

Sindhi College

Action Taken Report on the Resolutions passed in the IQAC Meeting held on 21st December, 2019
at 11.30am in Seminar Hall

Sl.No	Agenda	Resolutions Passed	Action Taken
1	Confirmation of the minutes of the IQAC meeting held on 6th June, 2019	Read and confirmed	—
2	Action Taken Report on the proceedings of the IQAC meeting held on 6th June, 2019	Read and confirmed	—
3	Presentation of	Report was	The students were counselled and informed

	<p>the report in regard to one-one meeting held with the staff from 19th to 24th August, 2019 on the result analysis of even semester May/June, 2019.</p>	<p>presented through PPT. The Principal informed the IQAC that one to one meeting with the faculty is held every semester after the announcement of all the semester results and analysis. In the one to one meeting, Principal advises the faculty to improve upon their performance wherever required. IQAC requested the Principal to continue this practice.</p>	<p>about the importance of education, so that they are motivated to take up studies more seriously. Faculty were advised to engage revision and remedial classes for slow learners.</p>
<p>4</p>	<p>Discussion on feedback on curriculum for the year 2018-19</p>	<p>1.The Syllabus is not making the students job ready</p> <p>this issue is addressed by conducting Value Added Programmes and imparting additional skills to the students and</p>	<p>—</p>

		<p>making them job ready</p> <p>2.Syllabus is lengthy</p> <p>This issue is related to the university and the syllabus is framed by a committee of experts.</p> <p>3.Hours allotted for each chapter is not sufficient.</p> <p>This issue is addressed by taking extra classes by the teachers. Syllabus is completed satisfactorily well in time.</p> <p>The external member, Dr.M.Muninarayana ppa, remarked that it was a good practice followed in few institutions.</p>	
5	Proposed multidisciplinary	Dr.M.Muninarayana-ppa, external member suggested to conduct	Due to Covid-19 Pandemic and the consequent closure of colleges from March 2020, Physical

<p>ary conference to be held in the month of April, 2020</p>	<p>International Conference and select a suitable conference theme which shall be applicable for various disciplines and also offered his help in identifying resource persons for the same</p>	<p>International Conference could not be held. However, the following webinars were conducted during the period successfully.</p> <p>1. Department of Kannada organised State Level Webinar on “Padhavi Tharagatigallalli Prachina Kannada Kruthigala Bodhane Agathyathe” held on 2/7/2020 Resource Person: Dr.Byra Mangala Ramegowda No.of Participants: 97</p> <p>2. Department of Computer Science organised National Level Webinar on “Predictive Analytics & Data Modelling on Covid-19 Crisis Using Redefined Control Measures” held on 17/6/2020 Resource Person: Sri. H.Rajesh, Assistant Professor in Computer Science, New Horizon College, Bengaluru No. of Participants: 144</p>
---	---	--

			<p>3. Department of English organised National Level Webinar on “ Don’t Eat My Head: Intelligibility of Popular words and Expressions in Indian English” held on 30/6/2020</p> <p>Resource Person: Dr. Banumathi Haran, Prof of English, GFGC, Devanahalli</p> <p>No. Of Participants: 100</p> <p>4. Department of Hindi organised National Level Webinar on “ Vishay- Badalthe Parivesh Mein Hindi Basha Mein Thakniki” held on 30/6/2020</p> <p>Resource Persons: a) Prof. Rekha P Menon, Poetess b) Dr. Vinay Kumar Yadav, HOD, Dept. Of Hindi, Bishop Cotton College, Bengaluru</p> <p>No. Of Participants: 78</p> <p>5. Department of Sanskrit organised National Level Webinar</p>
--	--	--	---

on “ “Jyotiirvignynam-
Astrology as a Science”
held on 6/7/2020

Resource Person:

**Dr.M.Vasanth Bhat,
Associate Professor,
Vijaya College,
Bengaluru**

No. Of participants : 96

**6.Department of
Commerce** organised
National Level FDP on “
Outcome Based
Education” held on
3/6/2020

Resource Person:

**Mr.Kalidas, Vice
President In Pod India
Pvt Ltd, Bengaluru**

No of Participants: 500

**7.Department of
Management** organised
International Level
Webinar on “ Managing
the new normal:-Stress
Management Among
Teachers Amidst Covid-
19” held on 18/6/2020

Resource Persons:

**a. Dr.Shamshad
Ahmed, Professional
Counselor practising
in US(Private**

			<p>practice) Building Blocks Family Counseling, Pooler, GA,USA</p> <p>b. Dr.Priyadarshini Moharkonda Srinivasan, Senior Professor & Organisational Psychologist, Sunway University, Malaysia No.Of Participants: 205</p> <p>8.Center for PG Studies organised Webinar for UG and PG students on “Skill Vidyarthi- From Classroom to Boardroom on 29/07/2020</p> <p>Resource Persons:</p> <p>a. Mr.Manish Chowdhary, CFA (ex-CEO Tally Educaction)</p> <p>b. Mr.Neeraj Kumar (Serial Entrepreneur, Career Coach) No.Of Participants: 140</p> <p>9.Department of Mathematics organised National Level webinar on “ Fluid Dynamics and its Applications” held on 10/7/2020</p> <p>Resource person:</p>
--	--	--	---

			<p>Dr.Girisha BJ, Associate Professor and Chairman, Dept. of PG Studies and Research in Mathematics, Kuvempu University, Shivamogga, Karnataka</p> <p>No.Of Participants: 98</p>
6	<p>Any other subject with the permissi on of the chair</p>	<p>As there was no any other subject for discussion the meeting ended with thanks to the chair.</p>	<p>—</p>

Asha N
IQAC Coordinator

Dr. B S Srikanta
Chairperson & Principal

Sindhi College
Minutes of the Meeting -

Minutes of the Virtual meeting of the IQAC held on 25th August, 2020 at 5.30pm

Principal welcomed all the committee members to the IQAC Virtual Meeting. After deliberations, the following resolutions were passed.

1) Confirmation of the minutes of the meeting held on 21 /12 /2019

Read and Confirmed

Along with this meeting, the minutes of the one to one meeting held 15th to 17th March, 2020 with the teachers pertaining to Nov/Dec,2019 university results was also confirmed on the request of the Principal

2) Presentation of Action Taken Report on the decisions taken in meeting held on 21/12/ 2019

IQAC Convenor made PPT presentation on Action Taken Report

- Dr. M.Muninarayanappa , External member appreciated National & International Webinars conducted by all the departments in the college. However , he suggested to conduct International Webinar on “Youth in Social Media” or “Effects of Social Media on Youth”.

3) Results of the odd semester 2019

A detailed presentation of results of V Semester of November/December,2019 was made.

Dr. M.Muninarayanappa , External member appreciated the efforts of teachers in obtaining more than 80% of results in most of the subjects, however in some of the subjects where pass % is less than 60%, he advised teachers to take remedial and special classes for slow learners.

4) Online classes conducted during the lockdown period

Principal informed the Committee that online classes were conducted from 25th March to June 30th 2020 to all the classes both UG & PG.

5) AQAR of 2018-19

Principal briefed the committee that AQAR of 2018-19 is prepared as per the NAAC guidelines and IQAC approved to submit the same

6) Discussion on the plan of action for the ensuing semester 2020-21

Resolved to organise the following during the year 2020-21

- Virtual Orientation programme for 1st year students on 3/9/2020
- Online Classes for I, III & V Semesters from September 1st,2020
- Offline revision classes from 1/9/2020 to 10/9/2020 for final year students
- To continue with the remedial classes for slow learners as in the previous years.
- To continue with the Flipped classes as in the previous years
- To continue with practical skill development assignments as per BCU
- To conduct tests and exams periodically as in the previous years.

- To prepare study material and question banks and forward the same in students group mail id through DIGITA CAMPUS
- Teachers to be encouraged to attend / Webinars/ Seminars/Conferences/FDP

- To encourage students to do projects and paper presentations and publish with ISSN/ UGC listed Journals, Scopus indexed Journals etc.
- To procure additional books to the library to cater to the changes in the syllabi
- To continue with the scholarship for meritorious/ SC&ST/ Sports achievers and economically backward students
- To continue with counseling and mentoring system as in the previous years
- To continue with Parent-Teacher Meetings periodically
- IQAC to collect and analyse feedback from different stakeholders. From students feedback to be collected through DIGITA CAMPUS and submit the same to the Principal
- To continue the preparation for NAAC Reaccreditation
- To continue with Departmental Club Activities

7) Any other subject with the permission of the chair

As there was no any other subject to discuss, the meeting ended with vote of thanks proposed by Prof.Shashikala, HOD, Department of Management.

Asha N
IQAC Coordinator

Dr. B S Srikanta
Chairperson &Principal

Sindhi College

Minutes of IQAC meeting held from 15th to 17th March, 2020 from 10.30 am onwards in the Principal's Office

One to one meeting with faculty members held, to discuss about the result analysis of University examination – November/December, 2019. All faculty members were requested to concentrate more and take suitable measures to improve results further

**Prof. Asha N
IQAC Coordinator**

Chairperson & Principal

Dr. B S Srikanta

Members Present

- 1. Dr.B.S.Srikanta – Principal**
- 2. Prof.Asha.N- Vice Principal**
- 3. Faculty members**

**Minutes of the meeting of the IQAC held on 21st December, 2019 at
11.30am in Seminar Hall**

Principal welcomed all the committee members to the IQAC meeting.

After deliberations, the following resolutions were passed

**1) Confirmation of the minutes of the IQAC meeting held
on 6th June, 2019**

Read and confirmed

**2) Action Taken Report on the proceedings of the IQAC meeting
held on 6th June, 2019**

IQAC Convenor made PPT presentation on Action Taken Report

- Dr. M.Muninarayanappa , External member appreciated all the activities carried out by various departments, Committees and Cells.

**3) Presentation of the report in regard to one-one meeting held
with the staff from 19th to 24th August, 2019 on the result analysis of even
semester May/June, 2019.**

Principal informed the external member that college has adopted practice of conducting one to one meeting with the staff to discuss on:

- i. University examination result analysis
- ii. Students' feedback

The Principal advises the faculty to improve upon their performance wherever required. Good work is also appreciated.

4) Discussion on feedback on curriculum for the year 2018-19

From the feedback on curriculum, it is noticed that there are three issues of concern

- i. The Syllabus is not making the students job ready
- ii. Syllabus is lengthy
- iii. Hours allotted for each chapter is not sufficient.

Principal briefed the external member that the following steps are taken to address these issues:

The first issue of concern is addressed by conducting Value Added Programmes and imparting additional skills to the students and making them job ready

Second issue is related to the university and the syllabus is framed by committee of experts.

The third issue is addressed by taking extra classes by the teachers. Syllabus is completed satisfactorily well in time.

The external member remarked it was a good practice followed in very few institutions.

5) Proposed multi-disciplinary conference to be held in the month of April, 2020

Dr.M.Muninarayanappa, external member suggested to conduct International Conference and select a suitable conference theme which shall be applicable for various disciplines and also offered his help in identifying resource persons for the same

6) Any other subject with the permission of the chair

As there was no any other subject for discussion the meeting ended with thanks to the chair.

Asha N
IQAC Coordinator

Dr. B S Srikanta
Chairperson & Principal

Sindhi College

Minutes of the Meeting

Minutes of the meeting of the IQAC along with Management members held on

14.9.2019 in Board Room at 1 Pm.

Prof.Asha.N, IQAC Convenor welcomed all the committee members to the IQAC meeting

After deliberations, the following resolutions were passed Result Analysis of May/June-2019 University Examination

Management found results satisfactory. However, Staff members were asked to note the remarks made by the Principal and act on them to improve the results in the forthcoming university examinations

**Prof. Asha.N
Convenor**

**Dr. B S Srikanta
Chairperson & Principal**

Sindhi College

Minutes of the Meeting -

Minutes of the meeting of the IQAC held on 6th June, 2019 at 2.30pm in Golden Jubilee Hall

Principal welcomed all the committee members to the IQAC meeting for the academic year 2019-2020

After deliberations, the following resolutions were passed

1) Confirmation of the proceedings of the IQAC meeting held on 05.01.2019

Read and confirmed

2) Action Taken Report on the proceedings of the IQAC meeting held on 05.01.2019

Read and confirmed

3) Plan of Action for the year 2019-20

a) Criterion-1: Curricular Aspects

- Committee members decided to conduct Value Added Programme as in the previous years and HODs suggested the following:

Department	Class	Programme
Commerce	I year B.COM	Google certified Digital Marketing
	II year B.COM	Tally ERP
	III year B.COM	Stock market on derivatives certificate Program
Management	I year BBA	SAP
	II year BBA	IBM Certified Business Analytics
	III year BBA	Stock market on derivatives certificate Program
Computer Science	I year BCA	Network Security
	II year BCA	CCNA
	III year BCA	Dot Net & Core Java
	I year B.Sc	Electronics workshop
	II year B.Sc	Electronics workshop
	III year B.Sc	Electronics Workshop

Humanities	I Year BA and II Year BA	Workshop on Psycho oncology
Mathematics	BCA/B.Sc	Maths Workshop
English	All courses & Classes	Business English certificate programme from University of Cambridge
Placement & career guidance	All final years (UG & PG)	Career Guidance Workshop and Campus Recruitment and Training Programme
PG	I Year	Tally ERP
	II Year	Campus Recruitment and Training Programme

- To enrich the curriculum transactions inside the class rooms through case studies, presentations, group discussions etc
- To continue with the remedial classes for slow learners as in the previous years.
- To conduct bridge course classes in Fundamentals of Accountancy for Ist year B.COM non commerce stream students and Basic Computers and Mathematics for Ist year BCA non science stream students.

b) Criterion-2: Teaching, Learning & Evaluation

- To organize orientation programme for I Semester students and parents also to be invited
- To encourage faculty members to adopt innovative practices in teaching as in the previous years
- Flipped classes to be introduced in few classes.
- To continue with department wise guest lectures and workshops
- To continue with industrial visits to enhance experiential learning
- To introduce practical skill development assignments as per BCU
- Departments to organize inter-class competitions, curricular, co-curricular and extracurricular activities.
- To conduct tests and exams periodically as in the previous years.
- To review academic performance results.
- Session plan and lesson plan to be prepared and maintained by each faculty for their respective subjects in DIGITA CAMPUS Portal.
- To prepare study material and question banks and forward the same in students group mail id through DIGITA CAMPUS

c) Criterion -3: Research, Consultancy & Extension

- Teachers to be encouraged to attend Seminars/Conferences/FDP by providing OOD facility and financial assistance

- To encourage more number of teachers to take up Minor Research Projects and UGC Sponsored Research Projects
- To encourage students to do projects and paper presentations and publish with ISSN/UGC listed Journals, Scopus indexed Journals etc.
- To continue with workshops through IPR Cell
- To organize National level Seminars and conferences by the departments
- To continue with extension services through NSS/NCC in particular with construction of classrooms in adopted Government Primary School at Dasegowdana Doddi Village, Ramanagara District

d) Criterion-4: Infrastructure and Learning Outcomes

- To procure additional books to the library to cater to the changes in the syllabi.
- To renovate and beautify college atrium and quadrangle.
- To request the Management for library extension and installation for more number of CCTV Cameras.

e) Criterion-5: Student Support and Progression

- To continue with the scholarship for meritorious/ SC&ST/ Sports achievers and economically backward students
- To continue with interclass cultural and sports activities to enhance students skills and qualities
- To continue with counseling and mentoring system as in the previous years
- To continue with Parent-Teacher Meetings periodically
- To encourage NCC Cadets and train them adequately to be eligible for RDC
- To encourage students to excel in various sports and cultural events.
- To organize Inter Collegiate Sports and Cultural, Management and IT activities

f) Criterion-6: Governance, Leadership & Management

- IQAC to collect and analyse feedback from different stakeholders. From students feedback to be collected through DIGITA CAMPUS and submit the same to the Principal
- Performance appraisal of staff members
- To regularly conduct quarterly Internal Audits as per ISO 9001:2015
- To continue the preparation for NAAC Reaccreditation
- To make admissions for BBA-Aviation Management, B.COM- Supply Chain and Logistics Management and MA in English after obtaining approval from Bengaluru Central University

g) Criterion-7: Innovations and Best Practices

- To continue with video graphing the lectures of all the faculty members – third round.
- To continue with theme based series of lectures in each department, encourage the students to write articles and reward the best ones.
- To continue to provide financial assistance to needy students.
- To strengthen staff colloquium system
- To continue and complete the project titled “Naming of the Plants” in Coffee Board Layout Park, Kempapura

4) To review and discuss Result Analysis of Nov/Dec-2018 examination and Feedback analysis

Result Analysis of Nov/Dec-2018 University Examination

Prof.Asha presented result analysis Committee appreciated the results of final semester but advised to conduct more number of special classes/remedial classes for slow learners so that their performance in the forthcoming university examination would be improved.

Students’ Feedback on Teaching: 2018-19

Committee found that the students’ feedback on teaching is satisfactory. However, suggested that all faculty should update their knowledge by attending more number of seminars/conferences/FDPs and more number of innovative teaching methods to be adopted

As there was no any other subject to discuss, the meeting ended with vote of thanks proposed by Prof.Asha.N, IQAC Coordinator.

Asha N
IQAC Coordinator

Dr. B S Srikanta
Chairperson &Principal

Sindhi College

Action Taken Report on the Resolutions passed in the IQAC Meeting held on
06.06.2019 at 2.30pm in Seminar Hall

Sl.No	Agenda	Resolutions Passed	Action Taken
1	<i>Confirmation of the proceedings of the IQAC meeting held on 05.01.2019</i>	Read and confirmed	—
2	<i>Action Taken Report on the proceedings of the IQAC meeting held on 05.01.2019</i>	Read and confirmed	—
3	<i>Plan of Action for the year 2019-20</i>		

3.a)	Criterion-1: Curricular Aspects	<ul style="list-style-type: none"> ➤ Committee members decided to conduct Value Added Programme as in the previous years and HODs suggested the following: ➤ To enrich the curriculum transactions inside the class rooms through case studies, presentations, group discussions etc ➤ To continue with the remedial classes for slow learners as in the previous years ➤ To conduct bridge course classes in Fundamentals of Accountancy for Ist year B.COM non commerce stream students and Basic Computers and Mathematics for Ist year BCA non science stream students. 	<p style="text-align: center;">*Annexure 1</p> <ul style="list-style-type: none"> ✓ Teachers have been advised to adopt innovative and learner centric methods like case studies, power point presentations, group discussions etc for effective curriculum transaction and delivery *The details are provided under Criterion-2: Teaching, Learning & Evaluation ✓ Remedial classes for slow learners was conducted from 23/9/2019 to 30/10/2019 for B.COM, BBA, BBA(AM) & BA ✓ Remedial classes for slow learners was conducted from 06/9/2019 to 31/10/2019 for BCA & B.Sc ✓ Bridge course classes in Fundamentals of Accountancy for I year B.COM was conducted from 12/7/2019 to 23/7/2019. <ul style="list-style-type: none"> ✓ For I year BBA and BBA Aviation students classes were conducted from 20/7/2019 to 20/8/2019 ✓ Mathematics for I year BCA from 18/7/2019 to 7/8/2019 ✓ Mathematics for I year BBA Aviation Management from 19/7/2019 to 8/8/2019 <ul style="list-style-type: none"> For BCA, non computer stream students, Basics of Computer Science classes were conducted from 18/7/2019 to 28/7/2019
------	--	---	---

3.b)	Criterion-2: Teaching, Learning & Evaluation	<ul style="list-style-type: none"> ➤ To organize orientation programme for I Semester students and parents also to be invited ➤ To encourage faculty members to adopt innovative practices in teaching as in the previous years 	<ul style="list-style-type: none"> ✓ Orientation Day Programme for first year UG students was held on 8/7/2019. ✓ Orientation Day Programme for first year PG students was held on 11/9/2019. ✓ Parents were also invited Teachers have been advised to adopt innovative and learner centric methods like - role-plays, group discussions, mock interviews, students' presentation, problem solving, project based learning etc. for effective curriculum transaction and delivery. ✓ Department of English <ul style="list-style-type: none"> • Task on "<i>Enhancing Communication Skills</i>" for I BCA 'A' & B.Sc on 26/7/2019. • Screen Play "<i>Bishop's Candle Sticks</i>" for III B.COM 'C' on 28/8/2019 • Screen Play "<i>Bishop's Candle Sticks</i>" for III B.COM 'B' on 30/8/2019. • "<i>Peer Learning (Title-acceptance)</i>" I B.COM 'A' on 9/9/2019 • Screen Play "<i>Bishop's Candle Sticks</i>" for III B.COM 'A' on 30/9/2019

			<ul style="list-style-type: none"> • “Peer Learning (Title- ‘Learning from First Generation School-Goers’)” for III B.COM ‘B’ on 30/9/2019 • Screening of the Movie “The Monkey’s Paw” I BCA ‘A’ & B.Sc on 30/9/2019 • Students’ Seminar on “Truth & Authenticity in Contemporary Non-Fiction” I B.COM ‘B’ on 4/10/2019 • Debate on “Celebrities Good Role Models to our Students?” I BBA on 9/10/2019 • Group Discussion “Motivation” I B.COM ‘C’ 10/10/2019 • Documentary on “LGBT in India” I BBA & I B.COM ‘C’ on 12/10/2019 • Students Presentation “Paradise Lost By John Milton” I BA on 26/10/2019 • Video Screening on “An Episode from Malgudi Days” III BCA & III B.Sc on 30/10/2019 • Video Clipping on “Farewell Address at Chicago by Barrack Obama” I BCA ‘A’, ‘B’ & B.Sc on 30/10/2019 • Students Presentation on “Mid Summer Night’s Dream” I BA on 5/9/2019 • Role Play on the Play “The Proposal” III BCA & B.Sc on 5/9/2019 • Students’ Presentation on <i>TOPICS PRESCRIBED IN OPTIONAL ENGLISH</i> 5th AND 6th OF NOV, 2019 for BA Students <p>✓ Department of Kannada</p> <ul style="list-style-type: none"> • Video Presentation on “Harishchandra Kavya ” III BBBA on 7/11/2019 • Video Presentation on “Togalu Bombe Aata” I B.COM in the month of August,2019 • Video Presentation on “Janapadha Sahithya” I B.COM in the month of September, 2019 <p>✓ Department of Sanskrit</p> <ul style="list-style-type: none"> • Power Point Presentation on “Karaka” III B.COM on 3/10/2019 • Video Presentation for all Ist Semester students on “Basic Grammar” from 22/7/2019 to 27/7/2019
--	--	--	---

			<p>✓ Department of Mathematics</p> <ul style="list-style-type: none"> • Problem Based Learning on “<i>Rolle’s Theorem for the Function Sinx in the Interval (0,1)</i>” for III B.Sc on 18/10/2019 • Skill Development Activity “<i>Sampling and Sampling Distribution</i>” III B.COM ‘A’ on 11/10/2019 • Student Seminar on “<i>Time Series & its Applications</i>” III B.COM ‘A’ on 13/8/2019 • “<i>Quantitative Aptitude Test</i>” V B.Sc on 16/9/2019 • Project on “<i>Harmograph</i>”, “<i>Pi Poster</i>”, “<i>The visual Proof of Pythagoras Theorem</i>”, “<i>Estimate Pi by Dropping Toothpicks</i>” all B.Sc Students on 14/8/2019 <p>✓ Department of Hindi</p> <ul style="list-style-type: none"> • Drama on “<i>Soone Choukhatte</i>” III BBA on 14/10/2019 • Drama on “<i>Yuge Yuge Kranthi</i>” III BCA on 14/10/2019 <p>✓ Department of Management</p> <ul style="list-style-type: none"> • Analytical Chart Activity on “<i>Principles of Management</i>” I BBA on 20/8/2019 • Student presentation on “<i>Production & Operation Management</i>” I BBA on 5/9/2019 <p>✓ Department of Computer Science</p> <ul style="list-style-type: none"> • IT Debate- “<i>iSintrix</i>” V BS.c & BCA on 14/9/2019 • Power Point Presentation “<i>File Functions & File Modes</i>” I BCA & B.Sc on 10/8/2019 • Power Point Presentation on “<i>Chandrayaan</i>” for all B.Sc students on 2/8/2019 <p>✓ Department of Commerce organised</p> <ul style="list-style-type: none"> • Chart preparation on “<i>Types of Accounts, Classification of Accounts</i>” III SEM B.COM ‘C’ for was given BUSINESS ETHICS on 22-7-2019 • Presentation of chart on “<i>Financial Markets security Exchange Board of India</i>” I B.COM ‘B’ on 31/7/2019
--	--	--	---

- Presentation of chart on “*Capital Budgeting & Capital Structure*” III B.COM ‘B’ on 7/8/2019
- Group Discussion on “*Indian Accounting Standards (INDAS)*” V B.COM ‘A’ & ‘B’ on 9/8/2019
- Students Seminar on “*Taxable Allowances*” V B.COM ‘B’ on 11/8/2019
- Presentation of chart on “*Cultural Diversity*” V B.COM ‘A’ on 31/8/2019.
- Case study on “*Problems faced by Entrepreneurs*” I B.COM ‘A’ on 9/10/2019.
- Students’ Seminar on “*Corporate Social Responsibility*” III B.COM ‘A’ on 9/9/2019

✓ **Department of PG Studies**

- Problem Based Learning on “*Problem Solving on Tax Planning*” III M.COM on 31/8/2019
- Problem Based Learning on “*Computation of Present Value & Future Value using Excel*” I M.COM(FA) on 27/9/2019
- Presentation on “*Working of Olymptrade*” for III M.COM(FA) on 28/8/2019
- Students Presentation * **Annexure 2**

***Annexure 3**

- ✓ Details of Guest lectures’ organised by various departments:

❖ **Department of English:**

- ✓ Guest lecture on “**Humanity and Ethics in the age of Commercialization**”, on 29th August 2019

Resource Person: Dr. R.V.

