SavitribaiPhule Pune University TY BBA Semester V (CBCS) Pattern 2019 Research Methodology Course code GC 501 Credit 3

Depth of the course- Reasonable working knowledge

Course Objectives:

- 1. To develop an understanding of the right approach of Research Methodology and its role in Business.
- 2. To develop an understanding of the basic framework of the identification of various sources of information for data collection.
- 3. To develop an understanding of various Designs, Tools and Techniques of Research Study.
- 4. To enable the students in conducting Research work and write Research Paper and Research Project Report.

Unit No.	Unit Title	Contents	Purpose & Skills to be developed
1	Introduction to Research Methodology and Research Problem	 1.1 Introduction to Research- 1.2 Objectives of Research, 1.3 Motivations in Research, 1.4 Types of Research, 1.5 Research Approaches, 1.6 Significance of Research, 1.7 Research Process, 1.8 Criteria of Good Research, 1.9 Challenges before Researchers in India. 1.10 Meaning of Research Methodology. 1.11 Concept of Research Problem, 1.12 Selecting the Research Problem, 	 To encourage students and educators to reflect upon the research process to enable them to position themselves in the bigger picture. To understand the basic concept of Research and its Methodology. To make students understand objectives, types, significance, the process of Research. To make students aware of the concept of Research Problem and technique involved in defining Research Problem. To know -how to formulate Research Hypothesis and its importance.

		 1.13 Techniques involved in defining Research Problem, 1.14 Formulation of Research Hypothesis and its importance 	
2	Research Design and Research Sampling	 2.1 Research Design 2.2 Meaning of Research Design, 2.3 Need for Research Design, 2.4 Features of a Good Design, 2.5 Types of Research Design 2.6 Concept of Research Sampling, 2.7 Steps in Sampling Design, 2.8 Types of Sampling, 2.9 Determination of Sampling Size 	 To make students understand the meaning, need, types of Research Design. To inculcate knowledge of the concept of Research Sampling. To understand the process of sampling design and types of sampling.
3	Methods of Data Collection and Processing and Analysis of Data	 3.1 Collection of Primary Data- 3.2 Meaning and definition of Primary Data, 3.3 Advantages and Limitations of Primary Data, 3.4 Methods of Collecting Primary Data: 3.4.1 Observation Method, 3.4.2 Interview Method, 3.4.3 Questionnaire Method, 3.4.4 Scheduling/ Schedule Method 3.4.5 Other Methods 3.5 Collection of Secondary Data- 3.5.1 Meaning and definition of Secondary Data, 3.5.2 Advantages and Limitations of Secondary Data, 3.5.3 Sources of collecting Secondary Data 3.6 Data Processing – 3.6.1 Editing, 	 To make students understand the meaning and definition of Primary Data and Secondary Data along with its advantages and limitations. To provide sound knowledge about methods of collection of Primary Data and sources of collecting Secondary Data. To find out the factors contributing to Job Satisfaction and use them in the actual functioning of the Organisation. To provide an understanding of Data Processing and Data Analysis. To make students aware of Hypothesis Testing.

		 3.6.2 Codification, 3.6.3 Classification, 3.6.4 Tabulation, 3.6.5 Scaling & Measurement 3.7 Data Analysis- 3.7.1 Meaning of Data Analysis, 2.7.2 Nucleof Data Analysis, 	
		3.7.2 Need of Data Analysis,3.7.3 Methods of Data Analysis3.8Testing of Hypothesis-	
		 3.8.1 Concepts in Testing of Hypothesis 3.8.2 Steps in the testing of hypothesis, 3.8.3 Chi-square Analysis, 3.8.4 Analysis of Variance 	
4	Interpretation and Report Writing	 4.1 Interpretation- 4.1.1 Meaning of Interpretation, 4.1.2 Need of Interpretation, 4.1.3 Techniques of Interpretation, 4.1.4 Precaution in Interpretation 4.2 Report Writing – 4.2.1 Significance of Report Writing, 4.2.2 Steps in Writing Report, 4.2.3 The layout of the Research Report 4.3 Research Paper Writing– 4.3.1 Meaning of Research Paper, 4.3.2 Structure of Research paper, 4.3.3 Referencing Styles 4.3.4 Ethics in Report Writing and Research Paper Writing 	 To make students aware of the meaning, need and different types of techniques of Interpretation. To make understand students about steps in Report Writing and layout of the Research Report. To immerse students in actual research (authentic learning) and motivate them to write Research Paper by providing the knowledge about meaning, structure and ethics in Research Paper writing.

Teaching Hours Theory + Tutorials /Project Practical –as applicable	Innovative methods to be used	Expected Outcome
Unit 1 - 12 hours	Ice-breaker activities, Traditional classroom lectures Subject overview and preliminary presentation Class discussion.	Great gains in content knowledge, skill acquisition, and overall confidence and comfort for major concepts in the understanding concept of research. Formulate and evaluate research questions.
Unit 2 – 12 hours	Traditional classroom lectures Individual exercise, Large-group discussion, Small-group exercise,	The shift towards student-centeredness significantly enhanced students' learning through the use of interactive small group activities and a high level of discussion and interaction. Knowledge acquisition about Research Design and Sampling Design.
Unit 3 – 12 hours	Traditional classroom lectures, Group participation informative evaluation of the topic and sub-topics, Group reflection on the data collection, Computer lab work on data processing and data analysis	Gain experience with instrument development and data collection methods. Practical understanding of data processing and Data Analysis.
Unit 4 – 12 hours	Traditional classroom lectures, Guest lecturer on Research Paper writing, Small-group scenario exercise on project report, Small-group critical reading exercise and class discussion on Ethics in Report Writing and Research Paper Writing.	Understanding about Changing Environment of HRM and its effects. A better understanding of Report and Research Paper writing

Evaluation

Unit Number	Internal Evaluation	External Evaluation
Unit – I	Student's Active participation in Ice-Breaking Session	
Unit – II	Individual exercise, Large-group discussion, Small-group exercise	25% MCQ 35% short notes 40% long answers
Unit – III	Lab-Work/ Activity	
Unit – IV	Research Paper submission and presentation	
	Total – 30 Marks	70 Marks

Suggested references

Sr. No.	Title of the Book	Author/s	Publication
1	Business Research Methods	Donald Cooper & Pamela Schindler	TMGH
2	Business Research Methods	Alan Bryman & Emma Bell	Oxford University Press
3	Research Methodology: Methods and Techniques	K. C.Kothari	New Age International Publication
4	Business Research Methodology	J. K. Sachdeva	Himalaya Publication)
5	Research Methodology	Dr. Prasant Sarangi	Taxmann's
6	Business Research Methodology	D. K. Sharma & A. K. Gupta	Delhi
7	Research methodology in Management	Arya P.P.and Pal, Yesh	Deep and Deep Publication, Delhi.

SavitribaiPhule Pune University Question paper Pattern 2019 for TY BBA University Examination Sub: Research Methodology Course code 501

Q.No.	Compulsory / Choice	Nature of Question	Marks	Total Marks
1	Compulsory Question	Objective Type Questions Multiple Choice Questions	5	20 Marks
		Match the Pairs	5	
		Answer in one sentence	5	
		Fill in the blanks	5	
2	Solve any 3 out of 5	Long Answer Question	3*10 Marks	30 Marks
3	Solve any 4 out of 6	Short Notes	4*5 Marks	20 Marks
	Total			70 Marks

SavitribaiPhule Pune University TY BBA Semester V(CBCS) Pattern 2019 Database Administration and Data Mining Course Code- GC502

Credit – 3

Depth of the Course- Reasonable working knowledge **Course Objectives:**

- 1. To understand the Database Management System
- 2. To understand the Data Mining Concepts
- **3.** To understand the current trends in Data Management

Unit No.	Unit Title	Contents	Purpose & Skills to be developed
1	Introduction to Database Management System	 1.1 Introduction, 1.2 Objectives, 1.3 DBMS concepts, 1.4 Purpose of Database System, 1.5 Advantages and Disadvantages of Database System 	 To understand the concepts of a database management system. To understand the scope of DBMS and its limitations.
2	Database Administration	 2.1 Introduction 2.2 Purpose of Database administration, 2.3 Concept of Database Administration, 2.4 Transaction management, Properties of Transaction (ACID Properties) 	 To understand the concept of transactions. To understand the working of DBMS.

3	Data Warehousing	 3.1 Introduction, 3.2 Purpose, 3.3 Data Warehousing concepts, 3.4 Need of Data Warehousing, 3.5 Applications, Advantages, Limitations 	•	To understand the concept of Data Warehousing. To understand the relevance of Data Warehousing in businesses.
4	Data Analytics and Data Mining	 4.1 Introduction, 4.1.1 Purpose, 4.1.2Data Analytics Scope, and it's Business Relevance. 4.1.3 Types of Data Analytics. Data Mining concepts 4.1.4 Need of Data Mining, Applications, Advantages, 4.1.5 Limitations 4.1.6 Cloud Computing Introduction, Purpose, Cloud 4.1.7 Computing concepts, Need of Cloud Computing, 4.1.8 Applications, Advantages, Limitations 	-	To understand the concept of Data Analytics and Mining. To understand the relevance of Data Analytics and Mining in businesses. To understand the concept of Cloud Computing. To understand the relevance of Cloud Computing in businesses.

Teaching Hours Theory	Innovative methods to be used	Expected Outcome
Unit 1- 12 hours	Students' Presentations, Video Sessions Group Discussions	Understanding of the DBMS concepts.
Unit 2- 12 hours	Students' Presentations, Video Sessions Group Discussions	Understanding of the working of the transaction management in the DBMS.
Unit 3- 12 hours	Students' Presentations, Video Sessions Case Studies	Understanding Data Warehousing and its scope and limitations.

Unit 4 - 12 hours	Students' Presentations, Video Sessions Case Studies	Understanding Data Analytics and Mining and its scope and limitations.
-------------------	---	--

Evaluation

Subject	Internal Evaluation	External Evaluation
Unit – I	MCQ Test, Open Book Test Group Presentations on DBMS Concepts	
Unit – II	MCQ Test, Open Book Test Group Presentations on Transaction Management 25% MCQs 35% Short Notes	
Unit – III	MCQ Test, Chart preparation Group Presentations on Data Warehousing	45% Long Answers
Unit – IV	MCQ Test, Group Presentations on Data Mining, Cloud Computing	

Suggested references

Sr. No.	Title of the Book	Author/s	Publication	Place
1	Database System Concepts	Abraham Silberschatz, Henry F. Korth, S. Sudarshan	McGraw Hill Education; Sixth edition	India
2	Fundamentals of Database System	ElmasriRamez, NavatheShamkant	Pearson Education; Seventh edition	India
3	Data Mining and Data Warehousing: Principles and Practical Techniques	Parteek Bhatia	Cambridge University Press	India
4	Introduction to Data Mining	Pang-Ning Tan, Michael Steinbach, Vipin Kumar	Pearson Education; First edition	India
5	Cloud Computing	Sandeep Bhowmik	Cambridge University Press; First edition	India

SavitribaiPhule Pune University Question paper Pattern 2019 for TY BBA University Examination Sub: Database Administration and Data Mining Course Code - 502

Q. No.	Compulsory / Choice	Nature of Question	Marks	Total Marks
1	Compulsory Question	Objective Type Questions Multiple Choice Questions	5	20 Marks
		Match the Pairs	5	
		Answer in one sentence	5	
		Fill in the blanks	5	
2	Solve any 3 out of 5	Long Answer Question	3*10 Marks	30 Marks
3	Solve any 4 out of 6	Short Notes	4*5 Marks	20 Marks
	Total			70 Marks

Savitribai Phule Pune University TY BBA Semester V (CBCS) Pattern 2019 Subject: Business Ethics Course Code – GC 503 Credits – 3

Depth: Reasonable Working Knowledge

Course Objectives:

1. To provide a comprehensive understanding of the concepts of Business Ethics

2. To develop theoretical tools to understand current ethical issues and their impacts on business.

3. To analyze the role of Ethics in business, Government and Society.

4. To analyze the Ethical scenario concerning to Environment and consumer protection.

Unit	Unit Title	Contents		Purpose and Skills to be Developed
<u>No</u> 1	Introduction to Business Ethics	 1.1 Meaning, Nature and Scope of Business Ethics 1.2 Ethics in Contemporary Business 1.3 Organizational Ethical Climate – Ethical Decision Making and Importance of Framing Ethical Policies 1.4Why Ethical Problems occur in Business 1.5 Difference between workplace Ethics and Laws 1.6 Ethical Code of Conduct in Global Business 1.7 Government protection policies against illegal business practices. 1.8 Influence of Interest Groups on the Government 	•	Understand the Role and Scope of Business Ethics. Role of Ethics and its importance at National and International Level in business as well as individual level.
2	Corporation and Stakeholder Ethics	 2.1 Impact of Business Decisions on Stakeholders 2.2 Leadership Ethics at the organizational level – Training Ethics, imbibing organizational values and cultures, Awareness of rule and 	•	Understand the concepts and role of Business and Stakeholder ethics.

		 regulations of an organization, Upskilling and Ethical knowledge of employees. 2.3 Organization of Modern corporation and Interaction with stakeholders 2.4 Whistleblower Act and Employee Rights: Privacy and Safety 2.5 Collective Bargaining and Role of Management in implementing Ethics. 2.6 Ethics in Compliance Management – Fraud, Corruption, Sanction Violations, Conflict of Interests, Human Rights Violation. 2.7 Health and Safety Issues in Organizations – Workplace Safety, Measures to avoid accidents, Maintenance of Psychological wellbeing of employees. 	•	Modern Organization role and responsibility towards stakeholders. Understanding the concept of business, government, and societal ethics.
3	Corporate Social Responsibility and Marketing Ethics	 3.1 Role and Responsibility of Organizations towards government and society. 3.2 CSR Performance – Meaning and Responsibility. 3.3 CSR – Strategy in building community relationships. 3.4 Corporate Citizenship and – Concept and Stages 3.5 Ethical behaviour in Advertising Practices and Advertising ethics. 3.6 Ethical and Unethical Target Marketing in Business 3.7 Advertising abuses and Regulation 3.8 Media Industry – Role, Impact and Ethical Practices 	•	Understand the role of CSR in traditional and Modern Business. Identify the efficiency relevancy of CSR in today's world Understand Marketing ethics and its importance.
4	Environmental and Consumer Ethical Issues	 4.1 Environmental Ethics and Human values – Meaning and Impact on Environmental problems 4.2 Environmental legislation – Laws and Regulation with Indian Context and Stages of becoming an ecologically sustainable organization. 4.3 Sustainable Development – Definition, Obstacles and Impact, Business operations – A threat to earth's ecosystem. 4.4 Difference between Customer and Consumerism 4.5 Government regulation agencies for Consumer protection and Protecting consumer privacy online. 	•	Understand the role of Environmental rules and regulations in protecting the environment. Initiatives are taken towards building sustainable role models. Understanding the need for ethics and laws in consumer protection.

Teaching Hours	Innovative Methods to be used/ AV Applications	Project	Expected Outcome
12	Films/Videos of Business Ethics practices adopted by different companies. Videos on corporates explaining the Business ethics scenario. Case studies on Interest Groups policies and their impact. Case studies/Videos on the importance of government protection policies.	Listing out various business ethics and practices adopted by major corporates. List out one company's ethical policy which has benefitted the economy and society at large. Evaluate India's Interest Groups and their impacts. Analyze the government protection policies in India.	To understand the basics of Business Ethics and its role. To understand the Government and societal concepts of ethical behaviour.
12	Films/Videos on corporates and stakeholder ethics and its importance.Case Studies on various International business ethics theories and their impact.Case Studies on government and societal policies impacting ethical behaviour.	List out anyone International case concerning ethical behaviour. List out the corporate and stakeholder ethics theories holding more practical relevance for Indian society. List out the Government and societal ethics concept.	To understand the various corporate and stakeholder ethics policies and their use. To understand workplace ethics and its importance. To understand the importance of Legal acts framed by the government.

12	Case studies and discussions on CSR activities adopted by organizations	List out the CSR activities adopted by companies.	To understand various CSR activities adopted and implementation and their role.
	Case studies and discussions on CSR approach and evolving the concept.	Identify the concept of CSR in modern business and Corporate citizenship in today's world.	Understand the CSR and Corporate Citizenship concept.
	Case Studies/ Quiz/ Discussion on Ethical advertising adopted by organizations.	Identify the Ethical and unethical advertising practices adopted by	To understand the role and contribution of Media in business and society.
	Case Study/Debate on ethical and unethical marketing practices.	corporations.	Understand the concept of Ethical advertising.
	Films/videos/Case study/ Discussion on the media and its role played in forming an ethical environment	List out the role played by media, especially Indian media in forming an ethical environment.	
12	Case study on policies and law adopted to protect	To list out the policies and procedures	To understand the role of government in framing
12	the environment.	adopted by leading countries to protect the environment.	the environmental protection policies.
	Case study/ Discussion on consumer protection policies and their role.	To identify various protection policies on	To understand the importance of the consumer protection act and its role.
		consumer protection and its impact on society.	

