PROGRAMME GUIDE

Distance Education Programmes

BACHELOR OF BUSINESS ADMINISTRATION (BBA)
· Scheme of Examination

· Detailed Syllabus

· Counseling and Study Structure

· Study Modules & Books Information

· Date Schedule & Instructions for Submitting Assignments

[image: image1.jpg]

Dr. C.V.Raman University

Institute of Open and Distance Education (IODE)
Kargi road, kota, Bilaspur, chattisgarh
Phone : 07753-253737, 8827920016, 8827920019 Fax : 07753-253728

E-mail: iode@cvru.ac.in Website: www.cvru.ac.in

BACHELOR OF BUSINESS ADMINISTRATION (B.B.A.)
Duration - 36 Months
 (3 Years)

 Eligibility – 12th in any discipline
New Proposed Scheme of Examination

	Course

Code
	Name of the Course
	Credit
	Total Marks
	Theory
	Practicals
	Assignments

	
	
	
	
	Max
	Min
	Max
	Min
	
	

	First Semester
	
	

	1BBA1
	Hindi Language Structure - I
	2
	50
	35
	12
	-
	-
	15
	5

	1BBA2
	Fundamentals of Entrepreneurship
	2
	50
	35
	12
	-
	-
	15
	5

	1BBA3
	Principles of Management
	3
	100
	70
	23
	-
	-
	30
	10

	1BBA4
	Business Environment
	3
	100
	70
	23
	-
	-
	30
	10

	1BBA5
	Managerial Economics
	3
	100
	70
	23
	-
	-
	30
	10

	1BBA6
	Business Mathematics
	3
	100
	70
	23
	-
	-
	30
	10

	
	Total
	16
	500
	350
	126
	-
	-
	150
	54

	Second Semester
	
	

	2BBA1
	English Language and Indian Culture
	2
	50
	35
	12
	-
	-
	15
	5

	2BBA2
	Development of Entrepreneur
	2
	50
	35
	12
	-
	-
	15
	5

	2BBA3
	Business Communication
	3
	100
	70
	23
	-
	-
	30
	10

	2BBA4
	Introduction to Accountancy
	3
	100
	70
	23
	-
	-
	30
	10

	2BBA5
	Business Law
	3
	100
	70
	23
	-
	-
	30
	10

	2BBA6
	Organizational Behaviour
	3
	100
	70
	23
	-
	-
	30
	10

	
	Total
	16
	500
	350
	126
	-
	-
	150
	54

	Third Semester
	
	

	3BBA1
	Hindi Language aur Samvedena
	2
	50
	35
	12
	-
	-
	15
	5

	3BBA2
	Environmental Studies
	2
	50
	35
	12
	-
	-
	15
	5

	3BBA3
	Banking & Insurance Practices
	3
	100
	70
	23
	-
	-
	30
	10

	3BBA4
	Cost & Management Accounting
	3
	100
	70
	23
	-
	-
	30
	10

	3BBA5
	Business Statistics
	3
	100
	70
	23
	-
	-
	30
	10

	3BBA6
	Management Information System
	3
	100
	70
	23
	-
	-
	30
	10

	
	Total
	16
	500
	350
	126
	-
	-
	150
	54

	Fourth Semester
	
	

	4BBA1
	English Language and Scientific Temper
	2
	50
	35
	12
	-
	-
	15
	5

	4BBA2
	Environmental Study
	2
	50
	35
	12
	-
	-
	15
	5

	4BBA3
	Financial Management
	3
	100
	70
	23
	-
	-
	30
	10

	4BBA4
	Marketing Management
	3
	100
	70
	23
	-
	-
	30
	10

	4BBA5
	Production & Operation Management
	3
	100
	70
	23
	-
	-
	30
	10

	4BBA6
	Human Resource Management
	3
	100
	70
	23
	-
	-
	30
	10

	
	Total
	16
	500
	350
	126
	-
	-
	150
	54

	Fifth Semester
	
	

	5BBA1
	Hindi Language (Bhasha Kaushal aur Sanchar Sadhan)
	2
	50
	35
	12
	-
	-
	15
	5

	5BBA2
	Computer & Information Technology Basics-I
	2
	100
	35
	12
	50
	17
	15
	5

	5BBA3
	Corporate Strategy
	3
	100
	70
	23
	-
	-
	30
	10

	5BBA4
	Research Methodology
	3
	100
	70
	23
	-
	-
	30
	10

	5BBA5
	Specialization- I
	3
	100
	70
	23
	-
	-
	30
	10

	5BBA6
	Specialization- II
	3
	100
	70
	23
	-
	-
	30
	10

	
	Total
	16
	550
	350
	126
	50
	18
	150
	54

	Sixth Semester
	
	

	6BBA1
	English Language and Aspects of Development
	2
	50
	35
	12
	-
	-
	15
	5

	6BBA2
	Computer & Information Technology Basics-II
	2
	100
	35
	12
	50
	17
	15
	5

	6BBA3
	Project Work & Viva Voce
	4
	200
	150
	23
	-
	-
	30
	10

	6BBA4
	Specialization- III
	4
	100
	70
	23
	-
	-
	30
	10

	6BBA5
	Specialization- IV
	4
	100
	70
	23
	-
	-
	30
	10

	
	Total
	16
	550
	360
	130
	50
	18
	120
	43

SPECIALIZATION

Marketing Group

	M-I
	Consumer Behaviour

	M-II
	Advertising and Sales Management

	M-III
	Service Marketing

	M-IV
	Marketing Research

HR Group

	HRM-I
	Human Resource Development

	HRM-II
	Management of Industrial Relations

	HRM-III
	Management of Training & Development

	HRM-IV
	Change Management

Finance Group

	F-I
	Working Capital Management

	F-II
	Security Analysis & Portfolio Management

	F-III
	Marketing of Financial Services

	F-IV
	International Financial System

Retail Management Group

	R-I
	Brand Management

	R-II
	Retail Techniques & Skills

	R-III
	Supply Chain Management

	R-IV
	Mall & Risk Management

First Semester

1BBA1-Hindi Language Structure – I
Hindi Language Structure – I
इकाई-1

भारत वंदना (काव्य)

सूर्यकांत त्रिपाठी ‘निराला’

जाग तुझकों दूर जाना

सुश्री महादेवी वर्मा
स्वतंत्रता पुकारती (काव्य)

जयशंकर ‘प्रसाद’

हम अनिकेतन (काव्य)

बालकृष्ण शर्मा ‘नवीन’

भाषा की महत्ता और उसके विविध रूप
भाषा-कौशल
इकाई-2

करूणा (निबंध)

आचार्य रामचन्द्र शुक्ल
समन्वय की प्रक्रिया (निबंध)

रामधारी सिंह ‘दिनकर’

बिच्छी बुआ (कहानी)

डॉ. लक्ष्मण विष्ट ‘बटरोही’

