

MVP Samaj's

**Smt. Vimlaben Khimji Tejookaya Arts, Science and Commerce College
Deolali Camp**

**Program Outcomes [PO], Program Specific
Outcomes [PSO] and Course Outcomes [CO]**

From 2015- 2018

[2013 PATTERN]

Program Outcomes [PO]	
B. A.	
PO 1	The students acquire knowledge in the field of social sciences, literature and humanities which make them sensitive and sensible enough
PO2	The B.A. graduates will be acquainted with the social, economic, historical, geographical, political, ideological and philosophical tradition and thinking
PO 3	The program also empowers the graduates to appear for various competitive examinations or choose the post graduate programme of their choice
PO 4	The B. A. program enables the students to acquire the knowledge with human values framing the base to deal with various problems in life with courage and humanity.
PO 5	The students will be ignited enough to think and act over for the solution of various issues prevailed in the human life to make this world better than ever
PO 6	Programme provides the base to be the responsible citizen

Program Outcomes [PO]	
M A	
PO 1.	The students acquire in depth knowledge in the field of social sciences, literature and humanities which make them sensitive and sensible enough to solve the issues related with mankind.
PO 2.	The postgraduates will be acquainted with the social, economic, historical geographical, political, ideological and philosophical tradition and thinking of their
	respective subjects

PO 3.	The program also empowers the post-graduates to appear for various competitive examinations or choose the any post graduate or research programme of their choice
PO 4	The M. A. program enables the students to acquire the knowledge with human values framing the base to deal with various problems in life with courage and humanity
PO 5.	The students will be ignited enough through the knowledge of the special PG programme to think and act over for the solution of various issues prevailed in the human life to make this world better than ever
PO 6	Through the PG programme the students will come know about research in their respective subject. It may also provide the information to the students for collection of Data, enquiry, primary and secondary methods of collection of data, classification and tabulation of data. Students get knowledge of various research methods and can realize the importance of research to find solutions of a specific issue.

Program Outcomes [PO]

B. Com

PO 1	The B. Com. graduates would be able to acquire basic and fundamental knowledge and skills for doing business and commercial activities of their choice
PO 2	. The program also empowers the graduates to appear for various competitive exams or choose a profession of their choice such as CA, CS, ICWA, MBA, M. Com etc.
PO 3.	The program enables the students to acquire the accounting knowledge, management principles, retail trading, banking and insurance transactions, business economics and financial management

PO 4	. The students also acquire knowledge in the field of management accounting, corporate accounting, statistical and mathematical techniques and knowledge relating to corporate law and business laws
PO 5	The students become capable of doing a business of their choice or choosing a profession or can become employees having basic knowledge and skill required for such activities

Program Outcomes [PO]

M Com

PO1	The post graduate program provides the students advanced knowledge in the field of business and management and also enables the students to acquire the basic skills required for carrying out business activities, research, stock market operations, accounting practices, etc.
PO2	The program also provides them with adequate knowledge and skill to provide consultancy services in finance and marketing. Similarly, after completion of the program students can confidently prepare for NET, SET, and other competitive examinations of their choice.

Program Outcomes [PO]

B.Sc.

PO 1	The B. Sc. Programme develops scientific temperament and attitude among the science Graduates
PO 2.	The qualities of a science – observation, precision, analytical mind, logical thinking, clarity of thought and expression, systematic approach, qualitative and quantitative decision making are enlarged
PO 4.	This programme trains the learners to extract information, formulate and solve problems in a systematic and logical manner

PO 5	This programme enables the learners to perform the jobs in diverse fields such as science, engineering, industries, survey, education, banking, development-planning, business, public service, self-business etc. efficiently.
------	---

DEPARTMENT OF ENGLISH

PSO	<p>PSO 1. Literature courses of English provides an opportunity to study & implement world best literature of all countries along with its history, Social, Cultural & political background.</p> <p>PSO2: Literature provides imaginative & critical insights into all areas of human life.</p> <p>PSO 3: The blend of English language courses helps students to understand the language niceties through literature</p> <p>PSO4: Select literary pieces help students understand the moral stories in life</p> <p>PSO5 The subject knowledge helps not only for the professional life but also in their personal life</p> <p>PSO 5: It develops intellectual, personal & professional abilities through effective communicative skills</p> <p>PSO 6: It shapes students as socially responsible/ citizens.</p> <p>PSO7: Students will be accurate both in oral & written communication as well as Grammar & its usage.</p> <p>PSO8: They can apply critical frameworks to analyse the linguistic, cultural & historical background of texts written in English.</p> <p>PSO 9: They will be familiar with the convention of diverse textual genres including fiction,</p>
------------	--

Course Outcomes

CO1	Literature - To get acquainted with the master- pieces of literature along with their socio- political, history & cultural aspects of life
CO2	Language - To trace out the history of eng- language & varied components of linguistic structure of the language
CO3	Grammar- To know the fundamental principles English grammer including part of speech, types of sentences, its analysis etc

CO4	Indian writing in English - To learn the native literature with its literary, societal, cultural, biographical & historical background of the greatest Indian Writers in English.
CO5	Translation - To the principles of translations

Programme Specific Outcomes: B. Sc Microbiology

Microbiology

Department of Microbiology	After successful completion of three-year degree program in Microbiology a student should be able to;
Programme Specific Outcomes [PSO]	<p>PSO-1. Demonstrate, solve and an understanding of major concepts in all disciplines of Microbiology</p> <p>PSO-2 Describe/explain the processes used by microorganisms for their replication, survival, and interaction with their environment, hosts, and host populations</p> <p>PO-3 Explain the theoretical basis of the tools, technologies and methods common to microbiology</p> <p>PSO-4 Demonstrate practical skills in the use of tools, technologies and methods common to microbiology, and apply the scientific method and hypothesis testing in the design and execution of experiments. In addition, in upper level courses</p> <p>PSO-5 Evaluate and respond to a complex question or challenge, using perspectives and scholarship drawn from microbiology and from cognate and non-cognate fields</p> <p>PSO-6 Construct a summative project or paper that draws on current research, scholarship and/or techniques in microbiology</p>
	<p>PSO-7 Gain the knowledge of Microbiology through theory and practical.</p> <p>PSO-8. Study and understand Biomolecules and their interactions</p> <p>PSO-9 Understand the DNA Recombinant technology.</p> <p>PSO-10. Understand the testing of hypothesis.</p> <p>PSO-11. Use modern Microbiological tools, Models, Charts and Equipments.</p> <p>PSO-12. Know structure-activity relationship.</p> <p>PSO-13. Understand good laboratory practices and safety.</p>

	<p>PSO-14. Develop research oriented skills.</p> <p>PSO-15. Make aware and handle the sophisticated instruments/equipments.</p>
Course Outcomes B. Sc Microbiology	
Course	Outcomes
<p>MB 331/341</p> <p>Medical Microbiology</p>	<p>CO- 1 Demonstrate an understanding at an advanced level of microbial virulence mechanisms and host response to infection; application of molecular techniques to medical microbiology; biochemical and genetic mechanisms of antimicrobial agent activity, microbial susceptibility and resistance to antimicrobial agents; replication of viruses, viral immunology and pathogenesis, detection of viruses.</p> <p>CO-2 Demonstrate an understanding of infections of various sites of human body (microbial causes, pathogenesis, transmission of infection, diagnosis, prevention and treatment) by being able to identify a unknown organisms in clinical samples, and describe the pathogenesis of important pathogens.</p> <p>CO-3 Work cooperatively as part of a small group</p> <p>CO-4 Critically assess and interpret scientific literature</p> <p>CO-5 Analyse and report on complex research questions, and solve problems, plan a work program or diagnostic strategy and learn independently</p> <p>CO-6 Demonstrate safe working practices in microbiology; adhere to requirements for safe work procedures</p>
<p>MB 332/342</p> <p>Microbial Genetics</p>	<p>CO- 1 introduce students to the status (past, current and future) of microbial genetics</p> <p>CO-2 Enable students to understand the relevance of microbial genetics in biotechnology</p>

	<p>CO-3 Understand how microorganisms are used to study the genetic mechanisms of other organisms (plants and animals); and relate microbial genetics to biotechnology</p> <p>CO-4 (Skills) carry out basic experiments to: manipulates gene/s to modify or produce trait</p> <p>CO-5 Isolate DNA and gene products; Conduct literature search on the internet and libraries.</p>
<p>MB 333/343</p> <p>Enzymology and Metabolism</p>	<p>CO-1 Know the importance of microbial physiology</p> <p>CO -2 Understand that microorganisms can be correctly differentiated based on the variation in the genome content</p> <p>CO-3 Know how nutrients and physical conditions needed by microorganisms for growth and metabolism</p> <p>CO-4 Know how to cultivate microorganisms</p> <p>CO-5 Understand metabolic pathways of different bio molecules</p> <p>CO-5 Identify microorganisms based on their physiological requirements</p>
<p>MB 334/344</p> <p>Immunology</p>	<p>CO-1 An overview of the immune system including organs, cells and receptors</p> <p>CO-2 Understand Recognition of pathogens; antigen processing and presentation</p> <p>CO-3 Understand Role of cytokines in lymphocyte maturation and activation, Co-stimulatory signals for T cell activation, Recognition of</p>

