

HOLY CROSS COLLEGE (AUTONOMOUS)
Affiliated to Bharathidasan University
Nationally Accredited (3rd Cycle) with 'A' grade by NAAC
College with Potential for Excellence.
Tiruchirappalli - 620002.

DEPARTMENT OF BUSINESS ADMINISTRATION
Programme: BBA

PO No.	Programme Outcomes Upon completion of the BBA. Degree Programme, the graduate will be able to
PO-1	Obtain quality education and be capable of making a positive contribution to business, trade and industry in the national and global context
PO-2	Acquire a solid foundation to pursue professional careers and take up higher learning courses such as MBS, MHRM, MFM, ACS, M.Phil, Ph.D
PO-3	Develop a self-employment that will be able to initiate and build upon entrepreneurial ventures and demonstrate entrepreneurship for their employer organizations
PO-4	Acquire critical business skills and competencies required for effective management in modern business
PO-5	I Inculcate a positive attitude towards ethical business decisions and social dimensions

PSO No.	Programme Specific Outcomes Upon completion of these courses the student would
PSO-1	Acquire academic excellence with an aptitude for higher studies, research and to meet competitive exams
PSO-2	Display competencies and knowledge in key business functional areas including accounting, marketing and management
PSO-3	Learn how to effectively manage people and build strong relationships
PSO-4	Enhance critical thinking and analytical skills in terms of decision making
PSO-5	Develop entrepreneurial skill to motivate towards start ups

Course Title	Major Core 3 QUANTITATIVE TECHNIQUES		
Code	U15BB3MCT03		
CO No.	Course Outcomes	PSOs Addressed	Cognitive Level
CO-1	Calculate the LPP method, graphical method and simplex method	PSO-4	An
CO-2	Experiment the north-west corner rule, least cost method, VAM method and assignment problems	PSO-4	An
CO-3	Differentiate the levels of EOQ with shortages	PSO-4	An
CO-4	Outline the replacement decisions and policies	PSO-4	An
CO-5	Illustrate the CPM, PERT and queuing theory to increase decision making skills	PSO-4	An

Course Title	Major Core 4 COST ACCOUNTING		
Code	U15BB3MCT04		
CO No.	Course Outcomes	PSOs Addressed	Cognitive Level
CO-1	Formulate the Cost Sheet for the purpose of estimating profit and loss.	PSO -2	U
CO-2	Demonstrate how companies effectively handle material cost that may result in analyzing skills	PSO -4	R,An
CO-3	Analyze the mode of wages paid to the labour and allocation of overheads	PSO -4	U, An
CO-4	Assessing the normal loss, abnormal loss and gain through process costing	PSO – 4	An
CO-5	Explain the standing and maintenance and running charges in transport	PSO – 4	U,R

Course Title	Allied 4 INFORMATION TECHNOLOGY IN BUSINESS		
Code	U15BB3AOT04		
CO No.	Course Outcomes	PSOs Addressed	Cognitive Level
CO-1	Describe the new applications in information technology	PSO1	AP
CO-2	Summarize the different operating systems that may result in employability	PSO2	U ,C
CO-3	Practice and work on formulas and functions in Excel sheets	PSO4	C
CO-4	Prepare Microsoft Power Point 2007 using master slides	PSO4	C
CO-5	Apply the use of E – commerce in information technology	PSO2	AP

Course Title	Major Core – 5 PRODUCTION AND OPERATIONS MANAGEMENT		
Code	U17BB4MCT05		
CO No.	Course Outcomes	PSOs Addressed	Cognitive Level
CO-1	Know the concepts of production and its various functions to forecast the demand.	PSO -2	U
CO-2	State the different plant layout designs and its procedures used by the organisation.	PSO -4	R
CO-3	Realize various types and measurements of capacity requirement planning	PSO -1	U
CO-4	Explicate the factors, system and levels of production planning and control in production	PSO – 4	R
CO-5	Recognize the progress of supply chain management and logistics process.	PSO – 1	An

