	
	

School of Humanities and Social Sciences
Bachelor of Sciences (Honors) in Economics

Course Overview:
In concurrence with the various programmes offered by SGVU, it is purposed to offers a programme on BA(Hons.) in Economics. B.SC. (Hons.) Economics or Bachelor of Sciences Honors in Economics is an undergraduate Economics course. The three year full time programme covers a range of papers from Economics. The Program may be conducted by SGVU with a host of local and foreign resource personnel.
Economics generally covers the study of principles of economic theory, micro- and macroeconomics, comparative economic systems, money and banking systems, international economics, quantitative analytical methods, applications to specific industries and public policy issues. Courses in BA(Hons.) in Economics will provide students with the basic knowledge they need of business practices including management, finance, marketing, human resource, Global business, personal grooming, Business administration with knowledge of formulation of business strategies and more. Students can expect to learn how to translate all of these business skills into the application.
B.Sc. (Hons.) (Economics) is degree program that focuses on the systematic study of the production, distribution, conservation and allocation of limited resources and in conditions of scarcity in the society, together with the organizational frameworks related to these processes. The duration of the course is three years and it is career originating in nature.

B.Sc. (Hons.) Economics Eligibility
1. The basic eligibility criterion for pursuing B.A. (Hons.) (Economics) degree is qualifying 10+2 or equivalent examination in Science and Maths stream from a recognized board of the country.
1. In case the student has a biology background he has to clear a bridge course which will be a non-credit courses, in which passing will be mandatory

Objectives:
	

Our objective is to provide quality higher education with emphasis on educating the students by offering respected, relevant, accessible and affordable, student-focused programs, which prepare them for service and leadership in a diverse community.
This Program focuses on building leadership capability amongst aspiring candidates. This programme will give students the fundamental skills they’ll need to not only manage a business but know how to successfully navigate the technology they’ll need to do it.

Highlights:
1. The B.Sc. (Hons.) Economics programme in economics will provide adequate knowledge in theory and practice relative to effective implementation of various decision making successfully.
1. This will prepare students for service and leadership in a diverse community.
1. Students can expect to learn business skills into the present day business environment as well, in addition to taking courses on, database management, information security, IT, and even supply chain management.
1. The Program would prepare the participants for successful planning and implementation of initiatives and would enable the participants to build collaborative networks with software engineers and IT professionals.
1. This programme with its options ‘Personal Grooming’ will prepare the students for their civil services examination.
1. We hope that after undertaking this programme the students will be fully equipped to handle the challenges which the business world will be offering him.

How is B.Sc. (Hons.) Economics Course Beneficial?
1. The greatest scope after doing B.Sc. (Honors) in Economics is that it not only makes you eligible but also gives you a fairly better chance to qualify the Indian Civil Services exams.
1. A Bachelor's Degree of economics prepares the graduate for a wide variety of careers dealing with the flow of money, from accountant to investment banker, money manager to personal finance consultant.
1. Law schools are a very common destination now-a-days for recent graduates in economics.
1. B.Sc. (Hons.) (Economics) degree holders are eligible for pursuing their Post graduate degrees in the subject of Economics and thus become further eligible for the job of a lecturer / teacher to teach the subject at various levels.
1. Economics graduates can take up research work in various fields of India’s national security problems including the international relations, geostrategic, geopolitical, socio-economic, tactical aspects of war, etc.

