DEPARTMENT OF BBA INTERNAL MARKS

The scheme of examination for BBA- I year shall be divided in two parts

1. Semester and examination - 40 Marks

2. Internal Assessment - 10 marks

The allocation of 10 marks shall be on the following basis:

a) One home assignment submission : 03 marks
 b) Active class participation and attendance : 04 marks
 c) Seminar presentations with ICT : 03 marks

Total: 10 marks

- Shikshanmaharshi Dr.Bapuji Salunkhe

Shri Swami Vivekanand Shikshan Sanstha's

VIVEKANAND COLLEGE (AUTONOMOUS), KOLHAPUR.

BBA Part- I CBCS Syllabus with effect from June, 2018

Semester: I

Syllabus

Duration: 2 hours Marks: 40 Teaching hours: 60(75 lecture)

Credit-4

Module	Title	Teaching hours	Credit	Justification
Module 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	15	1	-
Module II	Contribution towards Management Thought- Scientific Management by F.W. Taylor, Contribution of Henry Fayol-14 principles of Management Contributions by Max-weber	15	1	-
Module III	Planning- Meaning and importance, <u>objectives</u> of planning Steps in planning process. Decision making- importance of Decision making Process of Decision making-effective decision making.	15	1	-
Module IV	a)Organizing- Meaning and Definition, objectives and importance, organizing process, formal and informal organization., types of organizations. B)Staffing meaning, nature and importance of staffing	15	1	In this module students should get the knowledge about formal and and informal organization.an d about the staffing.

Books Recommended:

- 1. Organisation and Management- Dr. C.B. Gupta
- 2. Business Organisation and Management -M.C.Shukla
- 3. Essentials of Management- Koontz and O' Donnell
- 4. Management: Stoner
- 5. Management- Peter Drucker

- 6. Principles and Practice of Management- L.M. Prasad
- 7. Management: Moshal
- 8. Principles of Management- P.C. Tripathi and P.H.Reddy
- 9. Management- Principles and practice- Shriniwas & Chunawala
- 10. Principles of management: Terry, G.R. and Stephen Franklin

	Written Examination		
*	Total Marks = 40 Time=2.00 hours * All Questions are compulsory (Based on all Modules)		
Q. No	Nature of Question	Marks	
Q.1	A) Essay type question answer	10 Marks	
	. OR		
	B)Essay type question		40 Marks
Q.2	A) Essay type question answer		
	OR	10 Marks	
	B)Essay type question		
Q.3	Short Answer		
	(any 2 out of 3)	10 Marks	
Q.4	Short notes (Any 2 out of 3)	10 Marks	
	. Total Marks	40 Marks	
Internal Evaluation			10 Marks
		Grand Total	50 Marks

$\label{lem:condition} \mbox{ Vivekan and College (Autonomous) Kolhapur }$

BBA part I SEM II

Principles of management paper II

Syllabus

Duration: 2 hours marks: 40 teaching hours:

60

Module	Title	Teaching hours	Credit	justification
Module 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	15	1	
Module II	Leading- Meaning of Leadership- Functions and qualities of Leader, Leadership styles. Likert's four systems of leadership Charishmatic Leadership	15	1	
Module III	Controlling- meaning and importance of controlling - controlling process, - controlling Techniques, Traditional and Modern.	15	1	
Module IV	a)Communication- Meaning, Importance, merit of comm barriers to communication, types of communication, b) Need for change, resistance to change, and their overcomings,	15	1	Student have to know about importance of communication in organization.

Books Recommended:

- 1.Organisation and Management- Dr. C.B. Gupta
- 2Business Organisation and Management –M.C.Shukla
- 3. Essentials of Management- Koontz and O' Donnell
- 4. Management: Stoner
- 5.Management- Peter Drucker
- 6. Principles and Practice of Management- L.M. Prasad
- 7.Management: Moshal
- 8. Principles of Management- P.C. Tripathi and P.H. Reddy

	Written Examination		
*	Total Marks = 40 Time=2.00 hou All Questions are compulsory (Based on a		Total Marks
Q. No	Nature of Question	Marks	
Q.1	A) Essay type question answer	10 Marks	
	. OR		
	B)Essay type question		40 Marks
Q.2	A) Essay type question answer		
	OR	10 Marks	
	B)Essay type question		
Q.3	Short Answer		
	(any 2 out of 3)	10 Marks	
Q.4	Short notes (Any 2 out of 3)	10 Marks	
	Total Marks	40 Marks	
Internal Evaluation			10 Marks
		Grand Total	50 Marks

- Shikshanmaharshi Dr.Bapuji Salunkhe

Shri Swami Vivekanand Shikshan Sanstha's

VIVEKANAND COLLEGE (AUTONOMOUS), KOLHAPUR.