Sheela, Associate Professor of English in MES degree college

❖ *Department of Hindi:*

- ✓ Workshop on “**Hindi Software Unicode ka Isthamaal**” on 14/9/2019 Resource Person: Dr.Ranjith Kumar, DRDO
- ✓ Guest Lecture “**Chathro Me Rashtriyatha**” on 16/9/2019 Resource Person: Dr.Geethshri, HOD-Hindi, BMS College, Bengaluru

❖ *Department of a Kannada:*

- ✓ Guest Lecture on “**Pampa Kavyagala Kurithu**” on 23/09/2019 Resource Person : Prof. Shivaramaiah, Rtd. professor

❖ *Department of Computer Science and Electronics:*

- ✓ Guest Lecture **Guest Lecture on “Implementing our education or degree into right industrial use” on 30th August 2019** Resource Person: Ms. Pooja Sachin, Founder & CEO Robomations, Bengaluru
- ✓ **Guest Lecture on “Data Science” on 22/7/19** Resource Person: Mr.Mukesh Kumar Pandey. Imarticus, Bengaluru

- ✓ **Guest Lecture on “Networking The Core of Your Career” on 17/9/19** Resource Person: Dr.Vasantha, Assistant Professor, Department of International Business, ITM Business School, Kharghar

❖ *Department of Management:*

- ✓ **Guest Lecture on Introduction to Airline Industry On 12/10/19** DR.K.V.GOPINATHAN, HOD, BBA AVIATION, SKYBIRD AVIATION ACADEMY

		<ul style="list-style-type: none"> ➤ Flipped classes to be introduced in few classes. ➤ To continue with department wise guest lectures and workshops 	<ul style="list-style-type: none"> ❖ <i>Department of Mathematics:</i> <ul style="list-style-type: none"> ✓ One Day workshop on “Construction of Convex Polyhedra Models” held on 24/09/2019 for B.Sc students. Resource Persons: Dr.Sumithra, Co-ordinator, Department of Mathematics PG Studies & Head Research Centre, Government Science College Autonomous, Bengaluru ❖ <i>Department of Commerce:</i> <ul style="list-style-type: none"> ✓ “CAREER PROSPECTIVE AND ENTREPRENEURIAL QUALITY” on 30 Aug 2019 Resource Person: Mr.Santhosh.G.K, CEO- Bee Groups ✓ Guest Lecture on “CAREER GUIDANCE” on 22-7-2019 Resource Person: Mr. Shriram Vamsi, Co-founder, ProEdge, Skill Development& Edutech Pvt.Ltd ✓ GUEST LECTURE ON “INCOME TAX AND CAREER OPPORTUNITIES” on 18th Oct 2019 Resource Person: Mr. Vikas Narang, Director- Global Mobility Services. ❖ <i>Department of PG Studies:</i> <ul style="list-style-type: none"> ✓ One Day Workshop on “Digital Marketing” on 21/10/2019 for PG Students Resource Person: Ms.Manasi K G, Social Median Consultant, Skill Funnel Academy, Bengaluru ✓ Workshop on “GST” held on 13/11/2019 Resource Person: CMA N Raveendranath Kaushik, Chairman, The Institute of Cost Accountants of India, Bengaluru Chapter
--	--	---	---

			<p>✓ Guest Lecture on “Opportunities in Accounting Profession- How to Grab It” held on 19/12/2019 Resource Person: Mr.Jagan Mohan, CEO,Valenta Group, Bengaluru</p> <p>❖ Department of Psychology:</p> <ul style="list-style-type: none"> • 10 Hours Workshop on “Psychology and Its Applications in Health Care Setting (Psycho-Onchology)” for 1 & III BA students on 4th, 5th, 11th,12th & 17th of September,2019 Resource Person: Ms.Rajeshwari A, a Psychologist/Trainer <p>❖ Placement and Career Guidance Cell</p> <p>✓ Orientation Programme for Final Year Students on 25/9/2019</p> <p>Resource Person: Mr.Sameer, Faculty, TIME</p> <p>✓ Online Assessment Conducted for Final Sem BCA & B.Sc students on 24/10/2019 Resource Person: Mr.Tippeswamy, Business Development Lead at HireMee</p> <p>✓ Online Test for Final Year PG Students on 19/12/2019 by EPSILON. About 22 students attended, awaiting for results.</p> <p>✓ One Day Workshop on “Campus to Corporate” on 18/10/2019 Resource Person: Deepayan, Leapone</p> <p>❖ Anti Sexual Harassment Cell</p> <p>✓ Workshop on “<i>BCP Suraksha APP</i>” in association with Karnataka Traffic Police was held on 16/12/2019</p> <p>❖ Industrial Visits:</p>
--	--	--	---

		<ul style="list-style-type: none"> ➤ To continue with industrial visits to enhance experiential learning ➤ To introduce practical skill development assignments as per BCU ➤ Departments to organize inter-class competitions, curricular, co-curricular and extracurricular activities ➤ To conduct tests and exams periodically as in the previous years. <p>To review academic performance results.</p> 	<ul style="list-style-type: none"> ✓ I BBA students visited “Mother Dairy”, Yelahanka, Bengaluru on 23/10/2019 ✓ I BBA Aviation Management visited “Kempegowda International Airport” on 18/11/2019 ✓ I BBA students visited “Rail Wheel Factory”, Bengaluru on 26/10/2019 & 16/11/2019 ✓ I & III BA students visited “All India radio”, Bengaluru on 13/9/2019 ✓ I Year PG Students visited “Akshaya Patra Foundation” on 23/9/2019 ✓ For Final Year BBA Students Industrial Visit will be held in next semester ✓ B.COM Students visit Industries in the even semester ✓ Introduced ✓ PSD books were distributed to the students ✓ Classes and Internals conducted ✓ Various inter class cultural, curricular, Commerce, Management and IT events were conducted to unearth the hidden talents of the students on 13th & 14th August,2019 ✓ Students were given various topics by all the Departments for Wall Magazine *Annexure 4 ✓ First Internal Examination was held from 22/8/2019 to 27/8/2019 and Second Internal Examination from 21/10/2019 to 24/10/2019 ✓ Result Analysis of May/June -2019 with respective subject teachers was held from
--	--	--	---

		<ul style="list-style-type: none"> ➤ Session plan and lesson plan to be prepared and maintained by each faculty for their respective subjects in DIGITA CAMPUS Portal. ➤ To prepare study material and question banks and forward the same in students group mail id through DIGITA CAMPUS 	<p>19th to 24th August, 2019</p> <ul style="list-style-type: none"> ✓ Result Analysis of May/June-2019 Meeting by Management with HODs was held on 14/9/2019 ✓ Session plan and lesson plan are prepared and maintained by the faculty members and also periodically verified by the HODs and the Principal. The Same is sent to students mail ids through DIGITA CAMPUS ✓ Subject wise study material and question banks have been forwarded to all the students of all the classes through email and also through DIGITA CAMPUS
--	--	--	--

3.c)	Criterion -3: Research, Consultancy & Extension	➤ Teachers to be encouraged to attend Seminars/Conferences/ FDP by providing OOD facility and financial assistance	✓ Manthana-A Brainstorming Session On “National Education Policy-2019” , held on 18/7/2019 <ul style="list-style-type: none"> • <i>Dr.K.Eresi</i>, Former Dean, Faculty of Commerce, Bangalore University, chaired the panel discussion Other Panel Members: • <i>Dr.B.S.Srikanta</i>, Principal, Sindhi College, Bengaluru • <i>Dr.M.Hanumanthappa</i>, Chairman, Dept. Of Computer Science, Bangalore University • <i>Dr.Parvathi</i>, Principal, VET First Grade College, Bengaluru • <i>Dr.Bhargavi</i>, Prof. & Director, PG Dept. Of Commerce, Seshadripuram College, Bengaluru • <i>CMA Prof.D.Gopinath</i>, Director. Sindhi Institute of Management, Bengaluru • <i>Dr.Jayappa</i>, Principal, RBANMS First Grade College, Bengaluru • <i>Dr.E.B.Rajesh</i>, Principal, Cauvery College, Bengaluru • <i>Dr.Bhavani</i>, Principal, Nagarjuna College, Bengaluru
------	--	--	--

			<p>✓ Two Day National Level Faculty Development Programme on “ Factor Analysis & Structural Equation Modeling” held on 23rd and 24th September, 2019 Resource Person : Dr.Manjunath S, Assistant Professor, Govt.First Grade College, Channapatna. 37 Delagates from other institutions across Karnataka and Other States were attended.</p> <p>✓ One Day OFF Campus Faculty Development Programme on “Value-Based Staff Outbound Programme” at Mango Mist, Bengaluru on 27/9/2019 Sub Themes:</p> <ul style="list-style-type: none"> • “Gandhian Ideals”- by Dr.B.S.Srikanta, Principal • “Public Speaking” – by Prof.Asha.N, Vice Principal • “Interpersonal Skills”- by Dr.K.Padmavathy, HOD-Englich • “Time Management”- by Asst.Prof.Roopa, HOD-Mathematics • “Team Work”- by Dr.Kariyanna, HOD-Kannada • “Relevance of Indian Mythology in Present Scenario”- by Asst.Prof.Subramanya Bhat, HOD-Sanskrit • “Role of Indian Technology”- Assistant Prof. Priyahari, Computer Science Dept. • “Sports & Mental Health”- by Lt.Shankar, PED & NCC Officer • “Motivation” – by Smt.Jayanthi, Office Manager • “Professionalism & Ethics in Teaching” by Prof.Jayashree,HOD-Commerce • “Health & Wellness” by Prof.Shahsikala, Dept. Of Management <p>✓ Dr.B.S.Srikanata, Principal has been invited as a Resource Person by various institutions: The Details are as follows :</p> <ol style="list-style-type: none"> 1. Symposium on “National Education Policy,2019” one of the Panel Members at Acharya Institute of Management Studies, Bengaluru on 13/7/2019
--	--	--	---

		<ul style="list-style-type: none"> ➤ To encourage more number of teachers to take up Minor Research Projects and UGC Sponsored Research Projects ➤ To encourage students to do projects and paper presentations and publish with ISSN/ UGC listed Journals, Scopus indexed Journals etc. ➤ To continue with workshops through IPR Cell 	<ol style="list-style-type: none"> 2. Symposium on the "Draft National Education Policy, 2019" Chaired the Panel Session at RBNAMS College, Bengaluru on 29/6/2019 3. "Consultation on National Education Policy, 2019 4. Subtheme-Research in Higher Education" conducted by Bengaluru Central University on 26/7/2019 5. FDP on "Best Practices on Institution Development" on 22/11/2019 at Oceanik College of Higher Education, Bengaluru 6. Symposium on " Curriculum: It's Relevance to Teaching Fraternity & Student Community" at SJRC College, Bengaluru on 4/11/2019 <ul style="list-style-type: none"> ✓ Details of MRPs * <i>Annexure 6</i> ✓ Workshop will be conducted in the next semester ✓ Multi Disciplinary National Level
--	--	---	---

			<p>Conference will be conducted in the next semester</p> <ul style="list-style-type: none"> ✓ “Laying of Foundation Stone” Chief Guest: Sri. Somashekharaiiah, DDPI, Sri Mari Gowda, BEO, Ramnagar District Dr. B H Govinde Gowda, Co-ordinator, NSS, BCU ✓ NSS Annual Camp at Dasegowdana Doddi, Ramnagara District is scheduled from 21/12/2019 to 30/12/2019 No.of NSS Volunteers:50 ✓ Amit Sukhija, student of II BBA delivered a lecture on “Relevance of Gandhi’s Ideals in Today’s World” on 25/10/2019 at Priyadarshini School, Kempapura, Bengaluru ✓ Extension Activities through NCC and NSS Wings <ul style="list-style-type: none"> • NSS orientation programme for newly enrolled volunteers on 24/7/2019. Total No. of volunteers attended – 120 • Blood Donation Camp in association with Lion’s Club, Bengaluru was held on <p>21/8/2019. 116 units of blood drawn from 134 willing donors and donated to “Bhagwan Mahaveer Jain Hospital Blood Bank”</p> <ul style="list-style-type: none"> • Awareness Programme on “Deadly Effects of Tobacco, Drugs and Alcohol” was held on 16/9/2019. Resource Persons:
--	--	--	---

		<ul style="list-style-type: none"> ➤ To organize National level Seminars and conferences by the departments ➤ To continue with extension services through NSS/NCC in particular with construction of classrooms in adopted Government Primary School at Dasegowdana Doddi Village, Ramanagara District 	<p>Dr.R.M.Lalitha, Ex-HOD, Maxillofacial Surgeon, M.S.Ramaiah Dental College Dr.T.H.Anjanappa, Chairman, Medical Sub-Committee, Karnataka Cancer Society, Bengaluru Sri.M.N.Gundu Rao, Hon.Treasurer, Camp Co- Ordination Committee, Karnataka Cancer Society, Bengaluru</p> <ul style="list-style-type: none"> • Awareness Programme on “Saving Cauvery” a flagship programme organised by the Isha Foundation lead by Sadhguru on 8/9/2019 • Independence Day Celebrations by NCC and NSS Wings on 15/8/2019. Chief Guests: <ul style="list-style-type: none"> ❖ Sri.Prakash R Narang, Hon.Chairman ❖ Sri.Deepak R Narang- Former President ❖ Sri.Rajesh Bajaj- Former Jt.Secretary ❖ Sri.Ashok narang- Former Treasurer • Gandhi Jayanthi Celebration: “Fit India Plogging Run” – Rally by NSS Volunteers and NCC Cadets on 2/10/2019 • Rally on “Eco Friendly Diwali” held on 26/10/2019 • International Yoga Day: celebrated on 21/6/2019
3.d)	Criterion-4: Infrastructure and Learning Outcomes	<ul style="list-style-type: none"> ➤ To procure additional books to the library to cater to the changes in the syllabi. ➤ To renovate and beautify college atrium and quadrangle 	<ul style="list-style-type: none"> ✓ About 820 books (Text books, Referebnce Books, General Books, CDs, Bonded Volumes etc) worth Rs.1,64548/- were purchased. ✓ Renovation of atrium and quadrangle work got completed in the month of October-2019.

		<ul style="list-style-type: none"> ➤ To request the Management for library extension and installation for more number of CCTV Cameras 	<ul style="list-style-type: none"> ✓ Proposal given to the Management
3.e)	Criterion-5: Student Support and Progression	<ul style="list-style-type: none"> ➤ To continue with the scholarship for meritorious/ SC&ST/ Sports achievers and economically backward students ➤ To continue with interclass cultural and sports activities to enhance students skills and qualities 	<ul style="list-style-type: none"> ✓ Scholarship meeting with the parents of needy students of financial assistance will be organised in the even semester in the month of January / February,2020 ✓ Cultural Extravaganza- for UG Students Various inter class cultural, curricular, Commerce, Management and IT events were conducted to unearth the hidden talents of the students on 13th & 14th August,2019 List of Events: Essay Writing, Creative Writing, Debate, Best Manager, Best Accountant, Quiz & Counter Strike, Cooking without Fire, Drum charades, Rangoli, Mehendi, Beat Boxing, Painting and Sketching, Open Mic, Collage, Treasure Hunt, Duet Dance, Solo Dance, Group Dance, Group Singing, Solo Singing, Mobile Photography, Fashion Show, Face Painting and Antakshiri ✓ Inter Class Competitions - "<i>PG has got Talent 2K19</i>" Cultural & Management Fest held on 30th & 31st October, 2019 ✓ Freshers Day and Investiture Ceromony held on 31/7/2019. Chief Guest: <i>Dr.Ali Khwaja</i>, Chairman, Banjara Academy & Hon.Director,

		<ul style="list-style-type: none"> ➤ To continue with counseling and mentoring system as in the previous years ➤ To continue with Parent-Teacher Meetings periodically ➤ To encourage NCC Cadets and train them adequately to be eligible for RDC ➤ To encourage students to excel in various sports and cultural events. ➤ To organize Inter Collegiate Sports and Cultural, Management and IT activities 	<p>Helping Hand. & <i>Dr.Somashekar Murthy</i>, Syndicate Member, Bengaluru Central University</p> <p>✓ Inter Collegiate Mega Event “Cresindo” was held on 19th and 20th September,2019.</p> <p>Chief Guests, Kannada Cinema Director, Sri.Santhosh Anandaram , cine actor, Sri.Vinayak Joshi and actress Smt.Nayana Puttaswamy inaugurated the programme.</p> <p>45 events comprising both academic and cultural events. About 175 colleges with 3000 participants across bengaluru city participated in this mega event.</p> <p>✓ Annual Sports Meet will be organised in the Even Semester</p> <p>✓ As in the previous years it is continued</p> <p>✓ Parent-Teacher Meeting was organised on 14/09/2019</p> <p>✓ Mr.Sujay Kumar of III B.Sc attended (TSC) Tal Sainik Camp, Delhi from 16th to 23rd October,2019</p> <p>✓ Mr. Bhargav attended RDC, Delhi on 26/1/2019</p> <p>✓ Details of Achievement in Sports and</p>
--	--	---	---

			<p>Culturals -</p> <ul style="list-style-type: none"> • Annexure- 7 <ul style="list-style-type: none"> ✓ Inter Collegiate Fest-“Cresindo” Cultural, Management and IT was held in the month of September,2019. ✓ Intercollegiate Sports will be conducted in the even semester
3.f)	Criterion-6: Governance, Leadership & Management	<ul style="list-style-type: none"> ➤ IQAC to collect and analyse feedback from different stakeholders. From students feedback to be collected through DIGITA CAMPUS and submit the same to the Principal ➤ Performance appraisal of staff members ➤ To regularly conduct quarterly Internal Audits as per ISO 9001:2015 ➤ To continue the preparation for NAAC Reaccreditation ➤ To make admissions for BBA-Aviation Management, B.COM- Supply Chain and 	<ul style="list-style-type: none"> ✓ Students’ feedback on teaching to be collected, analysed and discussed with the staff ✓ Performance Appraisal was made in the month of July and the same is submitted to the Management ✓ College has completed ISO 9001:2015 Annual Surveillance on 27th and 28th August, 2019 with zero non conformity. ✓ Fourth Internal Audit was held on 20/8/19 and 21/8/19 by trained internal auditors. ✓ Preparation for NAAC Reaccreditation is in progress. ✓ Total 40 students have been admitted in BBA-Aviation course ✓ Admissions for B.COM- Supply Chain and Logistics Management and MA in English will start in the next

		Logistics Management and MA in English after obtaining approval from Bengaluru Central University	academic year
3.g)	Criterion-7: Innovations and Best Practices	<ul style="list-style-type: none"> ➤ To continue with video graphing the lectures of all the faculty members – third round. ➤ To continue with theme based series of lectures in each department, encourage the students to write articles and reward the best ones. ➤ To continue to provide financial assistance to needy students. ➤ To strengthen staff colloquium system 	<ul style="list-style-type: none"> ✓ As in the previous years Videographing the lectures of faculty members will be made in the coming semester. ✓ The details are provided under *Criterion-2: Teaching, Learning & Evaluation ✓ Scholarship meeting with the parents of needy students of financial assistance will be organised in the even semester in the month of January/ February ,2020 ✓ Staff Colloquium details: <ul style="list-style-type: none"> • Ms.Bhavya, Department of Commerce spoke on the topic “International Auditing” on 30/9/2019 • Mr.Raju HS, Department of Kannada spoke on the topic “Bhishma Prathigne” on 1/10/2019 • Ms.Prathima, Department of Commerce spoke on the topic “Stock Market” on 09/10/2019 • Ms.Mamatha , Department of Commerce spoke on the topic “Share Trading” on 10/10/2019 • Mr.Kumar, Department of Commerce spoke on the topic “GST” on 11/10/2019 • Ms.Keerthana, Department of Commerce spoke on the topic

		<p>➤ To continue and complete the project titled “Naming of the Plants” in Coffee Board Layout Park, Kempapura</p>	<p>“Basics of Accounting” on 12/10/2019</p> <ul style="list-style-type: none">• Ms.Nalini, Department of English spoke on the topic “English Literature” on 13/10/2019• Completed
--	--	--	--