B.Sc. (Hons.) Economics Employment Areas
1. Various corporate sectors in their marketing and accounts sections
1. Finance, Commerce and the Banking Sectors
1. Research Associates with Economic Consulting Firms
1. Economic Consulting Jobs
1. Customs Department
1. Import / Export Companies
1. Civil Services
1. Jobs in the fields of Agricultural Economics, Econometrics, etc
1. Accountant
1. Business Analyst
1. Corporate Analyst
1. Financial Analysts
1. Investments Analyst
1. Investment Banker
1. Market Analysts
1. Marketing Manager
1. Money Manager
1. Operations Manager
1. Personal Finance Consultant
1. Securities Analyst
Advance Courses in Economics
1. M.A. (Economics)
1. Post Graduate Diploma in Economics
1. M.Phil. (Economics)
1. Ph.D. (Economics)

SURESH GYAN VIHAR UNIVERSITY
Teaching and Examination Scheme for B.Sc. Economics
(3 Year Program) Edition 2015
YEAR: 1 										 SEMESTER: 1
	S. No.
	Course Code
	Course Name
	Nature of Course
	Credits
LTPC
	Exam Hrs.

	Weight age (in %)

	
	
	
	
	
	
	CE
	ESE

	
	
	A. Theory
	
	
	
	
	

	1
	ECO-101
	Introduction to Micro Economics
	PC
	3104
	3
	40
	60

	2
	ECO-103
	Indian Economy
	PC
	3104
	3
	40
	60

	2
	ECO-105
	 Introduction to Macro Economics
	PC
	3104
	3
	40
	60

	4
	ECO-107
	Economy, State and Society
	PC
	3104
	3
	40
	60

	5
	ECO - 109
	Fundamentals of Accounting
	UE
	3104
	3
	40
	60

	6
	EN 103
	English Language I
	UC
	2002
	3
	40
	60

	7
	PC 101
	Proficiency in co curricular Activities
	UC
	0002
	-
	100
	

	
	
	Total
	CORE CREDIT
	21
	
	
	

	
	
	
	Elective
	4
	
	
	

YEAR: 1 										 SEMESTER: 2
	S. No.
	Course Code
	Course Name
	Nature of Course
	Credits
LTPC
	Exam Hrs.

	Weight age (in %)

	
	
	
	
	
	
	CE
	ESE

	
	
	A. Theory
	
	
	
	
	

	1
	ECO-102
	Advanced Macro Economics
	PC
	3104
	3
	40
	60

	2
	ECO-104
	Money banking and Financial Systems
	PC
	3104
	3
	40
	60

	3
	ECO-106
	Advanced Micro Economics
	PC
	3104
	3
	40
	60

	4
	ES 102
	Environmental Studies
	UC
	2002
	3
	40
	60

	5
	BM 104
	Fundamentals of Mathematics
	UC
	3104
	3
	40
	60

	6
	ECO 108
	History of Economic Thought
	UC
	3104
	3
	40
	60

	7
	EM 102
	Employability Skills
	UC
	0201
	-
	100
	

	8
	PC 102
	 Proficiency in co curricular Activities
	UC
	0002
	
	
	

	
	
	Total
	CORE CRDIT
	25
	
	
	

	
	
	Total Teaching Load
	
	
	
	
	

SURESH GYAN VIHAR UNIVERSITY
Teaching and Examination Scheme for B.Sc. Economics
(3 Year Program) Edition 2015, effective for 2016
YEAR: 2 										 SEMESTER: 3
	S. No.

	Course Code
	Course Name
	Nature of Course
	Credits
LTPC
	Exam Hrs.

	Weight age (in %)

	
	
	
	
	
	
	CE
	ESE

	
	
	A. Theory
	
	
	
	
	

	1
	ECO-201
	Mathematical Economics
	PC
	3104
	3
	40
	60

	2
	ECO-203
	Public Finance
	PC
	3104
	3
	40
	60

	3
	ECO-205
	International Economics
	PC
	3104
	3
	40
	60

	4
	ECO-207
	Statistical Methods for Economics
	PC
	3104
	3
	40
	60

	5
	ECO- 209
	Banking and Insurance
	PE
	3104
	3
	40
	60

	6
	CP 105/106
	Elementary Computer
	UC
	2023
	3
	40
	60

	7
	EM 201
	Employability Skills
	UC
	1001
	3
	40
	60

	8
	PC 201
	Proficiency in co curricular Activities
	UC
	0002
	
	
	100

	
	
	Total
	CORE
	22
	
	
	

	
	
	Total Teaching Load
	ELECTIVE
	4
	
	
	

YEAR: 2 										 SEMESTER: 4
	S. No.
	Course Code
	Course Name
	Nature of Course
	Credits
LTPC
	Exam Hrs.