BBA Part- I CBCS Syllabus with effect from June, 2018

Semester: I

Financial Accounting Paper I CC-1363A

Syllabus

Duration: 2 hours Marks: 40 Teaching hours: 60(75 lecture)

Credit-4

Module	Title	Teaching hours	Credit	Justification
Module I	Introduction to Accounting- A) Meaning, objective and functions of Accounting Book keeping and financial Accounting – uses and users of Accounting Information - Accounting concepts and Conventions – Accounting Terms B) GAAP, IFRS,AS (Theoretical)	15	1	- Students should get the knowledge about accounting standards and their principles
Module II	Financial Accounting Process Classification of Accounting Transactions and Accounts- Rules of Debit and Credit as Per Double Entry System- Journal Entries- Ledger posting - subsidiary book: types of subsidiary book.	15	1	-
Module III	a)Preparation of Trial Balance, concept of trial balance	15	1	
Module IV	Final Accounts of sole proprietorship- Preparation of Trading Account, profit and Loss A/C and Balance Sheet (with Basic Adjustments)	15	1	-

Books Recommended:

- 1-Gupta R.L. and Radhaswamy M 'Financial Accounting' Sultanchand and Sons, New Delhi.
- 2- Shukla M.C. Grewal T.S. and Gupta S.C. 'Advanced Accounts' S.Chand and company, New Delhi
- 3. Agarwala A.N. Agarwala K.N.- 'Higher Science of Accountancy' Kitab Mahal Allahabad.
- 4. Jain and Narang 'Advanced Accountancy' Kalyani Publications, New Delhi.

Nature of question Financial Accounting

Questions	Nature of questions	Marks
Q.1	A)Problem	16 marks
Q.2	Attempt any 2	16 marks
_	A)separate problem 08 marks	
	B) separate problem 08 marks	
	C)Separate problem 08 marks	
	D)Short answer	
Q.3	Short notes (any 2 out of 4)	08marks
	Total	40marks

"Education for Knowledge, Science and Culture." Shikshanmaharshi Dr.Bapuji Salunkhe Shri Swami Vivekanand Shikshan Sanstha'

$Vive kan and\ College\ (Autonomous)\ Kolhapur$

BBA part I SEM II

Financial accounting paper II

Syllabus

Duration: 2 hours Marks: 40 teaching hours:

60

Module	Title	Teaching	Credit	Justification
		hours		
Module I	Management Information System (MIS)-	15	1	-
	Concept and Nature- Electronic Data Processing –			
	Accounting Information System-Concept &			
	Nature of Accounting System			
Module II	Depreciation: Concept- Causes for Depreciation-	15	1	-
	Basis for			
	Depreciation- Methods of Depreciation- Straight			
	Line			
	Method – Written Down Value Method- Change			
	of Depreciation Method			
Module III	Accounting Packages : Introduction to tally,	15	1	Tally is
	features of tally, creation of company, accounts			need of
	only and accounts with inventory			market so
				students
				should
				aware about
				practicals
				of tally.
Module IV	Final Accounts of Partnership Firm	15	1	-
	Fixed and fluctuating capital Method (with			
	Advance			
	Adjustments)			

Books Recommended:

- 1-Gupta R.L. and Radhaswamy M 'Financial Accounting' Sultanchand and Sons, New Delhi.
- 2- Shukla M.C. Grewal T.S. and Gupta S.C. 'Advanced Accounts' S.Chand and company, New Delhi
- 3. Agarwala A.N. Agarwala K.N.- 'Higher Science of Accountancy' Kitab Mahal Allahabad.
- 4. Jain and Narang 'Advanced Accountancy' Kalyani Publications, New Delhi.
- 5. S.N. Mheswari 'Advanced Accountancy'

6.computerised financial accounting using tally-Rajan chougule

Nature of question Financial Accounting

Questions	Nature of questions	Marks
Q.1	A)Problem	16 marks
Q.2	Attempt any 2	16 marks
_	A)separate problem 08 marks	
	B) separate problem 08 marks	
	C)Separate problem 08 marks	
	D)Short answer	
Q.3	Short notes (any 2 out of 4)	08marks
	Total	40marks

