M. B. A. in Business Analytics

1VI. D. 11. III Dusiness mary tres					
Semester		I	Total Credit	4	
Course Co	ode	CC-101	Credit Pattern	L-45, T-8, P-7	
Course Title PRINCIPLES OF MANAGEMENT AND ORGANIZATIONAL BEHAV		AND ORGANIZATIONAL BEHAVIOR			
Course O	utco	mes: Students will	be able to:		
1	Analyse and attain elementary level of skills in management process and functions: planning, organizing, deciding, directing and controlling				
2	Evaluate leadership styles to anticipate the consequences of each leadership styles.				
3	Demonstrate a thorough knowledge of organizational behaviour.				
4	Apply relevant contemporary theories, concepts and models in order to analyse organisational environment, cases and issues.				
5	Dev	elop good team-wo	rking skills		

Semester		I	Total Credit	4	
Cor	urse Code	CC- 102	Credit Pattern	L-45, T-7, P-8	
Course Title ACCOUNTING FOR MANAGERIAL DECISIONS		AL DECISIONS			
Cor	Course Outcomes				
	The students will able to learn:				
1.	How to exhibit the basic accounting concepts and its application.				
2.	Demonstrating basis of financial statements analysis.				
3.	Constructing of working capital with ratio analysis.				

Semester	I	Total Credit	4	
Course Code	CC 103	Credit Pattern	L-45, T-8, P-7	
Course Title	DATABASE MANAGEMENT SYSTEMS			

Semester I		I	Total Credit	4
Course Code CC- 104		Credit Pattern	L-45, T-8, P-7	
Course Title FOUNDATIONS IN MATHEMATICS AND STATISTICS		ICS AND STATISTICS		
Course O	utcon	nes: Students will b	be able to;	
1.	Provide solution to management decision problems.			
2.	Analyze company/organization data for taking management decision.			
3.	Analyze the data collected for management decision and provide inference towards it.			

Sen	Semester I		Total Credit	4	
Coı	Course Code CC 105		Credit Pattern	L-45, T-8, P-7	
Cor	Course Title FUNDAMENTALS OF MARKETING				
Cou	Course Outcomes: Students will be able to;				
1	Understand fundamental marketing concepts, theories and principles in areas of marketing policy; for satisfying customer needs and wants.				
2	Analyze the interaction of marketing and environmental forces that influence marketing decisions.				
3	Apply the knowledge, concepts, tools necessary to understand challenges and issues of marketing in a growing international and global context.				

Semester		I	Total Credit	4	
Cou	urse Code	DSE-101-(A)	Credit Pattern	L-45, T-8, P-7	
Cor	Course Title PROGRAMMING FUNDAMENTALS AND R				
Cor	urse Outcon	nes			
Aft	er completio	n of this course the	student will be able	to:	
1	program in R and use R for effective data analysis				
2	install and configure software necessary for data analytics				
3	handle practical issues in programming, reading data into R, accessing R packages, writing R				
	functions				
4	explore, analyze and visualize data using R				
5	build statistical models and use them to analyze data				

Semester	I	Total Credits	4		
Course Code	DSE 101-B	Credit Pattern	L-45,	T-8, P-7	
Course Title	PROGRAMMING FUNDAMI	ENTALS AND PYTHO	N		
Unit	Conto	ents		No. of hours	
Number					
Course Outcome:	 Be fluent in the use of procedural statements — assignments, conditional statements, loops, method calls — and arrays. Be able to design, code, and test small Python programs Understand the concepts of object-oriented programming as used in Python: classes, subclasses, properties, inheritance, and overriding. Have knowledge of various python libraries of data analysis and data visualization 				

SE	SEMESTER 1					
Cou	urse Code	AEC-I01	Credit Pattern	L-22, T-2, P-6		
Cou	urse Title	LIFE SKILLS F	OR MANAGERS			
Cor	urse Outcon	nes: Students will	be able to;			
1	Apply various soft skills to life situations.					
2	Develop managerial employability related skills.					
3	Work on development of self-personality.					

Sen	Semester I Total C		Total Credit	4
Course Code GE 101 (A) Credit Pattern L-45, T-8, P-7		L-45, T-8, P-7		
Cor	Course Title ENVIRONMENT AND DEVELOPMENT			MENT
Cor	Course Outcomes: The students will able to			
1.	Differentiate biotic and abiotic components of ecosystem & able to understand concept of			*
1.	habitat, interactions in between different components & their Interrelationships.			
2.	Develop ab	oility of identification	on of local issues rela	ated with natural resources.
3.	Adopt various pollution control techniques.			
4.	Students will know the protocol & prepare for EIA & EMS Reports.			
5.	Students will know various environmental policies as well as National & International			
<i>J</i> .	Organizatio	ons involved.		

Semester	I	Total Credit	4	
Course Code	GE 101 (B)	Credit Pattern	L-45, T-8, P-7	
Course Title	INDIAN SOCIAL PROBLEMS AND SERVICES			
Course Ou	Course Outcomes: Students will be able to			

Understand the application of various social/welfare services provided by GO's & NGO's in respect of Social Problems and Social Services.

Identify the social economic factors and their implications in the implementation of social welfare schemes.