ANNEXURE- 1

Value Added Programme Details

Department	Class	Programme	Knowledge Partners	Number of Hours
Commerce	I year B.COM	Google certified Digital Marketing	Vision Digital India & Google Certificate	40
	II year B.COM	Tally ERP	NICT	40
Management	I year BBA	SAP	Kausalya Technology	40
	II year BBA	IBM Certified Business Analytics	Vision Digital India & IBM Certificate	40
Computer Science	I year BCA & B.Sc	Network Security	Knowledge smith Academy & Microsoft Certificate course	40
	II year BCA & B.Sc	Python	Knowledge smith Academy & Microsoft Certificate course	40
	III year BCA & B.Sc	IOT	Knowledge smith Academy & Microsoft Certificate course	40
	All B.Sc	Electronics workshop	Robomations	2 Days workshop
Humanities	I Year BA and II Year BA	Workshop on Psycho oncology	Ms. Rajeshwari A	5 Days workshop (Completed)
Mathematics	All B.Sc	Maths Workshop	Dr. Sumithra & Team Associate Professor Government Science College Banglore	1 Day workshop (Completed)
English	All courses & Classes	Business English certificate programme from University of Cambridge		
Placement & career guidance	All final years (UG & PG)	Career Guidance Workshop and Campus Recruitment and Training Programme	TIME	50
PG	I Year	Tally ERP	NICT	40

ANNEXURE- 2

PG Studies- Students Presentation

Sl. No	Date	Topic	Student Name	Class	PPT / Video
1	26/8/19	Exempted Incomes u/s 10	Spoorthi B M & Mubasheera Khanam E	III M.Com	PPT
2	9/9/19	GST History Worldwide	Apoorva. M. V	III M.Com (FA)	PPT
3	9/9/19	101 st Constitutional Amendment	Rithu Veeresh	III M.Com (FA)	PPT
4	9/9/19	GST Suvidha Provider	Walaa Hisham Mustafa Ahmed	III M.Com (FA)	PPT & Video
5	12/9/19	GSTN	Ankitha S D	III M.Com (FA)	PPT
6	6/11/19	Investor Life Cycle	Anusha A S	III M.Com	PPT
7	6/11/19	Efficient Market Hypothesis	Pooja M	III M.Com	PPT
8	7/11/19	Forms of Efficient Market Theories	Preethi D S	III M.Com	PPT
9	14/11/19	Credit Rating	Arfiya Sultana M S	III M.Com	PPT
10	14/11/19	Random Walk Theory	Chandana S	III M.Com	PPT
11	14/11/19	Derivatives	Sushma N	III M.Com	PPT
12	14/11/19	Emerging opportunities in international investing	Shwetha N	III M.Com	PPT
13	18/11/19	Credit Derivatives	Rashmi G V	III M.Com	PPT
14	18/11/19	Equity portfolio management strategies	Rakshitha D C	III M.Com	PPT
15	18/11/19	Bond portfolio management strategies	Ranjitha R	III M.Com	PPT
16	18/11/19	Personal investment	Mahalakshmi M	III M.Com	PPT
17	20/11/19	International funds management	Kiran Meghana V	III M.Com	PPT
18	20/11/19	Different Software packages for portfolio management	Guruabhishek N	III M.Com	PPT
19	20/11/19	Personal finance	Monika S	III M.Com	PPT
20	2/12/19	Portfolio Management of funds in Pension funds industry	Mouna K L	III M.Com	PPT
21	2/12/19	Mutual Funds	Prem Kumar	III M.Com	PPT
22	2/12/19	Portfolio Management of funds in Banks	Indu V	III M.Com	PPT
23	2/12/19	Portfolio Management of funds in Insurance Companies	Jancy R	III M.Com	PPT

24	29/11/19	GST Provisions relating to E-commerce	Apoorva M V	III M.Com (FA)	PPT
25	29/11/19	Tax invoice	RithuVeeresh	III M.Com (FA)	PPT
26	29/11/19	Assessment an Audit under GST	Vishnu K	III M.Com (FA)	PPT
27	29/11/19	Administration of GST	Ankitha S D	III M.Com (FA)	PPT
28	30/11/19	Reverse charge under GST	Sagar B P	III M.Com (FA)	PPT
29	30/11/19	Offences and Penalty under GST	Walaa Hisham Mustafa Ahmed	III M.Com (FA)	PPT
30	30/11/19	Registrationprocedure under GST	Yogitha M	III M.Com (FA)	PPT
31	2/12/19	Interest under GST	Vinay B	III M.Com (FA)	PPT
32	2/12/19	Accounts and Records in GST	Raviprakash V G	III M.Com (FA)	PPT
33	2/12/19	Refunds under GST	Manoj Kumar	III M.Com (FA)	PPT
34	2/12/19	Appeals	Harisha M	III M.Com	PPT
35	2/12/19	Assessment Procedure	Narayana ErappaKalakeri	III M.Com	PPT
36	2/12/19	Revisions	Suresh R	III M.Com	PPT
37	2/12/19	Double Taxation Treaties	Sushmitha B	III M.Com	PPT
38	2/12/19	Tax Planning with reference to Mergers and Acquisitions	Swathi V Murthy	III M.Com	PPT
39	3/12/19	Refunds	Mujahid Baig	III M.Com	PPT
40	3/12/19	Transfer Pricing	Nithun V Rao	III M.Com	PPT
41	3/12/19	Advance Ruling	Niranjan M	III M.Com	PPT
42	4/12/19	Tax Planning with reference to Joint Ventures and Foreign Collaborations	Girish Y S	III M.Com	PPT
43	4/12/19	Tax Planning with reference to make or buy	Vinay Shankar M R	III M.Com	PPT
44	4/12/19	Tax Planning with reference to Retain or Replace	Rajashekhara S P	III M.Com	PPT
45	14/12/19	Occupational Hazard & Insurance	Walaa Hisham Mustafa Ahmed	III M.Com (FA)	PPT
46	14/12/19	Insurance Intermediaries & Insurance frauds	Yogitha M	III M.Com (FA)	PPT
47	13.12.19	GDR	Chandana S	III M.Com	PPT
48	13.12.19	ADR	Shwetha N	III M.Com	PPT
49	27/8/19	Stock exchange Trading	Premkumar M	III M.Com	PPT
50	13.12.19	German & France Stock Exchange	Monika S	III M.Com	PPT

51	13/12/19	BSE	Pooja M	III M.Com	PPT
52	13/11/19	Tokyo Stock Exchange	Preethi D S	III M.Com	PPT
53	14/11/19	Secondary Markets	Arfiya Sultana M S	III M.Com	PPT
54	14/8/19	Mutual Funds	Anusha	III M.Com	PPT
55	14/11/19	IFS	Jancy	III M.Com	PPT
56	13/12/19	Luxmberg Stock Exchange	Rashmi G V	III M.Com	PPT
57	27/11/19	WTO -functions and structure	Bhavya.S.	I M.Com	PPT
58	27/11/19	ASEAN	Bhavyashree.M.	I M.Com	PPT
59	27/11/19	Managing Alliances	Chethan. S	I M.Com	PPT
60	27/11/19	Foreign Exchange Risk	Darshan. N.	I M.Com	PPT
61	27/11/19	Levels of Integration	Kusumshree.J.	I M.Com	PPT
62	28/11/19	International Strategic Alliances	Mavika.S.	I M.Com	PPT
63	28/11/19	Regional Trading Block	Monika.A.	I M.Com	PPT
64	28/11/19	Scope of international strategic alliances	Naveen Kumar.C.	I M.Com	PPT
65	28/11/19	European Union & NAFTA	Navyashree.N.	I M.Com	PPT
66	28/11/19	Commodity Agreements	Pavan Kalyan K.S.	I M.Com	PPT
67	30/11/19	GATT	Pavana K.V.	I M.Com	PPT
68	30/11/19	APEC	Pooja B.C.	I M.Com	PPT
69	30/11/19	Nature and benefits of ISA	Ramesh.J.	I M.Com	PPT
70	30/11/19	International Marketing & its' activities	Ramesh.S.	I M.Com	PPT
71	30/11/19	Foreign Exchange Risk Management	ShabeenTaj.T.	I M.Com	PPT
72	02/12/19	Impact of Integration	Shwetha.B.	I M.Com	PPT
72	02/12/19	Implications of WTO for India	Sree Varsha. K.M.	I M.Com	PPT
73	02/12/19	Integration between Countries	Sukeerthi	I M.Com	PPT
74	02/12/19	Mercosur	Tanushree C.S.	I M.Com	PPT
75	02/12/19	International financial investment decisions	Upendra H.S.	I M.Com	PPT
76	03/12/19	Pitfalls of International strategic alliances	Vamshi Krishna.G.	I M.Com	PPT
77	03/12/19	SAARC	Yashika.H.N.	I M.Com	PPT
78	03/12/19	Impact of Technology Transfer	Bhavani. S.	I M.Com	PPT
79	03/12/19	Devaluation and its effects on IB	Bhavani. M.N.	I M.Com	PPT
80	28/11/19	Mobile banking-technologies, services, applications	Ankitha	III M.Com (FA)	PPT

81	28/11/19	Mobile payments, types of mobile payments	Apoorva	III M.Com (FA)	PPT
82	29/11/19	Mobile Wallet, USSD, SEOMPS	Manoj	III M.Com (FA)	PPT
83	29/11/19	Google wallet, Isis, M-pesa	Ravi Prakash	III M.Com (FA)	PPT
84	02/12/19	Mobile apps with respect to Location based services	Rithu	III M.Com (FA)	PPT
85	02/12/19	Finance & accounting mobile apps- working	Sagar	III M.Com (FA)	PPT
86	02/12/19	Toshl finance budget and expense	Vinay	III M.Com (FA)	PPT
87	29/11/19	Mobile Gaming Services-working	Vishnu	III M.Com (FA)	PPT
88	02/12/19	Mobipay, NTT DoCoMo, Reliance m-pay	Walaa Hisham	III M.Com (FA)	PPT
89	28/11/19	M-commerce Services	Yogitha	III M.Com (FA)	PPT
90	27/9/19	Strategies of CSR	Preethi D S & team	III M.Com	PPT
91	30/9/19	Unethical Financial Practices	Anusha A S & team	III M.Com	PPT
92	01/10/19	Creative Accounting	Arfiya Sultana M S & team	III M.Com	PPT
93	01/10/19	Climate Change	Mubasheera Khanam E & team	III M.Com	PPT
94	10/11/19	CSR	Spoorthi B M & team	III M.Com	PPT
95	10/11/19	Hostile Takeovers	Chandana S & team	III M.Com	PPT
96	15/11/19	Corporate Governance	Pooja M & team	III M.Com	PPT
97	16/11/19	Ethics in Marketing	Shwetha N & team	III M.Com	PPT
98	18/11/19	Unethical marketing Practices	Guruabhishek N & team	III M.Com	PPT
99	18/11/19	Marketing Mix	Kiran Meghana V & team	III M.Com	PPT
100	14/11/19	Naresh Chandra Committee	Sushma N & team	III M.Com	PPT
101	14/11/19	Individualism verses Collectivism in HR	Mahalakshmi M & team	III M.Com	PPT
102	18/11/19	Birla Committee	Rashmi G V & team	III M.Com	PPT
103	18/11/19	Cyber crime	Rakshitha D C & team	III M.Com	PPT
104	18/11/19	Corporate Governance and BOD	Ranjitha R & team	III M.Com	PPT
105	18/11/19	Ethics in Information Technology	Monika S & team	III M.Com	PPT
106	18/11/19	Individualism verses Collectivism in HR	Apoorva M V	III M.Com (FA)	PPT
107	18/11/19	Naresh Chandra Committee	RithuVeeresh	III M.Com (FA)	PPT
108	18/11/19	Security threats	Vishnu K	III M.Com (FA)	PPT
109	18/11/19	Birla Committee	Ankitha S D	III M.Com (FA)	PPT
110	19/11/19	Corporate Governance and BOD	Sagar B P	III M.Com (FA)	PPT
111	19/11/19	Naresh Chandra Committee	Walaa Hisham Mustafa Ahmed	III M.Com (FA)	PPT
112	19/11/19	Strategies of CSR	Srikanth	III M.Com (FA)	PPT

113	29/11/19	Unethical Financial Practices	Manoj	III M.Com (FA)	PPT
114	29/11/19	Creative Accounting	Suhas	III M.Com (FA)	PPT
115	29/11/19	Climate Change	Vinay B	III M.Com (FA)	PPT
116	29/11/19	Strategies of CSR	Yogitha M	III M.Com (FA)	PPT
117	30/11/19	Unethical Financial Practices	Lalith	III M.Com (FA)	PPT
118	30/11/19	Creative Accounting	Monish	III M.Com (FA)	PPT
119	30/11/19	India in the Global Technological Context	Vasanth	III M.Com (FA)	PPT
120	25/09/19	Lean Costing, kaizen costing and JIT	Mubasheera Harish Nithun	III M.Com - Accounts	PPT
121	26/09/19	Life Cycle Costing	Spoorthi Narayan Girish	III M.Com - Accounts	PPT
122	30/09/19	Activity Based Costing	Mujahid Sushmitha Suresh	III M.Com - Accounts	PPT
123	30/09/19	Strategic Cost Analysis, Business Process Re-Engineering, Value engineering, Bench marking	Swathi Vinay Niranjan	III M.Com - Accounts	PPT
124	06/09/19	Mutual Funds	Preethi D.S Anusha Rashmi	III M.Com - Finance	PPT
125	09/09/19	Credit cards and other card instruments	Jancy Shwetha Sushma	III M.Com - Finance	PPT
126	09/09/19	Depository Services	Arfiya Prem Kumar Ranjitha	III M.Com - Finance	PPT
127	12/09/19	Leasing and Hire Purchase	Chandana Monika Rakshitha	III M.Com - Finance	PPT
128	12/09/19	Venture Capital Financing	Indu Mouna Pooja	III M.Com - Finance	PPT
129	13/09/19	Derivatives	Mahalakshmi Kiran Guruabhishek	III M.Com - Finance	PPT
130	10/12/19	Derivatives - classification and global scenario	Ankitha Ravi	III M.Com- FA	PPT
132	10/12/19	Factors contributing to the growth of FDS	Manoj	III M.Com- FA	PPT

133	10/12/19	Environmental Factors & Internal Factors	Yogitha Sahas	III M.Com- FA	PPT
134	11/12/19	Derivative Markets	Waala	III M.Com- FA	PPT
135	11/12/19	Financial Derivatives	Sagar	III M.Com- FA	PPT
136	11/12/19	The challenges of derivative markets	Rithu	III M.Com- FA	PPT
137	12/12/19	Derivative markets in India	Apoorva	III M.Com- FA	PPT
138	12/12/19	Forward Rate Agreements	Vishnu	III M.Com- FA	PPT
139	12/12/19	Hedging	Vinay	III M.Com- FA	PPT

ANNEXURE- 3

Details of Flipped Classes

Sl.No	Department	Date	Class	Topic
1		17/10/2019	III BA	“Charles Dickens-Hard Times
2		15/10 & 16/10/2019	I BA	“All Summer in a Day” by Ray Bradbury
3	English	16/10 & 17/10/2019	III BA	“The Three Hermits” & “Ideal Hours in USA”
4		30/10/2019	I BBA	“The Service of love” & “Sonnet 106”
5		20/10/2019	III BBA	“About Drama”
6	Hindi	22/10/2019	III BCA	“Yuge Yuge Kranthi”
7		6/11/2019	III BCOM	“Aranyakanda of Champuramayana”
	Sanskrit	26/9/2019	I BBA	“Valmiki Ramayana”
8		7/11/2019	III BBA	“Aaa Kotiyadipati Gudisillale Ulida”
9	Kannada	16/10/2019	III B.COM	“Cigarette Ge Kone Namaskara”
10		7/11/2019	I BBA	“Vachanagala Basavanna Akka Mahadevi”
11		26/9/2019		“Procedure for Starting a Small Scale Industry in India”
12		27/9/2019	V BBA	“Women Entrepreneurs of India”
13		28/9/2019	V BBA	“Elonmusk as an Entrepreneur”
14	Management	29/9/2019	V BBA	“Problems faced by Women Entrepreneurs in India”
15		30/9/2019	V BBA	“Entrepreneurship Development”
16		30/9/2019	V BBA	“Agriculture Entrepreneur”
17		26/9/2019	V BCOM	“Process Costing”
18		12/9/2019	I BCOM ‘A’	“Government Support for Entrepreneurship”
	Commerce			
19		11/10/2019	I BCOM ‘C’	Types of Companies
20		24/10/2019	I BCA ‘A’	“File Functions”
21	Computer Science	18/10/2019	V BCA	“Categories & Types of Risk”
22		15/10/2019	III BCA	“Protection & Security of the System in Operating System”

23		30/9/2019	V B.Sc	“Database Connectivity in VB”
24	Electronics	24/10/2019	I B.Sc	“PN Junction Diode & Full Wave Rectifier”
25		24/10/2019	III B.Sc	“Example Programme for the Working While Loop”
26		25/10/2019	I BCA	“Vectors-Vector Product”
27		18/10/2019	V B.Sc	“Integral Theorems-Gauss Divergence Theorem”
28	Mathematics	24/10/2019	I B.Sc	“Integral Calculus-Reduction Formula”
29		21/10/2019	I BBA (AM)	“Standard Deviation”
30		4/9/2019	III BCOM'A'	“Time Series”

ANNEXURE- 4

Details of Wall Magazine by various Departments

Sl.No	Department	Topic	Student Name	Class	Date
1	English	“Achievements by LGBT Community”	Chitkala	II BCOM ‘B’	19/8/2019
			Aroma		
		“Life & Teachings of Swami Vivekananda”	Jeswin	I BA	18/9/2019
			Pushparaj		
			Ruthvik		
			Naresh		
		“Paralympis”	Robin	I BA	23/9/2019
			Sherin		
			Srija		
			Ankitha		
Natalin					
Takshitha					
2	Management	”Collage (LGBT)”	Syeda Afza	I BBA	15/10/2019
			Pragna Pramitha		
		“Social Responsibility in Labelled Food”	Jeena	I BBA	27/7/2019
			Ajay		
		“Automation”	Mathur	I BBA	17/8/2019
			Ruthika		
		“Plant Layout”	Chaitra	III BBA	7/9/2019
			Shreyas		
		“Factors To Be Considered For Plant Layout”	Karthik	III BBA	17/9/2019
			Amit		
“Stock Exchange”	Radha Kumari	V BBA	4/10/2019		
	Ruchita				

		“Modes of Entry into International Business”	Keerti Aseena Begum	V BBA	8/9/2019
3	Sanskrit	“Balakaanda of Ramayana”	Goverdhan Gowda Sanjana	I BBA	27/9/2019
4	Kannada	“Praachina Sahithya 10 ne Shathamanada Kavigallana Kurithu Sankshiptha Parichaya”	Chaitra Shreyas Chnadan Chandan V Tejas Kumar Sowmyashree Kedeshwari Keshav Kuamr Keshav Hemanth	III BBA	30/9/2019
5	Computer Science & Electronics	“Network Theorem”	Avula Gangadhar Reddy	I B.Sc	30/8/2019
		“Electronics Symbols”	Ramakrishna	I B.Sc	4/9/2019
		“Oscillators”	Bhootharaju Akash	III B.Sc	16/9/2019
6	Commerce	“Functions of Commercial Banks”	Jasmika Sagar Gowda	I BCOM	5/8/2019
		“Articles of Association”	Tejasvi Alfya khan	I B.COM	19/8/2019
		“Prime Ministers of India”	Manasa	I B.COM	3/9/2019
		“Types of Pollution”	Kavana	III B.COM	16/9/2019

		“Venture Capital”	Tejaswini Rakshitha	III B.COM	3/8/2019
		“Fundamentals Right”	Kavana	III B.COM	21/10/2019
7	Mathematics	“Integration Formulas”	Rajendra Singh Chethan Kumar	I B.Sc	6/9/2019
		“Real Life Application of Pie”	Chandana V Chandana M	V B.Sc	24/10/2019
		“Measurement of Basketball Court”	Deepanshu Rajath	V B.Sc	10/10/2019
		“Complex Numbers”	Rakesh Akash	V B.Sc	4/11/2019
		“Konigeberg’s Bridges”	Likitha Prisca	I B.Sc	4/11/2019

ANNEXURE- 5

Faculty Participation in National Level Seminar/Conference, FDP, Workshop etc

SL. NO	NAME	Department	NATIONAL SEMINAR/ WORKSHOP /FDP	THEME	ORGANISING COLLEGE/ UNIVERSITY	DATE
1.	Prof. Jayashree Tambad	Commerce	Workshop	“Curriculum Orientation Program” for 1 st Semester B.com	Vivekanand Degree College in association with BCU	2/8/2019
2.	Prof. Grace J	Commerce	Workshop	“Curriculum Orientation Program” for 1 st Semester B.com	Vivekanand Degree College in association with BCU	2/8/2019
3.	Ms. Prathima R	Commerce	Workshop	Curriculum Orientation on “Business Skill Development Courses”	Sheshadripuram Institute of Commerce and Management	12/9/2019
4.	Mr. Kumar	Commerce	Two Day National Level- FDP	“Factor Analysis and Structure Equation Modeling”	Sindhi College- Centre for Post Graduate Studies	23/9/2019 And 24/9/2019
5.	Prof. Jayashree Tambal	Commerce	Workshop	“Intellectual Property Rights for Stimulating Innovation and Creativity”	Sree Veerendra Patil Degree College	11/10/2019
6.	Mr. Sri Hari V	Commerce	Workshop	“Intellectual Property Rights for Stimulating Innovation and Creativity”	Sree Veerendra Patil Degree College	11/10/2019
7.	Ms.Mamatha B V	Commerce	Two Day National Level- Workshop	“Research Methodology & Data Analysis using SPSS & AMOS”	St. Claret College	18/10/2019 And 19/10/2019
8.	Ms. Raji N	Commerce	One Day National	“Synthesis of Modern & Ancient Education System	C.B.Bhandari Jain College	25/10/2019

			Conference	for Holistic Approach to teaching”		
9.	Ms.Rubina Sulthana	Commerce	One Day National Conference	“Innovative Management Practices towards Business Excellence” Abstract Published in College Journal ISBN : 978-81-941002-7-0	Koshy’s Institute of Management Studies	16/11/19
10	Mr.Subramanya Bhat	Sanskrit	Workshop	Syllabus for BCU 1st Sem	Jain College	26/7/2019
11	Mr.Raju N	Kannada	National Conference	“Synthesis of Mordern & Ancient Education System for Holistic Approach to Teaching “	C B Bhandari Jain College	25/10/2019
12	Mr. M A Vaidyesh	Management	Workshop	“BBA Syllabus”	MLA - Academy of Higher Learning	30/8/2019
13	Ms.Shashikala u	Management	Workshop	“Business Skill Development Courses”	Sheshadripuram Institute Of Commerce And Management	21/8/2019
14	Mr.Raju N	Kannada	Workshop	“Skill Development Programme”	Jain University	14/6 & 15/6/2019
15	Ms.Y.S.Kalaivani	Computer Science	FDP	“Data Analytics with R”	Presidency College	15/6 & 16/10/2019
16	Dr.Swetha P A	PG Studies	FDP	“Mastering Predictive Analysis with R”	Jain College	2/8 & 3/8/2019
17	Mr.Sowmya G S	PG Studies	FDP	“Mastering Predictive Analysis	Jain College	2/8 & 3/8/2019

				with R”		
18	Dr.Swetha P A	PG Studies	FDP	“Conscious Facilatation”	Nagarjuna Degree College	26/9/2019
19	Ms. Roopa R A	Mathematics	National Conference	“A Study of some Applications of Digraphs” <i>In Publication Process</i>	Seshadripuram First Grade College	14/10/2019
20	Ms.Putul Dutta	Mathematics	National Conference	“A Study of some Applications of Digraphs” <i>In Publication Process</i>	Seshadripuram First Grade College	14/10/2019
21	Ms. Roopa R A	Mathematics	International Conference	“A Study on Rough Elliptical Plates on Micro Polar Plates”	Reva University	17/10 & 18/10/2019
22	Dr.Uma Maheshwari	PG Studies		“Digital and Cashless Economy”	Published in IJITEE	

