasible solution.

	CLO3
	Expressing Assignment problem, Hungarian method- Minimization and Maximization case and Sequencing Problem.

	CLO4
	Analyse Network models and constructing network- critical path, various floats.

	CLO5
	Analyse Game Theory and Decision Theory

	UNIT
	Details
	No. of Hours
	Learning Objectives

	I
	Linear Programming problem -Concept and scope of OR, general mathematical model of LPP, steps of L.P model formulation, Graphical method of the solution of LPP- simple problems.
	12
	CLO1

	II
	Transportation problem- Basic definitions, formulation of transportation problem as LPP, finding an initial basic feasible solution- North -west corner rule, row minima method, column minima method, least cost entry method-Vogel's approximation method to find the optimal solution.
	12
	CLO2

	III
	Assignment problem-Hungarian method- Minimization and Maximization case, unbalanced assignment problem. Sequencing Problem-Processing n jobs on 2 machines, processing n jobs on 3 machines, processing n jobs on m machines.
	12
	CLO3

	IV
	Network models-PERT and CPM — difference between PERT and CPM- constructing network- critical path, various floats, three-time estimates for PERT
	12
	CLO4

	V
	Game Theory- Maximin-Minmax criterion, Saddle point, Dominance property, Graphical method for solving 2xn and mx2 game. Decision Theory –statement of Baye’s theorem application - decision trees.
	12
	CLO5

	
	
	60
	

	

	Course Outcomes
	On Completion of the course the students will
	Program Outcomes

	CO1
	Analyse Linear Programming
	PO1,PO2,PO6

	CO2
	Analyse Transportation problem
	PO1,PO2,PO6

	CO3
	Analyse Assignment problem
	PO1,PO2,PO6

	CO4
	Analyse Network models
	PO1,PO2,PO6

	CO5
	Analyse Game Theory and Decision Theory
	PO1,PO2,PO6

	Reading List

	1.
	Operational Research | Research.com

	2.
	Operations Research | PubsOnLine (informs.org)

	3.
	Prabandhan : Journal of Management

	4.
	International Journal of Operations research

	5.
	DR H. Premraj, Elements of Operation Research, Margham publications, Chennai, 2019.

	References Books

	1.
	P.R. Vittal& V. Malini, Operative Research – Margham Publications – Chennai – 17.

	2.
	P.K. Gupta& Man Mohan, Problems in Operations Research – Sultan Chand & sons – New Delhi

	3.
	V.K. Kapoor, Introduction to operational Research – Sultan Chand & sons – New Delhi

	4.
	Hamdy A Taha, Operation Research – An Introduction prentice Hall of India- New Delhi

	5.
	P. Gupta, N. Aruna Rani, M. Haritha (2018), Operations Research and Quantitative Techniques, First edition, Himalaya Publishing House.

	Web Resources

	1
	chromeextension://efaidnbmnnnibpcajpcglclefindmkaj/https://www.rccmindore.com/wp-content/uploads/2021/04/Operations-Research.pdf

	2
	chromeextension://efaidnbmnnnibpcajpcglclefindmkaj/https://www.bbau.ac.in/dept/UIET/EMER601%20Operation%20Research%20Queuing%20theory.pdf

	3
	https://www.onlinemathlearning.com › linear-programming-example

	4
	https://www.kellogg.northwestern.edu › weber › Notes_6_Decision_trees

	5
	www.pondiuni.edu.in › sites › default › files

	Methods of Evaluation

	Internal Evaluation
	Continuous Internal Assessment Test
	25 Marks

	
	Assignments
	

	
	Seminars
	

	
	Attendance and Class Participation
	

	External Evaluation
	End Semester Examination
	75 Marks

	
	Total
	100 Marks

	Methods of Assessment

	Recall (K1)
	Simple definitions, MCQ, Recall steps, Concept definitions

	Understand/ Comprehend (K2)
	MCQ, True/False, Short essays, Concept explanations, Short summary or overview

	Application (K3)
	Suggest idea/concept with examples, Suggest formulae, Solve problems, Observe, Explain

	Analyze (K4)
	Problem-solving questions, Finish a procedure in many steps, Differentiate between various ideas, Map knowledge

	Evaluate (K5)
	Longer essay/ Evaluation essay, Critique or justify with pros and cons

	Create (K6)
	Check knowledge in specific or offbeat situations, Discussion, Debating or Presentations

Mapping with program outcomes
	
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6
	PO7
	PO8

	CO1
	S
	S
	M
	M
	M
	S
	M
	S

	CO2
	S
	S
	M
	M
	S
	S
	M
	S

	CO3
	S
	S
	M
	M
	S
	S
	M
	S

	CO4
	S
	S
	M
	M
	M
	S
	M
	S

	CO5
	S
	S
	M
	M
	M
	S
	M
	S

CO-PO Mapping (Course Articulation Matrix)

Level of Correlation between PSO’s and CO’s
	CO /PO
	PSO1
	PSO2
	PSO3
	PSO4
	PSO5

	CO1
	3
	3
	3
	3
	3

	CO2
	3
	3
	3
	3
	3

	CO3
	3
	3
	3
	3
	3

	CO4
	3
	3
	3
	3
	3

	CO5
	3
	3
	3
	3
	3

	Weightage
	15
	15
	15
	15
	15

	Weighted percentage of Course Contribution to PO’s
	3.0
	3.0
	3.0
	3.0
	3.0

	Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	BBA DSC 09
	Research Methodology
	Core
	
	-
	-
	-
	4
	5
	25
	75
	100

	Learning Objectives

	CLO1
	To familiarize the students to the basic concepts of Research and operationalize research problem

	CLO2
	To provide insights on research design and scaling

	CLO3
	To throw light on data collection and presentation

	CLO4
	To elucidate on Hypothesis Testing and other statistical Test

	CLO5
	To summarize and present research results with focus on ethics and plagiarism

	UNIT
	Details
	No. of Hours
	Learning Objectives

	I
	Introduction to Business Research - Research in Business – Research Process- Research need, formulating the problem, designing, sampling, pilot testing.
	15
	CLO1

	II
	Research Design- Exploratory, Descriptive, Casual, Formulation of hypothesis - types. Measurement- characteristics of sound measurement tool, Scaling methods and sampling-characteristics- process- techniques.
	15
	CLO2

	III
	Sources and Collection of Data - Primary and secondary sources, survey observation, experimentation- details and evaluation. - Questionnaires – schedules.
	15
	CLO3

	IV
	Data Analysis and Preparation- Data entry, Data coding, editing, classification and tabulation & cross tabulation- presentation of data.
	15
	CLO4

	V
	Presenting results and writing the report: - The written research Report & Research Ethics – Plagiarism.
	15
	CLO5

	
	Total
	75
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;

	CO1
	Understand the concepts and principles of Research
	PO1, PO2, PO6, PO7

	CO2
	Comprehend and decide the usage of design and formulate hypothesis
	PO1, PO2, PO6

	CO3
	Analyze data collection sources and tools
	PO1, PO2,PO7

	CO4
	Summarize and establish solutions through data analysis
	PO1, PO2,PO6

	CO5
	Compare and justify the process of writing and organizing a research report.
	PO1,PO2,PO3, PO4, PO6

	Reading List

	1
	W.Lawrence Newman” Social Research Methods: Qualitative and Quantitative Approaches 7th Edition, Pearson Education India 2014

	2
	Mark Saunders,Philip Lewis. Adrain Thornhill” Research Methods for Business Students” 5th Edition Pearson India 2011

	3
	John W Creswell, Research Design : Qualitative, Quantitative and Mixed Method Approaches , Sage , 4th Edition , 2014

	4
	Emma Bell, Bill Harley, and Alan Bryman, Business Research Methods, Oxford University Press , 6th Edition , 2022

	5
	Naresh K Malhotra, Marketing Research An applied Orientation, Pearson , 7th Edition,2019

	 Reference Books

	1.
	C.R Kothari, Gaurav Garg, Research Methodology Methods and Techniques, 4th edition, New Age International Publisher 2019.

	2.
	Donald R.Cooper, Pamela S. Schindler, Business Research Methods, 12th edition, Tata McGraw Hill,2018.

	3.
	Kumar R, Research Methodology, a step-by-step guide for beginners, Sage South Asia 2011.

	4.
	Richard L.Levin, Davis S.Rubin, Sanjay Rastogi, Masood H. Siddiqui, Statistics for Management, Pearson Education, 8th edition, 2017.

	5.
	Dr.R.K.Jain, Research Methodology, Methods and Techniques, Vayu Education 2021

	

	Web Resources

	1.
	https://mrcet.com/downloads/digital_notes/CSE/Mtech/I%20Year/RESEARCH%20METHODLOGY.pdf

	2.
	https://kamarajcollege.ac.in/Department/BBA/III%20Year/004%20Core%2016%20-%20Research%20Methodology%20-V%20Sem%20BBA.pdf

	3.
	https://prog.lmu.edu.ng/colleges_CMS/document/books/EIE%20510%20LECTURE%20NOTES%20first.pdf

	4.
	https://gurukpo.com/Content/BBA/ResearchMethod_in_Mngg.pdf

	5.
	https://ebooks.lpude.in/commerce/mcom/term_2/DCOM408_DMGT404_RESEARCH_METHODOLOGY.pdf

	Methods of Evaluation

	Internal Evaluation
	Continuous Internal Assessment Test
	25 Marks

	
	Assignments
	

	
	Seminars
	

	
	Attendance and Class Participation
	

	External Evaluation
	End Semester Examination
	75 Marks

	
	Total
	100 Marks

	Methods of Assessment

	Recall (K1)
	Simple definitions, MCQ, Recall steps, Concept definitions

	Understand/ Comprehend (K2)
	MCQ, True/False, Short essays, Concept explanations, Short summary or overview

	Application (K3)
	Suggest idea/concept with examples, Suggest formulae, Solve problems, Observe, Explain

	Analyze (K4)
	Problem-solving questions, Finish a procedure in many steps, Differentiate between various ideas, Map knowledge

	Evaluate (K5)
	Longer essay/ Evaluation essay, Critique or justify with pros and cons

	Create (K6)
	Check knowledge in specific or offbeat situations, Discussion, Debating or Presentations

Mapping with program outcomes
	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	S
	S
	M
	M
	M
	S
	S
	 S

	CO 2
	S
	S
	M
	M
	M
	S
	S
	S

	CO 3
	S
	S
	M
	M
	M
	S
	S
	S

	CO 4
	S
	S
	M
	M
	M
	S
	S
	S

	CO 5
	S
	S
	S
	S
	S
	S
	S
	M

S-Strong
M-Medium
L-Low

CO-PO Mapping (Course Articulation Matrix)

Level of Correlation between PSO’s and CO’s
	
	PSO 1
	PSO 2
	PSO 3
	PSO 4
	PSO 5

	CO 1
	3
	3
	3
	3
	3

	CO 2
	3
	3
	3
	3
	3

	CO 3
	3
	3
	2
	3
	3

	CO 4
	3
	3
	3
	3
	3

	CO 5
	3
	3
	3
	3
	3

	Weightage
	15
	15
	14
	15
	15

	Weighted percentage of Course Contribution to Pos
	3.0
	3.0
	2.8
	3.0
	3.0

	Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	BBA DSC10
	Production & Materials Management
	Core
	Y
	-
	-
	-
	4
	5
	25
	75
	100

	Learning Objectives

	CLO1
	To provide comprehensive outlook on basic concepts and practices of production.

	CLO2
	To understand types of layout facilities

	CLO3
	To analyse work study methods and quality control

	CLO4
	To enable the students to gain knowledge on Inventory control and Vendor rating

	CLO5
	To give an insight to Purchase management

	UNIT
	Details
	No. of Hours
	Learning Objectives

	I
	Introduction – Meaning, scope and Functions of Production Management - Different types of Production Systems. Production design & Process planning: Plant location: Factors to be considered in Plant Location – Plant Location Trends.

	15
	CLO1

	II
	Layout of manufacturing facilities: Principles of a Good Layout – Layout Factors – Basic Types of Layouts – Service Facilities.
	15
	CLO2

	III
	Methods Analysis and Work Measurement: Methods Study Procedures – The Purpose of Time Study – Stop Watch Time Study – Performance Rating – Allowance Factors – Standard Time – Work Sampling Technique. Quality Control: Purposes of Inspection and Quality Control – Acceptance Sampling by Variables and Attributes – Control Charts.
	15
	CLO3

	IV
	Integrated materials management- the concept- service function advantages- Inventory Control- Function of Inventory - Importance-Replenishment Stock-Material demand forecasting- MRP- Basis tools - ABC-VED- FSN Analysis - Inventory Control Of Spares And Slow Moving Items -EOQ-EBQ-Stores Planning – Stores Keeping and Materials Handling – objectives and Functions
	15
	CLO4

	V
	Purchase Management- Purchasing - Procedure - Dynamic Purchasing - Principles – import substitution-,

Vendor rating and Management
	15
	CLO5

	
	Total
	75
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;
	Program Outcomes

	CO1
	Provide comprehensive outlook on basic concepts, and practices of production
	PO1, PO2, PO6

	CO2
	Identify right plant location and plant layout of factory
	P01, PO2,PO6

	CO3
	Know work study & method study, its procedure & quality control techniques in production.
	PO1, PO2, PO3, PO6

	CO4
	Outline inventory control concepts and its replenishment to manage inventory
	PO1, PO6, PO7

	CO5
	Discuss purchase management procedure and identify vendor rating mechanisms
	PO1, PO2, PO6, PO8

	Reading List

	1.
	K.Shridhara Bhat; Material Management; Himalaya Publishing House; Mumbai 2020

	2.
	R.B Khanna, Production and Operations management , Prentice Hall Publications, 2015

	3
	 Biswajit Banerjee, Operations Management and Control, S Chand, Revised Edition, 2010

	4
	Anil Kumar S and N Suresh, Operation Management, New Age International 1st Edition, 2018

	5
	 ‎William J. Stevenson , Operations Management, McGraw Hill; 13th Edition, 2022

	References Books

	1.
	P.Saravanavel and S.Sumathi; Production and Materials Management, Margham Publications, 2015

	2.
	M.M.Verma , Materials Management Sultan Chand Publishing , Edition 2004

	3.
	P. Gopalakrishnan & Abid Haleem; Hand book of Materials Management, Second Edition, PHI Learning Pvt., Ltd., 2015.

	4.
	P. Ramamurthy, Production and Operations Management, JBA publishers, 2nd edition 2013.

	5.
	S.N.Chary, Production and Ooperations Management, JBA Publishers, Edition Edition VI

	Web Resources

	1
	https://mrcet.com/downloads/digital_notes/ME/III%20year/POM%20NOTES.pdf

	2
	https://www.iare.ac.in/sites/default/files/lecture_notes/IARE_OM_NOTES.pdf

	3
	https://www.vssut.ac.in/lecture_notes/lecture1429900757.pdf

	4
	https://ebooks.lpude.in/management/mba/term_4/DMGT525_MATERIALS_MANAGEMENT.pdf

	5
	https://examupdates.in/materials-management-notes/

	Methods of Evaluation

	Internal Evaluation
	Continuous Internal Assessment Test
	25 Marks

	
	Assignments
	

	
	Seminar
	

	
	Attendance and Class Participation
	

	External Evaluation
	End Semester Examination
	75 Marks

	
	Total
	100 Marks

	Methods of Assessment

	Recall (K1)
	Simple definitions, MCQ, Recall steps, Concept definitions

	Understand/ Comprehend (K2)
	MCQ, True/False, Short essays, Concept explanations, Short summary or overview

	Application (K3)
	Suggest idea/concept with examples, Suggest formulae, Solve problems, Observe, Explain

	Analyze (K4)
	Problem-solving questions, Finish a procedure in many steps, Differentiate between various ideas, Map knowledge

	Evaluate (K5)
	Longer essay/ Evaluation essay, Critique or justify with pros and cons

	Create (K6)
	Check knowledge in specific or offbeat situations, Discussion, Debating or Presentations

Mapping with program outcomes

	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	S
	M
	M
	M
	M
	S
	M
	S

	CO 2
	S
	S
	M
	M
	S
	S
	M
	S

	CO 3
	S
	S
	M
	M
	M
	S
	M
	S

	CO 4
	S
	S
	M
	M
	M
	S
	M
	S

	CO 5
	S
	S
	M
	M
	M
	S
	M
	S

S-Strong
M-Medium
L-Low

CO-PO Mapping (Course Articulation Matrix)

Level of Correlation between PSO’s and CO’s

	
	PSO 1
	PSO 2
	PSO 3
	PSO 4
	PSO 5

	CO 1
	3
	3
	3
	3
	3

	CO 2
	3
	3
	3
	3
	3

	CO 3
	3
	3
	2
	3
	3

	CO 4
	3
	3
	3
	3
	3

	CO 5
	3
	3
	3
	3
	3

	Weightage
	15
	15
	14
	15
	15

	Weighted percentage of Course Contribution to Pos
	3.0
	3.0
	2.8
	3.0
	3.0

	Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	BBA DSC11
	HUMAN RESOURCE MANAGEMENT

	Core
	Y
	-
	-
	-
	4
	5
	25
	75
	100

	Learning Objectives

	CLO1
	Explain the concepts, functions and process of HRM

	CLO2
	Examine the selection and placement process

	CLO3
	Evaluate the training and performance

	CLO4
	Understand the importance of employee engagement and compensation

	CLO5
	Understand the recent trends in HR

	UNIT
	Details
	No. of Hours
	Learning Objectives

	I
	Nature and scope of Human Resources Management –Roles & responsibilities of HR manager-HR Policies & procedures-Differences between personnel management and HRM –Environment of HRM -Concept &scope of Strategic Human resource management (SHRM) -HRM as a competitive advantage in the VUCA world
	15
	CLO1