	<p>pathogens; antigen processing and presentation; Immunity to infection and pathological consequences of immunodeficiencies</p> <p>CO-4 Understand Molecular basis of antigen recognition, Immune responses to viral infections, HIV and AIDS;</p> <p>CO-5 Application of knowledge of Immunology in various fields like monoclonal antibodies, vaccines production and Immunotherapy</p>
<p>MB335/345</p> <p>Fermentation Technology</p>	<p>CO-1 Demonstrate an understanding of the basic principles of microbiology associated with the production and recovery of important by-products used in industry today.</p> <p>CO-2 Demonstrate an understanding of fundamental quality control techniques conducted on raw materials and finished products.</p> <p>CO-3 Be familiar with basic operating procedures in any lab, including safety, documentation, experimental design, and data analysis and reporting</p> <p>CO-4 Be able to demonstrate the ability to write and speak effectively through written assignments, lab reports, and primary journal discussions.</p>
<p>MB336/346</p> <p>Food, Dairy And Agriculture Technology</p>	<p>Co-1 List the major food poisoning and food spoilage micro-organisms of concern to the food industry</p> <p>CO-2 Discuss how these factors might interact to affect microbial growth and survival in foods</p> <p>CO-3 Describe basic procedures used to isolate, detect and enumerate potential microbial pathogens and spoilage organisms in foods</p> <p>CO-4 Understand of traditional and novel food borne diseases: including the types of microorganisms that cause the diseases (their ecology, physiology and mechanisms of pathogenicity), the manifestations of the</p>

	<p>diseases themselves in the human host, and the prospects for controlling these potentially harmful organisms</p> <p>CO-5 To understand and correlate various beneficial and pathogenic microbial flora of soil with growth promotion of plants</p> <p>CO-6 Demonstrate practical application of Biofertilisers and biopesticides</p> <p>CO-6 Discuss various bacterial, fungal, and viral pathogens of plant and their pathogenesis, control and prevention</p> <p>CO-7 Correlate role of microorganisms in biogeochemical cycles</p>
--	--

DEPARTMENT OF CHEMISTRY

Programme Outcomes: B. Sc Chemistry

Chemistry

Department of Chemistry	After successful completion of three-year degree program in Chemistry a student should be able to;
Programme Outcomes	<p>PO-1. Demonstrate, solve and an understanding of major concepts in all disciplines of chemistry.</p> <p>PO-2. Solve the problem and also think methodically, independently and draw a logical conclusion.</p> <p>PO-3. Employ critical thinking and the scientific knowledge to design, carry out, record and analyse the results of chemical reactions.</p> <p>PO-4. Create an awareness of the impact of chemistry on the environment, society, and development outside the scientific community.</p> <p>PO-5. Find out the green route for chemical reaction for sustainable development.</p> <p>PO-6. To inculcate the scientific temperament in the students and outside the scientific community.</p> <p>PO-7. Use modern techniques, decent equipments and Chemistry software</p>

Programme Specific Outcomes	PSO-1. Gain the knowledge of Chemistry through theory and practicals PSO-2. To explain nomenclature, stereochemistry, structures, reactivity, and mechanism of the chemical reactions. PSO-3. Identify chemical formulae and solve numerical problems. PSO-4. Use modern chemical tools, Models, Chem-draw, Charts and Equipments. PSO-5. Know structure-activity relationship. PSO-6. Understand good laboratory practices and safety. PSO-7. Develop research-oriented skills. PSO-8. make aware and handle the sophisticated instruments/equipments
	Course Outcomes B. Sc Chemistry
Course	Outcomes After completion of these courses' students should be able to;
CH-331/341 Physical Chemistry	CO-1. Write an expression for rate constant K for third order reaction CO-2. Solve the numerical problems based on Rate constant CO-3. Understand the term specific volume, molar volume and molar refraction

	<p>CO-4. Know the meaning of phase, component and degree of freedom</p> <p>CO-5. Derive the expression for rotational spectra for the transition from J to J+1</p>
CH-332 /342 Inorganic Chemistry	<p>CO-1. Know the meaning of various terms involved in co-ordination chemistry</p> <p>CO-2. To understand Werner's formulation of complexes and identify the types of valences</p> <p>CO-3. Know the limitations of VBT</p> <p>CO-4. Know the shapes of d-orbitals and degeneracy of d-orbitals</p> <p>CO-5. Draw the geometrical and optical isomerism of complexes</p>
CH-333/343 Organic Chemistry	<p>CO-1. Define organic acids and bases.</p> <p>CO-2. Distinguish between geometrical and optical isomerism.</p> <p>CO-3. Discuss kinetics, mechanism and stereochemistry of SN₁ and SN₂ reactions.</p> <p>CO-4. Compare between E₁ and E₂ reactions.</p> <p>CO-5. Understand the evidences, reactivity and mechanism of various elimination and substitution reactions</p>
CH-334 /344 Analytical Chemistry	<p>CO-1. Know the principles of common ion effect and solubility product.</p> <p>CO-2. Study the methods of thermo-gravimetric analysis.</p> <p>CO-3. Understand the principles of Spectro-photometric analysis and properties of electromagnetic radiations.</p> <p>CO-4. Study the Voltammetry and Polarography as an analytical tool.</p>

	CO-5. Measure the absorbance of atoms by AAS.
CH-335 /345 Industrial Chemistry	CO-1. Know the importance of chemical industry. CO-2. Classify various insecticides. CO-3. Study the nutritive aspects of food constituents. CO-4. Understand the characteristics of some food starches. CO-5. Study the manufacture of cement, dyes, Glass, Soap and Detergents by modern methods.
CH-336/346-E Environmental Chemistry	Know the role of agriculture chemistry and its potential CO-1. Know the role of environmental chemistry and its potential CO-2. Understand the basic concept of soil, properties of soil & its classification on the basis of pH. CO-3. Know the different plant nutrients, their functions and deficiency symptoms. CO-4. Identify the problematic soil and recommend a method for their reclamation. CO-5. Have the knowledge of various pesticides, insecticides, fungicides and herbicides. and their pollution effects

DEPARTMENT OF PHYSICS

Programme Outcomes: B. Sc Physics

Physics (Semester-III /IV)

Department of Physics	After successful completion of three year degree program in Physics a student should be able to;
Programme Outcomes	<p>PO-1. Demonstrate, solve and an understanding of major concepts in all disciplines of physics.</p> <p>PO-2. Solve the problem and also think methodically, independently and draw a logical conclusion.</p> <p>PO-3. Employ critical thinking and the scientific knowledge to design, carryout, record and analyze the results of Physics experiments.</p> <p>PO-4. Create an awareness of the impact of Physics on the society, and development outside the scientific community.</p> <p>PO-5. PO-6. To inculcate the scientific temperament in the students and outside the scientific community.</p> <p>PO-7. Use modern techniques, decent equipments and Phonics software's</p>
Programme Specific Outcomes	<p>PSO-1. Gain the knowledge of Physics through theory and practicals.</p> <p>PSO-2. Understand good laboratory practices and safety.</p>

	<p>PSO-3. Develop research-oriented skills.</p> <p>PSO-4. Make aware and handle the sophisticated instruments/equipment</p>
Course Outcomes B. Sc Physics	
Course	Outcomes
	After completion of these courses students should be able to;
PH-331/341 Mathematical Methods in Physics II	<p>CO-1. Know the Cartesian, spherical polar and cylindrical co-ordinate systems.</p> <p>CO-2. To understand the Special Theory of Relativity.</p> <p>CO-3. Discuss the Michelson- Morley Experiment.</p> <p>CO-4 To obtain the series solution by Frobenius method .</p> <p>CO-5 Study the Generating function for Legendre, Hermite polynomials</p>
PH 332/342 Solid State Physics	<p>CO-1. Know the principles of structures determination by diffraction</p> <p>CO-2. To understand the principles and techniques of X-rays diffraction</p> <p>CO-3. Know the fundamental principles of semiconductors and be able to estimate the charge carrier mobility and density</p> <p>CO-4. To give an extended knowledge about magnetic properties like diamagnetic, paramagnetic, ferromagnetic, ferrites and Superconductors</p>
PH-333: Classical Mechanics	<p>CO-1. Understand Newton's Laws of motion and their applications such as projectile and rocket motion</p> <p>CO-2. Gain the knowledge of motion in central force field</p>

	<p>CO-3. Classify elastic and inelastic scattering</p> <p>CO-4. Know the difference between Laboratory and centre of mass system</p> <p>CO-5. Understands Lagrangian and Hamiltonian formulation</p> <p>CO-6 Solve the problems using Lagrangian and Hamiltonian formulation</p> <p>CO-7 Get knowledge of canonical trans formation and Poission“s Bracket</p>
<p>PH-334/343</p> <p>Atomic and Molecular Physics</p>	<p>CO-1. To know the Rutherford Experiment of atom.</p> <p>CO-2. To understand molecular spectra of atom.</p> <p>CO-3. To study the Raman spectra.</p> <p>CO-4. To study the Zeeman Effect.</p> <p>CO-5. To understand the Quantum Numbers.</p>
<p>PH-335/345</p> <p>Computational Physics</p>	<p>CO-1. Write algorithm and flow chart for c-programming language.</p> <p>CO-2. To use of iterative, decision making and the jump statement.</p> <p>CO-3. Understand the concept of arrays and pointers.</p> <p>CO-4. Study of user defined functions and program structures.</p> <p>CO-5. Able to use the concept graphics in c language.</p>
<p>PH-336 B: Elements of Materials Science</p>	<p>CO-1. To study the Mechanical, Electrical and Thermal Properties of material.</p> <p>CO-2. Discuss the type of Phase Diagrams.</p> <p>CO-3. Know the solid solution and types of solid solution.</p> <p>CO-4. Understanding the Point Defect, Line Defect with example.</p> <p>CO-5. Study the Diffusion Mechanism.</p>

	<p>CO-6. Know the difference between Elastic and Plastic Deformation.</p> <p>CO-7. To understand the Polymer Vulcanization of rubber.</p> <p>CO-8. Know the AX-type crystal structure – eg. NaCl, ZnS etc.</p>
--	--

DEPARTMENT OF BOTANY

Programme Outcomes: B. Sc BOTANY

Department of Botany	After successful completion of three year degree program in Botany a student should be able to;
Programme Outcomes	<p>PO-1. Demonstrate, solve and an understanding of major concepts in all disciplines of Botany.</p> <p>PO-2. Solve the problem and also think methodically, independently and draw a logical conclusion.</p> <p>PO-3. Employ critical thinking and the scientific knowledge to design, carryout, record and analyze the results of Botany experiments.</p> <p>PO-4. Create an awareness of the impact of Botany on the society, and development outside the scientific community.</p> <p>PO-5. PO-6. To inculcate the scientific temperament in the students and outside the scientific community.</p> <p>PO-7. Use modern techniques, decent equipments and soft wares</p>
Programme Specific Outcomes	<p>PSO-1. Gain the knowledge of Botany through theory and practicals.</p> <p>PSO-2. Understand good laboratory practices and safety.</p> <p>PSO-3. Develop research oriented skills.</p>

