6HIVAJI UNIVERSITY, KOLHAPUR.

Accredited By NAAC

Faculty of Commerce Revised Syllabus For

Bachelor of Business Application (BBA)

Part – I (Sem- I & II)

(Subject to the modifications that will be made from time to time) Syllabus to be implemented from June 2010 onwards.

Shivaji University Revised Syllabus for

Bachelor of Business Administration –I (B.B.A. Part -I) (Subject to the modifications from time to time) Syllabus to be implemented from the year June-2010-11

1. Title :- The degree of shall be titled as Bachelor of Business Administration (B.B.A.) under the Faculty of Commerce

2.OBJECTIES:-

- 1. To provide conceptual and an in-depth knowledge of different subjects of business education.
- 2. To inculcate different skill required in various live business Situations / Problems.
- 2. To build up self confidence and competency in students to take up self employable business Ventures
- 3. To give an adequate exposure to operational environment in the field of management.
- 4. To inculcate training to use techniques of management modern for the benefit of all parties concerned.
- 5. To inculcate Entrepreneurship skills.

3. DURATION

- 1. The course shall be a full time course.
- 2. The duration of course shall be three years.
- 3. The course shall be run on self-supporting basis.

4. NUMBER OF STUDENTS :

A batch shall consist of not more than 80 students.

5. ELIGIBILITY

- 1. A candidate for being eligible for admission to the Degree Course in Business Administration Shall have passed XII Std. Examination with minimum qualifying marks for the candidates from all the categories will be 45% of the Maharashtra Board of Higher Secondary Education or its equivalent or any Diploma of not less than two years.
- 2.Every eligible candidate has to pass a Common Entrance Test to be conducted by the University to get admission in First year B.B.A.

6. MEDIUM OF INSTRUCTION

The medium of instructions shall be in English only.

- 1- B.B.A.Part –I ----- 2010-2011 2- B.B.A.Part –II ----- 2011-2012
- 3- B.B.A.Part -III -----2012-2013

7. TEACHERS QUALLIFICATIONS:

Master Degree in Relevant subject with Good Academic Record.

8. <u>SCHEME OF EXAMINATION :</u>

- i) B.B.A. Course will be conducted through semester pattern.
- ii) Total duration of course will be three years Each year two semesters will be conducted.
- iii) First Semester will be conducted at the end of first Term and Second Semester will be Conducted at the end of II nd Term. In the same manner the Semesters for second and Third year will be conducted.
- iv) Each subject/paper during each semester will carry 50 marks. Out of this,
 40 marks will be allotted to University theory papers and 10 marks to be given by each college through internal evaluation.

Division of Internal marks for each subject is given below.

- (a) Preparation of Seminar/Field work 5Marks
- (b) Presentation of Seminar/ Field work report 5 Marks (Through Seminar)

Total marks-

The records of all internal marks should be strictly maintained by faculty member. Each student should prepare seminar paper of 2 to

10 Marks

3

pages & submit a small field work report of 3 to 4 pages

9. Workload (Period/Lectures for each Subject)

For every semester 48 periods are allotted to complete the syllabus of each subject.

10. <u>STANDARD OF PASSING</u> :

A candidate must obtain minimum 40% of the marks in each University examination paper as well as in internal evaluation and major project report.

- i) Class will be awarded on the basis of marks obtained by the candidate in all the six semester examinations.
- Candidate who has secured 40% marks in university examination & should have non-zero score as internal credit will be declared passed in the semester examination.
- Candidate who fails in any particular theory paper/s shall be allowed to reappear for that theory paper/s. However, his/her internal credit marks shall be carried over.
- iv) Internal record should be maintained at non-zero.

Rule 1 :-

Rule to carry over backlog of subjects:

 A candidate who fails in any number of subjects during Semester – I & II shall be admitted to B.B.A. – II (appear for Semester – III & Semester IV examinations).

However the candidate shall not be admitted to B.B.A. - III (Semester- V) unless he/she passed in all the subjects at B.B.A. – I(Semester – I & Semester - II).

ii) A Candidate who fails in any number of subjects during Semester – III & IV shall be admitted for B.B.A. – III & allowed to appear for Semester- V & VI examinations.