	II
	Human Resource Planning- Job Evaluation-methods- Job analysis-Job description, Job specification .Recruitment – Selection – Process, Methods – Interview, Tests, Induction and Placement.
	15
	CLO2

	III
	Training and Development, Training Process, Methods, Training Need Assessment , Career Development . Transfer and Promotion. Performance Management – Meaning- Process- Performance appraisal methods-Performance Monitoring and review.
	15
	CLO3

	IV
	Employee Engagement- Meaning- Importance- evaluation- measuring employee engagement- Employee Compensation- components- incentives- benefits- welfare and social security measures
	15
	CLO4

	V
	Human Resource Audit – Nature – Benefits – Scope – Approaches. HRIS. Recent trends in HRM: Green HRM & Virtual HRM Practices, Understanding People Analytics, Multigenerational workforce. Global HRM
	15
	CLO5

	
	
	75
	

	

	Course Outcomes
	On Completion of the course the students will
	Program Outcomes

	CO1
	Explain the concepts, functions and process of HRM
	PO1,PO2,PO4,PO6

	CO2
	Examine the selection and placement process
	PO1,PO2,PO4,PO6,PO7,PO8

	CO3
	Evaluate the training and performance appraisal
	PO2,PO 3, PO5,PO6,PO8

	CO4
	Understand the employee engagement and compensation
	PO1 PO2,PO3,PO4,PO5,PO6

	CO5
	Understand the recent trends in HR
	PO2,PO3,PO6,PO7, PO8

	Reading List

	1.
	Shashi K. Gupta & Rosy Joshi , Human Resource Management , Kalayani Publisher 1st Edition, 2018

	2.
	Steve Brown, HR on Purpose: Developing Deliberate People Passion, Society for Human Resource Management, 1st Edition, 2017

	3
	Bernard Marr, Data-Driven HR: How to Use Analytics and Metrics to DrivePerformance, Kogan Page, 1st Edition, 2018

	4
	Kirs Wayne Cascio and John Boudreau, Investing in People: Financial Impact of Human Resource Initiatives, Prentice Hall , 2nd Edition, 2015

	5
	Srinivas R Kandula, , Compentency Based Human Resource Managemet, PHI Learning , 1st Edition, 2013

	References Books

	1.
	V S P Rao, Human Resource Management : Text & Cases, Excel Books, 3rd Edition ,2010

	2.
	K.Ashwathappa, Human Resource Management- Text and cases, McGraw Hill Education India, 6th Edition

	3.
	 Garry Deseler, Human Resource Management, Pearson, 15th Edition, 2017

	4.
	L M Prasad , Human Resource Management , Sultan Chand and Sons 3rd Edition , 2014

	5.
	Tripathi. P C, Human Resource Management, Sultan Chand and Sons 1st Edition, 2010

	Web Resources

	1
	https://mrcet.com/downloads/MBA/digitalnotes/Human%20Resource%20Management.pdf

	2
	http://kamarajcollege.ac.in/Department/BBA/III%20Year/e003%20Core%2019%20-%20Human%20Resource%20Management%20-%20VI%20Sem.pdf

	3
	https://backup.pondiuni.edu.in/sites/default/files/HR%20Management-230113.pdf

	4
	https://www.studocu.com/row/document/jagannath-university/business-communication/hrm-notes-bba/4305835

	5
	http://14.139.185.6/website/SDE/SLM-III%20Sem%20BBA%20Human%20Resource%20Management.pdf

	Methods of Evaluation

	Internal Evaluation
	Continuous Internal Assessment Test
	25 Marks

	
	Assignments
	

	
	Seminars
	

	
	Attendance and Class Participation
	

	External Evaluation
	End Semester Examination
	75 Marks

	
	Total
	100 Marks

	Methods of Assessment

	Recall (K1)
	Simple definitions, MCQ, Recall steps, Concept definitions

	Understand/ Comprehend (K2)
	MCQ, True/False, Short essays, Concept explanations, Short summary or overview

	Application (K3)
	Suggest idea/concept with examples, Suggest formulae, Solve problems, Observe, Explain

	Analyze (K4)
	Problem-solving questions, Finish a procedure in many steps, Differentiate between various ideas, Map knowledge

	Evaluate (K5)
	Longer essay/ Evaluation essay, Critique or justify with pros and cons

	Create (K6)
	Check knowledge in specific or offbeat situations, Discussion, Debating or Presentations

Mapping with program outcomes
	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	S
	S
	M
	M
	M
	S
	M
	M

	CO 2
	S
	S
	M
	M
	M
	S
	M
	M

	CO 3
	S
	S
	M
	M
	M
	S
	M
	S

	CO 4
	S
	S
	M
	M
	S
	S
	M
	M

	CO 5
	S
	S
	M
	M
	M
	S
	M
	M

S-Strong
M-Medium
L-Low
CO-PO Mapping with Programme Specific Outcomes (Course Articulation Matrix):

Level of Correlation between PSO’s and CO’s

	
	PSO 1
	PSO 2
	PSO 3
	PSO 4
	PSO 5

	CO 1
	3
	3
	3
	3
	3

	CO 2
	3
	3
	3
	3
	3

	CO 3
	3
	3
	2
	3
	3

	CO 4
	3
	3
	3
	3
	3

	CO 5
	3
	3
	3
	3
	3

	Weightage
	15
	15
	14
	15
	15

	Weighted percentage of Course Contribution to Pos
	3.0
	3.0
	2.8
	3.0
	3.0

	Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	BBA DSC12
	MANAGEMENT INFORMATION SYSTEM

	Core
	Y
	-
	-
	-
	3
	4
	25
	75
	100

	Learning Objectives

	CLO1
	Understand MIS in decision making

	CLO2
	Explain MIS, its structure and role in management functions

	CLO3
	Classify & discuss information system categories, Database Management systems

	CLO4
	Discuss SDLC and functional information system categories

	CLO5
	Outline functions of BPO, Data mining and the recent trends in information management

	UNIT
	Details
	No. of Hours
	Learning Objectives

	I
	Definition of Management Information System - MIS support for planning, Organizing and controlling - Structure of MIS - Information for decision -making. – Ethical issues
	12
	CLO1

	II
	Concept of System - Characteristics of System - Systems classification - Categories of Information Systems - Strategic information system and competitive advantage
	12
	CLO2

	III
	Computers and Information Processing - Classification of computer - Input Devices – Output devices - Storage devices, - Batch and online processing. Hardware - Software. Database management Systems.
	12
	CLO3

	IV
	System Analysis and design - SDLC - Role of System Analyst - Functional Information system - Personnel, production, material, marketing.
	12
	CLO4

	V
	Decision Support Systems - Business Process Outsourcing - Definition and function - Introduction to business analytics & relevance of big data.
	12
	CLO5

	
	
	60
	

	

	Course Outcomes
	On Completion of the course the students will
	Program Outcomes

	CO1
	Understand MIS in decision making
	PO1, PO4,PO5,PO7,

PO8

	CO2
	Explain MIS, its structure and role in management functions
	PO1, PO4, PO5, PO7

	CO3
	Classify & discuss information system categories, Database Management systems
	PO2, PO5, PO6, PO7, PO8

	CO4
	Discuss SDLC and functional information system categories
	PO1, PO4, PO5, PO7

	CO5
	Outline functions of BPO, Data mining and the recent trends in information management
	PO2, PO3, PO4, PO6, PO7, PO8

	Reading List

	1.
	Management Information Systems: Conceptual Foundations, Structure & Development by Davis, Olson, M. 2nd edition Tata McGraw Hill (TMH) Publications India.

	2.
	Dr. S.P. Rajagopalan, “Management Information Systems and EDP ", Margham Publications , Chennai.

	3
	Management Information System by Jawadekar, Tata Mc Graw hill Publication, 2nd Edition

	4
	Management Information System by Ozz Effy

	5
	Sadagopan, "Management Information Systems" - Prentice- Hall of India

	References Books

	1.
	Mudrick & Ross, "Management Information Systems", Prentice - Hall of India.

	2.
	Management Information System by Concise study by Kelkhar S A

	3.
	CSV Murthy -"Management Information Systems" Himalaya publishing House.

	4.
	Michael Alexander (2014) Business Intelligence Tools for Excel Analysts

	5
	Management Information System by Oka MM

	Web Resources

	1.
	https://www.tutorialspoint.com/management_information_system/management_information_system.htm

	2.
	http://tumkuruniversity.ac.in/oc_ug/comm/notes/MIS.pdf

	3
	JMIS - Journal of Management Information Systems (jmis-web.org)

	4
	Management Information Systems Quarterly | AIS Affiliated Journals | Association for Information Systems (aisnet.org)

	5
	https://nitsri.ac.in/Department/Electronics%20&%20Communication%20Engineering/MIS-Notes

	Methods of Evaluation

	Internal Evaluation
	Continuous Internal Assessment Test
	25 Marks

	
	Assignments
	

	
	Seminars
	

	
	Attendance and Class Participation
	

	External Evaluation
	End Semester Examination
	75 Marks

	
	Total
	100 Marks

	Methods of Assessment

	Recall (K1)
	Simple definitions, MCQ, Recall steps, Concept definitions

	Understand/ Comprehend (K2)
	MCQ, True/False, Short essays, Concept explanations, Short summary or overview

	Application (K3)
	Suggest idea/concept with examples, Suggest formulae, Solve problems, Observe, Explain

	Analyze (K4)
	Problem-solving questions, Finish a procedure in many steps, Differentiate between various ideas, Map knowledge

	Evaluate (K5)
	Longer essay/ Evaluation essay, Critique or justify with pros and cons

	Create (K6)
	Check knowledge in specific or offbeat situations, Discussion, Debating or Presentations

Mapping with program outcomes
	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	S
	M
	M
	M
	S
	S
	S
	M

	CO 2
	S
	M
	M
	M
	S
	S
	S
	M

	CO 3
	M
	M
	M
	M
	M
	M
	S
	M

	CO 4
	S
	S
	M
	M
	M
	S
	S
	M

	CO 5
	S
	M
	M
	M
	S
	S
	S
	M

S-Strong
M-Medium
L-Low

CO-PO Mapping (Course Articulation Matrix)

Level of Correlation between PSO’s and CO’s
	
	PSO 1
	PSO 2
	PSO 3
	PSO 4
	PSO 5

	CO 1
	3
	3
	3
	3
	3

	CO 2
	3
	3
	2
	3
	3

	CO 3
	3
	3
	3
	3
	3

	CO 4
	2
	3
	3
	3
	3

	CO 5
	3
	3
	3
	3
	3

	Weightage
	14
	15
	14
	15
	15

	Weighted percentage of Course Contribution to Pos
	2.8
	3.0
	2.8
	3
	3.0

	Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	BBA DSE 1A
	E-Business
	Specific Elective
	Y
	-
	-
	-
	3
	4
	25
	75
	100

	Learning Objectives

	CLO1
	To understand the basic concepts of electronic business.

	CLO2
	To identify web-based tools.

	CLO3
	To examine the security threats to e-business.

	CLO4
	To discuss the strategies on marketing.

	CLO5
	To analyze the business plan for e-business.

	UNIT
	Details
	No. of Hours
	Learning Objectives

	I
	Introduction to electronic business - meaning - value chains - the Internet and the web - infrastructure for e-business
	15
	CLO1

	II
	Web based tools for e - business - e - business software - overview of packages
	15
	CLO2

	III
	Security threats to e - business - implementing security for e - commerce and electronic payment systems.
	15
	CLO3

	IV
	Strategies for marketing, sales and promotion - B2C and strategies for purchasing and support activities - B2B - web auction virtual - web portals
	15
	CLO4

	V
	The environment of e-business - international - legal ethical - tax issues - business plan for implementing e-business
	15
	CLO5

	
	Total

	75
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;

	CO1
	Define and understand the basic concepts of business done through web
	PO2, PO6, PO7

	CO2
	Examine and apply web tools in real-time business situations.
	PO2, PO5, PO6, PO7

	CO3
	Analyze the security threats in e-business.
	PO6, PO7, PO8

	CO4
	Evaluate strategies for marketing.
	PO2, PO4, PO7

	CO5
	Prepare the environment for e-business.
	PO1, PO2, PO4, PO7, PO8

	Text Books

	1.
	Garry P Schneider and James T Perry - Electronic Commerce, Course technology,

Thomson Learning, 2000

	2.
	Diwan, Prag and Sunil Sharma - E-Commerce - Managers guide to E-Business

	3.
	Kosivr, David - Understanding E-Commerce

	4.
	Turban, Efraim, David King et. el.: Electronic Commerce: A Managerial Perspective, Pearson Education Asia, Delhi.

	5.
	C S Rayudu, E Commerce E Business, HPH

	References Books

	1.
	Dave Chaffey: E-Business and E-Commerce Management, Pearson Education.

	2.
	Kalakota, Ravi: Frontiers of Electronic Commerce, Addison - Wesley, Delhi.

	3.
	Smantha Shurety,: E-Business with Net Commerce, Addison - Wesley, Singapore.

	4.
	David Whitely, E Commerce Strategy, Technology and Applications, TMH

	5.
	J. Christopher Westle and Theodre H K Clarke, Global Electronic Commerce – Theory and Case Studies, University Press

	Web Resources

	1
	https://www.tutorialspoint.com/e_commerce/e_commerce_tutorial.pdf

	2
	https://www.techtarget.com/searchcio/definition/e-business

	3
	https://www.britannica.com/technology/e-commerce

	4
	https://www.geeksforgeeks.org/different-types-of-threat-to-e-commerce/

	5
	https://irp-cdn.multiscreensite.com/1c74f035/files/uploaded/introduction-to-e-commerce.pdf

	Methods of Evaluation

	Internal Evaluation
	Continuous Internal Assessment Test
	25 Marks

	
	Assignments
	

	
	Seminars
	

	
	Attendance and Class Participation
	

	External Evaluation
	End Semester Examination
	75 Marks

	
	Total
	100 Marks

	Methods of Assessment

	Recall (K1)
	Simple definitions, MCQ, Recall steps, Concept definitions

	Understand/ Comprehend (K2)
	MCQ, True/False, Short essays, Concept explanations, Short summary or overview

	Application (K3)
	Suggest idea/concept with examples, Suggest formulae, Solve problems, Observe, Explain

	Analyze (K4)
	Problem-solving questions, Finish a procedure in many steps, Differentiate between various ideas, Map knowledge

	Evaluate (K5)
	Longer essay/ Evaluation essay, Critique or justify with pros and cons

	Create (K6)
	Check knowledge in specific or offbeat situations, Discussion, Debating or Presentations

Mapping with program outcomes
	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	M
	M
	M
	M
	S
	S
	S
	S

	CO 2
	M
	S
	S
	M
	S
	S
	S
	M

	CO 3
	M
	S
	S
	M
	M
	S
	S
	S

	CO 4
	M
	M
	S
	S
	M
	M
	S
	M

	CO 5
	M
	M
	S
	M
	S
	M
	S
	M

S-Strong
M-Medium
L-Low
CO-PO Mapping (Course Articulation Matrix)
Level of Correlation between PSO’s and CO’s
	CO/POS
	PSO 1
	PSO 2
	PSO 3
	PSO 4
	PSO 5

	CO 1
	3
	3
	3
	3
	3

	CO 2
	3
	3
	3
	3
	3

	CO 3
	3
	3
	3
	3
	3

	CO 4
	3
	3
	3
	3
	3

	CO 5
	3
	3
	3
	3
	3

	Weightage
	15
	15
	15
	15
	15

	Weighted Percentage of Course Contribution to PSO
	3.0
	3.0
	3.0
	3.0
	3.0

	Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	BBA DSE 1B
	Strategic Management
	Core
	Y
	-
	-
	-
	3
	5
	25
	75
	100

	Learning Objectives

	CLO1
	To understand the concept of strategy and strategic management process.

	CLO2
	To create awareness of evolving business environment.

