
1

OSMANIA UNIVERSITY

FIRST YEAR SEMESTER-I

Code Course Title Course ype HPW Credits

BB101 AECC-1 2 2
BB102 English CC-1A 5 5
BB103 Second Language CC-2A 5 5
BB104 Principles of Management DSC-1A 5 5
BB105 Basics of Marketing DSC-2A 5 5
BB106 Business Economics DSC-3A 5 5

27 27

SEMESTER-II

BB201 AECC-2 2 2

BB202 English-II CC-1B 5 5
BB203 S-Language-II CC-2B 5 5
BB204 Organization Behaviour DSC-1B 5 5
BB205 Business Statistics DSC-2B 5 5
BB206 Business Law DSC-3B 5 5

27 27

SECOND YEAR - SEMESTER-III
BB301 SEC-1 2 2
BB302 English-II CC-1C 5 5
BB303 S-Language-II CC-2C 5 5
BB304 Financial Accounting DSC-1C 5 5
BB305 Human Resources Management DSC-2C 5 5
BB306 Introduction to Information Technology DSC-3C 4 4
BB207 IT-LAB DSC-4C 2 1

28 27

SEMESTER-IV
BB401 SEC-2 2 2
BB402 English-II CC-1D 5 5
BB403 S-Language-II CC-2D 5 5
BB404 Financial Management DSC-1D 5 5
BB405 Marketing Research DSC-2D 5 5
BB406 Business Ethics & Corporate Governance DSC-3D 5 5

27 27

PROPOSED SCHEME FOR CHOICE BASED CREDIT SYSTEMS (CBCS) IN
BBA (GENERAL) PROGRAM

2

OSMANIA UNIVERSITY

THIRD YEAR SEMESTER-V

Code Course Title Course Type HPW Credits

BB501 SEC-3 2 2

BB502 GE-1 2 2
BB503 Quantitative Techniques for Business DSC-1E 5 5
BB504 International Business DSC-2E 5 5

BB505 Fundamentals of Technology Management DSC-3E 4 4
BB506 Elective -I

Financial Institutions & Markets(F)
Marketing of Services (M)

.Change Management(HR)

DSE-1A 5 5

BB507 Elective -II
Investment Management(F)
CRM & Retail Management(M)
Industrial Relations(HR)

DSE-2A 5 5

28 28

SEMESTER-VI

BB601 SEC-4 2 2
BB602 GE-2 2 2
BB603 Strategic Management DSC-1F 5 5
BB604 Cost & Management Accounting DSC-2F 5 5
BB605 Project Work DSC-3F 4 4
BB606 Elective- III

Banking & Insurance (F)
Consumer Behaviour(M)
Performance Management (HR)

DSE-1B 5 5

BB607 Elective- IV
Business Taxation (F)
Advertising & Sales Promotion(M)
Talent Management(HR)

DSE-2B 5 5

28 28
 Total 165 164

HPW- Hours Per Week; AEC- Ability Enhancement Course (Compulsory)
CC- Core Course; SEC- Skill Enhancement Course;
Electives – GEN- Generic for BBA students, ID- Interdisciplinary- Offered by this
department for other department students
DSC- Discipline Specific Course; DSE- Discipline Specific Elective
F- Finance; M – Marketing; HR- Human Resource Management

PROPOSED SCHEME FOR CHOICE BASED CREDIT SYSTEMS (CBCS) IN
BBA (GENERAL) PROGRAM

3

OSMANIA UNIVERSITY
PROPOSED SCHEME FOR CHOICE BASED CREDIT SYSTEMS (CBCS) IN

BBA (GENERAL) PROGRAM

Summary of Credits

Sl.No Course Category No. of Courses Credits per Course Credits
1. AECC 2 2 4
2. SEC 4 2 8
3. CC Language 8 5 40
4. DSC 16

2
5
4

80
8

5. DSE 4 5 20
6 GE 2 2 4

TOTAL
Management Total

38
22

164
114

Note: 1. IT lab will be evaluated through a practical exam.