अनुवाद

परिभाषा प्रकार, महत्व, विशेषताएं
हिन्दी की शब्द-संपदा

परिभाषिक शब्दावली

इकाई-3

विलायत पहुंच ही गया (आत्मकथांश)

महात्मा गांधी
अफसर (व्यंग्य)

शरद जोषी
तीर्थयात्रा (कहानी)

डॉ. मिथिलेष कुमार मिश्र
मकड़ी का जाला (व्यंग्य)

डॉ. रामप्रकाश सक्सेना
वाक्य-संरचन:तत्सम, तद्भव देशज विदेशी
इकाई-4

अप्प दीपो भव (वक्तृत्व कला)

स्वामी श्रद्धानंद
भारत का सामाजिक व्यक्तित्व (प्रस्तावना)

जवाहरलाल नेहरू
पत्र मैसूर के महाराजा को (पत्र-लेखन)

स्वामी विवेकानंद
बनी रहेंगी किताबें (आलेख)

डॉ. सुनीता रानी घोष
पत्र-लेखनःमहत्व और उसके विविध रूप
सड़क पर दौड़ते ईहा मृंग (निबंध)

डॉ. श्यामसुन्दर दुबे
इकाई-5

योग की शक्ति (डायरी)

डॉ. हरिवंषराय बच्चन
कोश के अखाड़े में कोई पहलवान नहीं उतरता(साक्षात्कार)
भाषाविद् डॉ. हरदेव बाहरी से प्रो.त्रिभुवननाथ शुक्ल
नीग्रो सैनिक से भेंट (यात्रा-संस्मरण)

डॉ. देवेन्द्र सत्यार्थी
यदि बा न होती तो शायद गांधी को

गिरिराज किशोर से सत्येन्द्र शर्मा
यह ऊॅंचाई न मिलती (साक्षात्कार) 5 कथाकार
सर-लेखन, भाव-पल्लवन साक्षात्कार और कौशल
1BBA2-Fundamentals of Entrepreneurship
Unit-I

Entrepreneurship-

Definition, Characteristics and importance, Types and functions of an entrepreneur, merits of a good entrepreneur motivational factors of entrepreneurship.

Unit-II

Motivation to achieve targets and establishment of ideas. Setting targets and facing challenges. Resolving problems and creativity. Sequenced planning and guiding capacity, Development of self confidence.

Communication skills, Capacity to influence, leadership.

Unit-III

Project Report- Evaluation of selected process. Detailed project report - Preparation of main part of project report pointing out necessary and viability.

Selecting the form of Organization: Meaning and characteristics of sole Proprietorship, Partnership and cooperative committees, elements affecting selection of a form of an organization.

Economic management -Role of banks and financial institutions banking, financial plans, working capital-evaluation and management, keeping of accounts.

Unit IV

Production management - Methods of purchase. Management of movable assets/goods. Quality management. Employee management. Packing.

Marketing management Sales and the art of selling. Understanding the market and market policy. Consumer management. Time management.

Unit-V

Role of regulatory institutions - district industry centre, pollution control board, food and drug administration, special study of electricity development and municipal corporation.

Role of development organizations, khadi & village Commission/ Board, State Finance Corporation, scheduled banks, MP Women's Economics Development Corporation.

Self-employment-oriented schemes, Prime Minister's Employment schemes, Golden Jubilee Urban environment scheme, Rani Durgavati Self-Employment scheme, Pt. Deendayal Self- employment scheme.

Various grant schemes - Cost-of-Capital grant, interest grant, exemption from entry tax, project report, reimbursement grant, etc.

Special incentives for women entrepreneurs, prospects 8s possibilities.

Schemes of Tribal Finance Development Corporation, schemes of Antyavasai Corporation, schemes of Backward Class and Minorities Finance Development Corporation.

1BBA3-Principles of Management
Nature and Scope of Management Process: Management, Science, Art, Development of Management, Functions of the, Manager.

Planning: The meaning and purpose of planning, steps in planning,, Types of Planning., Objectives and Policies: Objective, Policies, Procedures and, methods, Nature and type of policies., Decision-making: Process of Decision-making, Type of Decisions,, Problems involved in decision-making, Quantitative techniques.

Organizing: Types of organization, Organizational structure, span, of control, Use of Units and committees.

Delegation: Delegation and centralization line and staff relationship,,

Staffing: Sources of recruitment, Selection process training.

Directing: Nature and purpose and directing,,
Controlling: Need for co-ordination-meaning and importance of, controls, Control process, Budgetary and non-Budgetary controls,, Case studies.
1BBA4-Business Environment
Nature and scope of business environment: Business, Scope,, Characteristics, Business goals, Nature of environment, Benefits, and limitations of its study, Internal and external environment, Micro, and macro environment.

Global environment: Meaning and nature of globalization,, Manifestation of globalization, Benefits from multinational companies,, Problems brought by multinational companies, Strategies’ in, globalization, Functions of world trading organization, Difference, between GATT and WTO, WTO, Structure implication for India.

Political environment: Nature and extent of state regulation,, Reasons for state intervention, Types of interventions, Extent of, state intervention, Problems of control.

Economic environment: Nature of economic environment,, Industrial policy 1991, Privatization, Nature, Objectives,, Disinvestment in India, Arguments for and against privatization,, Rangarajan Committee Report on Privatization, Disinvestment, Commission.

Social-Cultural Environment: Meaning, Social Responsibility of, business, Nature, Models, Strategies, Arguments for and Against,, Barriers, Approaches to social responsibility, Limits of social, responsibility, Corporate accountability, Business and Society, Social, audit, Nature, Features, Benefit, Organization for Social audit, Social, audit in India.

Natural environment: Nature of Physical environment, Impact, on business.

1BBA5-Managerial Economics
Unit 1: Business Economics : Definition, scope, role in Business decisions, Economics systems.

Unit 2: Demand Analysis : Utility analysis of consumer’s demand; indifference curves; consumer equilibrium; elasticity of demand and its measurement. Demand distinction-durable and non-durable goods, deriver and autonomous demand, industry and company demand; demand for forecasting-methods.

Unit 3: Cost Analysis: Cost analysis: Cost concepts and classification, cost-output relationship, determination of cost, Break-even analysis, cost control and cost reduction.

Unit 4: Price Determination: Market its definition and classification, price output determination under perfect and monopolistic condition.

Unit 5: Capital Budgeting : Meaning – need – capital expenditure budgeting-demand for capital resource allocation-investment criteria and decisions-methods of investment decisions.
Text : BCOMBK5-VIKAS

1BBA6-Business Mathematics
Variables and functions, vectors, matrices, determination of linear, functions and application in business

Calculus and its application in business, differentiation, integration,, functions and equations.

Classical optimization techniques, single and multivariable,, constrained functions.