Evaluation

Subject	Internal Evaluation	External Evaluation	
Unit – I	MCQ Test, Open Book Test, Group Presentations on Business Ethics Concepts and its Role.		
Unit – II	MCQ Test, Group Presentations on Corporation and Stakeholders Ethical Issues, Assignments on Ethical Frameworks and Policies.	25% MCQs	
Unit – III	MCQ Test, Assignments on Marketing Ethics, Individual/Group Presentations on CSR activities.	35% Short Notes 45% Long Answers	
Unit – IV	MCQ Test, Assignments on various conferences/summits on Environmental Protection Policies. Individual / Group Presentations on Environmental issues		

Suggested References:

Sr. No.	Title of the Book	Author/s	Publication	Place
1	Business Ethics	Shailendra Kumar and Alok Kumar Rai	Cengage Learning India Pvt Ltd	India
2	Business Ethics: An Indian Perspective	A C Fernando, K P Muralidheeran, E.K Satheesh	Pearson Education	India
3	Business Ethics and Values	Dr. NeeruVasishth, Dr, Namita Rajput	Taxmann	India
4	Business Ethics: Foundation for CSR	P.Kamatchi	Dreamtech Press	India
5	Business Ethics: Principles and Practices	Daniel-Albuquerque	Oxford University Press	India
6	Business Ethics	Gautam Pherwani	Everest Publishing House	India
7	Business Ethics	C. S.V. Murthy,	Himalaya Publishing House	India
8	Understanding Business Ethics	Peter Stanwick, Sarah Stanwick,	Pearson Publishing	India
9	Business Ethics	Manuel G Velasquez,	Prentice-Hall India Learning Private Limited; 6 edition (2006)	India
10	Business Ethics	O.C. Ferrell, John Paul Fraedrich, Linda Ferrell,	Cengage Learning, 2013	India

SavitribaiPhule Pune University Question paper Pattern 2019 for TY BBA (IB) University Examination Sub: Business Ethics Course Code - 503

Q. No.	Compulsory / Choice	Nature of Question	Marks	Total Marks
1	Compulsory Question	Objective Type Questions Multiple Choice Questions	5	20 Marks
		Match the Pairs	5	
		Answer in one sentence	5	
		Fill in the blanks	5	
2	Solve any 3 out of 5	Long Answer Question	3*10 Marks	30 Marks
3	Solve any 4 out of 6	Short Notes	4*5 Marks	20 Marks
	Total			70 Marks

Savitribai Phule Pune University TY BBA Semester V (CBCS) Pattern 2019 Course Title: Management of Corporate Social Responsibility Course Code–GC 504 Credit – 3

Depth of the Course: Reasonable Understanding of Concept of CSR and Sustainability **Course Objectives:**

- **1.** To understand the concept and process of CSR
- 2. To Understand the industrial contribution for CSR Policy
- 3. To Understand the context of CSR of present-day Management
- 4. To Understand the contribution of CSR for the development of Society

Unit No.	Unit Title	Contents	Purpose and Skills to be Developed
1	Introduction to CSR	 1.1 Meaning and Definition 1.2 Sustainability and Stakeholders Management, 1.3 Concept of Charity 1.4 Corporate Philanthropy 1.5 Relation between CSR and Corporate Governance 1.6 Evolution of CSR in India 1.7 Models of CSR in India 1.8 Carroll's Model 1.9 Initiatives in India 	Purpose -Understanding of the concept and evolution of CSRTo know about the various models of CSR Importance of CSR activitiesSkills to be developed -Applicability of concept and its importance -Understanding the functionality of Charity
2	Modules of Corporate Social Responsibility	 2.1 Models of CSR- Trusteeship, Stakeholders, 2.2 Ethical Model, Statist Model, Liberal Model 2.3 International Framework of CSR 2.4 Sustainable Development Goals 	Purpose – Various stakeholders roles and responsibilities in CSR activities Applicability of Models -Understanding of Goals that impacts the Industry Skills to be developed -Understanding of various models and how to apply them.
3	CSR-Legislation in India and the World	3.1 Section 135 of Companies Act,3.2 Scope of CSR Activities under Schedule VII,	Purpose Knowing the legal aspect of CSR

SPPU BBA COURSE CONTENT - SEMESTER V and VI CBCS/2019 PATTERN - uploaded on 10-6-2021

		 3.3 Appointment of Independent Directors on Board 3.4 Computation of Net Profit's implementation in India 	-Statutory Authorities taking decisions -Net Profit contribution for CSR Funds Skills to be developed Knowing the legal aspect for implementing CSR -Decision-making ability
4	Identifying key stakeholders and their Roles and recent trends and opportunities in CSR	 4.1 Role of Public Sector in Corporate, Government programmes that encourage voluntary responsible action of corporate 4.2 Role of Non-profit &Local Self-Governance in implementing CSR 4.3 CSR as. Strategic Tool for Sustainability and Challenges 4.4 Case Studies CSR initiatives 	Purpose -Voluntary contribution by various corporates -Government Rules and Regulations regarding CSR in India - Learning through Case Studies of functionality and impact on the Corporate and Society Skills to be developed -Problem Solving Approach -Behavioural Skills

Teaching Hours Theory +	Innovative Methods to be used	Expected Outcomes
Tutorials /Project		
Practical		
Unit 1- 12 hours	Use of PPT for better understanding of the concept	Understanding the concept of CSR and its history
Unit 2- 12 hours	Role Plays, Interactive Sessions with Feedbacks and PPT, expert's lecture on the legality	Need and application of CSR with help of various models
Unit 3- 12 hours	Group Discussions, Theory-based lectures	It will enable the students to understand the legal point of view involved in CSR
Unit 4 - 12 hours	Participative learning, Discussions, assignments, Industrial Expert Lectures	It will help students to understand how corporate is responsible for contributing to the society

Subject: (504) Management of Corporate Social Responsibility	Internal Evaluation (30Marks)	External Evaluation (70 Marks)
Unit – I	Test on MCQs based on the theory	25% MCQs

SPPU BBA COURSE CONTENT - SEMESTER V and VI CBCS/2019 PATTERN - uploaded on 10-6-2021

Unit – II	Group discussion, MCQs	35% Short Notes
Unit – III	Preparing report on CRS activities of any 5 Companies	45% Long Answers
Unit – IV	Test on MCQs	
Total	30 Marks	70 Marks

Suggested References:-

Sr. No.	Title of the Book	Author/s	Publication	Place
1	Corporate Social Responsibility: An	Mark S. Schwartz	TATA McGraw Hill	New Delhi
	Ethical to Approach			
2	The World Guide to CSR	Wayne Visser and Nick Tolhurst	Prentice Hall India	New Delhi
3	Corporate Social Responsibility in India	Sanjay K Aggarwal	Taxmann	New Delhi
4	Corporate Social Responsibility:	C.V. Baxi, Ajit Prasad	Sage Publication,	New Delhi
	Concepts and Cases: The Indian Context			
5	Sustainable CSR: CSR Basics-	Harsha Mukherjee	TATA McGraw Hill	New Delhi
		-		

Savitribai Phule Pune University TY BBA Semester V (CBCS) Pattern 2019 Course Title: Management of Corporate Social Responsibility Course Code 504

Q.No.	Compulsory / Choice	Nature of Question	Marks	Total Marks
1	Compulsory Question	Objective Type Questions Multiple Choice Questions	5	20 Marks
		Match the Pairs	5	
		Answer in one sentence	5	
		Fill in the blanks	5	
2	Solve any 3 out of 5	Long Answer Question	3*10 Marks	30 Marks
3	Solve any 4 out of 6	Short answers /Short notes	4*5 Marks	20 Marks
	Total			70 Marks

Savitribai Phule Pune University TY BBA Semester V (CBCS) Pattern 2019 Course: Marketing Environment Analysis and Strategies Course Code- DSE A 505 MM Credit – (3 + 1) = 4

Depth of the Course- Understanding of the Marketing strategies and Environment Analysis adopting advanced tools. **Course Objectives :**

1.To develop students' understanding of the factors shaping Marketing Environment

2.To develop students' ability to analyze the Business Environment

3.To develop students' understanding of the strategies for sustaining the forces in Marketing Environment

Unit No.	Unit Title	Contents	Purpose & Skills to be developed
1	Marketing Environment	 1.1 Introduction – Marketing Microenvironment – 1.1.1 Company, 1.1.2 Suppliers, 1.1.3 Marketing intermediaries, 1.1.4 Competitors, Customers 1.2.1 Macro Environment – 1.2.2 Demographic environment, 1.2.3 Economic environment, 1.2.4 Natural environment, 1.2.5 Technological environment, 1.2.6 Political environment, 1.2.7 Social environment, 1.2.8 Cultural environment 	• The unit introduces the forces shaping the marketing environment, required to analyze the Business position in the market.

2	Business Analysis	 2.1 Business Analysis process, 2.2 Analysis Parameters - Industry Size, Segment Size, Category Size, Segment wise contribution, Growth Patterns, 2.3 Growth Drivers, Competition CSF, KPI, BCG matrix, Porter's 5 force analysis 2.4 Data Analytics - Role of Data Analytics in Business Analysis. Scope, and its importance concerning marketing strategies. 2.4.1 Types of Data Analytics. 2.4.2 Challenges of Business Data Analytics. 	•	The unit aims to help understand the Business Analysis process.
3	Marketing Research	 3.1 Need of Marketing research, 3.2 marketing research process, 3.3 Consumer Buying Behavior, Marketing environment affecting consumer-buying behaviour 3.4 Big Data Analytics – Concerning Consumer Psychologies 	•	The module reveals the relevance of Marketing Research for finalizing the marketing strategies.
4	Marketing Strategies	 4.1 Introduction, 4.2 Product and Pricing Strategies, 4.3 Market Segmentation and Targeting Strategies, 4.4 Distribution Strategies, Communication Strategies. 4.5 Digital Marketing Strategies – Importance, and Challenges. 	•	The module focuses on the marketing strategies in the various business domains.

Teaching Hours Theory + Tutorials /Project	Innovative methods to be used		Expected Outcome
Unit 1- 12 hours	Students' Presentations Marketing Environments		Understanding of basic Marketing Environment Concepts
Unit 2- 12 hours	Group Discussions on Business Analysis parameters		Understanding the parameters of Business Analysis
Unit 3- 12 hours	Presentations on the concept of Marketing Research		Understanding the concept of Marketing Research
Unit 4 - 12 hours	Case Studies on Marketing Strategies		Understanding the real-time scenario of marketing strategies
Tutorial 15 hours		 Prepare a key skill involved in running an International Business Prepare a Business plan for selling in Domestic Market A report on role of Packaging in DomesticMarketing Prepare a research-based report on identifying new markets for Indian 	

Evaluation

Subject	Internal Evaluation	External Evaluation
Unit – I	MCQ Test Open Book Test	
Unit – II	MCQ Test Group Presentations	
Unit – III	MCQ Test Group Discussions	25% MCQs 45% Short Answers 30% Long Answers
Unit – IV	MCQ Test Group Presentations Assignments	50% Long Thiswers
	Tutorial	
Total	30 + 20 = 50 Marks	50 Marks

Suggested references

Sr. No.	Title of the Book	Author/s	Publication	Place
1	Business Environment	Francis Cherunilam	Himalaya Publishing House Pvt. Ltd.	India
2	Business Environment for Strategic Management	Aswathappa, K.	Himalaya Publishing House Pvt. Ltd.	India
3	Introduction to Modern Business – Issues and Environment	Musselman and Hughes	Prentice-Hall: 7th Revised edition	USA
4	Marketing Inside Out	Srinivasan Siva Rao	Notion Press; 1st edition	India
5	Marketing Management - marketing cases in the Indian context	Philip Kotler	Pearson Education; Fifteenth edition	India

SavitribaiPhule Pune University Question paper Pattern 2019 for TY BBA University Examination Sub: Marketing Environment Analysis and Strategies Course Code – DSE A 505

Q.No.	Compulsory / Choice	Nature of Question	Marks	Total Marks	
1	Compulsory Question	Objective Type Questions Multiple Choice Questions	5	10 Marks	
		Match the Pairs	5		
2	Solve any 1 out of 2	Long Answer Question	1*10 Marks	10 Marks	
3	Solve any 1 out of 2	Long Answer Question	1*10 Marks	10 Marks	
4	Solve any 4 out of 6	Short Notes	4*5 Marks	20 Marks	
	Total			50 Marks	

SavitribaibPhule Pune University TY BBA –Semester V(CBCS) Pattern 2019 Course: Legal Aspects in Marketing Management Course Code- DSEA 506 MM Credit – 2+4 =6

Depth of the Course- Functional Working Knowledge **Course Objectives:**

1. To understand the application of different legal aspects in Marketing Management

Unit	Unit Title	Contents	Purpose & Skills to be developed
No.			
1	Introduction and Doorstep Selling/Home Delivery	 1.1 Introduction to Legal Aspects of Marketing 1.2 Importance, Scope and Features 1.3 Door Step Selling/Home Delivery – Rules, Order Fixation and Cancellation, Applicability of Rules, Terms and Conditions, and Documents needed for Doorstep Selling/ Home Delivery. 1.4 Tele sales and Direct Mail Sales Concepts 	 To understand the legal aspect of Marketing Management To study law related to sales, home delivery, telesales and Direct Mail Sales
2	Advertising and Pricing	 2.1 Meaning and Definition, Importance, Types of Advertising (TV, Radio, Print form Advertising) 2.2 Laws for Broadcasting the Advertisement 2.3 Claims for Misleading Advertisement 2.4 Harms and Offence – Children, Medicine and Health, National and Societal Interest 2.5 Meaning and Importance of Pricing related laws 2.6 Laws related to price/payment consumer rights surcharge payment regulations 	 To understand rules and laws related to broadcasting ads via different forms To study claims for misled adv campaign To study price-related laws and consumer rights for surcharge payment
3	Online Marketing and CRM	 3.1 Meaning and Definition of Online Marketing 3.2 Legal Consideration for Data Protection (data collected from potential customers, its usage, security) 3.3 Cookies –Monitoring and governing of cookies, security and confidentiality of client data while online marketing 3.4 Concept of CRM, Terms and Conditions related to CRM 	 To understand issues and laws related to online marketing To study Terms and conditions in CRM

4	Project Report	Project preparation on any topic from the marketing syllabus. Refer the guidelines for preparation of project report.	•	To introduce the students to the general Marketing practices in Marketing origination. To make students aware of different acts and laws and their application in real- time
---	----------------	---	---	---

Teaching Hours Theory + Tutorials /Project Practical	Innovative methods to be used	Project in Legal Aspects 4 Credits	Expected Outcome
Unit 1- 12 hours	Lectures/ Presentation/Discussion/videos	1.Students are required to visit and collect data from market/field/Consumer forums/ organizations/supermarkets/departmental	To understand the legal aspect of Marketing Management and law related to sales, home delivery, telesales and Direct Mail Sales To Understand the gist of the case study and way of attempt or solution
Unit 2- 12 hours	Lectures/Case studies/Discussion/videos/Model Making	issues, rules of Terms and Conditions.	To understand rules and laws related t broadcasting ads via different forms an claims for misled adv campaign. To study price-related laws and consume rights for surcharge payment
Unit 3- 12hours	Lectures/ Case Studies/Discussion/Role Plays	Note – Colleges can change the topics for projects as per the requirements of the course	To understand issues and laws related to online marketing and Ts & Cs in CRM

Evaluation		
Subject	Project Evaluation by SPPU	External Evaluation
Unit – I		25% MCQ
Unit – II	Drainet 20 montre & Visco 20 montre	35% short notes
Unit – III	Project 30 marks &Viva 20 marks	40% long answers
Project Viva		(50 marks)
Total	50 Marks	50 Marks

Suggested references

Sr. No.	Title of the Book	Author/s	Publication	Place
1	Marketing and the laws	M. A. Sujan and HaishSujan	New Age Publication	New Delhi
2	Mercantile Law	N.D. Kapoor	S. Chand	New Delhi
3	Mercantile Law	Arun Kumar	Atlantic Publishers & Distributors Pvt Ltd	New Delhi
4	Best Practices in Law Firm Business Development and Marketing	Deborah Brightman Farone	Practising Law Institute	US
5	Mercantile & Commercial Laws	Rohini Agrawal	Taxmann	New Delhi

Savitribai PhulePune University T.Y. BBA Semester V (CBCS) Pattern 2019 Course Title – Analysis of Financial Statements Course Code- DSE B 505 FM Credit- 3+1 = 4

Depth of the Course: Overview & Fundamental Knowledge of Analysis of Financial Statements

Course Objectives:

- 1. To develop the conceptual framework of financial analysis and provide practical exposure to apply various tools of Financial Statement Analysis.
- 2. To enable to use of various types of ratios for financial and investment decisions.
- 3. To impart knowledge about Cash Flow and Fund Flow Statements and their importance in financial analysis.

Unit No.	Unit Title	Contents	Purpose & Skills to be developed
1	Introduction of Analysis & Interpretation of Financial Statements	 I.1 Introduction of Schedule III as per Companies Act 2013, 1.2 Meaning and importance of Analysis of Financial Statements, 1.3 Tools and Techniques of financial analysis- 1.4 Comparative Financial Statements, 1.5 Trend Analysis, 1.6 Common Size Financial Statements, 1.7 Ratio Analysis, Fund Flow Statement and C 1.8 Cash Flow Statement 	• To develop, critical & analytical skills for understanding the application of various tools of analysis of financial statements
2	Ratio Analysis	 2.1Meaning, Importance, Advantages & Limitations of Ratio, 2.2 Classification of Ratios- 2.2.1 Liquidity ratios, 2.2.2 Turnover ratios, 2.2.3 Profitability ratios and 	• To develop analytical and interpreting skills for evaluating the financial position of business corporations by calculating and comparing various ratios

SPPU BBA COURSE CONTENT - SEMESTER V and VI CBCS/2019 PATTERN - uploaded on 10-6-2021

		2.2.4 Solvency radios (Practical Problems based on the ratios- Problems based on reverse ratio is excluded.)		
3	Cash Flow Statement	 3.1 Meaning, Objectives, Uses, and Limitations of Cash Flow Statement, 3.2 Methods of Cash Flow Statements- Direct methods and indirect methods. 3.3 Practical sums on an indirect method 	•	To understand the cash management of any business corporations by preparing a cash flow statement.
4	Fund Flow Statement	 4.1 Meaning, Objectives, Uses, and Limitations of Fund Flow Statement, 4.2 Preparation of Fund Flow Statement-Fund from operations & statement of changes in Working Capita 4.3 Practical sums on Preparation of Fund Flow Statement- 	•	To understand the arrangement of funds for day-to- day business operations by preparing a fund flow statement

Teaching	Innovative methods to be	Tutorials /Project for 1 credit	Expected Outcome
+	used		
Tutorials			
Hours			
Unit 1-	Lecture method, Classroom		To understand different tools of analysis &
12 hours	discussion based on PPT,		interpretation of financial statements.
	Problem Solving & Case		
	Study		
Unit 2-	Problem Solving,		To enable to use of various types of ratios for
12 hours	Participative Learning, Peer		financial & investment decisions.
	Learning & classroom		
	Discussion.		
Unit 3-	Problem Solving,		To manage the cash flow arrangement of any
12 hours	Participative Learning, Peer		business corporation
	Learning & classroom		

	Discussion.		
Unit 4 - 12 hours	Problem Solving, Participative Learning, Peer Learning & classroom Discussion.		To make available & manage various sources and application of funds for day-to-day business operations
Tutorial 15 Hours		 Financial Analysis of any company of three years using Trend Percentage/ Comparative Statement/Ratio Analysis. Financial Analysis of two different companies using Trend Percentage / Comparative Statement/Ratio analysis. 	