 2. At the end of third year there will be a comprehensive viva-voce on subjects &
project undertaken during six semester and evaluation of project report.

 3. Grade (A/B/CD) is awarded to both the project viva-voce and project report.

4

Bachelor of Business Administration (BBA) Syllabus

Paper Code: BB104

PRINCIPLES OF MANAGEMENT

Objective: The general objective of this course is to provide a broad and integrative
introduction to the theories and practice of management. In particular, the course focuses on
the basic areas of the management process and functions from an organizational viewpoint.
The course also attempts to enable students to understand the role, challenges, and
opportunities of management in contributing to the successful operations and performance of
organizations.

Course Contents

Unit I- Introduction to Management - Meaning, definition, concept, scope and principles of
management; Evolution of management thought - Management theories- classical,
behaviour, system, contingency and contemporary perspectives on management.
Management art or science and management as profession. Process and levels of
Management. Introduction to Functions (POSDCORB) of Management.

Unit II - Planning – Importance, objectives, process, policies and procedures, types of
planning, Decision making - Process of decision making, Types of decision, Problems
involved in decision making.

Unit III: Organizing – Meaning, importance, principles of organizing, span of management,
Patterns of organization – formal and informal organizations, Common organizational
structures; departmentalization, Authority- delegation, centralization and decentralization,
Responsibility – line and staff relationship;

Unit IV: Staffing - Sources of recruitment, Selection process, Training, Directing,
Controlling – Meaning and importance, Function, span of control, Process and types of
Control, Motivation, Co-ordination – Need and types and techniques of co-ordination -
Distinction between coordination and co-operation - Requisites for excellent co-ordination -
Systems Approaches and co-ordination.

Unit V: Emerging issues in Management – Total Quality management, Technology
Management, Talent and Knowledge Management, Leadership, Organizational change and
Development, Corporate Social responsibility

Reference Books:

1. Robbins, S. P., & DeCenzo, A. D. Fundamentals of Management. New Delhi: Pearson
Education.

2. Harold Koontz & Heinj Weihrich, (2015) Essentials of Management, 10th Edition,
Tata McGraw-Hill Education, New Delhi.

3. T.Ramasamy, (2015) Principles of Management, Himalaya Publishing House,
Mumbai.

4. L.M. Prasad, Principle and Practice of Management, Sultan Chand and Sons, 6 th
edition.

5. Gupta, Sharma and Bhalla; Principles of Business Management; Kalyani Publications;
1st edition.

6. P.C. Tripathi & P.N. Reddy, (2015) Principles of Management, 5th Edition, Tata
McGraw-Hill Education, New Delhi.

5

Bachelor of Business Administration (BBA) Syllabus

Paper Code: BB105

BASICS OF MARKETING

Objective: To provide an exposure to the students pertaining to the nature and Scope of

marketing, which they are expected to possess when they enter the industry as practitioners.

To give them an understanding of the basic philosophies and tools of marketing management.

Unit I: Introduction of Marketing: Nature, Scope and Importance of Marketing, Evolution of

Marketing; Core marketing concepts; Production concept, Product concept, Selling concept,

Marketing concept. Marketing Environment: Micro and Macro Environment

Unit II: Market Segmentation, Target Market and Product Positioning: Levels of Market

Segmentation, Bases for Segmenting Consumer Markets, Bases for Segmenting Industrial

Markets. Target Market and Product Positioning Tools.

Unit III: New Product Development: Introduction, Meaning of a New Product. Need and

Limitations for Development of a New Product, Reasons for Failure of a New Product,

Stages in New Product Development and Consumer Adoptions Process.

Unit IV: Product & Pricing Decisions: Concept of Product, Product Life Cycle (PLC), PLC

marketing strategies, Product Classification, Product Line Decision, Product Mix Decision,

Pricing Decisions: Concept of Price, Pricing Methods and Pricing Strategies

Unit V: Promotion Mix: Concept of Promotion Mix, Factors determining promotion mix,

Promotional Tools –Types of Advertisement, Sales Promotion, Public Relations & Publicity

and Personal Selling; Distribution: Designing Marketing Channels Channel functions, Types

of Intermediaries.