Course Title	Major Core – 6 - MARKETING		
Code	U15BB4MCT06		
CO No.	Course Outcomes	PSOs Addressed	Cognitive Level
CO-1	Relate the concept of traditional and modern marketing with its approaches	PSO-2	R
CO-2	Examine the product policy in different brands	PSO-2	An
CO-3	Compare market segmentation in different companies	PSO-2	An
CO-4	Contrast the different pricing and promotional mix in the marketing	PSO-2	E
CO-5	Compare the advertising and personal selling techniques	PSO-2	E
CO-6	Develop marketing skills that may bring employability	PSO-2	E

Course Title	Major Elective 2 FINANCIAL MANAGEMENT		
Code	U15BB4MET02		
CO No.	Course Outcomes	PSOs Addressed	Cognitive Level
CO-1	Recall the concept of financial management and functions of financial managers	PSO -2	U
CO-2	Calculate the Cost of Debt, Cost of Equity, Cost of Preference Share capital, Retained Earnings, WACC	PSO -4	An
CO-3	Analyze make up of a firms capitalization.	PSO -1	An
CO-4	Estimate the total current or circulating assets involved in company operations	PSO – 4	An
CO-5	Differentiate between technical and strategic investment decisions	PSO – 1	R

Course Title	Allied 5 - INDUSTRIAL LAW		
Code	U15BB4AOT05		
CO No.	Course Outcomes	PSOs Addressed	Cognitive Level
CO-1	Demonstrate an understanding of the nature of the laws regarding safety, health, welfare measures apart from other provisions.	PSO -1,4	U
CO-2	Identify the employees liability for compensation to the workmen for injury or accident	PSO -4	U
CO-3	Clarify the benefits regarding minimum wages act and maternity act.	PSO - 2	U
CO-4	Recall the laws regarding registration of unions their rights and duties of a registered trade union.	PSO -1,2	U
CO-5	Examining the different laws and measures that results in high analyzing skills	PSO -1,2	An

Course Title	Major Core 7 HUMAN RESOURCE MANAGEMENT		
Code	U15BB5MCT07		
CO No.	Course Outcomes	PSOs Addressed	Cognitive Level
CO-1	Identify the basic concepts of Human resource management	PSO-2	U
CO-2	Critically analyze the need for human recourse that will improve the planning skills	PSO-2	An
CO-3	Illustrate the importance of recruitment and selection procedure in an organization.	PSO-2	Ap
CO-4	Demonstrate the kinds of Training and development.	PSO-2	Ap
CO-5	Recognise the grievance handling system and WASA	PSO-2	U

Course Title	Major Core -8 RETAIL MANAGEMENT		
Code	U15BB5MCT08		
CO No.	Course Outcomes	PSOs Addressed	Cognitive Level
CO-1	Recall and know the basic concepts in retailing	PSO1	U
CO-2	Describe and understand the Traditional retail formats	PSO2	U
CO-3	Compare how modern retail formats can take over traditional retail formats	PSO4	E
CO-4	Assess how strategic planning can enable a better retailing	PSO3	U
CO-5	Analyze the marketing strategies in retailing that brings market skills in place	PSO2	U

Course Title	Major Core 9 - BUSINESS LAW		
Code	U15BB5MCT09		
CO No.	Course Outcomes	PSOs Addressed	Cognitive Level
CO-1	Explain the basic aspects of contract and its attributes.	PSO- 1	U
CO-2	Solve the conflicts between parties with the discharge and remedies of breach in the contract.	PSO- 4	E
CO-3	Analyse the contract of agency and its types.	PSO-1, 2	An
CO-4	Outline the guidelines under Sale of goods Act to secure the parties involved in the contract.	PSO-4	U
CO-5	Examine the breach in the contract with regard to the guidelines in the companies act 1956.	PSO-1,2	An

Course Title	Major Core – 10 ORGANISATIONAL BEHAVIOUR		
Code	U15BB5MCT10		
CO No.	Course Outcomes	PSOs Addressed	Cognitive Level
CO-1	Discover the models of organizational behavior, Individual Behavior and Mintzberg managerial role	PSO-5	Ap
CO-2	Illustrate the theories of personality such as Type theory, Psychoanalytic theory, Trait, Freudian Stages, perception and learning.	PSO-5	Ap
CO-3	Relate the theories of motivation such as Maslow, Herzberg, McGregor, Interpersonal behavior, Group Behaviour and Group Dynamics	PSO-5	Ap
CO-4	Examine the Leadership Styles, Power, Women as a leader and Communication to bring in leadership skills	PSO-5	An
CO-5	Outline the organisational change, resistance to change and organizational development	PSO-5	An