	CLO3
	To understand strategic alternatives and make appropriate strategic choice

	CLO4
	To know the basics of strategic implementation

	CLO5
	To understand recent trends for competitive advantage

	UNIT
	Details
	No. of Hours
	Learning Objectives

	I
	Introduction to Strategic Management -Overview of Strategic Management Process Levels of Strategy

Strategic Intent-Vision and Mission Business Definition
	12
	CLO1

	II
	External Environment Appraisal using PESTEL Competitor Analysis using Porter’s 5-Forces model Environmental Threat and Opportunity Profile (ETOP) Value chain Analysis. Strategic Advantage Profile(SAP) Scanning Functional Resources and Capabilities for building Organization Capability Profile (OCP) SWOT Analysis
	16
	CLO2

	III
	Strategic alternatives at corporate level: concept of grand strategies -Strategic choice models - BCG, GE Nine Cell Matrix , Hofer’s matrix-Strategic alternatives at business level: Michael Porter’s Generic competitive strategies
	16
	CLO3

	IV
	Strategic Implementation: Developing short-term objectives and policies, functional tactics, and rewards

Structural Implementation: an overview of Structural Considerations Behavioural Implementation: an overview of Leadership and Corporate Culture Mc Kinsey 7-S Framework Establishing Strategic Control
	16
	CLO4

	V
	Concept of Balanced Scorecard approach. Use of Big data for Balanced score card Importance of Corporate Social Responsibility & Business Ethics Concept of Corporate Sustainability
	15
	CLO5

	
	
	75
	

	

	Course Outcomes
	On Completion of the course the students will
	Program Outcomes

	CO1
	Develop an understanding of the strategic management process and the complexities of business environment.
	PO1, PO2, PO5, PO6

	CO2
	Analyze the external environmental and internal organizational factors influencing strategy formulation.
	PO1, PO2, PO6, PO7

	CO3
	Demonstrate the skills required for selection of the most suitable strategies for a business organization.
	PO1, PO2, PO4, PO5, PO6

	CO4
	Generate workable solutions to the issues and challenges related to successful implementation of the chosen strategies.
	PO1, PO2, PO4 PO5, PO8

	CO5
	Familiarize with current developments
	PO1, PO3, PO4,PO8

	Reading List

	1.
	Wheelan and Hunger, Concepts in Strategic Management and Business Policy, Pearson. – 14th Edition (2017)

	2.
	Azhar Kazmi, Strategic Management and Business Policy, McGraw Hill – Third Edition(2012)

	3.
	Jauch, Glueck & Gupta, Business Policy and Strategic Management, (Frank Brothers), (7th Edition)

	4.
	Pearce, Robinson and Mittal, Strategic Management, Formulation, Implementation & Control, (McGraw Hill), (12th Edition)

	5.
	Hitt, Ireland, Hoskisson & Manikutty (2009), Strategic Management – A South Asian Perspective, Cengage Learning- Ninth Edition(2012)

	References Books

	1.
	Thomson & Strickland,(2008), Crafting and Executing Strategy, McGraw Hill.- Sixteenth Edition (2011)

	2.
	N. Chandrasekaran, Ananthanarayanan(2011), Strategic Management, Oxford University Press – First Edition – Second Impression (2012)

	3.
	Ireland, Hoskisson & Manikutty (2009), Strategic Management – A South Asian Perspective, Cengage Learning- Ninth Edition(2012)

	4.
	Dr.LM.Prasad, Strategic Management, Sultan Chand & Sons

	5.
	Kenneth Carrig,Scott A Snell.Strategic Execution:Driving Breakthrough performance in business, Stanford University Press(2019)

	Web Resources

	1
	Strategic management journal https://onlinelibrary.wiley.com/journal/10970266

	2
	https://str.aom.org/teaching/all-levels

	3
	https://online.hbs.edu/courses/business-strategy/

	4
	https://study.sagepub.com/parnell4e

	5
	https://www.strategicmanagement.net/

	Methods of Evaluation

	Internal Evaluation
	Continuous Internal Assessment Test
	25 Marks

	
	Assignments
	

	
	Seminars
	

	
	Attendance and Class Participation
	

	External Evaluation
	End Semester Examination
	75 Marks

	
	Total
	100 Marks

	Methods of Assessment

	Recall (K1)
	Simple definitions, MCQ, Recall steps, Concept definitions

	Understand/ Comprehend (K2)
	MCQ, True/False, Short essays, Concept explanations, Short summary or overview

	Application (K3)
	Suggest idea/concept with examples, Suggest formulae, Solve problems, Observe, Explain

	Analyze (K4)
	Problem-solving questions, Finish a procedure in many steps, Differentiate between various ideas, Map knowledge

	Evaluate (K5)
	Longer essay/ Evaluation essay, Critique or justify with pros and cons

	Create (K6)
	Check knowledge in specific or offbeat situations, Discussion, Debating or Presentations

Mapping with program outcomes
	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	S
	M
	M
	M
	M
	S
	M
	S

	CO 2
	S
	S
	S
	M
	S
	S
	M
	S

	CO 3
	M
	S
	M
	M
	S
	M
	M
	M

	CO 4
	S
	S
	M
	M
	S
	S
	M
	S

	CO 5
	M
	M
	S
	M
	M
	M
	M
	M

S-Strong
M-Medium
L-Low
CO-PO Mapping with Programme Specific Outcomes (Course Articulation Matrix):

Level of Correlation between PSO’s and CO’s

	CO/PO
	PSO 1
	PSO 2
	PSO 3
	PSO 4
	PSO 5

	CO 1
	3
	3
	3
	3
	3

	CO 2
	3
	3
	3
	3
	3

	CO 3
	3
	3
	3
	3
	3

	CO 4
	3
	3
	3
	3
	3

	CO 5
	3
	3
	3
	3
	3

	Weightage
	15
	15
	15
	15
	15

	Weighted Percentage of Course Contribution to Pos
	3.0
	3.0
	3.0
	3.0
	3.0

	Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	BBA DSC13
	Entrepreneurship Development

	Core
	Y
	-
	-
	-
	4
	6
	25
	75
	100

	Course Objectives

	CLO1
	To impart knowledge on the concept of Entrepreneur and Entrepreneurship.

	CLO2
	To know the various ideas and implementation of business plan.

	CLO3
	To throw light on importance of the Business analysis and evaluation.

	CLO4
	To discuss the role of Government in developing entrepreneurship.

	CLO5
	To understand the problems and remedies of Entrepreneurial failure.

	UNIT
	Details
	No. of Hours
	Course Objectives

	I
	Entrepreneur- Meaning & definition, Types of entrepreneurs, traits of Entrepreneurs, Role of Entrepreneurs in Economic Development. Entrepreneurship- Meaning & definition, Factors affecting entrepreneurship, Difference between entrepreneur and entrepreneurship. Recent development in entrepreneurship.
	15
	CLO1

	II
	Generating innovative ideas of business- Brainstorming, focus group, survey, customer advisory boards. Creativity and selection of Products. Capital budgeting, Project profile preparation, matching entrepreneur with the project,. Introduction of Patent and Trademarks.
	15
	CLO2

	III
	Business Plan Development- Feasibility study and evaluation of projects -Market analysis, technical analysis, cost-benefit analysis,. Project formulation, assessment of business models-Dealing with basic and initial problems of setting up of enterprises.
	15
	CLO3

	IV
	Awareness of various government schemes for start-up business- Start-up India, Stand-up India, Aatmanirbhar Bharat mission, ‘Make in India’ Program, ASPIRE, MUDRA. Role of Women Entrepreneurs in Economic development.-Schemes for Women entrepreneurs- Annapurna scheme, Dena shakti scheme, Mudra loan for women, Stree Shakti scheme. Role of MSME, SSI, SIDO, EDI and MDI.
	15
	CLO4

	V
	Problems and remedies of sick industries, Causes of Industrial sickness, Preventive and remedial measures of Sick industries. Preventive and rehabilitation of business. Case study discussions.
	15
	CLO5

	
	Total
	75
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;

	CO1
	Understand the concepts of Entrepreneurship development.
	PO1,PO2

	CO2
	Apply knowledge in the business plans and implementation.
	PO1, PO2,PO3

	CO3
	Analyze the various analyses of business in setting up of enterprises.
	PO2,PO4, PO5,PO8

	CO4
	Create the awareness about various schemes and subsidies of government for entrepreneurial development.
	PO3,PO4, PO5, PO6,PO7

	CO5
	Evaluate and assess the various problems and remedies of entrepreneurship
	PO1,PO2,PO3, PO8

	Reading List

	1.
	Sangeeta Sharma, Entrepreneurship Development, PHI Learning Pvt. Ltd., 2016.

	2.
	Kuratko Rao, Entrepreneurship: a south asian perspective.- Cengage, New Delhi.

	3.
	Leach/Melicher, Entrepreneurial Finance – Cengage.

	4.
	K.Sundar – Entrepreneurship Development – Vijay Nicole Imprints private Limited Reddy, Entrepreneurship: Text & Cases - Cengage, New Delhi, New Delhi.

	5.
	Khanka S.S., Entrepreneurial Development, S.Chand & Co. Ltd., New Delhi, 2001.

	
	

	References Books

	1.
	Barringer, B., Entrepreneurship: Successfully Launching New Ventures, 3rd Edition, Pearson, 2011.

	2.
	The Lean Startup: How Today’s Entrepreneurs Use Continuous Innovation to Create Radically Successful Businesses by Eric Ries

	3.
	Innovation and Entrepreneurship: Practice and Principles by Peter F Drucker

	4.
	 Desai, V., Small Scale Industries and Entrepreneurship, Himalaya Publishing House, 2011.

	5.
	Nagendra and Manjunath, V.S., Entrepreneurship and Management, Pearson, 2010

	Web Resources

	1.
	https://www.iare.ac.in/sites/default/files/lecture_notes/IARE_Entrepreneurial_Development_NOTES.pdf

	2.
	https://www.hit.ac.in/download/LectureNote/MBA/2ndSem/MBA%202nd%20Sem%20Entrepreneurship%20Developement.pdf

	3.
	https://www.hhrc.ac.in/ePortal/Commerce/I%20M.Com.%20- 2018PCO1%20-%20Dr.%20R.%20Sathru%20Sangara%20Velsamy%20&%20Dr.%20P.%20Sailaja.pdf

	4.
	http://sdeuoc.ac.in/sites/default/files/sde_videos/ENTREPRENEURSHIP%20DEVELOPMENT.pdf

	.Methods of Evaluation

	Internal Evaluation
	Continuous Internal Assessment Test
	25 Marks

	
	Assignments
	

	
	Seminars
	

	
	Attendance and Class Participation
	

	External Evaluation
	End Semester Examination
	75 Marks

	
	Total
	100 Marks

	Methods of Assessment

	Recall (K1)
	Simple definitions, MCQ, Recall steps, Concept definitions

	Understand/ Comprehend (K2)
	MCQ, True/False, Short essays, Concept explanations, Short summary or overview

	Application (K3)
	Suggest idea/concept with examples, Suggest formulae, Solve problems, Observe, Explain

	Analyze (K4)
	Problem-solving questions, Finish a procedure in many steps, Differentiate between various ideas, Map knowledge

	Evaluate (K5)
	Longer essay/ Evaluation essay, Critique or justify with pros and cons

	Create (K6)
	Check knowledge in specific or offbeat situations, Discussion, Debating or Presentations

Mapping with program outcomes
	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	M
	S
	M
	S
	S
	S
	M
	M

	CO 2
	S
	S
	M
	S
	S
	S
	M
	S

	CO 3
	S
	S
	M
	S
	S
	S
	S
	S

	CO 4
	S
	S
	M
	S
	S
	M
	S
	S

	CO 5
	M
	S
	M
	S
	M
	S
	M
	M

S-Strong
M-Medium
L-Low
CO-PO Mapping (Course Articulation Matrix)

Level of Correlation between PSO’s and CO’s
	
	PSO 1
	PSO 2
	PSO 3
	PSO 4
	PSO 5

	CO 1
	3
	3
	3
	3
	3

	CO 2
	3
	3
	3
	2
	3

	CO 3
	3
	2
	3
	3
	3

	CO 4
	3
	3
	3
	3
	3

	CO 5
	3
	3
	3
	3
	2

	Weightage
	15
	14
	15
	14
	14

	Weighted percentage of Course Contribution to Pos
	3.0
	2.8
	3.0
	2.8
	2.8

	Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	BBA DSC14
	RDBMS AND ORACLE PROGRAMMING
	Core
	Y
	-
	-
	-
	4
	5
	25
	75
	100

	Course Objectives

	CLO1
	Know stored procedures, functions, packages, and triggers, and implement complex business rules with oracle

	CLO2
	Interpret different Queries to access the database.

	CLO3
	Understand Functional Dependency and Functional Decomposition.

Apply various Normalization techniques.

	CLO4
	Know SQL code based on ANSI/ISO standards to build and maintain database structures

	CLO5
	Manipulate PL/SQL programming using concept of Cursor Management,

	UNIT
	Details
	No. of Hours
	Course Objectives

	I
	RDBMS-Data base Management System verses RDBMS –Normalization (1NF, 2NF, 3NF)-Introduction to Oracle-Data types-Data Definition Language – Creating, altering, dropping tables –Types of Keys.
	12
	CLO1

	II
	Data Manipulation Language–– Insertions, updating, deletion and select command – Transaction control statements- commit, save point, roll back-.Constraints- Defining table and column constraints.
	12
	CLO2

	III
	Built-in-functions-single row functions-Character, number, date, con- function- group functions-Grouping data-Having clause-Nesting group functions
	12
	CLO3

	IV
	Joins– Types of joins-Set operators-. Views-Creating, removing and altering views Sequences-Creation, dropping sequence. Table Indexes.
	12
	CLO4

	V
	Fundamentals of PL/SQL- reserved words, user-defined identifiers- PL/SQL Block structure- Cursors-Implicit, Explicit cursors -Creating and using stored procedures and Functions
	12
	CLO5

	
	Total
	60
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;

	CO1
	Write stored procedures, functions, packages, and triggers, and implement complex business rules with oracle
	PO1,PO2

	CO2
	Interpret different Queries to access the database.
	PO1, PO2,PO3

	CO3
	 Underline Functional Dependency and Functional Decomposition. Apply various Normalization techniques.
	PO2,PO4, PO5,PO8

	CO4
	Write SQL code based on ANSI/ISO standards to build and maintain database structures
	PO3,PO4, PO5, PO6,PO7

	CO5
	Manipulate PL/SQL programming using concept of Cursor Management,
	PO1,PO2,PO3, PO8

	Reading List

	1.
	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

	3.
	David Loctman- Developing Personal Oracle for windows 95 Application Sams Publishing.

	4.
	Joachim W. Schmidt, Michael L. Brodie, Relational Database Systems

Analysis and Comparison, Springer Berlin Heidelberg.

	5.
	Jan L. Harrington, Relational Database Design and Implementation, Elsevier Science.

	
	

	References Books

	1.
	Ivan Bayross – Commercial Application Development using Oracle Developer 2000.

	2.
	S Sumathi, S Esakirajan, Fundamentals of Relational Database Management Systems, Springer.

	3.
	Rajiv Chopra, Database Management Systems: A Practical Approach, S Chand Limited.

	4.
	 Rajesh Narang, Data Base Management Systems, Prentice Hall India Pvt Limited.

	5.
	Jitendra Patel, Relational Database Systems, ebookit.com

	Web Resources

	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

	4.
	https://www.google.co.in/books/edition/Hands_On_Relational_Database_Management/7QNuDwAAQBAJ?hl=en&gbpv=1&dq=textbooks+on+rdbms+and+oracle+programming&printsec=frontcover.

	5.
	https://www.google.co.in/books/edition/Database_Management_Systems/rjHiPSr5IuQC?hl=en&gbpv=1

	Methods of Evaluation

	Internal Evaluation
	Continuous Internal Assessment Test
	25 Marks

	
	Assignments
	

	
	Seminars
	

	
	Attendance and Class Participation
	

	External Evaluation
	End Semester Examination
	75 Marks

	
	Total
	100 Marks

	Methods of Assessment

	Recall (K1)
	Simple definitions, MCQ, Recall steps, Concept definitions

	Understand/ Comprehend (K2)
	MCQ, True/False, Short essays, Concept explanations, Short summary or overview

	Application (K3)
	Suggest idea/concept with examples, Suggest formulae, Solve problems, Observe, Explain

	Analyze (K4)
	Problem-solving questions, Finish a procedure in many steps, Differentiate between various ideas, Map knowledge

	Evaluate (K5)
	Longer essay/ Evaluation essay, Critique or justify with pros and cons

	Create (K6)
	Check knowledge in specific or offbeat situations, Discussion, Debating or Presentations

Mapping with program outcomes
	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	M
	S
	M
	S
	S
	S
	M
	M

	CO 2
	S
	S
	M
	S
	S
	S
	M
	S

	CO 3
	S
	S
	M
	S
	S
	S
	S
	S

	CO 4
	S
	S
	M
	S
	S
	M
	S
	S

	CO 5
	M
	S
	M
	S
	M
	S
	M
	M

S-Strong
M-Medium
L-Low
CO-PO Mapping (Course Articulation Matrix)

Level of Correlation between PSO’s and CO’s
	
	PSO 1
	PSO 2
	PSO 3
	PSO 4
	PSO 5

	CO 1
	3
	3
	3
	3
	3

	CO 2
	3
	3
	3
	2
	3

	CO 3
	3
	2
	3
	3
	3

	CO 4
	3
	3
	3
	3
	3

	CO 5
	3
	3
	3
	3
	2

	Weightage
	15
	14
	15
	14
	14

	Weighted percentage of Course Contribution to Pos
	3.0
	2.8
	3.0
	2.8
	2.8

	Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	BBA DSC15
	PYTHON PROGRAMMING: THEORY AND PRACTICAL
	Core
	Y
	-
	-
	-
	4
	6
	25
	75
	100

	Course Objectives

	CLO1
	Knowing the process of computational problem solving

	CLO2
	Understanding control structures

	CLO3
	Knowing the functions

	CLO4
	Understanding python modules

	CLO5
	Knowing Dictionaries and sets

	UNIT
	Details
	No. of Hours
	Course Objectives

	I
	Introduction: The process of computational problem solving-Python programming language - Literals - Variables and Identifiers - Operators - Expressions and Data types.
	15
	CLO1

	II
	Control Structures: Boolean Expressions - Selection Control - If Statement- Indentation in Python- Multi-Way Selection -- Iterative Control- While Statement- Infinite loops- Definite vs. Indefinite Loops- Boolean Flags and Indefinite Loops. Lists: List Structures - Lists in Python - Iterating over lists in Python
	15
	CLO2

	III
	Functions: Program Routines- Defining Functions- More on Functions: Calling Value-Returning Functions Calling Non-Value-Returning Functions- Parameter Passing - Keyword Arguments in Python - Default Arguments in Python-Variable Scope.
	15
	CLO3

	IV
	Python Modules - Text Files: Opening, reading and writing text files - String Processing -Exception Handling.
	15
	CLO4

	V
	Dictionaries and Sets: Dictionary type in Python - Set Data type. Object Oriented Programming using Python:

Encapsulation - Inheritance – Polymorphism. Recursion: Recursive Functions.