Reference Books:
1. Kotler Philip, Garyarmstrong, Prafullay. Agnihotri, EU Haque, “Principles of Marketing”,
 2010, 13th Ed, Pearson Education Prentice Hall of Indi..
2. Paul Baines, Chris Fill, Kelly page, “ Marketing Management”, 2009, 1st Ed. Oxford University Press.
3. Kotler, P., Armstrong, G., Agnihotri, P. Y., & Ul Haq, E.: Principles of Marketing:
 A South Asian Perspective, Pearson.
4. Ramaswamy, V.S. & Namakumari, S.: Marketing Management: Global Perspective-Indian
 Context, Macmillan Publishers India Limited.4. Rajan Saxena, “Marketing Management”,
 2009, 4th Ed. Tata McGraw H
5..Roger J. best , “Market – Based Management”, 2009, 1st Ed. PHI Learning Pvt. Ltd.

6

Bachelor of Business Administration (BBA) Syllabus

Paper Code: BB106

BUSINESS ECONOMICS

Objective: The Purpose of this course is to apply micro economic concepts and tools for
analyzing business problems and making accurate decision \s pertaining to the business firms.
The emphasis is given to tools and techniques of micro economics

Unit I: Business Economics Nature and Scope:

Introduction to business economics, characteristics, nature and scope concept of
opportunities Cost, Incremental cost. Time perspective, Discounting and equi-marginal
principle

Unit – II: Demand Concepts & Elasticity of Demand.

Concept of Demand Determinates of demand , law of demand, exception to the law of
demand, elasticity of demand, types of demand elasticity, uses of demand elasticity. Concept
of Supply, Determinants of Supply, Law of Supply, Elasticity of Supply.

Unit – III: Production and Cost Concepts:

Theory of production, production function, input output combination, short run production
laws, law of diminishing marginal returns to scale, ISO-quant curves, ISO-cost curves

Unit – IV :Budget line:

Cost concepts, cost classification, short run cost curves and long run cost curves, Experience
curve. Economies and diseconomies to the scale, economies of scope.

Unit – V: Market Structures and Pricing.

Concept of market, structures, perfect competition market and price determination, monopoly
and abnormal profits, monopolistic completion market price determination, price
discrimination. Oligopoly, features of oligopoly, syndicating in oligopoly, kinked demand
curve, price leadership and market positioning.

Reference Books

1. Dominik Salvotore, “(2009) Principal of Micro Economics(5th Edn) oxford
University Press.

2. Lipsey and Crystal (2008) Economic (11th Edn) Oxford University Press..
3. Kutosynnis (1979) Modern Mircro Economics (5th Edn) Mc millan Publishers
4. Rubin field and Mehathe (Micro Economics (7th Edn) Pearson Publishers.

7

Bachelor of Business Administration (BBA) Syllabus

Paper Code: BB204

ORGANIZATIONAL BEHAVIOUR

Objective: The main objective is to explain the fundamentals of managing business and to
understand individual and group behavior at work place so as to improve the effectiveness of
an organization.

UNIT-I: Organizational Behavior – Meaning, importance and historical development of
organizational behavior, Factors influencing organizational behavior. Perception and
Attribution- concept, nature and process, Factors influencing perception. Values and
Attitudes. Personality - Stages of personality development, Determinants of personality.
Concept and theories of learning.

UNIT-II: Motivation- Concept, importance and theories of motivation. Leadership -
concept, characteristics, theories and styles of leadership, Managerial grid, Leadership
continuum and Leadership effectiveness.

UNIT-III: Group Dynamics – Meaning of groups and group dynamics, Formation,
Characteristics and Types of groups, Theories of group dynamics, Group cohesiveness -
Factors influencing group cohesiveness - Group decision making process. Types of teams.
Analysis of Interpersonal Relationship: Transactional Analysis, Johari Window.