Shikshanmaharshi Dr.Bapuji Salunkhe Shri Swami Viyekanand Shikshan Sanstha's

VIVEKANAND COLLEGE (AUTONOMOUS), KOLHAPUR

BBA Part- I CBCS Syllabus with effect from June, 2018

Semester: I

Marketing Management Paper I CC-1365A Syllabus

Duration: 2 hours Marks: 40 Teaching hours: 60(75 lecture)

Credit-4

Module	Title	Teaching	Credit	Justification
		hours		
Module I	Introduction to Marketing-	15	1	-
	Meaning and Definition ,Importance of Marketing			
	Understanding core concepts-			
	Needs, Wants, Demands, Value and Satisfaction,			
	Exchange and transactions.			
	Difference between selling and marketing			
Module II	Types of marketing	15	1	Students
	Telemarketing, E-marketing, service marketing,			have to get
	retail marketing, rural marketing, green marketing.			knowledge
	Basic concept, advantages, disadvantages and			about
	classification.			different
				types of
				marketing
				for selling
				the product.
Module III	Consumer behavior –meaning and importance of	15	1	-
	consumer behavior, factors affecting consumer			
	behaviors.			
Module IV	Market Segmentation-	15	1	-
	Meaning and Importance of market segmentation.			
	Basis for market segmentation. Requisites of sound			
	market segmentation. Target Marketing			
	Positioning.			

- 1) S.A.Sherlekar, "Marketing Management", Himalaya Publishing House, Mumbai.
 - 2) Philip Kotler: Marketing Management, Prentice Hall of India Ltd, New Delhi.
 - 3) Marchannd & B. Vardharajan: An introduction toMarketing, Vikas Publishing House, 5 Ansari Road.New Delhi.
 - 4) Maurice & Mondell & larry Rosenberg Marketing : Prentice Hall of India Ltd. New Delhi.
 - 5) Mohammad Amanatuallh: Principles of Modern Marketing. Kalyani Publications New Delhi.
- 6) Dr. C. N. Sontakki: Marketing Management Kalyani Publications New Delhi.
- 7) Arun Kumar and N. Meenakshi- Marketing Management Vikas Publishing House Pvt. Ltd.Ed.2007
- 8) Biplab S Bose Marketing Management Himalaya publishing House, Edition -2009

William I. Stanton, Ajay Pandit-Marketing Concepts & Cases,- The McGraw Hill companies Ltd. New Delhi

	Written Examination		
*	Total Marks = 40 Time=2.00 hours * All Questions are compulsory (Based on all Modules)		
Q. No	Nature of Question	Marks	
Q.1	A) Essay type question answer	10 Marks	
	OR		
	B)Essay type question		40 Marks
Q.2	A) Essay type question answer		
	OR	10 Marks	
	B)Essay type question		
Q.3	Short Answer		
	(any 2 out of 3)	10 Marks	,
Q.4	Short notes (Any 2 out of 3)	10 Marks	
	Total Marks	40 Marks	
Internal Evaluation			10 Marks
		Grand Total	50 Marks

- Shikshanmaharshi Dr.Bapuji Salunkhe

Shri Swami Vivekanand Shikshan Sanstha's

Vivekanand College (Autonomous) Kolhapur BBA part I SEM II

Marketing management paper II Svllabus

Duration: 2 hours marks: 40 teaching

hours: 60

Module	Title	Teaching	Credit	Justification
		hours		
Module I	Marketing MIX- Concept, Brief understanding of	15	1	-
	7 Ps of			
	Marketing MIX- Product, price. Promotion and			
	place.			
Module II	Product Decisions and Pricing Decisions	15	1	-
	Concept of Product, levels of product, Product			
	MIX decisions, product line decisions. Importance			
	of pricing Factors influencing			
	pricing decisions, Methods of pricing			
Module III	Promotion and place- Elements of promotion	15	1	-
	Mix-			
	Advertising, personal selling, Sales promotion,			
	publicity and			
	Public Relations.			
	Meaning and Importance of Channels of			
	Distribution. Factors			
	affecting choice of distribution channel			
Module IV	Customer relationship management	15	1	Students
	Meaning, importance, advantages and			should
	disadvantages, E-CRM concept.			aware about
				how to
				maintain
				customer
				relationship.