	Weight age (in %)

	
	
	
	
	
	
	CE
	ESE

	
	
	A. Theory
	
	
	
	
	

	1
	ECO-202
	International Economic Environment
	PC
	3104
	3
	40
	60

	2
	ECO-204
	Contemporary Economic Issues
	PC
	3104
	3
	40
	60

	3
	ECO-208
	Industrial and labour Economics
	PC
	3104
	3
	40
	60

	4
	ECO-206
	Development and Growth Economics
	PC
	3104
	3
	40
	60

	5
	BM 204
	Research Methods
	UE
	3104
	3
	40
	60

	6
	EM 202
	Employability Skills
	UC
	1001
	3
	40
	60

	7
	PC 202
	Proficiency in co curricular Activities
	UC
	0002
	-
	100
	100

	
	
	Total
	Core
	19
	
	
	

	
	
	Total Teaching Load
	
	4
	
	
	

On the completion of this semester the students will go on 45 days of summer training.

SURESH GYAN VIHAR UNIVERSITY
Teaching and Examination Scheme for B.Sc. Economics
(3 Year Program) Edition 2015, effective for 2017
YEAR: 3 										 SEMESTER: 5
	S. No.
	Course Code
	Course Name
	Nature of Course
	Credits
LTPC
	Exam Hrs.

	Weight age (in %)

	
	
	
	
	
	
	CE
	ESE

	
	
	A. Theory
	
	
	
	
	

	1
	ECO-301
	History of Indian Economy
	PE
	3104
	3
	40
	60

	2
	ECO-305
	Seminar on contemporary issues
	PC
	0084
	3
	40
	60

	3
	SI 301
	SIP Presentation
	PC
	0084
	3
	40
	60

	4
	ECO-309
	Relative Economics and sustainable development
	PC
	3104
	3
	40
	60

	5
	ECO-311
	Labour Economics
	PE
	3104
	3
	40
	60

	6
	ECO 313
	Econometrics
	PE
	3104
	3
	40
	60

	7
	EM 301
	Employability Skills
	UC
	1001
	
	100
	

	8
	PC 301
	Proficiency in co curricular Activities
	UC
	0002
	
	100
	

	
	
	Total Teaching Load
	Core
	15
	
	
	

	
	
	
	Elective
	12
	
	
	

	
	
	
	
	
	
	
	

YEAR: 3 										 SEMESTER: 6
	S. No.
	Course Code
	Course Name
	Nature of Course
	Credits
LTPC
	Exam Hrs.

	Weight age (in %)

	
	
	
	
	
	
	CE
	ESE

	
	
	A. Theory
	
	
	
	
	

	1
	ECO-302
	Indian Economic Laws & Infrastructure
	UE
	3104
	3
	40
	60

	2
	ECO-306
	Comprehensive Economics
	PC
	3104
	3
	40
	60

	3
	ECO-308
	Research report Presentation
	PC
	0084
	3
	40
	60

	4
	ECO-312
	Agriculture and rural Economics
	PE
	3104
	3
	40
	60

	5
	ECO-314
	Financial Institutions and Markets
	PE
	3104
	3
	40
	60

	6
	ECO-310
	E Com and E Business
	PC
	3104
	3
	40
	60

	7.
	BM 302
	Entrepreneurship &Small Scale Business Management
	UE
	3104
	3
	40
	60

	8.
	BM 262
	Indian Capital Market
	UE
	3104
	3
	40
	60

	
	
	Total Teaching Load
	Core
	12
	
	
	

	
	
	
	Electives
	20
	
	
	