Note- Students can do practical by using any one of the tools of Financial Analysis & evaluation can be done by conducting viva/PPT by the respective subject teacher

Evaluation

Subject- Analysis of	Internal Evaluation	External Paper Pattern (50 Marks)
Financial Statement		
Unit – I	MCQ/ long question/ short notes	Q.1 A Fill in the blanks
Unit – II	MCQ/Long questions/ problem/ short notes	(5M)
Unit – III	MCQ/Long questions/ problem/ short notes	Q.2 A Write Short Notes (Any 3)
Unit – IV	MCQ/Long questions/ problem/ short notes	OR (15M)
		Q.2 Long Answer
		Q.3 Problems on Ratio Analysis
		(15M) Q.4 Problem on Fund
		Flow Statement

		OR
		(15M)
		Q.4 Problem on Cash Flow Statement
Total –	30+ 20 marks for project= 50 Marks	50 Marks

Suggested references

Sr.	Title of the Book	Author/s	Publication	Place
No.				
1	Advanced Management Accounting	Ravi Kishore	Taxman	New Delhi
2	Management accounting & Financial Analysis	Ravi Kishore	Taxman	New Delhi
3	Financial Reporting & Analysis	Dr. Jawahar Lal & Dr.	Himalayan Publication	New Delhi
		Sucheta Guaba	House	
4	Financial accounting & Analysis	P.Prem Chand & Madan	Himalayan Publication	New Delhi
		Mohan	House	
5	Management accounting & Financial Analysis	M.Y.Khan&P.K.Jain	Tata McGraw Hills	New Delhi

Savitribai Phule Pune University T.Y. BBA Semester V (CBCS) Pattern 2019 Discipline-Specific Electives (DSE- B- FM) Course Title – Legal Aspects of Finance & Security Laws Course Code- DSE B 506 FM Credit-2+4=6 Depth of the Course: Overview & Fundamental Knowledge of Legal Aspects related to finance.

Course Objectives:

- 1. To understand the Legal Aspects of Finance & Security Laws.
- 2. To know the legal provisions to obtain finance from various source of finance.
- **3.** To explore various finance & securities-related laws in India.

Unit No.	Unit Title	Contents	Purpose & Skills to be developed	
1	Introduction to legal aspects of Finance	 1.1 Overview of Indian Financial System, 1.2 Introduction to Legal aspect: - Finance, Securities market. 1.3 Basics of insurance, Derivatives, Commercial Banking, Capital Markets, Money Market, Forward Market Commission of India (FMC), Pension Fund Regulatory and Development Authority (PFRDA). 	 To understand the fundamentals of legal aspects of Finance. To know the basics of various financial instruments. 	
2	The issue, Listing of Securities&Investor Protection	 2.1 Listing of Securities, 2.2 Issue of Capital and Disclosure Requirements (ICDR), 2.3 Procedure for Issue of Various Types of Shares and Debentures, 2.4 Employee Stock Option Scheme and Employee Stock Purchase Scheme, 	 To understand the process of fundraising through IPO. To explore the legal procedure of IPO listing & Delisting. 	
3	Companies Act 2013& Investor Protection	 2.5 Delisting of Securities. 3.1 Introduction to the Companies Act 2013, 3.2 Overviews of Companies Act 2013, 3.3 Legal Documents- Memorandum of Associations 	•	To study & understand the basics of the Companies Act 2013. To understand various legal documents under
---	---	---	---	---
		 (MOA), Articles of Associations (AOA). 3.4Importance of Preparation of Financial Statements & its disclosure. 3.5Investor Education and Protection Fund (IEPF) under SEBI Regulations and Companies Act, 2013, 	•	the Companies Act 2013 To study legal norms regarding the selection of the appropriate source of finance. To make aware students of various investment avenues.
4	Goods &Service Act 2017	 4.1 Introduction to GST, 4.2 Types of GST, Overview of CGST, SGST, IGST& UTGST Act 2017, 4.3 Eligibility to register under GST, Benefits of GST Registration. 4.4 Procedure of GST Registration, 4.5 Introduction to GST Network, Functions of GSTN. 	•	To study & understand the basics of Goods & Service Tax. To study various basic aspects related to GST.

Teaching Hours Theory + Tutorials /Project Practical –as applicable	Innovative methods to be used	Expected Outcome	
Unit 1 (13 hrs)	Group Discussion, Assignments.	To understand the Various Legal Provisions & Norms in the field of	
		Finance.	
Unit 2 (13 hrs)	Case Study, Group Discussion Based on	To understand the objectives of Securities market regulators & also	
	SEBI Rules & Regulations.	understand different Legal Provisions of the same.	
Unit 3 (13 hrs)	Case Study, Group Discussion, Need-	To understand the significance of the Companies Act 2013 in the field	
	Based Project or Assignments.	of finance & also study its legal norms.	
Unit 4 (9 hrs)	Group Discussion, Presentations by	To Study & understand the significance of Goods & Service Tax &	
	Students	also understand its implications.	

Evaluation

Internal Evaluation	External Evaluation
30 Marks for Projects $+$ 20 Marks for viva $=$ 50 Marks	25% MCQs, 35% Short Notes, 40% Long Answers= 50 Marks

Suggested Topics for Projects:-

- 1. Study of IPOs recently listed on stock market.
- 2. Investor Education and Protection under SEBI Regulations
- 3. Investor Education and Protection under Companies Act, 2013,
- 4. Importance of Financial Education & Investor Grievance Redressed Mechanism at SEBI.
- 5. Actual of Working of GST IT infrastructure.
- 6. Implications of GST on Small vendors/businesses.
- 7. Benefits of GST to the Business & Government.

- 8. Study of Derivatives in the stock market & their importance for hedging.
- 9. Actual of Working ofIRDA, Money Market, Capital Market, PFC, FMC, PFRDA etc.
- 10. Study of historical overview of legal aspects of finance.
- 11. Project on Recent Corporate Governance related cases in various companies.
- 12. Any other topic can be given based on the syllabus.

Suggested References:

Sr.	Title of the Book	Author/s	Publication	Place
No.				
1	Capital Market in India	E. Gordon, K. Natarajan	Himalaya Publishing House	Mumbai
2	Guide to Indian Capital Market	Sanjeev Aggarwal	Bharat Law House	Delhi
3	The Indian Financial System	Vasant Desai	Himalaya	Delhi
4	Financial Services and Markets	Dr. S.Gurusamy	Thomas	Delhi
5	SEBI Practice Manual; 59/32, New Rohtak Road, New Delhi-110005.	V.L. Iyer	Taxman Allied Service (P) Ltd.	Delhi
6	Indian Financial Systems	M.Y. Khan	Tata McGraw Hill.	Delhi
7	SEBI – Law, Practice & Procedure	S. Suryanarayanan	Commercial Law Publishers (India) V. Varadarajan Pvt. Ltd.	Delhi
8	Compliances and Procedures under SEBI Law	Mamta Bhargava	Taxmann: SEBI Manual	Delhi

SavitribaiPhule Pune University Question paper Pattern 2019 for TY BBA University Examination Sub: Legal Aspects of Finance & Security Laws Course Code – DSE B 506

Q.No.	Compulsory / Choice	Nature of Question	Marks	Total Marks
1	Compulsory Question	Objective Type Questions Multiple Choice Questions	5	10 Marks
		Match the Pairs	5	
2	Solve any 1 out of 2	Long Answer Question	1*10 Marks	10 Marks
3	Solve any 1 out of 2	Long Answer Question	1*10 Marks	10 Marks
4	Solve any 4 out of 6	Short Notes	4*5 Marks	20 Marks

Savitribai Phule Pune University TY BBA Semester V (CBCS) Pattern 2019 Cross-Cultural HR & Industrial Relations Course code DSE C 505 HRM Credit 3+1= 4

Depth of the course- Functional knowledge

Program Objectives

- **1.** To make students understand Cultural Variables in Multinational Enterprises.
- 2. To learn some basic business etiquette and dining etiquette that will help to work in different countries across the globe
- **3.** To make students understand the relationship between Cross-Culture Management and Human Resource Management.
- 4. 4. To explain how employees can be prepared for international assignments.
- 5. 5. To provide students with the fundamental knowledge of Industrial Relations.
- 6. 6. To provide the knowledge to students of provisions under The Industrial Disputes Act, 1947, The Factories Act, 1948 and The Maternity Benefit Act 2017

Unit No.	Unit Title	Contents	Purpose & Skills to be developed
1	Introduction to cross- Cultural Management	 1.1 Understanding Culture and Cross-Culture 1.2 Meaning of Culture, 1.3 Six Dimensions of National Culture by Professor Geert Hofstede, 1.4 Cultural differences and similarities, 1.5 Cultural Variables in Multinational 1.6 EnterprisesCommunicating across Cultures 1.7 Negotiating across Cultures 1.8 Multicultural Teams 1.9 Cross-Cultural Management and business etiquette 	 To understand the basic concept of Culture and Cross-Culture. To make students understand Cultural Variables in Multinational Enterprises. To learn some basic business etiquette and dining etiquette that will help to work in different countries across the globe. To discuss the impact of cross-cultural communication on international business.

2	Cross-Culture and Human Resource Management	 2.1 Cross-Culture and Human Resource Management 2.2 Cross-cultural Human Resource Management 2.3 Motivation Across Cultures 2.4 Leadership and Decision MakingAcross Cultures 2.5 Communication & NegotiationAcross Cultures 2.6 Rewards Across Cultures 2.7 Training Across Cultures 2.8 Power and Conflict Across Cultures 2.9 Skills for a Global Manager 2.10 Cross-cultural Differences and Managerial Implications (The Role of Human Resource Management in Cross-Cultural Environment) 	 To make students understand the relationship between Cross-Culture and Human Resource Management. To make students aware of Cross-cultural Differences and Managerial Implications.
3	Fundamentals of Industrial Relations	 3.1 Meaning and definition of Industrial Relations, 3.2 Evolution of Industrial Relation, 3.3 Importance of Industrial Relations, 3.4 Scope of Industrial relations 3.5 Approaches towards the study of Industrial Relations (Psychological Approach, Sociological Approach, Socio Ethical Approach, Gandhian Approach, Industrial Relations Approach and HR Approach) 3.6 Ethical Codes & Industrial Relations 	 To acquire a solid theoretical, practical and ethical perspective on many aspects of industrial relations. To make students understand the meaning, definition, importance, scope and evolution of Industrial Relation. To provide sound knowledge about different approaches towards the study of Industrial Relations To provide an understanding of the relation between Ethical Codes & Industrial Relations
4	The Industrial Disputes Act,1947, The Factories Act, 1948 and The Maternity Benefit Act 2017	 4.1 The Industrial Disputes Act,1947 - 4.2 Definitions, 4.3 Authorities under the Act, 4.4 Power & Duties of authorities, 4.5 Strike & lockout, 4.6 Lay-off, 4.7 Grievance Redressal Machinery 4.8 The Factories Act, 1948 	 To inculcate the knowledge among students about authorities under The Industrial Disputes Act,1947. To provide the knowledge to students of provisions under Strikes & Lockout and Lay-off. To make students aware of how to regulate the conditions of work in manufacturing establishments coming within a factory. To provide the knowledge of provisions regarding

 4.11 Provisi 4.12 Provisi 4.13 Provisi 4.14 Provisi 4.15 Provisi 4.16 The Mathematical Mathematical Action of the second se	rities under the Act, ions regarding Safety, ions regarding Health, ions regarding Welfare, ions regarding Leave with Wages, ions regarding Working hours of adults aternity Benefit Act 2017 ation of Act.	 the parameters such as the Safety, Health, Welfare, Leave with Wages and working hours employees in the organisation. To make students understand the provisions under The Maternity Benefit Act 2017.
--	--	---

Teaching Hours Theory + Tutorials /Project Practical –as applicable	Innovative methods to be used	Expected Outcome
Unit 1- 12 hours	 Traditional classroom lectures Group Discussion Workshop on Business Etiquette Caselets solution 	 Great gains in content knowledge, skill acquisition, and overall understanding of the basic concept of Culture and Cross-Culture Management. A better understanding of Dress Etiquette, Dining Etiquette etc through business Etiquette workshop.
Unit 2- 12 hours	 Traditional classroom lectures Preliminary presentation from students across cultures. Role-play on Cross-cultural Differences and Managerial Implications. 	Strengthen key competencies in individual and group participation, oral communication and persuasion, critical thinking, problem-solving through individual presentation and role-plays. Inculcating key competencies of different concepts of Cross-Culture and Human Resource Management through Caselets solutions.

	Caselets solution	
Unit 3- 12 hours Unit 4 - 12 hours	 Traditional classroom lectures Essay writing on Industrial Evolution Student's presentation on different approaches towards the study of Industrial Relations Group Discussion on Ethical Codes & Industrial Relations Traditional classroom lectures Role-Plays on Strike & lockout and Lay-off Student's presentation on different provisions under The Factories Act 1948 Debate on Maternity Benefit Act 2017. 	 Gain experience with instrument development and data collection methods. Practical understanding of data processing and Data Analysis. Develop thinking skills, listening abilities and how they are communicating their thoughts on Ethical Codes & Industrial Relations through Group Discussion. A better understanding of the Authorities under Act/s. Provide real-world scenarios to help students learn skills used in real-world situations through role-Play activity on Strike & lockout and Layoff. Gain of deep knowledge of different provisions under The Factories Act 1948. Develop the power of deploying rational, reasoned arguments on The
Tutorial 15 Hours	Individual Project Report submission and presentation on any topic taught under this course	Maternity Benefit Act 2017 through debate activities.

Evaluation

Unit Number	Internal Evaluation	External Evaluation
	Evaluation of students based on	
Unit – I	1. Active participation Group Discussion and Workshop	
Unit – II	1. Individual Presentations,	
	2. Active participation in Role-Plays	
	3. Caselets solution	25% MCQ
		35% short notes
Unit – III	1. Essay writing submission	40% long answers
	2. Student's Presentations	
	3. Active participation in Group-Discussion	
Unit – IV	1. Active participation in Role-Plays and Debate activities	
Tutorial		

Total – $30+20 = 50$	50

Suggested references

Sr.	Title of the Book	Author/s		Publication	Place
No.					
1	Cross-cultural Management- Concepts a	ind Cases	ShobhanaMadhavan	Oxford University Press	London
2	Culture's Consequence - International E in Work-related Values	Differences	Geert Hofstede	Sage Publications	New York
3	International Human Resource Management		Peter Dowling &Denice E. Welch	Cengage Learning	New York
4	Industrial Relations and Labour Laws		A. M. Sarma	Himalaya Publishing House	Pune
5	Labour and Industrial Laws		P.K. Padhi	PHI Learning Private Limited	New Delhi
6	Labour and Industrial Laws	S. P. Jain, S	Simmi Agarwal	Dhanpat Rai & Co.	New Delhi

Savitribai Phule Pune University Question paper Pattern 2019 for TY BBA University Examination Sub: Cross-Cultural HR & Industrial Relations Course code C 505 Credit 4

Q.No.	Compulsory / Choice	Nature of Question	Marks	Total Marks
1	Compulsory Question	Objective Type Questions Multiple Choice Questions	5	10 Marks
		Match the Pairs	5	
2	Solve any 1 out of 2	Long Answer Question	1*10 Marks	10 Marks
3	Solve any 1 out of 2	Long Answer Question	1*10 Marks	10 Marks
4	Solve any 4 out of 6	Short Notes	4*5 Marks	20 Marks
	Total			50 Marks

Savitribai Phule Pune University TY BBA –Semester V (CBCS) Pattern 2019 Cases in Human Resource Management + Project Viva Course code DSE C 506 HRM Credit - 2+4 = 6

Depth of the Course- Functional Working Knowledge

Course Objectives:

- 1. To understand the application of theory into practice.
- 2. Design critical thinking by making judgments related to problems in Case Studies of Human Resource.
- 3. Develop critical thinking for solving Case Studies of Human Resource.
- **4.** To analyze the broad fundamental components of HRM.

Note: The Case Study examination paper will be for 2 credits and the Internship and project report along with viva-voce will be for 4 credits.

Unit No.	Unit Title	Contents	Purpose & Skills to be developed
1	Case Study – Introduction	 1.1 Case – Meaning – Objectives of Case Studies, 1.2 Characteristics & Importance of Case Studies, 1.3 Case Study analysis methodology (steps in Case Study Analysis) 1.4 Guidelines (Dos and Don'ts in Case Study Analysis). 	 To make student know the gist of the Case Study and the way of attempt or solution. Explain steps in solving case studies.
2	Areas of Case Study	 2.1 Functions of HRM, 2.2 Challenges before HRM, 2.3 Role of HR Manager, 2.4 Job Analysis- Job Description, Job Specification, Job Evaluation, 2.5 Manpower Planning and Forecasting, 2.6 Recruitment and Selection, 	 Analyze the broad fundamental components of HRM. Develop critical thinking for solving Case Studies of Human Resource. To develop the ability about getting acquainted with the theory and its application in real-life scenario of the HR Department.