PYTHON PROGRAMMING PRACTICALS

LIST OF EXERCISES:

1. Program to convert the given temperature from Fahrenheit to Celsius and vice versa depending upon user’s choice.

2. Program, using user-defined function to find the area of rectangle, square, circle and triangle by accepting suitable input parameters from user.

3. Program to find factorial of the given number.

4. Write a Python program to count the number of even and odd numbers from N numbers.

5. Python function that accepts a string and calculate the number of upper case letters and lower case letters.

6. Write a program to find sum of all items in a dictionary.
	15
	CLO5

	
	Total
	75
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;

	CO1
	Explain the process of computational problem solving
	

	CO2
	Analyze the control structures
	

	CO3
	Appraise the functions
	

	CO4
	Describe about Python Modules
	

	CO5
	Identify the Dictionaries and Sets
	

	Reading List

	1.
	Michael Dawson – Python Programming for The Absolute Beginner –Cengage ,New Delhi

	2.
	.Kenneth A. Lambert – Fundamentals of Python First Programs - Cengage ,New Delhi

	3.
	Ch Satyanarayana, M Radhika Mani, BN Jagadesh - Python Programming- Cengage, New Delhi

	4.
	Jayalakshmi J et al ., Problem solving and Python Programming , S. Chand , 2019

	5.
	Dr. Muthukumar and Veerapathiran.S. Problem solving and Python Programming, Lulu Publications

	
	

	References Books

	1.
	Ljubomir Periodic, “Introduction to Computing Using Python: An Application Development Focus”, John Wiley & Sons,2012

	2.
	Shymala Devi, Python Programming, Vijay Nicole Imprints, Chennai

	3.
	Sheetal Taneja & Naveen kumar, Python Programming a Modular approach – A Modular approach with Graphics, Database, Mobile and Web applications, Pearson, 2017.

	4.
	Martin C. Brown, Python: The Complete Reference, Osborne/McHraw Hill, 2001.

	5.
	Wesley J. Chun, “Core Python Programming”, Pearson Education, Second Edition, 2007.

	Web Resources

	1.
	NPTEL & MOOC courses titled Python programming

	2.
	http://spoken-tutorial.org/tutorial search/?search_foss=Python&search_language=English ((

	3.
	http://docs.python.org/3/tutorial/index.html

	4.
	http://interactivepython.org/courselib/static/pythonds

	5.
	https://www.studocu.com/in/document/savitribai-phule-pune-university/computer-programming/study-material-python/7189382

	Methods of Evaluation

	Internal Evaluation
	Continuous Internal Assessment Test
	25 Marks

	
	Assignments
	

	
	Seminars
	

	
	Attendance and Class Participation
	

	External Evaluation
	The practical examination will be conducted by an internal examiner and an external examiner jointly
	75 Marks

	
	Total
	100 Marks

	Methods of Assessment

	Recall (K1)
	Simple definitions, MCQ, Recall steps, Concept definitions

	Understand/ Comprehend (K2)
	MCQ, True/False, Short essays, Concept explanations, Short summary or overview

	Application (K3)
	Suggest idea/concept with examples, Suggest formulae, Solve problems, Observe, Explain

	Analyze (K4)
	Problem-solving questions, Finish a procedure in many steps, Differentiate between various ideas, Map knowledge

	Evaluate (K5)
	Longer essay/ Evaluation essay, Critique or justify with pros and cons

	Create (K6)
	Check knowledge in specific or offbeat situations, Discussion, Debating or Presentations

Mapping with program outcomes
	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	M
	S
	M
	S
	S
	S
	M
	M

	CO 2
	S
	S
	M
	S
	S
	S
	M
	S

	CO 3
	S
	S
	M
	S
	S
	S
	S
	S

	CO 4
	S
	S
	M
	S
	S
	M
	S
	S

	CO 5
	M
	S
	M
	S
	M
	S
	M
	M

S-Strong
M-Medium
L-Low
CO-PO Mapping (Course Articulation Matrix)

Level of Correlation between PSO’s and CO’s
	
	PSO 1
	PSO 2
	PSO 3
	PSO 4
	PSO 5

	CO 1
	3
	3
	3
	3
	3

	CO 2
	3
	3
	3
	2
	3

	CO 3
	3
	2
	3
	3
	3

	CO 4
	3
	3
	3
	3
	3

	CO 5
	3
	3
	3
	3
	2

	Weightage
	15
	14
	15
	14
	14

	Weighted percentage of Course Contribution to Pos
	3.0
	2.8
	3.0
	2.8
	2.8

	Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	BBA DSE3A
	Fundamentals of Logistics Management

	Specific Elective
	Y
	-
	-
	-
	3
	4
	25
	75
	100

	Learning Objectives

	CLO1
	Understand the various basic concepts and terms relating to Logistics

	CLO2
	Comprehend the importance of customer service and outsourcing relevant to logistics

	CLO3
	Evaluate the importance and issues in global logistics

	CLO4
	Possess an overall knowledge about the services and factors allied to logistics

	CLO5
	Understand the technological impact of logistics

	UNIT
	Details
	No. of Hours
	Learning Objectives

	I
	Introduction to Logistics: History of Logistics-Supply chain management and logistics- Need, principles, benefits, types of logistics - cost saving & Productivity improvement. Basic concepts of national logistics policy.
	15
	CLO1

	II
	Customer Service and outsourcing Definition of Customer Service- Elements of Customer Service Phases in Customer Service. Customer Retention. Procurement and Outsourcing Definition of Procurement/Outsourcing Benefits of Logistics Outsourcing. Critical Issues in Logistics Outsourcing.
	15
	CLO2

	III
	Global Logistics Global Supply Chain. Organizing for Global Logistics‐Strategic Issues in Global Logistics ‐ Forces driving Globalization Modes of Transportation in Global Logistics- Barriers to Global Logistics -Financial Issues in Logistics Performance Need for Integrated logistics ‐ Role of 3PL&4PL. Brief overview of EXIM
	15
	CLO3

	IV
	Warehousing: Meaning, Types, Benefits. Transportation Meaning; Types of Transportations, efficient transportation system and its benefits.
Courier/Express logistics Meaning, Categorization of consignments, Courier Guidelines, Pricing in Courier ‐ Express service for international and domestic shipping.
	15
	CLO4

	V
	Technology & Logistics: Informatics, using logistics system to support time-based competition- Bar coding, GPS, Point of sale data-Artificial Intelligence. Electronic data interchange-types-benefits.
	15
	CLO5

	
	Total

	75
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;
	Program Outcomes

	CO1
	Explain the basic concepts relating to logistics
	PO4

	CO2
	Analyze the role of outsourcing and customer service in logistics
	PO1,PO6, PO8

	CO3
	Appraise the needs, modes and issues relating to global logistics
	P01, PO2, PO4,PO6,PO8

	CO4
	Describe about the different activities allied to logistics
	PO4,PO6

	CO5
	Identify the various areas of logistics where technology can be applied
	PO7, PO6

	Text books

	1.
	Vinod V. Sople (2009) Logistic Management (2nd Edn.) Pearson Pvt Limited

	2.
	Logistics Management for International Business: Text and Cases, Sudalaimuthu & Anthony Raj, PHI Learning, First Edition, 2009

	3
	Logistics and Supply Chain Management, Martin Christopher, Pearson Education Limited 2012

	4
	Satish C. Ailawadi, Rakesh P. Singh, Logistics & Supply Chain Management, HI Learning Private Limited, 2011

	5
	Paul Myerson, Lean Supply Chain and Logistics Management, Mc Graw Hill, 2012

	References Books

	1.
	Janat Shah, Supply Chain Management – Text and Cases, Pearson Education, 5 th edition, 2012.

	2.
	Sunil Chopra and Peter Meindl, Supply Chain Management-Strategy Planning and Operation, PHI Learning / Pearson Education, 5 th edition, 2012.

	3.
	Fundamentals of Logistics Management (TheIrwin/Mcgraw‐Hill Series in Marketing),Douglas Lambert, James R Stock, Lisa M. Ellram, McGraw‐hill/Irwin, First Edition,1998

	4.
	Fundamentals of Logistics Management, David Grant, Douglas M.Lambert, JamesR.Stock,LisaM.Ellram, McGraw Hill Higher Education,1997.

	5.
	Logistics Management, Ismail Reji, Excel Book, First Edition,2008.

	Web Resources

	1.
	https://www.techtarget.com/searcherp/definition/logistics-management

	2
	https://logistikknowhow.com/en/sorter-packing-department/the-packaging-logistics/

	3
	https://www.track-pod.com/blog/functions-of-logistics/

	4
	https://www.projectmanager.com/blog/logistics-management-101

	5
	https://angelikafinntelm.files.wordpress.com/2017/05/fundamentals-of-logistics-management-by-david-grant-douglas-m-lambert-james-r-stock-lisa-m-ellram.pdf

	Methods of Evaluation

	Internal Evaluation
	Continuous Internal Assessment Test
	25 Marks

	
	Assignments
	

	
	Seminar
	

	
	Attendance and Class Participation
	

	External Evaluation
	End Semester Examination
	75 Marks

	
	Total
	100 Marks

	Methods of Assessment

	Recall (K1)
	Simple definitions, MCQ, Recall steps, Concept definitions

	Understand/ Comprehend (K2)
	MCQ, True/False, Short essays, Concept explanations, Short summary or overview

	Application (K3)
	Suggest idea/concept with examples, Suggest formulae, Solve problems, Observe, Explain

	Analyze (K4)
	Problem-solving questions, Finish a procedure in many steps, Differentiate between various ideas, Map knowledge

	Evaluate (K5)
	Longer essay/ Evaluation essay, Critique or justify with pros and cons

	Create (K6)
	Check knowledge in specific or offbeat situations, Discussion, Debating or Presentations

Mapping with program outcomes
	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	M
	M
	M
	S
	M
	M
	M
	M

	CO 2
	S
	M
	M
	M
	M
	S
	M
	S

	CO 3
	S
	S
	M
	S
	M
	S
	M
	S

	CO 4
	M
	M
	M
	S
	M
	S
	M
	M

	CO 5
	M
	M
	M
	M
	M
	S
	S
	M

S-Strong
M-Medium
L-Low

CO-PO Mapping (Course Articulation Matrix)
Level of Correlation between PSO’s and CO’s
	CO/POS
	PSO 1
	PSO 2
	PSO 3
	PSO 4
	PSO 5

	CO 1
	3
	3
	3
	3
	3

	CO 2
	3
	3
	3
	3
	3

	CO 3
	3
	3
	3
	3
	3

	CO 4
	3
	3
	3
	3
	3

	CO 5
	3
	3
	3
	3
	3

	Weightage
	15
	15
	15
	15
	15

	Weighted Percentage of Course Contribution to PSO
	3.0
	3.0
	3.0
	3.0
	3.0

	Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	BBA DSE 3B
	Innovation Management
	Core
	Y
	-
	-
	-
	3
	4
	25
	75
	100

	Course Objectives

	CLO1
	To have a broad understanding on the concept innovation management.

	CLO2
	To familiarize the students about the creativity and innovation in product development.

	CLO3
	To have a broad understanding of the innovation strategy and its competitive advantage.

	CLO4
	To provide the knowledge about the technical innovation and its need and importance.

	CLO5
	To understand the business strategy and objectives in current scenario.

	UNIT
	Details
	No. of Hours
	Course Objectives

	I
	Concept, Scope, Characteristics, Evolution of Innovation Management, Significance, Factors Influencing, process of innovation, types of innovation, challenges and barriers of Innovation.
	15
	CLO1

	II
	Tools for Innovation - Traditional V/S Creative Thinking, Individual Creativity Techniques: Meditation, Self-Awareness, &Creative Focus. Group Creative Techniques: Brain Storming, off The Wall Thinking &Thinking Hats Method.
	15
	CLO2

	III
	Areas of Innovation Product Innovation :Concept, New product development, Packaging And Positioning Innovation Process Innovation: Concept, Requirement & Types: Benchmarking-TQM-Business Process Reengineering
	15
	CLO3

	IV
	Create customer value, grow market share, entering into new markets, increasing profitability ratio, competitive marketing strategy.
	15
	CLO4

	V
	Need and importance of technical innovation, continuous flow of small increments of productivity and efficiency, application of practical knowledge into a productive process.
	15
	CLO5

	
	Total
	75
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;

	CO1
	Understand the concepts of Innovation management.
	PO1,PO2

	CO2
	Apply knowledge new business plans and strategy.
	PO1, PO2,PO3

	CO3
	Demonstrate the value of customers in increasing the profitability ratio.
	PO2,PO4, PO5,PO8

	CO4
	Impart knowledge about the need and importance of technical innovation
	PO3,PO4, PO5, PO6,PO7

	CO5
	Understand the current state of your business.
	PO1,PO2,PO3, PO8

	Reading List

	1.
	Innovation and Entrepreneurship, Peter F. Drucker

	2.
	The Innovator’s Dilemma: The Revolutionary Book that Will Change the Way You Do Business, Clayton M. Christensen

	3.
	"Creativity, Innovation, and Entrepreneurship Across Cultures: Theory and Practices (Innovation, Technology, and Knowledge Management)" by Igor N Dubina and Elias G Carayannis

	4.
	"Innovator's Dilemma: When New Technologies Cause Great Firms to Fail (Management of Innovation and Change)" by Christensen

	5.
	Creativity and Innovation in Entrepreneurship by S S Khanka Published Sultan Chand & Sons

	
	

	References Books

	1.
	Innovation Management by C S G Krishnamacharyulu & Lalitha R, Himalaya Publishing House

	2.
	James A Christiansen, “Competitive Innovation Management”, published by Macmillan Business, 2000

	3.
	Paul Trott, “Innovation Management & New Product Development”, published by Pitman, 2000.

	4.
	Kelley, Tom, Jonathn Littmant, and Tom Peters. The Art of Innovation: Lessons in Creativity from IDEO, America’s Leading Design Firm. New York: Doubleday, 2001

	5.
	Wagner, Tony. Creating Innovators: The Making of Young People Who Will Change the World. New York: Scribner, 2012.

	Web Resources

	1.
	https://www.coursera.org/learn/innovation-management

	2.
	https://sloanreview.mit.edu/tag/innovation-management/

	3.
	https://www.worldscientific.com/worldscinet/ijim

	4.
	https://innovationmanagementsystem.com/wp-content/uploads/2020/03/Introduction-to-IMS-2020.pdf

	5.
	https://www.scribd.com/document/554019056/Innovation-Management-Notes-Study-Materials

	Methods of Evaluation

	Internal Evaluation
	Continuous Internal Assessment Test
	25 Marks

	
	Assignments
	

	
	Seminars
	

	
	Attendance and Class Participation
	

	External Evaluation
	End Semester Examination
	75 Marks

	
	Total
	100 Marks

	Methods of Assessment

	Recall (K1)
	Simple definitions, MCQ, Recall steps, Concept definitions

	Understand/ Comprehend (K2)
	MCQ, True/False, Short essays, Concept explanations, short summary or overview

	Application (K3)
	Suggest idea/concept with examples, suggest formulae, solve problems, Observe, Explain

	Analyze (K4)
	Problem-solving questions, finish a procedure in many steps, Differentiate between various ideas, Map knowledge

	Evaluate (K5)
	Longer essay/ Evaluation essay, Critique or justify with pros and cons

	Create (K6)
	Check knowledge in specific or offbeat situations, Discussion, Debating or Presentations

Mapping with program outcomes
	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	S
	S
	M
	M
	M
	S
	M
	S

	CO 2
	S
	S
	M
	M
	S
	S
	M
	S

	CO 3
	S
	S
	S
	M
	S
	M
	M
	M

	CO 4
	S
	S
	M
	M
	S
	S
	M
	S

	CO 5
	S
	S
	M
	M
	M
	M
	M
	M

S-Strong
M-Medium
L-Low
CO-PO Mapping with Programme Specific Outcomes (Course Articulation Matrix):

Level of Correlation between PSO’s and CO’s

	CO/PO
	PSO 1
	PSO 2
	PSO 3
	PSO 4
	PSO 5

	CO 1
	3
	3
	3
	3
	3

	CO 2
	3
	3
	3
	3
	3

	CO 3
	3
	3
	3
	3
	3

	CO 4
	3
	3
	3
	3
	3

	CO 5
	3
	3
	3
	3
	3

	Weightage
	15
	15
	15
	15
	15

	Weighted Percentage of Course Contribution to POs
	3.0
	3.0
	3.0
	3.0
	3.0

	Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	BBA DSE 3C
	Services Marketing
	Specific Elective
	Y
	-
	-
	-
	3
	5
	25
	75
	100

	Learning Objectives

	CLO1
	To recall the basic concepts of Services Marketing.

	CLO2
	To know the Marketing Mix in Service Marketing.

	CLO3
	To examine effectiveness of Service Marketing.

	CLO4
	To discuss on delivering Quality Service.

	CLO5
	To analyze the Marketing of Services.

