

Program Matrix

Name of Program: M. A. (Economics)

(Low Correlation = L/1; Moderate Correlation=M/2; High Correlation= H/3)

Programme Specific Outcomes

Domain Specific-

1. Graduates will be able to understand the basic and advance knowledge of economics and develop their critical and analytical thinking.
2. Student will develop capability to demonstrate comprehensive knowledge and understanding of concepts, theories, principles and laws of economics to apply these in real life situations.
3. Student will develop the ability to recognize and predict cause and effect relationship of economic events.
4. Student will instill in them problem solving skills and ability to use ICT with economic bend of mind for continuous development and skill needed for employment.
5. Students will acquire industry ready employment skills and career competencies in economics.
6. Students will get the opportunity to focus on applied and policy issues in Economics.

Domain Independent-

7. Students will be able to analyze, interpret data using ICT and express their conclusions in clear and concise manner to different groups.
8. Students will develop their ability to work independently and also in a team to seek solution related to economic issue at local, national and global level.
9. Graduates will inculcate the desire to acquire continuous personal and professional knowledge related to economics using both formal and informal learning opportunities.
10. Students will embrace ethical behavior and appreciate environment and sustainable issues in adherence to the Sustainable Development Goals.

M.A. Part - I : Semester-I (Core Course)

Course Outcome (COs)		Program Specific Outcomes (PSOs)									
		Domain Specific (PSO)					Domain Independent (PSO)				
01	Course Name: 1T1: Micro Economic Analysis – I	1	2	3	4	5	6	7	8	9	10
CO1	Acquire a basic understanding of the principles of microeconomics associated with supply and demand in determining market equilibrium and the effects of price controls and elasticity.	H	H	H		L	M			M	

Seshpaunde
Dr. Sneha Seshpaunde
BOS Chairman

CO2	Understand the theory of consumer behaviour and choice under risk & uncertainty.	M	M	L			L			L	
CO3	Apply the concept of marginal analysis in order to make optimal choices, and identify whether the choices are efficient or equitable.	M	H	M	L		L	M		M	
CO4	Understand the production function and Compare the costs of production in the short run and long run.	H	H	M	M		L	M		M	
CO5	Identify the characteristics of Perfect Competition market structure and discuss the differences in their operations under differential cost conditions.	H	H				L	M		M	

Course Outcome (COs)		Program Specific Outcomes (PSOs)									
		Domain Specific (PSO)					Domain Independent (PSO)				
	Course Name: 1T2: Macro Economic Analysis I	1	2	3	4	5	6	7	8	9	10
CO1	Identify macroeconomic indicators and measures of economics growth	M	H	H		H	H			L	
CO2	Understand the macro economic theories postulated by various economists	M	H	M		H				H	
CO3	Understand the meaning and role of multiplier and accelerator and its influence on economic policies	M	H	M		L	M		L	L	
CO4	Define money supply, its measurement and methods to control money supply	H	H	M		L	M				

Course Outcome (COs)		Program Specific Outcomes (PSOs)									
		Domain Specific (PSO)					Domain Independent (PSO)				
	Course Name: 1T3: Statistics for Economics – I	1	2	3	4	5	6	7	8	9	10
CO1	Be aware of basic statistical concept and completion of Indian statistics.	H	M			M	L			M	
CO2	Understand concept of descriptive statistics with numerical problem	H	H	M	L	M	H	H		M	

Seshipande

CO3	Compute and interpret the results of Correlation and Regression analysis for forecasting & its application to on socio-economic problems.	H	H	H	M	H	H	L		M	
CO4	Compute and apply discrete and continuous probability distributions to various research problems.	M	H	L	M	M	L	M	L	H	

Course Outcome (COs)		Program Specific Outcomes (PSOs)									
		Domain Specific (PSO)					Domain Independent (PSO)				
Course Name: 1T4 : Indian Economic Policy I		1	2	3	4	5	6	7	8	9	10
CO1	. Understand the nature and characteristics of Indian economy.	H		H	M		H		H	M	
CO2	To understand status and progress of infrastructure and human development.	H		M	H	L	H	H	H	L	M
CO3	To know the failure & achievements of Indian planning era.	H	L	H	M	H	H		M		
CO4	Critically evaluate the status of agriculture sector		M	H	H	L	M		H	M	

