Office Management & Secretarial Practice
(Vocational Course)

Semester-III

	Paper Code
	Subject
	External
	Internal
	Max Marks

	BC-301
	Business Regulatory Framework-I
	90
	10
	100

	BC-302
	Corporate Accounting-I
	90
	10
	100

	BC-303
	Company Law
	90
	10
	100

	BC-304
	Business Statistics-I
	90
	10
	100

	BC (Voc)-305
	Office Practice & Communication

Theory :

Practical :

	60

10
	10

-
	80

	BC (Voc)-306
	Typewriting Theory (English)

Theory :

Practical :
	30

40
	10
	80

	BC (Voc)-307
	On-the-Job Training Report
	-
	-
	40

Semester-IV

	Paper Code
	Subject
	External
	Internal
	Max Marks

	BC-401
	Business Regulatory Framework-II
	90
	10
	100

	BC-402
	Corporate Accounting-II
	90
	10
	100

	BC-403
	Auditing
	90
	10
	100

	BC-404
	Business Statistics-II
	90
	10
	100

	BC (Voc)-405
	Office Practice & Communication

Theory

Practical
	60

30
	10
	100

	BC (Voc)-406
	Shorthand

Theory

Practical
	50

40
	10
	100

Semester-V
	Paper Code
	Subject
	External
	Internal
	Max Marks

	BC-501
	Financial Market Operations-I
	90
	10
	100

	BC-502
	Cost Accounting-I
	90
	10
	100

	BC-503
	Management Accounting & Financial Management-I
	90
	10
	100

	BC-504
	Business Environment-I
	90
	10
	100

	BC (Voc)-505
	Office Practice
	70
	10
	80

	BC (Voc)-506
	Typewriting (English) Practical
	80
	-
	80

	BC (Voc)-507
	On-the-Job Training Report
	-
	-
	40

Semester-VI

	Paper Code
	Subject
	External
	Internal
	Max Marks

	BC-601
	Financial Market Operations-II
	90
	10
	100

	BC-602
	Cost Accounting-II
	90
	10
	100

	BC-603
	Management Accounting & Financial Management-II
	90
	10
	100

	BC-604
	Business Environment-II
	90
	10
	100

	BC (Voc)-605
	Computer Application

Theory

Practical
	70

20
	10
	100

	BC (Voc)-606
	Shorthand(English) Practical
	100
	-
	100

Each student will be required to undergo on-the-job training of four weeks duration during the vacation after IInd Semester and IVth Semester examinations. The purpose of such training is to appraise the student with the real world office and secretarial practices. On completion of ‘On-the-Job Training Report’ each student will be required to submit a report which would be called ‘On-the-Job Training Report’ atleast one month before the commencement of B.Com-IIIrd semester and B.Com-Vth Semester examinations respectively and such training reports will be evaluated by external and internal examiners. There will be a viva-voce of the Training Report.
B.Com Semester-III Semester

Paper-305
Office Practice & Communication

(Part-A) Theory

Max. Marks : 60

Internal Assessment : 10

Time: 3 Hours

Note: Paper setter will set nine questions in all. Question number one will be compulsory which will be from the entire syllabus. It will contain six short type questions. Students are required to attempt four questions from the remaining eight questions. All questions will carry equal marks.

Office-Meaning, functions, importance, concept of an organization, centralization vs. decentralization of office service, principal departments of a modern office.

Filing and Indexing- meaning and importance, essentials of a good filing system, centralized vs. decentralized filing system, methods of filing, filing equipments.

Office Appliances and Machines : A study of various types of commonly used appliances and machines i.e. duplicator, accounting machines, calculator, addressing machines, punch card machine. Franke in machine, weighing and folding machines, sealing machine, Dictaphone, cheque protector, cash register, coin sorter, time recorder and such other machines.

Modern Office Machines : Photocopier, Duplicator, Telephone handling, Computer, Word processor, scanner printer-their operation and use in the office set up.

