

I Q A C

Internal

Quality

Assurance

Cell

S I N D H I C O L L E G E O F C O M M E R C E

NAAC Accredited & Permanently affiliated to Bangalore University 33/2B, Hebbal, Kempapura , Bangalore-24, Website : www.sindhicollege.com

CONTENTS

- * FACULTY ENRICHMENT PROGRAMME
- * STUDENT DEVELOPMENT & INDUSTRY-INSTITUTE LINKAGE
- * SOCIAL RESPONSIBILITY AND EXTENSION SERVICES
- * STUDENTS ACHIEVEMENTS IN EXTRA CO-CURRICULAR ACTIVITIES
- * STUDENTS EXCELLENCE IN ACADEMICS
- * CLUB ACTIVITIES
- * DOCTORATE AWARD
- * UPCOMING EVENTS


The IQAC plays an important role in ensuring quality of the functioning of administrative & Academic activities of all the departments of the college. The IQAC continuously reviews the functioning of the various departments and facilitates necessary changes as and when required.

VISION

The IQAC plays an important role in ensuring quality of the functioning of administrative & Academic activities of all the departments of the college. The IQAC continuously reviews the functioning of the various departments and facilitates necessary changes as and when required.

MISSION

- To facilitate regular updation of knowledge of staff
- To improve the availability of learning resources
- To obtain periodic feedback from various stakeholders
- To develop quality bench marks
- To disseminate Information across the departments
- To facilitate Documentation and Optimization

IQAC has developed quality assurance mechanism in the academic year which includes:

- Establishment of new IQAC team.
- New method of Self Appraisal by staff.
- Improvement in the method of evaluating faculty feedback analysis.
- Seminars, Workshops for students & staff, Guest lectures are conducted to provide academic input by inviting eminent resource persons.
- Industry-Institute Linkage
- Recognition of high achievers in academics
- Redressal of student grievances

QUALITY

Inculcating Value System in students

Committees & Clubs
Mentoring & Counselling
Social Service- NSS
National Festival Celebrations

Fostering Global Competencies

Industry Institute Linkage
Co-Curricular
Placement

Development

Research & Extension Activities
Collaborations

Quest for Excellence

Quality Parameters
Continual Improvement
Best Practices

Promoting Use of Technology

ICT Enabled Classes
Wi-Fi Campus
On-line Registration
For admissions


It is heartening to learn that the Internal Quality Assurance Cell of this college will be publishing “ IQAC Newsletter” biannually starting with Volume -I issue 1 .

The release of “ IQAC Newsletter” will be one of the quality sustenance measures of the cell as well as a motivational factor to the faculty and students to beconscious of quality enhancement.

It will be a welcome opportunity also for the college to move towards excellence based on their responses and suggestions.

I record my sincere appreciation to the IQAC of our college for having made this noble attempt in releasing this Newsletter. With all my heart, I thank the management for standing with us in all our endeavours and developmental activities of the college.

- Message from
Dr.Prakash B Nayak
IQAC Chairman & Principal

“The quality assurance process should not stop with accreditation; instead it needs to be a continuous process not only to sustain quality and to move towards excellence. I seek your valuable suggestions and contributions and request all to become a partner with IQAC in leading our institution to excellence”

- Message from
Prof.Asha.N
IQAC Co-ordinator &
HOD-Commerce

FACULTY ENRICHMENT PROGRAMME

Workshop on Administrative skills development for Office Staff on 4th July, 2015

To increase the office staff efficiency in the work and make office functioning cordial & effective, One day workshop was organized by IQAC by inviting a Resource Person Mr. Krishnaiah, Retired Office Superintendent from MES College, Bangalore

SEMINAR/WORKSHOP/ CONFERENCE ATTENDED BY FACULTY

Asst. Prof Sudarshan & Asst. Prof Thirumala from the Department of Commerce attended "Faculty Study Circle Knowledge Sharing" on 22nd July, 2015 at SSMRV College, Bangalore

Asst. Prof Sudarshan from the Department of Commerce attended a Workshop on "Emerging Trends in Company Law" on 7th July, 2015 at Seshadripuram College, Bangalore

Prof. Asha, HOD- Commerce Department attended a Two days International Conference on "Vision 2030" on 30th & 31st July, 2015 at Mount Carmel College, Bangalore