Books recommended

- 1 .S.A.Sherlekar, "Marketing Management", Himalaya Publishing House, Mumbai.
- 2. Philip Kotler: Marketing Management, Prentice Hall of India Ltd, New Delhi.
- 3. Marchannd & B. Vardharajan: An introduction to Marketing, Vikas Publishing House, 5 Ansari Road, New Delhi.
- 4. Maurice & Mondell & larry Rosenberg Marketing : Prentice Hall of India Ltd. New Delhi.
- 5. Mohammad Amanatuallh: Principles of Modern Marketing. Kalyani Publications New Delhi.
- 6.Dr. C. N. Sontakki : Marketing Management Kalyani Publications New Delhi. Arun
- 7. Kumar and N. Meenakshi- Marketing Management Vikas Publishing House Pvt. Ltd.Ed.2007
- 8. Biplab S Bose Marketing Management Himalaya publishing House, Edition -2009
- 9. William I. Stanton, Ajay Pandit-Marketing Concepts & Cases,- The McGraw Hill companies Ltd. New Delhi

	Written Examination		
*	Total Marks = 40 Time=2.00 hou All Questions are compulsory (Based on a		Total Marks
Q. No	Nature of Question	Marks	
Q.1	A) Essay type question answer	10 Marks	
	. OR		
	B)Essay type question		40 Marks
Q.2	A) Essay type question answer		
	OR	10 Marks	
	B)Essay type question		
Q.3	Short Answer		
	(any 2 out of 3)	10 Marks	
Q.4	Short notes (Any 2 out of 3)	10 Marks	
	Total Marks	40 Marks	
Internal Evaluation			10 Marks
		Grand Total	50 Marks

- Shikshanmaharshi Dr.Bapuji Salunkhe Shri Swami Vivekanand Shikshan Sanstha's

VIVEKANAND COLLEGE (AUTONOMOUS), KOLHAPUR.

BBA Part- I CBCS Syllabus with effect from June, 2018

Human Resource Management Paper I Semester: I GEC-1367A

Syllabus

Duration: 2 hours Marks: 40 Teaching hours: 60(75 lecture)

Credit-4

Module	Title	Teaching	Credit	Justification
		hours		
Module I	Human Resource Management (HRM)- Meaning Nature, Importance of HRM-Role of HR Manager, Characteristics & Qualities HR Manger, Functions of HR Manger.	15	1	-
Module II	Human Resource Planning- Meaning Importance & Factors affecting	15	1	-
	Human Resource Planning. Human Resource Planning Process.			
Module III	Recruitment & Selection- Objectives, Sources of recruitment Factors affecting recruitment & election Selection procedure Training & Development — Training Methods, advantages of training, Development- Concept of Management Development.	15	1	-
Module IV	International HRM: Concept, importance, challenges of International HRM, emerging trends in HRM, impact of globalization on HRM	15	1	Students should have awareness about knowledge management and various emerging trends in HRM.

Reference Book:-

Human Resourse Management and Industrial Management – Aswathappa

Human Resourse Management – S.S. Khankar

Human Resourse Management –Biswajeet Patnaya

	Written Examination		
*	Total Marks = 40 Time=2.00 hours * All Questions are compulsory (Based on all Modules)		Total Marks
Q. No	Nature of Question	Marks	
Q.1	A) Essay type question answer	10 Marks	
	. OR		
	B)Essay type question		40 Marks
Q.2	A) Essay type question answer		
	OR	10 Marks	
	B)Essay type question		
Q.3	Short Answer		
	(any 2 out of 3)	10 Marks	
Q.4	Short notes (Any 2 out of 3)	10 Marks	
	Total Marks	40 Marks	
	Internal Evaluation		10 Marks
		Grand Total	50 Marks

- Shikshanmaharshi Dr.Bapuji Salunkhe

Shri Swami Vivekanand Shikshan Sanstha's

VIVEKANAND COLLEGE (AUTONOMOUS), KOLHAPUR.

BBA Part- I CBCS Syllabus with effect from June, 2018

Semester: II

Human Resource Management Paper I

GEC-1367A

Syllabus

Duration: 2 hours Marks: 40 Teaching hours: 60(75 lecture)

Credit-4

Module	Title	Teaching	Credit	Justification
		hours		
Module I	Performance Appraisal- Need/Purpose and HR	15	1	-
	Audit,			
	Methods of Performance Appraisal			
Module II	Promotion, Transfer & Demotion- Meaning &	15	1	-
	importance, Employee separation- Exit Policy, V			
	R S, Lifetime employment without guarantee			
	Lay- off – retrenchment			
Module III	Compensation Management- Components of	15	1	-
	Remuneration, factors effecting wage & Salary			
	levels, Variable compensation, incentive schemes			
Module IV	Employee relations	15	1	Students
	Industrial relations, meaning, role of government,			should have
	management and trade unions, industrial disputes,			deep
	grievance management			knowledge
				about
				employee
				relation.