Quantitative techniques and its application in business, set theory,, permutations and combinations.

Progressions and algebraic functions, Binomial theorem,, mathematics of finance, simple and compound interest..
Second Semester

2BBA1-English Language and Indian Culture
Unit – I

1. Amalkanti : Nirendranath Chakrabarti

2. Sita : Toru Dutt

3. Tryst with Destiny : Jawaharlala Nehru

4. Delhi in 1857 : Mirza Ghalib

5. Preface to the Mahabharata : C., Rajagopalachari

6. Where the Mind is Without Fear : Rabindranath Tagore

7. A Song of Kabir : Translated by Tagore

8. Satyagraha : M.K. Gandhi

9. Toasted English : R.K. Narayan

10. The Portrait of a Lady : Khushwant Singh

11. Discovering Babasaheb : Ashok Mahadevan

Unit – II
Comprehension

Unit – III
Composition and Paragraph Writing (Based on expansion of an idea).

Unit – IV
Basic Language Skills : Vocabulary – Synonyms, Antonyms, Word Formation, Prefixes and Suffixes, Words likely to be confused and Misused, Words similar in Meaning or Form, Distinction between Similar Expressions, Speech Skills.

Unit – V
Basic Language Skills : Grammar and usage – The Tense Forms, Propositions, Determiners and Countable/Uncountable Nouns, Verb, Articles, Adverbs.

2BBA2-Development of Entrepreneur
Unit - I
Entrepreneurship – Meaning, Concept, Characteristics of entrepreneur.

Unit – II
Types of entrepreneurship, importance and views of various thinkers (Scholars).

· Formation of goals, How to achieve goals.

· Problems in achieving largets and solution.

· Self motivation, elements of self motivation and development

· Views of various scholars, evaluation, solutions.

Leadership capacity : Its development and results.

Unit – III
Projects and various organizations (Govt., non-Govt), Govt. Projects, Non-Govt.projects.

Contribution of Banks, their limitations, scope.

Unit – IV
Functions, qualities, management of a good entrepreneur.

Qualities of the entrepreneur (Modern and traditional).

Management skills of the entrepreneur.

Motive factors of the entrepreneur.

Unit – V
Problems and Scope of the Enirepreneur:

· Problem of Capital

· Problem of Power

· Problem of registration

· Administrative problems

· Problems of Ownership.
2BBA3-Business Communication
Communication; Nature, Scope, Functions, Limitations, Communication channels and barriers.

Development of communication skills; Conservation, skill, Oral communication, Meetings, Negotiations,, Public speeking, Speeches in business, Structure and, style of speeches.

Written communication; Preparation, Analysis and, interpretation of reports., Preparation of summary of office notes, Matters, appearing in Economics and commercial journals for, use by officials. Meeting, agenda, minutes.

Essentials of good business letter, Layout of letters,, types of letters.

Sales letters, Applications for jobs, Letters by the, company secretary.
2BBA4-Introduction to Accountancy
Accounting concepts, accounting equation, generally accepted, accounting concepts, principles and conventions, double entry system., Recording of transactions, preparation of trial balance. Bank, reconciliation statement. Rectification of errors.

Preparation of final accounts (non-corporate entities). Capital and, revenue items, manufacturing, trading and profit and loss account,, balance sheet, adjustment entries, closing entries.

Accounting for depreciation. Inventory valuation. Inflation, accounting. Human resource accounting. Problem. Cases.

Accounting for non trading organizations, accounts of professionals., Single entry system, preparation of accounts from incomplete, records.

Accounting for hire purchase and instalment system. Basic principles, relating to lease accounting. Insurance claims. Claims under fire, insurance policies, claims for loss of stock, claims for loss of profit.,
2BBA5-Business Law
Law of Contracts: Definition essentials of a valid contract, kinds of contract, valid contract, void and voidable contract, illegal, contracts unenforceable contract, express and implied contracts,, quasi contracts, executed and executory contract, wagering and, contingent contracts. Offer and acceptance, revocation,, communication consideration. Doctrine of privity of contract, capacity to contract, consent, coercion, undue influence,, misrepresentation, fraud mistake performance, discharge of, contract, breach of contract, remedies for breach of contract.

Indemnity and Guarantee: Rights and liabilities surety,, discharge of surety.

Bailment and Pledge: Duties of bailor and bailee bailee’s, lien, pledge and mortgage.

Agency: Contract of agency, mercantile agents extent of, agents authority, delegation of authority personal liability of agent,, liability of principal and agent to third parties, termination of agency.

Sale of Goods Act: Contract of sale and agreement to sell,, conditions and warranties, transfer of property, title to goods, rights, and duties of seller and buyer, rights of unpaid seller.

Company Administration: Company, definition,, characteristics, promotion, memorandum, articles, prospectus., Membership in a company, definition of a member, modes of, acquiring a terminating membership, rights and liabilities members.

Management of a Company: Directors, appointment,, rights, duties and liabilities of directors, vacation and removal of, directors.

Company Meetings: Kinds of company meetings, requisites of a valid meeting, proper authority notice, quorum, chairman, proxy voting resolutions, minutes, winding up of joint, stock companies, meaning, modes of winding up liquidators.

Consumer Protection Act: Definitions, consumer, protection councils, central and state consumer protection councils,, objects, consumer dispute redressal agencies, composition of the, district forum, jurisdiction of the district forum, procedure of filing, complaints, composition and jurisdiction state commission,, composition, jurisdiction and powers of the national commission,, procedure applicable to state and national commission, appeal,, dismissal of frivolous or vexatious complaints penalties.

Pollution Control Act: Definitions. Air, water and sound, pollution, pollution control measures.
2BBA6-Organizational Behaviour
I

Individual and the organization, the individual as psychological entity and the organization as a social system.

II

Models of organizational behaviour, work motivation, theories and applications.

III

Leadership behaviour, styles, theories, leadership effectiveness.

IV

Group dynamics, structure, effectiveness, power, exercise and sources of power, power relations.