11. AWARD OF CLASS :

Class will be awarded to the students of B.B.A. basis of on the aggregate marks obtained in all six semesters :-

The award of class shall be as under :

i)	Aggregate 70 % and above	First Class with Distinction
ii)	Aggregate 60% and above but	First Class
	less than 70%	
iii)	Aggregate 50% and above	Second Class
	but less than 60%	
iv)	Aggregate 40% and above	pass Class
	but less than 50%	

12.<u>FEE STRUCTURE</u> :

As per University norms.

13.REQUIREMENTS :

(A) <u>Core Faculty</u>:

<u>i</u>)	First Year	1	Full- time Teacher
ii)	Second Year	2	Full- time Teachers
iii)	Third Year	3	Full- time Teachers

- iv) In addition there shall be visiting Faculty drawn from academicians / professionals from different fields.
- (B) <u>LIBRARY</u>:

The College / Institution shall spent Rs. 20,000/- each year on purchase of books and journals in the first three years as the initial investment on the library. In addition, the entire library fees collected from the students shall be invested on library.

(C) <u>EQUIPMENTS</u>:

Overhead Projector, 5 Computers and necessary software's and operating systems.

(D) <u>COMPUTER STATIONARY</u>:

Supply of adequate computer stationery as per requirements.

New Structure of B.B.A. Course (Semester wise to be introduce from the year June 2010-11) B.B.A.-I

Semester Sr.		Title of the Subject	Marks
	N0.		
	1	Principles of Management –Paper-I	50
	2	Financial Accounting Paper-I	50
	3	Marketing Management- Paper-I	50
Semester-I	4	Human Resource Management - Paper-I	50
Semester-1	5	Business Economics (Macro-I)- Paper-I	50
	6	Business Communication- Paper-I	50
	7	Computer Applications in Business- Paper-I	50
		TOTAL	350
Semester-II 8		Principles of Management –Paper-II	50
	9	Financial Accounting Paper-II	50
10 Marketing Management- Paper-II		Marketing Management- Paper-II	50
	11	Human Resource Management - Paper-II	50
	12	Business Economics (Macro-I)- Paper-II	50
	13	Business Communication- Paper-II	50
	14	Computer Applications in Business- Paper-II	50
		TOTAL	350

B.B.A.-II

Semester	Sr.	Title of the Subject	Marks
	N0.		
	15	Management of Business Services –Paper-I	50
	16	Cost and Management Accounting –Paper-I	50
	17	Production Management	50
Comparton III	18	Business Economics (Macro-II) –Paper-I	50
Semester-III	19	Entrepreneurship Development –Paper-I	50
	20	Statistical Techniques for Business –Paper-I	50
	21	E-Commerce –Paper-I	50
		TOTAL	350
Semester-IV	22	Management of Business Services –Paper-II	50
	23	Cost and Management Accounting –Paper-II	50
	24	Material Management	50
	25	Business Economics (Macro-II) –Paper-II	50
	26	Entrepreneurship Development –Paper-II	50
	27	Statistical Techniques for Business –Paper-II	50
	28	E-Commerce –Paper-II	50
		TOTAL	350

B.B.A.-III

Semester	Sr.	Title of the Subject	Marks
	N0.		
	29	Practices in Modern Management–Paper-I	50
	30	Recent Trends in Marketing –Paper-I	50
	31	Financial Management –Paper-I	50
Semester-V	32	Fundamentals of Business Laws and Tax Laws–Paper-I	50
	33	Foundation of human skills –Paper-I	50
	34	International Business – Paper-I	50
	35	Research Methodology	50
		TOTAL	350
Semester-VI	36	Practices in Modern Management-Paper-II	50
	37	Recent Trends in Marketing –Paper-II	50
	38 Financial Management –Paper-II		50
39 Fundamentals of Business Laws and Tax Laws–Paper-II		50	
	40	Foundation of human skills –Paper-II	50
	41	International Business –Paper-I I	50
	42 Project Work		50
		TOTAL	350

9. REVISED STRUCTURE OF B.B.A. DEGREE

Sr. No.	Revised Title of the Subject		Conversion in to semester
1	Drin sintes of Monogoment	Semi-I	Principles of Management –Paper-I
1.	Principles of Management	Semi-II	Principles of Management –Paper-II
2.	Financial Accounting	Semi-I	Financial Accounting Paper-I
2.		Semi-II	Financial Accounting Paper-II
2	Marketing Management	Semi-I	Marketing Management- Paper-I
5.	3.		Marketing Management- Paper-II
4.	Human Resource Management	Semi-I	Human Resource Management - Paper-I
4.		Semi-II	Human Resource Management - Paper-II
5.	Business Economics (Macro-I)	Semi-I	Business Economics (Macro-I)- Paper-I
5.		Semi-II	Business Economics (Macro-I)- Paper-II
6	Business Communication	Semi-I	Business Communication- Paper-I
6.		Semi-II	Business Communication- Paper-II
7.	Computer Applications in	Semi-I	Computer Applications in Business- Paper-I
1.	Business	Semi-II	Computer Applications in Business- Paper-II