Semester		I	Total Credit	4
Co	urse Code	GE-101 (C)	Credit Pattern	L-45, T-8, P-7
Course Title OFFICE AUTOMATION				
Cor	Course Outcomes			
Aft	After completion of this course the student will be able to:			
1	Understand basic concepts and computer terminology.			ogy.
2	Use operating system features			
3	Prepare proper documents			
4	Prepare effective presentation			
5	Analyze any data with the help of spreadsheets.			

Sen	nester	I	Total Credit 4		
Course Code GE 101 (D) Credit Pattern L-45, T-08, P-07		L-45, T-08, P-07			
Cou	Course Title PRINCIPLES OF ECONOMICS				
Cor	Course Outcomes: Students will be able to				
1	The student will understand the application of economics an his personal and professional life.				
2	Identify the economic factors and their implications in the working of different organisations				

Sen	Semester II		Total Credit	2
Cot	Course Code CC- 201		Credit Pattern	L-11, T-2, P-2
Course Title ECONOMICS FOR ANALYSTS				
Cor	Course Outcomes: Students will be able to			
1	Understand micro concepts and their relevance to the present business environment			
2	Identify the variables which influence managerial decision making of a firm manager			
3	Provide a b	oird eye view of mi	cro economic conce	pts of business importance

Semeste	er II Total Credit		Total Credit	4		
Course Code		CC-202	Credit Pattern	L-45, T-8, P-7		
Course Title		MANAGING H	MANAGING HUMAN RESOURCE			
Course	Course Outcomes:- Students will be able to:					
1	Identi	ify the wide range of	of sources for attracti	ng and recruiting talent and appropriate		
1	proce	ss for selecting candidates				
2	Cond	uct job analysis ,de	velop job description	ns and job specifications		
3	Desig	n and evaluate the	performance manage	ement program.		
4	Deve	lop, implement, and evaluate employee orientation, training, and development				
progr		rams.				
5	Expla	in, design and eval	uate the compensation	on management		

Semo	ester	II	Total Credit	2
Course Code		CC- 203	Credit Pattern	22L+8TP
Cou	rse Title	RESEARCH MI	ETHODOLOGY	
Cour	rse Outcon	nes: Students will l	be able to;	
	1. Demons	trate knowledge of	research processes	(reading, evaluating, and developing);
	2. Propose and distinguish appropriate research designs and methodologies to apply to a specific research problem.			
	3. Develop a comprehensive research methodology for a research question.			
	4. Execution of research and using the research findings for business decision marking.			ndings for business decision marking.

Semest	ter	II	Total Credit	4
Course	Code	CC -204	Credit Pattern	L-45, T-8, P-7
Course Title DATA WARE HOUSING AND DATA		TA MINING		
Course	Course Outcomes:			
	After (Completion of the co	ourse, students shoul	d be able to:
	1.	Develop acquainta	nce with the tools an	d techniques used for Knowledge Discovery
		in Databases.		
	2.	Discover interestin	g patterns from large	amounts of data to analyze and
	extract patterns to solve problems.			
	3. Evaluate and select appropriate data-mining algorithms			ning algorithms
	4.	Apply and interpre	t output appropriatel	y

Semester		II	Total Credit	4	
Course C	ode	CC-205	Credit Pattern	L-45, T-8, P-7	
Course Title OPERATIONS RESEARCH					
Course O	Course Outcomes: Students will be able to;				
1.	Anal	Analyze the data available for decision making.			
2.	Solv	Solve various managerial decision problems in functional areas of organization.			

Semester II		Total Credit	4	
Coı	urse Code	CC- 206	Credit Pattern	L-45, T-8, P-7
Course Title DATA EXPLORATION AND VISUALIZATION		JALIZATION		
Cor	Course Outcomes			
Aft	er completio	n of this course the	student will be able	to:
1	Explore, analyze and visualize data using R			
2	Perform effective data analysis			
3	Visualize data by plotting basic and advanced plots			
4	Analyze Ti	me Series data, On	line Data and Social	Network Data

Semester	II	Total Credit	2 (Value Added)
Course Code	AEC -201 (A)	Credit Pattern	L-22, T-4, P-4
Course Title	GERMAN		

Course Outcomes: Students will be able to;

- This course will create platform for the students to get prepared for Star Deutch exam (A1 exam by Goethe Institute, Max Muller Bhavan). The students will find it very easy to pursue for this exam after completion of this course and they will have overall idea about the German language as well teaching methods followed to learn any foreign language.
- This course enables the students to understand and use familiar everyday expressions and very basic phrases aimed at the satisfaction of needs of a concert type.

To enable to students to introduce him/herself and others and can ask and answer question about personal details such as where he /she lives, people he /she knows lives, people he /she knows and things he /she has

To make him/her interact in a simple way provided the other person talks slowly and clearly and is prepared to help.

To help him/her to use the basic grammar concepts correctly.

To enable the students to read and write simple text. The students learn 400-600 words of vocabulary.