Introduction of Computer- Importance, history and types of computers, computer hardware and software, computer operation.

Word processor- Concept of word processing, creating and editing documents, taking print out, Do’s and Don’ts in details from application point of view. Scanner- Introduction of scanner, its importance and use in offices.

PRACTICAL

Max. Marks : 10

Time: 1 Hours

Workability of the candidate is to be judged by the Practical examiners both internal and external jointly giving practical assignments on different type office machines i.e. Duplicator, Photo-copiers and processor, scanner etc. as studied in theory.
B.Com Semester-III Semester

Paper-306

Typewriting Theory (English)

(Part-A) Theory

Max. Marks : 30

Internal Assessment : 10

Time: 2 Hours

Note: Paper setter will set nine questions in all. Question number one will be compulsory which will be from the entire syllabus. It will contain six short type questions. Students are required to attempt four questions from the remaining eight questions. All questions will carry equal marks.

Carbon Manifolding : Carbon papers and their kinds, carrying out correction on carbon copies i.e. use of eraser, erasing shield, while correcting fluid etc. squeezing and spreading carbon economy.

Stencil-Cutting and Duplicating :

Techniques of stencil cutting, correction of errors on stencil papers-use of correcting fluid, graft methods and use of Gumcoate paper method, signatures and lining on stencil paper with the help of stylus pen and backing sheet.

Duplicating- kinds of duplicators taking out copies on duplicators, duplicating ink.

Electric and Electronic Typewriters: Salient features of Electronic Typewriters, Computers- Salient Features, Typing on Computers.

Correspondence : Business Official
TYPEWRITING PRACTICAL
Max. Marks : 40

Time: 1 Hours

A passage of about 300 words will be given which will be typed by the candidates on the typewriter/Computer alongwith two carbon copies of the same (time 10 minutes).
10 Marks

After a gap of five minutes, a passage of about 300 words will be provided alognwith a piece of Stencil paper. The candidates will be required to cut the stencil on the typewriter/computer of the matter already provided to them within a period of 10 minutes.

10 Marks

After a gap of ten minutes, a letter of official nature will be given containing atleast 300 words which will be typed by the candidates on the typewriter/computer within a period of 20 minutes.

10 Marks

After a gap of five minutes, a business letter will be given of about 300 words which is required to be typed by the candidates on the typewriter/computer within a period of 20 minutes.

10 Marks

Note: All the above practical work will be supervised and assessed by the internal/external practical examiner(s) on-the-spot and marks will be given accordingly depending upon the performance of the candidates. The material required for the purpose will be provided by the Examining Body to be supplied to the candidates on-the-spot for actual use.
B.Com Semester-IV Semester

Paper-405
Office Practice & Communication

(Part-A) Theory

Max. Marks : 60

Internal Assessment : 10

Time: 3 Hours

Note: Paper setter will set nine questions in all. Question number one will be compulsory which will be from the entire syllabus. It will contain six short type questions. Students are required to attempt four questions from the remaining eight questions. All questions will carry equal marks.

Mailing Department : Meaning and importance of mail, centralization mail handling or work- its advantages, mail room equipment, sorting table and racks, letter opener, time and date stamps, postal franking machine, addressing machine, mailing scales, post office guide.

Handling Mail:

Inward Mail: Receiving, sorting, opening, recording, marking, distributing.

Outword Mail : folding of letters, preparation of envelopes, sorting, scaling, weighting, stamping, entering in letters, sent book or peon book, Dispatching rail parcel service, Air mail service, Courier service, Postal service.

Office Correspondence: Essentials of a good letter, drafting of business letter, i.e. enquiry, quotation, order, advice making payment, trade reference, complaints, circular letters, follow up letters, official letters, Semi-official letters, Interview letter, appointment letters, letter for issue of tenders, office notes, Office orders etc.

Office equipments; effective use of language, preparation of appointment schedules and maintain visitors diary, furnishing desire information, instructing co-workers.