FIRST YEAR B.B.A.(SEVEN PAPERS)

SECOND YEAR B.B.A.(SEVEN PAPERS)

Sr. No.	Revised Title of the Subject		Conversion in to semester
	Management of Puginage	Semi-I	Management of Business Services –Paper-I
1.	Management of Business Services	Semi-II	Management of Business Services –Paper-II
	Cost and Management	Semi-I	Cost and Management Accounting –Paper-I
2.	Cost and Management Accounting	Semi-II	Cost and Management Accounting –Paper-II
2	Production and Matarial	Semi-I	Production Management
3.	Production and Material Management	Semi-II	Material Management
4	Dusingga Economics (Magra II)	Semi-I	Business Economics (Macro-II) –Paper-I
4.	Business Economics (Macro-II)	Semi-II	Business Economics (Macro-II) –Paper-II
5.	Entropropourskin Douglonmont	Semi-I	Entrepreneurship Development –Paper-I
5.	Entrepreneurship Development	Semi-II	Entrepreneurship Development –Paper-II
C	Statistical Techniques for	Semi-I	Statistical Techniques for Business –Paper-I
6.	Business	Semi-II	Statistical Techniques for Business –Paper-II
7	E Commerce	Semi-I	E-Commerce –Paper-I
7.	E-Commerce	Semi-II	E-Commerce –Paper-II

THIRD YEAR B.B.A.(SEVEN PAPERS)

Sr. No.	Revised Title of the Subject		Conversion in to semester
1	Descut Tronds in Marketing	Semi-I	Recent Trends in Marketing –Paper-I
1.	Recent Trends in Marketing	Semi-II	Recent Trends in Marketing –Paper-II
2	Internetional Descines	Semi-I	International Business –Paper-I
2.	International Business	Semi-II	International Business –Paper-II
2		Semi-I	Financial Management –Paper-I
3.	Financial Management	Semi-II	Financial Management –Paper-II
	Fundamentals of Business Laws and	Semi-I	Fundamentals of Business Laws and Tax Laws–Paper-I
4.	• Tax Laws		Fundamentals of Business Laws and Tax Laws–Paper-II
F	Foundation of human skills	Semi-I	Foundation of human skills –Paper-I
5.	Foundation of human skills	Semi-II	Foundation of human skills –Paper-II
C	Desting in Madam Management	Semi-I	Practices in Modern Management-Paper-I
6.	Practices in Modern Management	Semi-II	Practices in Modern Management-Paper-II
	Research Methodology and project	Semi-I	Research Methodology
7.	Research Methodology and project Work	Semi-II	Project Work

Project Work

Internal Evaluation: 25 Marks External Evaluation: 25 Marks

Total 50 Marks

REVISED SYLLABUS OF B.B.A. – I

(For Semester – I & Semester – II)

Will Be Introduced From:

B.B.A. PART – I (Semester – I & II) 2010-2011 B.B.A. PART – II (semester – III & IV) 2011-2012 B.B.A. PART – III (Semester – V & VI) 2012-2013

Scheme Of Examination:

- iv) B.B.A. Course will be conducted through semester pattern.
- v) Total duration of course will be three years Each year two semesters will be conducted.
- vi) First Semester will be conducted at the end of first Term and Second Semester will be Conducted at the end of IInd Term. In the same manner the Semesters for second and Third year will be conducted.
- vii) Each subject/paper during each semester will carry 50 marks. Out of this, 40 marks will be allotted to University theory papers and 10 marks to be given by each college through internal evaluation.

University Question Paper (Theory) = 40 marks Internal Evaluation = 10 marks

Total = 50 marks

viii) University Question Paper of each Semester for each subject is of 40 marks only.

B.B.A.-I Semester-I Principles of Management (Paper-I)

Objectives:	To help Students to understand basic Principles and concept of Management		
Unit-I	Introduction to Management : Meaning and Definition of Management, Nature and importance of Management Management and Administration.Management- as a Science and An Art Brief review of basic Functions of Management- planning organizing,- staffing, Leading and controlling, Levels of Management	12	

	Contribution towards Management Thought-					
Unit-II	Scientific Management by F.W. Tylor, Contribution of					
Unit-II	Henry Fayol-14 principles of Management					
	Contributions by Max-weber.					

