Syllabus BACHELOR OF BUSNIESS MANAGEMENT BBM

3 Year Honours Degree Course

Part - I, II & III

SYLLABUS

The syllabus has been designed according to the U.G.C and approved by the Patliputra University, Patna.

YEAR		PAPERS	MARKS	
1 st Year	1 st	(a) Principle & Practise of Management	-75	
		(b) Quantitative method	-25	100
	2 nd	(a) Managerial Economics	-50	
		(b) Business Environment	-50	100
2 nd Year	3 rd	(a) Financial Management	-50	
		(b) Business Accounting	-50	100
	4 th	(a) Marketing Management(b) Sales Promotion & Advertising(c) Project work on Marketing, Sales, Advertising	-50 -25 -25	100
3 rd Year	5 th	Organizational Behaviour		100
	6 th	Human Resources Development		100
	7 th	Computer Theory Practical International Business:	-75 -25	100
	8 9 th	Theory Practical General Studies	-50 -50	100 100

Bachelor of Business Management

Patliputra University, Patna HONS. 1st YEAR

GROUP -1: PRINCIPLES & PRACTICES OF MANAGEMENT

(75)

- 1. Definition, Functions and Scope of Management, Process Management.
- 2. Development of Management thought, Contribution of F.W. Taylor, Henry Fayol, Elton Mayo and Peter Drucker.
- 3. Process of Planning, Types of policies, Principles of policy making.
- 4. Definition, Elements and functions of organization, Types of organization, span of control, Necessary elements of organization.
- 5. Authority, Types & Delegation. Elements of communication, Elements of effective communication.
- 6. Theories of motivation, Elements and techniques of management by objective (MBO).
- 7. Types of decision-making.

GROUP – 2 : QUANTITATIVE METHODS

(25)

- 1. Measure of central tendency Mean, Median and Mode.
- 2. Measures of dispersion: Mean, Standard and Quartile deviation.
- 3. Correlation Techniques Product moment and rank difference Correlation. Regression, Hypothesis (Significance).
- 4. Probability, Sampling, Teat or T-ratio technique X2-test, F-test.
- 5. Types of graphs and its utility management.

BOOKS RECOMMENDED

- 1. Management Analysis: Concepts and Cases Haves and Massic
- 2. Principles of Management: Koonz& O-Donnel
- 3. Management Principles & Practices: ParagDiwan
- 4. Principles of Management: Shymal Mukherjee
- 5. The Process of Management: R. S. Davar
- 6. Management Concepts: B. P. Singh & T. N. Chabbra
- 7. Essential of Management: W. J. Duncav
- 8. Business Statistics: S. P. Gupta & M. P. Gupta
- 9. Fundamental Mathematical Statistics: Gupta & Kapoor
- 10. Fundamental of Statistics : D. N. Elhance

PAPER -II

GROUP - 1 MANAGERIAL ECONOMICS

(50)

- 1. Objective and need of Managerial Economics, Related disciplines.
- 2. Demand Analysis: Significance and Concept of Demand, Cardinal Utility, Indifference Curve technique. Demand Forecasting, Elasticity of Demand Concept and use.
- 3. Production Functions: Production functions, Law of return, Return to scale.
- 4. Cost concepts: Type of cost, short run and long run cost function.
- 5. Market and pricing: Price determination under different market condition. Classification of market structure. Perfect competition, concepts of discrimination Monopoly, Oligopoly, Duopoly and regulation of monopoly.
- 6. Concepts of capital budgeting, Decision making under risk & uncertainty Cost and benefit analysis.
- 7. National income: Concepts, Classification and Accounting.

(50)

- 1. Structure of Indian Economy, concepts of planning, Economic liberalization.
- 2. Industrial Policy, Multinational corp public enterprice policy under New Economic Policy, SSI policy.
- 3. Types of business organization, Characteristics & elements of joint stock company, MRTP, BIFR, Indian companies act, Sales of goods act, Shop and establishment act, FEMA.
- 4. Financial sector, Role of R. B. I Financial & investment institution Commercial bank, Reform of financial sector.
- 5. Poverty eradication measure, NRF, Exit policy, Labour welfare & social security measures.