Course Outcome (COs)		Program Specific Outcomes (PSOs)									
		Domain Specific (PSO)					Domain Independent (PSO)				
Course Outcome : 1T5 : Economics of Infrastructure		1	2	3	4	5	6	7	8	9	10
CO1	Students will be able to Identify the role and importance of Infrastructure in Indian Economy.	H	H	H		H	M			M	
CO2	To understand the role of transport & tourism in India's economic development.	L	L	L			M			L	
CO3	Understand and evaluate current situation of energy, communication & information technology in Indian Economy.	H	H		H		L	L	L	M	
CO4	It will be useful to understand the role of various Social Infrastructure in Indian Economy.	M	M		M		M	L		L	

Sisypanda

Course Outcome (COs)		Program Specific Outcomes (POs)									
		Domain Specific (PSO)					Domain Independent (PSO)				
		1	2	3	4	5	6	7	8	9	10
Course Outcome : 1T6 : Trade Cycle											
CO1	Understand the concept and phases of trade cycles	H	H				M		L	L	
CO2	Explain the monetary, non-monetary and under consumption theory of trade cycle	H	H	H			M				
CO3	Have knowledge of the econometric model, innovation and modern theory of trade cycles	H	H	H			M		M	M	
CO4	Understand the past World depressions and the policies to manage the trade cycles with their relative effectiveness	H	H	H	H		M	M	H	M	

Course Outcome (COs)		Program Specific Outcomes (PSOs)									
		Domain Specific (PSO)					Domain Independent (PSO)				
		1	2	3	4	5	6	7	8	9	10
Course Outcome : 1T7 : Regional Economics											
CO1	To understand of the nature & various approaches of regional development	H	H	L		M	M		H		
CO2	Explain the various regional theories and techniques of regional economic analysis.	H	H	M		M	M		H		L
CO3	Discuss regional economic policy & causes of regional disparity	H	H	M		M	M		H		L
CO4	Discuss the significance and challenges of Globalization, Regionalization and regional development indicators	H	H	M		M	M		H		L

Ushyapada

Course Outcome (COs)		Program Specific Outcomes (PSOs)									
		Domain Specific (PSO)					Domain Independent (PSO)				
		1	2	3	4	5	6	7	8	9	10
Course Outcome : 1T8 : Mathematical Economics											
CO1	Be Proficient in using the mathematics for solving elementary algebra.	H	H				H	M		L	
CO2	Understand the various rules of differentiation and integration	H	H	L		M	H		M		
CO3	Solve matrices and determinants and its use in decision making	H	H	L		M				L	
CO4	Understand the concept of game theory and linear programming for solving economic problems.	H	H				M			M	

Course Outcome (COs)		Program Specific Outcomes (PSOs)									
		Domain Specific (PSO)					Domain Independent (PSO)				
		1	2	3	4	5	6	7	8	9	10
Course Outcome : 1T9 : Industrial Economics											
CO1	Understand the nature of industrial economics and role of industrialization in economic development.	H	H	M		H	M		L	H	
CO2	Understand the various theories & determinants of industrial and imbalance.	H	H		M	H	M		M	H	
CO3	Have knowledge of various concepts of productivity & efficiency and measure to improve it.	H		H	M	L	H		L	M	L
CO4	Understand the measurement of profitability & evaluation of investment decision & methods to measure financial soundness of a firm.	H	H	M	H		L	M	H	L	

Seshipande

Course Outcome (COs)		Program Specific Outcomes (PSOs)									
		Domain Specific (PSO)					Domain Independent (PSO)				
Course Name: 1T10: Public Economics – I		1	2	3	4	5	6	7	8	9	10
CO1	Understand role and functions of the Government in the various economic perspectives and rationales behind various public sector activities.	H		M	M					M	
CO2	Explain the functions of the Musgrave model and theory of public choice, various economic issues related to allocation of resources and solutions to complex economic problems.	H	M		M	M	H	M	L	M	L
CO3	Have knowledge problems of preference revelation mechanism and aggregation of preferences. Theory of Tie-bout model and Club goods. Role of Uncertainty and expectations and formulation of stabilization policy.	H	M	M	H	M	H	M		L	
CO4	Understand the formulation and execution of the Budget, techniques and trends of the budgeting and appropriate economic judgments.	H			H		H	H	M		L