	Planning- Meaning and importance of planning Steps in	12
Unit- III	planning process. Decision making- importance of Decision making Process of Decision making. Effective decision making.	

	Organizing- Meaning and Definition, objectives and	12
Unit-IV	importance, organizing process. Understanding the	
	terms- Authority, Responsibility, Centralization and	
	Decentralization	

Recon	Recommended Books:		
1	1 Management- Stoner Freeman Gilborht Peasons		
2	Management- Michael		
3	3 Management-L.M. Prasad		

B.B.A. –I Semester-I Financial Accounting -Paper-I

Objectives:	To understand the basic concepts & principles of financial	Periods
	accounting.	
Unit-I	Introduction	12
	-History and Development of Accounting- meaning, objective and functions of Accounting Book keeping V/S financial Accounting – uses of Accounting Information – Accounting concepts and Conventions - Accounting Terms.	
Unit-II	Financial Accounting Process	12
	Classification of Accounting Transactions and Accounts- Rules of Debit and Credit as Per Double Entry System- Journal Entries- Ledger posting – Subsidiary Books- Cash Book Bank Reconciliation Statement	

Unit-III	Preparation of Trial Balance and Rectification of errors	12
----------	--	----

		•
Unit-IV	Final Accounts of sole proprietorship- Preparation of	12
	Trading Account, profit and Loss A/C and Balance Sheet	
	(with Basic Adjustments)	

Refe	Reference Book:		
1	1 Advance Accountancy: M.C. Shukla And Grewal		
2	Advance Accountancy: S.C. Jain And Narang		
3	Advance Accountancy: R.L. Gupta		
4	Advance Accountancy: S.M. Shukla		

B.B.A.-I

Semester-I Marketing Management Paper - I

Objectives	To help Students to understand the principles and functions of Marketing.	Periods	
Unit-I	Introduction to Marketing- Meaning and Definition Importance of Marketing Understanding core concepts- Needs, Wants, Demands, Value and Satisfaction, Exchange and transactions. Different approaches- Production, Product, Selling, Marketing and Societal Marketing.	12	
Unit-II	Marketing Research- meaning and importance, Steps in marketing research, Scope/areas of marketing research.	12	
Unit-III	Consumer Behavior- meaning and Importance of consumer behavior. Factors affecting consumer Seharious	12	
Unit-IV	Market Segmentation- Meaning and Importance of market segmentation. Basis for market segmentation. Requisites of sound market segmentation.	12	
Reference H	Books:-		
	Management – Philp kotler		
	Management – Rajan Sarena		
	Marketing Management – V.S.Ramswami & Namkumari		
Marketing Management – William J. Stantion & Micahel J. Etzel			
Marketing Management – Dr.C.N. Sontakki			
	Management - Sherlekar		
Marketing I	Management – Joseph Guiltinam & Gordon paul.		

B.B.A. - I Semi-I Human Resource Management, Paper - I

Objectives:	To understand basic concepts, principles, factors &	Periods
	functions of Human Resources Management.,	
Unit-I	Human Resource Management (HRM)- Meaning Nature, Importance of HRM-Role of HR Manager, Characteristics & Qualities HR Manger.	12
Unit-II	Human Resource Planning- Meaning Importance & Factors affecting Human Resource Planning. Human Resource Planning Process, Concept of Job Analysis, Job Description, Job Evaluation & Job Specification.	12
Unit-III	Recruitment & Selection- Objectives, Sources of recruitment Factors affecting recruitment & election Selection procedure. Significances of selection	12
Unit-IV	Training & Development – Training Needs & objectives, Training Methods, advantages of training, Development- Concept of Management Development Methods of Management Development	12

B.B.A.-I Semester - I Business Economics (Micro), Paper- I

Unit-I	Introduction of Economics	Periods
1.1	Definitions, Nature, Scope and Significance of	
	Economics.	
1.2	Difference between Micro and Macro	8
	Economics.	0
1.3	Basic Economic Problems.	
1.4	Business Economic and Business Decisions.	

Unit-II	Consumer Behavior	
2.1	Concept of Consumer Behavior and Utility	
2.2	Law of Diminishing Marginal Utility	
2.3	Law of Equi-Marginal Utility.	15
2.4	Consumer's surplus.	
2.5	Indifference Curve Analysis- Features, Price-	
	line, Consumer's Equilibrium.	