BOOKS RECOMMENDED

- 1. Modern Micro Economics : A. Koutsouyiamis
- 2. Managerial Economics: Mote, Paul and Gupta
- 3. Managerial Economics: P. L. Mehta
- 4. Managerial Economics: Varshney and Maheshwari
- 5. Indian Industries: Q. Ahsan& S. Mukherjee
- 6. Economics Survey: Govt. of India
- 7. Public Enterprise: Guru & Q. Ahsan
- 8. Indian Economy: Mishra & Puri
- 9. Indian Economy: AlakGhosh
- 10. Indian Economy: VimalJalan

HONS. 2nd YEAR PAPER - III

Group - A: FINANCIAL MANAGEMENT

(50)

- 1. Objective, goals and scope of Financial Management, Financial Markets, Time Value of money, Risk and return analysis. Sources of Industrial & Business finance.
- 2. Definition and basic elements of financial planning, determination of quantum and pattern of funds requirements, theories of capaitization.
- 3. Equity capital, preference share capital, debenture and terms loans, trade credit and bank credit.
- 4. Ratio, Analysis, Time series and Common size analysis, fund flow and cash flow analysis, Leverages-concept, operating, financial and total average, financial forescastin-preparation of performa, Income statement and Balance sheet.

GROUP - B: BUSINESS ACCOUNTING

(50)

- 1. Introduction to Accounting, Meaning, Nature and Importance of Accounting, Generally Accepted Accounting Practices (GAAP), Accounting equation. Accounting process.
- 2. Accounting Mechanics, Double entry system, Debit-Credit recording, Transaction in primary books, journal, cash book, Ledger, Trial Balance & Final Accounts with adjustment for trading concerns.
- 3. Rectification of error, Self-Balancing Ledgers, Depreciation Accounting, Important methods of charging depreciation, accounting from incomplete records.
- 4. Distinction between capital and revenue income, expenditure account, receipts and payments accounts.
- 5. Investment account, Partnership Goodwill valuation admission, retirement.
- 6. Accounting standards, general understanding of Indian and International accounting standards.

BOOKS RECOMMENDED

- 1. Financial Organization and Management of Business: Gerstenburg
- 2. Financial Management: Weston & Brighan
- 3. Financial Managemnt: S. C. Kuhchal
- 4. Basic Business Finance: Hunt 5. Financial Management : Kulkarni
- 6. Corporate: Mohsin
- 7. Management Accounting: I. M. Pandey

PAPER - IV

GROUP – A: MARKETING MANAGEMENT

(50)

- 1. Nature and scope of marketing, Marketing and Sales, Marketing in a developing economy.
- 2. Determination of consumer behavior, Consumer behavior models.
- Market segmentation, Marketing decision making, planning of marketing mix, Marketing organization, Marketing research and its applications.
- 4. Price policies and practices, Marketing communication, advertising and sales promotion, marketing strategies and policies, channels of distribution types of intermediaries.
- 5. Product life-cycle, Different types of product, Branding and Packaging.
- 6. Social responsibilities of marketing managers, Consumerism.

GROUP - B: SALES PROMOTION AND ADVERTISING

(25)

- 1. Sales promotion-meaning, Purpose and Strategy.
- 2. Publicity objective, Selection of publicity, Message and Vehicles, Planning and managing promotional campaign.
- 3. Sales promotion at the point of sale and out of shop, Promotion modeling.
- 4. Advertising-its importance, Methods and Types, Advertising as mass communication, Economics effects, Social and ethical issues in advertising.
- 5. Elements of creating message, copy writing print-media and other media.