V

Organizational change and development approaches and methods, stress, nature, source, effects, conflicts, employee counseling, approaches, extra mural, periential learning programmes, case study.
Third Semester

3BBA1-Hindi Language aur Samvedena
इकाई .एक

1. आचरण की सभ्यता : सरदार पूर्ण सिंह
2. जवानी (काव्य) : श्री माखनलाल चतुर्वेदी
3. विज्ञान : परिभाषा, शाखाएँ, संक्षिप्त इतिहास
4. सपनों की उड़ान : ए. पी.जे अब्दुल कलाम
5. प्रमुख वैज्ञानिक आविष्कार और हमारा जीवन
6. त्रुटि संशोधन
इकाई .दो

1. शिरीष के फूल-निबंध : आचार्य हजारी प्रसाद द्विवेदी
2. विकास का भारतीय मॉडलर: धर्मपाल
3. निबंध लेखन की कला
4. संधि.समास : संरचना और प्रकार
5. निराला : संस्मरण - महादेवी वर्मा
इकाई .तीन

1. मांडव (यात्रा वृत्तांत): पं. रामनारायण उपाध्याय
2. हिन्दी भाषा का मानकीकरण
3. भारतीय कृषि
4. जीवन : उद्भव और विकास
5. जनजातीय जीवन
6. उसने कहा था (कहानी) : श्री चन्द्रधर शर्मा गुलेरी
इकाई .चार

1. महाजनी सभ्यता (निबंध) : प्रेमचन्द
2. मुहावरे और लोकोक्तियाँ
3. सौर मण्डल
4. ब्रह्मण्ड और जीवन
5. शिकागो (व्याख्या) : स्वामी विवेकानंद
6. संक्षिप्तियां
इकाई .पांच

1. मध्यप्रदेश एवं छत्तीसगढ के पर्यटन स्थल
2. फिल्टर तो चाहिए ही. डॉ. देवेन्द्र दीपक
3. भारतीय वनस्पतियाँ और जीव
4. पर्यावरण
5. भोलाराम का जीवन (व्यंग्य) हरिशंकर परसाई
6. टाँगन का पंछी : विद्यानिवास मिश्र
3BBA2-Environmental Studies
UNIT – I
Study of Environmental and ecology :

(a) Definition and Importance.

(b) Environmental Pollution and problems.

(c) Public participation and Public awareness.

UNIT – II
Environmental Pollution :

(a) Air, water, noise, heat and nuclear pollution.

(b) Causes, effect and prevention of pollution.

(c) Disaster management – Flood, Earthquake, cyclones and landslides.

UNIT – III
Environment and social problems :

(a) Development – non-sustainable to Sustainable.

(b) Energy problems of cities.

(c) Water preservation – rain-water collection.

UNIT – IV
Role of mankind in conserving natural resources :

(a) Food resources – World food problem.

(b) Energy resources – increasing demand for energy.

(c) Land resources – Land as resources.

UNIT – V
Environment conservation laws :

(a) Conservation laws for air and water pollution.

(b) Wildlife conservation laws.

(c) Role of information technology in protecting environment & health.

3BBA3-Banking & Insurance Practices
Syllabus Required
3BBA4-Cost & Management Accounting
Unit 1

Cost Accounting-Definitions. Scope, Objectives of Cost Accounting-Distinction between cost and Financial Accounting-Preparation of cost sheets.

Unit 2

Material Cost-Purchasing procedure-Stores routine-Stores control-E.O.Q. – Maximum, Minimum and Recording level-Pricing of Material Issues Labour cost-Classification of labour cost-method of wage and incentives.

Unit 3

Overheads classification and analysis-Allocation and appointment-Service costing-Reconciliation of cost and financial accounts.

Unit 4

Management Accounting-Meaning. Definition, objectives, scope-Advantages-Management Accounting as distinct from Cost Accounting and Financial Accounting-Budgetary control-Classification of Budgets and Preparation.

Unit- 5

Cost-Volume-profit Analysis-standard costing and Variance analysis (Material & Labour variance only) – Marginal Cost Analysis-Techniques of Decision Making-Cost and Management Audit.
3BBA5-Business Statistics
1. Business Statistics: Introduction, definitions, meaning and scope,, statistics in govt, statistics in business and commerce, sample survey,, census and sample methods, law of statistical regularity and law of, inertia of large numbers. Methods of sampling, collection of data,, classification, tabulation, presentation of data.,

2. Measures of Central Tendency: Mean, median, mode, arithmetic mean,, different positional numbers, geometric mean, harmonic mean,, dispersion measures, skewness moments, Kurtosis, need in business.,

3. Correlation: Definition, scope in business, scatter diagram, rank, correlation, Karl Pearson's coefficient of correlations (ungrouped data, only).,

4. Regression Analysis: Meaning, scope in business, linear and non linear, regression, dependent and independent variables, lines of best fit and, principles of least squares, regression equations, regression equation, of Y on X and X on Y, regression and correlation.,

5. Time Series: Components of time series, measures of trend, method of, free hand curve, method of semi average, method of moving average,, method of least squares, scope in business.

1. Index Numbers: Meaning, importance, problems in constructing index, numbers, methods of construction of index numbers, unweighted indices,, weigthed indices, computation of consumer price index, cost of living, index, whole sale price index.,

2. Interpolation and Extrapolation: Introduction, definition, meaning,, different methods, graphic method, binomial expansion method, Newton,, advancing difference method, Lagrange's method.,

3. Probability: Meaning, scope in business, basic concepts, frequency, approach to probability, classical definition of probability, axiomatic, probability, addition and multiplication theorem, permutation and, combinations, meaning of nPr and nCr with simple illustrations, problems, based on permutation and combinations.,

4. Matrices and Determinants: Matrices, definition, scope, order of a, matrix, different types of matrices, square matrix, row matrix, column, matrix, Unit matrix, null matrix, transpose of a matrix. Matrix operations;, addition, subtraction, scalar multiplication and multiplication of matrices., Determinants of order 2 and 3, singular matrix, minor and co-factor,, adjoint of matrix, inverse of a matrix, solution of a linear simultaneous, equation, by (1) using the inverse of a matrix (2) Crammers rule., 5. Linear Programming: Definition, scope, problems, formulation and, graphic solution.
3BBA6-Management Information System
Organizations, Management, and the Networked Enterprise - Why Information Systems? What is an Information System ? The new Role of Information Systems in Organizations: Towards the Digital Firm, Major Types of Systems in Organisations, Systems from a Functional Perspective: Sales and Marketing, Manufacturing and Production Systems, Finance and Accounting Systems, Human Resources Systems, Enterprise Applications. Strategic Information Systems.

Information Technology Infrastructure - Computer Hardware and IT Infrastructure, Types of Software, Managing Hardware and Software Assets, Managing Data Resources – Organising data in The Database Approach to Data Management, Database Trends, Telecommunications and Networks: Components and Functions of a Telecommunications System, Communications Networks: LANs, WANs, Network Services and Broadband Technologies, Electronic Business and E-commerce Technologies: Email and Groupware, Electronic Data Interchange, Internet Technology and Services.

Building Information Systems Overview of Systems Development: Systems Analysis, Systems Design, Completing Systems Development Process, System: Building Approaches: Traditional Systems Lifecycle, Prototyping, Application Software Packages, Enduser Development, Outsourcing, Object Oriented Development, Rapid Application Development, Managing Implementation, Pitfalls in MIS development

Managing Knowledge, Enhancing Management Decision Making - Systems as Planned Organisational Change, Business Process Reengineering and Process Improvement, Total Quality Management and Six Sigma, Knowledge Management in the Organization, Artificial Intelligence, Capturing Knowledge: Expert Systems, Neural Networks, Fuzzy Logic, Intelligent Agents, Decision Support Systems.