Unit-III	Demand Analysis	
3.1	Concept of Demand	
3.2	Demand Function and The Law of Demand	10
3.3	Elasticity of Demand :- Types, Methods of	10
	Measurement, Determinants and Significance of	
	Elasticity of Demand	

Unit-IV	Analysis of Supply, Production and Cost	
4.1	Derivation of Individual and Market supply	
	curves.	
4.2	Concept of Production Function.	15
4.3	Concepts of Real, Opportunity and Social, Short-	15
	run and Lone-run Cost Curves.	
4.4	Revenue Curves- Total, Average and Marginal	
	(Perfect Competition and Monopoly)	

Refer	Reference Books and Periodicals for Business Economics Paper – I		
& Pap	per II of Semester – I & II		
1.	Stonier and Hague : A Textbook of Economic Theory, Orient		
	Longmans Ltd. (Latest edition)		
2.	Andrew Mas-Colell, Michael D.Whinston and Jerry R. Green:-		
	Micro Economic Theory, Oxford University Press, New		
	York,1985		
3.	J.M. Henderson and Richard E. Quandit., Micro economic		
	Theory, Mcgraw Hill Company, New York, 1971		
4.	M.L.Seth : Micro Economics, Laxmi- Narayan Agarwal,		
	Agra.1979		

5.	M.L.Jhingan: - Micro Economic Theory, Vikas Publication, New
	Delhi, 1982
6.	G.S. Gupta :- Managerial Economics, TaTa McGraw Hill
	Publishing Company, Ltd. New Delhi, 1990
7.	Dean J., Managerial Economics, Prentice Hall New Delhi, 1976
8.	Mithani.D.M. :- Managerial Economics, Theory and
	Applications, Himalaya Publishing House, New Delhi
9.	Ahuja H.L.:- Advanced Economic Theory
10.	Mithani D.M.:- Business Economic, Himalaya Publishing House,
	New Delhi
11.	Amartya Sen:- Choice, Welfare and Measurement, Oxford
	University Press, New Delhi, 1983
12.	Amartya Sen:- Economic Inequality, Oxford University Press,
	New Delhi,1974

B.B.A. Part-I Sem-I Business Communication Paper - I

		Periods
Objective:	 i) To identify various communication skills involved in the business organization. 	Periods
	ii) To develop business communication skills among the students.	
	Nature of Communication	-
	-Definition,	_
	-Need and Importance of Communication skills	_
	- Basic types of Communication – Reading, -Writing ,- listening,- speaking	
Unit-I	-Forms of Communication -Verbal,- written oral, - Non-verbal	12
	-The Communication Process -Encoding ideas-, Transmitting messages,- receiving messages, -decoding,- perceiving and giving feedback.)	
	-Barriers of Communication and ways in overcoming barriers.	
	Written Communication	
	-The Process of formal written Communication (deciding purpose, analyzing audience, deigning a massage propriating selecting arranging ideas and	
Unit-II	message, organizing, selecting, arranging ideas and preparing outlines, developing a message- writing, Evaluating, Revising and Editing.)	12
	- The qualities of good writing -Clarity,- conciseness,	-
	Concincfness, comprehensiveness,- correct, coherence, courtiers,	
	-you Attitude.	-

	Business Correspondence in organization	
	-Business letters: Enquiry,- letter of reply, letter of	
	order, letter of execution, -letter of complaint,- letter of	
	collection.	
Unit-III	-Common errors in business- writing: Errors with	12
Unit-III	pronouns, adjectives,- verbs, adverbs, -participles and	12
	prepositions.	
	-Inter Departmental Communication	
	-Internal memo, office, Circulars, -office Orders office	
	notes, Communication with Regional and Branch office.	
	Reporting to management	
	-Principles of writing reports	12
Unit-IV	-Types of reports	12
	-Structure of report	
	-Presentation of report	

