

ANSAR WOMEN'S COLLEGE, PERUMPILAVU
PG DEPARTMENT OF COMPUTER SCIENCE
BACHELER OF COMPUTER APPLICATION(BCA)

POGRAMME OUTCOME

PO CODE	PO
PO1	To open a channel of admission for computing courses for students, who have done the 10+2 and are interested in taking computing/IT as a career.
PO2	Student should be able to get entry level job in the field of Information Technology or ITES or they can take up self-employment in Indian & global software market.
PO3	To attract young minds to the potentially rich & employable field of computer applications
PO4	To be a foundation graduate program which will act as a feeder course for higher studies in the area of Computer Science/Applications
PO5	To develop skills in software development so as to enable the BCA graduates to take up self-employment in Indian & global software market.
PO6	To train & equip the students to meet the requirements of the Software industry in the country and outside

POGRAMME SPECIFIC OUTCOME

PSO CODE	PO
PSO1	Focuses on preparing student for roles pertaining to computer applications and IT industry.
PSO2	Start from the basics and in every semester learns each and everything about computers.
PSO3	Develop programming skills, networking skills, learn applications, packages, programming languages and modern techniques of IT
PSO4	Get skill and info not only about computer and information technology but also in common, organization and management get skill.
PSO5	Learn programming language such as Java, c, HTML, SQL, etc...Information about various computer applications and latest development in IT and communication system is also provided.
PO6	Bachelor in computer applications (BCA) gives a number of opportunities to individuals to go ahead and shine in their lives

ANSAR WOMEN'S COLLEGE, PERUMPILAVU
PG DEPARTMENT OF COMPUTER SCIENCE
BACHELER OF COMPUTER SCIENCE (BSC CS)

PROGRAMME OUTCOME

PO CODE	PO
PO1	To open a channel of admission for computing courses for students, who have done the 10+2 and are interested in taking computing/IT as a career
P02	Student should be able to get entry level job in the field of Information Technology or ITES or they can take up self-employment in Indian & global software market.
PO3	To attract young minds to the potentially rich & employable field of computer applications
PO4	To be a foundation graduate program which will act as a feeder course for higher studies in the area of Computer Science/Applications
PO5	To develop skills in software development so as to enable the BCA graduates to take up self-employment in Indian & global software market.
PO6	To train & equip the students to meet the requirements of the Software industry in the country and outside

PROGRAMME SPECIFIC OUTCOME

PSO CODE	PO
PSO1	Focuses on preparing student for roles pertaining to computer applications and IT industry.
PSO2	start from the basics and in every semester learns each and everything about computers.
PSO3	develop programming skills, networking skills, learn applications, packages, programming languages and modern techniques of IT
PSO4	Get skill and info not only about computer and information technology but also in common, organization and management get skill.
PSO5	Learn programming language such as Java, skill., HTML, SQL, etc...Information about various computer applications and latest development in IT and communication system is also provided.
PO6	Bachelor in computer Science (BSC CS) gives a number of opportunities to individuals to go ahead and shine in their lives

ANSAR WOMEN'S COLLEGE, PERUMPILAVU
PG DEPARTMENT OF COMPUTER SCIENCE
MASTER OF COMPUTER SCIENCE (MSC CS)

PROGRAMME OUTCOME

PO Code	PO
P01	To equip students to take up challenging research-oriented responsibilities and courses for their higher studies/profession.
P02	To train and equip the students to meet the requirements of the Software industry in the country and outside.
P03	To motivate and support the students to prepare and qualify challenging competitive examinations such as JRF/NET/JAM/GATE etc.

PROGRAMME SPECIFIC OUTCOME

PSO Code	PSO
PSO1	Enrich the knowledge in the areas like Art of Programming language, Design and Analysis of Algorithms, Database Technologies, Advanced Operating System, Software Engineering and core computing subjects. Choose to study any one subject among recent trends in IT provided in the optional subjects.
PSO2	Students understand all dimensions of the concepts of software Engineering and projects
PSO3	Students understand the computer subjects with demonstration of all programming and theoretical concepts with the use of ICT.
PSO4	Interact with IT experts & knowledge by IT visits.
PSO5	Get industrial exposure through the 6 months Project in IT industry.
PSO6	To make them employable according to current demand of IT Industry and responsible citizen.
PSO7	Aware them to publish their work in reputed journals.