Course Outcome (COs)		Program Specific Outcomes (PSOs)									
		Domain Specific (PSO)					Domain Independent (PSO)				
Course Outcome : 1T11 : Economics of Education and Health		1	2	3	4	5	6	7	8	9	10
CO1	Understand the importance of human capital, difference between the private and social cost of education.	H		H	M	H	M		L		L
CO2	Review educational development in India and methods used to evaluate education policies.	H		H	H		M		M	H	
CO3	Define determinants of demand and supply of health, pricing of healthcare services and evaluate national health polices	M		M	H	M	H		L	M	
CO4	Understand the status, measurement challenges of health care financing in India	H		H	H	M	H		M	H	L

Bidyapaul

Course Outcome (COs)		Program Specific Outcomes (PSOs)									
		Domain Specific (PSO)					Domain Independent (PSO)				
		1	2	3	4	5	6	7	8	9	10
Course Outcome : 1T12 : Human Development											
CO1	Understand the concept of Human Development.	H	M	L			L	M		L	H
CO2	Differentiate between the concept of Human Development & conventional concepts like Economic growth, human capital formation, Human Resource development & human welfare.	H	H	M			L	H			L
CO3	Acquire skills and technique of calculation of various indices of Human Development like HDI, HPI, MPI etc.	H	H	H	L	M	M	M		M	
CO4	Assessment of Human Development progress in India.	H	H	M			H	L		M	M
CO5	Evaluate the policy measures for Human Development.	H	H	M	H	L	H	L		L	L

M.A. Part - I: Semester-II (Core Course)

Course Outcome (COs)		Program Specific Outcomes (PSOs)									
		Domain Specific (PSO)					Domain Independent (PSO)				
		1	2	3	4	5	6	7	8	9	10
Course Name: 2T1: Micro Economic Analysis - 2											
CO1	Understand price & output determination under monopoly and monopolistic competition.	H	H	H			L	M			M
CO2	Explain various models of price determination under oligopoly.	M	M	L				L			L
CO3	Understand the distribution of resources in society through the theories of Wage determination, Rent, Interest and Profit.	M	H	M	L			L	M		M
CO4	Explain various welfare theories and critically evaluate.	H	H	M	M			L	M		M

Beshpande

Course Outcome (COs)		Program Specific Outcomes (PSOs)									
		Domain Specific (PSO)					Domain Independent (PSO)				
	Course Name: 2T2: Macro Economic Analysis – 2	1	2	3	4	5	6	7	8	9	10
CO1	Identify reasons for money demand and the theories behind it.	H	H	M	M		H		L		
CO2	Understand the interest rates theories and effectiveness of monetary and fiscal policy	H	H	M	M		H		L	M	
CO3	Learn the theories of inflation and rational and adaptive expectations	H	H	M	M	L	H		L		
CO4	Understand the concept of business cycles, theories and economic tools for tackling business cycles for decision making.	H	H	M	M	L	H		L	M	

Course Outcome (COs)		Program Specific Outcomes (PSOs)									
		Domain Specific (PSO)					Domain Independent (PSO)				
	Course Name: 2T3: Statistics for Economics – II	1	2	3	4	5	6	7	8	9	10
CO1	Classify and design Random and non-random sample and calculate confidence interval for a population parameter for single sample and two sample cases.	H	H	M	M	L		M			
CO2	Learn non-parametric test such as the Chi-Square test for Independence as well as Goodness of Fit and Perform ANOVA and F-test.	H	M	H	M	L	H	L		M	
CO3	Explain the nature and components of time series & its application in forecasting.	H	H	M		L		L			
CO4	Understand both the meaning and application of Index Number with its limitations.	H	H	M	H	L	N	H		M	