Semester	II	Total Credit	2
Course Code	AEC -201(B)	Credit Pattern	L-22, T-4, P-4
Course Title	JAPANESE		

Course Outcomes: Students will be able to:

- This course enables the students to understand and use familiar everyday expressions and very basic phrases aimed at the satisfaction of needs of a concert type.
 - To enable to students to introduce him/herself and others and can ask and answer question about personal details such as where he /she lives, people he /she knows lives, people he /she knows and things he /she has

To make him/her interact in a simple way provided the other person talks slowly and clearly and is prepared to help.

To help him/her to use the basic grammar concepts correctly.

Semester	II	Total Credit	2
Course Code	AEC- 201 (C)	Credit Pattern	L-22, T-4, P-4
Course Title	FRENCH		

Course Outcomes: Students will be able to;

- This course will create a platform for the students to get prepared for DELF (A1.1 exam by Alliance Francaise). The students will find it very easy to pursue for this exam after completion of this course and they will have overall idea about the French language as well teaching methods followed to learn any foreign language.
- This course enables the students to understand and use familiar everyday expressions and very basic phrases aimed at the satisfaction of needs of a concert type.

To enable the students to introduce him/herself and others and can ask and answer questions about personal details such as where he /she lives, people he /she knows lives, people he /she knows and things he /she has

To make him/her interact in a simple way provided the other person talks slowly and clearly and is prepared to help.

To help him/her to use the basic grammar concepts correctly.

To enable the students to read and write simple text. The students learn 400-600 words of vocabulary.

Sen	nester	III	Total Credit	2	
Cou	urse Code	AEC- 201 (D)	Credit Pattern	L-22, T-4, P-4	
Cou	Course Title SELLING AND NEGOTIATING SKILLS				
Cot	Course Outcomes: Students will be able to;				
1	Discuss standard selling process of consumer products as well as industrial products.				
2	Describe new challenges and opportunity in selling and negotiation skills.				

Semester			Total Credit	2
Course Code A		AEC- 201(E)	Credit Pattern	L =22,T=4 P=4
Course Title LEADERSHIP-		BUILDING LAB		
Course	Course Outcomes:- Students will be able to:-			
1	Explain the leadership role in the origination			
2	Assess their own self in relation to becoming an effective leader			
3	Develop and improve core inclusive leadership behaviors of EACH			
4	Improv	ve leadership skills		

Sen	Semester III Total Credit		Total Credit	
Cor	Course Code AEC- 201 (F) Credit Pattern 22L + 8 TP		22L + 8 TP	
Course Title DIGITAL MARKETING				
Cor	Course Outcomes: Students will be able to;			
1.	Understand	nderstand the emerging trends in digital marketing.		
2.	Become familiar with the elements of the digital marketing plan			
3.	Students will be equipped for using digital marketing tools by applying relevant marketing			
3.	theories and frameworks.			
4.	Understand	how to reach onlin	ne target market to a	chieve marketing objectives.

Sen	nester	II	Total Credit	2
Cou	urse Code	AEC- 201 (G)	Credit Pattern	L-22, T-4, P-4
Cou	Course Title CORPORAT		SOCIAL RESPONS	IBILITY
Cou	urse Outcom	es Students should	be able to:	
1	Describe the concept of CSR and its relevance to business activities.			ousiness activities.
2	2 Apply the concept of CSR to business.			
3	3 Develop a CSR policy for business			

Semester II		II	Total Credit	2
Course Code		Value-Added course	Credit Pattern	L-22, T-2, P-6
Cou	Course Title ORAL COMMUNICATION			
Cor	urse Outcon	nes: Students shou	ld be able to	
1	1 Communicate in English language.			
2	Develop and apply interpersonal skills.			
3	Demonstrate skills required for conducting group discussions, presentations and speeches.			

Semester	II	Total Credits	4			
Course Code	DSE-201	Credit Pattern	L-45, T-8, P-7			
Course Title	SIMULATION M	MODELING & EXPERT SYSTEMS				
Course	a) Understand cor	ncept of simulation and various steps in simulation process				
Outcome:	b) Able to use Mo	Monte Carlo simulation				
	c) Able to simular	ate various queuing systems for single server and two server				
	queuing system	ems				
	c) Able to simula	nulate PERT networks				
	d) Able to develop	expert systems				

Semester		II	Total Credit	4
Course Code		GE201 (A)	Credit Pattern	L-45, T-8, P-7
Course Title DISASTER M		DISASTER MA	NAGEMENT	
Cou	urse Outcon	nes: The students v	vill able to	
1.	Know the fundamentals of Disaster Management			
2.	Do strategic Management for Natural Disasters.			
3.	Do strategic Management for Man Made & Technological Disasters.			
4.	Do Pre, En	nergency & Post Di	saster Management	Plan.

Semester		II	Total Credit	4
Course Code		GE201 (B)	Credit Pattern	L-45, T-8, P-7
Course Title SOCIAL WELFARE ADMINISTRATION			ATION	
Cor	urse Outcor	nes: Students will	be able to	
1	Understand	d the application of	various social/welfa	re services provided by GO's & NGO's in
1	respect of systematic implementation of welfare policies			
Identify the administrative process and their implications in the implementation of social we			cations in the implementation of social welfare	
schemes.				