Total Credits:
	S.No.
	Credit Type
	Credits

	1
	Program core Credit
	

	2
	Program Elective Credit
	

	3
	University Core Credit
	

	4
	University Elective credit
	

	
	Total
	

Eco 109	 Fundamentals of Accounting C (L, T, P) = 4(3, 0, 2)	

	Unit
	Course Contents
	Total Contact Hours - 40

	I
	Introduction to Accounting: Accounting Mechanics, Journal Ledger – Meaning, Posting and Balancing
	 8

	II

	Preparation of Financial Statement: Trial Balance and Adjustments, Profit & Loss Accounts, Form of Balance Sheet
	 8

	III

	Capital & Revenue Expenditure and Receipts: 	Capital & Revenue Receipts,
Capital & Revenue Profit & Loss
	 8

	IV
	Accounting for Non-Profit Organization: Receipts and Payments Accounts, Income and Expenditure Problems
	 8

	V
	Bills of Exchange: Parties to a Bills of Exchange, Types, Promissory Notes, Dishonor of Bills, Retiring of Bills
	 8

Books Recommended:
1. S. N. Maheshwari: - Advanced Accountancy, Vol I & II.
2. Sharma, Shah & Agarwal – Financial Accounting

ES 102		Environmental Studies 			C (L,T,P) = 2(2,0,0)
(a). Prerequisites: Basic elementary knowledge of money banking
(b). Learning Objectives : learn about the financial system
(c). Salient Features : make the student aware about the basic of money banking and financial system
(d). Utility: students will have knowledge about the importance and method of environment conservation.
	UNIT
	Course Contents
	Total Contact Hours = 31

	 I
	Man & Environment: Definition of Environment & its various components. Ecosystems concepts. Dependence of Man on nature for its various needs. Human population growth & its impact on environment. Environment & human health. Environmental concerns including climate change, Global warming, Acid Rain, Ozone layer Depletion etc. environmental ethics. Traditional ways of utilizing various components of environment. Sustainable developments.
	 6

	 II
	Natural Resources: Forest resources, Mining, Dams & their effects on forests & tribal people. Water resources –overutilization of water, floods, droughts and conflicts over water resources. ,mineral resources – Use of various minerals for Human welfare & environmental effects of mining. Food resources – world food problem, impacts of changing Agriculture practices on Environment. Energy resources – Renewable and non renewable energy Resources & exploration of alternative energy sources. Land resources – land degradation, soil erosion, desertification & soil contamination.
	 6

	 III
	Ecosystems: structure & function, energy flow, food chains, food webs, Ecological pyramids. Basics of forest grasslands, desert & aquatic ecosystem (Ponds, Streams, Lakes, Rivers, Oceans & Estuaries)
	 7

	 IV
	Biological Diversity: Genetic, species & ecosystem diversity, Values of Biodiversity, Global, National & Local Biodiversity. Hot spot of Biodiversity, threat to biodiversity. Endangered & endemic species of India. Conservation of biodiversity in situ & ex-situ
	 6

	 V
	Environmental Pollution: Causes, effects & control of Air pollution, water pollution, soil pollution, Noise pollution, Thermal Pollution & Nuclear Hazards, Solid wastes & their Management, Disaster Management-Flood , Drought, Earthquake, Land slides etc.
	 6

Refernces
1. Agarwal, K.C,2001. Environmental Biolog, Nidhi Publications Ltd. Bikaner
2. Bharucha Erach, 2003: The Biodiversity of India, Mapin Publishing Pvt. Ltd Ahmedabd-380013, India
3. Brunner R,1989, Hazards Waste Incineration, McGraw Hill Inc
4. De AK, Environmental Chemistry, Wiley Eastern Ltd.
5. Down to Earth, Center for Science and Environment®

	CP 105 / 106
	Course Name: Elementary Computers

(Common for Diploma, B.Sc., B.A, B.Com, BBA, B.Ed, BHMCT/TT I Year)

	Version
	1.0

	Prerequisite
	Nil

	Objectives:
	This course aims to:
– give a general understanding of how a computer works
· Aware about operating system, various Computer Languages and number system
· Give a general understanding of Internet, information technology, e-commerce and Networks

	

	

	Expected
OutcomeOutcome:
	The students will able to
· Understand what is computer and how is it works.
· Understand what number system, operating system, computer language is.
· Understanding the Role of Information Technology

	outcome

	1.