2.	7 Training and Executive Development,	•	To make students know about recent
2.	2.8 Employee Compensation, Performance Appraisal,		happening in important concepts of
2.	9 Career Planning,		Human Resource.
2.	10 Employee Morale, Job Satisfaction,	٠	Design critical thinking by making
2.	11 Workforce Diversity,		judgments related to problems in case
2.	12 International HRM, E-HRM,		studies of Human Resource.
2.	13 Human Resource Information System,	٠	To understand the challenges
2.	14 Work from Home, Change Management		faced/confronted in recent times.
2.	15 Out-Sourcing,		
2.	16 Rights of an employee at the workplace., HR Policy,		
2.	17 Legal issues related to HR in the Organization,		
2.	18 Wage & Salary Administration,		
2.	19 The Workmen's Compensation Act, 1923,		
2.	20 The Payment of Gratuity Act, 1972,		
2.	21 Sexual Harassment of Women at Workplace,		
2.	22 Workers Participation in Management,		
2.	23 Organizational Development,		
2.	24 Employee Record Management,		
2.	25 Individual Behavior, Group Behavior, Personality,		
2.	26 Values and Attitude,		
2.	27 Group Dynamics, Conflict Management,		

Evaluation:

Project Report Evaluation	External Evaluation
Students must undergo for internship and must do fieldwork, survey, analysis of data, prepare a hard binding project report. The project report must be submitted to the college along with a soft copy of the same.	

For external evaluation, there will be a viva voce. Such viva-voce shall be conducted by a referee appointed by the University along with an internal referee.	
Having gone through all the topics, students have to be given cases to solve and are asked to submit a soft copy in PDF and PPT to college.	
Project Report- 30 marks &Viva-Voce - 20 marks = Total Marks 50	50 Marks

Suggested References

Sr. No.	Title of the Book	Author/s	Publication
1	Case Study Solutions Human	H. Kaushal	MacMillan
	Resource Development		
2	Human Resource Management (Text and Cases)	S.S. Khanka	S. Chand
3	Human resource Management Text and Cases	K. Aswathappa	McGraw Hill India
4	Cases in Human Resource Management	David Kimball	SAGE Publications, Inc
5	OrganizationalBehavior: Text, Cases, Games	K. Aswathappa	Himalaya Publishing House
6	OrganizationalBehavior: Text & Cases	Suja R, Nair	Himalaya Publishing House

Savitribai Phule Pune University TYBBA Semester V (CBCS) Pattern2019 Course : Health Care Management Course Code -DSE D 505 SM Credit 3+1=4

Depth of the Course –Reasonable working knowledge.

Course Objectives:

1. To create awareness related to health care management and services.

2. To enables students to understand the various healthcare services & other developments in the Indian health care service sector.

3. To provide students insight into the Functions & Role of modern healthcare management services offered to cater for the current needs.

Unit No.	Unit Title	Contents	Purpose and Skills to be
			developed
1	Basics of	1.1 Importance, meaning, objectives of health care	
	Health care	Management, 1.2 Types of healthcare services, Need of hospital	healthcare management
	Management	administration, 1.3 Management of hospital services, 1.4 Wellness and fitness, Homecare and public healthcare service management.	• Ability to understand hospital administration, homecare, and public healthcare.
2	0	 2.1 HR management in the health sector, 2.2 Operations and Supply chain management in health care, Financial Management in healthcare, 2.3 Healthcare -advertising and Media Management, 2.4 Digital Marketing of healthcare services. 	• To understand how to manage human resource, financial resources, media management, supply chain management required to healthcare services

3.	Prospects of	3.1 The problem faced by the health industry, Quality Management,3.2 Opportunities in healthcare services and Management,3.3 Changing scenario of the health industry.	 To understand problems and prospects of the healthcare industry. Ability to understand changing scenario of the health industry.
4.	care Management	 4.1 Information System Overview, the structure of MIS specific to the hospital; 4.2 Information and data; Information for control, decision 4.3 IT applications in healthcare Management 	 To understand the role of MIS in healthcare management. To understand the use of IT in decision making. To understand the various applications of IT in healthcare management.

Unit	Innovative methods to be used	A V Applications	Project	Expected Outcome
&teach				
ing				
Hours				
I-(14)	Presentation on how healthcare is important in wellness and fitness. Presentation on identifying different needs of healthcare services	Short films on healthcare management	Healthcare Services- Development of Human being and Organization	To develop an awareness of healthcare and to understand its societal importance.
II-(13)	Poster presentation on the various discipline of management and healthcare	Films on different Institutions meeting different needs of finance/Marketing/HR/S up-ply chain management	Developing a suitable financial/ Marketing/HR needs assessment chart.	To develop a rational understanding regarding the role and utility of different sources of finance. Marketing and HR needs

III-	Presentation on the negligence of	Films on healthcare	A report on the	To understand problems,
(11)	healthcare and losses. Advantages of	service industries	healthcare service	issues related to healthcare
	healthcare service management		industry, hospital	services and how it is
			administration, quality	important to maintain
			management	quality in this business for
				the development of the
				nation
IV –	Presentation emerging trends in	Films on IT applications	Are port on IT	To have the right
(10)	healthcare services, business, Use of	in healthcare Service	applications in	understanding of how
	IT in healthcare service management	management	healthcare Service	modern healthcare
			management	business is changing and
				what are the new trends in
				the healthcare industry

Evaluation Method

Unit No	Internal evaluation	External Evaluation
	Evaluation of students based on	
Unit-I	1. Role Play	25% MCQ
Unit-II	2. Chart Preparation and Presentation	35% Short notes
Unit-III	3. Debate	40% Long answer
Unit-Iv	4. Group Discussion	
Project/ Practical	1 Project Submission.	
	2. Presentation.	
Total	50 Marks	50 Marks

Suggested References

Sr.No	Title of the Book	Author	Publication	Place
1	Healthcare Operations and	Daniel B.McLaughlin and	ISBN 9781567938524	e-book
	Management	John R. Olson		
2	Principles of Hospital	B.M.Sakharkar	Jaypee Brothers Medical	New-Delhi
	Administration and Planning		Publishers	
3	Quality Management in Hospitals	S.K. Joshi	Jaypee Brothers Medical	New-Delhi
			Publishers	
4	Delivering Quality Service:	Zeithmal, Parasuraman,	Simon and Schuster Inc.	New-York
	Balancing Customer Perceptions	Berry		
	expectations			
5	Hospital Information Systems	Kelkar S.A.	Cloudtail India	
6	Hospital Management and Hospital	Dr. Shalini Suri	Jain Book Depot	New-Delhi
	Operations		_	
7	Financial Services and Markets	Dr.S.Gurusamy	Thomson	Delhi
8	Marketing management	Philip Kotler, keller-Jha	Pearson Education New	New Delhi
		-	Delhi	
9	Advertising and Promotion	Belch and Belch	Tata McGraw Hill	New Delhi
10	Human Resource Management	L. M. Prasad	Sultan Chand & Company	New Delhi
			Ltd.	

SavitribaiPhule Pune University Question paper Pattern 2019 for TY BBA University Examination Sub: Health Care Management Course Code – DSE D 505

Q.No.	Compulsory / Choice	Nature of Question	Marks	Total Marks
1	Compulsory Question	Objective Type Questions Multiple Choice Questions	5	10 Marks

		Match the Pairs	5	
2	Solve any 1 out of 2	Long Answer Question	1*10 Marks	10 Marks
3	Solve any 1 out of 2	Long Answer Question	1*10 Marks	10 Marks
4	Solve any 4 out of 6	Short Notes	4*5 Marks	20 Marks
	Total			50 Marks

Savitribai Phule Pune University TYBBA Semester V (CBCS) Pattern2019 Course: Permissions and Legal Aspects in Services Course Code -DSE D 506 SM Credit 2+4=6

Depth of the Course–Reasonable working knowledge **Course Objectives:**

1.To create awareness related to services.

2. To enables students to understand the importance of the service sector.

3. To provide students insight into recent practices in the service sector

Unit No.	Unit Title	Contents	Purpose and Skills to be developed
1	Overview of Service Laws	 1.1 Concept of services, 1.2 Overview of service laws 1.3 precautions while delivering services, 1.4 Rules and regulations advertising policy for services 1.5 Service Prospects and Proposal-overview of service proposal 1.6 Service agreements -terms and conditions 	 To understand the fundamentals of different laws related to services.
2	Legality of Service	 2.1Performance of Services – Contract of Agencies (Contract Act) 2.2 Effect of breach of services agreement or contract 2.3 Consumer protection act and service industry 	• To understand legal aspects of the performance of services, consumer protection act and service industry

3.	-Travel & Tourism	 3.1 Legal Responsibilities of Travel & Tourism -Travel, Agents & Tour Operators, Online Travel Sales, Transportation & Common Carriers, Tour packages and agreement related to tour- clear publication of facilities, Mode and instalment of Payment, cancellation policy and refund terms and conditions. 3.2 Safety & Security Issues in the Hospitality Industry, 	• To understand legal responsibilities of travel and tourism, hospitality Industry	
		Safety & Security Programs,		
4.	Case Study -	4.1 Case Studies related to legal aspects of Services, disputes, jurisdiction in case of the dispute arises	 Designing of Cases related to legal aspects of services 	

Teaching	Innovative methods to be used	AV Applications	Project	Expected
Hours				Outcome
Theory +				
Practical				
Unit 1- 12 hours	Presentation on how the law is important related to services	Short films on how the law is important related to services	Discussion on Various Legal issues related to services	To understand service laws and their importance to society and business development.
Unit 2- 12 hours	Post representation on Performance of Services – Contract of Agencies (Contract Act), Effect of breach of services agreement or contract, Consumer protection act and service industry	Films on different legal issues related to services	A report on services agreement, breach of contract	To understand the impact of a breach of service agreement or contract

Unit 3- 12	Presentation on legal responsibilities	Films on legal	Airport on legal	To understand
hours	-travel &tourism	responsibilities of travel	responsibilities of travel	problems, issues
		&tourism	&tourism	related to travel and
				tourism.
Unit 4 - 12	Presentation on legal aspects of	Films on legal aspects of	A report on legal aspects of	To understand legal
hours	Services, disputes, jurisdiction in	Services, disputes,	Services, disputes,	aspects of Services,
	case of the dispute arises	jurisdiction in case of the	jurisdiction in case of the	disputes, jurisdiction in
		dispute arises	dispute arises	case of the dispute
				arises

Evaluation Method

Unit No	Internal evaluation	External Evaluation	
	Evaluation of students based on		
		25% MCQ	
Project/ Practical	1 Project Submission.	35% Short notes	
	2. Presentation.	40% Long answer	
Total	50 Marks	50 Marks	

Suggested References

Sr. No	Title of the Book	Author	Publication	Place
1	Legal Aspects of Business	Akhileshwar Pathak	Mc-Graw Hill	New-Delhi
2	Legal Aspects of Corporate Management and Finance	Don Mayer, Daniel Warnwer, George Siedel	Saylor Foundation	New-York
3	Legal and economic considerations surrounding reproductive tourism	Anastasia Paraskou and Babu P. George	Jaypee Brothers Medical Publishers	New-Delhi
4	Important Acts that Transformed India: For UPSC Civil Services Examination	Alex Andrews George	Mc-Graw Hill	Delhi
6	Labour Laws: Everybody should know	H.L.Kumar	Universal Law Publishing	New Delhi

Savitribai Phule Pune University TY BBA Semester V(CBCS) Pattern 2019 Course Title: Warehouse Management Course Code DSE E 505 ABM Credit - 3+1=4

Depth of the Course: Understanding Core Aspects of Warehouse Management

Course Objectives:

- 1. To introduce the fundamental concepts, key principles and activities related to Warehousing function in the modernorganization.
- 2. To addresses the operational aspects of planning and managing warehouses.
- **3.** To give exposure related to business functions in warehouse and supply chain management including inventory, purchasing, materials and logistics.
- 4. To familiarize with the issue in core functions in warehouse management.

Unit	Unit Title	Contents	Purpose & Skills to be developed
No.			
1	Warehouse Management	Introduction, Objectives, Supply Chain impact	Purpose -:-
		on Stores and Warehousing,	-Learning & understanding the concept
		Retail Logistics, Retail transportation, Issues	of warehouse management.
		in retail logistics, Managing retail shrinkage.	-Understanding issues in retail logistic.
		1.3 Need for warehousing management	Skills to be developed:-
		1.4 Evolution of warehousing, 1.5 Role of a	-Development of Managerial Skills.
		warehouse manager Functions of Warehouses	- Learning Warehousing Strategies and
		1.6 Types of Warehouses, Warehousing Cost,	warehousing management system.
		1.7 Warehousing Strategies,	
		1.8 Significance of Warehousing in Logistics,	
		1.9 Warehousing Management Systems	
		(WMS)	

2	Role and Strategic Aspects of Warehousing in Retail.	 2.1 Retailing and Warehousing, Challenges in retail warehousing, Setting up a warehouse, Retail product tracking in the warehouse using RFID. 2.2 Types of warehouses, Benefits of warehousing. 2.3 Role of government in warehousing. 2.4 Characteristics of an ideal warehouse, Storing products in a warehouse 2.5 Warehousing and Supply Chain 2.6 Different Types of Customers in Warehousing 2.7 Importance of Warehouse in a Value Chain, Warehouse Location, Modern Warehouse Operations. 2.8 World-class warehousing. 	 Purpose:- Understanding government role in warehousing. Understanding the retail product tracking & importance of warehouse in the value chain. Highlighting various challenges faced by the Retail Industry. Availing opportunities available indifferent Retail Industry. Skills to be developed:- Adaptability to New /Recent trends. Acquiring knowledge of warehousing techniques.
3	Technology Aids in Warehouse Manageme nt Introduction to Operations and Supply Chain Management	Introduction, Objectives, Bar Code Scanners, Wireless LAN, Mobile Computers, Radio Frequency Identification (RFID) Definition, Concept, Significance and Functions of Operations and SCM. – Evolution from manufacturing to operations management, Physical distribution to Logistics to SCM, Physical Goods and Services Perspectives. Quality: Definitions from various Perspectives, Customers view and Manufacturer's view. Concept of Internal Customer, Overview of TQM and LEAN Management, Impact of Global Competition.	 Purpose:- To understand the importance of Supply chain management. To learn the new aids in Warehouse Management. To understand customer and Manufacturer view. Skills to be developed:- To explore the importance of the supply chain technological world, primary trade-offs in making supply chain decisions, and basic tools for the effective and efficient supply chain management.

		3.1 Technological Change, Ethical and	
		Environmental Issues on Operations and	
		Supply Chain function.	
4	Warehouse and	4.1 Introduction, Objectives, Warehouse	Purpose:-
	its Operations,	Structure, Warehouse Operations,	-To satisfy customer needs and
	Warehouse and Dispatch	4.2 Receiving inventory, Picking inventory,	requirements.
	Management	Locating inventory, Organizing inventory,	-To evaluate the external and internal
		Dispatching inventory,	factors and control through planning
		4.3 Equipment Used for a Warehouse.	and review.
		Types of warehousing, Warehouse Layout	Skills to be developed:-
		Docking and Marshalling, Warehouse Safety	-Development of practical knowhow
		Management	concerning the warehouse and its
			management

Teaching Hours Theory + Tutorials /Project Practical	Innovative Methods to be used	•	Project/ Tutorial for 1 credit Prepare report on different layouts of warehouses	Expected outcome
Unit 1- 12 hours	Group Discussion on opportunities in Warehouse management, Theory lectures for conceptual understanding.	•	A report on role of Packaging in warehouse management	Learning will be more practical based on theory, thereby aid students in better understanding.
Unit 2- 12 hours	Interactive Sessions followed by feedback, Practical Assignments.	•	Prepare a research-based report on safety measures in warehouse management	It enables students to learn the basics of warehouse management which will help them to provide the vision for new businesses in the current market.
Unit 3- 12 hours	Use of PPT Use of Microsoft Word and Excel for project preparation		munugement	Ability to collect relevant data and its analysis and interpretation.
Unit 4 - 12 hours	Arranging Sessions of Experts from Warehouse Management and Presentations by students for self- learning.			Awareness of actual scenario w.r.t. warehouse and its management.
Tutorial 15 hours				

Evaluation Methods

Unit	t No	Internal Evaluation	External Evaluation
Unit	Unit – I 1.MCQ on meaning, Definition and challenges of warehouse management		
		2. Open Book Test.	
		3. Presentation on Principles of warehousing	

Total	30 +20 = 50 Marks	50 Marks
	Tutorial	
Unit – IV	1.Case study on warehouse safety	40% Long answers
Unit – III	1.MCQ on contents of unit	35% Short notes
	3. Chart making on International market selection process.	25% MCQ
	2. Case Study on Foreign warehousing strategies.	
Unit – II	1.Presentation on different innovative practices by Indian companies in warehousing.	