Semester II		II	Total Credit	4
Cou	rse Code	GE-201 (C)	Credit Pattern	L-45, T-8, P-7
Course Title MANAGEMENT INFORMATION SYSTEM			SYSTEM	
Cou	rse Outcome	es		
A C	1	C.1	. 1 . '111 11 .	
After	r completion	of this course the	student will be able t	0:
1	1 Understand types of MIS applications in organizations			
2	2 Discuss the development of management information systems in organizations			
3	Select and design MIS systems appropriate to meet management requirements			
4	Critically e	valuate MIS contri	butions to the strate	gic management of organizations

Sen	Semester II		Total Credit	4	
Cou	Course Code GE 201 (D)		Credit Pattern L-44, T-08, P-08		
Cou	Course Title PRINCIPLES OF MICRO ECONOMICS			MICS	
Cou	urse Outcon	nes: Students will	be able to		
1	1 Understand the micro variables and approach for microeconomic issues				
2	Analyse the process of factor price determination at micro level				

Semester III Total Credit 4				4
Coı	urse Code	CC- 301	Credit Pattern	L-45, T-8, P-7
Course Title STRATEGIC MANAGEMENT				
Cor	Course Outcomes Students should be able to:			
1	Discuss the	Discuss the process of strategic management.		
2	Analyze internal and external environment of an organisations.			rganisations.
3	Formulate various types of strategies for a given industry.			dustry.
4	Evaluate an industry using various tools and techniques for strategic choice.			
5	Critique strategies implemented.			

Semester II		Total Credit	4	
Cou	urse Code	CC -302	Credit Pattern	L-45, T-8, P-7
Cor	urse Title	CLOUD COMP	UTING	
Cor	urse Outcon	nes:		
Aft	er completio	n of this course the	student will be able	to:
1	Able to ide	ntify the architectu	re and delivery mode	els of cloud computing.
2	Able to ide	ntify infrastructure	•	
3	Helps to un	derstand security,	privacy and interope	rability issues.
4	4 Enable to select suitable cloud player			
5	5 Enable to apply suitable virtualization concept			
6	Enable to in	mplement cloud ser	vices and set a priva	te cloud

Semo	ester	III Total Credit 4		4	
Cour	rse Code	CC-304	Credit Pattern	L-45, T-8, P-7	
Course Title MACHIN		MACHINE LEA	LEARNING		
Cour	rse Outcome	es: Students will be	e able to		
1	Distinguisl	h between, supervi	sed, unsupervised ar	nd semi-supervised learning	
2	Apply the a	pt machine learnir	ng strategy for any gi	ven problem	
3	Suggest sup	pervised, unsuperv	ised or semi-supervi	sed learning algorithms for any given	
	problem				
4	Design syst	tems that uses the a	appropriate graph mo	odels of machine learning	

Semester III		Total Credit	4	
Cor	ırse Code	CC-Spl-II-305 (A)	Credit Pattern	L-45, T-6, P-9
Cor	ırse Title	INTERNATIONAL T	RADE AND FINANC	E
Cor	ırse Outcon	nes		
	The studen	ts will able to learn:		
1.	To utilize international finance terms in trade.			
2.	To assess foreign exchange rates and develop export trade document.			
3.	To predict	foreign direct investment	design.	

Semester	III	Total Credit	4	
Course Code	CC-Spl-II-305 (B)	Credit Pattern	L-45, T-8, P-7	
Course Title	EMPLOYEE RELATIONS AND	LABOUR LAW		
Course Outco	mes: Students will be able to			
1	Discuss the theories, techniques and approaches to manage Industrial Relations.			
2	Develop an understanding of Industrial Relations institutions such as employer			
	associations, trade unions and indust	rial tribunals; principles of em	ployment law.	
3	Describe and assess the collective ba	rgaining process, including pr	eparation,	
	negotiation, and settlement.			
4	Solve industrial conflicts and explain the different strategies and approaches used in			
	the resolution of conflict.			
5	Apply the legal aspects in wide range	e of issues related to HR.		

Semester		III	Total Credit	4
Cor	urse Code	CC-Spl-II-305 (C)	Credit Pattern	L-44, T-8, P-8
Course Title IMC AND SALES MANAGEMENT -				
Cor	urse Outcon	nes: Students will be abl	e to;	
1	Discuss the core role of consumer based brand equity consumer how it can affect future on overall growth of business			now it can affect future on
2	Evaluate the critical role of advertising management and their impact on marketing activities.			pact on marketing activities.
3	Describe new challenges of handling current media planning and buying.			
4	Critically evaluate selling process.			