PSO-4. Make aware and handle the sophisticated instruments/equipments

Course Outcomes B. Sc Botany

Class	Course	Course Outcomes
F. Y. B. Sc Botany (Annual Pattern)	111: Plant Diversity, Plant Morphology and Anatomy	To provide thorough knowledge about various primitive plant groups.
	112: Industrial Botany	To make the students aware of applications of different plants in various industries To highlight the potential of these studies to become an entrepreneur
	Practical	To get acquainted with the subject in live form and visits to industries
S. Y. B. Sc Botany Semester I	211: Taxonomy of Angiosperms and Plant community	To provide thorough knowledge about various highly evolved plant groups and their community structure
	212: Plant Physiology	To study the different metabolic process for synthesis of food material
S. Y. B. Sc Botany Semester II	221: Plant Anatomy and Embryology	Internal structure will be observed for further studies as well as to study the developmental pattern of plant
	222: Plant Biotechnology	To study the techniques of multiplication and nanotechniques
	Practical based on theory course	To equipped the students with skills related to laboratory as well as field based studies
T. Y. B. Sc. Botany Semester III	331 Cryptogamic Botany	Interpret the performance characteristics & life cycles of various lower plants
	332 Cell and Molecular Biology	To develop the mind from the cellular to molecular level.
	333 Genetics and Evolution	Analyze the evolution with genetical characteristics for future aspects
	334 Spermatophyta and Palaeobotany	Evaluate the performance of various line of evolution with respect to live and fossil forms
	335 Horticulture and Floriculture	To develop the skills to become entrepreneurship for small scale startup

	336 Computational Botany	Apply optimization, numerical methods, statistical methods to solve problems
--	--------------------------------	---

DEPARTMENT OF ZOOLOGY

Programme Specific Outcomes: B. Sc. Zoology

Zoology

Program	Program Specific Objectives
B.Sc. Zoology	<p>PSO1. To provide thorough knowledge about various animal sciences from primitive to highly evolved animal groups.</p> <p>PSO2. To make the students aware of applications of Zoology subject in various Industries.</p> <p>PSO3. To highlight the potential of various branches to become an entrepreneur.</p> <p>PSO4. To equip the students with skills related to laboratory as well as field based studies.</p> <p>PSO5. To make the students aware about conservation and sustainable use of Biodiversity.</p> <p>PSO6. To inculcate interest and foundation for further studies in Zoology.</p> <p>PSO7. To address the socio- economical challenges related to animal sciences.</p> <p>PSO8. To facilitate students for taking up and shaping a successful career in Zoology.</p>

Course Outcomes B. Sc Zoology

Course	Course Outcomes
F.Y.B.Sc. Zoology	<p>CO1. Exposure to diversity in animal groups and industries based on the zoological areas are covered.</p> <p>CO2. The practical course is aimed to equipped the students with skills required for animal identification, morphological, anatomical, technical description, classification and also applications of zoology in the various industries.</p>
S.Y.B.Sc. Zoology	<p>CO1. The level of the theory and practical courses are one step ahead of the first year B.Sc. courses based on content of first year syllabus.</p> <p>CO2. The course intends to inform the students in Animal Systematics, Animal Diversity and applied field of Zoology such as Fisheries, Apiculture, Sericulture, etc.</p>

Department of Mathematics

<p>Department of Mathematics</p>	<p>After successful completion of program in Mathematics a student should be able to;</p>
<p>Programme Outcomes</p>	<p>PO-1. Demonstrate, solve and an understanding of major concepts in all disciplines of Mathematics.</p> <p>PO-2. Solve the problem and also think methodically, independently and draw a logical conclusion.</p> <p>PO-3. Employ critical thinking and the scientific knowledge to design, carryout, record and analyze the results of Mathematics experiments.</p> <p>PO-4. Create an awareness of the impact of Botany on the society, and development outside the scientific community.</p> <p>PO-5. PO-6. To inculcate the scientific temperament in the students and outside the scientific community.</p> <p>PO-7. Use modern techniques, decent equipments and soft wares</p>
<p>Programme Specific Outcomes</p>	<p>PSO-1. Gain the knowledge of Botany through theory and practicals.</p> <p>PSO-2. Understand good laboratory practices and safety.</p> <p>PSO-3. Develop research oriented skills.</p>

	PSO-4. Make aware and handle the sophisticated instruments/equipments
	Course Outcomes
F.Y.BSc. ALGEBRA AND GEOMETRY	<p>CO-1 Prove a statement $P(n)$ using the Principle of mathematical induction (Strong form)</p> <p>CO-2 Solve examples of Divisibility on Z using Division Algorithm and Euclidean Algorithm</p> <p>CO-3 Prove, every Partition is an equivalence relation and vice-versa</p> <p>CO-4 Define Congruence, Residue Classes, Addition Modulo n and multiplication Modul.</p> <p>CO-5 Find G.C.D. of two polynomials and show relation between the roots and the coefficients of the polynomial</p> <p>CO-6 Reduce a matrix to Echelon form or reduced row echelon form to find rank of it. Solve homogeneous and non-homogeneous system by Gauss elimination and Gauss Jordan Method</p> <p>CO-7 Find Eigen values, Eigenvectors.</p> <p>CO-8 Verify Cayley Hamilton Theorem and its use to find the inverse of a matrix.</p>
Calculus and Differential Equations	<p>CO-1 Solve examples on change of axes using translation and rotation</p> <p>CO-2 :- Reduce the two dimension equation to the standard form and name the conic.</p> <p>CO-3 Obtain the equation of plane in normal form and intercept form</p> <p>CO-4 Find Length of the perpendicular from a point to a plane</p> <p>CO-5 Find bisectors of angles between two planes and joint equation of two planes.</p>

	<p>CO-6 :- Find symmetrical form of a line, shortest distance between the two lines and line of shortest distance between two straight lines.</p> <p>CO-7 :- Find equation of a sphere in various forms, Sphere through a given circle.</p> <p>CO-8 Find intersection of two spheres, plane section of sphere and intersection of a sphere and a line.</p>
<p>S.Y.B.Sc</p> <p>Multivariable calculus I</p>	<p>CO-1 Sketch the level curves of functions of two variables.</p> <p>CO-2:- Discuss limit and continuity of functions in two and three dimension.</p> <p>CO-3 :- Understand definition of derivative.</p> <p>CO-4:- Find second order partial derivative and partial derivatives of higher order.</p> <p>CO-5 Prove differentiability of a function at a given point</p> <p>CO-6 Find directional derivative of a scalar function, equations of Tangent planes and normal lines.</p> <p>CO-7 Find the extreme values of one constraint function by Lagrange's Multiplier method.</p>
<p>Discrete Mathematics</p> <p>Paper- IIA</p>	<p>CO-1 Define Propositional logic, Propositional equivalences</p> <p>CO-2 Find Predicates and quantifiers</p> <p>CO-3 Find Nested quantifiers.</p> <p>CO-4 Introduction to proofs and Rules of inference.</p> <p>CO-5 State and Prove The basics of counting</p> <p>CO-6 Basics of Permutation and combinations.</p> <p>Generalization of permutation and combinations.</p>

	CO-7 Using Inclusion-Exclusion principal solve some examples
Discrete Mathematics Paper –IIB LAPLACE TRANSFORM AND FOURIER SERIES	<p>CO-1 Find Laplace Transforms of some elementary functions, derivatives, integrals</p> <p>CO-2 Define Gamma function, Unit Step function, Dirac Delta function.</p> <p>CO-3 Find inverse Laplace Transform of some elementary functions, derivatives, integral.</p> <p>CO-4 Find solution of Ordinary Differential Equation with constant coefficients using Laplace Transform.</p> <p>CO-5 State and Prove Convolution theorem for inverse Laplace Transform.</p> <p>CO-6 Find Fourier Series expansion of some elementary functions</p>

Programme Specific Outcomes: B. A. History

History

Program	Program Specific Objectives
B. A. History	<p>PSO 1. A history graduate can find employment with Archaeological Survey of India or with private firms related to archaeology.</p> <p>PSO 2. For History graduates, the option of public service is always open.</p> <p>PSO 3. Work as a teacher in schools and high schools</p> <p>PSO 3. Serve as conservator and tourist guide in historical monuments.</p> <p>PSO 4. NGOs and Social Welfare Organizations also employ BA History graduates.</p> <p>PSO 5. Writer/Subject Matter Expert</p>

Course Outcomes B. A. History

Course	Course Outcomes
F.Y.B.A. (1177) Chh. Shivaji and His Times (1630 to 1707)	<p>CO 1. Students got knowledge of concept of Shivaji and his times.</p> <p>CO 2. Student view increased of Nationalism and Secularism.</p>

	<p>CO 3. Students got knowledge of administration of Shivaji Maharaj.</p> <p>CO 4. Introduced to student social, economic and religious condition.</p>
<p>S.Y.B.A. History General - 2 (2177) Modern India (1857-1950)</p>	<p>CO 1. "History of Modern India" topic as a part of History is a very important section as far as the Syllabus of any competitive examination is possible, especially Civil Services exams.</p> <p>CO 2. Students understand of the stages of development in Modern India, why certain events happened and analysis of the consequences of such developments that paves an impact on our society, economy and our political system.</p> <p>CO 3. Modern Indian history Importance For competitive examination.</p>
<p>S.Y.B.A. History Special- 1 (2178)- Ancient India (3000B.C. to 1260AD.)</p>	<p>CO 1. Ancient Indian history is very importance for UPSC Examination.</p> <p>CO 2. When students doing study of ancient Indian history that time they know about original culture religion and society.</p> <p>CO 3. Increasing student's wideness.</p> <p>CO 4. Student capable for discuss any Social issue.</p>
<p>S.Y.B.A. History Special – 2 (2179) - History of Modern Maharashtra (1818-1960)</p>	<p>CO 1. Students got knowledge of concept History of modern Maharashtra.</p> <p>CO 2. Modern Maharashtra history is useful to student for MPSC examination.</p> <p>CO 3. National and social movement in Maharashtra Introduced to students.</p> <p>CO 4. Student got knowledge of Maharashtra Philosophers and their philosophy</p>