Course Title	MAJOR CORE - 3 SECURITY ANALYSIS AND PORTFOLIO MANAGEMENT		
Code	U15BB5MET03		
CO No.	Course Outcomes	PSOs Addressed	Cognitive Level
CO-1	Demonstrate the significance of investment programme in market environment	PSO 1,2	U
CO-2	Relate how different markets function in India .	PSO 2	U
CO-3	Infer the importance of fundamental analysis in evaluating security.	PSO 1,2	An
CO-4	Analyse the application of various methods of technical analysis	PSO 4	An
CO-5	State the role of portfolio in making investment decisions	PSO 5	U

Course Title	MAJOR CORE - 11 STRATEGIC MANAGEMENT		
Code	U15BB6MCT11		
CO No.	Course Outcomes	PSOs Addressed	Cognitive Level
CO-1	Explain the role of strategic planning in management	PSO 1	U
CO-2	Categorize the internal and external environmental factors affecting the organization.	PSO 2,4	U
CO-3	Examine the decisions taken by the organization at the corporate level in restructuring the firm	PSO 3, 4	An
CO-4	Judge the strategic structure followed in every organization that enhances the decision making skills and employability	PSO 4,5	E
CO-5	Recommend the control process to be implemented in an organization	PSO 4	U

Course Title	Major Core 12: ENTREPRENUERIAL DEVELOPMENT		
Code	U16BB6MCP12		
CO No.	Course Outcomes	PSOs Addressed	Cognitive Level
CO-1	Understand and describe business opportunities and an in-depth understanding of Entrepreneurship	PSO-5	U
CO-2	Recognize the knowledge about key process to bring new products and services to market	PSO-5	R
CO-3	Design new plan, organize and execute a project report for new venture	PSO-5	An
CO-4	Identify the government policies and incentives to the small enterprises	PSO-5	R
CO-5	Explore the new entrepreneurial opportunities for employability	PSO-5	E

Course Title	Major Core – 12 : INTERNATIONAL BUSINESS		
Code	U15BB6MCT13		
CO No.	Course Outcomes	PSOs Addressed	Cognitive Level
CO-1	Recall the scope and theories of international business	PSO1	U
CO-2	Identify how marketing practices takes place in international business	PSO2	E
CO-3	Analyze and remember how import and export regulations takes place through EXIM policy	PSO4	An
CO-4	Assess how IMF and World Bank acts as a Financial Advisory institution	PSO4	E
CO-5	State the activities of forex in international business activities	PSO4	An

Course Title	MAJOR ELECTIVE - 4 TOTAL QUALITY MANAGEMENT		
Code	U15BB6MET04		
CO No.	Course Outcomes	PSOs Addressed	Cognitive Level
CO-1	Recall the role of quality in different systems	PSO 1	U
CO-2	Describe the scope and practices in TQM	PSO 2	U
CO-3	Explain the benefits resulted by studying various philosophies that result in analyzing skill	PSO 2,4	U
CO-4	Summarize the future organization of TQM by its approaches	PSO 4	An
CO-5	Recognize the significance of quality in service	PSO 2	An

SCHOOL OF MANAGEMENT STUDIES

Course Title	Major Core – 1 Business Management		
Code	U18BB1MCT01		
CO No.	Course Outcomes	PSOs Addressed	Cognitive Level
CO-1	Identify the Contributions by Taylor, Henry Fayol, Drucker.	PSO-2	U
CO-2	Demonstrate the planning decisions in an organization with the various methods of planning.	PSO-2	Ap
CO-3	Identify the organizations process, departmentation, organization structure and span of control	PSO-2	U
CO-4	Paraphrase of recruitment, selection and training in an organization	PSO-2	U
CO-5	Recognise the skills required to manage and control functions effectively	PSO-2	U

