

Program Outcomes B.Com(Hons)

- The curriculum planning of B.Com. (Hons.) course provides the students thorough and inclusive knowledge of the areas related to finance, human resource management, marketing, international business, corporate and business laws, accounting and taxation etc
- The graduates of this programme will be trained to develop skills and attitudes needed for critical thinking and adopting a comprehensive problem-solving approach. They shall be exposed to the pedagogy that helps them understand real life situations through case-studies.
- The teaching learning pedagogies used in the programme make the students capable enough to deliver and communicate information effectively with a mark.
- The courses aim at instituting entrepreneurial skills in the students by instilling in them competencies needed to become an entrepreneur. These would lead to develop an attitude of life-long learning.
- The courses also involve training the students to check unethical behaviour, falsification and manipulation of information in order to avoid debacles which can be seen rising persistently over the period of time. It would also help in making responsible citizens and facilitate character building.
- This programme enables the students to be technologically updated as it has courses like computerised accounting system, computer applications etc. which not only make them work using software but also makes them independent enough in this world of digitization.
- The courses of this programme give a global perspective to the students such that they will be able to integrate national values and beliefs with international culture and competence.
- This programme enables the students to think of a given problem or situation from different perspectives like economic, financial, social, national, global etc. and broadens the horizon of their thought processes. It not only helps the students add dimensions to its decision making but also in reaching to inclusive conclusions.

Program Outcomes B.Com

- The three years course aims to provide thorough understanding in areas such as accountancy, business law, corporate law, finance, marketing which will instil in students the knowledge and capability of understanding the business world and economy
- The curriculum helps in sensitizing students to various facets of managing people and to focus on the development of knowledge and skills that all managers and leaders need.
- The students through the curriculum are exposed to the use of relevant and contemporary software packages thereby making them job ready
- The course will help in developing analytical, leadership and decision-making skills among the students thereby making them better managers.
- Case studies, seminars, project work will enable students to get practical exposure and bridge gap between industry and academia
- Through the curriculum, the students will acquire practical skills to work as tax consultant, audit assistant and other financial supporting services. The course will also prepare them for competitive exams like CA, CS, ICWA.

- The course aims to cultivate entrepreneurial skills and mindset among the students. Subjects like entrepreneurship, marketing, finance, advertising help the students start and maintain a successful business
- The students pursuing graduation in commerce will not just master the art of doing business. The subject brings students abreast with the corporate culture and prepares them for their professional life.
- The students are exposed to multiple functional areas of business. They learn to integrate tools and concept from these areas in solving business problems.
- The students are empowered to demonstrate the ability to innovate, the ability to execute the most daunting of challenges in the most trying of circumstances.