<p>T.Y.B.A. History General - 3 (3177)-History of the World in 20th century</p>	<p>CO 1. Students got knowledge of concept in world history. CO 2. Students got global event knowledge it is use for increased intellectual level. CO 3. World trend of thinking, Marxist, Communalism, Dictatorship, Empearalism, Nazizum, fascism, Terrorism, Feminism, Globalization, etc introduced to Students.</p>
<p>T.Y.B.A. History Special - 3 (3178)- Introduction to History</p>	<p>CO 1. Students known source of history, CO 2. Practically student known to how much write history. CO 3 Increased the knowledge of research in history CO 4. Students know external and internal Criticism. CO 5 Students know historian works.</p>
<p>T.Y.B.A. History Special - 4 (3179) History of Asia in 20th Century</p>	<p>CO 1. Students know history of America. CO 2. Concept of American history introduced to Students CO 3. Students know causes of Great Depression and policy of New Deal and Fear Deal. CO 4. Students know American politics in world. CO 5. Students got knowledge of international relation with America.</p>

Programme Specific Outcomes: BA POLITICAL SCIENCE

POLITICAL SCIENCE

Program	Program Specific Objectives
BA Political Science	PSO 1. Serve as a politician PSO 2. Work as a teacher in colleges, schools and high schools PSO 3. Serve as political party member, political adviser, and well citizen of India. PSO 4. Work in elections and political as well as administrative system. PSO 5. Serve in forest department as forest conservator. PSO 6. Can admit to MA Politics, LLB, MSW, MBA, PSO 7. Work in NGOs. PSO 8. Can Prepare for Competitive exams.

Course Outcomes BA POLITICAL SCIENCE

Course	Course Outcomes
FYBA Indian Government and Politics (G-1)	CO 1. Students enable to understand the philosophy of Indian constitutions.□ CO 1. Students enable to identify the causes, impact of British colonial rule.□ CO 2. Students enable to appreciate the various phases of Indian national movement.□

	<p>CO 3. Students enable to create value in young youth regarding the patriotism. □</p> <p>CO 4. Students enable to understand the various Government of Indian acts their provision and</p> <p>CO 5. reforms.</p> <p>CO 6. Students enable to know the salient features in making of Indian constitution □</p> <p>CO 7. Students enable to appreciate the socio-economic political factors which lead to the</p> <p>CO 8. freedom struggle.</p> <p>CO 9. Students enable to appreciate the fundamental rights and duties and the directive</p> <p>CO 10. principle of state policy</p> <p>CO 11. Students enable to evaluate the evolution, functioning and consequences of political</p> <p>CO 12. parties in India.</p> <p>CO 13. Students enable to identify how electoral rules and procedure in India effect election</p> <p>CO 14. outcomes.</p>
<p>SYBA Political Theory (G-2)</p>	<p>CO 1. Students enable to understand the nature and scope of political theory.</p> <p>CO 2. Students enable to understand the significance of political theory.</p> <p>CO 3. Students enable to acquaint with the theories, approaches, concepts and principles of</p> <p>CO 4. political theory.</p> <p>CO 5. Students enable to appreciate the procedure of different theoretical ideas in political</p> <p>CO 6. theory.</p> <p>CO 7. Students enable to Interpret and assess information regarding a variety of political theory.</p>

	<p>CO 8. Students enable to understand the various traditional and modern theories of political</p> <p>CO 9. science.</p> <p>CO 10. Students enable to evaluate the theories of origin of the state.</p>
<p>SYBA Western Political Thought (S-1)</p>	<p>CO 1. Examine political thought through the Classical, Renaissance, and Enlightenment periods</p> <p>CO 2. based on the works of Plato, Aristotle, Machiavelli, Hobbes, Locke, Rousseau,</p> <p>CO 3. Tocqueville, and Marx;</p> <p>CO 4. Compare and contrast the concepts of justice, freedom, equality, citizenship, and</p> <p>CO 5. sovereignty in the works of Machiavelli, Hobbes, Locke, and Rousseau; □</p> <p>CO 6. Explain the different versions of, and importance of, the state of nature to political</p> <p>CO 7. thought;</p> <p>CO 8. Explain Karl Marx's worldview, with particular regard to his critique of democracy and</p> <p>CO 9. the modern, politically liberal state; how it came to be; and its fundamental link to</p> <p>CO 10. capitalism; and</p> <p>CO 11. Explain John Stuart Mill's theory on utilitarianism and how he applies it to society and</p> <p>CO 12. the state.</p>
<p>SYBA Political Sociology (S-2)</p>	<p>CO 1. Have good knowledge about main issues and topics in political sociology.</p> <p>CO 2. Be able to understand basic principles of the exercise of power, of the state relations with</p> <p>CO 3. civil society; individual and group interactions in the political realm.</p>

	<p>CO 4. Achieve practical skills of analysis of social phenomena in their political settings.</p> <p>CO 5. Acquire habits of socio-political information finding, sorting and critical examining.</p> <p>CO 6. Foster skills of public presentations and discussions.</p>
<p>TYBA Evaluation of Local Government in Maharashtra (G-3)</p>	<p>CO 1. Students enable to explain the role of British imperial on local government in India.</p> <p>CO 2. Students enable to understand the contributions of various committees on local government.</p> <p>CO 3. government.</p> <p>CO 4. Students enable to describe the features and provisions of Constitutional Amendment</p> <p>CO 5. Acts regarding Local Government Institutions.</p> <p>CO 6. Students enable to equip the learner to play an active and responsible leadership role in</p> <p>CO 7. the functioning of Local Government Institutions.</p> <p>CO 8. Students enable to describe the significance and role of Grama Sabha in Maharashtra.</p>
<p>TYBA Public Administration (S-3)</p>	<p>CO 1. Students enable to demonstrate understanding of various activities of governmental</p> <p>CO 2. administrators that fall under the rubric of public administration to include rule-making,</p> <p>CO 3. ratemaking, and other regulatory activities, policy making and the delivery of services</p> <p>CO 4. and programs</p> <p>CO 5. Students enable to understand the 20th century emergence of the modern administrative</p>

	<p>CO 6. state as a result of the technological, social, economic and political pressures that have</p> <p>CO 7. emerged in national industrialized and developed complex, interdependent systems.</p> <p>CO 8. Students enable to understanding of public administration as a career field in government.</p>
<p>TYBA International Politics (S-4)</p>	<p>CO 1. Students enable to understand the evolution, scope and significance of international relations</p> <p>CO 2. Students enable to demonstrate an understanding of: the key historical events and also they</p> <p>CO 3. enable to understand contemporary international system; and the key actors which shaped</p> <p>CO 4. the international Politics.</p> <p>CO 5. Students enable to discuss the main international relations theories.</p> <p>CO 6. <input type="checkbox"/> Students enable to analyze importance of International relation in process of nation</p> <p>CO 7. progress.</p> <p>CO 8. Students enable to appreciate the foreign policy their determinants features& its relevance.</p>

Programme Specific Outcomes: BA Geography

GEOGRAPHY

Course Outcomes BA GEOGRAPHY

Course	Course Outcomes
FYBA Gg-110 Elements of Geomorphology (G1)	CO 1. Understand the effect of rotation of revolution the Earth CO 2. Understand interior structure of the earth CO 3. know the importance of longitudes & latitudes CO 4. International Date line and Standard time CO 5. Understand Theory regarding of Origin of Continents and oceans CO 6. Study the formation of Rocks CO 7. Understand the work of internal and external forces and their associated Landforms. CO 8. Study the erosional and depositional land forms of Rivers and Sea Waves. CO 9. Understand the concept of mass Wasting Understand the Application of Geomorphology
SYBA Gg-210: Elements of Climatology and Oceanography (G2)	CO 1. Understand the importance of Atmosphere CO 2. Understand heat balance. CO 3. Understand the types of winds CO 4. Understand the structure, composition of Atmosphere. CO 5. Understand weather phenomena winds, humidity and precipitation. CO 6. Understand properties of ocean water. CO 7. Knowledge about effect of ocean Currents. CO 8. Study about types of tides. CO 9. Study of costal environment and Ocean Resources
SYBA Gg-220: Economic Geography (S1)	CO 1. Study the Human Economic Activities CO 2. Explain the Weber theory of Industrial Location CO 3. Understand the mineral and power resources CO 4. Study conventional and non-conventional energy resources CO 5. Study of the distribution of Iron and Steel, Automobile, Cotton Paper and Ship Building Industries in India

	<p>CO 6. Get knowledge about types of agriculture, trade and transport.</p> <p>CO 7. Aware the student about need of conservation and Protection of natural resources.</p> <p>CO 8. Study of Transport and Trade</p> <p>CO 9. Understand the concept of Privatization, Globalization and Liberalisation</p>
<p>SYBA</p> <p>Gg201 Fundamentals of Geographical Analysis (S2)</p>	<p>CO 1. Measure Map Scales, conversion of scales</p> <p>CO 2. Understand types of projections</p> <p>CO 3. Preparation of various graphs and diagrams</p> <p>CO 4. Get knowledge about Statistical Methods.</p> <p>CO 5. Understand the different surviving techniques like, plane table, prismatic survey.</p> <p>CO 6. Acquire knowledge of preparation of drawing of profile with the help of Dumpy level.</p> <p>CO 7. Understand the socio economic condition of the villages.</p>