UNIT-IV: Management of Change – Meaning and importance of change, Factors
contributing to organizational change, Change agents, Resistance to change – causes of and
dealing with resistance to change, Organizational Development - meaning and process.

UNIT-V: Organizational Culture, Conflict and Effectiveness- Concept of Organizational
Culture, Distinction between organizational culture and organizational climate, Factors
influencing organizational culture, Morale- concept and types of morale. Managing conflict,
Organizational Effectiveness - Indicators of organizational effectiveness, Achieving
organizational effectiveness. Organizational Power and Politics.

Reference Books

1. Robbins, P.Stephen - Organizational Behavior-concepts, controversies & Applications -
Prentice Hall of India Ltd., New Delhi, 1988.

2. Luthans Fred - Organizational Behavior - McGraw Hill Publishers Co. Ltd., New Delhi,
1988.

3. Rao, VSP and Narayana, P.S. - Organization Theory & Behavior - Konark Publishers Pvt.
Ltd., Delhi, 1987.

4. Prasad, L.M - Organizational Theory & Behavior - Sultan Chand & Sons, New Delhi, 1988.
5. Sekaran, Uma - Organizational Behavior-text & cases - Tata McGraw Hill Pub Ltd., New

Delhi, 1989.

6. Aswathappa. K. - Organizational Behavior – Himalaya Publishing House, Mumbai.

8

Bachelor of Business Administration (BBA) Syllabus

Paper Code: BB205

BUSINESS STATISTICS

Objective: The Objective of this course to provide a student an understanding of basic
statistical tools to apply for management problems and analysis. The tools starting from data
gathering , tabulation, presentation and analysing using basic statistical techniques like
measures of central tendency, dispersion, kurtosis, correlation and regression.

Unit – I

Statistics – Definitions – Statistical methods – Importance and Scope – Limitations – Need
for Data – Principals of Measurement – Principals of Secondary data. Tabulation and
Presentation:

Classification of Data – Data Array – Frequency Distribution – Methods of data
Classification – Types of Frequency Distributions / tabulation of Data – Objectives of
Tabulation – Parts and Types of Tables – Graphical Presentation – Functions of Graphs –
Advantages and limitations of Graphs – Diagrams – Rules for Drawing Diagrams, One, Two
and Three Dimensional Diagrams – Pictograms, Cartograms, Stem and Leaf Displays.

Unit – II

Measures of Central Tendency:

Introduction to Averages – Requisites for a Measure of Central Tendency, Mean - Combined
mean – Weighted mean, Median – Partition values – Quartiles, Deciles and Percentiles,
Relationship between Partition values–Mode– Relationship between Mean, Median and
Mode. Geometric Mean (GM) – Combined GM, Weighted GM, Harmonic Mean
(HM).Relationship between Arithmetic Mean, Geometric Mean and Harmonic Mean –for
Grouped and Ungrouped data and Advantages and Disadvantages of all the measures of CT.

Measures of Dispersion:

Introduction – Significance and Requisites of a Measure of dispersion, Range, QD, MD and
SD- For Grouped and Ungrouped – Advantages and Disadvantages. Concept of Variation –
Coefficient of Variation.

Skewness and Kurtosis (SK):

Introduction, Measures of SK, Relative measures of SK – Advantages and Disadvantages.
Moments – concepts –Calculation – Kurtosis.

Unit – III

Index Numbers: Introduction – Types – Characteristics – Construction weighted and
unweighted index numbers – Price and Quantity/Volume index numbers – Tests – time
reversal – Factor Reversal and Circular tests – Chain and Fixed base – Changing of base –
Combining of two of more overlapping indices consumer price Index – Problems in
Construction.

9

Unit – I V

Probability: Concepts – Random Experiment, Sample space – Definitions of probability,
Simple Problems on Probability, Addition and Multiplication theorems, conditional, Joint and
Marginal Probability.