ANSAR WOMEN'S COLLEGE, PERUMPLAVU
PG DEPARTMENT OF COMMERCE & MANAGEMENT STUDIES
BACHELOR OF BUSINESS ADMINISTRATION (BBA)

PROGRAMME OUTCOME:

PO CODE	PO
PO 1	students will able to understand business management concepts and principles
PO 2	To identify and define problems and opportunities.
PO 3	Become employable in various IT companies and Government jobs.
PO 4	Blend analytical, logical and managerial skills with the technical aspects to resolve real world issues
PO 5	Demonstrate use of appropriate techniques to effectively manage business challenges.
PO 6	Entrepreneurship and innovation: Students can demonstrate the fundamentals of creating and managing innovation, new business development and high growth potential entities.

PROGRAMME SPECIFIC OUTCOME

PSO CODE	PSO
PSO 1	Understand the problems faced by the business sector in the current scenario.
PSO2	Understand the international trade procedure and documentation.
PSO3	Understand the rapid changes of financial services include banking and insurance sectors
PSO4	Analyse the ups and downs of the stock market.
PSO5	Analyse the various financial and accounting concept including balance sheet, trial balance etc.

ANSAR WOMEN'S COLLEGE, PERUMPLAVU
PG DEPARTMENT OF COMMERCE & MANAGEMENT STUDIES
BCOM CO-OPERATION

PO CODE	PO
PO1	Delivering holistic knowledge of co-operation
PO2	To familiarize the students with accounting and auditing of co-operatives
PO3	To enable the students to acquire knowledge about the co-operative management and administration
PO4	To provide conceptual clarity and theoretical base in co-operation
PO5	Prepare students for a professional qualification in management of co-operative houses
PO6	To understand the formalities for registering co-operatives and the administration set up
PO7	To enable students to acquire knowledge about co-operative legal framework in India and Kerala.
PO8	To enable the students to acquire knowledge evolution and development of co-operative movement in the world
PO9	To provide an overall idea about important type of co-operation

PROGRAMME SPECIFIC OUTCOME

PSO CODE	PSO
PSO1	BCom co-operation furnish qualified candidates with the mandatory skills needed to operate in the field of co-operation and management of co-operative institutions and associated enterprises
PSO2	STUDENTS AWARE of the concepts, history and development of co-operative business and banking-operative audit etc
PSO3	Students can perceive a career in the field of co-operation and management.
PSO4	Students can attain the positions like business analyst, finance officer, sales analyst, tax accountant, stock accountant, stock development trainee etc
PSO5	Students can get thorough knowledge of co-operative accountant, stock and international co-operative movements.

ANSAR WOMEN'S COLLEGE, PERUMPLAVU
PG DEPARTMENT OF COMMERCE & MANAGEMENT STUDIES
BCOM COMPUTER APPLICATION

PROGRAMME OUTCOME

PO Code	PO
P01	To provide in depth knowledge in commerce and computer software
PO2	To train the students in the application of computers in various business operation
PO3	students to get theoretical and practical knowledge in computerised accounting
PO4	Students understand various subject Tax, Law, auditing, accounting, tally
PO5	To provide a strong foundation of higher education in the IT field, software, Bank
P06	Tally will enable the students to start small software business of self-employment
P07	Students for cost consciousness of each and every business operation

PROGRAMME SPECIFIC OUTCOME

PSO CODE	PSO
PSO 1	Students also acquire skills to work as tax consultant, audit assistant and other financial supporting services
PSO 2	awareness of basics of computer
PSO 3	Students are able to play roles of businessmen, entrepreneur, managers, consultant, which will help learners to possess knowledge and other soft skills and to react aptly when confronted with critical decision making.
PSO 4	Students have choices to pursue professional courses such as CA, M.COM, MBA, CMA, ICWA, CS, etc