Managing Information Systems - Information Systems Security and Control: Systems Vulnerability and Abuse, Creating a Control Environment: Disaster Recovery Plan, Ensuring System Quality – Software Quality Assurance Methodologies and Tools, Growth of International Information Systems, Ethical and Social Issues related to Systems – Ethics in an Information Society, Moral Dimensions of Information Systems.
 Fourth Semester

4BBA1-English Language and Scientific Temper
UNIT – I

1. Tina Morries
:
Tree

2. Nissim Ezekiel
:
Night of the Scorpion

3. C.P. Snow

:
Ramanujan

4. Roger Rosenblatt
:
The Power of WE

5. George Orwell
:
What is Science?

6. C.Rajagopalachari
:
Three Questions

7. Desmond Morries
:
A short extract from the Naked Ape

8. A.G. Gardiner
:
On the rule of the road

UNIT – II
Comprehension of an unseen passage.

UNIT – III
Letter Writing : Formal Letters, Informal letters, Applications.

UNIT – IV
Report Writing.

UNIT – V
Language Skills

Correction of common errors in sentence structure : usage of pronouns, subject/ verb agreement word order, gender; compound nouns, collective nouns, possessives, articles and prepositions. (advanced)

4BBA2-Environmental Study
UNIT – I
Problem of natural resources

(a) Problem of water resources – Utilization of surface and ground water, over utilization, flood, drought, conflicts over water, dams-benefits and problem.

(b) Problems of forest resources – uses and over utilization, deforestation, utilization of timber, dams and its effect on forests and tribes.

(c) Problems of land resources – Land as a source, erosion of land, man-induced landslides and desertification.

UNIT – II
Bio-diversity and its protection –

(a) Value of bio-diversity – Consumable use : Productive use, Social, alternative, moral aesthetic and values.

(b) India as a nation of bio-diversity and multi-diversity at global, national and local levels.

(c) Threats to bio-diversity – Loss of habital, poaching of wildlife, man-wildlife conflicts.

UNIT – III
Human Population and Environment

(a) Population growth, disparities between countries.

(b) Population explosion, family welfare Programme.

(c) Environment and human health.

UNIT – IV
Multidisciplinary nature of environmental studies :

(a) Natural resources

(b) Social problems and the environment

(c) Eco system.

UNIT – V
Environmental Wealth :

(a) Rivers, ponds, fields and hills.

(b) Rural, Industrial, Agricultural fields.

(c) Study of common plants, insects and birds.

4BBA3-Financial Management
Aims and objectives of F.M., financial analysis and control.

Cost- volume- profit analysis, operating and financial leverage, time, value of money.

An overview of risk adjusted methods.

Investment and capital structure decisions, instruments of long-term, finance, different sources of raising funds.

Management of working capital, methods of capital budgeting, shortterm, financing investment.

4BBA4-Marketing Management
Introduction: Concept, nature, scope and importance of marketing,, marketing concept and its evolution–the philosophy or customer, orientation, marketing mix, marketing organization, strategic marketing, planning–an overview.

Market Analysis and Selection: Marketing environment, macro, and micro components and their impact on marketing decisions,, marketing information system and marketing research process,, analyzing competition, demand forecasting, marketing segmentation,, targetting and positioning, buyer behaviour, consumer versus, organizational buyers, consumer decision-making process.

Product and Pricing Decisions: Concept of a product, classification, of products, goods versus services, major product decisions, product, line and product mix, branding and brand management, packing and, labelling, product life cycle, strategic implications, new product, development and consumer adoption process.,

Pricing: Factors affecting price determination, pricing policies and, strategies.

Distribution and Promotional Decisions, Distribution Channels and Physical Distribution Decisions:, Nature, functions and types of distribution channels, distribution channel, intermediaries, logistics, channel management decisions, retailing and, wholesaling, managing sales force.,

Promotion Decisions: Communication process, promotion mixadvertising,, personal selling, direct marketing, sales promotion, publicity,, and public relations, comparative advantages and disadvantages.

Issues and Developments in Marketing: Social, ethical and legal, aspects of marketing, cause related marketing, marketing controls,, marketing of services, globalization and international marketing, green, marketing, cyber marketing, consumerism, social marketing,, relationship marketing, rural marketing and other developments in, marketing.
4BBA5-Production & Operation Management
Introduction: Concept of planning for production, technology importance of production functions.
Manufacturing Systems: Process design and process selection adoption of appropriate technology as per market requirements.
Planning and Control: Functions of production planning and control, routing and scheduling of planning, production automation technology, concept and importance of product design, production, and quality.
Project Analysis: Introduction PERT/CPM, concept of critical path.
Capacity Planning and Work Study: Plant location, plant layout, importance of maintenance management, objectives of work study, importance of method study and work management.
Objectives of: Supply chain management, just in time system forecasting, computer system and packages.
4BBA6-Human Resource Management
Concept of HRM: Definition and scope of HRM, difference between, traditional personal management, modern HRM concept and HRD,, approaches to HRM, HR policy, strategic HRM, human resource, planning, recruitment, selection, induction placement, transfer.

Human Resource Development: Training and development, cross, cultural training, performance management, competency profiling gaps,, personal development plans, training/learning and development,, performance counseling, job enrichment/enlargement, appraisal and, competency mapping, employee counseling, career management,, knowledge management counseling.

Compensation Management: Wage and salary administration, job, evaluation, brief study of acts related to wages, performance linked, pay, labour welfare, employee safety and security, employee morale, and job satisfaction, workers participation in management, quality circles, and TQM, quality of work life, flexi time work schedule, tele-commuting, and e-enable business managers.

Industrial Relations: Brief study of legal framework and acts,, industrial disputes, IR machinery trade unions– role, growth, issues/, problems of trade unions, employers association, govt. roles, changing, natures of IR, collective bargaining, outsourcing and outplacement,, absenteeism and turnover.

Management Differences and Latest Trends: Complaint and, grievance, grievance handling, employee discipline, control mechanisms,, handling of sexual harassment in the work place, ethics at work place.

Human Resource Information System: Changing trends in, environment and their implications in HRM, human resource accounting, and audit, Global HRM, measurement issues in HRM.