Beshpande

Course Outcome (COs)		Program Specific Outcomes (PSOs)									
		Domain Specific (PSO)					Domain Independent (PSO)				
	Course Name: 2T4: Indian Economic Policy - II	1	2	3	4	5	6	7	8	9	10
CO1	Understand role of small and cottage industries and discuss trends of industrial product and productivity.	H		H		M			H		M
CO2	Understand the structure and direction of India's foreign trade	H		H	M	L	M	H	M	H	
CO3	Explain the role of financial sector and its contribution	H		M	L	H	H		M	M	
CO4	Discuss the India's economic reform and its impact.	H		H	H	M	M		H	M	L

Course Outcome (COs)		Program Specific Outcomes (PSOs)									
		Domain Specific (PSO)					Domain Independent (PSO)				
	Course Name: 2T5: Agricultural Economics	1	2	3	4	5	6	7	8	9	10
CO1	Understand & explain problems of agricultural marketing in India.	H	H	H		M	M		M	M	
CO2	Discuss problem of Indian farmers indebtedness and institutional finance support to agriculture.	H	H	M			M		M	M	
CO3	Analyse the relationship between farm mechanism, farm size and productivity & issues of food security.	M	M	H	H		H	H	L	H	H
CO4	Awareness of modern theories of agriculture development.	H	M	H	H		H	M		M	M

Course Outcome (COs)		Program Specific Outcomes (PSOs)									
		Domain Specific (PSO)					Domain Independent (PSO)				
	Course Name: 2T6: Urban Economics	1	2	3	4	5	6	7	8	9	10
CO1	Understand the concept, characteristics, process and effects of urbanization and trends of urbanization in India	H	H	H		L	M			M	M
CO2	Appreciate the problems of unchecked urbanization.	H		H			L		M		

Shekhar

CO3	Understand the concept, principles and process of urban planning, growth of urban population & 21 st century urbanization in India.	H	H	H		M	M		M	M	M
CO4	Explain the meaning and theory of urban finance, management and theory of local finance.	H	H	H			M		L		L

Course Outcome (COs)		Program Specific Outcomes (PSOs)									
		Domain Specific (PSO)					Domain Independent (PSO)				
Course Name: 2T7: Rural Economy and Social Change		1	2	3	4	5	6	7	8	9	10
CO1	Understand nature of rural economy in India and role and status of rural women.	H		H	M		H		H	M	
CO2	Discuss various rural social problem and their remedies.	H	M	M	M	M	H			M	L
CO3	Examine the role and impact of globalization on rural industrialization.	H		H	H	H	H		M	L	M
CO4	Asses the social change in rural India and various rural development programs.	H	M			M	M		M	M	M

Course Outcome (COs)		Program Specific Outcomes (PSOs)									
		Domain Specific (PSO)					Domain Independent (PSO)				
Course Name: 2T8: Mathematical Economics- II		1	2	3	4	5	6	7	8	9	10
CO1	Be Proficient in using the mathematics for solving elasticity of demand, consumer surplus and revealed preference theory	H	H	M		M		M		L	
CO2	Solve the point of production and cost optimum for the firm using the mathematical models	H	H	M		M				L	
CO3	Analyse the profit maximisation strategies in different market structures	H	H	M		M		L		L	
CO4	Explain the mathematical models for various economic growth theories	H	H	M		M		M		L	

Sudipande

Course Outcome (COs)		Program Specific Outcomes (PSOs)									
		Domain Specific (PSO)					Domain Independent (PSO)				
		1	2	3	4	5	6	7	8	9	10
Course Name: 2T9 : Industrial Economics – II											
CO1	Explain the trend and effectiveness of industrial policies in growth and regional development	H	M	M		H		M	M	M	
CO2	Understand the various sources of industrial finance & its role in industrial development.	H		H	H	M	M		H	H	
CO3	Evaluate the impact of globalization on Indian industrial sector.	H		H	M	H			M	H	M
CO4	Understand the industrial profile of India.	H		H	M	L	M	M		M	