ANNEXURE- 6

List of Students’ Research Project Completed

Sl. No.	Guide Name	Students Name	Name of the Research Project
1.	Prof. Akilandeswari R	SUSHMA. MAMATHA NITHYASHREE	“ON-CHIP PERMUTATION NETWORK FOR ADDRESSING MULTIPLE ERRORS”
2.	Prof.Prathima R	HARIKRISHNA-	“A STUDY ON THE FACTORS INFLUENCING THE ADAPTATION OF ONLINE BANKING”

3.	Prof. Grace	MS.HARIPRIYA.K MS.SINCHANA.S	“A STUDY ON EFFECTS OF DIGITALIZATION ON RETAILING: HEBBAL REGION”
4.	Prof.Nagarathna	KALYAN KUMAR. SAQLAIN KHAN.R POOJA AGARWAL. CHANCHAL S.	“RAGGING AND ITS EFFECTS AND CONSEQUENCES”
5.	Prof. Priya Hari	SHASHANK V KAVYASHREE K TEJAS R	“GRAPHICAL IMPLEMENTATION OF BELLMAN-FORD ALGORITHM”
6.	Prof.Savitha . NL	AJAY.KUMAR.A MUKUL.ANAND.S DEEPAK.KUMAR.J DEEPAK.KUMAR.NS PAWAN.A.TALREJA-	“THE EFFECTS OF FAMILY BUYING DECISION PROCESS”
7	Prof.Radhika	AMIT KUMAR	“SINDHI DIGI NOTES”- AN ANDROID APPLICATION

Details of Faculty Minor Research Projects

SL No.	Name of the Project/Endowments, Chairs	Name of the Principal Investigator/Co-investigator	Department of Principal Investigator	Year of Award	Amount Sanctioned	Amount released , Cheque No. with Date	Duration of the Project	Name of the Funding Agency	Status
1	“A Study on Impact of Demonetization and Cashless Economy on Micro and Small Scale Industry”, with reference to Peenya Industrial area, Bangalore North	Dr. K. Uma Maheshwari	Commerce (PG)	2017	Rs.63,000 /-	i. Rs.8,000 Chq. No. 399600 Date: 08/07/2017 ii. Rs. 10,000 Chq. No. 412854 Date: 16/11/2017 iii. Rs.2,000 Chq. No. 412857 Date: 16/11/2017	1 year	Sindhi College Management	Completed
2	“A Study on Consumer Perception and Attitudes towards Organic Products”, with special reference to Bangalore North	Prof. Shashikala & Prof. Nandini	Management	2017	Rs.10,000 /-	Grants not yet sought	6 months	Sindhi College Management	Completed on 13/06/2019
3	“SahityaSamaj KaDarshan” (Premchand Sahitya Ke Sandarbh Me) Towards evaluation of the Project	Dr. Ranjana Pillai	Hindi	2017	Rs.45,000 /-	Rs.5,000 Chq. 437196 Date: 28/5/2018 Rs. 1,500 Chq. 406224 Date: 25/9/2017	1 year	Sindhi College Management	Sent for binding

4	“MaddevuGramadhaShakthiDevatheTayiswaramma”	Prof. Kariyanna. S	Kannada	2017	Rs.65,000/-	Rs.15,000 Chq. No. 412806 Date:9/11/2017	1 year and 6 months	Sindhi College Management	
5	“Women Participation in Indian Culture”	Dr.Ramananda. K	Kannada	2017	Rs.75,000/-	Rs.20,000 Chq. No. 63213 Date: 10/10/2017	2 years	Sindhi College Management	Writing work in progress 1 month required
6	“Visheshadinaacharanegilu: SamskrutikaStahityantara”	Prof. Kariyanna. S & Prof. Manjunath	Kannada	2017	Rs.1,00,000/-	Grants not sought	18 months	Sindhi College Management	Data collection in progress
7	“An Analytical Study of Students’ Behaviour and Academic Performance in Background of Revolution in Communication Technology “, with reference to Bangalore Central University, Bangalore	Prof. M.A. Vaidyesh& Prof. N.L. Savitha	Management	2017	Rs.51,000/-	Rs.10,000 Chq. 448995 Date:8/12/2018	6-8 months	Sindhi College Management	Will be completed during vacation
8	“A Study on Status of Sanskrit in Karnataka-Opportunities and Challenges”	Prof. SubrahmanyaBhat	Sanskrit	2017	Rs.1,15,000/-	Rs.25,000 Chq. No.448996 Date: 23/11/2018	2 years	Sindhi College Management	Major project 50% completed, require 6 months to complete
9	“Security Mechanisms in Generic Medicines using Android Applications”	Prof.E.K.Radhika	Computer Science	2017	Rs.50,000/-	Rs.15,000 Chq. No.449004 Date: 12/4/2018	2 years	Sindhi College Management	Writing in Progress 2 weeks required
10	“Stress at Work Place -	Dr.Padmavathy. K	English	2017	Rs.50,000/-	Rs.5,000 Chq. No.	1.5 years	Sindhi College	Completed on

	Causes, Effects and Solutions” Towards evaluation of the Project					437197 Date:29/5/2018	rs	Management	13/06/2019
11	“VarthamanSamaj Ki DhashaAurDisshaKeSandarbMe MamathaKaliyaKeUpanyas”	Dr.Giriraj Kumar	Hindi	2017	Rs.95,000/-	Rs.15,000 Chq. No. 448993 Date: 23/11/2018	1.5 years	Sindhi College Management	Major project data collected, writing second chapter, 2 months required
12	‘A Study on Investment Avenues of Salaried Women Working with Organized sector with special reference to Bangalore North Region”	Prof. Prathima& Prof. Sri Hari	Commerce	2017	Rs.25,000/-	Rs.10,000 Chq. No. 448473 Date: 21/6/2018	6 months	Sindhi College Management	Completed on 03/09/2019
13	“ A Study on Effects of Implementation of Goods & Service Tax on SME’s with report to PeenyaIndustrial area, Bengaluru”	Prof.Jayashree& Prof. Kumar	Commerce	2017	Rs.45,000/-	Rs.20,000 Chq. No. 448563 Date: 18/7/18	1 year	Sindhi College Management	
14	“A Study on Consumer Behavior towards Kids wear”, with special reference to Chickpet, Bengaluru	Prof .Grace &Ms.Bhavya.M	Commerce	2017	Rs.36,000/-	Rs.15,000 Chq. No. 448564 Date: 18/7/2018	1 year	Sindhi College Management	Completed on 22/08/2019
15	“Enforcement of Marital Duties through Arbitration”	Prof.Sreevidya	Commerce	2017	Rs. 78,000/-	Rs. 10,000/- Chq. No. 421925 Date: 23/01/2018	15 months	Sindhi College Management	In Progress 1 month required
16.	“Intrusion Detection in Network	Prof.Kalaivani	Computer Scienc	2017	Rs. 50,000/-	Grants not claimed,	2 Years	Sindhi College Manage	Completed on 05/12/20

	Using Data Mining Algorithms using Hadoop in Online Banking”		e			not required		ment	18
17.	"Investment Behaviour with special reference to Bengaluru City District"	Mr.Sunil M Rashinkar	Post-Graduation (M.Com)	2017	Rs.10,000		6 months	Sindhi College Management	Completed Paper published

ANNEXURE- 7

Sports Achievement for the year 2019-20.

Inter Collegiate

SL NO	NAME	CLASS	EVENT	VENUE	DATE	POSITION
1	Nachiketh , Rohith R Hareesha H, Vamshi G Abhilash N, Vaishaq Syed Masood	II BBA I BCOM III BCA III BCOM I BCA	Volleyball	Cauvery College, Sahakarnagar	12 th Sept 2019	Runner Up
2	Srilekha D	II BA	Badminton	BCU Inter Collegiate Tournament	23 rd to 25 th Sept 2019	Runner Up
3	Chetan S , Prithvi Shashank, Danush Ashok P G	II BCA II BCA II BCOM	Athletics, 1500mts 5000 mts 4*100 Relay	BCU Vidyanagar Sports Club	30 th to 31 st Oct 2019	3 rd Place 2 nd Place
4	Sanjay Kumar	II BBA	Athletics 110 mts Hurdles	Reliance Youth Federation, SAI	24 th to 26 th Oct 2019	3 rd Place
5	Hemanth Kumar PK Pavan , Neeraj Rohith, Mohan Praveen, Kashif Arjun, Abdul Razzaq Rohan, Naveen Rohith D Rao	III BBA II BCOM, I BCA II BCOM, I BCOM I BCOM, II BBA I BCOM, I BCA II BCOM, II BCOM II BCOM	Cricket	Emerging Cup, Bangalore South Cricket Academy Sarjapura	28 th to 31 st Oct 2019	Winners
6	Shiva Prasad B V		Taekwondo	Bangalore Rural Dasara Tournament	22 nd to 23 rd Sept 2019.	3 rd Place
7	Pavan Kumar	I MCOM	Judo & Wrestling	BCU, GFGC, Yelahanka		Winners

University Level Achievements.

SL NO	NAME	CLASS	EVENT	VENUE	DATE
1	Tejus	III BCOM	Basketball South Zone	Hindustan University ,Chennai	6th Dec to 9th Dec 2019
2	Pavan	II BCOM	Cricket South zone	University of Mysore	28th to 30th Nov 2019
3	Srilekha D	II BA	Badminton South zone	Manipal University ,Udupi	30th December 2019 to 2nd Jan 2019
4	Pavan	I MCOM	Wrestling South zone	Govt. First Grade College, Yelahanka	28/10/19
5	Vamsi sai kiran	III BCOM	Handball south zone	New Horizon College, Marathahalli	21th to 24th Dec 2019

Cultural Achievements: 2019-20

Sl. NO.	College	Participate	Event	Date	Placed	Students
1	Jyothi Niwas College		Fashion Show	30/08/19	3 rd	Amarjeeth & Team
2	Jyothi Niwas College		Duet	31/08/19	Consolation	Uma & Bindu
3	MLA College		Fashion Show	13/09/19	1 st	Akash & Team
4	MLAc		Mad Ads	11/10/19	1 st	Chethan & Team
5	Aragami Institute		Fashion Show	26/10/19	2 nd	Akash & Team
6	SB College of Management		Rangoli	04/10/19	3 rd	Rani & Tjaswani

7	State Level Degree level Competition	Debate	25/10/19	6th	Anaga M Kulkarni
8	State Level Degree level Competition	Debate	25/10/19	Participated	Arun Babu

Sindhi College

Minutes of the Meeting

Minutes of the meeting of the IQAC held on 05.01.2019 in Seminar Hall at 11am.

Prof.Asha.N, IQAC Convenor welcomed all the committee members to the IQAC meeting

After deliberations, the following resolutions were passed

1) Confirmation of the proceedings of the IQAC meeting held on 2nd June, 2018.

Read and confirmed

2) Action Taken Report on the proceedings of the IQAC meeting held on 2nd June, 2018.

IQAC Convenor presented Action Taken Report to the committee

- Dr. M.Muninarayanappa , an external member appreciated all the activities carried out under college research centre
- He had suggested to get recognition from the Bangalore University for the research centre.
- He pointed out that the constitution of IPR cell in the college is a good initiative and also appreciated the efforts of the Principal and staff in organizing National Seminar on “IPR in India” in association with CIPRA and NLSIU
- After going through the details in the ATR, Dr.Muninarayanappa congratulated the Management, Principal and staff members and mentioned that college is doing well in all dimensions.

3) Report on the major activities conducted during the Odd Semester of 2018-2019

Read and confirmed

4) Informing IQAC, about ISO certification and other awards & Recognitions received by the institution and the faculty awards

Dr.Muninarayanappa and Alumni members congratulated the Management and the Principal for the efforts under taken in obtaining ISO certification, other awards and recognitions:

- i. Recognized by UGC under 2(f) & 12(B)
- ii. An ISO 9001:2015 Certified Institution
- iii. Listed among Top 20 Colleges in Bengaluru by Higher Education Review
- iv. Best Emerging Private College in Karnataka by GTF
- v. Best Inter-Institutional Award for Firing (SD Cadets) out of 100 Colleges
- vi. Dr.B S Srikanta was awarded “Dhronacharya Award – Life time Achievement award in Physics” on 15/12/18 by Uttam Charodia Charitable Trust, Rajasthan Youth Association and Indian Commerce Association.
- vii. Dr. B S Srikanta, Principal, Sindhi College was presented Shiksha Ratan Award by Rastriya Basava Prathistana(R) on 8/9/2018 on the occasion of Teachers’ Day Celebrations.
- viii. Prof.Asha, Dept. of Commerce & Prof.Roopa, HOD of Mathematics received an “Outstanding Teacher Award” on 15/9/2018 presented by BET College on the occasion of Teachers’ Day Celebrations.
- ix. Prof.E K Radhika received “Bharat Shiksha Ratan Award” from Economic Growth Foundation on 7/4/2018

5) Status of preparations for NAAC reaccreditation

The Principal briefed the committee about the status of preparations for NAAC reaccreditation

6) To request the faculty to apply to UGC for Minor Research Projects and also seek grant from UGC for organizing seminars /conferences

Principal requested the faculty to apply for UGC sponsored MRPs after the completion of NAAC documentation work

7) Under any other subject

- Mr.Susheel, alumni representative mentioned that organizing a workshop for BCA students on Python programme is a very good initiative, because at present this programme has a relevance in the corporate.
- He also suggested to conduct R-Tool programme for BCA students.

As there was no any other subject to discuss, the meeting ended with vote of thanks proposed by Prof.Vaidyesh, HOD of Management Department

Members Present

1. Sri Prakash R Narang – Chairman of Planning & Development Board
2. Dr. M.Muninarayanappa – Professor & Dean, Department of Commerce and Management, Bangalore University.
3. Sri.Kiran Chawla – Industrial Expert, Director- Suraj Metal Industries Pvt Ltd.
4. Dr.B.S.Srikanta – Chairperson & Principal
5. Prof.Asha.N – Vice Principal & IQAC Coordinator
6. Prof.Jayashree- HOD, Commerce
7. Smt.Radhika – HOD – Computer Science
8. Mr.Vaidyesh – HOD,Management
9. Smt.Roopaa Anagod – HOD, Mathematics
10. Dr.Rahul Kavishwar – HOD, M.COM
11. Mr.Kariyanna S - HOD, Kannada
12. Mr.Subramanya Bhat – HOD, Sanskrit
13. Dr. Ranjana Pillai – HOD, Hindi
14. Dr.Padmavathy – HOD ,English
15. Sri.Shankar – Physical Education Director
16. Smt.Jayanthi- Office Superintendent
17. Smt.Kavitha – Accountant
18. Sri.Devaraju- Chief Librarian
19. Mr.Susheel – Alumni Representative
20. Mr.Vivek Singh- Alumni Representative
21. Mr. Manav Bajaj – Student Representative
22. Ms. - Anusha - Student Representative
23. Mr.- Jamal, Student Representative
24. Ms. – Usha, Student Representative
25. Mr.Deepanshu, Student Representative
26. Smt.Phalguni Chabbria- Parent Representative

Sindhi College

Minutes of IQAC meeting held from 24th to 28th September, 2018 from 10.30 am onwards in the Principal's Office

One to one meeting with faculty members held, to discuss about the result analysis of Bangalore University examination – May/June, 2018 and students' feedback analysis on teaching.

All faculty members were requested to concentrate more and take suitable measures to improve results further

Prof. Asha N

IQAC Coordinator

Dr. B S Srikanta

Chairperson & Principal

Members Present

- 1. Dr.B.S.Srikanta – Principal**
- 2. Prof.Asha.N- Vice Principal**
- 3. Faculty members**

Sindhi College

Minutes of the Meeting

Minutes of the meeting of the IQAC with the faculty members held between 4th and 12th June, 2018 from 10.30 am onwards in the Principal's Office to discuss about the result analysis of Bangalore University examination - November/ December, 2017 and students' feedback analysis on teaching.

Principal discussed the result and feedback analysis with the faculty members and suggested to implement necessary steps to improvise the results in some subjects.

Members Present

- 1. Dr.B.S.Srikanta – Principal**
- 2. Prof.Asha.N- Vice Principal**
- 3. Faculty members**

Sindhi College

Minutes of the Meeting

Minutes of the meeting of the IQAC held on 02.06.2018 in Golden Jubilee Hall at 2pm.

Principal welcomed all the committee members to the IQAC meeting for the academic year 2018-2019

After deliberations, the following resolutions were passed

1) Confirmation of the proceedings of the IQAC meeting held on 18th December, 2018.

Read and confirmed

2) Action Taken Report on the proceedings of the IQAC meeting held on 18th December, 2018.

Read and confirmed

3) Plan of Action for the year 2018-19

b) Criterion-1: Curricular Aspects

- Committee members decided to conduct Value Added Programme as in the previous years and HODs suggested the following:

Department	Class	Programme
Commerce	I year B.COM	Digital Marketing/ Advance MS Excel
	II year B.COM	Tally ERP
	III year B.COM	Stock market on derivatives certificate Program
Management	I year BBA	SAP
	II year BBA	Business Analytics/ Foreign Language
	III year BBA	Stock market on derivatives certificate Program / Logistics / TCS
Computer Science	I year BCA	Network Security
	II year BCA	CCNA
	III year BCA	Dot Net & Core Java
	I year B.Sc	Electronics Workshop
	II year B.Sc	Electronics Workshop
	III year B.Sc	Electronics Workshop
Mathematics	BCA/B.Sc	Maths Workshop
English	All courses & Classes	Business English certificate programme from Cambridge University
Placement & career guidance	All final years (UG & PG)	Campus Recruitment and Training Programme
PG	I Year	Business English certificate programme from Cambridge University/ Stock Market Derivatives
	II Year	Campus Recruitment and Training Programme

- To enrich the curriculum transactions inside the class rooms through case studies, presentations, group discussions etc
- To continue with the remedial classes for slow learners as in the previous years
- To conduct bridge course classes in Fundamentals of Accountancy for Ist year B.COM & BBA non commerce stream students and Basic Electronics for Ist year BCA non science stream students.

b) Criterion-2: Teaching, Learning & Evaluation

- To organize orientation programme for I Semester students and parents also to be invited
- To encourage faculty members to adopt innovative practices in teaching as in the previous years
- To continue with department wise guest lectures and workshops
- To continue with industrial visits to enhance experiential learning
- Departments to organize inter-class competitions, curricular, co-curricular and extracurricular activities.
- To conduct tests and exams periodically as in the previous years.
- To review academic performance results.
- Session plan and lesson plan to be prepared and maintained by each faculty for their respective subjects in DIGITA CAMPUS Portal.
- To prepare study material and question banks and forward the same in students group mail id through DIGITA CAMPUS
- To explore the possibility of conducting Flipped Classrooms with advanced learners.

h) Criterion -3: Research, Consultancy & Extension

- Teachers to be encouraged to attend Seminars/Conferences/FDP by providing OOD facility and financial assistance
- To encourage more number of teachers to take up Minor Research Projects
- To encourage students to do projects and paper presentations and publish with ISSN/UGC listed Journals.
- To organise FDP/Workshop on Intellectual Property Rights
- To organize National level Seminars and conferences by the departments
- To continue with extension services through NSS/NCC

i) Criterion-4: Infrastructure and Learning Outcomes

- To procure additional books to the library to cater to the changes in the syllabi.
- To renovate boys restroom in the first floor and also to construct a separate restroom for the differently disabled candidates.
- To request the Management to provide additional rooms in the basement.

j) Criterion-5: Student Support and Progression

- To continue with the scholarship for meritorious/ SC&ST/ Sports achievers and economically backward students
- To continue with interclass cultural and sports activities to enhance students skills and qualities
- To continue with counseling and mentoring system
- To continue with Parent-Teacher Meetings periodically
- To encourage NCC Cadets and train them adequately to be eligible for RDC
- To encourage students to excel in various sports and cultural events.

k) Criterion-6: Governance, Leadership & Management

- IQAC to collect and analyse students' feedback on teaching through DIGITA CAMPUS and submit the same to the Principal
- Performance appraisal of the teachers
- To apply for ISO 9001:2015 certification
- To go for NAAC Reaccreditation
- To make admission for BA course in Journalism and Psychology

l) Criterion-7: Innovations and Best Practices

- To continue with videographing the lectures of all the faculty members – second round.
- To continue with theme based series of lectures in each department, encourage the students to write articles and reward the best ones. Also resolved to publish the proceedings with articles
- To continue to provide financial assistance to needy students.
- To strengthen staff colloquium system

Asha N

Dr. B S Srikanta

IQAC Coordinator

Chairperson &Principal

Members Present

1. Sri Prakash R Narang – Chairman of Planning & Development Board
2. Dr. M.Muninarayanappa – Professor & Dean, Department of Commerce and Management, Bangalore University.
3. Sri.Kiran Chawla – Industrial Expert, Director- Suraj Metal Industries Pvt Ltd.
4. Dr.B.S.Srikanta – Chairperson & Principal
5. Prof.Asha.N – Vice Principal & IQAC Coordinator
6. Prof.Jayashree- HOD, Commerce e
7. Smt.Radhika – HOD – Computer Science
8. Mr.Vaidyesh – HOD,Management
9. Smt.Roopa Anagod – HOD, Mathematics
10. Dr.Rahul Kavishwar – HOD, M.COM
11. Mr.Kariyanna S - HOD, Kannada
12. Mr.Subramanya Bhat – HOD ,Sanskrit
13. Dr. Ranjana Pillai – HOD, Hindi
14. Dr.Padmavathy – HOD ,English
15. Sri.Shankar – Physical Education Director
16. Smt.Jayanthi- Office Superintendent
17. Smt.Kavitha – Accountant
18. Sri.Devaraju- Chief Librarian
19. Mr.Susheel – Alumni Representative
20. Mr.Vivek Singh – Alumni representative
21. Mr. Manav Bajaj – Student Representative
22. Ms. - Anusha - Student Representative
23. Mr.- Jamal, Student Representative
24. Ms. – Usha, Student Representative
25. Mr.Deepanshu, Student Representative

Sindhi College

Action Taken Report on the Resolutions passed in the IQAC Meeting held on 02.06.2018 at 3pm in the GJ HALL