Fifth Semester

5BBA1-Hindi Language (Bhasha Kaushal aur Sanchar Sadhan)
भाषा कौशल एवं संचार साधन
इकाई - 1

1. भारतीय संस्कृति
2. भारतीय समाज व्यवस्था
3. सभ्यता एव संस्कार
4. वैश्विक चेतना
5. समन्वयीकरण (भारतीय एव अंतर्राष्ट्रीय सदंर्भ में)
इकाई - 2

1. धर्म
2. न्याय
3. दर्शन
4. नीति
5. साहित्य
इकाई - 3

1. संचार संसाधन : सम्पर्क के नए क्षितिज
2. समाचार पत्र
3. भारतीय प्रेस परिषद्
4. रेडियो
5. दूरदर्शन
इकाई - 4

1. सिनेमा
2. रंगमंच
3. सगींत
4. चित्र, मूर्ति, स्थापत्य कला
5. शिल्प कला
इकाई - 5

1. कम्प्यूटर
2. दूरभाष: विज्ञान की सौगात
3. मत्रं (कहानी): प्रमे चदं
4. मातृभूमि (कविता): मैथिलीशरण गुप्त
6. साहित्यकार का दायित्व: डॉ. प्रेम भारती
संदर्भ पुस्तक – मध्यप्रदेश हिन्दी ग्रंथ अकादमी भोपाल द्वारा प्रकाशित पुस्तक
5BBA2-Computer & Information Technology Basics-I
Unit I :

INTRODUCTION TO COMPUTER ORGANIZATION –I

History of development of Computer system concepts. Characteristics, Capability and limitations.

Generation of computer. Types of PC’s Desktop. Laptop, Notebook. Workstation & their Characteristics.

Unit II :

INTRODUCTION TO COMPUTER ORGANIZATION –II

basic components of a computer system Control Unit, ALU. Input/Output function and Characteristics,memory RAM, ROM, EPROM, PROM.

Unit III :

INPUT & OUTPUT DEVICES

Input Devices : Keyboard, Mouse, Trackball. Joystick, Digitizing tablet, Scanners, Digital Camera, MICR, OCR, OMR, Bar-code Reader, Voice Recognition, Light pen, Touch Screen.

Output Devices: Monitors Characteristics and types of monitor, Video Standard VGA, SVGA, XGA,

LCD Screen etc. Printer, Daisy wheel, Dot Matrix, Inkjet, Laser, Line Printer. Plotter, Sound Card and Speakers.

Unit IV :

STORAGE DEVICES : Storage fundamental primary Vs Secondary. Various Storage Devices magnetic Tape. Cartridge Tape, Data Drives, Hard Drives, Floppy Disks, CD, VCD, CD-R, CD-RW, Zip Drive, DVD, DVD-RW.

Unit V :

INTRODUCTION TO OPERATING SYSTEM : Introduction to operating systems, its functioning and types. basic commands of dos & Windows operating System.

Disk Operating System (DOS) - Introduction, History and Versions of DOS.

DOS Basics - Physical Structure of disk, Drive name, FAT, file & directory stucture and naming rules, booting process, DOS system files.

DOS Commands - Internal - DIR, MD, CD, RD, Copy, DEL, REN, VOL, DATE, TIME, CLS, PATH, TYPE etc. External CHKDSK, SCOPE, PRINT DISKCOPY, DOSKEY, TREE, MOVE, LABEL, APPEND, FORMAT, SORT, FDISK, BACKUP, MODE, ATTRIB HELP, SYS etc.

Practical/ CCE

Semester – V

DOS :

· DOS commands : Internal & External Commands.
· Special batch file : Autoexec, Bar Hard disk setup.
Windows 98:

· Desktop setting : New folder, rename bin operation, briefcase, function. Control panel utility.
· Display properties: Screen saver, background settings.
Ms-Word:

· Creating file: save, save as HTML, Save as Text, template, RTF Format.

· Page setup utility: Margin settings, paper size setting, paper source, layout.
· Editing: Cut, paste special, undo, redo, find, replace, goto etc.
· View file: page layout, Normal Outline, master document, ruler header, footer, footnote, full screen.

· Insert: break, page number, symbol, date & time, auto text, caption file, object, hyperlink, picture etc.

· Format: font, paragraph, bullets & numbering, border & shading, change case, columns.

· Table : Draw label, insert table, cell handling, table auto format, sort formula

5BBA3-Corporate Strategy
Section-I Nature and Importance, of Business Policy/Strategy.,
Strategy Formulation: Missions, Goals & Objective, Social, Responsibilities & Managerial & Organizational Styles.,

Section-II, Environmental Analysis and Internal Analysis.,

Evaluation & Choice of Strategy: Factors Influencing Choices, Tools & Techniques for Strategic Analysis BCG.,

Section-III, Strategic Gap, GE.,

Implementing Policy/Strategy: Organization Structures & Processes & Behavioral Considerations., Strategy Evaluation & Control.
5BBA4-Research Methodology
Research: Definition, meaning and research as the application of, scientific method, importance of research in managerial decision, making, the research process and types of research, defining the, research problem, problem formulation and statement of research, problem.

Research Design: Exploratory, descriptive, diagnostic/conclusive and, experimental researches, details and applications, operational and, administrative structure for research, sampling and sampling designs.

Methods and Techniques of Data Collection: Observational and, other survey methods, development and designing of tools of data, collection, attitude measurement scales, levels of measurement and, questions of validity and reliability.

Fieldwork in Research and Data Processing: Analysis and, interpretation of data, univariate analysis, bivariate analysis of data, correlation and regression, testing of hypothesis, parametric and nonparametric, tests, ‘t’ test, one way ANOVA and Chi square statistics,, essential ideas of multivariate analysis of data ANOVA, factor analysis,, discriminant analysis, use of statistical software packages.

Reporting of Research: Types of reports, substance of reports,, format of report, presentation of reports.
5BBA5-Specialization- I
M-I-Consumer Behaviour
Introduction to consumer decision making models, EPS, LPS, RRB, stages in consumer decision making process, need analysis, information search, evaluation, purchase and post purchase behaviours, factors influencing consumer behavior.

Consumer as an individual, consumer needs and motivation, nature of personality and self concept, behavioural theories.

Social impact on the consumer, culture, social classes, family and personal influence, characteristics of a group, types of groups, consumer relevant groups, reference groups, promotional applications of reference group concept, the family decision making, family life cycle, marketing behavior, social class categories, consumer behavior applications of social classification.

Course and consumer behavior, characteristics of culture, sub culture, cross cultural marketing, personal influence and opinion leadership, dynamics of opinion leadership process, influence of opinion leader in the promotional strategy of a firm, adoption and diffusion of an innovation, profile of consumer innovators, marketing applications.

Impact of environment on consumer behavior, temporal effects, instore merchandising, store layout, store ambience, models of consumer decision making, Indian consumers, behavioural patterns of Indian consumer , cultural and religious issues in marketing in India, organizational buying process and factors influencing organizational buying behavior.

5BBA6-Specialization- II
M-II-Advertising & Sales Management

Unit I

Advertising: Meaning-importance-objectives-selecting copy and Media-Press, Newspaper, trade Journal-Women and children's Magazines-farm publication-souvenir, industrial-Magazines-outdoor

advertising-Poster-banners, neon signs, publicity, literature booklets, folders, House organs-direct mail advertising-cinema and theatre programme-use of illustration-Radio and Television advertising listener research-outdoor and transportation advertising.