Course Outcome (COs)		Program Specific Outcomes (PSOs)									
		Domain Specific (PSO)					Domain Independent (PSO)				
		1	2	3	4	5	6	7	8	9	10
Course Name: 2T10: Public Economics - II											
CO1	Understand and explain various theories of taxation.	H		M	M					M	
CO2	Understand different theories related to public expenditure & role of public expenditure to achieve economic stability and social cost benefit analysis.	H	M		M	M	H	M	L	M	L
CO3	Define concept of public debt, its types and sources. Debt management and redemption along with its impact on economy.	H	M	M	H	M	H	M		L	
CO4	Discuss role and impact of fiscal policy. Economic issues related to the fiscal imbalance & importance of the finance commissions.	H		M	H		H	H	M		L

Course Outcome (COs)		Program Specific Outcomes (PSOs)									
		Domain Specific (PSO)					Domain Independent (PSO)				
		1	2	3	4	5	6	7	8	9	10
Course Name: 2T11: Environmental Economics											
CO1	Understand basic concepts, nature and scope of environmental economics.	H	H	M	L		L	L		L	H

Seshpaude

CO2	Explain linkages between Economic development, Population and Environment, Poverty and the Environment also discuss why market failures about environment and how to internalize environmental externalities.	H	H	H	M		L	M		L	M
CO3	Critically examine the environmental issues related to Agricultural and industrial development, SEZ and international trade.	H	H	H	M		H	L		L	L
CO4	Discuss environmental problems and policy measures.	H	H	H	M	L	M	M	L		H

Course Outcome (COs)		Program Specific Outcomes (PSOs)									
		Domain Specific (PSO)					Domain Independent (PSO)				
Course Name: 2T12: History of Economic Thought		1	2	3	4	5	6	7	8	9	10
CO1	Understand and explain pre-admit economic thoughts	H	H	L			M			H	
CO2	Critically examine the economic thoughts of classical economist.	H	H	M			L		L	M	
CO3	Critically analyse modern economic thoughts.	H	H	M			M		M	M	
CO4	Have a historical consciousness of economic ideas.	H	H	M			M		L	M	

Program Matrix

Name of Program: M. A. (Economics)

(Low Correlation = L/1; Moderate Correlation=M/2; High Correlation= H/3)

M.A. Part - II: Semester-III (Core Course)

Course Outcome (COs)		Program Specific Outcomes (PSOs)									
		Domain Specific (PSO)					Domain Independent (PSO)				
Course Name: 3T1: Economics of Growth and Development-I		1	2	3	4	5	6	7	8	9	10
CO1	Acquire a basic understanding of the concepts, Index, issues and on-going debates on development economics.	H	H	M	L		H	M		L	L
CO2	Apply an analytical framework to understand the important structural characteristics of development	H	H	H	L	M	H	M		L	

Seshpaude

CO3	Understand the issues of modern economic growth & income inequalities.	H	H	M	M			M	L	M	
CO4	Discuss the important models and theories in economic development and their policy implications	H	H	M	M			M	M	M	L

Course Outcome (COs)		Program Specific Outcomes (PSOs)									
		Domain Specific (PSO)						Domain Independent (PO)			
	Course Name: 3T2: International Trade and Finance - I	1	2	3	4	5	6	7	8	9	10
CO1	Understand important classical, neo classical and modern theories of international trade.	H	M	L						M	
CO2	Have knowledge recent development in the theories of the international trade.	H	H	L			M		M	H	
CO3	Explain the concept of what terms trade and gains from the trade & relevance for developing nation.	H		H			M	M			
CO4	Explain the impact of trade on various economic activities and growth with technical progress.	H	M	M			H	M	M	M	L

Course Outcome (COs)		Program Specific Outcomes (PSOs)									
		Domain Specific (PSO)						Domain Independent (PSO)			
06	Course Name: 3T3 : Financial Institutions & Markets-I	1	2	3	4	5	6	7	8	9	10
CO1	Have knowledge of the structure and functions of financial system, reforms in the Indian financial system.	H		H	H		H			H	
CO2	Understand interest rate determination, its structure & trends of interest rate in India.	H	H	M	M	M	H	H	H	M	
CO3	Explain Indian banking structure issues before commercial & co-operative banks & recent monetary policy development.	H		M	H	M	M	M	M	M	
CO4	Appreciate types and role of investment instruments, development banks, NBFCs & insurance in India.	H		H	M	H	M		M	M	