Sl.No	Agenda	Resolutions Passed	Action Taken
1	Confirmation of the proceedings of the IQAC meeting held on 18th December, 2017.	Read and confirmed	—
2	Action Taken Report on the proceedings of the IQAC meeting held on 18th December, 2017.	Read and confirmed	—
3	Plan of Action for the year 2018-19		
3.a)	Criterion-1: Curricular Aspects	<ul style="list-style-type: none"> ➤ Committee members decided to conduct Value Added Programme as in the previous years 	<ul style="list-style-type: none"> ✓ Below mentioned are the details of Value Added Programmes <ul style="list-style-type: none"> • SAP (40 Hours) for I BBA students in association with Kaushalya Technical Institute conducted from 19/11/2018 to 3/12/2018 • Core Java (40 Hours) for V BCA students in association with mPower Technology conducted from 7/9/2018 to 22/7/2018. Resource Person: Mr.Nagendra Kumar • Campus Recruitment Training Programme (35 Hours) in association with T.I.M.E for final year B.COM and BBA students is proposed to be conducted from 10/12/2018 to 20/12/2018 For BCA and B.Sc students is proposed to be conducted in the month of January,2019

		<ul style="list-style-type: none"> ➤ To enrich the curriculum transactions inside the class rooms through case studies, presentations, group discussions etc ➤ To continue with the remedial classes for slow learners as in the previous years ➤ To conduct bridge course classes in Fundamentals of Accountancy for Ist year B.COM & BBA non commerce stream students and Basic Electronics for Ist year 	<ul style="list-style-type: none"> • For PG students CRT is proposed to be conducted in the next semester • IBM certified Business Analytics Programme (50 Hours) in association with Vision India for II Year BBA students is proposed to be conducted from 13/12/2018 to 20/12/2018 • Dot net(40 Hours) for Final Year BCA students is association with Koushalya Technical Institute is proposed to be conducted from 10/12/2018 to 20/12/2018 • Network Security (40 Hours) in association with Centre of Excellence is proposed to be conducted from 2/1/2019 to 12/1/2019 • CCNA (40 Hours) in association with Centre of Excellence is proposed to be conducted from 13/12/18 to 24/12/2018 • Tally ERP 9.0 for III Sem B.COM (50 Hours) in association with NICT is proposed to be conducted in the month of January, 2019 • For PG students “National Stock Exchange Certified Financial Markets Course” is proposed to be conducted in the next semester <ul style="list-style-type: none"> ✓ Teachers have been advised to adopt innovative and learner centric methods like case studies, power point presentations, group discussions etc for effective curriculum transaction and delivery *The details are provided under Criterion-2: Teaching, Learning & Evaluation ✓ Remedial classes for slow learners was conducted from 2/9/2018 to 30/10/2018 ✓ Bridge course classes in Fundamentals of Accountancy for I year B.COM was conducted from 2/7/2018 to 9/7/2018 and from 11/7/2018 to 20/7/2018 For I year BBA students classes were conducted from 20/6/2018 to 10/7/2018 For BCA, non science stream students,
--	--	---	--

		BCA non science stream students.	Basics of Computer Science classes were conducted from 25/6/2018 to 30/6/2018. Basics of Electronics from 23/7/2018 to 28/7/2018
3.b)	Criterion-2: Teaching, Learning & Evaluation	<ul style="list-style-type: none"> ➤ To organize orientation programme for I Semester students and parents also to be invited ➤ To encourage faculty members to adopt innovative practices in teaching as in the previous years 	<ul style="list-style-type: none"> ✓ Orientation Day Programme for first year UG students was held on 18/6/2018. Chief Guest was Dr.Ramachandra Gowda, Registrar, Bengaluru Central University. ✓ Orientation Day Programme for first year PG students was held on 27/8/2018. Chief Guest was Dr.Ramesh , Dean of Commerce and management, Mount carmel College(Autonomous) Bengaluru <p>Teachers have been advised to adopt innovative and learner centric methods like - role-plays, group discussions, mock interviews, students' presentation, problem solving, project based learning etc. for effective curriculum transaction and delivery.</p> <ul style="list-style-type: none"> ✓ Department of English organised a Class Room Activity on 24/8/2018. Role Play was conducted for I Year BBA students. Students were given a situation on finding out the details of a course in a college, on parking problem etc. ✓ Department of Kannada organised a video presentation related to the chapter "Thogalu Gombe" for I Sem B.COM Students ✓ Department of Mathematics conducted Group Discussion for B.Sc students on 6/8/2018 on the topic "Is Science Necessary for Present Generation" ✓ Department of Hindi conducted Hindi Diwas (Pakhwada) from 6/9/2018 to 14/9/2018. Poster Presentations by students. About 75 poster presentation was made. ✓ Department of Management organised student paper presentation on the theme "Famous Management Thinkers" <ul style="list-style-type: none"> • Keerthi, Bhavana Reddy and Aseena Begum of V BBA gave a presentation on the topic "Factories Act 1948" on 10/9/2018 • Tanushree and Nimitha of V BBA gave a presentation on the topic "Investment perspectives on training and development" on 10/8/2018 • Noor E Nazia, saba and Christeen gave a

		<p>➤ To continue with department wise guest lectures and workshops</p>	<p>presentation on the topic “HR strategies in Amul Ltd” and “HR strategies followed in corporate” on 10/8/2018</p> <ul style="list-style-type: none"> • Flowchart activity on Marketing Environment by I B.COM, Business ethics by III BBA and EWSS by V BBA • Student presentation by III B.COM on the topic “Corporate Social Responsibility” on 27/7/2018 <p>✓ Department of Commerce organised</p> <ul style="list-style-type: none"> • Chart preparation activity III SEM B.COM for was given for the subject BUSINESS ETHICS on 22-7-2018 • A group discussion was conducted for second year students on topic “inter personal relationship (personal life v/s professional life)” as a part of subject PUBLIC RELATION AND CORPORATE COMMUNICATION on 9-8-2018 • Ashiwini and Dipithi , student of V B.COM gave a seminar on topic ‘Recent trends in entrepreneurship’ as a part of subject “ENTREPRENEURSHIP DEVELOPMENT” on 11-9-2018 • Chart preparation activity V B.COM Students on the subject INCOME TAX-I SLAB RATES FOR VARIOUS categories on 31-8-2018 • Thanuja, HARIKRISHA and VIVEKANDA student of V Sem B.COM gave a seminar on topic GROUP ACCOUNTS <ul style="list-style-type: none"> ○ Pre-acquisition profits ○ Post-acquisition profits ○ Cost of Control as a part of subject “IFRS” • Manav, student of V B.COM presented a case study on start-ups in INDIA on 9-10-2018 • Anusha , student of Vth B.COM presented a case study on WOMEN ENTEREPRENEURSHIP in INDIA on 10-10-2018 • Rakshitha, student of I Sem B.COM was given a topic for impromptu speech about green marketing as a part of subject “MARKETING AND SERVICE MANAGEMENT” on 20-9-2018 • Santhosh and Clement students of I Sem B.COM, made a chart preparation on the topic HIRE PURCHASE SYSTEM on 3-8-2018 <p>✓ Details of Guest lectures’ organised by various departments:</p> <p>❖ Department of English:</p> <ul style="list-style-type: none"> ✓ Guest lecture on “Soft Skills for
--	--	--	---

			<p>Success” held on 14/7/2018. Resource Person-Prof.J B Janardhan, Nitte Meenakshi First Grade College.</p> <p>✓ Guest lecture on “Presentation and Group Discussion Skills” for III Sem B.COM ‘A’ and III Sem BBA held on 9/8/2018. Resource Person: Prof.Suneetha Dingreja, Sr.Professor and a Trainer at Vijaya College, Bengaluru</p> <p>❖ Department of Hindi: Guest Lecture Series on</p> <p>✓ Guest Lecture Series continued from previous semester on “Premchand Ka Yatharth Vadhi Sahitya” II Lecture held on 26/7/2018 and . Resource Person- Dr.Neelima Dubey, HOD, Hindi Department,New Horizon College</p> <p>III lecture held On 3/8/2018. Resource Person- Dr.Supriya Singh, HOD-Hindi Department, St.Claret College</p> <p>IV Lecture held on 4/8/2018 . Resoud- Dr.Aravind Kumar, St.Johns College</p> <p>❖ Department of a Kannada:</p> <p>✓ Guest Lecture series under the banner “Niratara Sahitya Vedike” on “Dr. U R Anatha Murthy Avara Baduku Baraha” , Gnana Peeta Awardee held on 10/8/2018. Resource Person- Dr.S RVijaya Shankara, Hon.Director, Translation Department, Delhi and famous criticiser.</p> <p>✓ Guest Lecture on “Dr.Girish Karnad, Baduku Baraha” Gnana Peeta Awardee held on 21/9/2018. Resource Person: Dr.AnnaDhanesh, Sr.Prof. MLA College.</p> <p>❖ Department of Sanskrit:</p> <p>✓ Guest Lecture on “Kavi Kavya Rasaaswada” was held on 8/8/2018 Resource Person: Prof.Karthik B.R, HOD of Sanskrit, Presidency College</p> <p>❖ Department of Computer Science and Electronics:</p> <p>✓ Guest Lecture on “Bigdata and Hadoop” for final year BCA students held on 10/8/2018. Resource Person- Mr.Kannan, Trainer, Mindsharp Solutions, Bengaluru</p>
--	--	--	--

			<ul style="list-style-type: none"> ✓ Two day workshop on “PCP Designing and Prototyping” held on 7/9/2018 and 8/9/2018 for all B.Sc students. Resource Person- Mr.Akhil Puranik from Gopalan Center of Excellence which is registered under Government of Karnataka ✓ Guest Lecture on “E-Learning Tools” for final year BCA & B.Sc students held on 8/10/2018. Resource Person: Mr,Chetan from Yuvantra Ltd. ✓ One day workshop on “Bigdata” held on 4/10/2018. Resource Person- Mr.Nilesh Kumar Gupta from EduNextgen ✓ Two day workshop on “Python Programming ” held on 22/10/2018 and 23/10/2018 I & V Sem BCA students. Resource Person- Mr.Raghu Prasad, Trainer from Kaushalya Tech ✓ Guest Lecture on “Face Recognition and its applications” was held on 20/10/2018. Resource Person: Dr.M.Mahadeva Prasad, Assistant Professor and Head of the Department , Department of Studies in Electronics, Hemagangothri, P.G Centre, Hassan, Univeristy of Mysore ✓ Guest Lecture on “Study of Electronics – an Overview” was held on 20/8/2018. Resource Person: Mr.Gurucharan Garud, Assistant Professor, Government Science College, Bengaluru. <p>❖ Department of Management:</p> <ul style="list-style-type: none"> ✓ Guest Lecture on “Government Schemes, Policies and Programmes to establish SSI (Small Scale Industries)” held on 11/9/2018. Resource Person- Mr.Gopinath Rao, Assistant Director, Training Division MSME. ✓ “Career Guidance” for III Sem BBA students held on 14/09/2018 in association with the Triumphant Institute of Management Education (T.I.M.E). Resource Person: Mr.Sameer <p>❖ Department of Mathematics:</p> <ul style="list-style-type: none"> ✓ One Day workshop on “Graph
--	--	--	--

			<p>Theory” held on 4/10/2018 for B.Sc students. Resource Persons: Dr.Joseph Varghesese, HOD of Mathematics, Christ College Dr.Mayamma, Professor, Department of Mathematics, Christ College.</p> <p>❖ Department of Commerce:</p> <ul style="list-style-type: none"> ✓ “Career Guidance” for III Sem B.COM students held on 20/8/2018 in association with the Triumphant Institute of Management Education (T.I.M.E). Resource Person: Mr.Praveen ✓ Guest Lecture on “Opportunities and Challenges for Young Company Secretaries” in association with Company secretaries of India on 18/7/2018. Resource Persons: Mr.mahesh kumar, Manager, Company Secreatry TATA Hitachi and Ms.Noor Sumaiya, Asst.Education Officer, ICSI ✓ Guest Lecture on “Green Marketing” on 23/7/2018. Resource Person: Prof.Prasanna HN, Rajiv Gandhi of Technology <p>❖ Department of Journalism:</p> <ul style="list-style-type: none"> ✓ Guest Lecture on “Scope and Opportunities for Journalism” for I Sem BA students held on 3/9/18. Resource Person: Dr.N.Mamatha, Assistant Professor, Mysore University (Department of Journalism) ✓ First Year BA Students had participated in a One Day Inter Collegiate Panel Discussion held on 29/9/2018 on the topic “Democracy-in the age of digitalization” at Presidency College <p>❖ Department of Psychology:</p> <ul style="list-style-type: none"> • Guest Lecture on “Importance and Branches of Psychology” for I Sem BA students held on 4/9/18. Resource Person: Prof.Jayanthi, Professor (Retd.) NMKRV College <p>❖ Department of PG Studies:</p> <ul style="list-style-type: none"> • Guest Lecture on “NLP (Neuro Linguistic Programming)” for PG students held on 26/10/18. Resource Person: Prof. D H Rao,
--	--	--	---

		<p>➤ To continue with industrial visits to enhance experiential learning</p>	<p>Dean, Cambridge Institute of Technology, Bengaluru</p> <ul style="list-style-type: none"> • Guest Lecture on “Motivational Speech- Pencil Parable” for PG students held on 26/10/18. Resource Person: Dr.R.Krishna, CEO, Ramanuja Management Services, Bengaluru and Group Director, Don Bosco Group of Institutions, Bengaluru • One Day workshop on “Stock Market Trading” on 31/8/2018. Resource Person: Prof.Shashank M Hiremath, Sindhi Institute of Management <p>❖ Grievance Redressal Cell: Guest Lecture on “Indian Values and Student Behaviour” was held on 9/10/2018. Resource Person: Dr.S.Ranganath, Professor and Head, Department of Sanskrit, NMKRV College for Women and Director, RV Institute of Sanskrit Studies, Bengaluru</p> <p>❖ Anti Sexual Harassment Cell & Women Empowerment Cell: Guest Lecture on “Awareness on Legal Remedies for Sexual Harassment” was held on 26/12/2018. Resource Person: Mahima.s and Janhavi, Final year students of LLB, Christ University</p> <p>❖ Anti-sexual harassment cell in association with Women Empowerment Committee and Physical education Department, organised a self-defence programme for the girl students of both UG and PG streams on 20/11/2018 in the Indoor stadium of the College. The resource persons were Ms.Jositta Francis, Mr.Navin Ravishankar and Mr.Darshan.</p> <ul style="list-style-type: none"> ✓ First Year BA students visited Doordarshan Kendra on 30/8/2018.Students experienced the various sections of Doordarshan Kendra. Students were introduced to various stages of news production. ✓ I BA students visited British Council Library on 3/8/2018 ✓ Industrial Visit for M.COM and
--	--	--	---

		<p>➤ Departments to organize inter-class competitions, curricular, co-curricular and extracurricular activities.</p> <p>➤ To conduct tests and exams periodically as in the previous years.</p>	<p>M.COM (FA) students to Hindustan Coca-Cola Beverages Pvt.Ltd organised on 16/11/2018</p> <p>✓ Outstation Industrial Visits for BBA, BCA and PG students will be organised during even semester</p> <p>✓ Various inter class cultural, curricular, Commerce, Management and IT events were conducted to unearth the hidden talents of the students on 27th & 28th August,2017</p> <p>List of Inter class Academic Events Competitions Essay Writing, Creative Writing, Debate, Best Manager, Best Accountant, Quiz & Counter Strike</p> <p>Department of Computer Science & Electronics conducted inter class competitions through iSintrix Club:</p> <ul style="list-style-type: none"> • Power Point Presentation competition on “Recent Trends in IT” held on 16/7/2018 for all BCA students • Group Discussion on “ Is Apple iPhone better then Android Phones” held on 18/8/2018 for all BCA students • Through Sindolite Thomson club, Department of Electronics conducted Circuit Designing & Debugging on 4/9/2018 for all B.Sc students <p>✓ Students of Journalism Department conducted interview with the chief guest Ms.Radhika Chetan, Kannada Cine Actress during Intercollegiate Fest- “Cresindo” held on September 26th and 27th, 2018</p> <p>✓ Department of Library and Information centre on 9th and 10th August, 2018 organised Quiz & Essay Writing completion for the students on the occasion of Padmashree Dr.S.R.Ranganatha Birthday which is celebrated as Librarians Day</p> <p>✓ Students were given various topics by all the Departments for Wall Magazine</p> <ul style="list-style-type: none"> • Annexure- 1 <p>✓ First Internal Examination was held from 13/8/2018 to 17/8/2018 and Second Internal Examination from 25/10/2018 to 29/10/2018</p> <p>✓ BCA Department conducted Online Examination for I BCA students in the subjects “Programming in C” & “Digital Electronics”</p> <p>✓ For I B.Sc students on “Programming in C” & “Basic Electronics”</p>
--	--	---	---

		<ul style="list-style-type: none"> ➤ To review academic performance results. ➤ Session plan and lesson plan to be prepared and maintained by each faculty for their respective subjects in DIGITA CAMPUS Portal. ➤ To prepare study material and question banks and forward the same in students group mail id through DIGITA CAMPUS ➤ To explore the possibility of conducting Flipped Classrooms with advanced learners. 	<ul style="list-style-type: none"> ✓ Result Analysis of May/June -2018 with respective subject teachers was held in the month of September,2018 ✓ Session plan and lesson plan are prepared and maintained by the faculty members and also periodically verified by the HODs and the Principal. The Same is sent to students mail ids through DIGITA CAMPUS ✓ Subject wise study material and question banks have been forwarded to all the students of all the classes through email and also through DIGITA CAMPUS ✓ In Progress, to be tried from next semester
3.c)	Criterion -3: Research, Consultancy & Extension	<ul style="list-style-type: none"> ➤ Teachers to be encouraged to attend Seminars/Conferences/FP by providing OOD facility and financial assistance 	<ul style="list-style-type: none"> ✓ Principal Dr.B S Srikanta was invited for a seminar at NAAC on “Managing Quality in Higher Education” by Dr.Bhimarayametri, Director, IIM, Trichirapalli held on 9/8/2018. ✓ Principal Dr.B.S Srikanta was invited to attend a special address organised by NAAC on “Accreditation in USA and Collaborative opportunity for India” held on 10/8/2018, Bengaluru ✓ Associate.Prof.Subramanya, HOD-Sanskrit Department presented a research paper titled “Ayodhyakanda Vaishisthya” in National Seminar organised by KLE Society’s Nijalingappa College on 26/10/2018 ✓ Dr.Ranjana Pillai- HOD-Hindi Department submitted a research paper titled “Hindi ke Vikas Mai Cinema ka Yogadan” in International Conference organised by New Horizon College on 16/10/2018 . Research Paper is published in a Conference Proceedings with ISBN : 978-81-910-748-3-3 ✓ Dr.Giriraj Kumar, Hindi Department presented a research paper titled “Bharateeya Sanskriti” in National Seminar at IIBS College, Bengaluru on 28/10/2018

		<ul style="list-style-type: none"> ➤ To encourage more number of teachers to take up Minor Research Projects ➤ To encourage students to do projects and paper presentations and publish with ISSN/UGC listed Journals. 	<ul style="list-style-type: none"> ✓ Dr.Padmavathy-HOD-English Department attended FDP on “Approaches to the New English Text Book” at VVN Degree College, Bengaluru held on 10/8/2018 ✓ Assistant Prof. Kumar, Commerce Department attended FDP on “Research Methodology” at Surana Evening College held on 11/10/2018 ✓ Associate Prof. Y S Kalaivani, Computer Science Department, presented a research paper titled “Anomaly detection of DDOS attacks using Hadoop” in International Conference at NMIT College, Bengaluru on 14/ 8/2018 and the research paper will get published in Scopus indexed journal by Springer Series ✓ Associate Prof. Y S Kalaivani, Computer Science Department, presented a research paper titled “Anomaly detection in DDOs using Map Reduce improvised counter based algorithm in Hadoop” in International Conference at Hindustan University on 16/7/2018 and the research paper will get published in Scopus indexed Journal (UAE basis) ✓ Dr.Kariyanna- HOD- Kannada Department attended a State Level Seminar on “Samuha Madhyama and Bandaya Pragne” organised by Bandaya Sahitya Sangatana at Tumkur on 8/12/2018 ✓ Associate Prof. Roopa, HOD-Mathematics Department submitted research paper titled “Analysis of Porous Elliptical Plates With Micropolar Fluids” and got published in Scopus Indexed Journal (IAEME PUBLICATION) with ISSN Print: 0976-6340; ISSN Online: 0976-6359 ✓ Associate Prof.Sowmya GS, PG Department presented a research paper titled “Impact of Spin-Off on Shareholders Value”- A Case Study of Arvind Ltd” in 71st All India Commerce Conference, Osmania University, Hyderabad during 20-22 December,2018 ✓ Total number of teachers project ongoing- 17 ✓ 12 projects taken by students is successfully completed and submitted. Reports published with ISBN: 978-93-5279-153-8 under the title “Yuva
--	--	--	---

		<p>➤ To organise FDP/Workshop on Intellectual Property Rights</p>	<p>Vidwath”</p> <ul style="list-style-type: none"> ✓ Amit and Kushal of Iyear BBA presented a paper on “Racism in the select works of Langston Huges” in a students seminar organised by Presidency College on 31/8/2018 under the guidance of Dr.K.Padmavathy, HOD of the Department ✓ 14 students presented papers in a students seminar at St.Joseph College on 7/9/2018. Saqlain Khan of III Sem B.COM Secured 2nd Best Paper Award for the paper titled “Snathak Sthar Par Hindi Basha Evam Uske Shikshan- Adhyan ki Sthithi- Gathi aur Usme Apekshith Sudhar” ✓ 8 students presented papers in a student seminar at Jain College on 17/9/2018 ✓ Srilekha Deshpande, Sampreetha, Firdouse and Anjali of I Sem BBA presented paper on “"opportunity and challenges of new media, Internet on Things: A way of Life- An Indian Perspective" in a National Level Student Seminar on 31/8/2018 at Presidency College under the guidance of Ms.Sanchitha, Faculty, Journalism Department. Students have been awarded 3rd Best Paper Presenter. ✓ Nivedita P, Yashaswini B, Deeksha M & Lavanyavathi of III Sem B.COM, attended One Day Workshop on “Self Employment Through Promoting Women Entrepreneurs” in association with AWAKE at New Horizon College on 7/9/2018 ✓ One Day Faculty Development Program on the theme “Strategic Initiative for Enhancing Institutional Excellence- Role of Teachers” held on 5/11/2018. Resource Persons: <ul style="list-style-type: none"> • Prof.K.Eresi, Professor and Former Chairman, Department of Bangalore University. • Prod.Rajdeep Manvani, Professor, Department of Commerce, Jain University, Bangalore. ✓ One Day State Level Workshop on “Intellectual property Rights in India” in association with <i>Center for Intellectual Property Research and Advocacy (CIPRA), National Law School of India University, Bengaluru and Bengaluru Univeristy First Grade Principals’ Association</i> ,held on 28/09/2018. <ul style="list-style-type: none"> • Chief Guest for the Workshop was: Prof.Dr.T.Ramakrishna, Ministry of HRD , Chair Professor on IPR, Head
--	--	---	--