Reference Book:-

Human Resource Management – Ian Breadsevace and len Holden

Human Resource Management – S.S. Khankar

Human Resource Management –Biswajeet Patnayak

Human Resource Management and Industrial Management – Aswathappa

Management of Human Recourse – R.S. Diwivedi

	Written Examination		
*	Total Marks = 40 Time=2.00 hours * All Questions are compulsory (Based on all Modules)		Total Marks
Q. No	Nature of Question	Marks	
Q.1	A) Essay type question answer	10 Marks	
	. OR		
	B)Essay type question		40 Marks
Q.2	A) Essay type question answer		
	OR	10 Marks	
	B)Essay type question		
Q.3	Short Answer		
	(any 2 out of 3)	10 Marks	
Q.4	Short notes (Any 2 out of 3)	10 Marks	
	Total Marks	40 Marks	
	Internal Evaluation		10 Marks
		Grand Total	50 Marks

- Shikshanmaharshi Dr.Bapuji Salunkhe

Shri Swami Vivekanand Shikshan Sanstha's

VIVEKANAND COLLEGE (AUTONOMOUS), KOLHAPUR.

BBA Part- I CBCS Syllabus with effect from June, 2018

Semester: I Business Economics Paper I CC-1364A

Syllabus

Duration: 2 hours Marks: 40 Teaching hours: 60(75 lecture)

Credit-4

Module	Title	Periods	Credits
Module -I	Unit I - Introduction of Economics		
	1) Definitions, Nature, Scope and Significance		
	of Economics.	(15)	1
	2) Difference between Micro and Micro	(15)	1
	Economics.		
	3) Basic Economic Problems.		
	4) Business Economic and Business Decisions.		
Module -II	Unit - II Consumer Behaviour		
	1) Concept of Consumer Behavior and Utility		
	2) Law of Diminishing Marginal Utility	(1.5)	1
	3) Law of Equi-Marginal Utility	(15)	1
	4) Consumer's surplus.		
	5) Indifference Curve Analysis – Features,		
	Price-line, Consumers Equilibrium.		
Module - III	Unit – III Demand Analysis		
	1) Concepts of Demand, Types of Demand		
	2) Demand Function and the Law of Demand	(1.5)	_
	3) Elasticity of Demand : Types, Methods of	(15)	1
	Measurement, Determinants and Significance		
	Of Elasticity of Demand.		
Module - IV	Unit - IV - Production and Cost		
	1) Concept of Production Function.		
	2) Concepts of Real, Opportunity and Social,		
	Short-run and Lone-run Cost Curves.	(15)	1
	3) Law of Variable proportions, Laws of Returns	(15)	1
	to scale, Internal & External Economics of Scale.		
	4) Revenue Curves – Total, Average and		
	Marginal Revenue, Revenue curves in perfect		
	Competition and Monopoly.		

Refe	Reference Books and Periodicals for Business Economics Paper-I & Paper-II		
	of Semester – I & II		
1.	Stonier and Hauge: 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.	Managerial Economics – D.Gopalkrishna .		
6.	Managerial Economics – Dr. M.N.Shinde		
7.	Business Economics – O.M.Agarwal&R.Narayan.		
8.	Advanced Economic Theory – P.N. Chopra.		

	Written Examination		
*	Total Marks = 40 Time=2.00 hou All Questions are compulsory (Based on		Total Marks
Q. No	Nature of Question	Marks	
Q.1	A) Essay type question answer OR	10 Marks	
	B)Essay type question		40 Marks
Q.2	A) Essay type question answer OR B) Essay type question	10 Marks	
Q.3	Short Answer (any 2 out of 3)	10 Marks	
Q.4	Short notes (Any 2 out of 3)	10 Marks]
	Total Marks	40 Marks	
	Internal Evaluation		10 Marks
		Grand Total	50 Marks