Programme Specific Outcomes: BA PSYCHOLOGY

PSYCHOLOGY

Program	Program Specific Objectives
BA POLITICAL SCIENCE	PSO -1. To get admission post graduation course in Psychology. PSO-2. To interpretation of data and make project/research. PSO-3. To write scientific case study report. PSO-4. To use of basic psychological tests and experiments. PSO-5. Identify and Think on the various psychological problems. PSO-6. Make use of personality theories in daily practice. PSO-7. Make Use of Industrial theories while preparing for professional interviews. POS-7. Analyze and understand abnormal human behavior in practice

Course Outcomes BA POLITICAL SCIENCE

Course	Course Outcomes
F. Y. B. A GENERAL PSYCHOLOGY	CO 1.To able to understand basic principles of Psychology. CO 2. To able to understand historical trends of Psychology To able to understand Major concepts, different perspectives of Psychology. CO 4. To able to understand an overview of the applications of Psychology. CO 5. To able to understand Career opportunities in Psychology. CO 6. To understand Roll of Biological base in human behavior. CO 7. To understand Emotion, Motivation and Sensory Processes. CO 8. To Learn applications of various techniques of psychology.
S. Y. B. A 2227 SOCIAL PSYCHOLOGY(G2)	CO 1.To create the awareness among the students of Social Psychology and its various fields. CO 2. To able to understand Social behaviour. CO 3. To understand Self Concept and How to develop it. CO 4. To able to understand Important role of Social relations in individuals life. CO 5. To able to understand Attitudes, How prejudice are take place and its effect on behaviour.

	<p>CO 6. To able to understand Aggression and how to control it.</p> <p>CO 7. To able to understand the ways of communication and its applications.</p> <p>CO 8. To able to understand the leadership and its characteristics.</p> <p>CO 9. To learn various applications and techniques of Social Behaviour</p>
<p>S. Y. B. A 2228: Abnormal Psychology (S1)</p>	<p>CO 1. Student is expected to acquire knowledge of causes, symptoms and treatment of various psychological disorders.</p> <p>CO 2. To understand the criteria of abnormal behaviour</p>
<p>S. Y. B. A 2229 Developmental Psychology. (S2)</p>	<p>CO 1. To able to understand influences of various factors on development.</p> <p>CO 2. Able to understand basic concepts human development process.</p> <p>CO 3. To understand how birth (process) takes place.</p> <p>CO 4. Able to understand development of language.</p> <p>CO 5. To understand cognitive development process.</p> <p>CO 6. To understand physical, motor and development of relations.</p> <p>CO 7. To learn Physical and mental changes in Adolescence.</p> <p>CO 8. To learn all stages of life span and understand its good and bad impact on life.</p>
<p>T. Y. B. A 3227 INDUSTRIAL. PSYCHOLOGY (G3)</p>	<p>CO 1. To understand the differences between Economic growth an</p> <p>CO 2. To learn about industrial and organizational psychology.</p> <p>CO 3. To able to understand Selection and training programme</p>

	<p>CO 4. To able to learn evaluating job performance and application.</p> <p>CO 5.To understand motivation at the workplace.</p> <p>CO 6. To understand leadership, leadership qualities and functions of leaders of industrial Psychology.</p> <p>CO 7. To learn new concept „engineering psychology“ for easier work for workers</p>
<p>T. Y. B. A 3228 SCIENTIFIC RESEARCH AND EXPERIMENTAL PSYCHOLOGY (S3)</p>	<p>CO 1.To acquire basic skills and understand basic concept of Research methodology.</p> <p>CO 2. To understand how to make small research project.</p> <p>CO 3. To learn making group report/project.</p> <p>CO 4. To able to understand theory of research.</p> <p>CO 5. To understand Psychophysics.</p> <p>CO 6. To understand the perceptual processes.</p> <p>CO 7. To learn psychological testing.</p> <p>CO 8. To understand thinking processes.</p> <p>CO 9. To understand problem solving concept.</p>
<p>T. Y. B. A 3229 PSYCHOLOGY PRACTICAL: TEST AND</p>	<p>CO 1.To able to understand basic concepts in Statistics.</p> <p>CO 2. To understand and solve the simple statistical problems.</p> <p>CO 3. To able to understand and use of general and special ability testing.</p>

<p>EXPERIMENTS.</p> <p>(S4)</p>	<p>CO 4. To learn how measure the individuals personality through using appropriate psychological test.</p> <p>CO 3. To able to use various type of tests.</p> <p>CO 4. To learn group testing with small sampling.</p> <p>CO 5. To able to understand concept of report writing and interpretation of data.</p> <p>CO 6. To learn to make project practically with minimum sample of 30.</p> <p>CO 7. To observe various problems in society and make the project on one issue or problem.</p> <p>CO 8. To learn making study tour report and process of study tour</p>
---	--

Programme Specific Outcomes: B. A. ECONOMICS

ECONOMICS

Program	Program Specific Objectives
<u>B. A.</u> <u>ECONOMICS</u>	PSO 1. Understand basic concepts of economics. PSO 2. To able to analyze economic behavior in practice. PSO 3. Understand the economic way of thinking. PSO 4. The ability to analyze historical and current events from an economic perspective. PSO 5. The ability to write clearly expressing an economic point of view. PSO 6. Be exposed to alternative approaches to economic problems through exposure to coursework in allied fields. PSO 7. To create students ability to suggest of the various economic problems

Course Outcomes BA POLITICAL SCIENCE

Course	Course Outcomes
FYBA ECO-1157- Indian Economy – Problems and Prospects (G-1)	CO 1. Understand nature, Basic Characteristics and Major issues of Indian economy CO 2. Understand population & economic development CO 3. Understand Poverty and Unemployment Concepts and their trends in Indian economy CO 4. Understand role of agriculture, industrial sector in Indian economy. CO 5. Understand economic planning in India CO 6. Understand Salient Features of Economy of Maharashtra. CO 7. Understand Role of Co-operative in Economic Development of Maharashtra. CO 8. Understand Regional Imbalance Causes & Preventive Measures.
SYBA ECO-2157: Modern Banking (G2)	CO 1. Create the awareness among the students of Modern Banking System. CO 2. Understand commercial banking system in India CO 3. Understand working & operation of RBI CO 4. Understand new development in Indian financial system periods CO 5. Understand cooperative and rural banking in India CO 6. Understand non banking financial institutions & financial services in India CO 7. Understand the Indian money market CO 8. Understand the Indian capital market CO 9. Able to understand international aspects of the Indian financial system
SYBA ECO 2158: Micro Economics (S1)	CO 1. Student is expected to understand the behavior of an economic agent, namely, a consumer, a producer, a factor owner and the price fluctuation in a market. CO 2. To understand nature and scope of economics, the theory of consumer behavior, analysis

	<p>of production function and equilibrium of a producer, the price formation in different markets</p> <p>structures and the equilibrium of a firm and Industry.</p> <p>CO 3. Understand concept of Revenues and cost of Production.</p> <p>CO 4. Understand Linear & Non- Linear functional relationship</p> <p>CO 5. Understand price determination of factors (Rent, wages, interest and Profit.)</p> <p>CO 6. Understand meaning of social welfare function</p>
<p>SYBA ECO-2159: Macro Economics (S2)</p>	<p>CO 1. Understand macro economic analysis</p> <p>CO 2. Understand of national income</p> <p>CO 3. Understand classical & Keynesian theories of output and employment</p> <p>CO 4. Understand consumption & Investment function</p> <p>CO 5. Understand process of credit creation by commercial banks</p> <p>CO 6. Understand Quantity theory of money.</p> <p>CO 7. Understand various macroeconomic problems.</p> <p>CO 8. Understand various macroeconomic policies</p>
<p>TYBA ECO-3157: Economic Development and Planning (G3)</p>	<p>CO 1. Understand the differences between Economic growth and Development, Indicators of Economic Development.</p> <p>CO 2. Understand Characteristics of Developing Countries.</p> <p>CO 3. Understand Constraints on Development Process.</p> <p>CO 4. Understand theories and Approaches of economic development.</p> <p>CO 5. Understand some growth models</p> <p>CO 6. To understand macroeconomic policies, roll of foreign capital and economic planning etc. in developing countries.</p>
<p>TYBA ECO-3158: International Economics (S3)</p>	<p>CO 1. Understand Nature, Scope and Importance of International Economics</p> <p>CO 2. Understand theories international trade.</p> <p>CO 3. Understand gains from international trade & their measurements</p> <p>CO 4. Understand theory of intervention in trade</p> <p>CO 5. Understand the theory of regional blocks</p>

	<p>CO 6. Understand trade policies in India</p> <p>CO 7. Understand international financial institutions</p> <p>CO 8. Understand foreign direct investments</p> <p>CO 9. Understand foreign exchange market</p>
<p>TYBA ECO3159: Public Finance (S4)</p>	<p>CO 1. Understand Functions and Role of Government in Economy and Meaning, Nature, Scope & Importance's of public finance.</p> <p>CO 2. To understand various Approaches about Role of Government and Principle of Maximum Social Advantage- Dr. Dalton.</p> <p>CO 3. Understand concept of public expenditure</p> <p>CO 4. Understand concept of public revenue</p> <p>CO 3. Understand incidence & approaches of taxation</p> <p>CO 4. Understand concept of public debt</p> <p>CO 5. Understand concept of budget & deficit finance</p> <p>CO 6. Understand taxation & public debt of India</p> <p>CO 7. Understand fiscal federalism in India</p>