B.B.A. Part-I Sem-I Computer Applications in Business- Paper-I

Objectives:	To introduce Computer Applications in Business	Period
ũ		S
Unit -I	(Introduction to Computer : Computer	
	Characteristics, Evolution of computer and	12
	Generations of Computer. Types of Computer,	12
	Input Devices, Output Devices.	
Unit - II	1. Personal Computers- PC and its main	
	components, hardware configuration,	
	Computer Memory – Concept, Internal and	
	External Memory, Internal Memory-	
	Types-RAM, SRAM, DRAM, ROM, PROM,	12
	EPROM, EEPROM	
	External Memory- Floppy Disk,	
	Hard Disk, CD, DVD, ZIP drive.	
	Factors influencing on PC performance.	
Unit - III	1. Software – System and Application Software,	
	Operating system- Functions and types.	
	Computer Languages- Lower level language	
	and Higher level language, compiler and	12
	interpreter, Characteristics of Good Language.	
	Introduction to Windows, Basic commands in	
	Windows.	
Unit – IV	2. Word Processing : Introduction to MS Office	
	components, Introduction and working with	
	MS Word, Word basic commands,	12
	Formatting- text and documents, sorting and	
	tables, introduction to mail-merge.	

Recommended Books :

- 1. Fundamentals of Computer by P.K.Sinha
- 2. Computer Today Basundara
- 3. Fundamentals of Computer V.Rajaraman
- 4. MS-Office

B.B.A.-I Semester-II Principles of Management : Paper-II

Objective	To help Students to understand basic Principles and concept of Management	Periods
	·	
Unit-I	Motivating – Meaning and importance- Theories of motivation- Maslow's Hierarchy of neads Theory, - Herzberg's Two- factor Theory, McGreger's Theory 'x' and Theory 'y' Financial and Non-financial incentives	12
Unit-II	Leading- Meaning of Leadership- Functions and qualities of leader, Leadership styles. Likert's four systems of leadership Charishmatic Leadership	12
		10
Unit-III	Controlling- meaning and importance of controlling - controlling process, - controlling Techniques, Traditional and Modern.	12
Unit-IV	Management of Change- concept, need for change, process of planned change- unfreezing. Changing and refreezing, - Resistance to change; Emerging Horizens of Management in a changing environment.	12
Recommended- Books:		
1 Management- Stoner, Freeman, Gilbert- Pearsons pub.		
2 Management-Michael		

2	Management-Michael
3	Essentials of Management- weihrich and Koontzp Tata Mcgraw Hill.
4	Management-L.M. Prasad.

B.B.A. –I Semester-II Financial Accounting Paper-II

Objectives:	To understand the basic concepts & principles of	Periods
	financial accounting.	
Unit-I	Management Information System (MIS)-	12
	Concept and Nature- Electronic Data Processing –	
	Accounting Information System-Concept & Nature of	
	Accounting System.	
Unit-II	Depreciation	12
	Concept- Causes for Depreciation- Basis for	
	Depreciation- Methods of Depreciation- Straight Line	
	Method – Written Down Method- Change of	
	Depreciation Method.	
		10
Unit-III	Accounting for Bill of Exchange Meaning- Need-	12
	Definition- Parties to Bill of Exchange- Accounting	
	entries for Honour of Bill- Dishonor of Bill-	
	Endorsement of Bill – Discounting of Bill- Bills of	
	Collection- Renewal and Retirement of Bill- Bill of	
	Accommodation.	
	(14)	

Unit-IV	Final Accounts of Partnership Firm	12
	(10)	
	Fixed and fluctuating capital Method (with Advance	
	Adjustments)	

Refe	Reference Book:	
1	Advance Accountancy: M.C. Shukla And Grewal	
2	Advance Accountancy: S.C. Jain And Narang	
3	Advance Accountancy: R.L. Gupta	
4	Advance Accountancy: S.M. Shukal	

B.B.A.-I Semester-II Marketing Management, Paper- II

Objectives:	To help Students to understand the principles and functions of Marketing.	Periods
Unit-I	Marketing MIX- Concept, Brief understanding of 4 Ps of Marketing MIX- Product, price. Promotion and place.	12
Unit-II	Product Decisions- Concept of Product, levels of product, Product MIX decisions, product line decisions. Branding and Trade Mark.	12
Unit-III	Pricing Decisions- Importance of pricing Factors influencing pricing decisions, Methods of pricing	12
Unit-IV	Promotion and place- Elements of promotion Mix- Advertising, personal selling, Sales promotion, publicity and public Relations. Meaning and Importance of Channels of Distribution. Factors affecting choice of distribution channel.	12

Refere	Reference Books:-		
1	Marketing Management – Philp kotler		
2	Marketing Management – Rajan Sarena		
3	Marketing Management – V.S.Ramswami & Namkumari		
4	Marketing Management – William J. Stantion & Micahel J. Etzel		
5	Marketing Management – Dr.C.N. Sontakki		
6	Marketing Management - Sherlekar		
7	Marketing Management – Joseph Guiltinam & Gordon paul.		

