WEEKLY SPLIT-UP SYLLABUS- 2023-24

CLASS - 11 SUBJECT - BST

Month	Week	Name of Chapter	Sub topic of Chapter		Learning Outcomes
June	2nd, 3rd and 4th	Part A: Foundation of Business UNIT-1 Nature and Purpose of Business	Economic and Non-Economic Activities.	15	After going through this Chapter, the student/ learner would be able to: • Understand the concept of business with special reference to economic and non-economic activities. • Discuss the characteristic of business. • Understand the concept of business, profession and employment. • Differentiate between business, profession and employment. • Appreciate the economic and social objectives of business. • Examine the role of profit in business.

	5th	Classificati on of Business Activities	 Industry- Concept and Definition of Industry. Types of Industry. Commerce- Concept, Meaning and Definition of Commerce. 	4	 After going through this Chapter, the student/ learner would be able to: Understand the broad categories of business activities-industry and commerce. Describe the various types of industries.
	1st,2nd	on of	 Trade-Concept and Definition of Trade. Types of Trade. Auxiliaries or Aids to Trade. Distinction among Trade, Commerce and Industry. 	7	 Discuss the meaning of different types of trade and auxiliaries to trade. Examine the role of commerce-trade and auxiliaries to trade. Understand the concept of risk as a special characteristic of business. Examine the nature and causes of business risk.
July	3rd	UNIT-2 Forms of Business Organisati ons- Sole Proprietors hip or Sole Trade	Meaning, Definitions and Characteristics.	5	After going through this Chapter, the student/ learner would be able to: • List the different forms of business organisations and understand their meaning. • Identify and explain the concept, merits and limitations of Sole Proprietorship.

4th, 6th	Joint Hindu Family Business	 Joint Hindu Family Business - Concept, Characteristics. Division of Organization of Joint Hindu Family Business. Merits- Demerits of Joint Hindu Family Business. 	7	After going through this Chapter, the student/ learner would be able to: • Understand the concept of Hindu Undivided Family Business.
1st, 2nd	Partnership	 Partnership – Origin, Meaning, Definitions Characteristics. Merits- Demerits of Partnership. Types of Partnership, Illegal Partnership, Types of Partners. Partnership Deed - Meaning, Definitions and Contents of Partnership Deed. Registration of Partnership Firm - Meaning and Procedure of Registration of Partnership Firm. Effect of Non - Registration of Partnership Firm. Advantages of Registration of Partnership Firm.	10	After going through this Chapter, the student/ learner would be able to: • Identify and explain the concept, merits and limitations of a Partnership firm. • Understand the types of partnership on the basis of duration and on the basis of liability. • Define limited liability partnership. • State the need for registration of a partnership firm. • Discuss types of partners-active, sleeping secret, nominal and partner by estoppel.

August	3rd	Co- Operative Societies	 Co- Operative Societies - Meaning, Definitions and Characteristics. Types of Co-Operative Societies. Evaluation/Merits- Demerits of Co-Operative Societies. Limitation of Co-Operative Societies. 	4	After going through this Chapter, the student/ learner would be able to: • Identify and explain the concept, merits and limitations of Cooperative Societies. • Understand the concept of consumers, producers, marketing, farmers, credit and housing co-operatives.
	4th, 5th	Company/ Joint Stock Company	 Company/ Joint Stock Company - Meaning, Definitions and Characteristics of a Companies. Kinds or Classification of Companies. Distinction between Private Companies& Public Companies. Distinction between Co- Operative Society and Joint Stock Company. Merits- Demerits of Company/ Joint Stock Company. Distinction between Different Forms of Business Organisations. 	9	After going through this unit, the student/ learner would be able to: • Identify and explain the concept, merits and limitations of private and public companies. • Distinguish between a private company and a public company.

1st	Choice of Form of Business Organisatio ns and Starting a Business	 Components of the Choice of Form of Business Organisations. Decision of Ownership of Organisation. Starting a Business Basic Factors. 	2	After going through this chapter the student/ learner would be able to: • Highlight the stages in the formation of a company. • Discuss the important documents used in the formation of a company. • Distinguish between various forms of business organisations. • Distinguish between the various forms of a business organisation. • Explain the factors that influence the choice of a suitable form of business organisation.
-----	---	--	---	--

Septemb er	2nd	UNIT-3 Private and Public Sector/ Enterprise s	Enterprises.	5	After going through this chapter the student/ learner would be able to: • Develop an understanding of Public sector and private sector enterprises. • Identify and explain the features, merits and limitations of different forms of public sector enterprises.
---------------	-----	---	--------------	---	--