Programme Specific Outcomes: M. A. ECONOMICS

ECONOMICS

Program	Program Specific Objectives
M. A. ECONOMICS	<p>PSO 1. To provide the students with a unique opportunity of obtaining a professional qualification in economics focusing on the advanced practical areas</p> <p>PSO 2. Understand basic concepts of economics and to analyze economic behaviour in practice</p> <p>PSO 3. Understand the economic way of thinking.</p> <p>PSO 4. The ability to analyze historical and current events from an economic perspective.</p> <p>PSO 5. The ability to write clearly expressing an economic point of view.</p> <p>PSO 6. Students will be able to effectively communicate economic ideas.</p> <p>PSO 7. Be exposed to alternative approaches to economic problems through exposure to coursework in allied fields.</p> <p>PSO 8. To create students ability to suggest of the various economic problems</p> <p>PSO 9. To develop comprehensive understanding of interdisciplinary issues and aspects of society.</p> <p>PSO 10. Economics majors will be able to apply advanced microeconomic and macroeconomic theories to explain the behaviour of individuals, businesses, and industries in market-based systems and the challenges of developing economies</p> <p>PSO 11. Economics majors will be able to explain the role of government in the economy, including taxing, spending, regulating and producing.</p> <p>PSO 12. Predict the impact of fiscal and monetary policy – use of deficits, changes in the money supply, etc. – on overall economic performance.</p>

	<p>PSO 13. Explain and discuss the determinants of economic growth.</p> <p>PSO 14. Discuss the costs and causes of unemployment, and assess public policies to ameliorate it.</p> <p>PSO 15. Students will be able to formulate informed opinions on policy issues and recognize the validity of opposing viewpoints.</p> <p>PSO 16. Discuss economic globalization and the interconnectedness of nations.</p> <p>PSO 17. To prepare the students for variety of challenging careers through Innovation in teaching and research.</p> <p>PSO 18. To prepare the students for scientific research in economics</p>
--	---

Course Outcomes M. A. ECONOMICS

Course	Course Outcomes
M.A (Part – I) Semester I EC-1001: Micro Economics analysis	CO 1. Understand the Basic Micro- Economic Problems of Scarcity and Choice, utility demand modern utility analysis, Elasticity of demand. CO 2. To understand concepts one and two input production function. CO 3. To understand concepts Law of Variable Proportions Returns to the Variable Factor, Returns to Scale, Cobb- Douglas Production Function. CO 4. To understand Analysis Characteristics and properties various concepts and Curves of Production cost and Revenue. CO 5. To understand concepts of Partial and General Equilibrium CO 6. To understand Concept of Social Welfare
M.A (Part – I) Semester I EC-1002: Public Economics-I	CO 1. To understand Role and functions of the Government in an economy. CO 2. Understand concepts Private Goods, Public Goods, and Merit Goods. CO 3. To understand and explain various theory and modals for public policy. CO 4. Understand concept and theories of public expenditure. CO 5. Understand concept of budget & deficit finance. CO 6. Understand incidence & approaches of taxation CO 7. Understand concept of public debt CO 8. Understand concept of budget & deficit finance CO 9. Understand taxation & public debt of India
M.A (Part – I) Semester I EC-1003: International Trade	CO 1. Understand Classical and Modern Trade Theories international trade. CO 2. Understand gains from international trade & concepts of term of trade. CO 3. To understand Trade policy. CO 4. Understand Effects of Tariffs under Partial and General Equilibrium.

	<p>CO 5. To understand Function and Role of GATT, WTO, CO 6. Understand Composition and Features of Global Trade Growth.</p>
<p>M.A (Part – I) Semester I EC-1005: Labours Economics</p>	<p>CO 1. To understand Nature, Scope and Importance of Labour Economics CO 2. To understand major events, trends and developments of the labour markets in the real world. CO 3. To appreciate differences in views of economists both from positive and normative standpoints with respect to issues in the labour markets. CO 4. To understand Marginal Productivity Theory, Theory of Collective Bargaining, Modern Theory of Wages. CO 5. To understand Wage Determination in Organized-Unorganized Sector. CO 6. To understand Approaches to Labour Migration trends & effects of Migration. CO 7. To understand Labour Unions of Labour Union in India. CO 8. Understand Labour Market reforms.</p>
<p>M.A (Part – I) Semester II EC-2001: Micro Economics Analysis – II</p>	<p>CO 1. Understand Structure of markets and Salient features of Monopoly, Imperfect Competition oligopoly & duopoly. CO 2. To understand explain the theories of Monopoly, Imperfect Competition oligopoly & duopoly. CO 3. Understand theory of distribution CO 4. Understand general equilibrium & economic efficiency & welfare. CO 5. To understand explain the Goal of Profit Maximization and Alternative Theories of the Firm. CO 6. To understand Arrow's Impossibility Theorem.</p>

<p>M.A (Part – I) Semester II EC- 2002: Public Economics-II</p>	<p>CO 1. To understand various view of public Debt and Sources of Public Debt</p> <p>CO 2. To understand Burden of Public Debt on Indian Economy and Principles of Debt Management and Repayment.</p> <p>CO 3. To understand Interdependence of Fiscal and Monetary Policies.</p> <p>CO 4. To understand Meaning and Components. Preparation, Presentation and Execution of Budget.</p> <p>CO 5. Understand concept of budget & deficit finance.</p> <p>CO 6. Understand fiscal administration & public governance in India</p> <p>CO 7. Understand taxation & public debt of India</p> <p>8 CO. Understand fiscal federalism in India</p> <p>CO 9. To understand Fiscal Sector Reforms in India</p> <p>CO 10. To understand Budget Management & Kelkar Committee Recommendations</p>
<p>M.A (Part – I) Semester II EC-2003: International Finance</p>	<p>CO 1. Understand Balance of Trade and Balance of Payments- Meaning, Structure and Components Balance of Payments and Causes of Disequilibrium in BOP.</p> <p>CO 2. Understand foreign exchange market.</p> <p>CO 3. To understand Purchasing Power Parity Theory, Balance of Payments Theory, Monetary Models for Determination of Rate of Exchange.</p> <p>CO 4. Understand Current and Capital Account Convertibility of Rupees.</p> <p>CO 5. To understand Importance and Role of Foreign Capital-Trade and Investment, Theories of International Investment.</p> <p>CO 6. Understand international financial institutions</p> <p>CO 7. Understand the role of foreign direct investments</p>

<p>M.A (Part – I) Semester II EC-2005: Industrial Economics</p>	<p>CO 1. To provide a thorough knowledge about the economics of industry in an analytical manner in the Indian context.</p> <p>CO 2. To make the students aware of the basic issues such as productivity, efficiency and capacity utilization involved in the industrial development of India.</p> <p>CO 3. To impart the knowledge of how the firms interact in different markets, what are the main effects of their interactions for the social welfare.</p> <p>CO 4. To make the students aware of what strategic and non-strategic factors can influence the market performance.</p> <p>CO 5. To understand Industrial Structure in India.</p> <p>CO 6. To understand Theories of Industrial Location.</p> <p>CO 7. To understand Measures required for improving productivity and efficiency.</p> <p>CO 8. To understand Meaning, scope, importance of industrial finance.</p>
<p>M.A (Part – II) Semester III EC-3001: Macro Economic Analysis – I</p>	<p>CO 1. To understand Macroeconomics is not only a scientific method of analysis; but also a body of empirical economic knowledge.</p> <p>CO 2. To stimulate among the students an awareness on macroeconomic challenges and policy management in progressive nations</p> <p>CO 3. Understand various concepts of National income.</p> <p>CO 4. To understand Determination of output and employment Effects of change in Aggregate Demand and Supply Curves - Classical Approach</p> <p>CO 5. Understand nature classical & Keynesian theories of employment</p> <p>CO 6. To understand Fiscal policy and crowding out effect, Optimum Policy mix with IS-LM Model.</p> <p>CO 7. Understand measures of money supply.</p> <p>CO 8. Understand various theories of demand for money.</p>

<p>M.A (Part – II) Semester III EC-3002: Growth and Development –I</p>	<p>CO 1. Understand conceptualizing growth and development, Characteristics of LDCs. CO 2. To understand the world distribution of income and Development gap. CO 3. Understand theories of economic development CO 4. Understand concept of poverty & development CO 5. Understand population & human development CO 6. To understand Theories of Economic Growth and Development</p>
<p>M.A (Part – II) Semester III Ec-3003: Modern Banking</p>	<p>CO 1. To understand Nature, structure and role of financial system in economic Development and Functions of financial system. CO 2. Understand the Indian money & Capital market. CO 3. To understand role and functions of modern banks in India. CO 4. Understand non banking financial institutions & financial services in India. CO 5. Understand cooperative and Regional rural banking in India CO 6. To understand Current challenges faced by banking sector in India. CO 7. To understand Nature and role of foreign exchange market. CO 8. To understand Role of foreign direct investment. CO 9. To understand Working and role of IMF, IBRD, IDA, IFC</p>
<p>M.A (Part – II) Semester III Ec-3004: Demography</p>	<p>CO 1. To understand Nature, Scope and Relationship between development and Population growth. CO 2. Understand various theories of Population. CO 3. To understand Structure and characteristics Indian population. CO 4. To understand an analysis of Indian population policy.</p>

<p>M.A (Part – II) Semester IV EC4001: Macro Economic Analysis - II</p>	<p>CO 1. To understand theories of money supply and liquidity. CO 2. To understand Classical and Modern theories of Demand for Money and Price. CO 3. Students will be able to describe the determinants of the demand for money, the supply of money and interest rates and the role of financial institutions in the economy. CO 4. Students will be able to define fiscal and monetary policies and how these affect the economy. CO 5. To understand various Theories of Interest Rates. CO 6. Understand fiscal policy.</p>
<p>M.A (Part – II) Semester IV EC4002: Growth and Development –II</p>	<p>CO 1. Understand the role of agriculture and Industry in development. CO 2. To understand the employment argument Police Environment. CO 3. Understand issues & techniques of economic growth CO 4. Understand some growth models CO 5. Students will be able to describe Trade as an engine of growth. CO 6. To understand the role of IMF, World Bank, FII and FDI CO 7. To understand the role of the government and markets in the developmental process</p>
<p>M.A (Part – II) Semester IV EC-4003: Research Methodology</p>	<p>CO 1. To learn and appreciate alternative methodologies in terms of sampling designs, data collection techniques and in the methods of data analysis. CO 2. Understand concepts of research designing CO 3. Understand concepts of hypothesis testing methods CO 4. Able to understand measuring central tendency CO 5. Able to understand dispersion and co-efficient CO 7. Able to understand methods of correlation CO 8. Understand contents of report writing CO 9. Students will be able to describe Information Systems and knowledge management Computerized data processing.</p>