Vivekanand College (Autonomous), Kolhapur B.B.A. – I Semester – I Core Course -I

Business Economics (Micro), Paper – II

Syllabus

Duration 2 Hours Marks 50 Teaching hours 60

Module	Title	Periods	Credits
Module -I	Unit I - Introduction of Economics		
	1) Definitions, Nature, Scope and Significance		
	of Economics.		
	2) Difference between Micro and Micro	(15)	1
	Economics.		
	3) Basic Economic Problems.		
	4) Business Economic and Business Decisions.		
Module -II	Unit - II Consumer Behaviour		
	1) Concept of Consumer Behavior and Utility		
	2) Law of Diminishing Marginal Utility		
	3) Law of Equi-Marginal Utility	(15)	1
	4) Consumer's surplus.		
	5) Indifference Curve Analysis – Features,		
	Price-line, Consumers Equilibrium.		
Module - III	Unit – III Demand Analysis		
	1) Concepts of Demand, Types of Demand		
	2) Demand Function and the Law of Demand		
	3) Elasticity of Demand : Types, Methods of	(15)	1
	Measurement, Determinants and Significance		
	of Elasticity of Demand.		
Module - IV	Unit - IV - Production and Cost		
	1) Concept of Production Function.		
	2) Concepts of Real, Opportunity and Social,		
	Short-run and Lone-run Cost Curves.		
	3) Law of Variable proportions, Laws of Returns	(15)	1
	to scale, Internal & External Economics of Scale.		
	4) Revenue Curves – Total, Average and		
	Marginal Revenue, Revenue curves in perfect		
	competition and Monopoly.		

Refe	Reference Books and Periodicals for Business Economics Paper-I & Paper-II		
	of Semester – I & II		
1.	Stonier and Hauge: 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.	Managerial Economics – D.Gopalkrishna .
6.	Managerial Economics – Dr. M.N.Shinde
7.	Business Economics – O.M.Agarwal&R.Narayan.
8.	Advanced Economic Theory – P.N. Chopra.

	Written Examination		
*	Total Marks = 40 Time=2.00 hours * All Questions are compulsory (Based on all Modules)		Total Marks
Q. No	Nature of Question	Marks	
Q.1	A) Essay type question answer OR	10 Marks	
	B)Essay type question		40 Marks
Q.2	A) Essay type question answer OR B) Essay type question	10 Marks	
Q.3	Short Answer (any 2 out of 3)	10 Marks	
Q.4	Short notes (Any 2 out of 3)	10 Marks	
	Total Marks	40 Marks	
	Internal Evaluation	-	10 Marks
		Grand Total	50 Marks

Shikshanmaharshi Dr. Bapuji Salunkhe
 Shri Swami Vivekanand Shikshan Sanstha's

VIVEKANAND COLLEGE (AUTONOMOUS), KOLHAPUR

B.B. A. Part-I (CBCS) Syllabus with effect from June 2018 SEM II , AECC Paper I

AECC: English for Business Communication-1361 A Theory –Hours 60 (75 Lectures) Credits: 4 Semester- I

		Teaching	credits
		hours	
Module 1	Introduction to Communication:	15	1
	Basic types of communication- Reading, Writing, Listening,		
	Speaking;		
	Purpose of Communication; Process of Communication;		
	Importance of Communication in Business; Barriers to		
	Communication; Measures to Overcome the Barriers to		
	Communication.		
Module 2	Communication Network: Scope and Types of	15	1
	Communication Network; Formal and Informal		
	Communication Network; Upward Communication;		
	Downward Communication; Horizontal Communication;		
	Diagonal Communication; Grapevine.		

Mod	dule 3	Writing Memos, Circulars and Notices:	15	1
		Memo- Characteristics of a memo, Language and writing style		
		of a memo- Format of a Memo;		
		Circulars- Guidelines for writing a circular- Languages and		

	writing style of a circular- Format of a circular;		
	Notices- Purpose- Format- Important points to remember		
	while writing a notice		
	Writing Business Letter: Importance of Business Letters;		
	Difference between Personal and Business Letters; Structure		
	and Format of Business Letters; Types of Business Letters.		
Module 4	Employment Communication –	15	1
	Resume : Contents of Good Resume; Guidelines for Writing		
	Resume; Different Types of Resumes; Reason for a Cover		
	Letter to Apply for a Job-Format of Cover Letter; Different		
	Types of Cover Letters		
	Employment Communication –		
	Job Interview: Importance and Factors Involving Job		
	Interview; Characteristics of Job Interview; Job Interview		
	Process; Job Interview Techniques- Manners and etiquettes to		
	be maintained during an interview; Sample Questions		
	Commonly asked During Interview		
		ĺ	I