PRACTICAL

Max. Marks : 30

Time: 1 Hours

Workability of the candidate is to be judged by the Practical examiners both internal and external jointly giving practical assignments on different type office machines i.e. Franking Machine, Addressing Machine etc. as studied in theory.
B.Com Semester-IV Semester

Paper-406
Shorthand

(Part-A) Theory

Max. Marks : 50

Internal Assessment : 10

Time: 2 Hours

Note: Paper setter will set nine questions in all. Question number one will be compulsory which will be from the entire syllabus. It will contain six short type questions. Students are required to attempt four questions from the remaining eight questions. All questions will carry equal marks.

Extended use of certain Consonant :

The Aspirate, tick and dot ‘H’

Downward and upward ‘R’ upward ‘Sh’

Compound consonants, Medical Semi Circles.

Halving and Doubling Principle :

Halving-general principles and their exception, use of halving principle in phraseography.

Doubling-general principles and their exception, use of doubling principle in phraseography.

Prefixes, Suffixes, Contraction and Intersections:

Prefixes and suffixes, Contractions : general rules and list of contractions.

Intersections, writing of figures in shorthand, note taking techniques and transcription on typewriter.

SHORTHAND PRACTICAL
Max. Marks : 40

Time: 1 Hours

Atleast twenty-five contractions/intersections will be given in longhand i.e. English Version, out of which twenty contractions/intersections are required to be written in Shorthand, within a period of ten minutes.

20 Marks

After a gap of 10 minutes an unseen passage of 300 words will be dictated to the candidates by the practical examiner with a minimum speed of 60 w.p.m. The candidate will not be dictate in Shorthand. Afterwards, there will be gap of five minutes time and then the candidates will be give a time of half an hour for transcription of the shorthand notes on the typewriter/computer into English.

20 Marks

B.Com Semester-V Semester

Paper-505
Office Practice

(Part-A) Theory

Max. Marks : 70

Internal Assessment : 10

Time: 3 Hours

Note: Paper setter will set nine questions in all. Question number one will be compulsory which will be from the entire syllabus. It will contain five short type questions. Students are required to attempt four questions from the remaining eight questions. All questions will carry equal marks.

Office Stationary : Types of papers and envelopes, control of consumption of papers, ink, typewriting ribbons, carbon papers, pins, clips, erasers etc. issue thereof, stock and stock record.

Meeting: Notice, agenda, Physical facilities, quorum, providing secretarial assistance.

Using Information : working knowledge of making use of information from different sources- Telephone Directory, Post Office Guide, Railway Time Table, Teleprinter, Telex, Fascimle, telegraphy.

Making Travel Arrangement : Preparing tour programme, railway and air reservation booking, Hotel accommodation, fitting of form for Tour advance, preparing TA Bills.

B.Com Semester-V Semester

Paper-506
Typewriting (English) Practical

Max. Marks : 80

Time: 2 Hours

Note : There will be pre-set question paper depending on number of group containing five questions in all, as mentioned below. The candidates are required to attempt all the questions. An interval of five minutes is to be given at the end of each question.

Typewriting-

(i) A passage of 800 words to be typed in twenty minutes at the speed of 40 w.p.m.
16 Marks

(ii) A letter of 400 words to be typed in twenty minutes with one carbon copy of the same.
 16 Marks

(iii) A tabular statement of not more than four columns and fifteen items to be typed in twenty minutes with proper display.

16 Marks

(iv) A subject matter containing 400 words is to be typed on stencil paper i.e. stencil cutting within twenty minutes.

16 Marks

(v) A manuscript of handwritten material containing 200 words is to be typed in twenty minutes.

16 Marks

B.Com Semester-VI Semester

Paper-605
Computer Application

(Part-A) Theory

Max. Marks : 70

Internal Assessment : 10

Time: 3 Hours

Note: Paper setter will set nine questions in all. Question number one will be compulsory which will be from the entire syllabus. It will contain six short type questions. Students are required to attempt four questions from the remaining eight questions. All questions will carry equal marks.