<p>M.A (Part – II) Semester IV EC-4004: Rural Development</p>	<p>CO 1. Students will be able to describe objective, importance and various approaches to Rural Development.</p> <p>CO 2. To understand the Rural Administrative machinery.</p> <p>CO 3. To understand and explain role of Rural Infrastructure in rural Development.</p> <p>CO 4. To understand Problems of Rural Development in India.</p> <p>CO 5. Students will be able to critical assessment of rural development programs as a part of inclusive and sustainable growth.</p>
--	--

Programme Specific Outcomes: M. COM (CBCS 2019 pattern)

COMMERCE

Program	Program Specific Objectives
M. COM	<p>PSO1: Help to equip and train Post Graduate students to accept the challenges of business world by providing opportunities for study and analysis of advanced commercial and business methods and processes.</p> <p>PSO2: It will help to develop independent logical thinking and facilitate personality development.</p> <p>PSO3: It help to equip the students to seek suitable careers in management and entrepreneurship.</p> <p>PSO4: It will enable to acquaint the students with significance of research in business.</p> <p>PSO5: Help to impart skills regarding methods of data collection and their interpretations.</p> <p>PSO6: Students will be able to develop communication and analytical skills.</p>

Course Outcomes M. COM

Course	Course Outcomes
M.COM (Part – I) Semester I 101: Management Accounting	<p>CO1: Enable to enhance the abilities of learners to develop the concept of management accounting and its significance in the business.</p> <p>CO2: Developing the abilities of learners to analyse the financial statements.</p> <p>CO3: To enable the learners to understand, develop and apply the techniques of management accounting in the financial decision making in the business corporates.</p> <p>CO4: The students can develop competence with their usage in managerial decision making and control</p>
M.COM (Part – I) Semester I 102: Strategic Management	<p>CO1: The students get the knowledge on emerging changes in the modern business environment</p> <p>CO2: Enable to develop the analytical, technical and managerial skills of students in the various areas of Business Administration</p> <p>CO3: It will help to empower to students with necessary skill to become effective future managers and leaders</p> <p>CO4: It will enable to develop Technical skills among the students for designing and developing effective Functional strategies for growth and sustainability of business.</p>
M.COM (Part – I) Semester I 113: Production & Operation Management	<p>CO1: It enables to understand among students the deep insight of Production & Operation Management.</p> <p>CO2: It helps to understand & identity business problems involving operational function, planning and control, design development and quality management.</p> <p>CO3: Enable to demonstrate awareness and importance of application, operation and supply chain management.</p> <p>CO4: Students will be able to develop skills necessary to effectively analyse and synthesize the many inter relationship inherent in complex socio-economic productive systems.</p> <p>CO5: Increase the knowledge and perspective to gain from emerging trends in production and operation management.</p>

<p>M.COM (Part – I) Semester I 114: Financial Management</p>	<p>CO1: Help to acquaint the student with knowledge of various Financial Management terminologies (Investment, Credit Planning, Working Capital Management).</p> <p>CO2: Understanding the concepts relating to Financing & Financial Statement Analysis</p> <p>CO3: Student will be able to utilize the information gathered to reach an optimum conclusion by a process of reasoning</p> <p>CO4: It will enable the students to use their learning to evaluate, make decisions and provide recommendations</p>
<p>M.COM (Part – I) Semester II 201: Financial Analysis & Control (Compulsory)</p>	<p>CO1: This enables the students to acquire knowledge of financial analysis and control tools</p> <p>CO2: It will help to make appropriate application and uses of financial analysis and control</p>
<p>M.COM (Part – I) Semester II 202A: Industrial Economics (Compulsory)</p>	<p>CO1: It helps to provide the knowledge to the students about the basic issues of industrial economics.</p> <p>CO2: The students will understand the industrial profile of India and the industrial policy of government of India.</p>
<p>M.COM (Part – I) Semester II 213: Business Ethics & Professional Values</p>	<p>CO1: This will help to raise the student’s general awareness on the ethical dilemmas at work place</p> <p>CO2: This enables to understand the differing perceptions of interest in business related solutions</p> <p>CO3: It will help to understand the concept of Corporate Social Responsibility and explore its relevance to ethical obligations and ethical ideals present in the relationship between employers and employees</p> <p>CO4: To investigate whether ethics set any boundaries on competition, marketing, sales and advertising</p> <p>CO5: Enable the students to validate or correct, personal ideas about various ethical perspectives</p> <p>CO6: Enable students to develop their own considered judgment about issues in Business Ethics</p>

	<p>CO7: To foster more careful, disciplined thinking in trying to resolve issues in business ethics</p> <p>CO8: It helps to prepare students to play a constructive role in improving the sustainable development with which they may become involved</p>
<p>M.COM (Part – I) Semester II 214: Elements of Knowledge Management</p>	<p>CO1: It will help to develop Analytical and Research oriented skills among the students.</p> <p>CO2: To understand value application and relevance of Knowledge management in today’s corporate world.</p> <p>CO3: This will promote research and innovation ideas based on Knowledge Management.</p> <p>CO4: To enhance knowledge level and practice of linking theoretical background with applied Social Science.</p>
<p>M.COM (Part – II) Semester III 301: Business Finance</p>	<p>CO1: Students will be able to understand the role and importance of corporate finance, and learn the calculation value of money.</p> <p>CO2: Students will be able to understand the financial planning, theories of capitalization and estimation of finance need of firm</p> <p>CO3: Students will be able to learn the sources of finance to be tapped for running business successfully.</p> <p>CO4: Students will be able to apply best practice in working capital management.</p>
<p>M.COM (Part – II) Semester III 302: Research Methodology for Business</p>	<p>CO1: Understanding of basic knowledge of Business Research, Research Process, ethical issues and modern practices in research.</p> <p>CO2: Learning the formulation of Research Problem, Hypotheses, Research Design and Sampling</p> <p>CO3: Gaining knowledge of Sources of Data Collection Measurement & Scaling, Processing of Data</p> <p>CO4: Understanding the procedure of Research Report and mode of citation and bibliography</p>
<p>M.COM (Part – II) Semester III 313: Human Resource Management</p>	<p>CO1: The Definition and meaning of Human Resource Management, its Concept, Approaches, Functions. Can identify that the HRM is profession or not. Able to cope with the concept Human Resource Environment. Place of female employee in the organisation. Identify the changing Role of Human Resource Management.</p>

	<p>CO2: The Objectives of Human Resource Planning and Development. Need and Estimation for Human Resource Planning and Development. Can understand the recruitment and selection process. Understand the concept of Retention of Manpower, Succession Planning.</p> <p>CO3: Understand the Basic Concept and Purpose of Training, Importance, Benefits, Training process and methodology. Able to differentiate the various methods of Training and Aids, Evaluation of Training Programmes. Identify the changing Role of performance appraisal and result-based performance with the new concepts like errors, 360 Degree Feedback. Able to identify the concept of merit rating, job Evaluation, Job Enlargement, Job Enrichment, Job</p> <p>CO4: Kinds of Retirement, Resignation, Discharge, Dismissal, Suspension, Lay off. He Identify recent trends in HRM</p>
<p>M.COM (Part – II) Semester III 314: Organizational Behaviour Course</p>	<p>CO1: ▪ The Definition and meaning of organizational Behaviour ▪ Able to cope with the role of technology in organization. ▪ Describe the theoretical and conceptual framework of Organizational Behaviour ▪ Analyse the impact of globalization on OB</p> <p>CO2: ▪ The explain the horizontal and virtual designs ▪ Understand the characteristics organizational culture. ▪ Identify the process of impression management, define the concept of Personality. ▪ Explain the attributes of personality and various dimensions of attitude</p> <p>CO3: The defines the concept of motivation. ▪ Capacity to describe the types of motives. ▪ Capacity to analyse motivational process. ▪ Describe the theory of motivation. ▪ The definition of Emotional Intelligence, and explain the characteristics and Importance</p> <p>CO4: The definition of stress, describe the causes of stress. ▪ Describe the effects of stress. ▪ The definition of Conflict and describe the types of conflict. ▪ The definition of Group and team. ▪ Explain the types of Teams and Team building.</p>

<p>M.COM (Part – II) Semester IV 401: Capital Market and Financial Services</p>	<p>CO1: Students will be able to learn the importance and working of capital market.</p> <p>CO2: Student will be able to understand the working of BSE and NSE, and OTCEI in detail.</p> <p>CO3: Students will be able to know the role of intermediators, Mutual funds. Portfolio management.</p> <p>CO4: Students will be able to know the role of SEBI in regulating stock exchanges and investors’ education, financial advisors.</p>
<p>M.COM (Part – II) Semester IV 402: Industrial Economic Environment</p>	<p>CO1: Will understand the impact of economic and non – economic factors affecting industrial environment</p> <p>CO2: Will understand role of various types of industries in India like small scale industries, public sector industries, MNCs etc</p> <p>CO3: Critically evaluate industrial polices in India. Analyse the impact of new industrial policy adopted by India.</p> <p>CO4: Will understand role, progress and problems of manufacturing and service industries in India</p>
<p>M.COM (Part – II) Semester IV 413: Recent Advances in Business Administration</p>	<p>CO1: The Definition and meaning of change management and get the knowledge about the approach’s management change and Important feature. Can identify dimensions Approaches towards managing change. Able to cope with the futuristic and Strategic approaches due technology.</p> <p>CO2: Define the concept, strategies internal and external customers in customer centric approach. Able to know the challenges before customer centric organization. Identify the best practices and way to measure the success of customer centric company.</p> <p>CO3: Understand the concept and significance of Global Management. Able to Know the cross-cultural Management issues. Able to identify to aquatint the role, importance and current trends in merger</p> <p>CO4: Understand the concept significance and techniques of turn around management. Identify the prerequisite for success. Able to identify the concept and significance of Restructuring and Reengineering of Business. Able to cope with the steps of innovation management. And also, the role of various institution for promoting.</p>