Semester		III	Total Credit	4
Course Code		CC-Spl-II-305 (D)	Credit Pattern	L-44, T-8, P-8
Cou	rse Title	LOGISTICS & SUP	PLY CHAIN MANAGEME	NT
Cou	rse Outco	omes: Students will be	able to;	
1	Discuss operation		y Chain & Logistics and how	it can affect organization
2	Distinguish between various Supply Chain Distribution Strategies and choose effective			egies and choose effective
3	strategy for organization. 3 Estimate the Demand in the market to develop Supply Chain Strategy for Organization			
4				<u>. </u>

Sen	nester	III	Total Credit	4	
Course Code		CC-Spl-II-305 (E)	Credit Pattern	L-44, T-8, P-8	
Cou	Course Title AGRI BUSINESS, ENTREPRENEURSHIP AND COOPERATIVES				
Cor	urse Out Co	mes: Students will b	e able to		
1	Realize the importance of agriculture sector growth for the developing economies				
2	Analyze the trends in agribusiness sector				
3	Understand the role of cooperatives in agribusiness development in the country				

Semester		III	Total Credit	4
Cor	urse Code	CC-Spl-II-305 (F)	Credit Pattern	L-45, T-8, P-7
Course Title KNOWLEDGE MANAGEMENT AND ERP SYSTEM				
Cou	urse Outcome	es: The Students will able to		
1	Formulate a	a knowledge management str	ategy, identify major requiremen ture and implementing knowledg	ts and issues for
1	designing e	nterprise knowledge architec	ture and implementing knowledg	ge management projects
2	Describe di	fferent methods for work wit	h knowledge management	
3			ellectual capital and related termi	nologies in clear terms
	and understand the role of knowledge management in organizations.			
4	Identify different technologies used in ERP.			
5	Apply diffe	erent tools used in ERP.		

Semester		Total Credit	4	
Course Code	DSE 301	Credit Pattern	L-45, T-8, P-7	
Course Title	BUSINESS ANALYTICS USING R			
Prerequisites				
Knowledge of Statistics and MS Excel.				

Semester		III	Total Credit	4	
Course Code		DSE-Spl-II-302 (A)	Credit Pattern	L-45, T-6, P-9	
Cor	urse Title	DIRECT & INDIREC	T TAXES		
Cor	urse Outcon	nes			
	The studen	ts will able to learn			
1	To summarize tax basics.				
2	To experiment with direct and indirect tax provisions.				
3.	To apply GST and input tax credit.				

Semester	III	Total Credit	4			
Course	DSE-Spl-II-302 (B)	Credit Pattern	L-45, T-8, P-7			
Code	DSE-Spi-11-302 (D)	Credit 1 attern	12-43, 1-6, 1-7			
Course	STRATEGIC AND INT	STRATEGIC AND INTERNATIONAL HUMAN RESOURCE MANAGEMENT				
Title	STRATEGIC AND INT	ERNATIONAL HOP	MAN RESOURCE MANAGEMENT			
Course O	utcomes : Students will be a	ble to :-				
1	Differentiate between domestic, strategic & international HRM.					
2	Relate, analyze & interpret the effect of culture on HRM practices.		HRM practices.			
3	Identify and apply HR interv	ventions for successful	cross-border Mergers and Acquisitions.			

Sen	nester	III	Total Credit	4	
Course Code		DSE-Spl-II-302 (C)	Credit Pattern	L-45, T-8, P-7	
Cor	urse Title	RETAILING, SERVICE AND I	NDUSTRIAL MA	RKETING	
Cor	urse Outcon	nes: Students will be able to;			
1.	Understand	l Retail business formats.			
2.	Choose reta	ail marketing mix for marketing reta	ail store.		
3.	3. Develop effective service marketing mix and apply in their service organization where they will work				
4.	Choose eff	ective Industrial marketing mix for	the organization.		

Semester		III	Total Credit	4	
Course Code		DSE-Spl-II- 302 (D)	Credit Pattern	L-44, T-8, P-8	
Cou	rse Title	PURCHASING AND INVEN	TORY MANAGEMEN	T	
Cou	rse Outco	mes: Students will be able to;			
1	Explain basic terms and concepts related to Purchase & Stores Management.				
2	Discuss the	he functions and benefits of store	management including i	ts safety and security	
2	aspects.				
3	Develop suitable Inventory Model for the organization by determining safety stock				
]	requirement.				
4	Design effective Vendor Development Programme, Vendor Evaluation and Rating Method				
	the organ	ization.			

Sem	Semester III To		Total Credit	4
Course Code DSE-Spl-II-302 (E) Credit Pattern L-44, T-8, P-8			L-44, T-8, P-8	
Course Title RURAL AND AGRICULTURAL MARKETING			NG	
Cou	rse Out Co	mes: Students will be able	to	
1	Match the distinct features of rural and urban markets for consumer goods and non-consumer goods			
2	Relate the factors influencing the rural consumer behavior and rural market research techniques efficiently			
3	Apply marketing strategies suitable to rural markets			

4 Understand the difference between agri input, output markets and consumer goods markets performance

Sen	nester	III	Total Credit	4	
Course Code		DSE-Spl-II-302 (F)	Credit Pattern	L-45, T-8, P-7	
Course Title INFORMATION SYSTEM AUDIT AND CONTROL					
Cou	ırse Outcom	s: Student will able to			
1	Explain the basic concepts of computer security, computer security threats and the corresponding remedies				
2	2 Describe the trends in computer and IS security				
3	Develop an audit plan to achieve the IT audit objectives				

Semester		Ш	Total Credit	4
Cours	se Code	AEC 301(A)	Credit Pattern	L-22, T-4, P-4
Cours	se Title	LEAN MANAGEMENT TEC	CHNIQUES	
Cours	se Outcom	es: Students will be able to;		
1	Discuss b	asic terms and concepts related to	o Lean Management.	
2	Explain tools and techniques in Lean Management.			
3	Maximize the productivity of the organization by minimizing the waste.			
4	Propose Lean Implementation plan for any organization.			