ANSAR WOMEN'S COLLEGE, PERUMPLAVU
PG DEPARTMENT OF COMMERCE & MANAGEMENT STUDIES
BCOM COMPUTER APPLICATION

PROGRAMME OUTCOME

PO Code	PO
P01	To provide in depth knowledge in commerce and computer software
PO2	To train the students in the application of computers in various business operation
PO3	students to get theoretical and practical knowledge in computerised accounting
PO4	Students understand various subject Tax, Law, auditing, accounting, tally
PO5	To provide a strong foundation of higher education in the IT field, software, Bank
P06	Tally will enable the students to start small software business of self-employment
P07	Students for cost consciousness of each and every business operation

PROGRAMME SPECIFIC OUTCOME

PSO CODE	PSO
PSO 1	Students also acquire skills to work as tax consultant, audit assistant and other financial supporting services
PSO 2	awareness of basics of computer
PSO 3	Students are able to play roles of businessmen, entrepreneur, managers, consultant, which will help learners to possess knowledge and other soft skills and to react aptly when confronted with critical decision making.
PSO 4	Students have choices to pursue professional courses such as CA, M.COM, MBA, CMA, ICWA, CS, etc

ANSAR WOMEN'S COLLEGE, PERUMPLAVU
PG DEPARTMENT OF COMMERCE & MANAGEMENT STUDIES
BCOM FINANCE

PROGRAMME OUTCOME:

PO CODE	PO
P0 1	students can thorough knowledge of finance and commerce
PO 3	students can independently start up their own business
PO 4	they can work in banking and insurance sector as portfolio managers, investment consultants financial market advisory, financial research managers etc
PO 5	they can work as stock brokers
PO 6	Capability of the students to make decisions at personal & professional level will increase after completion of this course.

PROGRAMME SPECIFIC OUTCOME

PSO CODE	PSO
PSO 1	Students will be able to do their higher education and can make research in the field of finance and commerce.
PSO 2	Students will gain thorough systematic and subject skills within various disciplines of finance, auditing and taxation, accounting, management, communication, computer.
PSO 3	Students will prove themselves in different professional exams like C.A., C S, CMA, MPSC, UPSC. As well as other courses
PSO 4	Gain an insight into research and research methodology

ANSAR WOMEN'S COLLEGE, PERUMPILAVU
PG DEPARTMENT OF COMMERCE & MANAGEMENT STUDIES
MASTER OF COMMERCE (MCOM -FINANCE)

PROGRAMME OUT COME

PO CODE	PO
PO 1	M com courses offer an opportunity for graduates to acquire theoretical as well as practical input in commerce.
PO2	A Master graduate in commerce has the advantage of entering a carrier either in academics, research or in other professional areas of commerce and finance such as taxation, consultancy and financial services.
PO3	To equip the learners with knowledge, skills and attitude to meet the requirements of the job market and to become self-sufficient.
PO 4	To equip the students with necessary conceptual, entrepreneurial and analytical skills required for handling the business operations particularly in international business.

PROGRAMME SPECIFIC OUTCOME

PSO CODE	PSO
PSO 1	Develop skills in the preparation of accounting statements.
PSO 2	Develop knowledge on organisational dynamics.
PSO 3	Develop the skills in application of research methods.
PSO 4	Ability to work in MNCs as well as private and public companies.
PSO 5	Prepare for NET examination

ANSAR WOMEN'S COLLEGE, PERUMPILAVU
PG DEPARTMENT OF COMMERCE & MANAGEMENT STUDIES
BCOM TAXATION

PROGRAMME OUT COME

PO CODE	PO
PO1	Delivering holistic knowledge of taxation system
PO2	To provide practical skills on the computation taxable income and tax liability of various assesses
PO3	To impart basic knowledge and equip students with application of income tax 1961 and GST Act 2016
PO4	To familiarise the students with the structure of Indian Taxation System and constitutional provisions pertaining to taxes
PO5	Prepare students for a professional qualification in taxation and provide solid base in the field of taxation
PO6	To familiarise the students with the procedure for filing of Income Tax Returns
PO7	To familiarise the students with the latest provisions of the Indian corporate Tax Laws and to learn about the computation of Taxable income of companies
PO8	To acquaint with the concept of tax planning and tax management under Income tax Law
PO9	To impart basic knowledge about Excise Duty, Customs Duty, CST, VAT and service Tax and the practical assessment of tax burden

PROGRAMME SPECIFIC OUTCOME

PSO CODE	PSO
PSO1	Determine the procedures and schedules to be followed on preparing financial statements of companies
PSO2	following the ethics pertaining to business transactions
PSO3	Attain skills in conducting business transactions on line.
PSO4	Learn the basic skills for the effective utilisation of funds.
PSO5	understand the application of business of knowledge if both theoretical and practical aspects.