Programme Specific Outcomes: B. COM

COMMERCE

Program	Program Specific Objectives
B. COM	<p>PSO1: Commerce education is that area of education, which develops the required knowledge, skills and attitudes for the handling of Trade, Commerce and Industry.</p> <p>PSO2: Commerce education is entirely different from other disciplines. Hence, it must charter Course routes to service the aspirations of the nation.</p> <p>PSO3: To meet the growing needs of the business society, there is greater demand for sound development of commerce education.</p> <p>PSO4: The relevance of commerce education has become more imperative; this means a marked change in the way commerce and management education is perceived in India.</p> <p>PSO5: The Commerce education is dedicated to developing tomorrow's leaders, managers, and professionals.</p>

Course Outcomes B. COM

Course	Course Outcomes
<p>F.Y. B.Com</p> <p>112: Financial Accounting - I</p>	<p>CO1: Students will be able to acquire in-depth knowledge.</p> <p>CO 2: Students will be able to understand the process and importance of conversion of single entry into double entry system.</p> <p>CO 3: Students will gain knowledge about GST and its implications.</p>
<p>F.Y. B.Com</p> <p>122: Financial Accounting - II</p>	<p>CO1: Students will be able to impart knowledge of various software used in accounting.</p> <p>CO2: Helps to impart the knowledge about final accounts of charitable trusts.</p> <p>CO 3: To impart knowledge about valuation of intangible assets.</p> <p>CO4: Helps to impart the knowledge about accounting for leases.</p> <p>CO 5: Students will be able to acquire in-depth knowledge.</p>
<p>F.Y. B.Com</p> <p>114(A): Business Mathematics & Statistics- I</p>	<p>CO 1: Students will be able to apply concepts of interests and annuities to calculate EMI, prepare amortization schedule, calculate insurance premiums etc.</p> <p>CO 2: Students will be able calculate dividend, brokerage on shares and mutual funds. Also students will be able to able to identify the contribution of shares and mutual</p>

	<p>funds in systematic investment plans and to select best investment options.</p> <p>CO 3: Students will be able to recognize and classify different types of data. Students will be able to take a sample of appropriate size using suitable method of sampling.</p> <p>CO 4: Students will be able to calculate measures of central tendency and measures of dispersion. Students will be able to use appropriate measure of central tendency or measure of dispersion for given data to given problems from business or economics.</p>
<p>F.Y. B.Com 124(A): Business Mathematics and Statistics - II</p>	<p>CO 1: Students will be able to apply the theory of matrices to solve business and economic problems.</p> <p>CO 2: Students will be able represent business and economic optimization problems involving two variables as LPP and solve those problems using graphical method</p> <p>CO 3: Students will able to predict the type of relationship between bivariate data. Students will be able predict the value of unknown from give bivariate data.</p> <p>CO 4: Students will be able compute different index numbers. Students will be able to compute cost of living.</p>
<p>F.Y. B.Com 115-A: Organizational Skill Development - I</p>	<p>CO 1. Students will be able to understand the conceptual clarity on meaning of Modern Office, internal and external factors of an office environment.</p> <p>CO 2. Students will be able to understand the conceptual clarity on the meaning of Scientific office management and understanding various techniques for scientific management.</p> <p>CO 3. Students will be able to understand the technical skills and Critical analysis skills.</p> <p>CO 4. Students will be able for the development of Technical and Analytical abilities.</p>

F.Y. B.Com 125-A: Organizational Skill Development - II	<p>CO1: Students will be able to understand the conceptual Clarity Goal Setting and Goal Measurement, Enhancing the Time Management Skills.</p> <p>CO2: It enables for Enhancing Communication Skills, Usability of latest communication media.</p> <p>CO3: It enables for development Technical and analytical skills.</p>
F.Y. B.Com 116-D: Consumer Protection & Business Ethics- I	<p>CO 1. Students will be acquainting with knowledge and maturity to understand the consumer's interest.</p> <p>CO 2. Students will get training to face emerging issues..</p> <p>CO 3. Students will be acquainting with knowledge and application of laws.</p> <p>CO 4. Student can understand the defend and safety in e-commerce.</p> <p>CO 5. Helps to understand the issues relating to e-commerce, e-Banking emerging issues and internet regulations.</p>
F.Y. B.Com 126-D: Business Ethics - II	<p>CO 1: Student will be able to acquaint with the knowledge and maturity to understand the Business Ethics.</p> <p>CO 2: It helps for the application of CSR in various sectors.</p> <p>CO 3: Students will analyse the corporate governance in India.</p> <p>CO 4: It helps to understand and achieve sustainable development.</p>

<p>S.Y. B.Com</p> <p>201: Business Communication</p>	<p>CO1: Understanding the concept, process and importance of communication. 2.</p> <p>CO2: Developing the awareness regarding new trends in business communication.</p> <p>CO3: Enable to provide knowledge of various media of communication.</p> <p>CO4: Developing the business communication skills through the application and exercises.</p>
<p>S.Y. B.Com</p> <p>202 : Corporate Accounting</p>	<p>CO1: Enabling the students to develop awareness about Corporate Accounting in conformity with the provisions of Companies Act and Accounting as per Indian Accounting Standards.</p> <p>CO2: To make aware the students about the conceptual aspect of corporate accounting.</p> <p>CO3: Enabling the students to develop skills for Computerized Accounting.</p> <p>CO4: Enabling the students to develop skills about accounting standards.</p>
<p>S.Y. B.Com</p> <p>204: Business Management</p>	<p>CO1: Enable to provide basic knowledge & understanding about business management concept.</p> <p>CO2: Enable to provide an understanding about various functions of management.</p>
<p>S.Y.B.Com</p> <p>201: Elements of Company Law</p>	<p>CO1: Acquaint the students with the knowledge of fundamentals of Company Law.</p> <p>CO2: Helps to update the knowledge of provisions of the Companies Act of 2013.</p> <p>CO3: Helps to apprise the students of new concepts involving in company law regime.</p> <p>CO4: Acquaint the students with the duties and responsibilities of Key Managerial Personnel.</p> <p>CO5: To impart students the provisions and procedures under company law.</p>

<p>S.Y.B.Com 206 E: Cost and Works Accounting</p>	<p>Students must be able to get the knowledge Of:</p> <ol style="list-style-type: none"> 1. Basic Cost concepts. 2. Elements of cost. 3. Ascertainment of Material and Labour Cost.
<p>S.Y.B.Com 206 H: Marketing Management</p>	<p>CO1: Orient the students' recent trends in marketing management. CO2: Enable to create awareness about marketing of ecofriendly products in the society through students CO3: Inculcate knowledge of various aspects of marketing management through practical approach CO4: Acquaint the students with the use of E-Commerce in competitive environment CO5: Help the students understand the influences of marketing management on consumer behaviour</p>
<p>T.Y.B.Com 301 : Business Regulatory Framework (Mercantile Law)</p>	<p>CO1: To acquaint students with the basic concepts, terms & provisions of Mercantile and Business Laws. CO2. To develop the awareness among the students regarding these laws affecting business, trade and commerce.</p>
<p>T.Y.B.Com 302: Advanced Accounting</p>	<p>CO1: Students will be efficient to impart the knowledge of various accounting concepts CO2: Help to instil the knowledge about accounting procedures, methods and techniques. CO3: Helps to acquaint them with practical approach to accounts writing by using software package.</p>

<p>T.Y.B.Com 303 (A) : Indian & Global Economic Development</p>	<p>CO1: Help to expose students to a new approach to the study of the Indian Economy.</p> <p>CO2: Help the students in analysing the present status of the Indian Economy.</p> <p>CO3: To enable students to understand the process of integration of the Indian Economy with other economics of the world.</p> <p>CO4: To acquaint students with the emerging issues in policies of India's foreign trade.</p>
<p>T.Y.B.Com 304 : Auditing & Taxation</p>	<p>The Study of Various Components of this course will enable the students:</p> <p>CO1: To acquaint themselves about the concept and principles of Auditing, Audit process, Assurance Standards, Tax Audit, and Audit of computerized Systems.</p> <p>CO2: Students will able to get knowledge about preparation of Audit report.</p> <p>CO3: To understand the basic concepts and to acquire knowledge about Computation of Income, Submission of Income Tax Return, Advance Tax, and Tax deducted at Source, Tax Collection Authorities under the Income Tax Act, 1961.</p>
<p>T.Y.B.Com 305 – e : Cost and Works Accounting- II</p>	<p>CO1: Helps to provide Knowledge about the concepts and principles application of Overheads.</p> <p>CO2: To provide also understanding various methods of costing and their applications.</p>
<p>T.Y.B.Com 305 – h : Marketing Management - III</p>	<p>CO1: Understanding the concept and functioning of marketing planning and sales management.</p> <p>CO2: Enable to know marketing strategies and organization.</p>

	<p>CO3: To inform various facets of marketing with regulatory aspects.</p> <p>CO4: To understand marketing in globalize scenario.</p>
<p>T.Y.B.Com 306 – e : Cost and Works Accounting</p>	<p>CO1: Helps to impart knowledge regarding costing techniques.</p> <p>CO2: To provide training as regards concepts, procedures and legal Provisions of cost audit.</p>
<p>T.Y.B.Com 306 – h: Marketing Management</p>	<ol style="list-style-type: none"> 1. Students will able to know detailing of Marketing Research. 2. Students will understand the role Brand and Distribution Management in marketing. 3. Helps to inform about Marketing and Economic Development. 4. To Know of the importance of control on marketing activities.