Prof. Vaidyesh from the Department of Management attended a Conference on "Creating Sustainable lens for Higher Education" at Sabhram College, Bangalore on 29th & 30th July, 2015-09-21

Asst.Prof Subramanya NR HOD-Sanskrit department attended a Workshop on "Sanskrit Text Book Review" on 11th July, 2015 at M.L.A College, Bangalore

Prof.Padmavathy from the Department of English attended a FDP on "Teaching, Research & Consultancy & on being an effective Management Faculty" on 18th May, 2015 at Sabhram College, Bangalore

Asst. Prof Ms.Mansi Chandnani from the Department of Commerce attended a FDP on "India's Economic Reforms from Management Perspective" on 19th August, 2015 at Sabhram College, Bangalore


Dr. Bagali


Dr. Senthil kumar

Workshop on "Writing Effective Literature Review in Social Sciences"

A workshop on writing Effective Literature Review in Social sciences was conducted for the faculties of the college. The resource person was Dr.Bagali, a gold medalist and a rank holder in the field of HR from Karnatak University. He was trained at XLRI, Jamshedpur. Presently he is working as a Professor and Head of Research in Management at Jain University. Dr. Bagali said in his address that research should be an integral part of teaching. Being passionate about research is predominantly important. Review of literature should be carried on only for certain period of time from all renowned journals/ periodicals/ Articles/Research papers. The programme was an eye opener for the new researchers.

Capacity building in Social Science for Faculties

A training programme on capacity building in social sciences for faculties was held on July 4, 2015 in the seminar hall of the college. Dr. Senthil Kumar, HOD of Biotechnology and Head of Research centre, Indian Academy, was the resource person for the First session. He is a gold medalist in PhD; he has 16 years of research experience and has been guiding 6 PhD scholars.

He emphasized on the role of research in NAAC accreditation and referred to the impact factor in publication. Knowledge was provided regarding several funding agencies in and around the country and the requirements to avail such provisions.

The second session was addressed by Dr.Rajdeep Manwani, a renowned speaker, Coordinator of Commerce and IQAC head at Jain University. He spoke on the do's and don'ts of writing and publishing a research article. He concluded by presenting the format for writing a research paper. The curtains were drawn by proposing vote of thanks and felicitating the guest.


Value added Programme

Foreign Language Training

The students of BBM (II & III year) are given training in French by an experienced tutor to enhance their proficiency in foreign languages.

Soft Skills Training

The Final year students of BBM, B.COM & BCA are given special training in soft skills to make them job ready and to enhance their communication skills and interview facing skills.

MS-EXCEL training Programme

The students of II year B.COM are given training on MS-EXCEL by the department of Computer Science to enhance their proficiency to meet the needs of the industry.

MS-OFFICE training Programme

The students of I year B.COM & BBM are given training on MS-OFFICE by the department of Computer Science to enhance their proficiency to meet the needs of the industry.

MOU with TCS

TCS conducts Retail Analytics Programme for final year BBM students by providing training & placements

STUDENT DEVELOPMENT AND INDUSTRY - INSTITUTE LINKAGE

Industrial visit to stock market institute on by commerce department on august 06, 2015


Commerce department organized a visit to stock market on 6th August 2015. In this connection two faculties of the department along with 30 students visited the institute and gained practical knowledge about the stock market and its operations.

Guest Lecture conducted on the topic “Stock Hunt” on July 9 , 2015


A guest lecture was conducted by the Department of Commerce on July 9, 2015, on the topic “Stock Hunt” in the Seminar hall of the college for final year BCOM, Finance students. The resource person was Mr. Hitesh Jain, founder and CEO of Fin-Xpert Investment School.

Guest Lecture on IOT on august 18, 2015

A guest lecture on IOT (INTERNET ON THINGS) and Software Development Life Cycle (SDLC) along with the corporate process was conducted for 2nd and 3rd year students of BCA. It was held on 18th August 2015. The resource person was Ms.Madhurya .V Team Lead at Accenture Services Pvt. Ltd.