Suggested References

Sr.	Title of the Book	Author/s	Publication	Place
No.				
1	Supply Chain Management	Sunil Chopra/Peter Meindi/	Pearson	New Delhi
	Strategy, Planning and Operations	D.V.Kalara		
2	Warehouse Management	Gwynne Richards	Kogan Page Ltd	Great Britain
3	Logistic and Supply Chain Management	Martin Christopher	FT Publishing	UK
4	Reference Books:-A Supply Chain Logistic	David E.	CRC Press	UK
	Program For Warehouse Management.	Mulcahy, JochimSydow		
5	Operations Management	Lee Krajewski, Larry Ritzman,	Pearson Education	New Delhi
		Manoj Malhotra		
6	Supply Chain Management	Sunil Chopra/Peter Meindi/	Pearson	New Delhi
	Strategy, Planning and Operations	D.V.Kalara		

SavitribaiPhule Pune University Question paper Pattern 2019 for TY BBA University Examination Sub: Warehouse Management Course Code – DSE E 505

Q.No.	Compulsory / Choice	Nature of Question	Marks	Total Marks
1	Compulsory Question	Objective Type Questions Multiple Choice Questions	5	10 Marks
		Match the Pairs	5	
2	Solve any 1 out of 2	Long Answer Question	1*10 Marks	10 Marks
3	Solve any 1 out of 2	Long Answer Question	1*10 Marks	10 Marks
4	Solve any 4 out of 6	Short Notes	4*5 Marks	20 Marks
	Total			50 Marks

Savitribai Phule Pune University TY BBA Semester V(CBCS) Pattern 2019 Course Title: Permissions and Legal Aspects in Agriculture Course Code DSE E 506 ABM Credit - 2+4=6

Uni	UnitTitle	Contents	Purpose & Skills to be developed
t			
No.			
1	Introduction to FramingandActin India	 1.1 Introductiontofamersand Faming, 1.2 Right of Famers, 1.1 Politics and the legal system Contracts 1.2 Agriculturallabourandemployment Sales and productibility 1.3 StudyofdifferentagriculturalPolicy 	 To study and Explain the right of Framers and Framing To understand the legal system and politics. To understand Contracts and torts To study agricultural labour and employment. To understand Sales and productibility. Skills to be developed: -Positive approach towards Agricultural sector, identifying opportunities in services, to
2	NewFarm Act2020	2.1 Introduction2.2 Meaning and DefinitionSalientfeature of	 know the legal fact about agriculture. To understand the basic concept of Newfarmacts 2020 To understand theApplicationofthenewacts

		real estate sales & finance –secured transactions, farm products rule	• To understand the practical usage of new Actsto framers
		 farm bankruptcy & mediation, business planning & partnerships corporations and cooperatives leases& production contracts 2.3 Farmers' Produce Trade and Commerce (Promotion and Facilitation)Act,2020 2.4 Farmers(Empowerment and Protection) Agreement on Price Assurance and Farm Services Act, 2020 2.5 Essential Commodities(Amendment)Act,2020 	Skills To Be Developed- Practical Knowhow
3	Legislations OnAgriculture	 3.1 Agricultural Produce (Grading andMarking)Act, 1937 3.2 FertilizerControlOrder1985 3.3 National Bank for Agriculture and Rural Development Act, 1981 3.4 Seeds Act 1966, Property rights,- Fencelaws&propertytaxes 	 To understand the basic concept of all different acts. To gain knowledge and application of acts. Toknowthelegalterm and permission of different acts.
4	Environmental law for agricultural	4.1 Agricultural chemicals4.2 Environmental liabilities4.3 Impact of Climatic changes on Agricultural	 To know about laws and act for agricultural To introduce the students to the general law related to agricultural To enhance the awareness of the students towards different acts and their application

Teaching Hours Theory + Tutorials /Project Practical	Innovative Methods to be used	Project for 4 credit	Expected outcome
Unit 1- 12 hours	Interactive Sessions followed by feedback, YouTube Videos for better understanding.	Preparing small reports on any Law as assigned by subject faculty	Learning will be more practical based on theory, thereby aid students in better understanding.
Unit 2- 12 hours	Visits to various Agriculturalrelatedunits(organizati ons or offices) to gain practical knowledge w.r.t.serviceelementsanditseffectiv eimplementation. GroupDiscussiononActs	Asking students to make a report on any Irrigation or agricultural organization of their own choice w.r.t Agriculturalelements.	Development of interest in the Agricultural sector and implementation of various concepts in practice.
Unit 3- 12 hours	Use of PPT and preparation ofPPT based on fieldwork for agricultural Market and Marketing	Assigning students with tasks based on the current situation and its impact on the Agricultural sector.	Ability to collect relevant data and its analysis and interpretation.
Unit 4 - 12 hours	Arranging Sessions of experts from the industry (Guest lecture series)	Maintaining a record of every session by the students for evaluation by the teachers	Awarenessofactualscenario w.r.t. Agricultural operations and its management.

Evaluation:- Project =50 /External-50Marks

Permissions and Legal Aspect on Agricultural	InternalEvaluation (50 Marks)	External Evaluation (50 Marks)
Unit– I, II, III & IV	Various aspects like assignment, presentation, GDs etc. as decided by college authorities(30marks) Class tests, PPT Notes preparation	50 marks final Paper as per University guidelines
Project	Project - 50marks	50marks

Suggested References

Sr.No.	Title of the book	Author/s
1.	HistoryofAgriculture	M.S.Randhawa
2.	TheFutureofIndianAgriculture	Y.K. Alagh
3.	Land and Water ManagementEngineering	V.V.N.Murty
4.	TheNatureandPropertiesof soil	N.C. Brady and RayWeil
5	Bare Acts	Government of India

TY BBA – Semester VI

Savitribai Phule Pune University TY BBA Semester VI (CBCS) Pattern 2019 Course: Essentials of E-Commerce Course Code- GC 601 Credit – 3

Depth of the Course- Reasonable Working knowledge of E-Commerce Management.

Course Objectives :

- **1.** To understand the importance, role, and activities of E-Commerce.
- 2. To understand various E-Money and E-Payment systems used in E-Commerce.
- 3. To understand the concept of E-Marketing and its tools in E-Commerce.
- 4. To Understand the concept of Cyber Space and Cyber Security in E-Commerce.

Unit No.	Unit Title	Contents	Purpose & Skills to be developed
1	E-Commerce and Business Model Concepts	 1.1- Introduction to E-Commerce Role of E-Commerce in Business Economy. Growth of E-Commerce in India 1.2 - Factors responsible for the growth of E-Commerce in India Opportunities and Challenges for E-Commerce in India 1.3- E-Commerce Business Models – Introduction, Types, how to choose e-commerce business models. 1.4- Modern Procurement in E-Commerce - E-Procurement – Introduction, E-Commerce and Technological tools 1.5- E-Distribution – Introduction, Features, Scope and 	 To understand the concept and role of E-Commerce business with context to India. To understand the concept of various business models used in E-Commerce. To understand the role of IT infrastructure in the development of

		Advantages. Architectural Models in B2B 1.6- E-Commerce and Infrastructure – Electronic Data Interchange, Internet, Intranet, Extranet, Backend Informatics System Integration etc.	E-Commerce in India.
2	E-Money and E- Payment Systems	 2.1 - E-Money – FIAT Currency, E-Money classification, Advantages of E-Money. Digital Currencies, Crypto Currencies -Introduction, Digital Disruption in E-Money Market. 2.2- Modern Digital Payment trends – Credit/Debit Cards, QR Code Scanners, Mobile point of sale, NEFT and RTGS. Contactless Payments – Samsung Pay/Apple Pay and use of NFC Technology. 2.3 - Unified Payment Interfaces (UPI) and Mobile Wallets Role of modern digital payment systems and Challenges faced in Indian Retail Sector. 	 To understand the concept of digital currencies. To understand various modern digital payment systems used in E-commerce.
3	Role of E- Marketing	 3.1- Search Engine Optimization (SEO), Content Marketing, Pay Per Click (PPC) Advertising, Business E -Branding Social Media Marketing and Analytical tools used, Internet Banking, Mobile Retailing. 3.2 - Use of Artificial Intelligence and Augmented Reality – Programmatic Advertising, Chatbots, Conversational marketing, Home assistants, Messaging apps, Personalized marketing, Website Designing. 3.3 - Visual Search – Social Media Stories, Google lens, Blogs, Use of user-generated content, Privacy Marketing, Semantic Keyword search, Neuro-marketing. 	 To understand various tools and techniques used in E- Commerce. The role of modern tools used in E-marketing.

Shrink-wrap contracts.	4	Cyber Security and Technology	 4.1 - Cyberwarfare - Automotive hacking, Cloud services vulnerability, Mobile Hacking. Data Privacy as a discipline, Insider threats, Phishing, ATM frauds. 4.2- Cyber Crimes – Financial Frauds, Defamation, Copyrights, Spying of Trade Secrets, Infringement of IT property, Digital Signature. 4.3 - Social Media Crimes, Data Theft, Transfer of data without permission, Spread of Virus/worms, Trojans, Child Pornography, Forgery, Anti-National posts, Cyber-crime against government institutions. 4.4 - Information Technology Act -2000: Role, Need and Importance, Software development and legal issues, Shrink-wrap contracts. 	 To understand the concept of cyber warfare and crimes that took place in cyberspace. To understand the role of IT Act -2000 with the Indian context.
------------------------	---	----------------------------------	--	---

Teaching Hours Theory + Tutorials /Project Practical	Innovative methods to be used	Expected Outcome
Unit 2- 12 hours	Students' Presentations Case Studies on various business E-Commerce Models.	Understanding of the Role of E-Commerce Industry and the utility of E-Commerce models.
Unit 3- 12 hours	Students' Presentations Videos on success stories of UPI applications Case Study on Paytm, PhonePe, Google Pay etc.	Understanding of the working of the E- Commerce transactions in E-Commerce and its Utility.

Unit 4 - 12 hours	Students' Presentations Group Discussions on the role of modern E-Commerce modes. Case Studies on the use of Artificial Intelligence and Augmented Reality in E-Commerce.	Understanding the recent e-marketing tools and their utility. Understanding the role of technology in the modern E-Commerce sector.
Unit 1- 12 hours	Students' Presentations on building awareness in Cybersecurity and the Information Technology Act 2000. Video Sessions on potential threats of cyber techniques and hacks and measures to avoid it.	Understanding the scope of cybersecurity and technology. Understanding the need for cybersecurity and its implementation.

Evaluation

Subject	Internal Evaluation (30Marks)	External Evaluation (70 Marks)
Unit – I	MCQ Test, Open Book Test Group Presentations on E-Commerce Concepts and their Role.	
Unit – II	MCQ Test Group Presentations on E-Commerce Transaction systems., Assignments	25% MCOs
Unit – III	MCQ Test, Individual/Group Presentations on E-Commerce tools and techniques.	35% Short Notes 45% Long Answers
Unit – IV	MCQ Test, Assignments, Individual / Group Presentations on Cyber Security and Technology.	

Suggested references

Sr. No.	Title of the Book	Author/s	Publication	Place
1	E-Commerce – An Indian Perspective	S.J.P.T. Joseph	PHI Learning Pvt. Ltd.; 6th edition (10 October 2019)	India
2	E-Commerce	Shruti Mathur	Pinnacle Learning (1 January 2020)	India
3	E-Commerce Concepts- Models – Strategies.	C.S.V. Murthy	Himalaya Publishing House	India
4	E-Business and E-Commerce Management	David Chaffey	Pearson Education – 5 th Edition	India
5	Ecommerce Unmasked: Hidden Secrets to fight Online battles. (Online Edition)	Rekha Chandulal	Rekha Chandulal; 1st edition (30 January 2015)	India
6	E-Commerce – Strategy Technology and Applications	David Whiteley	McGraw Hill Education (1 July 2017)	India
7	Electronic Commerce – Framework Technologies and Applications	Bharat Bhasker	McGraw Hill Education; Fourth edition (1 July 2017)	India
SavitribaiPhule Pune University Question paper Pattern 2019 for TY BBA University Examination Sub: Essentials of E-Commerce Course Code - 601

Q. No.	Compulsory / Choice	Nature of Question	Marks	Total Marks
1	Compulsory Question	Objective Type Questions Multiple Choice Questions	5	20 Marks
		Match the Pairs	5	
		Answer in one sentence	5	
		Fill in the blanks	5	
2	Solve any 3 out of 5	Long Answer Question	3*10 Marks	30 Marks
3	Solve any 4 out of 6	Short Notes	4*5 Marks	20 Marks
	Total			70 Marks

Savitribai Phule Pune University TY BBA Semester VI (CBCS) Pattern 2019 Course: Management Information System Course code GC 602 Credit 3

Depth of the Course- Reasonable Working knowledge of E-Commerce Management.

Course Objectives

- 1. To describe the basic concept of Information Technology and Management Information System.
- 2. To describe the role of information technology and information systems in business.
- 3. To contrast and compare how MIS support business processes.
- 4. To introduce the fundamental knowledge of Structured SystemAnalysis and Design.

Unit No.	Unit Title	Contents	Purpose & Skills to be developed
1	Basic Concepts of Information Technology and Management Information System	 1.1 Meaning and basic concept of Information Technology, 1.2 Meaning and basic concept of Information System 1.3 Meaning and basic concept of Management Information System 1.4 Role of Information Technology in Management Information System 1.5 Management Information System as an instrument for organizational change. 	 To understand the basic concept of Information Technology and Management Information Technology. To make students understand the role of Information Technology in Management Information System. To make students understand how MIS can be used as an instrument for Organizational Change.
2	Decision Making and Information	 1.5 Decision Making 1.6 Models of Decision Making, 1.7 Classical Model, 1.8 Administrative Model and 1.9 Herbert Simon's Model 1.10 Information 	 To make students understand the models of Decision Making and their application Decision-Making Process. To provide sound knowledge about types of Information. To make students aware of attributes of

3	System Analysis and Design	 1.11 Types of information, 1.12 Attributes of Information and its relevance to decision making. 1.1 System 1.2 Meaning and definition 1.3 System Analysis 1.4 Meaning and definition of system analysis 	 Information and its relevance to Decision Making. To explain to students the concepts of System, System Analysis. To inculcate knowledge of the different System Development Model.
		 1.4 Meaning and definition of system analysis 1.5 Need for system analysis, 1.6 System analysis of the existing system, 1.7 System analysis of new requirements, 1.8 System Development Model, 1.9 Structured System Analysis and Design 1.10 Object-Oriented Analysis. 	 To inculcate the knowledge of Structured System Analysis and Design among students.
4	Information system applications	 a. MIS applications, b. DSS – GDSS - DSS applications in E enterprise, c. Knowledge Management System and Knowledge- Based Expert System, d. Enterprise Model System and E-Business, e. E-Commerce, f. E-communication, g. Business Process Reengineering. 	 To make students understand the application of MIS in an enterprise. To provide sound knowledge about DSS – GDSS - DSS applications in E enterprise. To find out the relation between Enterprise Model System and E-Business.

Teaching Methodology

Teaching Hours Theory + Tutorials /Project Practical –as applicable	Innovative methods to be used	Expected Outcome
Unit 1- 12 hours	 Traditional classroom lectures Preliminary presentation from students on Information Technology and Management 	• Great gains in content knowledge, skill acquisition, and overall confidence and comfort for understanding the basic concept

	Information Technology.Assignment.	 of MIS. Students active participation in an understanding of Information Technology and Management Information Technology.
Unit 2- 12 hours	 Traditional classroom lectures Role-plays Group Discussion Caselets solution 	• The shift towards student-centeredness significantly enhanced students' learning through the use of interactive small group activities and a high level of discussion and interaction.
Unit 3- 12 hours	 Traditional classroom lectures Lab practice Guest Lecture from System Analyst and Designer. 	 Practical Knowledge Acquisition about System Analysis and Design
Unit 4 - 12 hours	 Traditional classroom lectures Lab practice Guest Lecture from expert Caselets solution 	• A better understanding of different applications in an enterprise through lab practice and Expert's Guest Lecture.

Evaluation

Unit	Internal Evaluation	External Evaluation
Number	Evaluation of students based on	
Ι	Students active participation in presentation and assignment submission	
II Active participation in Role-Plays and Group Discussion Caselets solution		25% MCQ 35% short notes
III	Active participation in Lab practice Guest Lecture attendance	40% long answers
IV	Active participation in Lab practice Guest Lecture attendance activities Caselets solution	
Total – 30	Marks	70 Marks

Suggested references

Sr.	Title of the Book	Author/s	Publication
No.			
1	Management Information Systems	Jawadekar, W.S.	Tata McGraw Hill Private Limited
2	Management Information Systems	Kenneth C. Laudon and Jane P.	Pearson Education
		Laudon	
3	Management Information System	Goyal, D.P	MACMILLAN India Limited
4	Management Information System	Davis and Olson	Tata McGraw Hill Private Limited
5	Decision Support Systems and Intelligent Systems	Turban and Aronson	Pearson Education Asia
6	Management Information System	Murthy C.S.V	Himalaya Publications
7		James A. O' Brien, George M.	Global McGraw Hill
	Management Information Systems	Marakas	
8	Information Systems The Foundation of E-Business	Steven Alter	Pearson Education

SavitribaiPhule Pune University Question paper Pattern 2019 for TY BBA University Examination Sub: Management Information System Course Code - 602

Q. No.	Compulsory / Choice	Nature of Question	Marks	Total Marks
1	Compulsory Question	Objective Type Questions Multiple Choice Questions	5	20 Marks
		Match the Pairs	5	
		Answer in one sentence	5	
		Fill in the blanks	5	
2	Solve any 3 out of 5	Long Answer Question	3*10 Marks	30 Marks
3	Solve any 4 out of 6	Short Notes	4*5 Marks	20 Marks
	Total			70 Marks

SavitribaiPhule Pune University TY BBA –Semester VI (CBCS) Pattern 2019 Course: Business Project Management Course Code- GC 603 Credits – 3

Depth of the Course- Intermediate knowledge & Insights in Project Management. **Course Objectives:**

1. To develop a significant understanding of Project Management.

2. To develop a concept based approach towards Management of Business Projects.

3. To develop the relationship between the significance of Businesses Projects & their Management.

Unit No.	Unit Title	Contents		Purpose & Skills to be developed
1	Introduction to Project Management	 1.1 Defining Business Project Management 1.2 Exploring opportunities in the project management field 1.3 Developing Project management skills 1.4 Categorising different types of Business Projects 1.5 Understanding the difference between Projects & Programmes. 	•	To understand the role & importance of Management in Business Projects. To develop the skills of managing Business Projects.
2	Planning & Implementing your Project	 1.1 Planning a Project 1.2 Developing a Business Project Management Plan 1.3 Assessing the feasibility of a Project 1.4 Identifying & Managing the Risk 1.5 Managing a Project & Setting up a Project Database. 1.6 Creating an effective work schedule 1.7 Monitoring a business project 1.8 Managing Change 1.9 Address of Problems 	•	To develop conceptual clarity in Planning & Implementation of Business Projects. To develop the quest of taking calculated risks towards Managing the Business Projects.

3	Business Project Management Techniques	 a. Identifying Organisational Structures b. Estimation of Costs & Budget c. Using CPM tools (Gantt Chart, WBS, Project Network Diagram) d. Establishing the CPM e. Implementing PERT Tool f. Using Process improvement tools (Fishbone, SIPOC) 	•	To provide an understanding of the tools & techniques necessary to effectively manage & control the projects in businesses. To understand the relevance of a technique-based project management system in the success of business projects.
4	Managing Project issues & their commencement	 4.1 Identifying Project Costs 4.2 Calculating Return on Investment (ROI) 4.3 Calculating the Payback Period 4.4 Determining Net Present Value (NPV) 4.5 Identifying the life cycle of a Project 4.6 Handling over a Project 4.7 Closing a Project 4.8 Reviewing a Project 	•	To develop the basic understanding behind Business Project Issues & strategies for its addressal. To develop a mindset of calculation-based business projects to minimise the chances of its failure.