		Types or Forms of Public Sector		After going through this chapter the
		Enterprises-		student/ learner would be able to:
	Public	Departmental Forms of Organization-		 Discuss the changing role of public
	Sector	Meaning,		sector in an economy.
	Enterprise	Characteristics, Merits- Demerits.		 ●Understand the different Types or
	s and			Forms of Public Sector Enterprises
	Changing	 Public or Statutory corporation – 		
	Role of	Meaning, Definitions and Characteristics		
	Public	of Public or Statutory corporation.		
	Sector	Forms of Public/Statutory		
		corporation.		
		Merits- Demerits of Public or		
		Statutory corporation.		
4.1		Suggestions for Making Public or		
4th <i>,</i> 5th		Statutory CorporationSuccessful.	9	
		Utility and Certain Example ofPublic		
		corporation.		
		Government Company - Meaning,		
		Definitions and Characteristics.		
		Merits- Demerits of Government		
		Company.		
		Utility of Government Company.		
		State Enterprises Managed by		
		Board.		
		Mixed Ownership Corporation -		
		Meaning, Characteristics.		
		Difference among Different Forms		
		of Public Enterprises.		

	1st, 2nd	(Multinatio nal Companies) , Joint Venture and Public-	& Characteristics of Global Enterprise.Merits- Demerits of Global	11	critically examine the changing role of the public sector; • explain the features of global enterprises; and • appreciate the benefits of joint ventures
October	3rd	<u>UNIT-4</u> <u>Business</u> <u>Services - I</u> <u>Banking</u>	 Business Services - Meaning, Nature and Types of BusinessServices. Banking Services - Meaning, Definitions and Types of Banks. Functions of Commercial Banks. E- Banking - Concept and Advantages. Comparative Study of Current, Saving and Fixed Deposit Bank Account. 	5	After going through this chapter, the student/ learner would be able to: • Develop an understanding of the different services provided by banks-Bank Draft, Bankers cheque, Real Time Grass Settlement ,National Electronic Funds Transfer, Bank Overdraft, Cash Credit and e-banking .

4th, 5th	Business Services - II Insurance	 Insurance - Meaning, Definitions of Insurance. Utility or Advantage of Insurance. Characteristics of Insurance Contract. Principles of Insurance or Essential Elements of an InsuranceContract. Types of Insurance - Life and Fire Insurance, Marine Insurance, Miscellaneous Insurance & Health Insurance. Double Insurance, Re-Insurance - Concept. Difference between Re-Insurance and Double Insurance. Insurance and Assurance - Concept. Difference between Insurance and Assurance. 	5	After going through this chapter, the student/ learner would be able to: Recall the concepts of insurances. Understand Utmost Good Faith, Insurable Interests, Indemnity. Contribution, Doctrine of Subrogation and Causa Procima as principles of insurances. Discuss the meaning of different types of insurances-life, health, fire, marine insurance.
2nd	Business Services - III Communica tion: Postal and Telecom	_	4	After going through this chapter, the student/ learner would be able to: • Understand the utility of different postal and telecom services (a) Postal services (b) Telecom services.

	Services - IV Warehousin	 Warehousing - Meaning & Characteristics. Functions of Warehouses or Modern Warehouses. Types of Warehouses. Types of Bonded Warehouse. Advantages or Utility of Warehouses. 	2	After going through this chapter the student/ learner would be able to: • Understand the concept and types & Advantage of Warehouse.
--	-----------------------------	--	---	---

November	4th	UNIT-5 E- Business and Outsourcin g Services	Definitions. Scope /Opportunities of E-Business. E- Commerce Vs E- Business, Advantages of E- Business. Resources required for Successful E-Business Implementation. Security and Safety of Business Transactions. Measures to Protect E- Business Transactions. Hindrances/ Obstacles in the Development/Expansion of E- Commerce/E- Business. Outsourcing of Service or Business Process Outsourcing (BOP)- Concept, Nature and Importance. Types of Outsourcing of Services. Knowledge Process Outsourcing	4	After going through this chapter the student/ learner would be able to: • State the meaning of e-business. Discuss the scope of e-business. • Appreciate the benefits of e-business. • Distinguish e-business traditional business. • Explain the process of online buying and selling as apart of e-business. • Examine the major security concerns of electronic mode of doing business. • Understand the method of secure and safe business transactions. • Identify the resources required for implementation of a successful e-business. • Understand the concept of outsourcing. • Examine the scope for business process outsourcing and knowledge process outsourcing. • State the meaning of Smart Cards and ATMs. • Appreciate the utility of Smart Cards and ATMs.