	

	2.

	

	3.

	UNIT-I
	8 hours

	Introduction
Types of computers and generations .Basic architecture of computers and its building blocks .Input-Output devices, Memories, Overview, definition and function of operating system, need of operating System,

	UNIT-II
	8 hours

	Classification of Computer Languages
Machine, assembly and high level languages .Brief idea of operating system, Assembler, compiler and interpreter
Number Systems :Binary, octal, decimal and hexadecimal representation of numbers. Integers and floating point numbers. Representation of characters

	UNIT -III
	6 hours

	An overview of information technology, difference between data and information, quality, of information, Information system.
Introduction to internet: www, web browser, search engine, email, open source software’s, Search Engine optimization

	UNIT-IV
	7 hours

	Introduction to e-commerce and its advantage, Types of E-Commerce, B2B, B2M, M2B, M2M, Electronic payment system, E-governance,
Introduction to Information Security, cryptography, digital signature and smart card technology,

	UNIT-V
	7 hours

	Introduction to LAN, WAN, MAN: Transmission mediaData transmission type: Introduction to OSI reference model, Analog and digital signals,, Network topologies, client-server architecture, ISDN, Broad Band

	Text Book
	Computer Fundamentals: Architecture and Organization, by B Ram, New Age International Publisher

	Reference Books
	Recommended Books:
1. Computer Fundamentals: Architecture and Organization, by B Ram, New Age International Publisher
2. Information Technology and the Networked Economy, Second Edition ByMcKeown, Patrick G.
3. Internet & Intranet Engineering, Tata McGraw Hill company.
4. Information Technology by AjitPoonia.
5. Information Technology by D.P. Sharma

	Mode of Evaluation: (Percent Weightage)
	Internal Evaluation: 40 Marks
1. Mid Term(10) – 1.30 hour Written Exam
2. Graded Assignment (10) – Online
3. Weekly Test(10) – Online Objective Exam
External Evaluation: 60 Marks
· [bookmark: _GoBack]3 hour written exam

Ext

	Recommended by BOS on :
	
11/ 05/ 2015

	Approved by Academic Council on :
	

EN – 103 English Language 1st (L,T,P) = 2(2,0,0)
	UNIT
	Course Contents
	Total Contact Hours = 31

	 I
	Grammar
 Sentences, Prepositions, Subject-verb agreement, Correct Usage- Tenses, Active & Passive, Modals, Direct and indirect Speech, Idioms, Determiners
	 6

	 II
	Vocabulary Building
Introduction, Synonyms, Antonyms, Homophones, Homonyms, Words Often Confused, One Word Substitution, Affixes, Select Vocabulary of about 300-500 new words

	 III
	Verbal Communication
Definition, Working with customers, developing professional telephone skills & improving informal communication
	 7

	 IV
	Professional Writing
Writing Official/ Business/ Formal letters; Writing Application and CV; Writing for Official Meetings
Report Writing- Size of the Report, Kinds of Reports, How to write Reports, Format for reporting
Technical Proposals: Parts, Types, Writing of Proposal, Significance.

	 6

	 V
	Composition
Paragraph Writing- Parts of a paragraph, Writing a good paragraph, Characteristics of a good paragraph; Developing Outlines, Note- making, Review Writing
	 6

	Recommended by BOS on :
	19 / 05 / 2015
	

image1.png
WM‘_ —\\\“ﬂ
O

image2.png
SURESH

GYAN VIHAR

UNITVERSITY
The first re