Teaching Hours - Theory	Innovative methods to be used	Expected Outcome
Unit 1- 12 hours	Group-wise discussion to understand the nuances of Business Projects &its need for Management	To have an adequate understanding of the subject their various perspectives.
Unit 2- 12 hours	Unguided sessions based upon case studies, in which strategies are adopted by project-specific organisations.	To help students develop a cognizance towards Project-specific strategy building & its effectiveness.
Unit 3- 12 hours	Adoption of Project-based learning through dummy projects of the business.	To develop the hands-on training mindset amongst the students.
Unit 4 - 12 hours	Analysis of project-related issues and their solutions through case-based learning	To develop the solution-based approach amongst the management students towards problem-solving.

Evaluation :

Subject	Internal Evaluation	External Evaluation
Unit – I	Group Discussion	25% MCQ 35% short notes 40% long
Unit – II	Powerpoint Presentations on sub-points	answers Fill in the blanks True and False
Unit – III	Simulation of Projects	Short answer question -25% Short notes -
Unit – IV	 Role Play. 2. Case-lets Solution & Discussion 	35% Long answer questions -40%
	30 Marks	70 Marks

Suggested References

Sr. No.	Title of the Book	Author/s	Publication	Place
1.	Strategic Project Management	Terry Schmidt	John Wiley & Sons	Mumbai & Pune
2.	Project Management: A Systems approach	Harold Kerzner	Wiley	Mumbai, Delhi
3.	Project Management	V.E. Rama Reddy & P Gopalakrishnan	Trinity	Mumbai
4.	Project Planning & Control	James Lewis	McGraw Hill	Mumbai, Pune & Delhi

SavitribaiPhule Pune University Question paper Pattern 2019 for TY BBA University Examination Sub: Business Project Management Course Code - 603

Q. No.	Compulsory / Choice	Nature of Question	Marks	Total Marks
110.				
1	Compulsory Question	Objective Type Questions		20 Marks
		Objective Type Questions	5	
		Multiple Choice Questions		
		Match the Pairs	5	
		Answer in one sentence	5	
		Fill in the blanks	5	
2	Solve any 3 out of 5	Long Answer Question	3*10 Marks	30 Marks
3	Solve any 4 out of 6	Short Notes	4*5 Marks	20 Marks
	Total			70 Marks

SavitribaiPhule Pune University TY BBA –Semester VI (CBCS) Pattern 2019 Course: Management of Innovations and Sustainability Course Code GC 604 Credits – 3

Depth of the Course: Reasonable Practical Knowledge of various core aspects concerning subject concepts. **Course Objectives:**

- **1.** To understand the concepts of Innovation and Sustainability in a practical sense.
- 2. To better know the significance of organisational sustainable development and the economic implications of sustainable development.
- 3. To learn about the most common errors made when handling sustainable growth.
- **4.** To understand the concept of Sustainability Innovation. Understand socio-political aspects of sustainable development social responsibility aspect.

Unit No.	Unit Title	Contents	Purpose & Skills to be developed
1.	Management of Innovation Sustainability: An Introduction	 1.1 Introduction 1.2 Defining innovation 1.3 Approaches to innovation 1.4 Differences between invention and innovation 1.5 Product innovation and process 1.6 Technological innovation, commercial or organizational Innovation 1.7 Indicators Characteristics of innovation in different sectors 1.8 Sustainable innovation 1.9 Defining Sustainability Innovation 1.10 Sustainability as Key Driver of Innovation 1.11 Innovation for Sustainable Development 	 Clarify the concept of Innovation Understanding the relation between Innovation and Sustainability Introduction to a management approach to Innovation Highlight on Changing views of innovation over time Focusing on Sustainable development and its long-term benefit Students can Practically understand the concepts of Innovation and Sustainability
2.	Managing Innovation with Firms& Strategies and Concepts for Innovation	 .1 Organisation and Innovation .2 The dilemma of Innovation Management .3 Organisational characteristics that facilitate the innovation process 	 To Identify the factors organisations have to manage to achieve success in Innovation To Identify the activities performed by key individuals in the management of Innovation.

		 .4 Organisation structure and Innovation .5 The role of Individual in the Innovation Process .6 IT System and Their Impact on Innovations .7 The innovation imperative: Why innovate 	 To highlight Strategies for innovation and its implementation Understanding Management of Innovation in a practical sense
3.	Service Innovation and Sustainability Innovation in Business	 3.1 The Growth in Service 3.2 Different Types of Services 3.3 Characteristics of service and how they differ from product 3.4 Classification of Service innovation 3.5 Service innovation and the consumer 3.6 Energy and Materials: New Challenges in the First Decade of the Twenty-first Century 3.7 Defining Sustainability Innovation 	 Understanding the scope and complexity of the challenges that have recently spurred sustainability innovation concerning energy and materials. Gain insight into the fundamental drivers creating opportunities for entrepreneurs and new ventures in the sustainability innovation arena. Begin to apply the basic ideas and concepts of sustainable design.
4.	Management of sustainable development	 4.1 Economic aspects of sustainable development 4.2 Socio-political aspects of sustainable development 4.3 Ecologic aspects of sustainable development 4.4 Green organisations 	 A better understanding of several aspects of sustainable development Being able to explain their viewpoints and decisions, work in groups and accept and take into account criticism and comments

Teaching Hours Theory + Tutorials /Project Practical	Innovative Methods to be used	Expected outcome
Unit 1- 12 hours	Interactive Sessions followed by feedback, Role Play for various types of entrepreneur.	It enables students to learn the basics of Entrepreneurship and entrepreneurial development which will help them to provide the vision for their Start-up.
Unit 2- 12 hours	Group Discussion and Brain Storming sessions for the generation of innovative ideas. Theory lectures for conceptual understanding.	Development of interest and positive approach towards entrepreneurship and new start-ups.
Unit 3- 12 hours	Use of PPT for better understanding of various financial institutions and Schemes	Ability to collect relevant data and its analysis and interpretation.
Unit 4 - 12 hours	Arranging Sessions of experts from the service industry (Guest lecture series), Presentations by students for self-learning.	Understanding key aspects of success and failure of businesses.

Evaluation:

Subject	Internal Evaluation	External Evaluation
Unit – I		
Unit – II	Continuous assessment based on	
Unit – III	criteria such as Presentations	25%MCQ, Short notes-35%,
Unit – IV	Class Tests	Long answers- 40%
	Practical Assignments	
	as suitable for each unit	
	30 Marks	70 Marks

Suggested References: -

Title of the Book	Author/s	Publication	Place
Innovation Management & New Product	Paul Trott	Pearson	Netherland
Development			
Sustainable Economic Development and	Raj Kumar Sen, Kartik C. Roy	Atlantic Publishers and	India
Environment		Distributors Pvt. Ltd.	
Sustainability Management	Deb Prasanna Choudhury	Zorba Books	India
Sustainable Development and Environment	Snigdha Tripathi	Ankit Publication	India
Concepts and Approaches for Sustainability	Khai Ern Lee	Springer International	Switzerland AG
Management		Publishing	

SavitribaiPhule Pune University Question paper Pattern 2019 for TY BBA University Examination Sub: Management of Innovations and Sustainability Course Code - 604

Q.	Compulsory / Choice	Nature of Question	Marks	Total Marks
No.				
1	Compulsory Question	Objective Type Questions	5	20 Marks
		Multiple Choice Questions		
		Match the Pairs	5	
		Answer in one sentence	5	
		Fill in the blanks	5	
2	Solve any 3 out of 5	Long Answer Question	3*10 Marks	30 Marks
3	Solve any 4 out of 6	Short Notes	4*5 Marks	20 Marks
	Total			70 Marks

Savitribai Phule Pune University TY BBA Semester VI (CBCS) Pattern 2019 Course: International Brand Management Course Code-DSE A 605 MM Credit – 3 + 1 = 4

Depth of the Course- Fundamental knowledge of Brand Management in the International Market

Course Objectives :

- 1. To develop students' understanding of the concept of developing brands
- 2. To develop students' understanding of the concept of brand equity
- 3. To develop students' understanding of the strategies in managing brand portfolios

Unit No.	Unit Title	Contents	Purpose & Skills to be developed
1	Understanding Brand	1.1 Introduction, Brand concepts,1.2 Purpose of Brands,1.3 Characteristics of strong brands,1.4 the purpose of branding,1.5 fundamental concepts of branding	• The module aims to familiarize the students with the key conceptual foundations of developing and managing a strong brand.
2	Developing Brand	 2.1 Process and methods of developing brand elements, 2.2 creating brand associations and introducing a new brand in the international market, 2.3 identify effective marketing and marketing communications strategies, 	 The module introduces the process of creating a brand. Designing marketing/marketing

		2.4 Including the use of social/digital platforms,2.5 Design marketing and marketing communications programs that build brand equity in the international market		communications programs that effectively communicate the desired brand identity to target markets
3	Evaluating Brand	 3.1 Processes and methods of measuring brand performance, 3.2 Qualitative and quantitative tools for measuring brand image and strength, 3.3 Interpret brand performance data, Brand evaluation plans in the international scenario 	•	The module reviews the methods of measuring and interpreting brand performance.
4	Managing Brand	 4.1 Concepts and tools for managing brands over time, international geographic areas, and market segments, 4.2 Consumer-brand relationships, Strategic alliances, Brand portfolios, and Brand repositioning/revitalization. 	•	The module focuses on the stewardship and management of brands over time, geographic areas, and market segments. It covers the strategies for more established brands as they attempt to grow and stay relevant over time.

Teaching methodology

Teaching Hours	Innovative methods to be used	Tutorial/ Projects for 1 Credit	Expected Outcome
Theory + Tutorials /Project Practical Unit 1- 12 hours	Students' Presentations or Role play on brand concepts, Video Sessions on International Brands	 Assignment on the characteristics of International Brand concerning its strengths and challenges Assignment on 	Understanding of basic Brand Concepts
Unit 2- 12 hours	Case Studies on International Brands, Group Discussions on Brand Development in the International circuit	 developing a new brand for International Markets Group discussions on International Brand performances 	Understanding the process of Brand Development
Unit 3- 12 hours	Presentations or Role play on International Brand comparisons measuring performance data,	performances	Understanding the concept and process of Brand Evaluation
Unit 4 - 12 hours	Case Studies, Group Discussions on the Success and Failures of International Brands		Understanding Brand Management
Tutorial 15 hours			

Evaluation

Subject	Internal Evaluation	External Evaluation
Unit – I	MCQ Test	25% MCQs
	Open Book Test	45% Short Answers
Unit – II	MCQ Test	30% Long Answers
	Group Presentations	
Unit – III	MCQ Test	
	Group Discussions	
Unit – IV	MCQ Test	
	Group Presentations	
	Assignments	
Total	30 +20 Marks	50 Marks

Suggested references

Sr. No.	Title of the Book	Author/s	Publication	Place
1	Strategic Brand Management	Isaac C. Jacob Kevin Lane Keller, Vanitha Swaminathan, Ambi M.G. Parameswaran	Pearson Education; Fifth edition	India
2	The New Strategic Brand Management: Advanced Insights and Strategic Thinking	Jean-Noël Kapferer	Kogan Page; 5th edition	London, UK

3	Strategic Brand Management: Building, Measuring, and Managing Brand Equity	Kevin Keller, Vanitha Swaminathan	Pearson; 5th edition	India
4	Brand Management: Co-creating Meaningful Brands	Michael Beverland	SAGE Publications Ltd; 1st edition	USA
5	The Origin of Brands: How Product Evolution Creates Endless Possibilities for New Brands	Al Ries, Laura Ries	Harper Business; New edition	USA

SavitribaiPhule Pune University Question paper Pattern 2019 for TY BBA University Examination Sub: International Brand Management Course Code – DSE A 605

Q.No.	Compulsory / Choice	Nature of Question	Marks	Total Marks
1	Compulsory Question	Objective Type Questions Multiple Choice Questions	5	10 Marks
		Match the Pairs	5	
2	Solve any 1 out of 2	Long Answer Question	1*10 Marks	10 Marks
3	Solve any 1 out of 2	Long Answer Question	1*10 Marks	10 Marks
4	Solve any 4 out of 6	Short Notes	4*5 Marks	20 Marks
	Total			50 Marks

SavitribaiPhule Pune University TY BBA –Semester VI (CBCS) Pattern 2019 Course: Cases in Marketing Management + Project Course Code- DSE A 606 MM Credit - 2+4 = 6

Depth of the Course- Functional Working Knowledge **Course Objectives:** To understand the application of theory into practice.

Note: 1. The case study examination paper will be for 2 credits and the Internship and project report along with viva voce will be for 4 credits.

Unit No.	Unit Tit	le	Contents		Purpose & Skills to be developed
1	Case Study – Introduction		 1.1 Case – Meaning – Objectives of Case Studies 1.2 Characteristics & Importance of Case Studies 1.3 Guidelines for Case Studies & Cases Discussion. 	•	To make student know the gist of the case study and way of attempt or solution
2	Areas of Study	Case	 2.1 Product Mix with PLC 2.2 Price Mix – Elements in Price Mix, Factor affecting Pricing, Pricing Methods. 2.3 Place Mix – Physical Distribution Management System, Types, Intermediaries, strategies, trends in SCM. 2.4 Promotion Mix – Elements, Advertising, Media Mix, AIDA, DAGMAR, IMC. 2.5 Extended Ps of Marketing Mix 2.6 New Product Development 2.7 Product Extension and Product Diversification. 2.8 Traditional Marketing and Modern Marketing 2.9 Rural Marketing 	•	To develop the ability about getting acquainted with the theory and its application in a real-life scenario. To make students know about recent happening in marketing. To understand the challenges faced/confronted in recent times

2.10	Services Marketing	
2.11	Organised&Unorganised Retail Marketing	
2.12	E-Marketing and Digital Marketing	
2.13	Green Marketing	
2.14	Market Segmentation	
2.15	Targeting	
2.16	Positioning and Niche Market	
	-	

Innovative methods to be used	Expected Outcome
Lectures/Case studies/Discussion/videos/ Role Plays	Students shall understand the challenges faced by the people and organisations in the day to day work life. They shall understand the techniques and solutions to overcome those challenges.

Evaluation:

Project Report Evaluation	External Evaluation
Students must undergo for internship - Refer Internship manual For external evaluation, there will be a viva voce. Such viva-voce shall be conducted by a referee appointed by the University along with an internal referee.	Case study based The external evaluation will be done based on an examination paper comprising of Case studies to solve for a maximum of 50 marks 15*3 cases 5*1 short note
Having gone through all the topics, students have to be given cases to solve and are asked to submit a soft copy in PDF and PPT to college.	

Project Report- 30 marks &Viva Voce - 20 marks =	50 Marks
Total Marks 50	

Suggested references

Sr. No.	Title of the Book	Author/s	Publication	Place
1	Marketing Management	Philip Kotler&keven lane	Pearson India	South Asia
		keller		
2	Case Study Solutions Marketing	H. Kaushal	Lakshmi	New Delhi
3	Marketing Management	V. S. Ramaswamy, S.	Macmillan	New Delhi
		Namakumari		
4	Foundational Of marketing	John Fahy& David Jobber	Tata McGraw Hill	New Delhi
5	Marketing In India Text and cases	S. Neelamrgham	Vikas Publication	New Delhi
6	Marketing - Cases Insights	Paul Baines, Chris Fill,	Oxford	New Delhi
		Kelly page Piyush K. Sinha		

Savitribai Phule Pune University T.Y. BBA Semester VI (CBCS) Pattern 2019 Discipline-Specific Electives (DES- B- FM) Course Title – Financial Management Course Code-DSE B 605 FM Credits –3+1=4

Depth of the Course- Functional knowledge of banking Operations and various Regulatory Authorities in India. **Course Objectives**

- **1.** To know various sources of finance of business
- 2. To study and understand the capital structure of the company and its cost of capital
- 3. To study optimum capital mix & concept of over capitalisation& undercapitalization.

Unit No.	Unit Title	Contents	Purpose & Skills to be developed
1	Sources of Finance	 1.1 Long term Sources of Finance- Owned Funds & Borrowed Funds, Equity shares, Preference Shares, Debentures, Term Loan, Lease Financing, Hire Financing 1.2 Short term Sources of Finance- Bank overdraft, Cash Credit, Bills Discounting, Ploughing back of Profit, 	• To understand various sources of finance for raising capital /funds required for the business. By studying various sources of finance analytical & reasoning skills will be developed.
2	Capital Structure	 2.1 Meaning, Concept, Importance, 2.2 Factors affecting Capital Structure-Internal Factors, External Factors & General Factors 2.3 Cost of Capital- Meaning, weighted Average Cost, Operating leverages, 2.4 Financial leverages, Combined Leverages (Problem on Leverages) 	• To understand the proportion of borrowed capital & owned capital, considering their cost of capital. It helps to develop calculative & mathematical skills.
3	Capitalisation	 3.1 Meaning, Modern Concept of Capitalisation, Need, 3.2 Under capitalisation-Meaning, Causes & Remedies 	• To understand the process of undercapitalization & overcapitalization. It helps to develop professional & problem-solving skills.

		3.3 Over Capitalisation- Meaning, Causes,&Remedies	
4	Capital Budgeting	4.1 Meaning,4.2 Techniques of Capital Budgeting,4.3 Mutually Exclusive Proposals	• To understand the process of evaluation of mutually exclusive proposals. It helps to evaluate different investment proposals through experiential learning.

Teaching Methodology

Teachin	Innovative methods to be	Tutorials /Project for 1	Expected Outcome
g +	used	credit	
Tutorial			
s Hours			
Unit 1-	Lecture method, Classroom	Study of different	To understand various sources of finance for raising capital
12 hours	discussion based on PPT, Case	sources of finance	/funds required for the business
	study, Participative learning	available in Public	
Unit 2-	Problem Solving, Participative	Limited Companies.	To understand the proportion of borrowed capital & owned
12 hours	Learning, Peer Learning &	Students can collect	capital, considering their cost of capital
	Classroom Discussion.	the information of	
TI	Destining Learning Deep	sources of finance of	To an instant the manager of an installation of
Unit 3-	Participative Learning, Peer	Automobile/Pharma/	To understand the process of undercapitalization &
12 hours	Learning & Classroom	Textile/IT/Power/Stee	overcapitalization
TT 1 4	Discussion.		
Unit 4 -	Problem Solving, Participative	l/FMG/Petrochemical	To understand the process of undercapitalization &
12 hours	Learning, Discussion on Expert	s etc.	overcapitalization
	lecture, Peer Learning &		
	classroom Discussion.		
Tutorial			
15 hours			

Note- Faculty can assign separate industry to each student for practical. Students can study 5 to 6 different companies of the same industry of sources of finance.