	UNIT
	Details
	No. of Hours
	Learning Objectives

	I
	Marketing Services: Introduction growth of the service sector. The concept of service. Characteristics of service - classification of service designing of the service, blueprinting using technology, developing human resources, building service aspirations.
	15
	CLO1

	II
	Marketing Mix in Service Marketing: The seven Ps: product decision, pricing strategies and tactics, promotion of service and distribution methods for services. Additional dimension in services marketing- people, physical evidence and process.
	15
	CLO2

	III
	Effective Management of Service Marketing: Marketing demand and supply through capacity planning and segmentation - internal marketing of services - external versus internal Orientation of service strategy.
	15
	CLO3

	IV
	Delivering Quality Service: Causes of service - quality gaps- SERVQUAL-SERVPEF. The customer expectations versus perceived service gap. Factors and techniques to resolve this gap. Customer relationship management. Gaps in services - quality standards, factors and solutions – the service performance gap - key factors and strategies for closing the gap. External communication to the customers- the promise versus delivery gap - developing appropriate and effective communication about service quality.
	15
	CLO4

	V
	Marketing of Service With Special Reference To:1. Financial services, 2. Health services, 3. Hospitality services including travel, hotels and tourism, 4. Professional service, 5. Public utility service, 6. Educational services and e-services.
	15
	CLO5

	
	Total
	75
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;

	CO1
	Define and understand the concepts of Services Marketing.
	PO1, PO4, PO6, PO8

	CO2
	Examine and apply Marketing Mix in Service Marketing.
	PO2, PO3, PO4, PO6, PO7, PO8

	CO3
	Analyze and design various strategies in the field of Services Marketing.
	PO4, PO5, PO6

	CO4
	Evaluate the role of delivering Quality Service.
	PO2, PO7

	CO5
	Design the tools of Marketing
	PO1, PO3, PO5, PO8

	Reading List

	1.
	Reddy P.N. (2011)– Services Marketing – Himalaya Publication

	2.
	Christopher Lovelock ,Jochen Wirtz (2016)– Services Marketing – World Scientific Publisher

	3.
	The Journal Of Services Marketing

	4.
	Valarie A Zeithmal and Mary JO Bitner,Services Marketing:Integrating Customer Focus across the firm,Tata Mc Graw Hill NewDelhi

	5
	C.Bhattacharjee,Services Marketing ,Excel Books,NewDelhi

	References Books

	1.
	Dr. B. Balaji, Services Marketing and Management, S. Chand & Co, New Delhi.

	2.
	S.M. Jha, Services marketing, Himalaya Publishers, India

	3.
	Baron, Services Marketing, Second Edition. Palgrave Macmillan

	4.
	Dr. L. Natarajan Services Marketing, Margham Publications, Chennai.

	5.
	Thakur.G.S. Sandhu supreet & Dogra Babzan, Services marketing, kalyanni Publishers, Ludhianna.

	Web Resources

	1
	https://www.managementstudyguide.com/seven-p-of-services-marketing.htm

	2
	https://www.economicsdiscussion.net/marketing-2/what-is-service-marketing/31875

	3
	https://www.marketingtutor.net/service-marketing/

	4
	https://www.marketing91.com/service-marketing/

	5
	https://www.marketing91.com/service-marketing-mix/

	Methods of Evaluation

	Internal Evaluation
	Continuous Internal Assessment Test
	25 Marks

	
	Assignments
	

	
	Seminars
	

	
	Attendance and Class Participation
	

	External Evaluation
	End Semester Examination
	75 Marks

	
	Total
	100 Marks

	Methods of Assessment

	Recall (K1)
	Simple definitions, MCQ, Recall steps, Concept definitions

	Understand/ Comprehend (K2)
	MCQ, True/False, Short essays, Concept explanations, Short summary or overview

	Application (K3)
	Suggest idea/concept with examples, Suggest formulae, Solve problems, Observe, Explain

	Analyze (K4)
	Problem-solving questions, Finish a procedure in many steps, Differentiate between various ideas, Map knowledge

	Evaluate (K5)
	Longer essay/ Evaluation essay, Critique or justify with pros and cons

	Create (K6)
	Check knowledge in specific or offbeat situations, Discussion, Debating or Presentations

Mapping with program outcomes
	
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6
	PO7
	PO8

	CO1
	M
	S
	S
	M
	S
	M
	S
	M

	CO2
	S
	M
	S
	M
	S
	M
	M
	M

	CO3
	S
	S
	S
	M
	M
	M
	S
	S

	CO4
	S
	M
	S
	S
	S
	S
	M
	S

	CO5
	M
	S
	M
	S
	M
	S
	S
	M

CO-PO Mapping (Course Articulation Matrix)
Level of Correlation between PSO’s and CO’s
	CO /PO
	PSO1
	PSO2
	PSO3
	PSO4
	PSO5

	CO1
	3
	3
	3
	3
	3

	CO2
	3
	3
	3
	3
	3

	CO3
	3
	3
	3
	3
	3

	CO4
	3
	3
	3
	3
	3

	CO5
	3
	3
	3
	3
	3

	Weightage
	15
	15
	15
	15
	15

	Weighted percentage of Course Contribution to POs
	3.0
	3.0
	3.0
	3.0
	3.0

	Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	BBADSE
4A
	BIG DATA ANALYTICS
	Specific Elective
	Y
	-
	-
	-
	3
	5
	25
	75
	100

	Learning Objectives

	CLO1
	Knowing data information and data mining

	CLO2
	Understanding Data Science and Analytics

	CLO3
	Knowing Digital Data and Big Data

	CLO4
	Understanding Big Data Roles

	CLO5
	Knowing Big Data Industry Applications.

	UNIT
	Details
	No. of Hours
	Learning Objectives

	I
	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
	15
	CLO1

	II
	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
	15
	CLO2

	III
	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
	15
	CLO3

	IV
	Big Data Roles Data Scientist, Data Architect, Data Analyst – Skills – Case Study: Big Data – Customer Insights – Behavioural Analysis.
	15
	CLO4

	V
	Big Data Industry Applications - Marketing – Retails – Insurance – Risk and Security – Health care– Customer Insights – Behavioural Analysis – Big Data Industry Applications - Marketing – Retails – Insurance – Risk and Security – Health care
	15
	CLO5

	
	Total
	75
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;

	CO1
	Know data information and data mining
	PO1, PO4, PO6, PO8

	CO2
	Understand Data Science and Analytics
	PO2, PO3, PO4, PO6, PO7, PO8

	CO3
	Know Digital Data and Big Data
	PO4, PO5, PO6

	CO4
	Understand Big Data Roles
	PO2, PO7

	CO5
	Know Big Data Industry Applications.
	PO1, PO3, PO5, PO8

	Reading List

	1.
	Reddy P.N. (2011)– Services Marketing – Himalaya Publication.

	2.
	Christopher Lovelock ,Jochen Wirtz (2016)– Services Marketing – World Scientific Publisher.

	3.
	Raj Kamal, Preeti Saxena, Artificial Intelligence, McGraw Hill Publications.

	4.
	Dr. V. Harsha Shastri etal, Big Data Analytics, Notion Press.

	5
	G. Sudha Sadasivam, R. Thirumahal, Big Data Analytics, Oxford Publications.

	References Books

	1.
	Radha Shankarmani, M Vijayalakshmi, Big Data Analytics, Wiley Publications.

	2.
	M. Thangaraj, S Suguana, G Sudha, Big Data Analytics, PHI.

	3.
	Seema Acharya, Subhashini Chellapoan, Big Data and Analytics, Wiley Publications.

	4.
	Mitchel Minnelli, Michelle Chambers, Ambiga Dhiraj, Big Data Big Analytics, Wiley.

	5.
	Charis Eaten et.al, Understanding Big Data, McGraw Hill Publications.

	Web Resources

	1
	https://www.guru99.com/what-is-big-data.html

	2
	https://www.coursera.org/articles/big-data-analytics

	3
	https://www.slideshare.net/mohitsainirke/big-data-lecture-notes

	4
	https://mrcet.com/downloads/digital_notes/CSE/IV%20Year/(R17A0528%20)%20Big%20Data%20Analytics%20Digital%20not

	5
	https://www.studocu.com/in/document/tata-institute-of-social-sciences/big-data-analysis/unit-1-unit-1-notes/1146589

	Methods of Evaluation

	Internal Evaluation
	Continuous Internal Assessment Test
	25 Marks

	
	Assignments
	

	
	Seminars
	

	
	Attendance and Class Participation
	

	External Evaluation
	End Semester Examination
	75 Marks

	
	Total
	100 Marks

	Methods of Assessment

	Recall (K1)
	Simple definitions, MCQ, Recall steps, Concept definitions

	Understand/ Comprehend (K2)
	MCQ, True/False, Short essays, Concept explanations, Short summary or overview

	Application (K3)
	Suggest idea/concept with examples, Suggest formulae, Solve problems, Observe, Explain

	Analyze (K4)
	Problem-solving questions, Finish a procedure in many steps, Differentiate between various ideas, Map knowledge

	Evaluate (K5)
	Longer essay/ Evaluation essay, Critique or justify with pros and cons

	Create (K6)
	Check knowledge in specific or offbeat situations, Discussion, Debating or Presentations

	Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	BBADSE 4B
	ARTIFICIAL INTELLIGENCE
	Specific Elective
	Y
	-
	-
	-
	3
	5
	25
	75
	100

	Learning Objectives

	CLO1
	Understanding foundations of Artificial Intelligence

	CLO2
	Knowing search for solutions and search strategies

	CLO3
	Understanding logics and reasoning

	CLO4
	Understanding supervised learning and unsupervised learning

	CLO5
	Learning principles of pattern recognition, component analysis, and classification techniques.

	UNIT
	Details
	No. of Hours
	Learning Objectives

	I
	Introduction to Artificial Intelligence, Foundations and History of Artificial Intelligence, Applications of Artificial Intelligence, Intelligent Agents, Structure of Intelligent Agents. Computer vision, Natural Language Possessing.
	15
	CLO1

	II
	Searching for solutions, Uniformed search strategies, Informed search strategies, Local search algorithms and optimistic problems, Adversarial Search, Search for games, Alpha – Beta pruning.
	1
	CLO2

	III
	Propositional logic, Theory of first order logic, Inference in First order logic, Forward & Backward chaining, Resolution, Probabilistic reasoning, Utility theory, Hidden Markov Models (HMM), Bayesian Networks.
	15
	CLO3

	IV
	Supervised and unsupervised learning, Decision trees, Statistical learning models, Learning with complete data – Naive Bayes models, Learning with hidden data – EM algorithm, Reinforcement learning.
	15
	CLO4

	V
	Introduction, Design principles of pattern recognition system, Statistical Pattern recognition, Parameter estimation methods – Principles of Component Analysis (PCA) and Linear Discriminate Analysis (LDA), Classification Techniques – Nearest Neighbor (NN) Rule, Bayes Classifier, Support Vector Machine (SVM), K – means clustering.
	15
	CLO5

	
	Total
	75
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;

	CO1
	Understand foundations of Artificial Intelligence
	PO1, PO4, PO6, PO8

	CO2
	Know search for solutions and search strategies
	PO2, PO3, PO4, PO6, PO7, PO8

	CO3
	Understand logics and reasoning
	PO4, PO5, PO6

	CO4
	Understand supervised learning and unsupervised learning
	PO2, PO7

	CO5
	Understand the principles of pattern recognition, component analysis, and classification techniques.
	PO1, PO3, PO5, PO8

	Reading List

	1.
	Stuart Russell and Peter Norvig, Artificial Intelligence, A Modern Approach –, Pearson Education.

	2.
	Elaine Rich and Kevin Knight Artificial Intelligence , McGraw-Hill

	3.
	Charu C Agarwal, Artificial Intelligence, Springer Publications.

	4.
	Eugene Charniak and Drew McDermott, Introduction to Artificial Intelligence, Pearson Publications.

	5
	Ela Kumar, Artificial Intelligence, Wiley Publications.

	References Books

	1.
	E Charniak and D McDermott Introduction to Artificial Intelligence –, Pearson Education

	2.
	Dan W. Patterson, Artificial Intelligence and Expert Systems, Prentice Hall of India

	3.
	Lavika Goel, Artificial Intelligence Concepts and Applications, Wiley Publications.

	4.
	Tonya Randolph, Artificial Intelligence, Nova Science Publishers.

	5.
	Naresh Kumar and Sunil Kumar, Artificial Intelligence, Satya Prakashan, New Delhi.

	Web Resources

	1
	https://onlinecourses.swayam2.ac.in/cec20_cs10/preview

	2
	www.vssut.ac.in/lecture_notes/lecture1428643004.pdf

	3
	www.studocu.com/in/dcoument/bangalore-university/digital -electronic/ai-notes-for-bc

	4
	https://eecs.wsu.edu/-cook/ai/lectures/p.html

	5
	www.mygreatlearning.com/blog/what-is-artifical-intelligence.

	Methods of Evaluation

	Internal Evaluation
	Continuous Internal Assessment Test
	25 Marks

	
	Assignments
	

	
	Seminars
	

	
	Attendance and Class Participation
	

	External Evaluation
	End Semester Examination
	75 Marks

	
	Total
	100 Marks

	Methods of Assessment

	Recall (K1)
	Simple definitions, MCQ, Recall steps, Concept definitions

	Understand/ Comprehend (K2)
	MCQ, True/False, Short essays, Concept explanations, Short summary or overview

	Application (K3)
	Suggest idea/concept with examples, Suggest formulae, Solve problems, Observe, Explain

	Analyze (K4)
	Problem-solving questions, Finish a procedure in many steps, Differentiate between various ideas, Map knowledge

	Evaluate (K5)
	Longer essay/ Evaluation essay, Critique or justify with pros and cons

	Create (K6)
	Check knowledge in specific or offbeat situations, Discussion, Debating or Presentations

	
	Total
	100 Marks

	Methods of Assessment

	Recall (K1)
	Simple definitions, MCQ, Recall steps, Concept definitions

	Understand/ Comprehend (K2)
	MCQ, True/False, Short essays, Concept explanations, Short summary or overview

	Application (K3)
	Suggest idea/concept with examples, Suggest formulae, Solve problems, Observe, Explain

	Analyze (K4)
	Problem-solving questions, Finish a procedure in many steps, Differentiate between various ideas, Map knowledge

	Evaluate (K5)
	Longer essay/ Evaluation essay, Critique or justify with pros and cons

	Create (K6)
	Check knowledge in specific or offbeat situations, Discussion, Debating or Presentations

Mapping with program outcomes
	
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6
	PO7
	PO8

	CO1
	M
	S
	S
	M
	S
	M
	S
	M

	CO2
	S
	M
	S
	M
	S
	M
	M
	M

	CO3
	S
	S
	S
	M
	M
	M
	S
	S

	CO4
	S
	M
	S
	S
	S
	S
	M
	S

	CO5
	M
	S
	M
	S
	M
	S
	S
	M

CO-PO Mapping (Course Articulation Matrix)
Level of Correlation between PSO’s and CO’s
	CO /PO
	PSO1
	PSO2
	PSO3
	PSO4
	PSO5

	CO1
	3
	3
	3
	3
	3

	CO2
	3
	3
	3
	3
	3

	CO3
	3
	3
	3
	3
	3

	CO4
	3
	3
	3
	3
	3

	CO5
	3
	3
	3
	3
	3

	Weightage
	15
	15
	15
	15
	15

	Weighted percentage of Course Contribution to Pos
	3.0
	3.0
	3.0
	3.0
	3.0

	Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	BBA SEC01

NME
	Basics of Event Management
	NME
	Y
	-
	-
	-
	2
	2
	25
	75
	100

	Learning Objectives

	CLO1
	To know the basic of event management its concepts

	CLO2
	To make an event design

	CLO3
	To make feasibility analysis for event.

	CLO4
	To understand the 5 Ps of Event Marketing

	CLO5
	To know the financial aspects of event management and its promotion

	UNIT
	Details
	No. of Hours
	Learning Objectives

	I
	Introduction: Event Management – Definition, Need, Importance, Activities.
	6
	CLO1

	II
	Concept and Design of Events: Event Co-ordination, Developing &, Evaluating event concept – Event Design
	6
	CLO2

	III
	Event Feasibility: Resources – Feasibility, SWOT Analysis
	6
	CLO3

	IV
	Event Planning & Promotion – Marketing & Promotion – 5Ps of Event Marketing – Product, Price, Place, Promotion, Public Relations
	6
	CLO4

	V
	Event Budget – Financial Analysis – Event Cost – Event Sponsorship
	6
	CLO5

	
	Total
	30
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;
	Program Outcomes

	CO1
	Understand basics of event management
	PO1, PO6

	CO2
	Design events
	PO5, PO6

	CO3
	Study feasibility of organising an event
	PO2, PO6

	CO4
	Gain Familiarity with marketing & promotion of event
	PO6

	CO5
	Develop event budget
	PO6, PO8

	Reading List

	1.
	Event Management: A Booming Industry and an Eventful Career by Devesh Kishore, Ganga Sagar Singh - Har-Anand Publications Pvt. Ltd.