ANSAR WOMEN'S COLLEGE, PERUMPILAVU
PG DEPARTMENT OF COMMERCE & MANAGEMENT STUDIES
BA ENGLISH LANGUAGE AND LITERATURE

PROGRAMME OUTCOMES: -

PO CODE	PO
PO1	Students will be capable of performing research, analysis and criticism of literary and cultural texts from various genres
PO2	Students will be able to develop the critical faculties necessary in an academic environment and in a complex and independent world
PO3	Students shall develop intellectual flexibility, creativity and cultural literacy which would help them in the process of life-long learning.

PROGRAMME SPECIFIC OUTCOMES: -

PO CODE	PO
PSO1	Students will be familiar with representative literary and cultural texts within a significant number of cultural contexts
PSO2	Students will be able to ethically gather understand and synthesize information from a variety of written and electronic sources.
PSO3	Students will be able to understand the process of communicating and interpreting human experiences through literary representation.
PSO4	Students shall be able to write analytically in a variety of formats including essays, research papers, reflective writing and critical reviews of secondary sources

ANSAR WOMEN'S COLLEGE, PERUMPILAVU
DEPARTMENT OF MATHEMATICS
BACHELER OF MATHEMATICS (BSC MATHEMATICS)

PROGRAMME OUTCOME

PO CODE	PO
PO1	students will acquire basic practical skills and Technical knowledge along with domain knowledge of different subjects in the science stream.
P02	scientific temper will be developed in students
PO3	students will become employable; they will be eligible for carer opportunities in industry, or will be able to opt for entrepreneurship.
PO4	students will possess basic subject knowledge required for higher studies, professional and applied courses like management studies, law etc.
PO5	students will be aware of and able to develop solution-oriented approach towards various social and environmental studies.
PO6	Enabling students to develop a positive attitude towards mathematics as an interesting and valuable subject of study.

POGRAMME SPECIFIC OUTCOME

PSO CODE	PO
PSO1	Present Mathematics clearly and precisely, make vague ideas precise by formulating them in the language of mathematics, describe mathematical ideas from multiple perspectives.
PSO2	understand, formulate and use quantitative models arising in social science, business and other context from mathematical point of view
PSO3	Recognize the geometrical interpretation of mathematical concepts and analyse the physical world around us
PSO4	understand the basic concepts of the core's branches of mathematics such as real analysis, complex analysis, algebra and differential equations.
PSO5	formulate and develop mathematical arguments in a logical manner.
PSO6	understand the importance of pattern recognition in mathematics.

DEPARTMENT OF JOURNALISM AND MASS COMMUNICATION
BA JOURNALISM AND MASS COMMUNICATION

PROGRAMME OUTCOME:

PO No	PO
PO1	Students will be able to apply communication theories effectively in their career.
PO2	Students get melded perfectly for the professional presentation of ideas to their target audience.
PO3	Enrich the ability to create and design media products like blogs, social media, digital photography and other multimedia forms.
PO4	Inculcate to professionalism for appropriate action and evolve them into a good media professional to deal with the problems.
PO5	Practice core news gathering, writing, production, presentation and technical skill to a professional standard across all media platforms.

PROGRAMME SPECIFIED OUTCOME:

PSO No	PSO
PSO1	Encourage student's critical thinking capacity, research aptitude, ethics and social responsibility related to media and journalism.
PSO2	Disseminate knowledge and fundamentals of communication in student's spoken communication skill for various media communication.
PSO3	Providing opportunities in producing next generation leaders in research, teaching in the arenas of mass communication and journalism.
PSO4	Developing opportunities for knowledge sharing and enhance the committed and responsible media personalities with good social behaviour and harmonious society.
PSO5	Enabling to work collaboratively to plan and produce projects related to media and journalism.