Computer- Introduction, characteristics, application to business, CPU- main memory and secondary storage services. Input/output devices, Personal computer, Laptop; Internet and Computing on Mobile phones.

Configuration, Disc-operating systems, File Management and disc management command, words, Pronouncing, elaborating, block, saving, formatting, shelling ched and Printing command.

MS Office : MS Word, MS Excel, MS Powerpoint

Various Operating System : DOS, LINUX.

Practical
Max. Marks : 20

Time : 30 Min.

Two practical assignments carrying 10 marks each from above syllabus will be given by the practical examiners.
B.Com Semester-VI Semester

Paper-606
Shorthand (English) Practical

Max. Marks : 100

Time: 2 Hours

Note : There will be pre-set question-papers depending on the number of groups. Each group will have a separate Question-Paper containing four questions as mentioned below. The candidates are required to attempt all the four questions compulsorily.
(i) Two letters containing 400 words is to be dictated at the speed of 80 w.p.m. which is to be typed by the candidates on the typewriter/computer within a period of 25 minutes.

50 marks

(ii) After a gap of five minutes, Two passages of 400 words is to be dictated in five minutes at a speed of 80 w.p.m. which is to be transcribed by the candidates into longhand within a period of twenty minutes.

50 Marks

B.Com Computers (Vocational) Syllabus

Session 2010-11
Semester-III

	Paper Code
	Subject
	External
	Internal
	Max Marks

	BC-301
	Business Regulatory Framework-I
	90
	10
	100

	BC-302
	Corporate Accounting-I
	90
	10
	100

	BC-303
	Company Law
	90
	10
	100

	BC-304
	Business Statistics-I
	90
	10
	100

	BC (Voc)-305
	Programming in C

Theory

Practical
	45

30
	5
	80

	BC (Voc)-306
	Fundamentals of Database System-I

Theory

Practical
	45

30
	5
	80

	BC (Voc)-307
	On the Job Training Report*
	-
	-
	40

Semester-IV

	Paper Code
	Subject
	External
	Internal
	Max Marks

	BC-401
	Business Regulatory Framework-II
	90
	10
	100

	BC-402
	Corporate Accounting-II
	90
	10
	100

	BC-403
	Auditing
	90
	10
	100

	BC-404
	Business Statistics-II
	90
	10
	100

	BC (Voc)-405
	Desktop Publishing

Theory

Practical
	60

30
	10
	100

	BC (Voc)-406
	Fundamentals of Database System-II

Theory

Practical
	60

30
	10
	100

Semester-V
	Paper Code
	Subject
	External
	Internal
	Max Marks

	BC-501
	Financial Market Operations-I
	90
	10
	100

	BC-502
	Cost Accounting-I
	90
	10
	100

	BC-503
	Management Accounting & Financial Management-I
	90
	10
	100

	BC-504
	Business Environment-I
	90
	10
	100

	BC (Voc)-505
	Computer Aided Design

Theory

Practical
	45

30
	5
	80

	BC (Voc)-506
	Data Structure

Theory

Practical
	45

30
	5
	80

	BC (Voc)-507
	On the Job Training Report*
	-
	-
	40

Semester-VI

	Paper Code
	Subject
	External
	Internal
	Max Marks

	BC-601
	Financial Market Operations-II
	90
	10
	100

	BC-602
	Cost Accounting-II
	90
	10
	100

	BC-603
	Management Accounting & Financial Management-II
	90
	10
	100

	BC-604
	Business Environment-II
	90
	10
	100

	BC (Voc)-605
	Advanced Computer Applications

Theory

Practical
	60

30
	10
	100

	BC (Voc)-606
	System Analysis & Design

Theory

Practical
	60

30
	10
	100

Note :

*The students shall undergo On-the-Job Training to get a practical experience of the Computer Applications in Business. The faculty will supervise the students for their training. Three copies of the Project Report shall be submitted to the college, which will be sent for evaluation to an external examiner. There will be no Viva-Voce of there project/training reports.