Sen	nester	III	Total Credit	2	
Course Code		AEC 301(B)	Credit Pattern	L-22, T-2, P-6	
Cor	urse Title	WRITTEN CON	MUNICATION		
Coı	urse Outcon	nes Students should	d be able to:		
1	1 Apply writing skills.				
2	Develop writing skills for business communication.				
3	Analyse written communication.				

Semester	Semester III Total Credit 2		2		
Course Code		AEC 301(C)	Credit Pattern	L-45, T-8, P-7	
Course Title INTERNATIONAL BUSINESS					
Course O	utcon	nes: At the end of t	he course students w	vill be able to	
1.	Analyze international business environment and domestic business environment in				
1.	different parts of the world.				
2.	Evaluate various entry strategies of the international business firms.				

Course Code	AEC-301-(D)	Total Credit	2	
Course Title	Tally ACE	Credit Pattern	L-22, T-2, P-6	
Level of Knowledge: Advanced Knowledge				

Course Outcomes

The students will able to learn:

- 1. Be able to generate accounting and inventory masters, vouchers and basics reports in tally.
- 2. Have an understanding of basic concepts and practical application of CGST,SGST and service.

Sen	Semester III		Total Credit	2		
Cou	Course Code AEC 301 (E)		Credit Pattern	22L, 8TP		
Course Title FUNDAMENTALS OF TOURISM MANAGEMENT				MANAGEMENT		
Cor	Course Outcomes: Students will be able to;					
1.	Understand	l and appreciate dy	namic nature of Tour	rism product.		
2.	Contextual	ize tourism within	broader cultural, env	ironmental, political and economic dimensions		
4.	of society.					
3.	Students w	ill able to develop	a tourism product an	d market it to the customers.		

Sen	nester	III	Total Credit	4
Coi	urse Code	GE 301 (A)	Credit Pattern	L-45, T-8, P-7
Course Title SUSTAINABLE AGRICULTURE				
Cor	urse Outcon	nes: The students v	vill able to	
1.	After studying unit I, students will learn importance of agriculture for tropical countries like India. They will learn agri-ecosystem & its components. They will know the essential features of traditional, transitional & modern agriculture. They will learn importance of biodiversity in agri-ecosystem.			
2.	They will be aware of Irrigation water quality & requirements. They will know Water management for sustainability. They will understand importance of soil & land resource, methods of soil & water conservation.			
3.	They will be able to manage pest through Integrated Approach(IPM) & use biopesticides.			
4.	They will be concept.	They will be able to manage soil health through Integrated Plant Nutrient Management (IPNM) oncept.		

Sen	nester	Ш	Total Credit	4		
Course Code GE 301 (B)		GE 301 (B)	Credit Pattern	L-45, T-8, P-7		
Cou	ırse Title	FUNDAMENTA	LS OF COUNSELING			
Cou	Course Outcomes: Students will be able to					
1	1 Understand the application of various councilling techniques					
2	Identify the psychosocial problems of the needy persons					

Sem	ester	III	Total Credit 4			
Com	rse Code	GE-301 (C)	Cuadit Dattorn I 45 T 9 D 7			
Cou	ise Coue	GE-301 (C)	Credit Pattern L-45, T-8, P-7			
Cou	rse Title E-Commerce					
	<u>_</u>					
Cou	rse Outcome	es				
Afte	completion	of this course the	student will be able	to:		
1	Integrate the knowledge of foundational functional areas of commerce in order to develop a					
1	holistic perspective on the role of IT in organizations.					
2	Select and apply appropriate models to analyze the role of IT in an organization.					

Sen	nester	III	Total Credit	4		
Cou	ırse Code	GE 301 (D)	Credit Pattern	L-40, T-10, P-10		
Cou	ırse Title	FUNDAMENTA	LS OF MACRO E	CONOMICS		
Cor	Course Outcomes: Students will be able to					
1	1 Recognise the macro variables in any economy					
2	Understand the economic theories variations in macro variables and policies to regulate them.					

Semester II		II	Total Credit	4
Cou	urse Code	CC 401	Credit Pattern	L-45, T-8, P-7
Course Title BIG DATA ANALYTICS				
Cor	urse Outcon	nes		
Aft	er completio	n of this course the	student will be able	to:
1	Master data	a loading technique	s using Sqoop and F	lume.
2	Setup Hado	oop Cluster and wri	te Complex MapRed	luce programs
3	Perform data analytics using Pig, Hive and YARN			
4	Implement best practices for Hadoop development			
5	Implement Advanced Usage and Indexing			
6	Schedule jobs using Oozie			
7	Work on a	real life Project on	Big Data Analytics	

Semester		IV	Total Credit	4
Course Code		CC-402	Credit Pattern	L-45, T-8, P-7
Course Title SOCIAL MEDIA ANALYTICS				
Cou	rse Outcome			
After	completion	of this course the s	student will be able t	0:
1	Apply data	science to analyse	social media and so	cial networks
2	Analyse social networks by finding communities, identifying important nodes, and influence propagation			
3	Analyse social media by applying Natural Language Processing (NLP) techniques to detect sentiment and events			
4	Synthesise and present insights from the social media and network analysis performed			

Semester		IV	Total Credit	4	
Cou	ırse Code	CC-Spl-II-403- (A)	Credit Pattern	L-45, T-6, P-9	
Course Title MANA		MANAGEMENT ACC	AGEMENT ACCOUNTING AND CONTROL SYSTEM		
Cou	Course Outcomes				
1.	The students will able to learn				
2.	To extent concept of marginal costing.				
3.	To judge various types of budgets for managerial decision making.				
4.	To calculate	various operating and fina	nncial leverages.		