B.B.A.- I

Semester-II Human Resource Management Paper – II

Objectives:	To understand basic concepts, principles, factors & functions of Human Resources Management.,	Periods
1	Performance Appraisal- Need/Purpose and Methods of & Methods of Performance Appraisal	12
2	Promotion, Transfer & Demotion- Meaning & importance, Employee separation- Exit Policy, V R S, Lifetime employment without guarantee Lay- off – retrenchment	12
3	Compensation Management- Components of Remuneration, factors effecting wage & Salary levels, Variable compensation, incentive schemes	12
4	Employee Benefits & Services- Factors influencing Benefits & Services, Employee Security Benefits, Old-age & retirement Benefits, Employee Health & Safety, Accident Prevention- Safety Engineering.	12

Reference Book:-
Human Recourse Management – Ian Breadsevace and len Holden
Human Recourse Management – S.S. Khankar
Human Recourse Management –Biswajeet Patnayak
Human Recourse Management and Industrial Management –
Aswathappa
Management of Human Recourse – R.S. Diwivedi

B.B.A. - I Semester-II Business Economics -(Micro), Paper - II

Unit-I	Market Structure and Product Pricing	Periods
1.1	Classification of Markets	
1.2	Perfect Competition : Features and Price	
	determination of the firm & industry	15
1.3	Monopoly : Features, Price determination & Price	
	discrimination.	

Unit-II	Monopolistic Competition & Oligopoly	
2.1	Monopolistic Competition : Features & Price	
	determination	15
2.2	Product differentiation & Selling Cost	13
2.3	Oligopoly : Features, Kinked demand Curve & Price	
	leadership	

Unit-III	Factor Pricing	
3.1	Marginal Productivity Theory of Distribution	
3.2	Rent : Modern Theory of Rent & Quasi Rent	
3.3	Wages : Minimum & living Wages, Trade union &	10
	Wages	10
3.4	Interest Liquidity Preference Theory of Interest	
3.5	Profit: Innovation Theory of Profit, Risk &	
	Uncertainty Theory of Profit	

Unit-IV	Welfare Economics	
4.1	Concept of Welfare and its determinants	
4.2	Concept of Welfare State & Role of Government	8
4.3	Views of Prof.A.C.Pigou, Dr.H.Dalton, & Dr.	
	Amartya Sen on Welfare	

Refer	Reference Books and Periodicals for Business Economics Paper – I		
& Pap	& Paper II of Semester – I & II		
1.	Stonier and Hague : A Textbook of Economic Theory, Orient		
	Longmans Ltd. (Latest edition)		
2.	Andrew Mas-Colell, Michael D.Whinston and Jerry R. Green:-		
	Micro Economic Theory, Oxford University Press, New		
	York,1985		
3.	J.M. Henderson and Richard E. Quandit., Micro economic		
	Theory, Mcgraw Hill Company, New York, 1971		
4.	M.L.Seth : Micro Economics, Laxmi- Narayan Agarwal,		
	Agra.1979		
5.	M.L.Jhingan: - Micro Economic Theory, Vikas Publication, New		
	Delhi, 1982		
6.	G.S. Gupta :- Managerial Economics, TaTa McGraw Hill		
	Publishing Company, Ltd. New Delhi, 1990		
7.	Dean J., Managerial Economics, Prentice Hall New Delhi, 1976		
8.	Mithani.D.M. :- Managerial Economics, Theory and		
	Applications, Himalaya Publishing House, New Delhi		
9.	Ahuja H.L.:- Advanced Economic Theory		
10.	Mithani D.M.:- Business Economic, Himalaya Publishing House,		
	New Delhi		
11.	Amartya Sen:- Choice, Welfare and Measurement, Oxford		
	University Press, New Delhi, 1983		
12.	Amartya Sen:- Economic Inequality, Oxford University Press,		
	New Delhi,1974		

B.B.A. Part-I Semi-II

Business Communication, Paper - II

Unit-I	Oral Communication	Periods
	-Nature,- characteristics, public speech, prepared and	
	extempore speech	
	-Business interactions- Various situations in business world	12
	-Interviews, conducting interviews and giving interviews.	
	Meetings- notice, agenda, minutes and drafting resolutions.	
	· · · · · · · · · · · · · · · · · · ·	
TT 1/ TT		

Unit-II	Communication in Organization	
	-Formal Channels : Downward, upward, horizontal	12
	-Internal Channels : Grapevine, Rumour etc.	