Sampling: Sampling – Reasons of Sample survey – bias in Survey,Definitions of Population,
Sample, Parameter, Statistic – Principles of Sampling, Statistical Regularity, Inertia of Large
Numbers, Optimization, Persistence of small numbers – Validity. Probability and non
probability sampling methods – choice of sampling method, sampling distribution and
Standard Error (SE).

Unit – V

Correlation Analysis: Scatter diagram, Positive and negative correlation, limits for
coefficient of correlation, Karl Pearson’s coefficient of correlation, Spearman’s Rank
correlation.

Regression Analysis: Concept, least square fit of a linear regression, two lines of regression,
properties of regression coefficients(Simple problems only)

Time Series Analysis: Components, Models of Time Series – Additive, Multiplicative and
Mixed models; Trend analysis- Free hand curve, Semi averages, moving averages, Least
Square methods(Simple problems only).

Reference Books

1) Gupta SC: “Fundamental of Statistics” 6th Ed, Himalaya Publishers House, 2004.

2) Sharma JK: “Business Statistics” 2nd Edition Pearson Education, 2007.

3) Arora, PN, Arora, Sumeet and Arora, Amit: “Managerial Statistics”, S. Chand, Ist Ed.,

 2009.

4) Bharadwaj, RS: “Business Statistics” , Excel books, 2nd Ed, 2008.

.

10

Bachelor of Business Administration (BBA) Syllabus

Paper Code: BB206

BUSINESS LAW

OBJECTIVE: The objective is to introduce the students to various regulations affecting
business and to familiarize the students with regulation relating to business.

Unit 1: INTRODUCTION TO BUSINESS LAWS - Introduction, Nature of Law, Meaning
and Definition of Business Laws, Scope and Sources of Business Law, Fundamental Rights
and Directive Principle of State Policies, Principles having economic significance, Overview
of Business Laws in India.

Unit 2: CONTRACT LAWS - Indian Contract Act, 1872: Definition of Contract, essentials
of a valid contract (all essentials need to be explained in great detail), classification of
contracts, breach of contract and remedies for breach of contract. Indian Sale of Goods Act,
1930: Definition of contract of sale, essentials of contract of sale, conditions and warrantees,
rights and duties of buyer, rights of an unpaid seller.

Unit 3: INFORMATION LAWS AND RTE - Right to Information Act, 2005: Objectives
of the RTI Act, Scope, SuoMoto disclosure, Method of seeking information, Eligibility to
obtain information, Authorities under the Act,.

Unit 4: COMPETITION AND CONSUMER LAWS - The Competition Act, 2002:
Objectives of Competition Act, the features of Competition Act, components of Competition
Act, CCI, CAT, offences and penalties under the Act. Consumer Protection Act, 1986:
Definition of the terms consumer, consumer dispute, defect, deficiency, unfair trade practices
and services. Consumer Protection Act, Consumer Redressal Agencies – District Forum,
State Commission, National Commission.

Unit 5: ECONOMIC AND ENVIRONMENTAL LAWS- FEMA 1999: Objects of
FEMA,definition of important terms – authorized dealer, currency, foreign currency, foreign
exchange, foreign security, Directorate of Enforcement, salient features of the FEMA,
offences and penalties, Environment Protection Act, 1986: Objects of the Act, definitions of
important terms – environment, environment pollutant, environment pollution, hazardous
substance and occupier, types of pollution, global warming, causes for ozone layer depletion,
carbon trade, rules and powers of central government to protect environment in India.

Reference Books

1. K. Aswathappa, Business Laws, Himalaya Publishing House,
2. K.R. Bulchandni: Business Laws, HPH.
3. N.D. Kapoor, Business Laws, Sultan Chand publications.
4. S.S. Gulshan, Business Law 3rd Edition, New Age International
5. S.C. Sharama& Monica : Business Law I.K. International
6. Tulsian Business Law , Tata McGraw-Hill Education
7. Dr. K. Venkataraman, SHB Publications.