Workshop for Leadership skills and Management attributes

on august 20,2015


A workshop on leadership skills and management attributes was held on 20th August 2015, conducted by Mr. Sadashiv, alumnus of Sindhi College (Batch of 2006) for the Student Governing Council, House Captains, Vice Captains and the Class Representatives.

TCS Orientation Programme

on july 9,2015

TCS orientation program was conducted for the final year BBA students on 09/07/2015.

Mr. Brajesh, from tcs, gave important inputs and information about TCS retail analytics program. He updated the students about the big data build up around the world and the importance of retail analytics to tap the marketing potential of the world.

Mr. Manickam from TCS spoke about the placement of students in TCS, training period assignments, projects and the test and the pattern of its conduction.

The speaker also stressed the importance of bridging the gap between the industries. Academics interface. TCS offers a good opportunity for students to undertake the training programme and get placed in TCS. Trainers from TCS would be training the, after which they would be placed.


BBM Industrial visit

on august 27,2015


On 27th August 2015, I SEM BBA Students of the college were taken to PARKER FLOWERS Located at Bommasandra Industrial area off Hosur Road Bangalore.

BEC (business english certificate) presentation to students organised by the department of english

on September 8, 2015


The Department of English organised BEC (Business English Certificate) presentation on Sep 8, 2015 in the college seminar hall. The resource persons were Mr Ashish Goyal, Education Information Officer from Hyderabad and Mr Dhanashekar, Senior Manager, Business Development Examination Services, South India. First year BCOM, BBM, BCA, BSC and MCOM students participated in the programme.


Career Guidance Programme for Final Year students

on September 15 ,2015

Career Guidance Programme was conducted for the final year students on 15th September, 2015 by Competitive Success, Bangalore on BANK PO's, IAS, KAS etc

The Programme was handled by Mr.VenuGopala Raja MS from UK , who has 10 years of experience in career guidance.

Mr.Yaseer Arafath BE from VIT who has 5 years of experience in teaching motivated the students to take up UPSC Exams and also explained how it is considered outstanding in comparison to other competitive exams.


Workshop on “Web development and Android apps” for BCA

on September 21 and 22 ,2015

ATwo days student workshop on “WEB DEVELOPMENT & ANDROID “ was conducted on 21st and 22nd Sep 2015. It was held through Inventure Tech, Bangalore.It started at 8am and ended at 4pm in the BCA Lab


Day 1:

Workshop on Web Development
The trainee was Mr. Mahadev Prasad.


Day 2:

Workshop on Android apps Development
The trainee was Mr. Kiran Kumar.

Guest Lecture conducted on the topic “Sensory marketing”

on September 19 , 2015


A guest lecture was organized for students of BBM on 19/9/15.The guest speaker being Mr.SiddarthBali ga,Regionalmanager,AptechLimited.


Orientation programme

on July 25 , 2015

The Department of Commerce

has organised a ca-

reer orientation programme for first year B.Com students on 25/7/15,Mr.BabuRayipudi, director of academics K2 learning, was invited for delivering a lecture and providing insight into the C.A course.

Orientation programme

on July 25 , 2015

Sindhi College of Commerce, Bangalore has successfully conducted orientation programme for PG Students from 26th to 29th August 2015. Dr. Prakash B Nayak, Principal explained the background of Sindhi Seva Samiti and significance of new M.Com syllabus. He also briefed students on expectations of industry from PG students and urged students to prepare themselves. Shri Rajdeep Manvani, Dr Balaji Rao, Prof Venkatesh, Shri Sujeet Jha, Dr M M Bagali etc enriched the knowledge of students. Several faculties informed students about ongoing activities in the institute and its importance. The four days programme ended with different games, motivational talks etc. On all four days the orientation was a great fun, experience and inspiration for students. The orientation event was coordinated by faculties of PG Department.


Placements Orientation

An orientation regarding placements was conducted in the Seminar Hall on 23rd September 2015 by Dr. Biswas, Placement Officer. In this orientation, students were informed about the importance and the procedure of placements. Placement Training Program would be conducted in the month of December for 30 hours spanning a period of 6 days wherein students could brush up on their Logical Reasoning skills, Verbal Aptitude skills and Quantitative Aptitude skills along with training for Group Discussions and Personal Interviews.

Further, students would also be provided with a 3 hour session on Curriculum Vitae Writing to help them prepare their resumes in the most apt manner.