B.B. A. Part-I (CBCS) Syllabus with effect from June 2018

SEM II, AECC Paper II

AECC: English for Business Communication-1361 B

Theory –Hours 60 (75 Lectures) Credits: 4

Semester- II

		Teaching	credits
		hours	
Module 1	Oral Communication	15	1
	Nature, characteristics, Principles of effective oral		
	communication		
	Speech-prepared speech, public speech and extempore		
	speech Media of Oral communication- face to face		
	communication, teleconferences, press conferences		
Module 2	Seminar, Conferences, Group Discussion and Effective	15	1
	Presentation		
	Seminar- preparing, conducting and organizing seminar		
	conferences		
	- Group discussion- opening of topic, discussion, summary,		
	observer's comments		
	-Presentation- introduction, purpose of presentation, tools		
	for effective presentation		
Module 3	Report Writing: Features of Writing a Good Report;	15	1
	Purpose of Report Writing; Difference between Business		
	Report and Engineering Report-Characteristics of writing a		
	good report-Importance of communication in report writing;		

	Guidelines for Report Writing; Steps in Report Writing; Structure of Report; Types of Reports and Different Formats.		
Module 4	Application of Communication Skills	15	1
	Group Decision-Making - Conflict and Negotiations -		
	Customer Care/Customers Relations - Public Relations		
	(Concept, Principles, Do's and Don'ts etc. to be studied for		
	each type).		

Recommended Books:

- 9) Media and Communication Management C. S. Rayudu Himalaya Publishing House, Bombay.
- 10) Business Communication-Prakash Herekar
- 11) Business Communication (Principles, Methods and Techniques) Nirmal Singh Deep & Deep Publications Pvt. Ltd., New Delhi.
- 12) Business Communication Dr. S.V. Kadvekar, Prin. Dr. C. N. Rawal and Prof. Ravindra Kothavade Diamond Publications, Pune.
- 13) Business Correspondence and Report Writing R. C. Sharma, Krishna Mohan Tata McGraw-Hill Publishing Company Limited, New Delhi.
- 14) Business Communication -Smt. Leelawati Patil, Kumar Prakashan
- 15) Elements of Business Communication-P. R. Chadha & Sangeeta Magan, International Book House Pvt. Ltd
- 16) Business Communication -N. S.Pradhan, Himalaya Publishing House

Intended Outcomes: After completion of the course, student will be able to:

Understand the various concepts, processes and importance of communication;
Understand how to appear in an interview successfully; Develop the skills related to writing reports;
Write professional written documents effectively.

"Education for Knowledge, Science and Culture" -Shikshanmaharshi Dr. Bapuji Salunkhe

A. Part-I (CBCS) Syllabus with effect from June 2018 AECC: English for Business Communication-1361

Theory –Hours 60 (75 Lectures) Credits: 4

Semester I &	Theory/	Practical/Internal Evaluation		Credits
Semester II	semester-end exam			
AECC I & II	40+40 marks	10+10 marks		8
		Home assignment Per module (manual/online)	4	
		Field trip/visits	2	
		Group discussion/debates	2	
		Seminars/ projects/paper presentation	2	

- Shikshanmaharshi Dr.Bapuji Salunkhe

Shri Swami Vivekanand Shikshan Sanstha's

VIVEKANAND COLLEGE (AUTONOMOUS) , KOLHAPUR. BBA Part- I CBCS Syllabus with effect from June, 2018

Semester: I

Batcher of Business Administration - Paper-I

Computer application in business-I GEC –1366A

Module	Title	Teaching	Credit
		Hrs.	
Unit -I	Introduction to Computer Hardware:		
	Computer Characteristics, Evolution of computer		
	and Generations of Computer ,Types of		
	Computer, Input Devices, Output Devices		
	Storage Devices and Memory.		
	Personal Computers and its main components,	15	1
	hardware configuration. Factors influencing on		
	PC performance, Advanced hardware devices		
Unit –II	Introduction to Computer Software:		
	Software – System and Application Software,		
	Operating system- Functions and types of O.S.		
	Computer Languages- Lower level language		
	and Higher level language, compiler and	15	1
	Interpreter, Characteristics of Good Language.		
	Introduction to Windows, Basic commands in		
	Windows.		