	2.
	Event Management by Swarup K. Goyal - Adhyayan Publisher - 2009

	3.
	Event Management & Public Relations by Savita Mohan - Enkay Publishing House

	4
	Event Planning - The ultimate guide - Public Relations by S.J. Sebellin Ross

	5
	Event Management By Lynn Van Der Wagen & Brenda R Carlos, Pearson Publishers

	References Books

	1.
	Event Management By Chaudhary, Krishna, Bio-Green Publishers

	2.
	Successful Event Management By Anton Shone & Bryn Parry

	3.
	Event management, an integrated & practical approach By Razaq Raj, Paul Walters & Tahir Rashid

	4.
	Event Planning Ethics and Etiquette: A Principled Approach to the Business of Special Event Management by Judy Allen , Wiley Publishers

	5.
	Event Planning: Management & Marketing For Successful Events: Management & Marketing for Successful Events: Become an Event Planning Pro & Create a Successful Event Series by Alex Genadinik CreateSpace Independent Publishing Platform, 2015

	Web Resources

	1.
	https://ebooks.lpude.in/management/bba/term_5/DMGT304_EVENT_MANAGEMENT.pdf

	2
	https://www.inderscience.com/jhome.php?jcode=ijhem

International Journal of Hospitality & Event Management

	3
	https://www.emeraldgrouppublishing.com/journal/ijefm

International Journal of Event and Festival Management

	4
	https://www.eventbrite.com/blog//?s=roundup

	5
	https://www.eventindustrynews.com/

	Methods of Evaluation

	Internal Evaluation
	Continuous Internal Assessment Test
	25 Marks

	
	Assignments
	

	
	Seminar
	

	
	Attendance and Class Participation
	

	External Evaluation
	End Semester Examination
	75 Marks

	
	Total
	100 Marks

	Methods of Assessment

	Recall (K1)
	Simple definitions, MCQ, Recall steps, Concept definitions

	Understand/ Comprehend (K2)
	MCQ, True/False, Short essays, Concept explanations, Short summary or overview

	Application (K3)
	Suggest idea/concept with examples, Suggest formulae, Solve problems, Observe, Explain

	Analyze (K4)
	Problem-solving questions, Finish a procedure in many steps, Differentiate between various ideas, Map knowledge

	Evaluate (K5)
	Longer essay/ Evaluation essay, Critique or justify with pros and cons

	Create (K6)
	Check knowledge in specific or offbeat situations, Discussion, Debating or Presentations

Mapping with program outcomes
	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	M
	S
	S
	S
	M
	S
	S
	S

	CO 2
	M
	S
	S
	S
	M
	S
	S
	S

	CO 3
	S
	M
	S
	S
	S
	S
	S
	M

	CO 4
	S
	M
	S
	S
	S
	S
	S
	S

	CO 5
	M
	S
	S
	S
	M
	S
	S
	S

S-Strong
M-Medium
L-Low
CO-PO Mapping (Course Articulation Matrix)
Level of Correlation between PSO’s and CO’s
	CO/PO
	PSO 1
	PSO 2
	PSO 3
	PSO 4
	PSO 5

	CO 1
	3
	3
	3
	3
	3

	CO 2
	3
	3
	3
	3
	3

	CO 3
	3
	3
	3
	3
	3

	CO 4
	3
	3
	3
	3
	3

	CO 5
	3
	3
	3
	3
	3

	Weightage
	15
	15
	15
	15
	15

	Weighted Percentage of Course Contribution to Pos
	3.0
	3.0
	3.0
	3.0
	3.0

	Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	BBA FC 01
	Managerial Communication
	Core
	Y
	-
	-
	-
	4
	5
	25
	75
	100

	Course Objectives

	CLO1
	To educate students role & importance of communication skills

	CLO2
	To build their listening, reading, writing & speaking communication skills.

	CLO3
	To introduce the modern communication for managers.

	CLO4
	To understand the skills required for facing interview

	CLO5
	To facilitate the students to understand the concept of Communication.

	UNIT
	Details
	No. of Hours
	Course Objectives

	I
	Definition – Methods – Types – Principles of effective Communication – Barriers to Communication – Communication etiquette.
	6
	CLO1

	II
	Business Letter – Layout- Kinds of Business Letters: application, offer, acceptance/ acknowledgement and promotion letters. Business Development Letters – Enquiry, replies, Order, Sales, circulars, Grievances.
	6
	CLO2

	III
	Interviews- Direct, telephonic & Virtual interviews- Group discussion – Presentation skills – body language
	6
	CLO3

	IV
	Communication through Reports – Agenda- Minutes of Meeting - Resume Writing
	6
	CLO4

	V
	Modern Forms of Communication: podcasts, Email, virtual meetings – Websites and their use in Business – social media- Professional Networking sites
	6
	CLO5

	
	Total
	30
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;
	Program Outcomes

	CO1
	Understand communication process and its barriers.
	PO1,PO2,PO3,PO4,PO8

	CO2
	Develop business letters in different scenarios
	PO1,PO2,PO3,PO4,PO5,PO6

	CO3
	Develop oral communication skills & conducting interviews
	PO2,PO3,PO4,PO5,PO6,PO7

	CO4
	Use managerial writing for business communication
	PO1,PO2,PO4,PO5,PO6,PO8

	CO5
	Identify usage of modern communication tools & its significance for managers
	PO3,PO4,PO5,PO6,PO7,PO8

	Reading List

	1.
	Krishan Mohan & Meena Banerji, Developing Communication Skills, Macmillan India Ltd, 2008

	2.
	Mallika Nawal –Business Communication – CENGAGE

	3.
	Bovee, Thill, Schatzman, Business Communication Today - Peason Education Private Ltd - New Delhi.

	4.
	 Michael Brown, Making Presentation Happen, Allen & Unwin, Australia, 2008

	5.
	Sundar K.A, Business communication Vijay Nicole imprints Pvt. Ltd., Chennai.

	References Books

	1.
	Rajendra Paul & J S Kovalahalli, Essentials of Business Communication, Sultan Chand & Sons, New Delhi, 2017

	2.
	 Dr. C B Gupta, Basic Business Communication, Sultan Chand & Sons, New Delhi, 2017

	3.
	R C Sharma & Krishan Mohan, Business Correspondance and Report Writing, Mc Graw Hill, India Pvt Ltd., New Delhi, 2006

	4.
	 Kevin Galaagher, Skills Development for Business and Management Students, Oxford University Press, Delhi, 2010

	5.
	R C Bhatia, Business Communication, Ane Books Pvt Ltd., Delhi, 2015

	Web Resources

	1.
	https://www.managementstudyguide.com/business_communication.html

	2.
	https://studiousguy.com/business-communication/

	3.
	https://www.oercommons.org/curated-collections/469

	4.
	https://www.scu.edu/mobi/business-courses/starting-a-business/session-8-communication-tools/

	5.
	https://open.umn.edu/opentextbooks/textbooks/8

	Methods of Evaluation

	Internal Evaluation
	Continuous Internal Assessment Test
	25 Marks

	
	Assignments
	

	
	Seminar
	

	
	Attendance and Class Participation
	

	External Evaluation
	End Semester Examination
	75 Marks

	
	Total
	100 Marks

	Methods of Assessment

	Recall (K1)
	Simple definitions, MCQ, Recall steps, Concept definitions

	Understand/ Comprehend (K2)
	MCQ, True/False, Short essays, Concept explanations, Short summary or overview

	Application (K3)
	Suggest idea/concept with examples, Suggest formulae, Solve problems, Observe, Explain

	Analyze (K4)
	Problem-solving questions, Finish a procedure in many steps, Differentiate between various ideas, Map knowledge

	Evaluate (K5)
	Longer essay/ Evaluation essay, Critique or justify with pros and cons

	Create (K6)
	Check knowledge in specific or offbeat situations, Discussion, Debating or Presentations

Mapping with program outcomes

	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	S
	S
	M
	S
	M
	S
	S
	S

	CO 2
	S
	S
	S
	S
	S
	S
	M
	M

	CO 3
	M
	S
	S
	S
	S
	S
	S
	M

	CO 4
	S
	S
	M
	S
	S
	S
	M
	S

	CO 5
	M
	M
	S
	S
	S
	S
	S
	S

S-Strong
M-Medium
L-Low
CO-PO Mapping with program specific outcomes (Course Articulation Matrix)

Level of Correlation between PSO’s and CO’s

	CO /PO
	PSO1
	PSO2
	PSO3
	PSO4
	PSO5

	CO1
	3
	3
	3
	3
	3

	CO2
	3
	3
	3
	3
	3

	CO3
	3
	3
	3
	3
	3

	CO4
	3
	3
	3
	3
	3

	CO5
	3
	3
	3
	3
	3

	Weightage
	15
	15
	15
	15
	15

	Weighted percentage of Course Contribution to Pos
	3.0
	3.0
	3.0
	3.0
	3.0

	Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	BBA SEC02

NME
	MANAGERIAL SKILL DEVELOPMENT
	NME
	Y
	-
	-
	-
	2
	2
	25
	75
	100

	Learning Objectives

	CLO1
	To improve the self-confidence, groom the personality and build emotional competence

	CLO2
	To address self-awareness and the assessment of core management skills such as communication, working with teams and creating a positive environment for change.

	CLO3
	 To assess the Emotional intelligence

	CLO4
	To induce critical-thinking and analytical skills to investigate complex problems to propose viable solutions

	CLO5
	To improve professional etiquettes

	UNIT
	Details
	No. of Hours
	Learning Objectives

	I
	Self: Core Competency, Understanding of Self, Components of Self— Self-identity, Self-concept, Self - confidence and Self-image. Skill Analysis and finding the right fit. Self-learning styles, attitude towards change and applications of skills
	6
	CLO1

	II
	Self Esteem: Meaning & Importance, Components of self-esteem, High and low self-esteem, measuring our self-esteem and its effectiveness, Personality mapping tests, Appreciative Intelligence.
	6
	CLO2

	III
	Building Emotional Competence: Emotional Intelligence — Meaning, Components, Importance and Relevance, Positive and Negative Emotions., Healthy and Unhealthy expression of Emotions, The six-phase model of Creative Thinking: ICEDIP model.
	6
	CLO3

	IV
	Thinking skills: The Mind/Brain/Behaviour, thinking skills, Critical Thinking and Learning, Making Predictions and Reasoning, Memory and Critical Thinking, Emotions and Critical Thinking.

Creativity: Definition and meaning of creativity, The nature of creative thinking, Convergent and Divergent thinking, Idea generation and evaluation (Brain Storming), Image generation and evaluation.
	6
	CLO4

	V
	Communication related to course: How to make oral presentations, conducting meetings, reporting of projects, reporting of case analysis, answering in Viva Voce, Assignment writing

Debates, presentations, role plays and group discussions on current topics.

Audio and Video Recording of the above exercises to improve the non-verbal communication and professional etiquettes.
	6
	CLO5

	
	Total
	30
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;
	Program Outcomes

	CO1
	Identify the personal qualities that are needed to sustain in the world of work.
	PO1, PO2, PO6, PO7

	CO2
	Explore more advanced Management Skills such as conflict resolution, empowerment, working with teams and creating a positive environment for change.
	PO1, PO2, PO5

	CO3
	Acquire practical management skills that are of immediate use in management or leadership positions.
	PO6, PO7

	CO4
	Employ critical-thinking and analytical skills to investigate complex business problems to propose viable solutions.
	PO1, PO2

	CO5
	Make persuasive presentations that reveal strong written and oral communication skills needed in the workplace.
	PO4

	Reading List

	1.
	Managerial Skill Articles

	2.
	The Management Skills of SALL Managers - SiSAL Journal

	3.
	Managerial Skills by Dr.K.Alex S.CHAND

	4.
	Managerial Skills 2 by Cynthia Menezes Prabhu, Pen to Print Publishing LLP

	5.
	Gallagher (2010), Skills Development for Business & Management Students, Oxford University Press. PROF. SANJIV

	References Books

	1.
	Joshi, G. (2015), Campus to Corporate-Your Roadmap to Employability, Sage Publication

	2.
	McGrath E. H. (9 Ed. 2011), Basic Managerial Skills, Prentice Hall India Learning Private Limited.

	3.
	Whetten D. (e Ed. 2011), Developing Management Skills, Prentice Hall India Learning Private Limited.

	4.
	P. Varshney , A. Dutta, Managerial Skill Development, Alfa Publications, 2012

	5.
	EQ- soft skills for Corporate Carrer by Dr. Sumeet Suseelan

	Web Resources

	1.
	https://www.ipjugaad.com/syllabus/ggsip-university-bba-4th-semester-managerial-skill-development-syllabus/63

	2.
	https://www.academia.edu/4358901/managerial_skill_development_pdf

	3
	https://www.academia.edu/4358901/managerial_skill_development_pdf

	4
	https://rccmindore.com/wp-content/uploads/2015/06/Managerial-SkillsAll-Units-AC.pdf

	5
	https://www.aisectuniversityjharkhand.ac.in/PDFDoc/StudyNotes/MBA/SEM%201/MBA-1-MSD(Managerial%20skill%20development).pdf

	Methods of Evaluation

	Internal Evaluation
	Continuous Internal Assessment Test
	25 Marks

	
	Assignments
	

	
	Seminar
	

	
	Attendance and Class Participation
	

	External Evaluation
	End Semester Examination
	75 Marks

	
	Total
	100 Marks

	Methods of Assessment

	Recall (K1)
	Simple definitions, MCQ, Recall steps, Concept definitions

	Understand/ Comprehend (K2)
	MCQ, True/False, Short essays, Concept explanations, Short summary or overview

	Application (K3)
	Suggest idea/concept with examples, suggest formulae, Solve problems, Observe, Explain

	Analyze (K4)
	Problem-solving questions, Finish a procedure in many steps, Differentiate between various ideas, Map knowledge

	Evaluate (K5)
	Longer essay/ Evaluation essay, Critique or justify with pros and cons

	Create (K6)
	Check knowledge in specific or offbeat situations, Discussion, Debating or Presentations

Mapping with program outcomes
	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	M
	M
	S
	S
	S
	M
	M
	S

	CO 2
	M
	M
	S
	S
	S
	S
	S
	M

	CO 3
	S
	S
	S
	S
	S
	S
	S
	

	CO 4
	S
	S
	S
	S
	S
	S
	M
	S

	CO 5
	M
	M
	S
	S
	S
	M
	S
	S

S-Strong
M-Medium
L-LowM
CO-PO Mapping with Programme Specific Outcomes (Course Articulation Matrix):

Level of Correlation between PSO’s and CO’s

	CO/PO
	PSO 1
	PSO 2
	PSO 3
	PSO 4
	PSO 5

	CO 1
	3
	3
	3
	3
	3

	CO 2
	3
	3
	3
	3
	3

	CO 3
	3
	3
	3
	3
	3

	CO 4
	3
	3
	3
	3
	3

	CO 5
	3
	3
	3
	3
	3

	Weightage
	15
	15
	15
	15
	15

	Weighted Percentage of Course Contribution to Pos
	3.0
	3.0
	3.0
	3.0
	3.0

	Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	BBA SEC03
	Business Etiquette and Corporate Grooming
	SEC
	Y
	-
	-
	-
	2
	2
	25
	75
	100

	Learning Objectives

	CLO1
	To impart knowledge about basic etiquettes in professional conduct

	CLO2
	To provide understanding about the workplace courtesy and ethical issues involved

	CLO3
	To suggest on guidelines in managing rude and impatient clients

	CLO4
	To familiarize students about significance of cultural sensitivity and the relative business attire

	CLO5
	To stress on the importance of attire

	UNIT
	Details
	No. of Hours
	Learning Objectives

	I
	Introduction to Business Etiquette: Introduction- ABCs of etiquette- meeting and greeting scenarios-principles of exceptional work behavior-role of good manners in business-professional conduct and personal spacing.
	6
	CLO1

	II
	Workplace Courtesy and Business Ethics: Workplace Courtesy- Practicing common courtesy and manners in a workplace-Etiquette at formal gatherings- Professional qualities expected from an employer’s perspective - Hierarchy and Protocol. Ethical issues - preventing sexual harassment-conflict resolution strategies-Choosing appropriate gift in the business environment-real life workplace scenarios –company policy for business etiquette.
	6
	CLO2

	III
	Telephone Etiquette, email etiquette and Disability Etiquette

Mastering the telephone courtesy, handling rude or impatient clients -internet usage in the workplace, email etiquette, online chat etiquette guidelines -Basic disability Etiquette practices
	6
	CLO3

	IV
	Diversity and Cultural Awareness at Workplace Impact of diversity-Cultural Sensitivity-Taboos and Practices-Inter-Cultural Communication.
	6
	CLO4

	V
	Business Attire and Professionalism Business style and professional image - dress code-guidelines for appropriate business attire- grooming for success.
	6
	CLO5

	
	Total

	30
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;
	Program Outcomes

	CO1
	Describe basic concepts of business etiquette and corporate grooming.
	PO5, PO6,

	CO2
	Outline the etiquette and grooming standards followed in business environment and the significance of communication
	PO4, PO2, PO5, PO6

	CO3
	Create cultural awareness and moral practices in real life workplace scenarios
	PO8, PO6

	CO4
	Analyze workplace courtesy and resolve ethical issues with respect to etiquette and grooming for success
	PO1, PO3, PO8, PO6

	CO5
	Apply the professionalism in the workplace considering diversity and courtesy
	PO3, PO8, PO6

	 Reading List

	1.
	Journal of Computer Mediated Communication By ICA

	2.
	Business and Professional Communication by Sage Journals

	3.
	Business Etiquette Made Easy: The Essential Guide to Professional Success by Myka Meier, Skyhorse.

	4.
	Emily Post's The Etiquette Advantage in Business: Personal Skills for Professional Success by Peggy Post and Peter Post, William Morrow

	5.
	Shital Kakkar Mehra,“Business Etiquette: A guide for the Indian Professional”,Harper Collins Publisher (2012)

	References Books

	1.
	Indian Business Etiquette, Raghu Palat, JAICO Publishers

	2.
	Nina Kochhar,“At Ease with Etiquette”,B.Jain Publisher,2011

	3.
	NimeranSahukar,PremP.Bhalla,“The Book of Etiquette and manners”,Pustak Mahipublishers,2004

	4.
	Sarvesh Gulati (2012), Corporate Grooming and Etiquette,Rupa Publications India Pvt. Ltd.

	5.
	The Essentials of Business Etiquette: How to Greet, Eat, and Tweet Your Way to Success by Barbara Pachter , Mc Graw Hill Education.