Ser	Semester IV To		Total Credit	4	
Co	urse Code	CC-Spl-II-403- (B)	Credit Pattern	L-45, T-8, P-7	
Course Title CORPORATE PSYCHOLOGY					
Co	urse Outcon	nes:- Students will be able to):		
	Demonstra	te basic understanding of majo	or areas of corporate	psychology, including	
1	ergonomics	s; Job evaluation job enlargem	ent, Behavioural Bas	se Set (BBS) and boredom and	
	fatigue				
2	Develop sk	ills for collaborative teamwor	k, stress managemen	t and positive thinking	
3	Identify and	d apply theoretical concepts to	bring positive chang	ges through stress management,	
3	counseling, mentoring and emotional intelligence				
4	Apply relevant theories, concepts and models of positive psychology to enhance life				
4	satisfaction				
5	Apply vario	ous psychometric tests and int	erpret their results		

Semes	Semester IV Total Credit 4		4			
Cours	se Code	CC-Spl-II-403- (C)	Credit Pattern	L-45, T-7, P-8		
Cours	se Title	CONTEMPORARY I	SSUES IN MARKETI	NG		
Cours	se Outcon	nes: Students will be abl	e to;			
1	Discuss	role of consumer behavi	or in business and how i	t can affect future managers		
2	Evaluate influence of consumer behaviors and their impact on the business.			act on the business.		
3	Describe new challenges in international marketing and their positive and negative effect on					
	business					
	Analyze and attain elementary level of skills in financial aspects of marketing: Product Line					
4	Accounting- Life Cycle Costing- Dropping Product Line-Return on Promotional Investment-					
	Selectio	n of Media				

Semester IV		Total Credit	4			
Course (Code	CC-Spl-II-403- (D)	Credit Pattern	L-44, T-8, P-8		
Course 7	Гitle	MODERN APPROACHES TO	QUALITY MANAGEM	IENT		
Course (Outcom	es: Students will be able to;				
1	Explai	n basic terms and concepts related t	o Quality Management in	ncluding Quality Assurance,		
1	Cost of	f Quality & Quality Function Deplo	yment.			
2	Solve	Solve problems on Process Control Charts and Interpret on the process capability.				
3	Discus	ss recent techniques of quality management including Total Quality Management, Six				
3	Sigma and Quality Circle.					
4	Make	Make use of quality awards framework to qualify the organization for various quality				
4	manag	anagement awards.				

Sen	nester	IV Total Credit 4				
Cor	urse Code	CC-Spl-II-403- (E) Credit Pattern L-44, T-8, P-8				
Cor	urse Title	AGRI PRODUCTIO	RI PRODUCTION AND SUPPLY CHAIN MANAGEMENT			
Co	urse Out Co	se Out Comes: Students will be able to				
1	Identify the	e factors influencing fa	rming activities in I	ndia and its relation with agriculture		
1	reforms	reforms				
2	Understand various traditional and modern practices of farm management in India					
3	Realize the importance of strong supply-chain and logistics infrastructure for agri-business					
3	developme	nt				

Sen	Semester III Total Credit		4		
Cor	urse Code	CC-Spl-II-403- (F)	Credit Pattern	L-45, T-8, P-7	
Cor	Course Title APPLIED DATA SCIENCE AND BUSINESS ANALYTICS USING R				
Cor	Course Outcoms: Student will able to				
1	Identify and describe complex business problems in terms of analytical models.				
2	Apply appropriate analytical methods to find solutions to business problems that achieve stated objectives.				
3	Extract data from files and other sources and perform various data manipulation tasks on them.				
4	Apply the knowledge of R gained to data Analytics for real life applications				

Sem	ester	IV	Total Credit	4	
Course Code DSE 401 Cre		Credit Pattern	L-45, T-8, P-7		
Cou	rse Title	ANALYTICS F	OR BUSINESS DE	CISIONS	
COU	JRSE OUTCO	OME: Students w	ill be able to		
1	1 Describe and use a wide variety of business analytics methods in a business or an industry context				
2					

Sen	nester	IV	Total Credit	4
Cor	Course Code DSE-Spl-II-402- (A)		Credit Pattern	L-45, T-6, P-9
Course Title INVESTMENT AND POR		PORTFOLIO MANA	GEMENT	
Cor	Course Outcomes			
	The students will able to learn			
1.	Identifying various investment avenues as a small and corporate investor.			
2.	To know relationship between security analysis and market portfolio			

3. To compare portfolio evaluation

Semester		IV	Total Credit 4			
Course C	ode	DSE-Spl-II-402- (B)	Credit Pattern	L-45, T-8, P-7		
Course T	itle	TALENT AND HUMAN	CAPITAL MANA	GEMENT		
	Cou	rse Outcomes :- Students w	vill be able to:			
1.	Critique human resource management issues across levels and recommend managerial interventions to solve organizational problems.					
2.	Diagnose and assess the models of competency management					
3.	Design and evaluate the various engagement activities to acquire and retain talent.					
4.	Create, implement and evaluate HRIS, HR Accounting and HR Auditing					
5.	Explain and apply the emerging areas of Human Resource Management for the development of organisations.					