Module	Title	Teaching	Credit
		Hrs.	
Unit -III	Introduction to MS Office:		
	a) Word Processing:		
	Introduction to MS Office components,		
	Introduction and working with MS Word,		
	Word basic commands, Formatting- text		
	and documents, sorting Tables,		
		15	1
	introduction to mail-merge.		
	b) Presentation with Power-Point:		
	Power-point basics, creating presentation,		
	working with graphics, show time, sound		
	effects and animation effects.		
Unit –	Introduction to Information Technology and I.T. as		
IV	Business Tool		
	A) Introduction to IT and its development,		
	Impact and Future of IT in Business		
	Organizations. Recent I.T. Trends.		
	Overview of the following: - 4GL, Image		
		15	1
	processing, Virtual Reality, Video		
	Conferencing, Decision Support		
	System, Expert System, Artificial		
	Intelligence, Internet of Things(IOT)		
	B) Strategic use of I.T. in Business.		
	Information Super Highways,		

Mobile communication system.			
Effective techniques and tools of I.T	to		
enhance business Performance			
		Total	Total
		Total Teaching	Total Credit=4

Recommended Reference Books:

- 1) Fundamentals of Computer by P.K.Sinha 2) Computer Today Basundara
- 3) Fundamentals of Computer by V.Rajaraman 4) MS-Office BPB Publication
- 5. IT Infrastructure & Management by Manish Mahajan

	Written Examination				
*	Total Marks = 40 Time=2.00 hours * All Questions are compulsory (Based on all Modules)				
Q. No	Nature of Question	Marks			
Q.1	A) Essay type question answer	10 Marks			
	. OR				
	B)Essay type question		40 Marks		
Q.2	A) Essay type question answer				
	OR	10 Marks			
	B)Essay type question				
Q.3	Short Answer				
	(any 2 out of 3)	10 Marks			
Q.4	Short notes (Any 2 out of 3)	10 Marks			
	Total Marks	40 Marks			
-	Internal Evaluation		10 Marks		
		Grand Total	50 Marks		

- Shikshanmaharshi Dr.Bapuji Salunkhe Shri Swami Vivekanand Shikshan Sanstha's

VIVEKANAND COLLEGE (AUTONOMOUS) , KOLHAPUR. BBA Part- I CBCS Syllabus with effect from June, 2018 Semester: II

Batcher of Business Administration -Paper- II

Computer application in business-II GEC –1366B

Module	Title	Teaching	Credit
		Hrs.	
Unit -I	Introduction to computer Network:		
	Topology Basic idea of Local Area Networks and		
	Wide Area Networks, Intranet and Internet, Basic		
	Requirements for internet connection, Internet	15	1
	Access, VOIP, Telnet-mail, Discussion groups,		
	Search tools, Web utilities, Social networking,		
Unit –II	Unit – II Introduction to Spread Sheets and		
	Computerized Audit Tools		
	a) Working with EXCEL- formatting, functions,		
	chart features, working with graphics in Excel.		
	Excel as GST Reporting Tool	15	1
	b) Computer Assisted Audit Techniques		
	Introduction to CAAT Data Analysis and Audit		
	Techniques Introduction to Idea and Excel as		
	Audit tool		

Module	Title	Teaching	Credit
		Hrs.	
Unit -III	Introduction to Accounting and taxation		
	Packages:		
	Presentation of vouchers, invoice, Maintenance of		
	inventory records, Maintenance of accounting books		
	and final accounts, Financial report generation.		
	Practical using tally accounting software.	15	1
	Introduction to Government tax (ITR, GST, E-way		
	Bill) and its submission through various tools Like		
	Winman, taxman etc.		
Unit –IV	Introduction to Business Process Reengineering		
	(BPR)		
	Definition, Change in Management effect ,The need	15	1
	for BPR, Advantages, Constraining Factors,		
	Challenges in BPR, BPR Governance, BPR		
	Implementation Stages, BPR Total Quality		
	Management, Risk Management, Organizational		
	Structures, BPR Project Success failure reasons,		
		Total	Total
		Teaching	Credit=
		Hrs. = 60	4

Recommended Reference Books:

- 2) Fundamentals of Computer by P.K.Sinha
- 3) Computer Today Basundara
- 4) Fundamentals of Computer by V.Rajaraman
- 5) MS-Office BPB Publication
- 5. IT Infrastructure & Management by Manish Mahajan
- 6. Information Technology: Peter Zorkosky.(East- West Press)
- 7. Business Process Reengineering by R. Shrinivasan

*	Total Marks		
Q. No	Nature of Question	Marks	_
Q.1	A) Essay type question answer OR B) Essay type question	10 Marks	40 Marks
Q.2	A) Essay type question answer OR B) Essay type question	10 Marks	
Q.3	Short Answer (any 2 out of 3)	10 Marks	
Q.4	Short notes (Any 2 out of 3)	10 Marks	
	Total Marks	40 Marks	
	10 Marks		
	50 Marks		