Unit-III	Seminar Conferences and group discussions	
	-Seminars- preparing, Conducting and organizing seminars	
	and conferences	
	-Group Discussions : Opening of topic, discussion, summary	12
	observer's comments	
	-Concepts of symposium, -work-shops, orientation and	
	refresher programs etc.	
	•	

Unit-IV	Modern office Communication	
	-Electronic Communication- Telephone, EPBAX system,	12
	Tele-conferencing, answering machines,- E-mail, voice-mail,	12
	Fax-Internet, Audia- Visual aids etc.	

BBA Part-I Sem II

Computer Applications in Business- Paper-II

Objectives	To introduce Computer Applications in Business	Periods
Unit - I	Modern Information Technology – Network Topology, Basic idea of Local Area Networks and Wide Area Networks, Intranet and Internet, Basic requirements for internet connection, Internet Access, E-mail, Discussion groups, Search tools, Web utilities	12
Unit - II	Spread Sheets: Working with EXCEL- formatting, functions, chart features, Working with graphics in Excel.	12
Unit - III	Presentation with Power-Point: Power-point basics, creating presentation, working with graphics, show time, sound effects and animation effects.	12
Unit - IV	Introduction to Accounting Packages: Presentation of vouchers, invoice, Maintenance of inventory records, Maintenance of accounting books and final accounts, financial report generation. Practical using tally accounting software	12

Recommended Books:

- 1 Information Technology- Yadhav
- MS OFFICE -97 By Gini Courter and Annette Marquis, BCB publication
 Computer Network 3rd Edition by Andrew Tanenbaum, Prentice Hall India
 Tally User Manual

- 5 Computer Fundamentals by P K Sinha

Equivalence for Pre-revised Subject:

14.REVISED STRUCTURE OF B.B.A. DEGREE

FIRST YEAR B.B.A.(SEVEN PAPERS)

Sr. No.	Pre-Revised (Existing Titles of the Subject)	Revised Title of the subjects
1.	Principles of Management	Principles of Management
2.	Financial Accounting	Financial Accounting
3.	Business Environment	Marketing Management
4.	Foundation of Human Skill	Human Resource Management
5.	Business Economics (Micro-I)	Business Economics (Micro-I)
6.	Business Communication	Business Communication
7.	Computer Applications in Business	Computer Applications in Business

SECOND YEAR B.B.A.(SEVEN PAPERS)

Sr. No.	Pre-Revised (Existing Titles of the Subject)	Revised Title of the subjects
1.	Management of Business Services	Management of Business Services
2.	Management Accounting	Cost and Management Accounting
3.	International Business	Production and Material Management
4.	Business Economics (Macro-II)	Business Economics (Macro-II)
5.	Entrepreneurship Development	Entrepreneurship Development
6.	Statistical Techniques for Business	Statistical Techniques for Business
7.	E-Commerce	E-Commerce

THIRD YEAR B.B.A.(SEVEN PAPERS)

Sr. No.	Pre-Revised (Existing Titles of the Subject)	Revised Title of the subjects	
1.	Production & Services Management	Practices in Modern Management	
2.	Marketing Management	Recent Trends in Marketing	
3.	Financial Management	Financial Management	
4.	Fundamentals of Business Laws and Tax Laws	Fundamentals of Business Laws and Tax Laws	
5.	Human Resources Management	Foundation of human skills	
6.	Business Economics -III	International Business	
7.	Information Technology	Research Methodology and project Work	

B.B.A. Semester System Nature of Question Paper- For all semesters Duration : 2 Hours - Total Marks – 40 Instructions: - 1) All Questions are compulsory

2) Figures to the right indicate marks

	Nature of Questions	Marks
Q.1	Broad Question	14
	OR	
Q.1	Broad Question	14
Q.2	Write Short Answers (Any Two)	16
	a)	
	b)	
	c)	
	d)	
Q.3	Write Short Notes (Any Two)	10
	a)	
	b)	
	c)	
	d)	

Note :- The above nature of question paper is applicable for all the subjects of B.B.A. Course for all six semesters.

E:\eback\Syllabus 2010-2011\B.B.A. Semesterwise Syllabus 11 $\,9$ 09\B.B.A. Revised Syllabus.doc