Course Title	Major Core – 2: BUSINESS ENVIRONMENT		
Code	U18BB1MCT02		
CO No.	Course Outcomes	PSOs Addressed	Cognitive Level
CO-1	Demonstrate and develop conceptual framework of business environment and the consumer protection Act.	PSO- 1,4	U
CO-2	Analyse the economic environment for strategic decision making and predict its impact in business	PSO- 4	U
CO-3	Retrieve the concept of labour environment and workers participation in management	PSO-3	E
CO-4	Understand the socio cultural environment and technological environment and its influence on the business to create, evaluate and assess a range of business options.	PSO-2	U
CO-5	Determine the impact of global environment and globalization to Indian Business and understand the challenges of international business and foreign capital in Indian business	PSO- 1,2	U

Course Title	Allied Course – I FINANCIAL ACCOUNTING		
Code	U18BB1ACT01		
CO No.	Course Outcomes	PSOs Addressed	Cognitive Level
CO-1	Realize the accounting concepts and conventions used in the business	PSO -2	U
CO-2	Calculate the methods of depreciation and final accounts of Sole Traders.	PSO -4	An
CO-3	Describe the Rights issue, Bonus issue, Buy back of shares and Sweat equity shares	PSO -1	U
CO-4	Preparation of Profit and Loss Accounts of a company	PSO – 4	An
CO-5	Discuss the use of computer in accounting and the Indian Accounting Standards used in business and develop computer accounting skills	PSO – 1	U

Course Title	Allied Course II BUSINESS MATHEMATICS & STATISTICS FOR MANAGERS		
Code	U18BB1ACT02		
CO No.	Course Outcomes	PSOs Addressed	Cognitive Level
CO-1	Distinguish the concepts of simple interest, compound interest, true discount and annuities.	PSO-4	U
CO-2	Calculate the derivatives of function.	PSO-4	U, An
CO-3	Illustrate the concepts of statistics, mean , median and mode	PSO-4	R,U
CO-4	Breakdown the measures of Dispersion such as standard deviation and quartile deviation.	PSO-4	An
CO-5	Examine the goodness of fit and correlation.	PSO-4	U, An

Course Title	Major Core – III MARKETING MANAGEMENT		
Code	U18BB2MCT03		
CO No.	Course Outcomes	PSOs Addressed	Cognitive Level
CO-1	Express the concepts of Marketing , marketing of agricultural, industrial and consumer goods and Consumer Behaviour.	PSO-2	U
CO-2	Infer the product mix, branding, packaging,Product Life Cycle and market Segmentation.	PSO-2	U
CO-3	Give examples of pricing, promotion mix and sales promotion.	PSO-2	U
CO-4	Appraise the advertising , personal selling techniques and role of Advertising Standards Council India.	PSO-2	An
CO-5	Contrast the services rendered by the channels of distribution and develop service marketing skills	PSO-2	An

Course Title	Major Core – IV INDIAN FINANCIAL SYSTEM		
Code	U18BB2MCT04		
CO No.	Course Outcomes	PSOs Addressed	Cognitive Level
CO-1	State the functions of the Indian Financial system	PSO-2	R
CO-2	Recognise the structure of the Financial system in India	PSO-2	U
CO-3	Examine the functions of the various kinds of financial institutions	PSO-2	An
CO-4	Explain the functions of the Money market in India.	PSO-2	E
CO-5	Recall the different types of Money market financial instruments	PSO-2	U
CO-6	Examine the importance of Capital market in India	PSO-2	An
CO-7	Recognise the types of capital market	PSO-2	U
CO-8	Explain the functions SEBI as the regulatory authority	PSO-2	E
CO-9	Examine the role of RBI as the regulatory authority	PSO-2	An
CO-10	Explain the importance of Credit Rating of financial instruments to result in skill and analyzing ability	PSO-2	U,An

Course Title	Allied 3: Managerial Economics		
Code	U18BB2ACT03		
CO No.	Course Outcomes	PSOs Addressed	Cognitive Level
CO-1	Explain the basic concepts in managerial economics.	PSO 1	U
CO-2	Compute the demand determinants and forecast demand with its methods.	PSO 2	R
CO-3	Analyze the decisions made in the firm using production analysis techniques.	PSO 2	U
CO-4	Explain the supply and cost analysis.	PSO 3	R
CO-5	Describe the price output determination under perfect competition	PSO 4	U
CO-6	Differentiate among the various forms of market in the economy to improve decision making skills	PSO 4	U