Evaluation Internal Evaluation External Paper Pattern (50 Marks) Q.1 A Fill in the blanks (5M) MCQ/ long question/ short notes Q.2 A Write Short Notes (Any 3) (15M) MCQ/Long questions/ problem/ short notes Q.3 Long Answer (option can be given) (15M) MCQ/Long questions/ problem/ short notes **Q.4 Problems on leverages** (15M) MCQ/Long questions/ problem/ short notes **30+ 20 marks for project= 50 Marks** 50 Marks

Suggested references

Sr.	Title of the Book	Author/s	Publication	Place
No.				
1	Financial Management	I.M.Pandey	Vikas	New Delhi
2	Financial Management	Ravi.M.Kishore	Taxman	New Delhi
3	Financial accounting & Analysis	P.Prem Chand & Madan Mohan	Himalayan	New Delhi
			Publication	
			House	
4	Financial Management	Prasanna Chandra	Tata McGraw	New Delhi
			Hill	
5	Financial Management	Khan & Jain	Tata McGraw	New Delhi
			Hill	

Savitribai Phule Pune University T.Y. BBA Semester VI (CBCS) Pattern 2019 Course Title – Cases in Finance +Project Course Code- DSE B 606 FM Credit- 2+4=6

Depth of the Course: Application-based Knowledge of core areas of finance.

Course Objectives:

1. To Study &understand the core areas of finance.

2. To study the practical applications of finance.

3. To prepare project reports based on the internship & understanding of core areas of finance.

Unit No.	Unit Title	Contents	Purpose & Skills to be developed
1	Fund Raising & Capital Budgeting	 1.1 Fund Raising: Meaning, Importance, Process. (Theory) 1.2 Investment Decisions: Long term, Medium-term, Short Term, its importance (Theory) 1.3 Capital Budgeting: Meaning, Importance, Types (Practical cases) 	 To understand the importance of fundraising. To study & understand the practical applications of Capital Budgeting.
2	Working Capital Management	2.1Working Capital:- Meaning, Importance, Cases on Working capital.	 To understand the concept & importance of Working Capital Management. To study & understand the practical applications of Working Capital.
3	Cost of Capital	3.1 Return of Capital Employed (ROCE): Meaning, Importance (Theory)3.2 Return on Investment: Meaning, Importance. (Theory)	 To study & understand the basics of ROCE, ROI & Cost of Capital. To study & understand the practical applications of Cost of Capital.

		3.3 Cost of Capital: Meaning, Importance, Cases on Cost of Capital	
4	Project Report	Project-based on core areas of finance/ based on internship. (Refer to the suggested topics given below) Internship guidelines are attached separately	 To study & understand implications of selected core areas of finance under study. To give insights based on data collection & data analysis to the students. To inculcate research culture among students through conducting research in finance.

Teaching Methodology

Teaching Hours Theory + Tutorials /Project Practical –as applicable	Innovative methods to be used	Expected Outcome
Unit 1- 12 hours	Group Discussion, Assignments. Case Study.	To understand the fundamentals of fundraising.
Unit 2- 12 hours	Case Study, Group Discussion.	To understand the practical applications of capital budgeting.
Unit 3- 12 hours	Case Study, Group Discussion.	To understand the practical applications of Cost of Capital.
Unit 4 - 24hours	Project Report under the guidance of the Subject teacher.	To understand the research-based outcomes of core areas of finance based on internship.

Evaluation

Internship	External Evaluation
30 Marks for Projects $+$ 20 Marks for viva $=$ 50 Marks	Problems and Case studies = 50 Marks

Suggested Topics for Project: -

- 1. Projected financial statements to be submitted to the bank for a loan proposal.
- 2. Analysis & interpretations of financial statement with the help of Techniques like
- 3. Ratio analysis, Fund flow Analysis, Cash flow Analysis.
- 4. Project-related Insurance sector.
- 5. Working Capital Management.
- 6. Any other topic related to core areas of finance based on internship by students.

Suggested References:

Sr.	Title of the Book	Author/s	Publication	Place
No.				
1	Capital Market in India	E. Gordon, K. Natarajan	Himalaya Publishing House	Mumbai
2	Guide to Indian Capital Market	Sanjeev Aggarwal	Bharat Law House	Delhi
3	The Indian Financial System	Vasant Desai	Himalaya	Delhi
4	Financial Services and Markets	Dr. S.Gurusamy	Thomas	Delhi
5	Guide to Financial Management	John Tennent	The Economist	Delhi
6	Indian Financial Systems	M.Y. Khan	Tata McGraw Hill.	Delhi
7	Corporate Finance Management	Glen Arnold	Pearson	Delhi
8	Fundamentals of Financial	Vyuptakesh Sharan	Pearson	Delhi
	Management			

Savitribai Phule Pune University TY BBA Semester VI (CBCS) Pattern 2019 Global Human Resource Management Course code DSE C 605 HRM Credit 3+1=4

Depth of the Course- Fundamental knowledge **Course Objectives:**

- 1. To understand the concepts, theoretical framework, and issues of HRM in Global Perspective
- 2. Identify and Understand issues and practices about the major HRM functions within the context of the global environment.
- 3. To learn how to conduct strategic human resource management in an international setting.
- 4. To learn how companies manage their expatriates.
- 5. To look at HRM in a broader, comparative, and international perspective to deal with complex issues and manifold risks.
- 6. To study understanding of international approaches to dealing with people in organizations.

Unit	Unit Title	Contents	Purpose & Skills to be developed
No.			
1	Introduction to Global HRM	 1.1 Meaning and definition of Global HRM, 1.2 Features of Global HRM, 1.3 Objectives of Global HRM, 1.4 Development of Global HRM, 1.5 Significance of Global HRM in International Business 1.6 Categorization of countries and employees in the concept of Global HRM 1.7 Difference between Global HRM and Domestic HRM 	 To introduce the students to the study and the practice of Global HRM. To learn the development of Global HRM. To review the significance of Global HRM in International Business. To make students understand the difference between Global HRM and Domestic HRM.
2	Global HR Functions-I	2.1Global Staffing,2.2 The role of expatriates and non-expatriates,2.3 Staffing Policy Approaches in International HRM2.4 Recruiting staff for Global Assignment	• To provide information about Global Workforce Management functions.

		 2.5 Global labour market 2.6 Global Recruitment function; head-hunters, cross-national advertising, e-recruitment; 2.7 Selecting staff for Global Assignment 2.8 Criteria and techniques, 	 To get insights into the concepts of Expatriates and Non- Expatriates To inculcate knowledge of the concept of Global Recruitment and Selection. To understand the Global Staffing issues.
3	Global HR Functions-II	Global Training& Development 3.1 Meaning definition, 3.2 Objectives, 3.3 Importance, 3.4 The role of expatriate training, 3.5 Key components of effective pre-departure training, 3.6 Developing staff through international assignments, 3.7 Barriers in Global Training & Development 3.8Global CompensationMeaning & definition,Objectives, 3.9 Key components of Global Compensation program, 3.10 Approaches to Global Compensation 3.11 Barriers in Global Compensation	 To provide information about Global Workforce Management functions. To make students understand the concepts of Global Training & Development, Global Compensation and Global Performance Management. To make students aware of barriers in Global Training & Development, Global Compensation and Global Performance Management.
4	Global HRM Trends and Future Challenges	 4.1 Strategic HRM in multinational enterprises, 4.2 Ethics-related challenges for the HR function of the multinational enterprise 4.3 Challenges in an uncertain world: Safety, security and counterterrorism 4.4 The evolving role of the HRM function in MNCs Role of Technology in Global HRM Knowledge Management and Global HRM 	To provide sound knowledge about strategic HRM and Ethics related challenges for the HR functions in multinational enterprises. To make students aware of technology in Global HRM. To make students understand the relationship between Knowledge Management and Global HRM.

Teaching Methodology

Teaching Hours Theory + Tutorials /Project Practical –as applicable	Innovative methods to be used	Tutorial/Project	Expected Outcome
Unit 1- 12 hours	 Traditional classroom lectures Preliminary presentation from students on study and practice of Global HRM. Assignment. 	 Caselets from MNC's on successful expatriation Designing an e-recruitment campaign using various methods and mediums for E- recruitment Comparison between techniques 	 Great gains in content knowledge, skill acquisition, and overall confidence and comfort for major concepts in understanding the concept of Global HRM. Students' active participation in understanding Global HRM.
Unit 2- 12 hours	 Traditional classroom lectures Role-plays on expatriates and non-expatriates. Group Discussion Caselets solution Guest Lecture from any MNC's Recruitment and Selection HR Manager 	 of international selection and domestic selection. Comparative study of various cultures of different nations with respect to work ethics, time and job performance Tutorial 15 hours 	 The shift towards student-centeredness significantly enhanced students' learning through the use of interactive small group activities and a high level of discussion and interaction. Practical Knowledge Acquisition about Global Recruitment and Selection.
Unit 3- 12 hours	 Traditional classroom lectures Group Discussion Caselets solution Guest Lecture from any MNC's HR Manager 		 Practical Knowledge Acquisition about Global Training &Development, Global Compensation and Global Performance Management.
Unit 4 - 12 hours	 Traditional classroom lectures Debate activity on Global Safety, security and counterterrorism Role-play on the evolving role of the HRM function in MNCs. 		• A better understanding of Global HRM Trends and Future Challenges through students activities.

Caselets solution	

Evaluation

Evaluation of students based onMarksI3Student's active participation in presentation and assignment submission	
assignment submission. II 4. Student's active participation in Role-Plays and Group Discussion 5. Caselets solution III 4 Caselets solution 30 IV 4. Active participation in Role-Plays and Debate	
Group Discussion 5. 5. Caselets solution III 4. 6. Caselets solution 30 10 11 4. Active participation in Role-Plays and Debate 20 20 20	
Image: Section of the solution 5 Active participation in Group-Discussion IV 4. Active participation in Role-Plays and Debate 20 marks mini project	25% MCQ 35% short notes 40% long answers
1 1 70 montes mini project	
6 Caselets solution Total 30+20=50	50

Suggested References

Sr. No.	Title of the Book	Author/s	Publication
1	International Human Resource Management	Peter Dowling and Denice	Cengage Learning
		Welch	
2	International Human Resource	Tony Edwards	Pearson Education
	Management: Globalization, National		
	Systems and Multinational Companies		

3	International Human Resource Management	Monir Tayeb	Oxford University Press

SavitribaiPhule Pune University Question paper Pattern 2019 for TY BBA University Examination Sub: International Human Resource Management Course Code DSE C 605

Q.No.	Compulsory / Choice	Nature of Question	Marks	Total Marks
1	Compulsory Question	Objective Type Questions Multiple Choice Questions	5	10 Marks
		Match the Pairs	5	
2	Solve any 1 out of 2	Long Answer Question	1*10 Marks	10 Marks
3	Solve any 1 out of 2	Long Answer Question	1*10 Marks	10 Marks
4	Solve any 4 out of 6	Short Notes	4*5 Marks	20 Marks
	Total			50 Marks

Savitribai Phule Pune University TY BBA Semester VI (CBCS) Pattern 2019 Recent Trends & HR Accounting + Project Course Code DSE C 606 HRM Credit 2+4 = 6

Depth of the Course- Comprehensive Knowledge

Course Objectives

1.To make students understand the theoretical and practical fundamental knowledge of Recent Trends in HRM and HR Accounting.

2. To describe various Employee Engagement Strategies to enhance Employee Engagement.

3. To discuss the uses of Human Resource Information Systems in organizations.

4. To explain the different methods used to calculate the value of human Resources.

5. To define Human Resource Audit and outline its scope.

6. To study the methods of Human Resource Valuation.

Unit No.	Unit Title	Contents	Purpose & Skills to be developed
1	Employee Engagement	 1.1 Meaning and definition of employee Engagement, 1.2 Factors Influencing Employee Engagement, 1.3 Strategies for Enhancing Employee Engagement, 1.4 Company values and building employee loyalty, 1.5 Challenges in engaging employees, 1.6 Employee engagement and company branding strategies 	 To understand the basic concept of Employee Engagement. To study factors influencing Employee Engagement. To describe various Employee Engagement Strategies to enhance Employee Engagement. To make students understand the relationship between Employee Engagement and company branding strategies.

2	Human Resource Information System and Personnel Research	 2.1 Human Resource Information System 2.2 Meaning and definition of Human Resource Information System, 2.3 Components of Human Resource Information System, 2.4 Advantages and Limitations of Human Resource Information System, 2.5 Process of designing of Human Resource Information System 2.6 Personnel Research 2.7 Meaning and definition of Personnel Research, 2.8 Approaches to Personnel Research, 2.9 Process of Personnel Research 	 To make students understand the basic concept of Human Resource Information System. To discuss the uses of Human Resource Information Systems in organizations. To list the advantages and identify the limitations of the Human Resource Information System. To map out the process involved in designing of Human Resource Information System. To make students understand the meaning and definition of Personnel Research and Human Resource Audit. To appreciate the purpose of Personnel Research in an organization. To discuss the major approaches employed for Personnel Research. To delineate the process followed in conducting Personnel Research.
3	Human Resource Accounting and Human Resource Audit	 3.1 Human Resource Accounting 3.2 Meaning and definition of HR Accounting, 3.3 Need and Objectives of HR Accounting, 3.4 Advantages and Limitations of HR Accounting, 3.5 Human Resource Valuation: Monetary and Non- Monetary methods of Human Resource Valuation 3.6 Human Resource Audit 3.7 Meaning, definition and objectives of Human Resource 	 To make students aware of the meaning, need and objectives of HR Accounting. To list the advantages and identify the disadvantages of HR Accounting. To study the methods of Human Resource Valuation. To define Human Resource Audit and outline its scope.
Audit,			
--	--		
3.8 Areas and levels of Human Resource Audit			

Teaching Methodology

Teaching Hours Theory + Project Practical –as applicable	Innovative methods to be used	Expected Outcome
Unit 1- 12 hours	 Traditional classroom lectures Preliminary presentation from students. Role-plays Assignment. Caselets solution 	 Great gains in content knowledge, skill acquisition, and overall confidence and comfort for understanding the basic concept of Employee Engagement. Students active participation in an understanding strategy of Employee Engagement.
Unit 2- 12 hours	 Traditional classroom lectures Role-plays Group Discussion Computer lab practice Personnel Research Questionnaire preparation, data collection and analysis activity 	 The shift towards student-centeredness significantly enhanced students' learning through computer lab to understand the use of computer in HRIS. Interactive small group activities and a high level of discussion and interaction. Exposure of hidden skills and talent of students.
Unit 3- 12 hours	 Traditional classroom lectures Guest Lecture from HR manager on HR Accounting and HR Audit. Computer lab practice Caselets solution 	 Practical Knowledge Acquisition about HR Accounting and HR Audit. A better understanding of different methods of HR valuation through computer lab practice and Expert's Guest Lecture.

Project	• Project-based on internship –	1 Learning By doing
	referee separate guidelines	

Evaluation

Unit Number	Internal Evaluation		External Evaluation	
	Evaluation of students based on	Marks		
Project Report	Project Report preparation, submission and VIVA.	50	25% MCQ 35% short notes 40% long answers	
	Total –	50	50	

Suggested references

Sr. No.	Title of the Book	Author/s	Publication
1	Employee Engagement for	Bob Kelleher	Wiley Publications
	Dummies		
2	Engage! Co-creating Organizational	Sunil Maheshwari	Sage Publications India
	Vitality and Individual Fulfillment		
3	Employee Engagement: A Recipe to	Vipul Saxena	Notion Press
	Boost Organisational Performance		
4	Human Resource Management	L. M. Prasad	Sultan Chand & Company Ltd.
5	Human Resource Management	K. Ashwathappa	Tata McGraw Hill
6	Personnel and Human Resource	A. M. Sharma	Himalaya Publication House
	Management		
7	Human Resource Management (text	S. S. Khanna	S. Chand
	and Cases)		

SavitribaiPhule Pune University Question paper Pattern 2019 for TY BBA University Examination Sub: Recent Trends & HR Accounting + Project Course code C 606 Credit 6

Q. No.	Nature of Question Project – SPPU external 50 marks	Total Marks - 50 marks Objectives - Compulsory Question Solve any 3 out of 5 Solve any 4 out of 6
	50 marks – Project Viva	50 SPPU

SavitribaiPhulePune University TYBBA Semester VI (CBCS) Pattern2019 Course: Global Tourism and Hospitality Management CourseCode–DSE D605SM Credit3+1=4

Depth of the Course –Reasonable working knowledge

Course Objectives:

1. To create awareness related to health care management and services.

2. To enables students to understand the various healthcare services & other developments in the Indian health care service sector.

3. To provide students insight into the Functions & Role of modern healthcare services offered to cater for the current needs.

Unit No.	Unit Title	Contents	Purpose and skills to be developed
	Introduction to Tourism Industry	 1.1 Basic components of tourism, Travel agency- 1.2 History, Operation/Functions and Types. Tour Operators- Functions and Types. 1.3 Accommodation Industry- Types and Classification, Air Transportation Industry, objectives of ITDC, Poshtel tourism. 	 Tounderstandtourism and its components Abilitytounderstandoperations, functions, tour operator and industry.
	Development Modern Tourism	 2.1 Global Tourism, 2.2 Factor influencing the growth of tourism, 2.3 New product development, travel Organisation in India and European countries, 2.4 Effect of tourism on employment, economic development, 	• To understand global tourism, the effect of tourism on economic and regional development.

		regional development, 2.5 World tourism and travel council. Events and tourism.	
3.	Hospitality Management	 3.1 Hospitality: Classification & Categorization of Hotels- 3.2 Hotel Ownership. A brief account of Commercial Hotels- Residential Hotels, Resort Hotels, Airport hotels, Bed & Breakfast Hotels, Convention hotels, Casino Hotels, and Motels. 3.3 Emerging trends in Accommodation- Time, share. Condominium- Home Stays, Tree Huts, Houseboats, Capsule hotel. Major Hotel chains in India. Incredible India. 	 Tounderstandhospitality management, Emerging trends in hospitality management. Abilitytounderstandchanging scenario of hospitality management.
4.	Value Chain:	 4.1 Definitions: Hospitality and Hotel. The link between Hospitality and Travel and Tourism industry, safety and Hygiene, 4.2 virtual reality tours, 4.3 Travelers at rest, Home away from Home, 4.4 Hospitality culture Atithi Devo Bhavah, 4.5 Expectations of the guest. 	• To understand the link between hospitality and travel industry, needs and wants of prospects, and hospitality culture.