		<p>➤ To organize National level Seminars and conferences by the departments</p> <p>➤ To continue with extension services through NSS/NCC</p>	<p>Centre for IPR, Research & Advocacy (CIPRA), Head, IP Facilitation Centre of Ministry of MSME, National Law School of India University, Bengaluru.</p> <ul style="list-style-type: none"> • Guest of Honour was : Dr.M.jayappa, President, Bengaluru University First Grade Principals’ Association • Resource Persons for: Session -I: Mr.R.Devan, Joint Controller of Patents and Design, Patent Office, Chennai. <p>Session- II: Dr.Satyadeep Kumar Singh, CIPRA, NLSIU, Benagaluru</p> <p>Session – III: Mr.Harikrishna Holla, Senior Advocate, Bengaluru</p> <p>Session- IV: Mr.Mohammed Habibulla, (GI) Geographical Indications Registry, Chennai.</p> <p>🚩 More than 300 participants took part in the workshop including faculty and students from various law colleges, M.COM and M.COM(FA) students from other institutions of the city</p> <p>✓ One Day Seminar on “Emerging Practices-Enterprise Risk Managemnt (ERM)” held on 31/10/2018 in association with the Institute of Chartered Accountants of India, Bangalore Branch Resource Persons: <ul style="list-style-type: none"> • Shri.Mohammed A Siddiqui, CPA,CA (Canada), FCA (India) CIA, CRMA, Vice President, Internal Audit and Chief Risk Officer for Facility Association, Toronto, Canada. • Shri.Shravan Guduthur, Chairman, ICAI Bangalore Branch </p> <p>✓ Extension Activities through NCC and NSS Wings <ul style="list-style-type: none"> • NSS orientation programme for newly enrolled volunteers on 20/7/2018. Total No. of volunteers attended – 68 • Pre-Blood Donation Event on 26/7/2018: NSS volunteers along with Sri.Deepak, Chief of Lion’s Blood Bank of Mahaveer Jain Hospital visited every class to motivate the students to donate blood. Total No. Of NSS Volunteers attended- 74 • Blood Donation Camp in association with Lion’s Club was held on 3/8/2018. 110 units of blood drawn from 150 willing donors </p>
--	--	--	---

			<ul style="list-style-type: none"> • Shramadhana: with an objective of Swacch Bharath Abhiyan was conducted on 4/8/2018 by Karthik and team NSS volunteers at Sindhi School Backyard. Total No. Of Volunteers:14 Sumanth and Team on 11/8/2018 at Sindhi College ground. Total No. Of Volunteers: 14 Satish and Team on 18/8/2018 at Sindhi College Backyard. Total No. Of Volunteers: 17 Vishal Jagadale and Team on 1/9/2018 cleaned College NSS unit. Total No. Of Volunteers :6 • Distribution of School Bags, Books and other Stationery items to the students of Government School at Dasegowdanadoddo, Ramnagara District on 8/8/2018 • Distribution of De-worming Tablets to all the classes on 4th and 6th to 11th August,2018. The ill effects caused by hook worm, ring worm and tape worm were narrated by the doctor and urged the participants to distribute the medicines. • Independence Day Celebrations by NCC and NSS Wings on 15/8/2018. Chief Guests: <ul style="list-style-type: none"> ❖ Sri.Prakash R Narang, Hon.Chairman ❖ Sri.Kishore L Achpal, Hon.Treasurer ❖ Sri.Rajesh Bajaj- Former Jt.Secretary • Anti –Drug Awareness Programme: As per the instructions Home Minister, Government of Karnataks to various colleges across the city were called for a meeting at NIMHANS. Following which Principal of the college instructed the NSS Officer to organise an event to address the problems caused by drugs. Amruthahalli police station Circle Inspector, Sub Inspector and Head Constable arrived at college to address the students on 20/9/2018 • NSS Day Celebration: Senior Volunteer Sumanth of V BBA presented the annual report through PPT. • Gandhi Jayanthi Celebration: NSS Volunteers presented Gandhiji's biography, painting and pictures on the wall magazine • Naming the plants at Coffee Board layout Park: With the permission of
--	--	--	--

			<p>BBMP and local residents, College NSS unit with the help of 2 experienced taxonomists identified the biological name of the tree, medicinal importance etc and the same is mentioned in nameplates. Close to 250 trees were identified with herbal importance. The name plates were nailed to different plants and trees by Deputy Director, Sri.Chandrashekar Horticulture Department , Lal Bhag on 30/10/2018</p> <ul style="list-style-type: none"> • Dental Checkup Camp in association with Rajiv Gandhi Dental College, Bengaluru was held on 3/11/2018. A team of 6 dental doctors visited the college along with para medics to conduct this event. • Childrens' Day Celebration: On Nehru Jayanthi 14/11/2018 , College NSS unit provided food, clothing and other materials of daily requirements to the students of Sumangali Seva Ashrama, a trust working for Orphans and Destitute. • International Yoga Day: celebrated on 21/6/2018 • 20 College NSS Cadets took part in International Yoga Day Celebration held on 21/6/2018 in Manekshaw Parade Ground. It was inaugurated by Late Mr.Ananth Kumar (Former Union Minister for Chemicals and Fertilizers)
3.d)	Criterion-4: Infrastructure and Learning Outcomes	<ul style="list-style-type: none"> ➤ To procure additional books to the library to cater to the changes in the syllabi. ➤ To renovate boys restroom in the first floor and also to construct a separate restroom for the differently disabled candidates. ➤ To request the Management to provide additional rooms in the basement. 	<ul style="list-style-type: none"> ✓ About 1,460 books (Text books, Referebnce Books, General Books, CDs, Bonded Volumes etc) worth Rs.2,52,064/- were purchased. ✓ Renovation of boy's restroom work got completed in the month of October-2018. Separate rest room for differently disabled students is constructed. ✓ Additional two class rooms were constructed in the month of July,2018
3.e)	Criterion-5: Student Support and Progression	<ul style="list-style-type: none"> ➤ To continue with the scholarship for meritorious/ SC&ST/ Sports achievers and economically backward 	<ul style="list-style-type: none"> ✓ Scholarship meeting with the parents of needy students of financial assistance will be organised in the even semester in the month of January,2018

		sports and cultural events.	
3.f)	Criterion-6: Governance, Leadership & Management	<ul style="list-style-type: none"> ➤ IQAC to collect and analyse students' feedback on teaching through DIGITA CAMPUS and submit the same to the Principal ➤ Performance appraisal of the teachers ➤ To apply for ISO 9001:2015 certification 	<ul style="list-style-type: none"> ✓ Students' feedback on teaching to be collected ✓ Performance Appraisal was made in the month of July and the same is submitted to the Management ✓ Happy to record that College has been certified- ISO 9001:2015 on 11/10/2018. 10 staff members underwent ISO 9001:2015 Internal Audit Training Programme and obtained certificate. <ul style="list-style-type: none"> • ISO Internal Audit on 23/8/18 and 25/8/18 by trained internal auditors. The internal auditors visited all the departments (25). Total 10 internal auditors were divided into groups of 2 each and audited the departments and reports were submitted to the ISO Co-ordinator. • First Stage ISO Audit - It was done on 3/9/18 by Mr. K K Keshava Bhat, and Mr.Madhusudhan from NQA. They visited all the departments of the college and given the report. Then the second stage audit was scheduled on 17/9/18 and 18/9/18. • ISO External Audit was held on 17/9/2018 and 18/9/2018. First day Dr. Nithin T P, Mr.K K Keshava Bhat, ISO Auditors from NQA visited administrative section. They started from 9:30 am to 4:30 pm. Second day they visited all the departments and submitted report . We are very happy that we have not got any non-conformity report from the auditors. They congratulated us.
		<ul style="list-style-type: none"> ➤ To go for NAAC Reaccreditation ➤ To make admission for BA course in Journalism and Psychology 	<ul style="list-style-type: none"> ✓ Preparation for NAAC Reaccreditation is in progress. IQAC is planning to submit the SSR to NAAC by January,2019 ✓ Admissions for BA course was made for the year 2018-19
3.g)	Criterion-7: Innovations and Best Practices	<ul style="list-style-type: none"> ➤ To continue with videographing the lectures of all the faculty members – 	<ul style="list-style-type: none"> ✓ Videographing the lectures of faculty members who have been appointed this year was made in the month of August. Second round is in progress.

		<p>second round.</p> <ul style="list-style-type: none"> ➤ To continue with theme based series of lectures in each department, encourage the students to write articles and reward the best ones. Also resolved to publish the proceedings with articles ➤ To continue to provide financial assistance to needy students. ➤ To strengthen staff colloquium system 	<ul style="list-style-type: none"> ✓ The details are provided under *Criterion-2: Teaching, Learning & Evaluation ✓ To bring out the proceedings with articles is in progress ✓ Scholarship meeting with the parents of needy students of financial assistance will be organised in the even semester in the month of January/ February ,2019 ✓ Staff Colloquium details: <ul style="list-style-type: none"> • Dr.B.S Srikanta, Principal spoke on the topic “Thirty Years that Shook Physics” on 21/7/2018 and 22/9/2018 • Asst Prof.V.Srihari, Commerce Department spoke on the topic “Research Paper WRITING” on 13/10/2018 • Asst Prof. Subramanya, HOD-Sanskrit Department on the topic “Sandeshod Veda Upanishath and Ramayana” on 13/10/2018 • Associate Prof.Shashikala, Managemnt Department spoke on the topic “Positive Psychology” on 29/10/2018 • Dr.Ranjana Pillai, HOD – Hindi department spoke on the topic “Premchand and his life” on 3/11/2018 • Dr.Padmavathy, HOD-English Department spoke on the topic “History of English Literature and William Shakespeare” on 10/11/2018 • Asst.Prof.Grace, Commerce Department spoke on the topic “Mother Teresa” on 17/11/2018 • Asst.Prof.Priyahari, Computer Science Department spoke on the topic “Database Management System” on 14/11/2018
--	--	---	--

ANNEXURE- 1

Details of Wall Magazine by various Departments

Sl.No	Department	Topic	Student Name	Class
1	Hindi	Bhartiya Sena	Amit K Sukhija	I BBA
		Beti Bachao	Bikki Rao	I BBA
		Child Labour	Firdouse Banu	I BA
2	Computer Science	DB language	Chandana M Chandana V Sushma	III B.Sc
		ER Diagram	Rakshitha Kavya Shamtta	III B.Sc
		Dennis Ritchie	Anusha Sandhya Devi Anushya	I BCA
		Impact of Technology	Shrujana Prithvi Kiran	I BCA
		Online Stores	Arjun Umar Syed Rosha	I BCA
		Internet of Things	Vaishnavi Monika Priya	I BCA
		Solid State Drive	Chandan Praveen	I BCA
3	Sanskrit	Guru Purnima	Bhavana	I B.COM
		Sanskrit Literature	Chitkala	I B.COM
		Ramayanam	Sloka M R	III B.COM
		Shankaracharya	Chitkala	I B.COM
4	Mathematics	Sequence & Series	Chethan Ratish Harshini	I B.Sc
		Great Indian mathematician- Aryabhata	Chandana M Chandana V	III B.Sc
		Great Indian Mathematician- Brahmaputra	Rakshitha Sushma	III B.Sc
		Application of Integration	Sushma Mamatha Nithya	III B.Sc
		Nature of Mathematics	Deepanshu Manjunath Vishwas	III B.Sc

5	Commerce	Fundamental rights	Shilpa Subhashree Aroma	I B.COM
		Management guru 'peter drucker'	Saqiba khanum	V BBA
		Supreme court	Dikshitha m	I B.COM
		Child labour in india	Tanuja.m Simran rawat	V B.COM
		Rupee may fall down due to	Sanjay	I B.COM
		Indian economy vs global economy	Rekha	I B.COM
		Finance	Navisha	I B.COM
		Freedom struggle	Meghana s	I B.COM
		Statutory welfare measures	Noor shifa Kavathi	V BBA
		Preamble of indian constitution	Joel	I B.COM
		Fundamental duties	Monica Manoj	I B.COM
		India's population	Meyamma Mouna Manjunath	I B.COM
		Presidents of india	Bhavana Chit kala Deekshit	I B.COM
		Allen solly	Kiran	I B.COM
		Swiggy's proposal system	Shubnam	I BBA
		Stock market	Prema shree	III BBA
		Advantages and disadvantages of equity finance	Anusha Manav	V B.COM
		Management	Anish Manish	I BBA
		Demonitazation	Tejas	I B.COM
		E – business	Saqiba khanum	V BBA
		Indian financial system	Charitha	I B.COM
		E – commerce	Esha	II BBA
		Marketing mix	Manoj	I B.COM
		High court	Chaitanya	I B.COM
Beti bachao beti padhao	Manish	I B.COM		

6	English	Pele's Thousandth Goal	Preethika Megha Lakshmi	III B.COM
		The Soldier- Robert Frost	Rakhi Kumari	III BCA
		Idioms	Chanchal	I B.COM
		Sketch of Goutham Budda	Sheevani AN	III BCA
		Motivational Phrases	Aliya A	I B.COM
		Work of Art	Yeshaswini BT Sinchana S	III B.COM
		Glass Painting	Bindhu Shree	I B.COM
		Poetry	Akash Kandari	III BCA
		Collage of Dr.Abdul Kalam	Anusha R Bhavana Meyyammai M Rekha B Tejaswini KA	I B.COM
		Sketch of Romeo & Juliet	Santish B	III BCA
		Information about O'Henry	Joyal MC	I B.COM
7	Kannada	"Rastra Kavi GS Shivarudrappa"	Chaitra Jubin Mathew Nandan Rithika Shreyas Tejas Kumar Sumanth K.S.Sowmya Shree Keshav	I BBA
		"Karnataka Veera Mahileyaru"	Sahana Nikil Gowda Anusha R Rajitha K Manoj Mauna Bundushree Naveen Rakshith Sahana	I B.COM
		"Nagesh Hegde Avara Koti Medulugala Beryuva kelara"- Janapadha Kalegalu, kreedegalu	Kavana Mandara	I B.COM

8	Management	Rising Capital	III Sem BBA
		Corporate	III Sem BBA

	Foreign Payments	V sem BBA
	Recruitment	III sem BBA
	Talent Hunt	III sem BBA
	Court Settlement	V sem BBA
	Ranking	General
	Big Data Co	General
	FDI	VI sem BBA
	Additional Hiring	V Sem BBA
	Market Research	IV sem BBA
	Industrial Policy	V sem BBA
	Corporate	III sem BBA
	Upskilling	V Sem BBA
	New Field	General
	Start Up of e-	V sem BBA
	Internatioanl Real	V sem BBA
	Talent Source	V sem BBA
	Acquisition	III sem BBA
	Insurance	VI sem BBA
	Divestment	V sem BBA
	Business Strategy	VI sem BBA
	Acquisition	III sem BBA
	GST Impact	VI sem BBA
	Stratergic	VI BBA

ANNEXURE- 2

Sports Achievement for the year 2018-19.

University Level Achievement.

Sl No	Name	Class	Event	Venue	Date	Position
1	Pavan	I BCOM	Cricket	VTU, Belgaum	January 2019	
2 3	Srilekha KalaiArasi	I BA I BCOM	Badminton	VIT, Vellore		
4	Naciketh	I BBA	Volleyball	Chennai	9 th Nov 2018	Participated
5	Ashok P G	I BCOM	Basketball	SRM, Chennai	22 nd Oct 2018	Participated
6	Sumukh	III BBA	Boxing	Manipur University	Even Sem	

Intercollegiate Achievement

Sl No	Name	Class	Event	Venue	Date	Position
1	Srileka Kalaiarasi Mary	I BA I BCOM I BCA	Badminton	National College, Basavanagudi	15 th to 17 th Oct 2018	Winners
2	Sumukh C	III BBA	Boxing	Kanteerava Stadium	1 Oct 2018	Winners.
3	SushankG P Chetan S	I BCOM I BCA	110mts Hurdles 5000mts	Kanteerava Stadium	22 nd to 23 rd Oct 2018	3 rd Place

National Level Achievement.

Sl No	Name	Class	Event	Venue	Date	Position
1	Hemanth Kumar P K	II BBA	Cricket	CPS Academy, Delhi	27 th to 5 th Oct 2018.	Runners Up
				NCA Camp, Chinnaswai Stadium	4 th to 29 th July 2018	Nationals Selection

Participation List

Sl No	Name	Event	Venue	Date	Position
1	Deepak Raj Singh Vinay Naveen Kumar Gowtham Ashok P G Gowtham M Chetan Kumar Sanjay Kumar P Nikhil	Kabbadi	R C College	9 th and 11 th Oct 2018	Quarter Finals
2	Pratheek Hemanth Deepak Nanda Manoj Vishal Vishal J Rakesh Vinay Pawan Bhanuprakash Ranjan Sahan Satish Ankit Rohith	Cricket	PES University, Electronic city	08 th to 11 th Oct 2018.	Semi Finals.
3	Sandeep Govind Kumar Santosh	Table Tennis	New Horizon College, Marathahalli	3 rd and 5 th Oct 2018.	Semi Finals
4	Abhishek Swetha	Chess	Bangalore University		Semi Finals
5	Edward Gopal Ananth Kumar Rakshith Karan	Badminton	BIMS, Chikkaballapura	24 th to 26 th Sept 2018	Semi Finals
6	Sumukh C Santosh	Boxing	Kanteerava Stadium	1 Oct 2018	Winners.
7	Srilekha Kalaierasi Mary	Badminton	National College, Basavanagudi	15 th to 17 th Oct 2018	Winners.
8	Bhanuprakash Satish Rohith Pavan T M Arjun Gowtham Deepak Raj	Cricket	Central College Ground	25 th to 27 th Oct 2018	University Selections
9	Dhanush Rahul Shashank Bhanuprakash Satish Vinay				

Tarun Naveen Deekshith Chetan S Sanjay Kumar Nachiketh Abhilash Rakesh Goutham Solomon AMarjit Sharath Shreyas Tejas R Ashwin Adiya	Athletics	Bangalore Univerity	25 th to 27t Oct 2018	University Selections
--	-----------	------------------------	-------------------------------------	--------------------------

Cultural Achievements: 2018-19

Sl No.	College name	Fest Name	Place	Event	Date	Position
1	Malleswaram ladies association	SAMBHAVAMI 2018	Malleswaram, 14th cross	MADADS	18/9/2018	2nd Place
	Student Name	Chethan Kumar S	1st B.Sc			
		Ashwin G	1st b.com			
		Santosh P	1st b.com			
		Manoj	1st BCA			
		Chethan S	1st BCA			
		Abhishek M	2nd B.Com			
		Saalim	1st B.Sc			
		Anikth	1st BCA			
2	Presidency College	FANTASIA 2018	Hebbal, Kempapura	MADADS	6/10/2018	2nd Place
	Student Name	Chethan Kumar S	1st B.Sc			
		Ashwin G	1st b.com			
		Santosh P	1st b.com			
		Manoj	1st BCA			
		Chethan S	1st BCA			
		Abhishek M	2nd B.Com			
		Saalim	1st B.Sc			
		Anikth	1st BCA			
3	Soundarya Management and Science	COMBIZIT 2018	Husrughata	MADADS	21/9/2018	3rd Place
	Student Name	Chethan Kumar S	1st B.Sc			
		Ashwin G	1st b.com			
		Santosh P	1st b.com			
		Manoj	1st BCA			
		Chethan S	1st BCA			
		Abhishek M	2nd B.Com			
		Saalim	1st B.Sc			
		Anikth	1st BCA			
4	Seshadripuram Commerce College	LAKSHAYA-ANUVARTHI 2018	Seshadripuram	MADADS	24/9/2018	1st Place
	Student Name	Chethan Kumar S	1st B.Sc			
		Ashwin G	1st b.com			
		Santosh P	1st b.com			

		Manoj	1st BCA			
		Chethan S	1st BCA			
		Abhishek M	2nd B.Com			
		Saalim	1st B.Sc			
		Anikth	1st BCA			
5	Sri Aurobindo College	Aurothsava 218	Mahalakshimpura	RAP BATTLE	22/9/2018	2nd Place
	Student Name	Chethan Kumar S	1st B.Sc			
6	Malleswaram ladies association	Tarangini 2018	Malleswaram, 14th cross	Fashion Show	11/10/2018	2nd Place
	Student Name	Syed Shariq	2nd BBA			
		Benjamin	2nd BBA			
		Swetha	2nd BBA			
		Simran	2nd BBA			
		Tasnim Fathima	1st B.Sc			
		Md. Safwan	2nd BBA			
		Md.Faizan Ahmad	1st BBA			
		Kiran	2nd BBA			
		Arpitha	2nd BBA			
		Esha	2nd BBA			
7	Presidency College	FANTASIA 2018	Hebbal, Kempapura	Beat Boxing	6/10/2018	2nd Place
	Student Name	Vasanth Kumar	3rd year B.Com			
8	St. Joseph's College	Sigma Squared		Photography	2/8/2018	2nd Place
	Student Name	Deepesh	1st BBA			
9	MES College of Arts, Cjommerce & Science	Sanskritotsava	Malleswaram, Bengaluru -03	Memory test	29/8/2018	1st place
	Student Name	Rhea Joseph				
10	Atria Institute of Techonology	Dexterix 2018	Anandnagar, Hennal, Bengaluru	Elevator Pitch	2/11/2018	2nd Place
		Chiranjeevi		Start up Pitch	2/11/2018	2nd Place
		Deepesh		PUBG	2/11/2018	1st Place
				Product launch	2/11/2018	1st Place

Sindhi College

Minutes of IQAC meeting held between 11th and 20th September,2017 from 10.30 am onwards in the Principal's Office

One to one meeting with faculty members held, to discuss about the result analysis of Bangalore University examination - May/ June, 2017.

Principal appreciated the efforts of faculty members in obtaining good results in the university examination and also requested all the faculty members to take necessary actions to improvise results further

Prof. Asha N
IQAC Coordinator

Dr. B S Srikanta
Chairperson & Principal

Members Present

- 1. Dr.B.S.Srikanta – Principal**
- 2. Dr.Anil Kumar – Vice Principal**
- 3. Prof.Asha.N- Vice Principal**
- 4. Faculty members**

Minutes of the Meeting -

Minutes of the meeting of the IQAC with the faculty members held on 05.04.2018 at 10.30am in the Principal's Office to discuss about result analysis of Bangalore University examination - November/ December, 2017 and students' feedback analysis on teaching.

Members Present

- 1. Dr.B.S.Srikanta – Principal**
- 2. Dr.Anil Kumar – Vice Principal**
- 3. Prof.Asha.N- Vice Principal**
- 4. Faculty members**

Sindhi College

Minutes of IQAC meeting of Sindhi College held on 18th December, 2017 at 3pm in the GJ HALL

The meeting started with silent prayer.

After the prayer, The Principal welcomed all the members. Prof.Asha N Coordinator was asked to read the minutes and action taken report of the previous meeting.

1) Confirmation of the proceedings of the IQAC meeting held on 14th July, 2017.