	Web Resources

	1.
	http://osou.ac.in/eresources/DIM-08-BLOCK-3.pdf

	2.
	https://www.columbustech.edu/skins/userfiles/files/Training%20Manual%20-%20Business%20Etiquette%20(1).pdf

	3
	https://www.sbu.edu/docs/default-source/life-at-sbu-documents/professional-

wardrobe-nbsp-.pdf

	4
	https://www.tutorialspoint.com/business_etiquette/grooming_etiquettes.htm

	5
	https://wikieducator.org/Business_etiquette_and_grooming

	Methods of Evaluation

	Internal Evaluation
	Continuous Internal Assessment Test
	25 Marks

	
	Assignments
	

	
	Seminar
	

	
	Attendance and Class Participation
	

	External Evaluation
	End Semester Examination
	75 Marks

	
	Total
	100 Marks

	Methods of Assessment

	Recall (K1)
	Simple definitions, MCQ, Recall steps, Concept definitions

	Understand/ Comprehend (K2)
	MCQ, True/False, Short essays, Concept explanations, Short summary or overview

	Application (K3)
	Suggest idea/concept with examples, Suggest formulae, Solve problems, Observe, Explain

	Analyze (K4)
	Problem-solving questions, Finish a procedure in many steps, Differentiate between various ideas, Map knowledge

	Evaluate (K5)
	Longer essay/ Evaluation essay, Critique or justify with pros and cons

	Create (K6)
	Check knowledge in specific or offbeat situations, Discussion, Debating or Presentations

Mapping with program outcomes
	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	M
	M
	S
	S
	S
	M
	M
	S

	CO 2
	M
	M
	S
	S
	S
	M
	M
	S

	CO 3
	M
	M
	S
	S
	S
	M
	M
	S

	CO 4
	M
	M
	S
	S
	S
	S
	M
	S

	CO 5
	M
	M
	M
	S
	S
	S
	M
	S

CO-PO Mapping with Programme Specific Outcomes (Course Articulation Matrix):

Level of Correlation between PSO’s and CO’s

	CO/PO
	
	PSO 1
	PSO 2
	PSO 3
	PSO 4
	PSO 5

	CO 1
	
	3
	3
	3
	3
	3

	CO 2
	
	3
	3
	3
	3
	3

	CO 3
	
	3
	3
	3
	3
	3

	CO 4
	
	3
	3
	3
	3
	3

	CO 5
	
	-
	3
	3
	3
	3

	Weightage
	
	12
	15
	15
	15
	15

	Weighted Percentage of Course Contribution to Pos
	
	2.4
	3.0
	3.0
	3.0
	3.0

	Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	BBA SEC04
	Computer Application in Business
	SEC
	Y
	-
	Y
	-
	2
	2
	25
	75
	100

	Learning Objectives

	CLO1
	To build skills in Ms-Word

	CLO2
	To build skills in Ms-Excel,

	CLO3
	To build skills in Ms- Power Point

	CLO4
	To understand the basics of tally

	CLO5
	To familiarize students with google forms for students with relevance in business scenario and its applications.

	UNIT
	Details
	No. of Hours
	Learning Objectives

	I
	Introduction, Menus, Shortcuts, Document types, working with Documents-Opening, Saving, Closing, Editing Document, Using Toolbars, Rulers, Help, Formatting Documents-Setting font, paragraph, Page Style-Setting foot notes, page break, Line break, creating sections and frames, Inserting clip arts, pictures, Setting document styles, Creating Tables-Settings, borders, alignments, Merging, splitting, sorting rows and columns, Drawing-Inserting, drawing, formatting, grouping, ordering, rotating pictures, Tools-Word completion, Spell check, Macros, Mail merge, Tracking Changes, Security, Printing Documents .
	6
	CLO1

	II
	Introduction, Spread sheet application, Menus, Tool bars and icons, Spreadsheet-Opening, saving, closing, printing file, setting margins, Converting file to different formats, spread sheet addressing, Entering And Editing Data- Copy, cut, paste, undo, redo, find, search, replace, filling continuous rows and columns, inserting data cells, columns, rows and sheet, Computation Data-Setting formula, finding total in rows and columns, Functions Types- Mathematical, Group, string, date and time, Formatting Spread Sheet- Alignment, font, border, hiding, locking, cells, Highlighting values, background color, bordering and shading, Working With Sheet-Sorting, filtering, validation, consolidation, subtotals, Charts-Selecting, formatting, labeling, scaling, Tools- Error checking, spell check, formula auditing, tracking changes, customization
	6
	CLO2

	III
	Introduction, opening new presentation, Presentation templates, presentation layout, Creating Presentation- Setting presentation style, adding text, Formatting- Adding style, color, gradient fills, arranging objects, adding header and footer, slide background, slide layout, Slide Show, Adding Graphics-Inserting pictures, movies, tables, Adding Effects-Setting animation and transition effects, audio and video, Printing handouts.
	6
	CLO3

	IV
	Introduction to Tally - Features of tally, creation of company, Accounts only and accounts with, Get way of Tally, Accounts confiscation, Groups and Ledgers, Voucher entry with Bill wise details Interest computation, order processing. Reports - Profit and Loss A/C, Balance Sheet
	6
	CLO4

	V
	Use Google forms to develop & share questionnaire.
	6
	CLO5

	
	Total

	30
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;
	Program Outcomes

	CO1
	Demonstrate hands on experience with MS-Word for business activities
	PO1, PO2, PO6, PO7

	CO2
	Demonstrate hands on experience with MS-Excel for business activities
	PO1, PO2, PO6, PO7

	CO3
	Demonstrate hands on experience with MS-Power point for business activities
	PO1, PO2, PO6, PO7

	CO4
	Demonstrate hands on experience with Tally for business activities
	PO1, PO2, PO6, PO7

	CO5
	Demonstrate hands on experience with Tally for reporting in business
	PO1, PO2, PO6, PO7

	Reading List

	1.
	International Journal of Computer Applications in Technology

	2.
	International Journal of Computer Applications – IJCA

	3.
	P.Rizwan Ahmed; Computer Application in Business, Margham Publications, 2019.

	4.
	Computer Application in Business (Tamil Nadu) by Dr. R.Paramaeswaran

	5.
	Taxmann’s Basics of Computer Applications in Business by Hem Chand Jain and H.N. Tiwari, Taxmann Publications Private Limited .

	References Books

	1.
	P.Rizwan Ahmed; Computer Application in Business and Management, Margham Publications, 2019.

	2.
	Google Form Made Simple The Perfect Guide to Creating and Modifiying Google Forms from Beginners to Expert by Mary Brockman

	3.
	Bittu Kumar; Mastering Ms-Office, V&S Publishers, 2017.

	4.
	Lisa A. Bucki, John Walkenbach, Faithe Wempen, & Michael Alexander; Microsoft Office 2013 BIBLE, Wiley, 2013.

	5.
	S.S. Shrivatsava; Ms-Office, First Edition, Laxmi Publications, 2015.

	Web Resources

	1.
	https://www.microsoft.com/en-us/microsoft-365/blog/

	2
	https://www.ipjugaad.com/syllabus/ggsip-university-bba-1st-semester-computer-applications-syllabus/18

	3
	https://byjus.com/govt-exams/microsoft-word/

	4
	https://edu.gcfglobal.org/en/google-forms/

	5
	https://www.tutorialkart.com/tally/tally-tutorial/

	Methods of Evaluation

	Internal Evaluation
	Continuous Internal Assessment Test
	25 Marks

	
	Assignments
	

	
	Seminar
	

	
	Attendance and Class Participation
	

	External Evaluation
	End Semester Examination
	75 Marks

	
	Total
	100 Marks

	Methods of Assessment

	Recall (K1)
	Simple definitions, MCQ, Recall steps, Concept definitions

	Understand/ Comprehend (K2)
	MCQ, True/False, Short essays, Concept explanations, Short summary or overview

	Application (K3)
	Suggest idea/concept with examples, Suggest formulae, Solve problems, Observe, Explain

	Analyze (K4)
	Problem-solving questions, Finish a procedure in many steps, Differentiate between various ideas, Map knowledge

	Evaluate (K5)
	Longer essay/ Evaluation essay, Critique or justify with pros and cons

	Create (K6)
	Check knowledge in specific or offbeat situations, Discussion, Debating or Presentations

Mapping with program outcomes
	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	M
	M
	M
	M
	M
	S
	M
	M

	CO 2
	S
	M
	M
	M
	M
	S
	S
	M

	CO 3
	M
	M
	M
	S
	M
	S
	M
	M

	CO 4
	S
	S
	M
	M
	M
	S
	S
	M

	CO 5
	S
	S
	M
	S
	M
	S
	S
	M

S-Strong
M-Medium
L-Low

CO-PO Mapping with Programme Specific Outcomes (Course Articulation Matrix):

Level of Correlation between PSO’s and CO’s

	CO/PO
	PSO 1
	PSO 2
	PSO 3
	PSO 4
	PSO 5

	CO 1
	3
	3
	-
	3
	3

	CO 2
	3
	3
	-
	3
	3

	CO 3
	3
	3
	-
	3
	3

	CO 4
	3
	3
	-
	3
	3

	CO 5
	3
	3
	-
	3
	3

	Weightage
	15
	15
	-
	15
	15

	Weighted Percentage of Course Contribution to Pos
	3.0
	3.0
	 -
	3.0
	3.0

	Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	BBA SEC05
	New Venture Development
	SEC
	Y
	-
	-
	-
	1
	2
	25
	75
	100

	Learning Objectives

	CLO1
	To learn to generate and evaluate new business ideas

	CLO2
	To learn about a business model that generates money

	CLO3
	To understand how to find, evaluate and buy a business

	CLO4
	To evaluate the feasibility of idea into a Venture

	CLO5
	To understand sources who lend for new ventures

	UNIT
	Details
	No. of Hours
	Learning Objectives

	I
	Concept of Entrepreneurship – Evolution - importance – Importance of entrepreneurship, developing creativity and understanding innovation, stimulating creativity; Organisational actions that enhance creativity, Managerial responsibilities, Creative Teams; Sources of Innovation in Business; Managing Organizations for Innovation and Positive Creativity.
	3
	CLO1

	II
	Developing Successful Business Ideas:

Recognizing Opportunities and Generating Ideas - Entry strategies: New Product – Franchising - Buying an existing firm.

	3
	CLO2

	III
	Feasibility Analysis: Marketing, Technical and Financial Feasibility analysis - Industry and Competitor Analysis-assessing a New Venture’s Financial Strength and Viability
	3
	CLO3

	IV
	Moving from an Idea to a New Venture:

Preparing the Proper Ethical and Legal Foundation- Building a New-Venture Team – Leadership - Corporate Entrepreneurship, Social Entrepreneurship.
	3
	CLO4

	V
	Financing the New Venture:

Financing entrepreneurial ventures - Managing growth; Valuation of a new company - - Arrangement of funds - Traditional sources of financing - Alternate Source of Funding - Start-ups, MSMEs, any new venture - rules and regulations governing support by these institutions.
	3
	CLO5

	
	Total

	15
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;
	Program Outcomes

	CO1
	Understand the concept of entrepreneurship and skill sets of an entrepreneur.
	PO2,PO6

	CO2
	Assess new venture opportunities & analyze strategic choices in relation to new ventures
	PO2, PO6

	CO3
	Develop a credible business plan for real life situations.
	PO1, PO2, PO5, PO6

	CO4
	Coordinate a team to develop and launch and manage the new venture through the effective leadership
	PO4, PO5

	CO5
	Evaluate different sources for financing new venture
	PO2, PO6

	Reading List

	1.
	Journal of Business Venturing – Elsevier

	2.
	Technology, Innovation, Entrepreneurship and Competitive Strategy, Emerald

	3.
	Entrepreneurship: New Venture Creation (2016) David H. Holt, Pearson Education India,

	4.
	Entrepreneurship and New Venture Creation; Arun Sahay, V. Sharma; Excel Book (2008)

	5.
	Entrepreneurship ,11th Edition , By Robert D. Hisrich, Michael P.Peters, Dean A. Shepherd , Sabyasachi Sinha , Mc Graw Hill

	References Books

	1.
	New Venture Creation, Kathleen R. Allen, Cengage Publication (2013)

	2.
	Essentials of Entrepreneurship and Small Business Management. Scarborough, N. M., Cornwall, J. R., & Zimmerer, T. (2016). Boston: Pearson.

	3.
	Project Appraisal and Management, Agrawal, Rashmi and Mehra, Yogieta S. (2017). New Delhi. Taxmann Publications.

	4.
	The Manual for Indian Start -ups Tools to Start and Scale – up Your New Venture by Vijaya Kumar Ivaturi and Meena Ganesh , Penguin Enterprise

	5.
	Entrepreneurship Development , Indian Cases on Change Agents by K. Ramachandran, Mc Graw Hill Publication

	Web Resources

	1.
	https://www.studocu.com/en-gb/document/university-of-aberdeen/new-venture-development/new-venture-development-lecture-notes/15212217

	2.
	https://core.ac.uk/download/pdf/98660713.pdf

	3.
	https://ugcmoocs.inflibnet.ac.in/download/course/curriculum/nptel/noc18-mg36.pdf

	4.
	https://www.tutorialspoint.com/entrepreneurship_development/starting_a_business.htm

	5.
	https://www.entrepreneur.com/starting-a-business/10-ventures-young-entrepreneurs-can-start-for-cheap-or-free/300786

	Methods of Evaluation

	Internal Evaluation
	Continuous Internal Assessment Test
	25 Marks

	
	Assignments
	

	
	Seminar
	

	
	Attendance and Class Participation
	

	External Evaluation
	End Semester Examination
	75 Marks

	
	Total
	100 Marks

	Methods of Assessment

	Recall (K1)
	Simple definitions, MCQ, Recall steps, Concept definitions

	Understand/ Comprehend (K2)
	MCQ, True/False, Short essays, Concept explanations, Short summary or overview

	Application (K3)
	Suggest idea/concept with examples, suggest formulae, Solve problems, Observe, Explain

	Analyze (K4)
	Problem-solving questions, Finish a procedure in many steps, Differentiate between various ideas, Map knowledge

	Evaluate (K5)
	Longer essay/ Evaluation essay, Critique or justify with pros and cons

	Create (K6)
	Check knowledge in specific or offbeat situations, Discussion, Debating or Presentations

Mapping with program outcome
	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	M
	S
	M
	S
	S
	S
	M
	M

	CO 2
	S
	S
	M
	S
	S
	S
	M
	S

	CO 3
	S
	S
	M
	S
	S
	S
	S
	S

	CO 4
	S
	S
	M
	S
	S
	M
	S
	S

	CO 5
	M
	S
	M
	S
	M
	S
	M
	M

S-Strong
M-Medium
L-Low

CO-PO Mapping with Programme Specific Outcomes (Course Articulation Matrix):

Level of Correlation between PSO’s and CO’s

	CO/PO
	PSO 1
	PSO 2
	PSO 3
	PSO 4
	PSO 5

	CO 1
	3
	3
	3
	3
	3

	CO 2
	3
	3
	3
	3
	3

	CO 3
	3
	3
	3
	3
	3

	CO 4
	3
	3
	3
	3
	3

	CO 5
	3
	3
	3
	3
	3

	Weightage
	15
	15
	15
	15
	15

	Weighted Percentage of Course Contribution to Pos
	3.0
	3.0
	3.0
	3.0
	3.0

	Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	BBA SEC06
	Tally
	SEC
	Y
	-
	Y
	-
	2
	2
	25
	75
	100

	Learning Objectives

	CLO1
	To impart knowledge about basic use of Tally and its functions

	CLO2
	To understand the creation of groups and Ledgers

	CLO3
	To provide understanding about Data Management in Tally

	CLO4
	To understand the process of GST, EPF etc.