**PG DEPARTMENT OF PHYSICS
BSC PHYSICS**

PROGRAMME OUTCOME

PO CODE	PO
PO1	To enhance the student's academic abilities, personal qualities and transferable skills which will give them an opportunity to develop as responsible citizen
PO2	To define the basic laws involved in physics
PO3	To understand the concepts and significance of various physical phenomena
PO4	To carry out experiments to understand the laws and concepts of physics
PO5	To apply the theories learnt and the skills acquired to solve real time problems
PO6	To acquire a wide range of problem-solving skills, both analytical and computational and to apply them

PROGRAMME SPECIFIC OUTCOME

PSO CODE	PSO
PSO1	Understand the basic concepts of methodology of science and the fundamentals of mechanics, properties of matter and electrodynamics
PSO2	Understand the theoretical basis of quantum mechanics, relativistic physics, nuclear physics, optics, spectroscopy, solid state physics, astrophysics, statistical physics, photonics and thermodynamics
PSO3	Understand and apply the concepts of electronics in the designing of different analogy and digital circuits
PSO4	Understand the basics of computer programming and numerical analysis
PSO5	Apply and verify theoretical concepts through laboratory experiments

MSC PHYSICS

PROGRAMME OUTCOMES

PO CODE	PO
PO1	Apply the skill and knowledge in the design and development of electronic circuits to fulfil the needs of small-scale electronic industry
PO2	Demonstrate, solve and an understanding of major concepts in all disciplines of physics
PO3	Solve the problems and also think methodically, independently and draw a logical conclusion
PO4	Employ critical thinking and scientific knowledge to design, carry out, record and analyse the results of physics experiments
PO5	Use modern techniques, decent equipment's
PO6	Create an awareness of the impact of physics on society, and development outside the scientific community

PROGRAMME SPECIFIC OUTCOMES

PSO CODE	PSO
PSO1	Enhance student's ability to develop mathematical models for physical systems
PSO2	Gain the theory of physics through theory and practical's
PSO3	Understand and apply principle of physics for understanding the scientific phenomenon in classical and quantum physics
PSO4	Understand and apply principle of physics for understanding the scientific phenomenon nuclear, statistical and solid-state physics
PSO5	Develop research-oriented skills
PSO6	Make aware and handle the sophisticated instruments/equipment's.

ANSAR WOMEN'S COLLEGE
PG DEPARTMENT OF PSYCHOLOGY

PROGRAMME OUTCOMES

PO CODE	PO
PO1	To familiarize with the major concepts, theoretical perspectives and fields in Psychology.
PO2	To offer learning opportunities to orient the students towards scientific and humanistic study of the complexities of human mind and behaviour.
PO3	Imparting knowledge of basic psychological concepts and methods, and developing ability to appreciate the challenges in field settings.
P04	To develop a critical understanding of Psychology and apply psychological principles to personal, social and organizational matters.
P05	To understand and apply research methods in Psychology including research design, data, analysis and interpretation.

SPECIFIC OUTCOMES- BSC PSYCHOLOGY

PO CODE	PO
PSO1	Demonstrate, solve and an understanding of major concepts in all disciplines in psychology.
PSO2	Create an awareness of the impact of psychology on the environment, society and development outside the community.
PSO3	Students completing the program with an emphasis in humanities and foster the achievement.
PSO4	Create the dynamics of relationships, social behaviour and fundamentals of human nature.

MSC CLINICAL PSYCHOLOGY

PROGRAMME OUTCOMES

PO CODE	PO
PO1	By the successful completion of this programmes the student will be able to:
PO2	To understand psychological disorders and explain aetiology.
PO3	To conduct minor studies on human behaviour.
PO4	To conduct experiments in laboratory and field, on human behaviour.
PO5	To work in assistance with licenced clinical psychologists.
PO6	To conduct case studies, to write case reports and reach to an impression of diagnosis of mental illness.

PROGRAMME SPECIFIC OUTCOMES

PO CODE	PO
PSO1	To provide an opportunity to extend the knowledge base to the world of practice with a view to promote healthy interface between academia and society.
PSO2	To provide an ethical and professional guideline governing the science and practice of psychology in clinics.
PSO3	To understand and practice the psychological and biological factors in health and illness; or other fields cognate to clinical psychology.
PSO4	To prepare the students for gaining competencies and professional skills for working and conducting research in clinical psychology.