The Placement manager also provided details on the Selection process, Dress Code requirements and various other criteria considered important to get selected in job interviews. The terms and conditions regarding the placement procedure were also discussed bringing the orientation to an end.


Guest Lecture on “Bigdata Analytics”

on September 21 , 2015

A guest lecture was conducted by the Department of Computer Science – BSc on September 21, 2015, on the topic “Big data Analytics ” in Basement Lab for first year and second year BSc students. The resource person was Mr. H.Rajesh, Assistant Professor, Kristujayanti College, Bangalore.


SOCIAL RESPONSIBILITY AND EXTENSION SERVICES

Visit to Mother Theresa's congregation of destitutes on august 5,2015


Mother Teresa's congregation of Destitutes was founded by Noble Prize recipient Mother Teresa. This old age home has nearly 85 inmates. The sisters who are the caretakers of the home adhere to the principles of helping the 'poorest among the poor', 'selfless caring' and 'doing small things with great love'.

The faculties of English Department, along with more than 60 students from III Semester BCOM visited Mother Teresa's congregation of destitutes at Venktala on 5th August, 2015. The inmates at the home were

Cleaning Campus and Painting parking lot on august 26 , 2015

On 26th Aug, 2015, NSS Volunteers of the College deciding to make a change in the society took a different step. In the process, the college parading lot was cleaned & all walls in the college basement were marked. Marked places will be painted & some pillars would be painted with cautionary signals and mandatory signals. The scheduled event require several days labour to complete . Safety tips and fuel conservation messages will also be painted on the walls & pillars.

Blood Donation Camp

on september 23 , 2015


On 23rd September, Sindhi College of Commerce organised Blood Donation Camp in association with Lion's Blood Bank. College N.S.S unit through its volunteers successfully organised the programme.

Students of the college were informed about this noblest service to the society through circular. Ln.Deepak F Madhwani, Ln.Murthy, Ln.Deepak Suman & other office bearers have witnessed the activity.

Computer Literacy Programme

from July 3 to august 21 , 2015


Department of Computer Science conducted a Computer Literacy Programme for the students of Sindhi Seva Evening School from 3/7/2015 to 21/8/2015.

Around nine students of 2nd year BCA and B.Sc had a wonderful experience and privilege in teaching the students of 8th, 9th and 10th standard. They were very enthusiastic in learning. Our students were inspired to build a career in teaching profession. The love, care and respect shown by the students of Seva School was extremely appreciable.

By the end of the programme the students of Seva School were able to gain the knowledge and role of computers in the present world and were efficient to work with ease. Our students also had an opportunity to prepare students to celebrate Independence Day by teaching them patriotic song, dance and drama to instil patriotism in them.

STUDENTS EXCELLENCE IN EXTRA CO- CURRICULAR ACTIVITY

Students participated in the CMR Hindi Divas Held in CMR College on 21st September 2015. Three students won the event Treasure Hunt namely Akshay, Hariprasad and Siddarth from 1st year BCom

- * Raju.K of I BBA represented Bangalore University team in Badminton
- * Goutham K represented Bangalore University team in Basket Ball
- * Ajay R of III B.COM represented Bangalore University in Chess
- * Gagana BT of II B.COM won II Place in State Championship in Taekwondo held on 28th to 30th August,2015 at R M Sheety Stadium Dharavada


Goutham.k of III BBM, Abhishek gowda C.S of II BBM , Rajeshwar S.N of III B.COM, Gowtham of II BCA, Sharath .S of II B.COM, Harsha .V of III B.COM , Manoj Kumar .R & Rajath moraj of III B.COM won II Place in 10th Senior National Level Championship in Fistball held on 27th to 30th June,2015 at Nagpur


Girls Throw ball team won I Place in State level throw ball tournament conducted by Aditya College, Yelahanka on 14th & 15th Sep ,2015 & Rajath moraj of III B.COM won II Place in 10th Senior National Level Championship in Fistball held on 27th to 30th June,2015 at Nagpur


Basket ball Men team won I place in Bangalore University level tournament organised by Sindhi College of Commerce on 3rd, 4th & 5th of August, 2015

STUDENTS EXCELLENCE IN ACADEMICS

STUDENTS FIGURED IN TOP 25 LIST OF BANGALORE UNIVERSITY FELICITATED

On 13 Sep, 2015 College Management felicitated the students, who are among the top 25 in the subjects of Bangalore University Examination 2015. The function witnessed large number of students being felicitated from BCOM, BBM, BCA and BSC, for their achievement for the academic year 2014-15.