BC (Vocational)-305

Programming in C

Max. Marks : 45

Internal Assessment : 5

Time: 3 Hours

Note: Paper setter will set nine questions in all. Question number one will be compulsory which will be from the entire syllabus. It will contain six short questions. Students are required to attempt four questions from the remaining eight questions. All questions will carry equal marks.

Programming in C : Character Set, identifiers & keywords, constants & variables, data types, expressions & statements.

Arithmetic, logical, relational and bitwise operators and their hierarchy, Assignment and conditional operators.

Input/Output statements, control statements-if-else, switch break, continue & loops.

Arrays, functions, pointer, structure & unions, data files, developing simple programmes.

References :
1. Gotterfried, Programming in C, Schaum Outline Series (TMH).

2. Yashwant Kanetker, Let Us C, (BPB).

PRACTICAL

Max. Marks : 30 Marks

Programming in C-language

BC (Vocational)-306

Fundamentals of Database System-I

Max. Marks : 45

Internal Assessment : 5

Time: 3 Hours

Note: Paper setter will set nine questions in all. Question number one will be compulsory which will be from the entire syllabus. It will contain six short questions. Students are required to attempt four questions from the remaining eight questions. All questions will carry equal marks.

Overview of Data Management System : Element of data-base system, DBMS and its architecture, Advantages of DBMS, Types of database users, Role of Database administrator.

Brief overview of Hierarchical and Network Model, Detailed study of Relational Model (Relations, properties of relational model, keys and integrity rules), E-R diagrams.

Normalization: Concepts and update anomalies, Funcational and Transitive dependencies Normal forms : (1NF, 2NF, 3NF & BCNF).

References :

1. C.J. Date: An Introductions to Data Base System (Narosa Publisher).

2. D. Kroenke : Database Processing (Galgotia Publications).

3. H.F. Korth: Database System (TMH).

PRACTICAL
Max. Marks : 30 Marks

MS Access (latest version)

BC (Vocational)-405

Desktop Publishing

Max. Marks : 60

Internal Assessment : 10

Time: 3 Hours

Note: Paper setter will set nine questions in all. Question number one will be compulsory which will be from the entire syllabus. It will contain six short questions. Students are required to attempt four questions from the remaining eight questions. All questions will carry equal marks.

Desktop Publishing : Concept, Need and Applications; Hardware, Software Requirements for DTP, An overview of DTP packages- MS word, Open office, etc. Comparison of DTP software, PageMaker: Text formatting and word-formatting features, Composition and typography, graphics and text objects, indexes contents and pagination, colour management, Tables handling, printing & publications. Advantages and limitations of PageMaker over MS Word.

References :
1. Altman, Mastering PageMaker 6 for Windows XP (BPB).

2. Shamms, PageMaker 6.5 Complete (Tech Media).

PRACTICAL

Max. Marks : 30 Marks

PageMaker (latest Version)

BC (Vocational)-406

Fundamentals of Database System-II

Max. Marks : 60

Internal Assessment : 10

Time: 3 Hours

Note: Paper setter will set nine questions in all. Question number one will be compulsory which will be from the entire syllabus. It will contain six short questions. Students are required to attempt four questions from the remaining eight questions. All questions will carry equal marks.

Database Objects : Terminologies- Tables, views, materialized views, indexes; Triggers; synonyms; Functions, Procedures and Packages; Create operator, Create directory, Create library, Database links.

SQL : Methods to access SQL Plan; DDL, Describe command; DML, Joining Tables; Break Clause.

Oracle Service : Terminology; Architecture and Background support processes. Role of Database Administrator. Applications of ORACLE in business.