Bealpaude

Course Outcome (COs)		Program Specific Outcomes (PSOs)									
		Domain Specific (PSO)						Domain Independent (PO)			
	Course Name: 3T4: Gender Economics	1	2	3	4	5	6	7	8	9	10
CO1	Understand issues in women & labour markets, wage differentials in female labour force & its structure determinants.	H	H	H			M			M	
CO2	Understand the women's decision making power and factors affecting decision making power of women.	H	H	H			H				
CO3	Understand and evaluate major issues of social security and social protection for women in India.	H	M	M			M		M	M	
CO4	Understand explain gender planning, gender & development indices & contribution women in national income.	H		H		L	M		M	M	

Course Outcome (COs)		Program Specific Outcomes (PSOs)									
		Domain Specific (PSO)						Domain Independent (PSO)			
	Course Name: 3T5 : Labour Economics	1	2	3	4	5	6	7	8	9	10
CO1	Understand the basic mechanism of the labour market, theories, impact of globalisation and problems of labour market.	M	H	H		M			M	L	H
CO2	Describe the concept of Employment, Unemployment & the Schemes of the government for tackling of unemployment	H	H	M		M			M	L	
CO3	Explain the Wage Theories & their Determination and role of wage boards and collective bargaining	H	H	M		M			M	L	
CO4	Describe the Industrial Relations in India and the role of labour unions and ILO	M	H	M		H	M		M	L	H

Seshipandi

Course Outcome (COs)		Program Specific Outcomes (PSOs)									
		Domain Specific (PSO)					Domain Independent (PSO)				
	Course Name: 3T6: Poverty and Income Distribution	1	2	3	4	5	6	7	8	9	10
CO1	Acquire a basic understanding of the concepts of Poverty and Income distribution and its different measurements.	H	H	M	L			L		L	
CO2	Understand the relationship of growth, poverty & income distribution along with characteristics of high poverty group.	H	H	H	L		M	H		L	
CO3	Discuss measurement of poverty and income inequality globally and trends in income inequality and poverty in the India as well as in the world.	H	H	H	L	L	H	M		L	
CO4	Analyses Policy Options on Income Inequality and poverty interpret their implications and study the effectiveness of government policies for it.	H	M	H	L		M	L		L	H

Course Outcome (COs)		Program Specific Outcomes (PSOs)									
		Domain Specific (PSO)					Domain Independent (PSO)				
	Course Name: 3T7: Basic Econometrics	1	2	3	4	5	6	7	8	9	10
CO1	Understand the basic concept and scope of Econometrics. Analyze the simple linear regression model and R square	H	M	L	H		L		M	L	L
CO2	Compute basic problems of the regression analysis and procedure to overcome it	H	M	L	H	H	H	H	M	H	
CO3	Understand the concept and application of dummy variable technique.	H	M	L	H	H	H	H	M	H	
CO4	Formulate lagged and distributed lagged modelling.	H	M	L	H	H	H	H	M	H	

Wespaude

	Course Outcome (COs)	Program Specific Outcomes (PSOs)									
		Domain Specific (PSO)						Domain Independent (PSO)			
		1	2	3	4	5	6	7	8	9	10
	Course Name: 3T8: Economics - I										
CO1	Understand the concepts of micro economics such as demand analysis, ordinal & cardinal approach & production & cost analysis.	H	H	H			M			M	
CO2	Have conceptual knowledge of national income, consumption & investment function, business cycle & inflation.	H	H	M			M		M	M	
CO3	Understand the financial market & banking structure in India and its functions.	H	M	M		L	L				
CO4	Analyze the functioning of modern public finance including public revenue and public expenditure and the meaning of budget.	H		M			M			L	L

	Course Outcome (COs)	Program Specific Outcomes (PSOs)									
		Domain Specific (PSO)						Domain Independent (PSO)			
		1	2	3	4	5	6	7	8	9	10
	Course Name: 3T9 : International Monetary System and Finance										
CO1	Students acquire the dominant economic theories of balance of payments & methods to correct disequilibrium in it.	H	H		L		H		M	H	
CO2	Understand the principles & types of exchange rate, determination & function of foreign exchange market.	H	M	M	M		H	H		M	
CO3	Understand the developments in international monetary system & reforms in it, global financial & its effects on world economy.	H		M	H	M	H	M	H	H	
CO4	Have knowledge of external sector policy in India since liberalization & for better understanding of cause & effect relationship.	H		H	M	M	H		M	H	