CLUB ACTIVITIES

Folk Festival by Kannada Department


Department of Kannada conducted Folk Festival on 23.9.2015. Renowned folk artist Sri Appagere Thimmaraju inaugurated the function and suggested the students to involve in folk culture. Chief guest also sang famous songs related to folk culture.

Hindi Diwas/kavisammelan


Hindi Department of Sindhi College of Commerce has conducted Poem Recitation Inter-college competition on 4th September 2015. Dr. Rahul Awasthi from Bareilly has showered his gracious presence as a chief guest on the occasion along with Dr. Neelima Dubey and poet Mr. Ratan Kumar as guest of Honour. Principal of Sindhi College of Commerce Dr. Prakash B Nayak and vice principal Prof. Parvathi Devi have encouraged the participants by their presence. 19 colleges have participated in this inter-college poem recitation competition and the programme was a grand success.

CS GAMING

i-Sintrix Club of Department of BCA conducted CS – GAMING on September 18, 2015

Maximum number of students took part in the competition

The winners are:

Ajith & team from Second year B.COM won 1st Place & Nasar & team from Final Year B.COM won 2nd Place


FINANCE QUIZ

Department of Commerce conducted FINANCE QUIZ On 19th August, 2015 as a departmental activity in Seminar hall. Students of commerce were the participants of the quiz. More than 20 teams participated and the questions were basically to test the knowledge relating to finance subject.

The prizes were won by the following teams:

1st Prize: Akshay Kumar H and Aditya Narayan (V sem B.com A)

2nd Prize: Jamuna N and Pooja D (III sem B.com A)

3rd Prize: Naman Malhotra and Krishna Swaroop (I sem B.com A)

This programme was headed by HOD of Commerce Prof. Asha N and the programme was co-ordinated by Prof. Thirumala M and Prof. Mansi Chandanani

PRODUCT LAUNCH

Product launch on August 20-2015. There were six teams participating in the event.

The judge for the event was Ms. Nandhini Lecturer, department of management.


1st prize was given to Tanmay and Team from Class I B.B.A
2nd prize was given to Abhijith and Team from Class II B.B.A
3rd prize was given to Vinay and Team from Class III B.B.A

BUSINESS COLLAGE


Department of Management conducted business collage on 11th Aug 2015 in Room No: 1 at 1:10 pm.

Nine Teams participated in this event the theme of the event was 'Corporate Culture and Ethics'.

2nd year BBA Students were Awarded 1st place for the collage followed by Final Year BBA Students with 2nd and 3rd prize respectively.

DOCTORATE AWARD


Dr.Rahul Krishnaji Kavishwar has been felicitated by Board of Management on 13th September, 2015 for being awarded a Doctorate Degree in Management from Shivaji University, Kohlapur, Maharashtra in May 2015

UPCOMING EVENTS

"E-Cell" Inauguration on 29th September, 2015-09-23

Two days Student Workshop on Android – Apps from B.Sc Department on 29th & 30th September, 2015

Seminar on "Impact of Goods & Service Tax on Indian Economy" in association with FKCCI, Bangalore on 6th October, 2015-09-23

4th National Seminar on "Make in India-Exploring the possibilities" on 16th February, 2016

IQAC TEAM 2015-2016

Dr.Prakash B Nayak

Principal, Chairperson

Prof.Parvathi B Devi

Member, Vice principal

Prof.Asha.N

IQAC Coordinator Academic
Co-Ordinator &

Prof.Roopaa

Member Dept of Management

Prof.Vaidyesh

Member Dept of Management

Prof.Shashikala

Member Dept of Management

Prof.Hemalatha

Member Co-ordinator –
Dept of Computer Science

Prof.Jayashree

Member Dept of Commerce

Dr.Rahul

Member HOD- M.COM


“Coming Together is a beginning, staying together is progress, and working together is success”
- By Henry Ford