Unit II

Advertising: Agencies-Advertising Budget-Advertising Strategy-Advertising leadership -Advertising Organization-Ethics in advertising-Advertising layout-size of advertising-Shape of advertisement-repeat advertising.

Unit III

Basic elements of advertising-Proof reading and Correction typography attracting attention-use of symbols, brevity repetition catch phrases and slogans-head lines printing process-lithography printing plates and reproduction paper and cloth.

Advertising campaigns timing of advertising-advertisement budget evaluation of advertising programme-Measuring advertising effectiveness-Methods of advertising.

Unit IV

Sales Promotion: Meaning-Methods-Promotional strategy, Marketing Communication and Persuasion-Promotional instruments-advertising personnel selling and Others Methods-Selling and salesmanship in selling-difference between salesmanship and sales promotion-Techniques of sales promotion-Consumer and Dealer. After Sales Service-packing-door delivery-guarantee. Free Service-Seasonal variation in sales-Methods of increasing sales.

Unit V

Buying Motive-Customer psychology-Customer Survey-need-Merits of Surveys-Qualitative and quantitative surveys-Characteristics of Customers-training of salesman-training methods travelling salesman-Motivating salesman-sales incentive.

Sixth Semester

6BBA1-English Language and Aspects of Development
Unit 1

1. William Wordsworth : “The World is Too Much With Us”

2. K. Aludiapillai : “Communication Education and Information Technology”

3. “Democratic Decentralisation”

4. S. C. Dubey : “Basic Quality of Life”

5. Sister Nivedita : “The Judgment Seat of Vikramaditya”

6. Juliun Huxley : “War as a Biological Phenomenon”

7. Robert Frost : “Stopping by Woods on a Snowy Evening”

8. Ruskin Bond : “The Cherry Tree”

Unit II Short Essay of about 250-300 words

Unit III Translation of a short passage from Hindi to English

Unit IV Drafting CV, writing e-mail message for official purpose

Unit V Language Skills :

One-word substitution, homonyms, homophones, words that confuse, Punctuation, Idioms

Note : Scheme of Marks

Unit I

· This will include 5 objective type questions based on text and language skills. (1x5=5 marks)

· This will also include short-answer questions from text. One question will be asked from each lesson (total 8 questions) and 5 have to be attempted (3x5 = 15 marks)

6BBA2-Computer & Information Technology Basics-II
Unit I –

Word Processing : Word

Introduction to word Processing.

· MS Word: features, Creating, Saving and Operating Multi document windows, Editing Text selecting, Inserting, deleting moving text.

· Previewing documents, Printing document to file page. Reduce the number of pages by one.

· Formatting Documents: paragraph formats, aligning Text and Paragraph, Borders and shading, Headers and Footers, Multiple Columns.

Unit II

Introduction to Excel

Excel & Worksheet :

· Worksheet basic.

· Creating worksheet, entering data into worksheet, heading information, data text, dates, alphanumeric, values, saving & quitting worksheet.

· Opening and moving around in an existing worksheet.

· Toolbars and Menus, keyboard shortcuts.

· Working with single and multiple workbook coping, renaming, moving, adding and deleting. coping entries and moving between workbooks.

· Working with formulas & cell referencing.

· Autosum.

· Coping formulas

· Absolute & Relative addressing.

Unit III

INTRODUCTION TO POWER POINT

· Features and various versions.

· Creating presentation using Slide master and template in various colour scheme.

· Working with slides make new slide move, copy, delete, duplicate, lay outing of slide, zoom in or out of a slide.

· Editing and formatting text: Alignment, editing, inserting, deleting, selecting, formatting of text, find and replace text.

Unit IV

POWER POINT – II

· Bullets , footer, paragraph formatting, spell checking.

· Printing presentation Print slides, notes, handouts and outlines.

· Inserting objects Drawing and Inserting objects using Clip Arts picture and charts.

· Slide sorter, slide transition effect and animation effects.

· Presenting the show making stand alone presentation, Pack and go wizards.

Unit V

Evolution, Protocol, concept, Internet, Dial-up connectivity, leased line, VSAT, Broad band, URLs, Domain names, Portals. E-mail, Pop & web based Email. Basic of sending and receiving Emails, Email & Internet Ethics, Computer virus, Antivirus software wage, Web Browers.

6BBA3-Project Work & Viva Voce
All the candidates of BBA are required to submit a project-report based on the work done by him/her during the project period. A detailed Viva shall be conducted by an external examiner based on the project report. Students are advised to see the detailed project related guidelines on the website of CVRU. (www.cvru.ac.in) under Project Guidelines for student section.

6BBA4-Specialization- III
M-III-Service Marketing
Introduction and differences between services marketing and goods marketing, Distinctive aspects of services marketing thoughtdevelopment and emergence of service marketing-thought.

Developing frameworks for analyzing services , Role of Quality in services - Enhancing value by improving quality-Critical service encounters

The employee view points-Competitive advantages in services marketing and competitive strategy

Managing and exceeding Customer Expectations through Branding - The physical evidence of service - targeting customers and building relationships - Internal marketing - Employees role in service delivery.

The customer experience , customer as a designer of the service product, Customer defined service standard, Positioning a service in the market place, Managing demand-creating and delivering Services, Adding value.

6BBA5-Specialization- IV
M-IV-MARKETING RESEARCH

Marketing research concept, scope, importance, need, Organizing research function, Marketing research in marketing decision-making, Marketing research and marketing information - marketing research in India.

Research design - Types of research design, steps in marketing research process.

Identification of different research design - Framing of questionnaire, analysis and interpretation of data- Testing of hypothesis-Preparation of report and making presentation.

Organizational structure and control mechanism of marketing research agency - Use of research in marketing in India.

Undertaking a field based marketing research study is an essential part of the course requirement.