References :

1. C.J. Date: An Introductions to Data Base System (Narosa Publisher).

2. D. Kroenke : Database Processing (Galgotia Publications).

3. H.F. Korth: Database System (TMH).

4. Michael Abbey, Michael Corey, Ian Abramson, Oracle 9 i: A Beginner’s Guide, TMH.

PRACTICAL
Max. Marks : 30 Marks

ORACLE (latest version)

BC (Vocational)-505

Computer Aided Design

Max. Marks : 45

Internal Assessment : 5

Time: 3 Hours

Note: Paper setter will set nine questions in all. Question number one will be compulsory which will be from the entire syllabus. It will contain six short questions. Students are required to attempt four questions from the remaining eight questions. All questions will carry equal marks.

Graphics fundamentals, point and lines, input devices, output devices, display devises, 2-D transformations.

Application of graphics, Introduction to CAD, Benefits of ACAD, Hardware used in ACAD, Creating simple drawing using 2-D.

References :
1. Computer Graphics : Gottfried (THM)

2. Computer Graphics 2/e : Hearn & Becker (PHI)

PRACTICAL
Max. Marks : 30 Marks

Auto CAD (latest version)
BC (Vocational)-506

Data Structures

Max. Marks : 45

Internal Assessment : 5

Time: 3 Hours

Note: Paper setter will set nine questions in all. Question number one will be compulsory which will be from the entire syllabus. It will contain six short questions. Students are required to attempt four questions from the remaining eight questions. All questions will carry equal marks.

Data Structure : Linear and least structures : array definition, type, address calculation, stack : push/pop algorithms, applications.

Queue : INS/DEL algorithm, double and circular queue concept only.

List : Single linked list, Algorithm and Double linked list and circular linked list concepts. B-Tree concept.

Files : Serial, Sequential, Indexed, Direct, Multi-list.

References :

1. J.P. Trembly and Sorrerson: Data Structures with Application.

2. A. Tanenbaum, T. Langhsam and A.S. Augenstein : Data Structures Using C, Prentice Hall of India, 1990.

3. Seymour Lipschultz, Theory and Practical of Data Structure, McGraw Hill, 1988.

Practical

Max. Marks : 30 Marks
Implementation of Data Structures in C

BC (Vocational)-605

Advanced Computer Applications

Max. Marks : 60

Internal Assessment : 10

Time: 3 Hours

Note: Paper setter will set nine questions in all. Question number one will be compulsory which will be from the entire syllabus. It will contain six short questions. Students are required to attempt four questions from the remaining eight questions. All questions will carry equal marks.

Networking: Fundamentals, LAN/MAN/WAN, Topologies, Transmission Media, ISDN, B-ISDN, Protocols- TCP/IP, OSI, ATM, Internet Services. Hardware and Software requirements for Internet. Browsers- Internet explorer, Mozilla Firefox, Opera, google chrome; Search engines; Webpage.

Information Technology Application in Business, E-Business, E-Commerce. Net banking; Online purchasing and selling; Electronic Payment Systems- an overview. E-Governance- Concept and examples.

References :
1. Data Communication & Networking : Forouzan (TMH)

2. Computer Networks, 3/e (Peterson Edu.) : A.S., Tanenbaum

PRACTICAL
Max. Marks : 30 Marks

Computer Networking and Internet
BC (Vocational)-606

System Analysis & Design

Max. Marks : 60

Internal Assessment : 10

Time: 3 Hours

Note: Paper setter will set nine questions in all. Question number one will be compulsory which will be from the entire syllabus. It will contain six short questions. Students are required to attempt four questions from the remaining eight questions. All questions will carry equal marks.

SAD : Definition of system, characteristics, elements, types of system, system development life cycle; Techno-economic feasibility; Role of system analyst the process of logical and physical design. Form design: input, output, form. System testing, auditing, system maintenance, threats to security, control measures.

References :

1. Structured Systems Analysis by E.M. Award, Galgotia Publications.
2. System Analysis and Design by Lee, Galgotia Publications.
Practical

Max. Marks : 30 Marks

Feasibility studies of SAD applications in small business.