Semester		IV	Total Credit	4
Course (Code	DSE-Spl-II-402- (C)	Credit Pattern	L-45, T-8, P-7
Course Title MARKETING STRATEGY, CRM AND RETAIL MARKETING		AIL MARKETING		
Course (rse Outcomes: Students will be able to;			
1.	Anal	Analyze the industry and market before deciding marketing strategy.		
2.	Choo	Choose appropriate marketing strategy for their company.		
3.	Evaluate and improve relationship with valuable customer by using CRM.			
4.	Deve	lop effective rural marketin	g mix and Internet mar	keting strategy.

Semester	ster IV Total Credit 4			
Course (Code	DSE-Spl-II-402-(D)	Credit Pattern	L-44, T-8, P-8
Course 7	Γitle	PROJECT MANAGEMEN	T	
Course C	Outcome	s: Students will be able to;		
1	Explain basic concept of Project Management including Project Appraisal, Project Risk Management and use of IT in Project Management.			praisal, Project Risk
2	Select most appropriate Project from available options to the organization by analyzing all the projects on the basis of capital budgeting techniques.			ization by analyzing all the
3	Develop the Project Report of the project undertaken by the organization.			
4	Determ	ine Critical Path of project und	dertaken by organization and	estimate project duration.

Semes	ster	IV	Total Credits:		
Course Code		DSE-Spl-II- 402- (E)	2- (E) Credit Pattern		
Cours	Course Title AGRI-COMMODITY MARKETS AND AGRI-BUSINESS			S	
Cours	se Out Comes	: Students will be able to			
1	Realize the importance of commodity trading as an alternative farm income source and its challenges				
2	Understand in-detail commodity trading process and its mechanism in India and other countries				
3	Distinguish l	between various commodity markets clearly			

Semest	mester IV Total Credit		4	
Course	e Code	DSE-Spl-II-402 (F)	Credit Pattern	L-45, T-8, P-7
Course Title SOFTWARE ENGINEERING AND I.T. PROJECT MANAGEM		ROJECT MANAGEMENT		
Course	Course Outcoms: Student will able to			
1	Explain nee	eds for software specific	cations also they can class	ssify different types of software
1	requirements and their gathering techniques.			
2	Justify role of SDLC in Software Project D		Project Development and	they can evaluate importance of
2	Software Engineering in PLC.			
3	Be familiar	with the different meth	ods and techniques used	for project management

Understand why majority of the software projects fails and how that failure probability can be reduced effectively. Will be able to do the Project Scheduling, tracking, Risk analysis, Quality management and Project Cost estimation using different techniques

Semester	IV	Total Credit	4		
Course Code	AEC 401	Credit Pattern	L-22, T-4, P-4		
Course Title	CHANGE MANAGEMENT				
Course Outcome	Course Outcome				
1. To relate Ind	1. To relate Individual change and career progress with organizational progress and change				
management.					
2. To classify, interpret, summarize, develop, evaluate, correct and show organizational changes					

and its management.

Semester		IV	Total Credit	4		
Course Code		GE 401 (A)	Credit Pattern	L-45, T-8, P-7		
Course Title		LAND AND WATERSHED MANAGEMENT				
Course Outcomes: The students will able to						
1.	After studying this paper students will know the importance of land management for ecological					
	balance. T	e. They can classify the land resources according to capability.				
2.	Students will be able to differentiate various types of soil degradation and can prepare a plan for					
	reclamation of the same.					
3.	Students will be able to know the consequences of Ground water exploitation.					
4.	Students will be able to explain National Water Policy and can identify problems and solutions associated with water.					

Semest	ter	IV	Total Credit	4	
Course Code		GE 401 (B)	Credit Pattern	L-45, T-8, P-7	
Course Title		BASICS OF SOCIAL LEGISLATION			
Course Outcomes: Students Will be able to					
1	understand the applications of social legislation in prevention of social problems.				
2	Develop social strategies in addressing mass/social issues.				

Semester		IV	Total Credit	4
Course Code		GE-401 (C)	Credit Pattern	L-45, T-8, P-7
Course Title		BASIC CONCEPTS OF DBMS		
Course Outcomes				
After completion of this course the student will be able to:				
1	Understand basic concepts of RDBMS			
2	Understand how to perform simple as well as complex sql queries and retrieve the information.			
3	Learn to design database for applications.			

Semester		IV	Total Credit	4
Cours	se Code	GE- 401 (D)	Credit Pattern	L-44, T- 08, P-08
Course Title		INDIAN ECONOMY		
Course Outcomes: Students will be able to				
1	Identify the main issues in Indian economic development			
2	Critically analyse the Indian economic policy environment			