GROUP - C: PROJECT WORK ON MARKETING

(25)

SALES OR ADVERTISING

BOOKS RECOMMENDED

1. Marketing Management : Philip Kotler 2. Marketing : Philips & Duncan

3. Modern Marketing Management : Darvar

4. Basic Marketing : Condiff& Still

5. Cases in marketing Management : Palph, Westfall & Harper W. Beyond

6. Marketing Communication : SubraotoSen Gupta 7. Brand Positioning : SubratoSen Gupta 8. Advertising Management : Aaker& Myers

HONS. 3rd YEAR PAPER -V **ORGANIZATION BEHAVIOUR**

Full Marks: 100 Pass Marks: 45

1. Organizational Behaviour, Meaning, Importance, History of development of OB: Factors influencing OB.

- Understanding Individual: Nature of Man, Similarities and difference among individual, personality development development and its determinants, perception Factors influencing perception.
- 3. Group & Group Dynamics: Meaning of Group and Group dynamics Reason for the formation of groups. Characteristics of groups. Types of Group in organizations, Group Cohesiveness. Factors affecting Group Cohesiveness.
- 4. Leadership: Leadership Concepts, Leadership emergence theories, Leadership sytle. Different functions and its effectiveness.
- 5. Motivation: Concept and importance. Financial and non-financial motivators.
- 6. Moral & Job satisfaction: Theories & Factors influencing morale & job Satisfaction.
- 7. Management of Change : Meaning, Importance & Factors contributing to organizational change.
- 8. Organizational culture : Concept, Importance & factors influencing organizational culture.

RECOMMENDED BOOKS

Human Behavioral Works : Keith Davis
 Organizational Behaviour : Robbins
 Theories of Organizational Behaviour : A. R. Sharma

PAPER – VI HUMAN RESOURCES DEVELOPMENT

Full Marks: 100 Pass Marks: 45

- 1. Introduction, Planning & organizing the HRD system. HRD Mechanism process & outcomes, Role of the line managers in HRD.
- 2. Performance & Potential meaning, Need & Importance, Technique of performance appraisal, Factors influencing performance appraisal.
- 3. Motivation and job satisfaction.
- 4. Employee compensation, Employee welfare & social security.
- 5. Training &Development : Need & Importance, Steps in training, Technique of training, Evaluation of training programme.
- 6. Career Planning & Career Development : Meaning, Importance of career strategies in rapidly changing environment, Designing appropriate systems.

RECOMMENDED BOOKS

1. Organization Behaviour : S. P. Robbins

2. Organization Behaviour : U. J. Arnold & D. C. Feldman

3. Industrial Psychology : Mernoria

4. Industrial Psychology : D. C. Koehar, Mohanty, Blue & Naylor

5. General Psychology : Raven & Rubbin

PAPER – VII COMPUTER

Full Marks: 75 (Theory) + 25 (Practical) Pass Marks: 45

- 1. Fundamental of Computer and Programming in Qbasic.
- 2. Introduction of operating system (DOS), Windows).
- 3. Computers in Business applications. MS-Office and (Word, EXCAL & Power Point).
- 4. Data Base Management (Fox Pro) and Programming Languages C.

5. Introduction to Internet operations.

RECOMMENDED BOOKS

Computer Today : Galotia Publication
 Mastering Fac Pro : Charles Seagal
 Programming in PC Software made Simple : R> K. Tazsali

PAPER – VIII INTERNATIONAL BUSINESS

Full Marks: 50 Pass Marks: 25

- 1. Introduction: Meaning, Need, Basis, Importance, Gains and Procedure Balance of Trade and balance of payments. Tariff and Non-tariff barriers GATT & Foreign Exchange control.
- 2. Financial framework: International Monetary System, SDR, IMF, World Bank, Asian Development Bank, Euro MKT International liquidity & Exchange rate restrictions.
- 3. International Marketing programme: Exporting, Licensing, Joint venture ownership International competition & characteristics of Multinational Marketing.
- 4. Decisions: International Business product decisions, pricing decisions channel decisions & Advertising Decision of International Business.
- 5. Export promotion: Export Financing, Planning, Organizing and Controlling Multinational Marketing Programme.
- 6. Analysis of India's International Business: Export trends, Export promotion efforts. Import substitution and role of Govt. agencies STC & MMTC.

PAPER – VIII – B FULL MARKS – 50 PROJECT WORKS