Read and confirmed with the following observations:

- Librarian directed to upload question banks, study materials and previous years' university question papers on a separate portal accessible to our college students.
- Henceforth, feedback to be obtained online.
- Mr.Vaidyesh, NSS Officer directed to identify NSS volunteers capable of teaching Basic Mathematics, Fundamentals of Computer Science and Basics of English Language to the students of kannada medium of Government Primary School at Dasegowdana Doddi, Ramnagara District.
- Mr.Kiran Chawla, alumni representative suggested to conduct a programme on self defence techniques for girl students
- Mr.Susheel, alumni representative suggested to conduct paperless meetings henceforth by adopting PPT presentations.

2) Action Taken Report on the proceedings of the IQAC meeting held on 14th July, 2017.

Read and approved

3) To discuss about the new NAAC SSR guidelines.

The Principal explained in detail the new NAAC SSR guidelines to the committee. He also informed the committee that the preparations of the report as per the new guidelines are in progress.

4) Steps to be taken for further development of the college as per the new NAAC Guidelines.

The following measures are undertaken:

- Renovation of girls' restroom in the ground floor including rest rooms for differently abled students. Work to be completed during the vacation.
- Renovation of staff rooms in the ground and first floors.
- To set up mini gymnasium in mezzanine floor.
- Laptops to be provided to all the faculty members. The Hon.President agreed to provide by 15th January, 2018
- Vermicompost pit to be rebuilt.
- New chairs to be provided to all the staffrooms.

- To enhance use of ICT in Teaching-Learning Process
- To conduct a workshop on “Intellectual Property Rights” and Industry-Academia Interface”.
- To go in for ISO Certification and to apply for NIRF Ranking
- To conduct internal and external academic and administrative audit.
- To conduct at least one online internal examination during a semester.
- To implement Digi-Campus
- Mr.Vaidyesh, HOD- Management, suggested to explore the possibility of conducting Vocational Training Programme on Bakery and Confectionery products.

5) Role of Alumni in the development of the institution.

As per the suggestion given by Mr.Kiran Chawla, It was resolved to undertake steps to register Alumni Association.

- Mr.Kiran Chawla volunteered to help in carrying out group projects.
- Mr.Susheel, alumni representative volunteered to assist in internships

6) Any other subject with the permission of the chair.

Mr. Kishan, student of final year BBA suggested to organise Business Week/ Finance Week. IQAC agreed to conduct the programme.

The meeting ended with the thanks to the chair. Dr.Anil Kumar, Vice Principal proposed vote of thanks.

Prof. Asha N
IQAC Coordinator

Dr. B S Srikanta
Chairperson & Principal

Members Present:

1. Sri Prakash R Narang – Chairman of Planning & Development Board
2. Dr. M.Muninarayanappa – Professor & Dean, Department of Commerce and Management, Bangalore University.
3. Sri.Kiran Chawla – Industrial Expert, Director- Suraj Metal Industries Pvt Ltd.
4. Dr.B.S.Srikanta – Chairperson & Principal
5. Dr.Anil Kumar – Vice Principal
6. Prof.Asha.N – Vice Principal & IQAC Coordinator
7. Smt.Radika – HOD – Computer Science
8. Mr.Vaidyesh – HOD,Management
9. Smt.Roopa Anagod – HOD, Mathematics

10. Dr.Rahul Kavishwar – HOD, M.COM
11. Mr.Kariyanna S - HOD, Kannada
12. Mr.Subramanya Bhat – HOD ,Sanskrit
13. Dr. Ranjana Pillai – HOD, Hindi
14. Dr.Padmavathy – HOD ,English
15. Dr.Ramanand – Coordinator. Research Centre
16. Dr.Sunil Rashinkar- Faculty, PG Department
17. Sri.Shankar – Physical Education Director
18. Smt.Jayanthi- Office Superintendent
19. Smt.Kavitha – Accountant
20. Sri.Devaraju- Chief Librarian
21. Mr.Susheel – Alumni Representative
22. Mr. Siddarth – Student Representative
23. Mr. Kishan - Student Representative
24. Mr.Abdul Razak- Student Representative
25. Ms.Romilla - Student Representative

Sindhi College

Action Taken Report on the Resolutions passed in the IQAC Meeting held on 18th December, 2017 at 3pm in the GJ HALL

Sl.No	Agenda	Resolutions Passed	Action Taken
1	Confirmation of the proceedings of the IQAC meeting held on 14 th July, 2017.	<p>Read and confirmed with the following observations:</p> <ul style="list-style-type: none"> • Librarian directed to upload question banks, study materials and previous years' university question papers on a separate portal accessible to our college students. • Henceforth, feedback to be obtained online. • Mr.Vaidyesh, NSS Officer directed to identify NSS volunteers capable of teaching Basic Mathematics, Fundamentals of Computer Science and Basics of English Language to the students of kannada medium of Government Primary School at Dasegowdana Doddi, Ramnagara District. • Mr.Kiran Chawla, alumni representative suggested to conduct a programme on self defence techniques for girl students. • Mr.Susheel, alumni representative suggested to conduct paperless meetings henceforth by adopting PPT presentations. 	<ul style="list-style-type: none"> ✓ Question banks, study materials chapter wise, subject wise, course wise has been mailed to all students' mail ids. ✓ Scanning and posting of previous years' university question papers is in progress ✓ Online Students feedback on teaching, infrastructure and curriculum was obtained t in the month of Apri-2018 through Digita Campus. ✓ 8 Students NSS volunteers conducted classes on Basic Mathematics, Fundamentals of Computer Science and Basics of English Language from 22/1/2018 to 28/1/2018 and on February 3rd, 10th and 17th 2018 . Below mentioned are the list of students: <ol style="list-style-type: none"> 1. Vishal Singh – IV BBA 2. Vishal Jagadale - IV BBA 3. Sharath Gowda – IV B.COM 4. Sagar – IV B.COM 5. Suchetha- IV B.COM 6. Neha- IV B.COM 7. Triveni- IV B.COM 8. Kavya- IV B.COM ✓ Noted ✓ Noted and it was adopted in Research Advisory Committee Meeting and Governing Council Meeting.
2	Action Taken	Read and approved	_____

	Report on the proceedings of the IQAC meeting held on 14th July, 2017.		
3	To discuss about the new NAAC SSR guidelines	The Principal explained in detail the new NAAC SSR guidelines to the committee. He also informed the committee that the preparations of the report as per the new guidelines are in progress.	✓ In progress
4	Steps to be taken for further development of the college as per the new NAAC Guidelines.	<p>The following measures are undertaken:</p> <ul style="list-style-type: none"> • Renovation of girls' restroom in the ground floor including rest rooms for differently abled students. Work to be completed during the vacation. • Renovation of staff rooms in the ground and first floors. • To set up mini gymnasium in mezzanine floor. • Laptops to be provided to all the faculty members. The Hon.President agreed to provide by 15th January, 2018 • Vermicompost pit to be rebuilt. 	<ul style="list-style-type: none"> ✓ Renovation of girl's restroom work got completed during vacation December-2018. Separate rest room for differently disabled students is constructed. ✓ Renovation of staff rooms in the ground and first floors done. Ground floor- Language staff room First floor- <ul style="list-style-type: none"> • Commerce and Management Staff room • Computer Science, Electronics and Mathematics Staff room ✓ Noted ✓ DELLmake with configuration Core I3, 4GB RAM, 1 TB hard disc with windows 2010 loaded, costing Rs.29,700/- was provided to faculty members at a subsidised Price of Rs. 14,850/-. 50% of the price is reimbursed by the staff in 10 EMIs ✓ Vermi compost pit is completed and manure developed is being used for plants in the college garden

		<ul style="list-style-type: none"> • New chairs to be provided to all the staffrooms. • To enhance use of ICT in Teaching-Learning Process • To conduct a workshop on “Intellectual Property Rights” and Industry-Academia Interface”. • To go in for ISO Certification and to apply for NIRF Ranking • To conduct internal and external academic and administrative audit. • To conduct at least one online internal examination during a semester. • To implement Digi-Campus • Mr.Vaidyesh, HOD- Management, suggested to explore the possibility of conducting Vocational Training Programme on Bakery and Confectionery products. 	<ul style="list-style-type: none"> ✓ 30 chairs procured and provided ✓ Laptops at subsidised price is provided to faculty members to enhance ICT in Teaching-Learning Process. Total fixed projectors available are: 13 No.s and movable projectors: 3 No.s ✓ One Day Workshop on “Intellectual Property Rights” in association with CIPRA, NLSIU, Bengaluru proposed to be organised in the month of August.2018 ✓ Noted and necessary arrangements being made. ✓ Decided to go for NIRF after NAAC Reaccreditation ✓ Noted ✓ To be done ✓ Digi Campus is implanted in the month of February-2018. Efforts are being made to maximise its utility. ✓ Noted ✓ College organized a one week music training workshop from 16/4/2018 to 20/4/2018 for the interested students from the streams of B.Com, BBA, BCA and B.SC. The training for the workshop was given by Ms.Jayasree.S, a certified music instructor and trainer. The training intended to provide a basic understanding of carnatic music and its nuances. The training sessions covered various varnams, devarnamas and keerthanas from classical music. Students actively participated in the workshop and considered it a novel and enticing experience to learn about music and they were enthralled by the divinity and the reach of classical music.
--	--	--	--

5	Role of Alumni in the development of the institution.	<p>As per the suggestion given by Mr.Kiran Chawla, It was resolved to</p> <ul style="list-style-type: none"> • Undertake steps to register Alumni Association. • Mr.Kiran Chawla volunteered to help in carrying out group projects. • Mr.Susheel, alumni representative volunteered to assist in internships 	<ul style="list-style-type: none"> ✓ Application for Registration of Alumni Association submitted ✓ Noted ✓ Noted
6	Any other subject with the permission of the chair.	<ul style="list-style-type: none"> • Mr. Kishan, student of final year BBA suggested to organise Business Week/ Finance Week. 	<ul style="list-style-type: none"> ✓ Noted

Sindhi College of Commerce

Minutes of the Meeting

Minutes of the meeting of the IQAC held on 14.07.2017 in Board Room at 2pm.

Principal welcomed all the committee members to the IQAC meeting for the academic year 2017-2018

After deliberations, the following resolutions were passed

1. New SSR Format

Principal briefed all the IQAC members about the change in the NAAC Accreditation SSR

format

2. Plan of Action for the year 2017-2018

c) Criterion-1: Curricular Aspects

- Committee members decided to conduct Value Added Programme as in the previous years and HODs suggested the following:

Department	Class	Programme
Commerce	I year B.COM	BEC
	II year B.COM	Tally ERP
	III year B.COM	Stock market on derivatives certificate Program
Management	I year BBA	BEC. French & SAP
	II year BBA	French
	III year BBA	Stock market on derivatives certificate Program & to continue with TCS placements programme
Computer Science	I year BCA	Software testing
	II year BCA	Android Level / Core Java
	III year BCA	Dot Net , Core Java & Placement training programme
	I year B.Sc	Electronics Workworkshop
	II year B.Sc	Electronics Workworkshop
	III year B.Sc	Electronics Workworkshop
Mathematics	BCA/B.Sc	Maths Workshop
English	All courses & Classes	Business English certificate programme from Cambridge University
Placement & career guidance	All final years (UG & PG)	Campus Recruitment and Training Programme
PG	I Sem	Business English certificate programme from Cambridge University
	II Sem	Digital Marketing / Business Analytics

- To enrich the curriculum transactions inside the class rooms through case studies, presentations, group discussions, online exams etc as in the previous years.
- To continue with the remedial classes for slow learners as in the previous years
- To conduct bridge course classes in Fundamentals of Accountancy for Ist year B.COM & BBA non commerce stream students and Basic Electronics for Ist year BCA non science stream students.
- To introduce non academic related Skill development programme to the students based on their area of interest like- Photography, Beautician course, Light music etc.

c) Criterion-2: Teaching, Learning & Evaluation

- To organize orientation programme for I Semester students and parents also to be invited
- To encourage faculty members to adopt innovative practices in teaching as in the previous years
- To conduct department wise guest lectures and workshops
- To organize industrial visits to enhance experiential learning
- Departments to organize inter-class competitions, curricular, co-curricular and extracurricular activities.
- To conduct tests and exams periodically
- To review academic performance results.
- Session plan, lesson plan and work diary to be prepared and maintained by each faculty for their respective subjects, as in previous years
- To prepare study material and question banks and forward the same in students group mail id

Criterion -3: Research, Consultancy & Extension

- Teachers to be encouraged to attend Seminars/Conferences/FDP by providing OOD facilities and financial assistance
- To encourage more number of teachers to take up Minor Research Projects
- To encourage students to do projects and paper presentations
- To organise FDP/Workshop on “How to write a research paper and submit research proposal”
- To organize International Seminar by Hindi department
- To organize National level Seminars and conferences by the departments
- To identify school for adoption
- To organize more number community extension services through NSS

Criterion-4: Infrastructure and Learning Outcomes

- To procure additional books to the library
- To fix LCD projectors in all the classrooms
- To provide individual laptops to the faculty members

Criterion-5: Student Support and Progression

- To continue with the scholarship for meritorious/ SC&ST/ Sports achievers and Economically backward students

- To organize interclass cultural and sports activities to enhance students skills and qualities
- To continue with counseling and Mentoring system
- To continue with Parent-Teacher Meetings periodically

Criterion-6: Governance, Leadership & Management

- IQAC to collect and analyse students' feedback on teaching and submit the same to the Principal
- Performance appraisal of the teachers

Criterion-7: Innovations and Best Practices

- To videograph lectures of all the faculty members
- To create a video library
- To conduct theme based series of lectures in each department, encourage the students to write articles and reward the best ones. Also resolved to publish the proceedings with articles
- To continue to provide financial assistance to needy students.

Asha N
IQAC Coordinator

Dr. B S Srikanta
Chairperson &Principal

Members Present

1. Sri.Prakash R Narang-
Chairman of Planning & Development Board
2. Prof.M.Ramachandra Gowda-
Dean – Department of Commerce, Bangalore University
3. Sri.Kiran Chawla-
Industrial Expert
Director, Suraj Metal Industries Pvt Ltd.
4. Dr.B.S.Srikanta- Chairperson & Principal
5. Prof.Asha N- IQAC Coordinator & Vice Principal
6. Dr.Anil Kumar – Vice Principal
7. Smt.Radhika – HOD, Computer Science
8. Sri.Vaidyesh – HOD,Management
9. Smt.Roopaa Anagod – HOD, Mathematics
10. Dr.Rahul Kavishwar – HOD, M.COM
11. Mr.Kariyanna- HOD, Kannada
12. Sri.Subramanya Bhat – HOD ,Sanskrit
13. Dr. Ranjana Pillai – HOD, Hindi
14. Smt.Padmavathy – HOD ,English
15. Dr.Ramanand- Coordiantor, Research Centre
16. Dr.Sunil Rashinkar- Faculty, PG Department
17. Sri.Shankar – Physical Education Director
18. Smt.Jayanthi- Office Superintendent
19. Smt.Kavitha – Accountant
20. Sri.Devaraju-Chief Librarian
21. Mr.Sadashiv-Alumni Representative

22. Mr.Susheel – Alumni Representative
23. Mr.Vivek Singh – Alumni Representative
24. Mr. Siddarth – Student Representative
25. Mr. Kishan - Student Representative
26. Mr.Abdul Razak- Student Representative
27. Ms.Romilla - Student Representative

Sindhi College of Commerce

Action Taken Report on the Resolutions passed in the IQAC Meeting held on 14th July,2017

Sl.No	Agenda	Resolutions Passed	Action Taken
1	New SSR Format	Principal briefed all the IQAC members about the change in the NAAC Accreditation SSR format	Preparations for NAAC reaccreditation as per new SSR guidelines started in the right earnest.
2	Plan of Action for the year 2017-2018		
2(a)	Criterion-1: Curricular Aspects	The Proposed Value Added Programmes for the classes and courses is enclosed at the end *	
		<ul style="list-style-type: none"> ➤ To enrich the curriculum transactions inside the class rooms through case studies, presentations, group discussions, online exams etc as in the previous years. ➤ To continue with the remedial classes for slow learners as in the previous years ➤ To conduct bridge course classes in Fundamentals of Accountancy for Ist year B.COM & BBA non commerce stream students and Basic Electronics for Ist year BCA non science stream students. ➤ To introduce non academic related Skill development programme to the students based on their area of interest like- Photography, Beautician course, Light music etc. 	<ul style="list-style-type: none"> ✓ The class room teachings are being ably supported by case studies, power point presentations, group discussions and the like for all the classes ✓ Remedial classes were conducted for the slow learners after assessing the performance of the students in the Internal Examination I ✓ For Non Commerce students of first year B.COM & BBA, bridge course classes in Fundamentals of Accountancy and Basic Mathematics for BBA and Electronics for BCA were held between 13/7/2017 and 20/7/2017. ✓ In process
2(b)	Criterion-2: Teaching, Learning & Evaluation	<ul style="list-style-type: none"> ➤ To organize orientation programme for I Semester students and parents also to be invited 	<ul style="list-style-type: none"> ✓ Orientation programme was organised for all the first years on on 3 July 2017 Prof. K.E. Radhakrishna, a Renowned Scholar and Educationist was the chief guest. Many parents also graced the occasion

		<ul style="list-style-type: none"> ➤ To encourage faculty members to adopt innovative practices in teaching as in the previous years ➤ To conduct department wise guest lectures and workshops 	<ul style="list-style-type: none"> ✓ Orientation Programme for M.Com and M.Com(FA) first year students was organised on 16/8/2017. DR.M.Muninarayanppa, Professor and Dean, Department of Commerce and Management, Bangalore University was the chief guest. ✓ Faculty members have been adopted innovative teaching practices in their respective classes like- role-plays, group discussions, mock interviews, students' presentation, problem solving, project based learning etc. ✓ <u>Guest Lectures</u> B.COM Dept <ol style="list-style-type: none"> 1. Guest Lecture for B.COM students was held on 22/9/2017 on the topic "Recent Trends in Cost Accounting". Dr.Mahabaleshwar Bhat, the Founder Prseident of Global Business School was the speaker 2. Guest Lecture on "Goods and Service Tax" was held on 07th November, 2017 Prof. Naveen, Dept of Commerce, Yelankha GFGC, was the resource person. 3. Guest Lecture on "International Financial Reporting Standards" was held on 16th November, 2017 for Final year B.com Students. Dr. Subba Rao, Dept of Commerce, SSMRV College was the resource person. BBA Dept <ol style="list-style-type: none"> 1. TIME a leading organisation in CAT training conducted a career guidance seminar covering major aspects of CAT entrance preparation,GRE, best B-Schools in India, choosing a right option after graduation to B.COM and BBA students on 12/8/2017 2. Guest Lecture on "Goods and
--	--	--	--

Service TAX” was held on 23/10/2017 for BBA Students. CMA Ravindra Kaushik, Secretary, ICWAI Bangalore Chapter was the Guest Speaker

3. About 13 students of BBA, B.COM and BCA attended a workshop on 5/8/2017 at Indian Institute of Management, Bangalore conducted by Srishti on how to become an Entrepreneur and also another workshop named Dreme Wallet was organised which was based on crowd funding to start a business.

BCA Dept

1. Guest Lecture on “Network Secutrity” by Mr.Suresh from Mahaveer Jain College for 1st BCA students was conducted on 26/9/2017
2. V sem BCA students attended workshop on Research Methodology in Mysore on 6th, 7th and 8th of October, 2017 which was organised by Mysore University
3. Value added programme was conducted from 21/7/2017 to 23/7/2017 for V sem BCA students on Core Java from SIMON Technology

Sanskrit Dept

1. Guest lecture on “Ancient India to the Modern World” on 13/9/2017 by Dr. Y.S.Gayathri, Professor and HOD , Balaji College, Bangalore

English Dept

1. Refresher Programme on “Business English Certificate (Prelims)”, Cambridge University by Ms.Preetha, a senior trainer at People Carev Business Solutions on 12/9/2017

Kannada Dept

Under the flagship of “Niranthara Vedike” a series of guest lectures based on Gnana Pita Awardees of Kannada literature work started on-

1. First lecture in the series was on the “Life and Works” of

		<p>➤ To organize industrial visits to enhance experiential learning</p> <p>➤ Departments to organize inter-class competitions, curricular, co-curricular and extracurricular activities.</p>	<p>Dr.Kuvempu. On 22/7/2017 Prof.Siddaramaiah, Chairman of Kannada Development Authority inaugurated the programme.</p> <p>Dr. GV Harish, well known writer spoke at length on the literary contributions made by Dr.Kuvempu</p> <p>2. On 20/9/2017 2nd in the series was on Sri Dattatreya Ramachandra Bendre, Dr.HN Muralidhar was invited to speak on the literary works of D.R. Bendre</p> <p>3. On 12/10/2017- 3rd in the series was Sri Dr.K.Shivaram Karanth, Dr.Muniyappa, Principal –PG studies , Kolar Govt College was invited deliver the lecture</p> <p>PG Dept</p> <p>1. Student Seminar on GST on 26/9/2017 was conducted Resource persons were:</p> <ul style="list-style-type: none"> • Mr. B A Naniappa, Additional Commissioner of Commercial Taxes (Audit) • Mr.Veerabadrappa, Deputy Commisioner of Commercial Taxes(Audit) • Mr.Vijay Kumar Bathar, Assistant Commisioner of Commercial Taxes (LGSTO) • Orientation on Banking Exam Training Programme by T.I.M.E was conducted on 18/9/2017 <p>✓ Industrial visits to PG students to Chennai “ICF” between 19/2/2018 and 22/2/2018 For BCA & BBA students to be organised in the even semester</p> <p>✓ Various inter class cultural, curricular, Commerce, Management and IT events were conducted to unearth the hidden talents of the students on 10th & 11th August,2017</p> <p>✓ “Cresindo” Mega</p>
--	--	--	---

		<ul style="list-style-type: none"> ➤ To conduct tests and exams periodically ➤ To review academic performance results. ➤ Session plan, lesson plan and work diary to be prepared and maintained by each faculty for their respective subjects, as in previous years ➤ To prepare study material and question banks and forward the same in students group mail id 	<p>intercollegiate cultural & management fest was organised on 13th & 14th September, 2017. About 150 colleges affiliated to Bangalore University participated in the programme.</p> <ul style="list-style-type: none"> ✓ Internal Examination-I in the Odd semester was conducted from 28/8/2017 to 31/8/2016. ✓ Internal Examination-II in the Odd semester was conducted from 25/10/2017 to 28/10/2017. ✓ Odd Semester results of 2017-2018 are yet to be announced by the Bangalore University. ✓ Session plan, lesson plan and work diary are prepared and maintained by the faculty members and also periodically verified by the HODs and the Principal. ✓ Subject wise study material and question banks have been forwarded to all the students of all the classes through email.
2(c)	Criterion -3: Research, Innovations and Extension	<ul style="list-style-type: none"> ➤ Teachers to be encouraged to attend Seminars/Conferences/FDP by providing OOD facilities and financial assistance ➤ To encourage more number of teachers to take up Minor Research Projects & To encourage students to do projects and paper presentations ➤ To organise FDP/Workshop on “How to write a good quality research paper” 	<ul style="list-style-type: none"> ✓ Below mentioned are the details of No.of OOD facilities and financial assistance availed by the faculty members to attend: Workhop: 5 National /International Seminar: 30 Paper Presentations: 19 FDP : 3 Dissemination of Knowledge: 4 ✓ Total number of teachers project ongoing-12 and students’ project - 12 ✓ One day FDP was conducted on “How to write a Good Quality Research paper” on 18/11/2017. Dr.Rangaraju, Head and Professor of MBA, PES University was the