Reshpande

	Course Outcome (COs)	Program Specific Outcomes (PSOs)									
		Domain Specific (PSO)						Domain Independent (PSO)			
	Course Name: 3T10: Research Methodology - I	1	2	3	4	5	6	7	8	9	10
CO1	Develop a thorough understanding of the fundamental theoretical ideas and logic of research.	H	H	H			M			M	
CO2	Able to formulate research problem hypothesis & the research process.	H	M	H			M			M	
CO3	Understand the meaning of research & sample design along with knowledge sampling methods.	H	M	M			M	M		M	
CO4	Understand & explain various sources of data & methods of data collection along with merits & demerits.	H	H	H	M	M	L	M	M	L	L

M.A. Part - II : Semester-IV (Core Course)

	Course Outcome (COs)	Program Specific Outcomes (PSOs)									
		Domain Specific (PSO)						Domain Independent (PSO)			
	Course Name: 4T1: Economics of Growth and Development-II	1	2	3	4	5	6	7	8	9	10
CO1	Acquire a basic understanding of the concepts, issues and domestic & international measures of economic development.	H	H	H	L		L	L		L	
CO2	Acquire skills and technique of application of Input-Output analysis and Linear Programming in Planning and real worlds various economic issues.	H	H	H	M	M	H	M		L	
CO3	Apply an analytical framework to understand the problems of Poverty & Inequality and policy options.	H	H	M			H	L		L	L
CO4	Able to do assessment of Indian planning.	H	M	H	L		M	L		L	L
CO5	Acquire skills in conducting research related to development issues.	H	H	H	M	H	H		M	M	

Beslypande

	Course Outcome (COs)	Program Specific Outcomes (PSOs)									
		Domain Specific (PSO)						Domain Independent (PSO)			
	Course Name: 4T2: International Trade and Finance-II	1	2	3	4	5	6	7	8	9	10
CO1	Understand need and importance of trade restriction. Optimum rate of the restrictions.	H	M	L						M	
CO2	Explain different economic integrations and regional trading arrangements.	H	H	L			M		M	H	
CO3	Explain equilibrium of the balance of payment, determination of the appropriate exchange rate.	H		H			M				
CO4	Discuss the importance of the foreign capital to any country and will be able to take the decision about the EXIM policies.	H	M	M			H		M	M	L

	Course Outcome (COs)	Program Specific Outcomes (PSOs)									
		Domain Specific (PSO)						Domain Independent (PSO)			
	Course Name: 4T3 :Financial Institutions & Markets-II	1	2	3	4	5	6	7	8	9	10
CO1	Understand & discuss functions, instruments, development & weaknesses of Indian money market.	H		H	M		H			H	
CO2	Explain structure development & instruments of primary capital market & role of SEBI	H	M	H	M	M	M			M	
CO3	Explain the function of stock exchange, debt market, derivative market & regulation of secondary capital market.	H		M	M	H	H	H	M	L	
CO4	Discuss the international financial market & international financial flows and cause & impact of global financial crisis.	H		M			M	M	M	M	

Sheelya

	Course Outcome (COs)	Program Specific Outcomes (PSOs)									
		Domain Specific (PSO)					Domain Independent (PSO)				
	Course Name: 4T4 : Economics of Marketing	1	2	3	4	5	6	7	8	9	10
CO1	Understanding of various concepts of Marketing management and consumer behaviour	M	H	M			M	H		M	H
CO2	Decide and plan, develop, execute and control marketing mix	M	H	M				H		M	M
CO3	Understand the role and functions of Advertising and Sales Promotion	M	H	M				H		M	H
CO4	Explain the concept of physical distribution and sales force management	M	H	M			M	H		M	