COUNSELING AND STUDY STRUCTURE

	Sl. No.
	Course Code
	Title of the Course
	Credit
	Total Hours of Study
	Counseling and Study Structure (hours)

	
	
	
	
	
	Face to Face Counseling

	Self study
	Practical
	Assignments

	Semester - I

	1
	1BBA1
	Hindi Language Structure - I
	2
	60
	8
	34
	-
	18

	2
	1BBA2
	Fundamentals of Entrepreneurship
	2
	60
	8
	34
	-
	18

	3
	1BBA3
	Managerial Economics
	3
	90
	12
	51
	-
	27

	4
	1BBA4
	Business Environment
	3
	90
	12
	51
	-
	27

	5
	1BBA5
	Managerial Economics
	3
	90
	12
	51
	-
	27

	6
	1BBA6
	Business Environment
	3
	90
	12
	51
	-
	27

	7
	2BBA1
	English Language and Indian Culture
	3
	90
	12
	51
	-
	27

	8
	2BBA2
	Development of Entrepreneur
	3
	90
	12
	51
	-
	27

	9
	2BBA3
	Business Communication
	3
	90
	12
	51
	-
	27

	10
	2BBA4
	Introduction to Accountancy
	4
	120
	16
	68
	-
	36

	11
	2BBA5
	Business Law
	3
	90
	12
	51
	-
	27

	
	2BBA6
	Organizational Behaviour
	
	
	
	
	
	

	12
	3BBA1
	Hindi Language aur Samvedena
	4
	120
	16
	68
	-
	36

	13
	3BBA2
	Environmental Studies
	3
	90
	12
	51
	-
	27

	14
	3BBA3
	Banking & Insurance Practices
	3
	90
	12
	51
	-
	27

	15
	3BBA4
	Cost & Management Accounting
	3
	90
	12
	51
	-
	27

	16
	3BBA5
	Business Statistics
	3
	90
	12
	51
	-
	27

	
	3BBA6
	Business Law
	
	
	
	
	
	

	17
	4BBA1
	English Language and Scientific Temper
	3
	90
	12
	51
	-
	27

	18
	4BBA2
	Environmental Study
	4
	120
	16
	68
	-
	36

	19
	4BBA3
	Financial Management
	3
	90
	12
	51
	-
	27

	20
	4BBA4
	Marketing Management
	3
	90
	12
	51
	-
	27

	21
	4BBA5
	Production & Operation Management
	3
	90
	12
	51
	-
	27

	
	4BBA6
	Human Resource Management
	
	
	
	
	
	

	22
	5BBA1
	Hindi Language (Bhasha Kaushal aur Sanchar Sadhan)
	3
	90
	12
	51
	-
	27

	23
	5BBA2
	Computer & Information Technology Basics-I
	3
	90
	12
	51
	-
	27

	24
	5BBA3
	Corporate Strategy
	4
	120
	16
	68
	-
	36

	25
	5BBA4
	Research Methodology
	3
	90
	12
	51
	-
	27

	26
	5BBA5
	Specialization- I
	3
	90
	12
	51
	-
	27

	
	5BBA6
	Specialization- II
	
	
	
	
	
	

	27
	6BBA1
	English Language and Aspects of Development
	3
	90
	12
	51
	-
	27

	28
	6BBA2
	Computer & Information Technology Basics-II
	3
	90
	12
	51
	-
	27

	29
	6BBA3
	Project Work & Viva Voce
	3
	90
	12
	51
	-
	27

	30
	6BBA4
	Specialization- III
	3
	90
	12
	51
	-
	27

	31
	6BBA5
	Specialization- IV
	4
	120
	-
	-
	-
	-

STUDY MODULES AND BOOKS INFORMATION
	Course

Code
	Name of the Course
	Publisher
	

	First Semester
	

	1BBA1
	Hindi Language Structure - I
	Hindi Granth Academy
	

	1BBA2
	Fundamentals of Entrepreneurship
	Vikas
	

	1BBA3
	Principles of Management
	Vikas
	

	1BBA4
	Business Environment
	Vikas
	

	1BBA5
	Managerial Economics
	Vikas
	

	1BBA6
	Business Mathematics
	Vikas
	

	Second Semester
	

	2BBA1
	English Language and Indian Culture
	Hindi Granth Academy
	

	2BBA2
	Development of Entrepreneur
	Vikas
	

	2BBA3
	Business Communication
	Vikas
	

	2BBA4
	Introduction to Accountancy
	Vikas
	

	2BBA5
	Business Law
	Vikas
	

	2BBA6
	Organizational Behaviour
	Vikas
	

	Third Semester
	

	3BBA1
	Hindi Language aur Samvedena
	Hindi Granth Academy
	

	3BBA2
	Environmental Studies
	Vikas
	

	3BBA3
	Banking & Insurance Practices
	
	

	3BBA4
	Cost & Management Accounting
	Vikas
	

	3BBA5
	Business Statistics
	Vikas
	

	3BBA6
	Management Information System
	Vikas
	

	Fourth Semester
	

	4BBA1
	English Language and Scientific Temper
	Hindi Granth Academy
	

	4BBA2
	Environmental Study
	Vikas
	

	4BBA3
	Financial Management
	Vikas
	

	4BBA4
	Marketing Management
	Vikas
	

	4BBA5
	Production & Operation Management
	Vikas
	

	4BBA6
	Human Resource Management
	Vikas
	

	Fifth Semester
	

	5BBA1
	Hindi Language (Bhasha Kaushal aur Sanchar Sadhan)
	Hindi Granth Academy
	

	5BBA2
	Computer & Information Technology Basics-I
	AISECT, S02-S03
	

	5BBA3
	Corporate Strategy
	Vikas
	

	5BBA4
	Research Methodology
	Vikas
	

	5BBA5
	Specialization- I (Consumer Behaviour)
	Vikas
	

	5BBA6
	Specialization- II (Advertisement & Sales Promotion)
	Vikas
	

	Sixth Semester
	

	6BBA1
	English Language and Aspects of Development
	Hindi Granth Academy
	

	6BBA2
	Computer & Information Technology Basics-II
	AISECT S-02,S-03
	

	6BBA3
	Project Work & Viva Voce
	
	

	6BBA4
	Specialization- III (Service Marketing)
	Vikas
	

	6BBA5
	Specialization- IV (Marketing Research)
	Vikas
	

DATE SCHEDULE AND INSTRUCTIONS FOR SUBMITTING ASSIGNMENTS AT THE STUDY CENTRE

	DUE DATE OF SUBMISSION OF ALL ASIGNMENTS AT THE STUDY CENTRE

	Year
	Assignment No.
	Due Date

	Semester - I
	1BBA1

1BBA2

1BBA3

1BBA4

1BBA5

1BBA6
	April 30 (for January Session)

October 31 (for July Session)

	Semester - II
	2BBA1

2BBA2

2BBA3

2BBA4

2BBA5

2BBA6
	April 30 (for January Session)

October 31 (for July Session)

	Semester - III
	3BBA1

3BBA2

3BBA3

3BBA4

3BBA5

3BBA6
	April 30 (for January Session)

October 31 (for July Session)

	Semester - IV
	4BBA1

4BBA2

4BBA3

4BBA4

4BBA5

4BBA6
	April 30 (for January Session)

October 31 (for July Session)

	Semester - V
	5BBA1

5BBA2

5BBA3

5BBA4

5BBA5

5BBA6
	April 30 (for January Session)

October 31 (for July Session)

	Semester - VI
	6BBA1

6BBA2

6BBA3

6BBA4

6BBA5
	April 30 (for January Session)

October 31 (for July Session)

Note: Assignments of the course are available for download at the CVRU Website http://www.cvru.ac.in . You can download the assignments as per your course, follow the instructions given and submit it before due dates at the study centre.
