

CENTRE FOR STUDIES IN SOCIAL MANAGEMENT
SCHOOL OF SOCIAL SCIENCES
CENTRAL UNIVERSITY OF GUJARAT

Course Outlay for MA (Social Management): Semester I to X

SEMESTER I					SEMESTER II				
Sl. No.	Course No.	Course Name	Course Code	Credit	Sl. No.	Course No.	Course Name	Course Code	Credit
1	SM-101	Sociology -I	1	3	1	SM-126	Sociology -II	1	3
2	SM-102	Political Studies-I	1	3	2	SM-127	Political Studies-II	1	3
3	SM-103	Economics-I	1	3	3	SM-128	Economics-II	1	3
4	SM-104	English- I	1	3	4	SM-129	English- II	1	3
5	SM-105	Basic computer skills - I	1	1	5	SM-130	Basic Computer Skills - II	1	1
6	SM-106	An Introduction to Gender Studies	2	2	6	SM-131	An Orientation to Human Rights	2	2
7	SM-125	Field exposure and writing	3	3	7	SM-150	Field exposure and writing	3	3
Total Credits				18	Total Credits				18
SEMESTER III					SEMESTER IV				
Sl. No.	Course No.	Course Name	Course Code	Credit	Sl. No.	Course No.	Course Name	Course Code	Credit
1	SM-151	Social Management Methods :Social case work and group work	1	3	1	SM-176	Social Policy	1	2
2	SM-152	English- III	1	2	2	SM-177	Social Management methods: Concepts and Applications	1	2
3	SM-153	Economic development and Planning in India - I	1	3	3	SM-178	English IV	2	2
4	SM-154	Sociology of Organisations	2	2	4	SM-179	Principles of Management	1	2
5	SM-155	Introduction to Psychology	1	3	5	SM-180	Economic development and planning in india - II	1	3
6	SM-160	Understanding Ecology and Environment	7	1	6	SM-181	Basic Statistical and Mathematical Skills	1	3
7	SM-175	Field exposure and writing	3	4	7	SM-200	Field exposure and writing	3	4
Total Credits				18	Total Credits				18
SEMESTER V					SEMESTER VI				
Sl. No.	Course No.	Course Name	Course Code	Credit	Sl. No.	Course No.	Course Name	Course Code	Credit
1	SM-201	Introduction to Governance: Concepts and Issues	1	2	1	SM-226	Social Change and Movements	2	2
2	SM-202	Social Management methods: Qualitative Methods	1	3	2	SM-227	Governance : Organisational Structure and Reforms	1	2
3	SM-203	Education Policies and Programmes-I	1	2	3	SM-228	Economics III	1	2
4	SM-204	Health Policies and Programmes-I	1	2	4	SM-229	Political Studies III	1	2
5	SM-205	Principles of Accounting	1	2	5	SM-230	Sociology III	1	2
6	SM-206	Workshop on Livelihood	2	2	6	SM-231	Introduction to Project Management	1	2
7	SM-207	Workshop on Data Analysis	2	1	7	SM-232	Introduction to Microfinance	1	2
8	SM-225	Fieldwork and Report Writing	3	4	8	SM-250	Fieldwork and Report Writing	3	4
Total Credits				18	Total Credits				18
SEMESTER VII					SEMESTER VIII				
Sl. No.	Course No.	Course Name	Course Code	Credit	Sl. No.	Course No.	Course Name	Course Code	Credit
1	SM-251	Social Work Perspectives	1	2	1	SM-276	Understanding Indian Society	2	2
2	SM-252	Management Concepts and Contemporary Practices	1	2	2	SM-277	Governance : Theories and Approaches	1	2
3	SM-253	Organisational Behaviour	1	2	3	SM-278	Financial Management	1	2
4	SM-254	Financial Reporting and Analysis	1	2	4	SM-279	Social Management Methods:Qualitative Techniques	1	2
5	SM-255	Written Analysis & Communication	1	2	5	SM-280	Human Resource Management	1	2
6	SM-256	Social Management Methods: Quantitative Techniques	1	2	6	SM-281	Marketing Management	1	2
7	SM-257	Law and Social Organisations	2	2	7	SM-282	Managerial Economics	1	2
8	SM-275	Seminar Paper	8	4	8	SM-300	Seminar Paper	8	4
Total Credits				18	Total Credits				18
SEMESTER IX					SEMESTER X				
Sl. No.	Course No.	Course Name	Course Code	Credit	Sl. No.	Course No.	Course Name	Course Code	Credit
1	SM-301	Public Policy	1	2	1	SM-326	Understanding Displacement, Resettlement and Rehabilitation	2	2
2	SM-302	Project Management	1	3	2	SM-327	Strategic Management	1	2
3	SM-303	Organisation Development and Change Management	2	2	3	SM-328	Entrepreneurship	1	2
4	SM-304	Corporate Social Responsibility	2	2	4	SM-329	Development Theories and Issues	1	3
5	SM-305	Operations Research	1	2	5	SM-330	Ethics in Governance: Issues and Concerns	1	2
6	SM-306	Management Information System	1	2	6	SM-331	Workshop on Programme Monitoring & Evaluation	2	2
7	SM-325	Project (minor)	6	5	7	SM-350	Project (major)	6	5
Total Credits				18	Total Credits				18

Course Code: Core-1; Optional-2; Field work-Practical-3;Non-Credit-4;Repeat-5;Project-6;Elective-7; Seminar paper-8. Minimum Credits per semester is 18.

Signature: _____

Date: _____