	Course Outcome (COs)	Program Specific Outcomes (PSOs)									
		Domain Specific (PSO)					Domain Independent (PSO)				
	Course Name: 4T5 : Computer Application in Economics	1	2	3	4	5	6	7	8	9	10
CO1	Students will be able to understand characteristics, types and function of computers and the Software concepts and their applications.	H	H	H	M	M		M	L		
CO2	Students will be able to understand features of database management systems and Relational database.	H	H		M	M	M				
CO3	Students can operate MS Office and other software.	H		M	M	M	L	L		M	M
CO4	Students can understand the payment systems for E – commerce and the process of Selling and Marketing on web.	H	H	M	M	M			M		M

	Course Outcome (COs)	Program Specific Outcomes (POs)									
		Domain Specific (PSO)					Domain Independent (PSO)				
	Course Name: 4T6 : Rural Development	1	2	3	4	5	6	7	8	9	10
CO1	Gain insight into the socio-economic structure of rural India.	H		H		L	H		L	H	

Mesipande

CO2	Understand the prospects and problems of rural development in India.	H		M	M		H		M	M	
CO3	Study about raising the standard of living of people in rural areas	H	M	H		M	M		L	M	M
CO4	Study about changing the attitudes of the rural people towards transformation of village community	M		M	H	M	M		M	M	M

Course Outcome (COs)		Program Specific Outcomes (PSOs)									
		Domain Specific (PSO)						Domain Independent (PSO)			
Course Name: 4T7: Advanced Econometrics		1	2	3	4	5	6	7	8	9	10
CO1	Understand the basic concept of simultaneous equation model, problem of identification and various methods of simultaneous equations.	H	M	L			L		M	L	
CO2	Understand & use the concept of time series analysis and different testing techniques used for the time series analysis and forecasting.	H	M	L	H	H	H	H	M	H	
CO3	Explain the concept and application of Panel data technique.	H	M	L	H	H	H	H	M	H	
CO4	Explain the concept and applications of the various multivariate analysis tools.	H	M	L	H	H	H	H	M	H	

Course Outcome (COs)		Program Specific Outcomes (PSOs)									
		Domain Specific (PSO)						Domain Independent (PSO)			
Course Name: 4T8: Economics - II		1	2	3	4	5	6	7	8	9	10
CO1	Explain the role of international trade and working of foreign exchange markets	H	H	H	M		M			M	
CO2	Distinguish between economic growth and development and understand its measurement	H		M		L		M		L	
CO3	Understand the features and growth of Indian Economy.	H	H	H	M	L	M		M	M	

Heelipaude

CO4	Discuss the Economy of Maharashtra and challenges before it.	H		H			M	L			L
-----	--	---	--	---	--	--	---	---	--	--	---

Course Outcome (COs)		Program Specific Outcomes (PSOs)									
		Domain Specific (PSO)					Domain Independent (PSO)				
Course Name: 4T9: Welfare Economics		1	2	3	4	5	6	7	8	9	10
CO1	Acquire basic understanding of the concepts and various approaches of Pre-Paretian and Paretian welfare economics.	H	H	M			L	L			H
CO2	Examine the conditions for economic efficiency and apply the marginal social benefit and marginal social cost principle	H	M	M	L			L			L
CO3	Examine the ways in which externalities, public goods and monopolies create market failures	H	M	M			H	L		L	L
CO4	Understand the arguments for and against government intervention in an otherwise competitive market	H	M	M	L		L	M			L
CO5	Study the effectiveness of government policies such as subsidies, taxes, quantity controls, transfer programs and public provision of goods and services;	H	M	H				M		M	

Course Outcome (COs)		Program Specific Outcomes (PSOs)									
		Domain Specific (PSO)					Domain Independent (PSO)				
Course Name: 4T10: Research Methodology		1	2	3	4	5	6	7	8	9	10
CO1	Helps students to conduct data processing and learn tools & techniques for statistical analysis.	H	H	H	L	M	M	M	L	M	
CO2	Learn testing of hypothesis & interpretation of data for meaningful result.	H	H	M			M	H	M	M	
CO3	Train the students for writing research report and using various citation methods.	H		H			L	L			
CO4	Learn the use of computers and SPSS in research by using care studies.	H	H	H	M	M		H		M	

Dr. Sneha Deshpande
Dr. Sneha Deshpande
 BOS Chairman