	CLO5
	To familiarize students about significance of Tally in implications in the Organizations

	UNIT
	Details
	No. of Hours
	Learning Objectives

	I
	Basic of Accounting & Fundamentals of Tally. ERP 9: Accounting Principles or Concepts, Rules for Accounting, Creation/ Setting up of Company in Tally ERP 9 and Configuration.
	6
	CLO1

	II
	Accounting Master in Tally. ERP 9: Groups & Ledgers Creation

Inventory Master in Tally. ERP 9: Creation of Stock Groups and Categories and Units of Measure.
	6
	CLO2

	III
	Vouchers Entries & Advance Accounting in Tally. ERP 9: Types of Vouchers, Invoicing, Bill Wise Details, Cost Centers and Bank Reconciliation and Scenarios Management.
	6
	CLO3

	IV
	Advance Inventory & Taxes in Tally. ERP 9: Order processing, Batch Wise Details, POS, TDS, TDS Returns Filing, TCS, GST Returns, EPF, ESIC & Professional Tax.
	6
	CLO4

	V
	Technological Advantages, Payroll, Report Generations, Short Keys in Tally. ERP 9
	6
	CLO5

	
	Total

	30
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;
	Program Outcomes

	CO1
	To understand about the basic accounting and Tally. ERP 9
	PO1

	CO2
	 Identify the maintained of Ledger and inventory system
	PO1, PO2, PO7

	CO3
	Creation of various vouchers and bill wise details
	P01, PO4, PO7

	CO4
	Understand various taxes returns and filing
	PO2, PO6, PO7

	CO5
	Relate and infer various reports generated in Tally. ERP 9
	PO2, PO7

	Reading List

	1.
	Journal of Emerging Technologies and Innovative Research

	2.
	Global Journal for Research Analysis

	3.
	Tally.ERP 9 with GST in Simple Steps by DT Editorial Services, Dream tech Press

	4.
	Vikas Gupta, Comdex Tally, ERP 9 Course Kit with GST and MS Excel, Wiley India, 2017

	5.
	Official Guide To Financial Accounting Using Tally.Erp 9 With Gst by Tally Education, BPB Publications

	References Books

	1.
	Shraddha Singh & Navneet Mehra, Tally. ERP 9, V & S Publishers, 2015

	2.
	Official Guide to Financial Accounting using Tally. ERP 9, Fourth Revised & Updated Edition, BPB Publications

	3.
	Vinod Kumar, Tally. ERP 9 Made Easy, Accounting Education

	4.
	Bimlendu Shekhar, Tally Practical Work Book -1, 2nd Edition

	5.
	Asian’s Quintessential Course Tally.ERP 9 with GST by Vishnu Priya Singh edition 2020

	Web Resources

	1.
	https://tallysolutions.com/learning-hub/

	2.
	https://www.tutorialkart.com/tally/tally-tutorial/

	3.
	https://sscstudy.com/tally-erp-9-book-pdf-free-download/

	4,
	https://tallysolutions.com/tally/how-to-use-gst-in-tally-erp-9/

	5.
	https://www.javatpoint.com/tally

	Methods of Evaluation

	Internal Evaluation
	Continuous Internal Assessment Test
	25 Marks

	
	Assignments
	

	
	Seminar
	

	
	Attendance and Class Participation
	

	External Evaluation
	End Semester Examination
	75 Marks

	
	Total
	100 Marks

	Methods of Assessment

	Recall (K1)
	Simple definitions, MCQ, Recall steps, Concept definitions

	Understand/ Comprehend (K2)
	MCQ, True/False, Short essays, Concept explanations, Short summary or overview

	Application (K3)
	Suggest idea/concept with examples, Suggest formulae, Solve problems, Observe, Explain

	Analyze (K4)
	Problem-solving questions, Finish a procedure in many steps, Differentiate between various ideas, Map knowledge

	Evaluate (K5)
	Longer essay/ Evaluation essay, Critique or justify with pros and cons

	Create (K6)
	Check knowledge in specific or offbeat situations, Discussion, Debating or Presentations

Mapping with program outcome
	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	S
	M
	M
	M
	M
	S
	S
	M

	CO 2
	S
	M
	M
	M
	M
	S
	S
	S

	CO 3
	S
	M
	M
	M
	M
	S
	S
	S

	CO 4
	M
	M
	M
	M
	M
	M
	S
	M

	CO 5
	M
	S
	M
	M
	S
	M
	S
	M

S-Strong
M-Medium
L-Low

CO-PO Mapping with Programme Specific Outcomes (Course Articulation Matrix):

Level of Correlation between PSO’s and CO’s

	CO/PO
	PSO 1
	PSO 2
	PSO 3
	PSO 4
	PSO 5

	CO 1
	3
	3
	-
	3
	3

	CO 2
	3
	3
	-
	3
	3

	CO 3
	3
	3
	-
	3
	3

	CO 4
	3
	3
	-
	3
	3

	CO 5
	3
	3
	-
	3
	3

	Weightage
	15
	15
	-
	15
	15

	Weighted Percentage of Course Contribution to Pos
	3.0
	3.0
	-
	3.0
	3.0

	Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	BBA SEC07
	Intellectual Property Rights
	SEC
	Y
	-
	-
	-
	2
	2
	25
	75
	100

	Learning Objectives

	CLO1
	To learn aspects of Intellectual property Rights to students who are going to play a major role in development and management of innovative projects in industries.

	CLO2
	To disseminate knowledge on patents, patent regime in India and abroad and registration aspects

	CLO3
	To evaluate the copyright law

	CLO4
	To disseminate knowledge on copyrights and its related rights and registration aspects

	CLO5
	To understand about Geographical Indicators

	UNIT
	Details
	No. of Hours
	Learning Objectives

	I
	IPR Introduction: and the need for intellectual property right – IPR in India –Different Classifications –Important Principles of IP Management –Commercialization of Intellectual Property Rights

By Licensing–Intellectual Property Rights in the Cyber World.
	6
	CLO1

	II
	Introduction–Classification–Importance–Types of Patent Applications in India – Patentable Invention– Inventions Not Patentable.
	6
	CLO2

	III
	Introduction–Fundamentals –Concept–Purpose–Functions–Characteristics–Guidelines - For Registration of Trade Mark – Kinds of TM – Protection – Non-Registrable Trademarks -Industrial Designs –Need for Protection of Industrial Designs.
	6
	CLO3

	IV
	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.
	6
	CLO4

	V
	GEOGRAPHICAL INDICATIONS: Concept, Protection & Significance
	6
	CLO5

	
	Total

	30
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;
	Program Outcomes

	CO1
	Imbibe the knowledge of IPR through various laws
	PO1, PO6

	CO2
	Apply the knowledge of patents
	PO5, PO6

	CO3
	Understand the process of acquiring a trademark
	PO2, PO6

	CO4
	Create an awareness about copyrights
	PO6, PO8

	CO5
	Understand geographical indicators
	PO6, PO8

	Reading List

	1.
	Journal of Intellectual Property Rights

	2.
	Intellectual Property Rights Text and Cases: DR.R.Radhakrishnan,

DR.S. Balasubramanian

	3.
	Intellectual Property Patents, Trade Marks, And Copy Rights–Richard Stim

	4.
	Intellectual Property Rights by Asha Vijay Durafe and Dhanashree K.Toradmalle, Wiley

	5,
	Fundamentals of Intellectual Property Rights For Students, Industrialist and Patent Lawyers by Ramakrishna and Anil Kumar HS

	References Books

	1.
	Landmark Judgements on Intellectual Property rights by Kush Kalra. Central Law Publishing

	2.
	Intellectual Property Rights in India by V.k.Ahuja, Lexis Nexis

	3.
	Introduction To Intellectual Property Rights Softbound By Singh, Phundan, Daya Publishing House

	4.
	Introduction To Intellectual Property Rights by Chawkam H.S, Oxford &Ibh

	5.
	Intellectual Property - Patents, Copyright, Trade Marks and Allied Rights

by W Cornish and D Llewelyn and T Pain

	Web Resources

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

	2.
	https://www.wipo.int/edocs/pubdocs/en/wipo_pub_450_2020.pdf

	3.
	https://ipindia.gov.in/

	4.
	https://www.tutorialspoint.com/explain-the-intellectual-property-rights

	5.
	https://www.icsi.edu/media/webmodules/FINAL_IPR&LP_BOOK_10022020.pdf

	Methods of Evaluation

	Internal Evaluation
	Continuous Internal Assessment Test
	25 Marks

	
	Assignments
	

	
	Seminar
	

	
	Attendance and Class Participation
	

	External Evaluation
	End Semester Examination
	75 Marks

	
	Total
	100 Marks

	Methods of Assessment

	Recall (K1)
	Simple definitions, MCQ, Recall steps, Concept definitions

	Understand/ Comprehend (K2)
	MCQ, True/False, Short essays, Concept explanations, Short summary or overview

	Application (K3)
	Suggest idea/concept with examples, Suggest formulae, Solve problems, Observe, Explain

	Analyze (K4)
	Problem-solving questions, Finish a procedure in many steps, Differentiate between various ideas, Map knowledge

	Evaluate (K5)
	Longer essay/ Evaluation essay, Critique or justify with pros and cons

	Create (K6)
	Check knowledge in specific or offbeat situations, Discussion, Debating or Presentations

Mapping with program outcome
	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	M
	M
	M
	S
	M
	M
	M
	M

	CO 2
	M
	S
	M
	M
	S
	M
	S
	M

	CO 3
	M
	S
	S
	S
	M
	S
	S
	M

	CO 4
	M
	M
	M
	M
	M
	M
	M
	M

	CO 5
	M
	M
	M
	M
	S
	M
	S
	M

S-Strong
M-Medium
L-Low
CO-PO Mapping with Programme Specific Outcomes (Course Articulation Matrix):

Level of Correlation between PSO’s and CO’s

	CO/PO
	PSO 1
	PSO 2
	PSO 3
	PSO 4
	PSO 5

	CO 1
	3
	3
	3
	3
	3

	CO 2
	3
	3
	3
	3
	3

	CO 3
	3
	3
	3
	3
	3

	CO 4
	3
	3
	3
	3
	3

	CO 5
	3
	3
	3
	3
	3

	Weightage
	15
	15
	15
	15
	15

	Weighted Percentage of Course Contribution to Pos
	3.0
	3.0
	3.0
	3.0
	3.0

	Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	BBA PCE01
	Quantitative Aptitude I
	PCE
	Y
	-
	-
	-
	1
	2
	25
	75
	100

	Learning Objectives

	CLO1
	To categorize, apply and use thought process to distinguish between concepts of Quantitative methods.

	CLO2
	To prepare and explain the fundamentals related to various possibilities and probabilities related to time

	CLO3
	To be able to solve questions relating to percentages, Profit and loss

	CLO4
	To analyze data in Charts

	CLO5
	To understand the application Geometry and mensuration

	UNIT
	Details
	No. of Hours
	Learning Objectives

	I
	Numerical computation:

Applications based on Numbers, Chain Rule, Ratio Proportion
	6
	CLO1

	II
	Numerical estimation–I

Applications Based on Time and work, Time and Distance
	6
	CLO2

	III
	Numerical estimation–II

Applications based on percentages, Profit Loss and Discount, Simple interest and Compound Interest Partnerships, Shares and dividends
	6
	CLO3

	IV
	Data interpretation

Data interpretation related to Averages, Mixtures
And allegations, Bar charts, Pie charts, Venn diagrams
	6
	CLO4

	V
	Application to industry in Geometry and Mensuration

	6
	CLO5

	
	Total

	30
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;
	Program Outcomes

	CO1
	Use their logical thinking and analytical abilities to solve reasoning questions
	PO1, PO6

	CO2
	Solve questions related to time and distance and time and work
	PO1 PO6

	CO3
	Apply concept of percentages, Profit and loss, discount
	PO1 PO6

	CO4
	Interpret data using bar charts and diagrams
	PO1 PO6

	CO5
	Solve questions relating to Geometry and Mensuration
	PO1 PO6

	Reading List

	1.
	QuantitativeaptitudebyRSAgarwal,SChandPublication

	2.
	Fast Track Objective Airthmetic by Rajesh Verma , Arihant

	3.
	Quantitative Aptitude and Reasoning by R V Praveen, PHI

	4.
	Essential Quantitative Aptitude for Competitive Exams - 2nd Edition by RajatVijay Jain , Disha Publications

	5.
	Quantitative Aptitude & Data Interpretation Topic-wise Solved Papers for IBPS/ SBI Bank PO/ Clerk Prelim & Main Exam (2010-19) 3rd Edition by Disha Experts, Disha Publications

	References Books

	1.
	Barron‟sbySharonWelnerGreenandIraKWolf(GalgotiaPublicationspvt.Ltd.)

	2.
	QuantitativeAptitudebyUMohanRaoScitechpublications

	3.
	QuantitativeAptitudebyArunSharmaMcGrawhillpublications

	4.
	QuantitativeAptitudebyAbhijitGuha

	5.
	QuantitativeAptitudebyPearsonpublications

	Methods of Evaluation

	Internal Evaluation
	Continuous Internal Assessment Test
	25 Marks

	
	Assignments
	

	
	Attendance and Class Participation
	

	External Evaluation
	End Semester Examination
	75 Marks

	
	Total
	100 Marks

	Methods of Assessment

	Recall (K1)
	Simple definitions, MCQ, Recall steps, Concept definitions

	Understand/ Comprehend (K2)
	MCQ, True/False, Short essays, Concept explanations, Short summary or overview

	Application (K3)
	Suggest idea/concept with examples, Suggest formulae, Solve problems, Observe, Explain

	Analyze (K4)
	Problem-solving questions, Finish a procedure in many steps, Differentiate between various ideas, Map knowledge

Mapping with program outcome
	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	S
	S
	M
	M
	S
	S
	M
	M

	CO 2
	S
	M
	M
	M
	M
	S
	M
	M

	CO 3
	S
	S
	M
	M
	M
	S
	M
	M

	CO 4
	S
	S
	M
	M
	S
	S
	M
	M

	CO 5
	S
	M
	M
	M
	M
	S
	M
	M

S-Strong
M-Medium
L-Low
CO-PO Mapping with Programme Specific Outcomes (Course Articulation Matrix):

Level of Correlation between PSO’s and CO’s

	CO/PO
	PSO 1
	PSO 2
	PSO 3
	PSO 4
	PSO 5

	CO 1
	3
	-
	3
	3
	-

	CO 2
	3
	-
	3
	3
	-

	CO 3
	3
	-
	3
	3
	-

	CO 4
	3
	-
	3
	3
	-

	CO 5
	3
	-
	3
	3
	-

	Weightage
	15
	-
	15
	15
	-

	Weighted Percentage of Course Contribution to POs
	3.0
	-
	3
	3.0
	-

	Subject Code
	Subject Name
	Category
	L
	T
	P
	O
	Credits
	Inst. Hours
	Marks

	
	
	
	
	
	
	
	
	
	CIA
	External
	Total

	BBA PCE02
	Quantitative Aptitude II
	PCE
	Y
	-
	-
	-
	1
	2
	25
	75
	100

	Learning Objectives

	CLO1
	To categorize, apply and use thought process to distinguish between concepts of reasoning

	CLO2
	To prepare and explain the fundamentals related to various possibilities and probabilities related to quantitative aptitude.

	CLO3
	To explain and interpret data sufficiency

	CLO4
	To analyze the applications of Base system

	CLO5
	To critically evaluate numerous possibilities related to puzzles.

	UNIT
	Details
	No. of Hours
	Learning Objectives

	I
	Numerical Reasoning:
Problems related to Number series, Analogy of numbers, Classification of numbers, Letter series, Seating arrangements, Directions, Blood relations and puzzle test.
	6
	CLO1

	II
	Combinatorics:
Counting techniques, Permutations, Combinations and Probability
	6
	CLO2

	III
	Syllogisms and data sufficiency
	6
	CLO3

	IV
	Application of Base system:
Clocks(Base24),Calendars(Base7),Cutting of Cubes and cuboids
	6
	CLO4

	V
	Puzzle Solving & Time Management using various problems solving tools and techniques
	6
	CLO5

	
	Total

	30
	

	Course Outcomes

	Course Outcomes
	On completion of this course, students will;
	Program Outcomes

	CO1
	Use their logical thinking and analytical abilities to solve reasoning questions
	PO1

	CO2
	Solve questions related to combinations
	PO1

	CO3
	Solve questions based on syllogisms
	PO1

	CO4
	Solve questions based on clocks, calendars
	PO1

	CO5
	Solve puzzles
	PO1

	Reading List

	1.
	Quantitative Aptitude by RS Agarwal,S Chand Publication.

	2.
	Puzzles to puzzle you by Shakunataladevi, Orient paperback publication

	3.
	Reasoning For Competitive Examinations 2019 Edition by Nishit K Sinha, PEARSON INDIA

	4.
	A Modern Approach To Logical Reasoning (2 Colour Edition) by RS Agarwal,S Chand Publications.

	5.
	General Reasoning Ability for Competitive Exams - SSC/Banking/Defence/Railway/Insurance by Disha Experts, Disha Publications

	References Books

	1.
	Barron‟s by SharonWelner GreenandIra KWolf (GalgotiaPublications Pvt.Ltd.)

	2.
	Quantitative Aptitude by U MohanRao Scitech Publications

	3.
	Quantitative Aptitude by Arun SharmaMcGraw-Hill Publications

	4.
	Quantitative Aptitude by AbhijitGuha

	5.
	Quantitative Aptitude by Pearson Publications

	Web Resources

	1.
	www.m4maths.com

	2.
	www.Indiabix.com

	3.
	https://www.123test.com/numerical-reasoning-test/

	4.
	https://www.bankexamstoday.com/p/data-interpretation-questions-sets.html

	5.
	https://playquiz2win.com/reasoning.html

	Methods of Evaluation

	Internal Evaluation
	Continuous Internal Assessment Test
	25 Marks

	
	Assignments
	

	
	Attendance and Class Participation
	

	External Evaluation
	End Semester Examination
	75 Marks

	
	Total
	100 Marks

	Methods of Assessment

	Recall (K1)
	Simple definitions, MCQ, Recall steps, Concept definitions

	Understand/ Comprehend (K2)
	MCQ, True/False, Concept explanations, Short summary or overview

	Application (K3)
	Suggest idea/concept with examples, Suggest formulae, Solve problems, Observe, Explain

	Analyze (K4)
	Problem-solving questions, Finish a procedure in many steps, Differentiate between various ideas, Map knowledge

Mapping with program outcome
	
	PO 1
	PO 2
	PO 3
	PO 4
	PO 5
	PO 6
	PO 7
	PO 8

	CO 1
	S
	S
	M
	M
	S
	S
	M
	M

	CO 2
	S
	M
	M
	M
	M
	S
	M
	M

	CO 3
	S
	S
	M
	M
	M
	S
	M
	M

	CO 4
	S
	S
	M
	M
	S
	S
	M
	M

	CO 5
	S
	M
	M
	M
	M
	S
	M
	M

S-Strong
M-Medium
L-Low
CO-PO Mapping with Programme Specific Outcomes (Course Articulation Matrix):

Level of Correlation between PSO’s and CO’s

	CO/PO
	PSO 1
	PSO 2
	PSO3
	PSO 4
	PSO 5

	CO 1
	3
	-
	3
	3
	-

	CO 2
	3
	-
	3
	3
	-

	CO 3
	3
	-
	3
	3
	-

	CO 4
	3
	-
	3
	3
	-

	CO 5
	3
	-
	3
	3
	-

	Weightage
	15
	-
	15
	15
	-

	Weighted Percentage of Course Contribution to POs
	3.0
	-
	3.0
	3.0
	-

8