Teaching Methodology

Teaching	Unit	Innovative methods to be used	AV Applications	Project	Expected Outcome
Hours	&teachi				
Theory +	ng				
Tutorials	Hours				
/Project					

Practical Unit 1- 12	L (14)	Decontation antone anatomy tourism	Shortfilmsonrole of	Transit (march	To and actual the
hours	I–(14)	Presentationontour operators, tourism industry. Presentationonidentifyingdifferentne edsoftravel and tourist operators, their management.	Shortfilmsonrole of tour operator, air industry, transport industry	Tours and travel, tourism management Agencies working in India.	
Unit 2- 12 hours	II-(13)	Comparative analysis of tour operators and their management,	Films on different agencies meeting different needs of customers. Scale of operations	Developing a suitable plan of short and long tours.	
Unit 3- 12 hours	III-(11)	Presentation on the different type of Hoteliering	Films on Incredible India	Areportontourism industry, tour operators, tour packages	Tounderstandhospitality management, Emerging trends in hospitality management. tounderstandchanging o of hospitality ement.
Unit 4 - 12 hours	IV – (10)	Presentation of emerging trends in hospitality management	Filmsonvirtual reality tours. Poshtel tourism	A report link between travel and hospitality management	To understand the link between hospitality and travel industry, needs and wants of prospects, and hospitality culture.

Evaluation Method

Unit No	Internal evaluation	Internal Evaluation	External Evaluation
	Evaluation of students based on		
Unit-I	1. Role Play	30	25% MCQ
Unit-II	2. Chart Preparation and Presentation		35% Short notes
Unit-III	3. Debate		40% Long answer
Unit-Iv	4. Group Discussion		
Project/	1 Project Submission.	20	
Practical	2. Presentation.		
	Total	30 + 20	50

Suggested References

Sr. No	Title of the Book	Author
1	Travel & Tourism	Cottman
2	Tourism development- Principles and practices	A.R. Bhatia.
3	Introduction to Hospitality - I & II	Dennis Foster
4	Encyclopedia of Hotel & Hospitality Management	R.K Arora,
5	Hotel Operation	Chakravarty, Dr. Barun Kumar
6	Tourism and Hoteliering.	Negi J.M.S,
7	Accommodation Operation Management.	S. Kaushal, S.N Gowthan
8	Delivering Quality Service: Balancing Customer Perceptions expectations	Zeithmal, Parsuraman, Berry

SavitribaiPhule Pune University Question Paper Pattern

Course: Global Tourism and Hospitality Management

Code SM 605 Credits-4

Q. No.	Compulsory / Choice	Nature of Question	Marks Internal	Total Marks- External
1	Compulsory Question	Objective Type Questions	10	Objective Type Questions
		Multiple Choice Questions Match the Pairs		Short & Long Answer Questions
		Answer in one sentence		
		Fill in the blanks		
2	Solve any 3 out of 5	Short & Long Answer Question	20	
3	Mini project	Mini project	20	
	Total		50	50

SavitribaiPhulePune University TYBBASemesterVI(CBCS)Pattern2019 Course : Recent Trends In Services + Project Course Code DSE D 606 SM Credit :2+4=6

Depth of the Course–Reasonable working knowledge **Course Objectives:**

1. To create awareness related to recent trends in services.

2. To enables students to understand the changes taking place in the service sector.

3. To provide students insight into recent developments in the service sector

Unit No.	Unit Title	Contents	Purpose and Skills to be developed
1	current trends in service industries	Understanding of Current Trends and development in Service Industries: Financial, Hospitality, Health, Telecom, Consultancy, Logistics, Education, Agriculture services, Insurance, ITES (IT- enabled Services), development of innovative tourism, e-Services and retail Services, business development services, impact on Indian economy	 To understand current trends of different types of service industries
2	Technology in Services	Technology in services, the emergence of self-service, infotainment Automation in services, Technological innovations in services: Challenges of adopting new technology in service, Managing the new technology adoption process, multimedia development as service enterprises	• To understand the use of technology in services challenges of adopting new technology in services

3.	Globalization of Services	Meaning and importance of globalization of services, Globalization and Indian services, Domestic growth and expansion strategies – focused service, focused network, clustered service and diversified network, Franchising – meaning, nature, benefits and issues, Global service strategies – Multi-country expansion, importing customers, following your customers,	• To understand differences between global services and Indian services, growth of services, global service strategies
4.	Case Study -	Case study analysis based on - Financial, Hospitality, Health, Telecom, Consultancy, Logistics, Education, NGO, Public Utilities, ITES (IT-enabled Services), Travel & Tourism, e-Services and Professional Services., rural service enterprises	• Designing and delivering services

Teaching Methodology

Unit &teach ingHou rs	Innovative methods to be used	AV Applications	Projec t	ExpectedOutcome
I-(14)	Presentationoncurrent trends in various service segments	Short films on service industrie s	Current trends in service industries	To understand the service needs of society and how industry fluffing the needs of societies
II-(13)	Posterpresentationontechnological inventions in the field of service management	Films on different Technological advances in the service sector	Comparative analysis of old and new service requirement	To understand advances in different service segment.

III- (11)	Presentation on the globalization of services, global service strategies	Filmsonglobal service strategy	A report on Current trends in service industries, Comparative analysis of old and new service requirement	To understand the difference between global service and Indian service strategies.
IV – (10)	Presentation and discussion on emerging trends in financial, Hospitality, Health, Telecom, Consultancy, Logistics, Education, NGO, Public Utilities, ITES (IT- enabled Services), Travel & Tourism, e-Services and Professional Services.	FilmsonITES (IT- enabled Services), Travel & Tourism, e-Services and Professional Services.	Health, Telecom, Consultancy, Logistics,	understanding of how the modern service business is

Evaluation Method

Unit No	Internal evaluation	External Evaluation	External Evaluation
	Evaluation of students based on		
Unit-I		50	25% MCQ
Unit-II	1 Project Submission.		35% Short notes
Unit-III	2. Presentation.		40% Long answer
Unit-Iv	Refer internship guidelines		
Project/			
Practical			
	Total	50	50

Suggested References

Sr.No	Title of the Book/Reference	Author	Publication	Place
1	Emerging Trends in Service Sector	Editor-G.U.K.Rao	NI for MSME Enterprises	Hyderabad
2	Service Marketing	P.K.Sinha and S.C. Sahoo	Himalaya Publishing House	New-Delhi
3	Delivering Quality Service: Balancing Customer Perceptions expectations	Zeithmal, Parsuraman, Berry	Simon and Schuster Inc.	New-York

3	Media reports, Press releases, Department of industrial policy and promotions (DIPP) Statistics, Department of Information and Technology					
4	Quality Management in Hospitals	S.K. Joshi	Jaypee Brothers Medical	New-Delhi		
			Publishers			
5	Hospital Information Systems	Kelkar S.A.	Cloudtail India			
7	Financial Services and Markets	Dr. S.Gurusamy	Thomson	Delhi		

Savitribai Phule Pune University TY BBA Semester VI (CBCS) Pattern 2019 Course Title: Agricultural Export Course Code DSE E605 ABM Credit – 3+1 = 4

Depth of the Course: Basics and Overall Perspective of Agriculture Export **Course Objectives:**

- **1.** To introduce the concept of Agriculture Export
- 2. To develop practical insight in enhancing business Processes of Agriculture Export and international markets.
- 3. To expose students to a systematic framework of international markets and institutional infrastructure.
- 4. To enhance agriculture export skills in students

Unit	Unit Title	Contents	Purpose & Skills to be developed
No.			
1	Introduction	1.1 -Introduction to agriculture	Purpose:-
		1.2 -forms of agriculture production	To learn various forms of agricultural exports.Better understanding of agricultural products of India.
		 1.3 -need for import and export 1.4 -analysis of marketable surplus and marketed surplus 1.5 -analysis of import and export 1.6 -statistics of agricultural products in India 	 Skills to be developed:- Developing Conceptual and Analytical ability related to agricultural exports Innovation & creativity.

2	Introduction to world agricultural trade	 2.1 Overview of world agricultural trade 2.2 Issues impacting international agricultural trade 2.3 Agricultural policy 2.4 Technology advancement on agricultural products 	 Purpose:- To understand global agricultural trade To understand agricultural policy related to exports To understand recent trends and technologies in agricultural products Skills to be developed:-Positive approach towards agricultural exports, Identifying opportunities foreign markets by agricultural exports
3	Market Identification	 3.1 Identifying foreign markets for agriculture export 3.2 marketing plan for exports 3.3 export documents and procedure 3.4 terms of payment and export finance legal dimensions 	 Purpose:- To better understand foreign markets. To gain practical knowledge of marketing in foreign markets. Skills to be developed:- Professional Marketing capabilities about foreign markets.
4	Institutional infrastructure	 4.1 Institutional infrastructure for export promotion in India 4.2 export assistance 4.3 State trading in imports and exports 4.4 working of the State trading organisations in India 	 Purpose:- To get an understanding of Institutional infrastructure for export promotion in India. To gain knowledge of trading in imports and exports in the agriculture sector. Skills to be developed:- Enhancement of working knowledge Institutions for export promotion in India

Teaching Meth	odology		
Teaching Hours Theory	Innovative Methods to be used	Project for 1 credit	Expected outcome
+ Tutorials /Project Practical			
Unit 1- 12 hours	YouTube Videos about agricultural production practices in India for better understanding. Interactive Sessions followed by feedback.	Preparing small reports on field visit experience as assigned by subject faculty	Learning will be more practical based on theory, thereby aid students in better understanding.
Unit 2- 12 hours	Field Visits to various agriculture export-oriented organisations to gain practical knowledge.	Asking students to make a report on any of the agricultural export-oriented organisations guided by the instructor.	Development of interest in agricultural export-oriented organisations and implementation of various concepts in practice.
Unit 3- 12 hours	Use of PPT and preparation of PPT based on fieldwork for agricultural export-oriented Industry.	Assigning students with tasks to identify the right international markets for given agricultural products.	Ability to find a relevant market for given agricultural products.

Unit 4 - 12	Arranging Sessions of experts	Maintaining a	Awareness of various government institutions
hours	from government	record of every	supporting the export of agricultural products.
	organisations/institutions	session by the	
	supporting the export of	students for	
	agricultural products.	evaluation by the	
		teachers	

Subject: Agriculture Export (605)	Internal Evaluation	External Evaluation	Suggested Add on course
Unit – I	Methodologies like assignment, presentation, GD etc. as decided by college authorities(30 marks)	50 marks Paper	EXIM A-Z: A wholesome Approach to Exports, Imports Business
Unit – II	Class tests, PPT		Flower Exports Management
Unit – III	Case studies and Notes preparation		Cold chain logistics in Export business
Unit – IV	Field visit report for 20 marks		Program in Export-Import Management by Exim
Total	30+20=50 marks	50 marks	

Evaluation: -Internal (30+20=50)/ External – 50 Marks

Suggested References:-

Sr.No	Title Of the Book	Author/s	Publication	Place
1.	Agricultural Geography	S. S. Dhillon	Tata McGraw- Hill	Delhi
2.	Export Potential of Indian Agriculture	Jagdish Prasad	Mittal Publications	Delhi
3.	Agriculture Marketing	Sawalia Bihari Verma	Scientific Publisher	Delhi

4.	Export Promotion in India: The	S. Bhashyam	Commonwealth	Delhi
	Institutional Infrastructure		Publishers	

SavitribaiPhule Pune University Question paper Pattern 2019 for TY BBA University Examination Sub: Agricultural Export Course Code DSE E 605

Q.No.	Compulsory / Choice	Nature of Question	Marks	Total Marks
1	Compulsory Question	Objective Type Questions Multiple Choice Questions	5	10 Marks
		Match the Pairs	5	
2	Solve any 1 out of 2	Long Answer Question	1*10 Marks	10 Marks
3	Solve any 1 out of 2	Long Answer Question	1*10 Marks	10 Marks
4	Solve any 4 out of 6	Short Notes	4*5 Marks	20 Marks
	Total			50 Marks

Savitribai Phule Pune University TY BBA Semester VI (CBCS) Pattern 2019 Course Title: Tourism Development in Rural India + Project Course CodeDSE E606

$Credit-2{+}4{=}6$

Depth of the Course: Understanding Core Aspects of Tourism Development in Rural India. **Course Objectives:**

1.To Understand the concept of Rural Tourism

- 2 To understand the significance and need of Rural Tourism in India
- **3** To know Tourism Resource in rural areas
- 4 To Understand the role of rural tourism in the Indian Economy & Rural Development
- **5** To highlight Sustainable Tourism- Its role in rural areas.

Unit No.	Unit Title	Contents	Purpose & Skills to be developed
1	Introduction to the	1.1 Definitions, Need, Scope and	Purpose -:-
	concept of Rural	characteristics of Rural Tourism	-Learning & understanding the concept of Rural
	Tourism	1.2 Types and forms of Rural Tourism	Tourism
		Rural Territory- It's Potential as a	-Understanding and acquiring knowledge of village
		Tourism Product	as a primary tourism product
		1.3 The village as a primary tourism	Skills to be developed:-
		product- Showcasing rural life, art, culture	-Widening scope concerning Rural Tourism in India
		and heritage	- Management Skills such as facing challenges, Risk
		1.4 Rural Tourism- Indian context	etc.
2	Role of Tourism in	2.1 Importance and Benefits of Rural	Purpose:-

	Economic and	Tourism	- Understanding the significance of Rural Tourism.
	Rural Development	2.2 Costs associated with Rural Tourism	-Understanding the challenges faced by Rural
		Impact of RuralTourism on the rural	Tourism in India.
		community	- Availing opportunities available in Rural Tourism
		2.3 Rural tourism – Rural and Economic	in India.
		Development of India	Skills to be developed:-
		2.4 Challenges and issues of Rural Tourism	-Adaptability to New /Recent trends and Flexibility.
		in India.	
3	Rural Tourism	3.1 Feasibility and Execution, Infrastructure,	Purpose:-
	Business Plan	3.2 Marketing and Financial Assistance	-To gain practical knowledge about framing business
		requisites	plan w.r.t. Rural Tourism.
		3.3 The intervention of Professional	- To gain practical know-how.
		Agencies - Linkages for development of	Skills to be developed:-
		Rural Tourism in India.	- Development of Practicality.
4	Recent Trends in	4.1 Sustainable Tourism, Agro Tourism,	Purpose:-
-	Rural Tourism in	4.2 Inspirational Tourism	- Highlighting recent trends in Rural Tourism.
	India	4.3 Technology and Innovation-Changing	- Learning various challenges and problems of rural
	mula	concept of rural tourism	tourism through the case study.
		4.4 Recent tourism initiatives are taken by	Skills to be developed:-
		Government in India	-Analytical ability through Case study analysis.
		4.5Tourism projects in India	
		Case Study on rural tourism in India	

Teaching Methodology					
Teaching	Innovative Methods to be	Internship Project	Expected outcome		
Hours	used	Report for 4credit(50			
Theory +		Marks)			
Tutorials					
/Project					
Practical Unit 1- 12	Interactive Sessions followed	Gathering information on	Learning will be more practical based, thereby		
hours	by feedback, E-content reference, Group Discussion for idea generation and sharing	Rural Tourism in Indian, Initiatives taken by Indian Government and Projects of Rural Tourism in India.	helping students in better understanding of core aspects.		
Unit 2- 12 hours	Visits to Tours and Travel agency to gain practical knowledge of Rural tours organised by them and several aspects concerning it and getting consumer feedback.	Preparing report based on a visit in consultation with a subject expert and covering core aspects of Rural tours.	Development of interest in Rural Tourism and highlighting its essential aspects concerning practical implementation.		
Unit 3- 12 hours	Use of PPT Use of Microsoft Word and Excel for project preparation	Students are required to prepare a consolidated report including govt. Initiatives and Rural Tourism Projects and appear for viva-voce.	Ability to collect relevant data and its analysis and interpretation.		
Unit 4 - 12 hours	Arranging Sessions of experts from the Tourism Industry (Guest lecture series) for availing experience-based knowledge. Case Study on Rural Tourism	Maintaining a record of all the students for evaluation.	Awareness of actual scenario w.r.t. Rural Tourism and its management.		

Evaluation	:-	Internal	50/	External 50
L'uluuloii	•	muu	001	L'Attende Co

Subject: Service	Internal Evaluation	External Evaluation
Management (606)	Credit 4	Credit 2
Unit – I	Project Report and Viva-Voce (50	50 marks Paper (Based on Theory)
Unit – II	marks)	
Unit – III	-Internship based project report.	
Unit – IV		25% MCQ
		35% Short notes
		40% Long answer
Total =6	50 Marks	50 Marks

Suggested References:-

Sr.No.	Title Of the Book	Author/s	Publication	Place
1.	Marketing Rural Tourism:	Gunjan Saxena	Edward Elgar	India
	Experience and Enterprise		Publishing Ltd	
2.	Tourism in India	Bhatia.T. K.	CABI	Amazon
3.	Rural Tourism And Enterprise	P Robinson, A	CABI	Amazon
	2017	Oriade		
4.	Rural Tourism and Sustainable	Derek R	Channel View	Amazon
	Business	Hall, Irene	Publications	
		Kirkpatrick, and		
		Morag Mitchell		

Note.

Faculty members are requested to refer to project and internship manual for better execution of the course .Teaching methodology may be modified as per the requirements of students and available resources.