5th	lity of Business and	 Social Responsibility - Concept, Definitions. Characteristics or Essentials of Social Responsibility Concept of Business. Case for Social Responsibility- Arguments for and Against. Social Responsibility of Business towards Different	3	After going through this chapter the student/ learner would be able to: • State the concept of social responsibility. • Examine the case for social responsibility. • Identify the social responsibility towards different interest groups. • Appreciate the role of business in environmental protection. • State the concept of business ethics. • Describe the business ethics.
-----	----------------------------	--	---	--

Sources of Business Finance 1st, 2nd Definition. Nature/Characteristics, Need and Significance of Business Finance. Types and Sources of Business Finance. Special Financing Institutions / Institutional Finance.	student/ learner would be able to: State the meaning, nature and importance of business finance. Classify the various sources of funds into owner's funds and borrowed funds. State the concept of owner's funds. Explain the merits and limitations of equity shares, preference shares and retained earnings. Understand the concept of Global Depository Receipts. State the concept of borrowed funds. Discuss the merits and limitations of debentures, bonds, loans from financial institutions, trade credit and inter corporate deposits. Distinguish between owner's funds and borrowed funds.
---	--

	<u>UNIT-9</u>	Small Scale Industries - Concept and Classification of		After going through this chapterthe student/ learner would be able to:
	<u>Small</u>	Industries.		Understand the concept of small
	<u>Business</u>	 Characteristics of Small- Scale 		business.
		Industries.		Discuss the role of small business in
		 Scope for Setting up Small Industries. 		India.
3rd		 Difference between Cottage and 		Appreciate the various Government
	rd	Small -Scale Industries.	5	schemes and agencies for development
	u	 Role and Importance of Small 		of small - scale industries.
		-Scale Industries.		
		 Problems& Suggestions for 		
		Improvement of Small- Scale		
		Industries.		
		Government Efforts for		
		Development of Small Scale		
		Industries.		

		<u>UNIT-10</u>	Internal Trade - Meaning and		After going through this chapter the
			Characteristics.		student/ learner would be able to:
			 Types of Internal Trade. 		State the meaning and types of
					internal trade.
		<u>Internal</u>	 Wholesaler - Meaning, Definitions 		Appreciate the services of wholesalers
		<u>Trade</u>	and Characteristics.		and retailers.
			 Function of Wholesaler, Services or 		Explain the different types of retail
Decembei			Role of Wholesaler.		trade.
			 Retail Trade - Meaning, Definitions 		 Highlight the distinctive features of
			and Characteristics.		departmental stores, chain stores and
			Functions of Retailer, Services &		mail order business.
			Types of Retailer.		State the concept of automatic
			 Departmental Store - Meaning, 		vending machine.
			Definitions and Objective.		Discuss the role of Chambers of
			 Merits- Demerits of Departmental 		Commerce and industry in the promotion
			Store.		of internal trade.
			 Multiple or Chain Shops - Meaning, 		Describe the main documents used in
			Definitions and		internal trade.
			Characteristics.		Develop an understanding of the
			 Merits- Demerits of Multiple or 		various terms used in internal trade.
			Chain Shops.		
			Mail- Order Business - Meaning,		
			Definitions &		
			Characteristics.		
	4th		Merits- Demerits of Mail- Order	6	
			Business.	_	
			• Franchise Shope – Concept.		
			Benefits to the Franchiser and Franchise and		
			Franchisees.		
			Consumer's Co- operative Stores - Magning Definitions		
			Meaning, Definitions		
			and Characteristic.		

Advantage and Disadvantage of

		UNIT-11	External Trade/ International Business -		After going through this chapter the
			Meaning,		student/ learner would be able to:
			Definitions and Nature.		State the meaning and characteristics
		External	 Necessity/ Need and Kinds of 		of international trade.
		Trade or	External Trade/		Distinguish between internal trade and
		Internation	International Business.		external trade.
		al	 Advantage and Disadvantage of 		Describe the scope of international
		Business	External Trade /		business and its advantages to the
			International Business.		nation and business firms.
			 Difficulties or Barriers or 		Discuss the disadvantages of
			Complexities in External /		international of international trade.
			International Trade.		State the meaning and objectives of
			Export Procedure and		export trade.
	1st,		Documentation – Meaning.	_	Explain the important steps involved in
Jan	2nd		• Export Procedure Illustration by Means	7	executing export trade.
			of an Example.		State the meanings and objectives of import trade
			Important Documents used in Export Trade		import trade.
			Export Trade.		 Discuss the important steps involved in executing import trade.
			 Import Procedure and important Documents used in 		 Develop an understanding of the
			Import Trade.		various documents used in international
			Explanation of Certain Documents		trade.
			used in Foreign Trade.		 Identify the specimen of the various
			Export Promotion - Meaning, Need		documents used in international trade.
			and Means of Export		Highlight the importance of the
			Promotion.		documents needed in connection with
			 International Trade Institutions and 		international trade transactions.
			Agreement- WTO,		State the meanings of WTO in
			World Bank, IMF, UNCTAD.		promoting international trade.