		<p>➤ To organize International Seminar by Hindi department</p> <p>➤ To organize National level Seminars and conferences by the departments</p> <p>➤ To identify school for adoption</p>	<p>resource person</p> <p>✓ Hindi International conference & Kavi Sammelan on “Vartaman main Bharatiya Samskruthik Vaibhav Chunautiyan Va Sujhav” was organised on 18th and 19th August,2017 Resource persons were</p> <ul style="list-style-type: none"> • Dr.Ganga Prasad, Professor & Renowned Scholar, Gangzhau University, China • Dr.Agni Shekar, Renowned Scholar & Poet, Jammu • Dr.Rishabha Deo Sharma, Renowned Scholar, Former Professor and president, DBHP Sabha, Hyderabad • Dr.Narayan Raju, Prof.(Retd), Sofia University, Bulgaria • Sri.Suraj Prakash, Renowned Scholar, Mumbai • Dr.Bhavani Singh, Renowned Scholar, Banaras Hindu University, Banaras • Prof.Latha Chauhan, Secretary, Jnan Kiran, Bangalore • Dr.Rahul Awasthi, Poet & Renowned Scholar, Bareilly, UP • Dr.Prem Tanmay, Renowned Scholar & Poet • Sri.Gyanchand Marmagya, Renowned Scholar & Poet, Bangalore • Sri.Abrar Ahmed Abrar, Renowned Scholar & Poet • Sri.Sunil Jain, Renowned Scholar & Poet <p>✓ MDP on “Structural Dynamics of Education and its impact on quality” on 17/1/2018 Interdisciplinary National level Seminar and workshop on Intellectual Property Rights to be organised in the even semester</p> <p>✓ Government Primary School at Dasegowdana Doddi, Ramanagara district was identified. School bags, Books,</p>
--	--	---	--

		<ul style="list-style-type: none"> ➤ To organize more number community extension services through NSS & NCC 	<p>Ties and Belts were distributed to 40 students.</p> <ul style="list-style-type: none"> ✓ On 22/7/2017 Blood Donation Camp was organised in association with Lion's Club & donated 115 units of blood ✓ On 30/7/2017, NSS volunteers rendered Community Service in a Medical Camp organised by SSSAK ✓ On 15/8/2017 College observed 71st Independence Day organised by College NSS & NCC units ✓ On 28/7/2017 Principal, Dr.BS Srikanta distributed school bags, books, ties & belts to 40 students of DG Doddi Primary School ✓ On 2/10/2017 Gandhi Jayanthi was observed & NSS volunteers involved in wall magazine compiling Gandhian thoughts. ✓ On 9/10/2017 A walkathon was organised by college NSS unit to create an awareness among community people to observe Eco friendly Deepavali ✓ On 30/10/2017 free saplings of wild trees were distributed to college students as a green initiative under the project "One Student One Tree". ✓ On 21/11/2017 A walkathon was organised in association with Sadhu Vaswani Foundation to observe 25/11/2017 as International Meatless Day to promote vegetarianism. ✓ On 28/11/2017 free distribution of books of Gandhian messages to 7th std students of Sindhi High School, Hebbal
2(d)	Criterion-4: Infrastructure and Learning Resources	<ul style="list-style-type: none"> ➤ To procure additional books to the library ➤ To fix LCD projectors in all the classrooms ➤ To provide individual laptops to the faculty members 	<ul style="list-style-type: none"> ✓ About 1,325 books worth Rs.2,05,830.25 were purchased this year. ✓ The work is in progress ✓ The proposal has been submitted to the Management. It is under consideration.
2(e)	Criterion-5: Student Support and Progression	<ul style="list-style-type: none"> ➤ To continue with the scholarship for meritorious/ SC&ST/ Sports achievers and Economically backward students 	<ul style="list-style-type: none"> ✓ Scholarship meeting with the parents to be organised in the ensuing semester in the month of January,2018

2(f)	Criterion-6: Governance, Leadership & Management	<ul style="list-style-type: none"> ➤ To organize interclass cultural and sports activities to enhance students skills and qualities ➤ To continue with counselling and Mentoring system ➤ To continue with Parent-Teacher Meetings periodically ➤ IQAC to collect and analyse students' feedback on teaching and submit the same to the Principal ➤ Performance appraisal of the teachers 	<ul style="list-style-type: none"> ✓ Various inter class cultural, curricular, Commerce, Management and IT events were conducted to unleash the hidden talents of the students on 10th & 11th August,2017 ✓ “Cresindo” Mega intercollegiate cultural & management fest was organised on 13th & 14th September,2017 ✓ Annual Sports Meet will be conducted in the even semester ✓ As in the previous years it is continued ✓ PTM in the odd semester was organised on 9/9/2017 ✓ Students' feedback on teaching collected, analysed by the feedback committee. Feed back and Result analysis was discussed with the teachers on 12.7.2017 by the Principal and Vice Principals. ✓ Performance appraisal of the teachers was made and the same is submitted to the Management.
2(h)	Criterion-7: Institutional Values and Best Practices	<ul style="list-style-type: none"> ➤ To videograph lectures of all the faculty members ➤ To create a video library ➤ To conduct theme based series of lectures in each department, encourage the students to write articles and reward the best ones. Also resolved to publish the proceedings with articles ➤ To continue to provide financial assistance to needy students. 	<ul style="list-style-type: none"> ✓ Work is in progress <p>The details are provided under *Criterion-2: Teaching, Learning & Evaluation</p> <ul style="list-style-type: none"> ✓ Scholarship meeting with the parents of needy students of financial assistance will be organised in the even semester in the month of January,2018

*Proposed Value Added Programmes and Action Taken Report

Department	Class	Proposed Programmes	Action Taken Report
Commerce	I year B.COM	Banking certificate course	To be organised in the even semester
	II year B.COM	Tally ERP	Tally ERP will be conducted from 22/12/2017 onwards
	III year B.COM	Stock market on derivatives certificate Program	One day Workshop on stock market on derivatives certificate programme will be conducted in the even semester
Management	I year BBA	SAP	Service Provider to be identified and will be conducted in the even semester
	II year BBA	French (level 1) certificate programme	French level 1 by Inlingua classes has been held in the odd semester and Level 2 will commence from 23/12/2017 during semester break.
	III year BBA	Stock market on derivatives certificate Program & to continue with TCS- AIP programme on Retail Analytics	To be conducted in the next semester
Computer Science	I year BCA	Network Security	Will commence from 20/12/2017 during semester break
	II year BCA	Python Programming	Will commence from 22/12/2017 during semester break
	III year BCA	Core Java/ JAVA liferay Website designing	Core Java from Simon Technology was conducted from 21/7/2017 to 23/10/2017 JAVA Liferay Website designing will commence from 2/1/2018
		Mathematics and Electronics workshop	To be organised in the even semester
	II year B.Sc	Mathematics and Electronics workshop	
	III year B.Sc	Mathematics and Electronics workshop	
English	All courses & Classes	Business English certificate programme from Cambridge University	

PG	I Sem II Sem	BEC Programme- 1st Semester Digital Marketing/ Business Analytics	To be organised in the even semester
Placement & career guidance	All final years	Campus Recruitment Training Programme	By T.I.M.E Institute will commence from 18/12/2017

IQAC Coordinator
Prof. Asha N

Chairperson & Principal
Dr. B S Srikanta

Sindhi College of Commerce

Minutes of the Meeting

Minutes of the meeting of the IQAC with the faculty members held on 12.06.2017 at 10.30am onwards in the Principal's Office to discuss about result analysis of Bangalore University examination - November/ December, 2016 and students' feedback analysis on teaching.

Principal and Vice Principals had one to one meeting with the faculty and discussed about the results and feedback. Principal advised and suggested the faculty to take necessary measures for further improvement.

Members Present

- 1. Dr.B.S.Srikanta – Principal**
- 2. Dr.Anil Kumar – Vice Principal**
- 3. Prof.Asha.N- Vice Principal**
- 4. Faculty members**

Sindhi College of Commerce

Minutes of the Meeting

Minutes of the meeting of the IQAC with staff members and office bearers held on 04.04.2017 at 2.30pm in the Seminar Hall to discuss about the NAAC Peer Team Visit Report.

Prof. Asha N, IQAC Coordinator read the Peer Team Report and discussions were held as and when the PTR was read.

1. Value added programmes offered at present need to be reviewed by taking into consideration the current market trends and their relevance.
2. Feedback system to be more structured and strengthened.
3. Teachers to be encouraged to adopt more number of innovative teaching practices.
4. To enter with MOU with FKCCI (Federation of Karnataka Chamber of Commerce and Industry) for value added programmes, particularly EDP
5. IIM, Kolkota programme to be arranged to our students in the month of August,2017
6. Diverse needs of the students to be identified
7. Paper presentation competition to be introduced for BBA and BCA courses
8. Research culture to be made more visible
9. Research facilities need to be implemented
10. Tie up for collaborative programmes to be explored
11. Placements to be improved
12. NAAC sponsored seminar to be organised
13. Peer Learning - Interested PG students to be given opportunity to teach UG students (Revision) under the supervision of a faculty member
14. To explore the possibility of entering into MOUs with Industries/Organisations for internships and placements

15.To explore the possibility of MOOC's programme and NSDC sponsored value added programmes

Prof. Asha N
IQAC Coordinator

Dr. B S Srikanta
Chairperson & Principal

Members Present

- 1. Sri.Deepak R Narang – President/Chairman**
- 2. Sri.Avinash Kukreja – Hon.Secretary**
- 3. Sri.Ashok P Narang – Hon.Treasurer**
- 4. Sri.Rajesh M Bajaj – Jt.Secretary**
- 5. Sri.Prakash R Narang – Chairman, Planning and Development Board**
- 6. Dr.B.S.Srikanta – Principal**
- 7. Dr.Anil Kumar – Vice Principal**
- 8. Prof.Asha.N- Vice Principal**
- 9. All the Staff Members**

Sindhi College of Commerce

Action Taken Report on the Resolutions passed in the IQAC Meeting held on 4th April, 2017

Sl.No	Agenda	Resolutions Passed	Action Taken
1	NAAC Peer Team visit report	<p>16. Value added programmes offered at present need to be reviewed by taking into consideration the current market trends and their relevance.</p> <p>17. Feedback system to be more structured and strengthened.</p> <p>18. Teachers to be encouraged to adopt more number of innovative teaching practices.</p> <p>19. To enter with MOU with FKCCI (Federation of Karnataka Chamber of Commerce and Industry) for value added programmes, particularly EDP</p> <p>20. IIM, Kolkota programme to be arranged to our students in the month of August,2017</p> <p>21. Diverse needs of the students to be identified</p>	<p>Below mentioned are the details of the VAP during the academic year 2017-2018.</p> <ol style="list-style-type: none"> 1. I BCOM –BEC 2. I BBA – BEC/French& SAP 3. II BCOM- Tally 4. II BBA- French (Foreign Language) 5. III BCOM- Campus Recruitment Training Programme 6. III BBA- French (Foreign Language) & - Campus Recruitment Training Programme 7. I BCA- Network Security 8. II BCA- Web Services 9. III BCA- Dot net Course & Campus Recruitment Training Programme 10. I , II & V B.Sc- Maths Workshop/Electronic Workshop 11. V B.Sc- Campus Recruitment Training Programme <p>Necessary steps are being taken</p> <p>ICT teaching, Students Presentations, Group discussions, Role plays, learning through drama theatre etc being adopted</p> <p>Concerned authorities are being contacted</p> <p>Under Process</p> <p>Under consideration</p>

		<p>22. Paper presentation competition to be introduced for BBA and BCA courses</p> <p>23. Research culture to be made more visible</p> <p>24. Research facilities need to be improved</p> <p>25. Tie up for collaborative programmes to be explored</p> <p>26. Placements to be improved</p> <p>27. NAAC sponsored seminar to be organised</p> <p>28. Peer Learning - Interested PG students to be given opportunity to teach UG students (Revision) under the supervision of a faculty member</p> <p>29. To explore the possibility of entering into MOUs with Industries/Organisations for internships and placements</p> <p>30. To explore the possibility of MOOC's programme and NSDC sponsored value added programmes</p>	<p>Competitions are being planned.</p> <p>Total no. Of Minor Research Projects under process Teachers -10 Students -11</p> <p>Students are encouraged to do paper publications in National/ International Seminars/Conferences. Access to INFLIBNET, e-journals provided</p> <p>Initiated</p> <p>During the year 2016-17, about 62 companies visited for campus selection (On campus and Off campus) Out of 112 eligible and interested students, 68 students got placed in campus placements. Overall 60% of students got placed in the year 2016-17</p> <p>Proposal submitted to NAAC</p> <p>II Year M.COM students who are interested in teaching identified. Time table being prepared</p> <p>Some students are undergoing internships</p> <p>To be taken up</p>
--	--	---	--

IQAC Coordinator
Prof. Asha N

Chairperson & Principal
Dr. B S Srikanta

Sindhi College of Commerce

Minutes of the Meeting

Minutes of the meeting of the IQAC held on 25.02.2017 in Board Room at 1pm.

The Principal welcomed all the IQAC members to the meeting and also introduced Sri.Prakash R Narang, Past Chairman -Management Representative, Academic expert, expert from the industry, student representatives and alumni representatives to the other members of IQAC. He also introduced the staff members to the external members.

The Principal briefly explained the objective of IQAC and also the important role that the IQAC plays as regards the quality enhancement and sustenance in the institution. After the introductory remarks by the principal, agenda was taken up for discussion.

1) Confirmation of the proceedings of the IQAC meeting held on 9th July, 2016.

Read and confirmed

2) Action Taken Report on the proceedings of the IQAC meeting held on 9th July,2016.

Regarding Action Taken Report, Prof.M.Ramachandra Gowda, Chairman and Former Dean of Department of Commerce, Bangalore University an academic external expert wanted to know how many resolutions were passed in the previous meeting were pending or were not implemented.

Prof.Asha.N, IQAC Coordinator explained that there were only six resolutions which were yet to be implemented and she also informed the IQAC about the progress made on those issues. After the discussions the Action Taken Report was accepted.

3) To Strengthen Alumni Association.

The Principal informed the IQAC that the Alumni meet was held on 22nd October,2016. It was about 150 students attended the programme and few sports and cultural events were organized for the alumni. The Principal mentioned that a registered Alumni Association is required as per the NAAC guidelines. He also mentioned that to start with Association could have President, Vice-President, Secretary, Treasurer and Joint Secretary and Executive Committee. Mr.Kiran, suggested that the Principal could constitute an Adhoc Committee of office bearers and executive committee by identifying atleast one member from each year.

The suggestion was accepted. Prof.M.Ramachandra Gowda also suggested that the alumni could extend financial assistance to the present needy students. The Principal also requested the alumni representatives to help in campus placements and internships.

4) To collect the opinions of the alumni regarding the existing value added programmes and obtain suggestions to incorporate essentials/value adds as per the current corporate requirements.

The alumni representative, Mr.Susheel suggested to start a certificate course in Digital Marketing and Product Management and Development. Mr.Vivek suggested to give importance for Entrepreneurship Development amongst the students.

The suggestions were accepted and the Principal assured that the necessary steps would be taken depending upon the feasibility and the relevance of the courses.

5) Steps to be taken for further development of the college.

Sri.Prakash R Narang, Management Representative and past Chairman informed the IQAC that Planning and Development Committee has been newly constituted by the management to work on the development of the institution. All developmental activities would be monitored through Planning Development Committee.

The Principal informed the IQAC that UG Courses in Journalism, Psychology, English and Kannada would be started from the next academic year subject to the grant of affiliation by the Bangalore University. He also informed IQAC that these courses will be integrated with coaching for competitive exams like IAS, IPS, KAS etc.

Mr.Shashank, present BCA suggested to introduce B.Com course with Travel and Tourism. Prof.M.Ramachandra Gowda remarked that the Travel and Tourism UG course is not attracting many students but could be tried as an add on course or certificate course.

Mr.Vivian, present B.Com student suggested to introduce internship programme wherever possible to provide practical knowledge to the students.

Suggestion was well taken

6) To prepare college documentary and for scrolling on TV channel.

The Proposal was accepted

7) To organise Job Fair for final year students in association with Jet king.

The Proposal was accepted

8) Celebration of Graduation Day for final year students and also felicitating the “Class Toppers” of Bangalore University Examination of November/December 2016 and also the “Best Outgoing Student”.

The Proposal was accepted

9) Tie-up with US foreign universities to have Twinning Programmes and Student and Faculty Exchange Programmes.

The Principal gave the details of the efforts made in this regard. He also mentioned that two US. Universities were willing to collaborate with us for conducting Twinning Programme for students and Faculty Exchange Programme. The proposal was accepted and the Principal was asked to work out the financial implications.

10) Tie-up with BBMP for naming of plants, identifying the species in Coffee Board Layout Park, Kempapura, Hebbal, Bangalore.

IQAC appreciated the community oriented programme proposed by the NSS Wing of the college. The proposal was also accepted.

11) To explore the possibility of adopting the Government Primary School at Dase Dodda Gowdana Doddi village, Ramnagar District.

The Proposal was accepted

12) To start M.COM (Financial Analysis Course) from 2017-2018

Prof.M.Ramachandra Gowda informed the IQAC that the course M.Com (Financial Analysis) is a good course designed for securing employment in the corporate sector. The syllabus has been designed to meet the needs of the industry. If the quality is maintained, the course would attract more number of students and would be beneficial to the student community. IQAC accepted the observations made by the

Prof.M.Ramachandra Gowda , Sri.Prakash R Narang, Management Representative suggested to go ahead with the starting of the course from the academic year 2017-2018.

13) Obtaining and analysis of feedback from stake holders.

The feed back would be collected from first week of March,2017.

14) Any other subject with the permission of the chair.

Under any other subject, the following issues were discussed:

➤ Re-designing of the library

Management to be requested to expedite the work.

Mr.Shashank suggested to introduce MCA course

The Principal pointed out that it is a 3 years programme and hence not attracting students. Prof.M.Ramachandra Gowda also concurred with this view.

➤ Management Representative, Sri.Prakash R Narang pointed out that right now all our concentration is on academics and holistic development of the students.

➤ The Alumni representatives were requested to visit the college and address the students on sharing their experiences in the college and in the work place.

The meeting ended with the thanks to the Chair. Prof.Asha.N, IQAC coordinator proposed vote of thanks.

Prof. Asha N
IQAC Coordinator

Dr. B S Srikanta
Chairperson & Principal

Members present:

3. Sri Prakash R Narang – Chairman of Planning & Development Board
4. Dr. M.Ramachandra Gowda – Professor & Dean, Department of Bangalore University.
5. Sri.Kiran Chawla – Industrial Expert, Director- Suraj Metal Industries Pvt Ltd.
6. Dr.B.S.Srikanta – Chairperson & Principal
7. Dr.Anil Kumar – Vice Principal
8. Prof.Asha.N – Vice Principal & IQAC Coordinator
9. Smt.Radhika – HOD – Computer Science
10. Mr.Vaidyesh – HOD,Management
11. Smt.Roopaa Anagod – HOD, Mathematics

12. Dr.Rahul Kavishwar – HOD, M.COM
13. Dr.Ramananda - HOD, Kannada
14. Mr.Subramanya Bhat – HOD ,Sanskrit
15. Dr. Ranjana Pillai – HOD, Hindi
16. Dr.Padmavathy – HOD ,English
17. Sri.Shankar – Physical Education Director
18. Smt.Jayanthi- Office Superintendent
19. Smt.Kavitha – Accountant
20. Sri.Devaraju- Chief Librarian
21. Mr.Susheel – Alumni Representative
22. Mr.Sadashiv-Alumni Representative
23. Mr.Vivek Singh- Alumni representative
24. Mr. Shashank R – Student Representative
25. Mr. Vivian Justin - Student Representative
26. Ms.Sagarika- Student Representative

Sindhi College of Commerce

Action Taken Report on the Resolutions passed in the IQAC Meeting held on 25th February 2017

Sl.No	Agenda	Resolutions Passed	Action Taken
1	Confirmation of the proceedings of the IQAC meeting held on 9th July, 2016.	Read and Confirmed	--
2	Action Taken Report on the proceedings of the IQAC meeting held on 9th July,2016.	<p>Regarding Action Taken Report, Prof.M.Ramachandra Gowda, Chairman and Former Dean of Department of Commerce, Bangalore University an academic external expert wanted to know how many resolutions were passed in the previous meeting were pending or were not implemented.</p> <p>Prof.Asha.N, IQAC Coordinator explained that there were only six resolutions which were yet to be implemented and she also informed the IQAC about the progress made on those issues. After the discussions the Action Taken Report was accepted.</p>	--
3	To strengthen Alumni Association	<p>The Principal informed the IQAC that the Alumni meet was held on 22nd October,2016. It was about 150 students attended the programme and few sports and cultural events were organized for the alumni. The Principal mentioned that a registered Alumni Association is required as per the NAAC guidelines. He also mentioned that to start with Association could have President, Vice-President, Secretary, Treasurer and Joint Secretary and Executive Committee. Mr.Kiran, suggested that the Principal could constitute an Adhoc Committee of office bearers and executive committee by identifying atleast one member from each year.</p> <p>The suggestion was accepted. Prof.M.Ramachandra Gowda also suggested that the alumni could extend financial assistance to the present needy students. The</p>	<p>The following members were nominated as Office Bearers and members of the Executive Committee of the Alumni Association 8th July, 2017 as per the suggestions made.</p> <ol style="list-style-type: none"> 1. Kiran Chawla: Working President 2. Chandresh Madhwani: Vice President 3. Sadashiv: Vice President 4. Bhavesh G Tourani: Vice President 5. Nikitha N: Vice President- Girls 6. Vivek Singh: Secretary 7. Susheel Kumar T M: Jt. Secretary 8. Rithika M : Jt. Secretary <p>Executive Committee Members</p> <ol style="list-style-type: none"> 1. Ronack 2. Ashutosh Singh 3. Vivian Justin 4. Pemmaiah N V 5. Ram Kapoor 6. Bhuvan 7. Shashank Bhat

		Principal also requested the alumni representatives to help in campus placements and internships.	8.Dheemanth B N 9.Diganth 10.Abhijitt M 11.Sunaina 12.Deepashree N 13.Shashank R 14.Gowrinag G S 15.Sindhu N 16.Maithri S R (B.Sc) 17.Avinash N 18.Rishii R Makhija 19.Vinaya C G 20.Abdul Rasheed
4	To collect the opinions of the alumni regarding the existing value added programmes and obtain suggestions to incorporate essentials/value adds as per the current corporate requirements.	<p>The alumni representative, Mr.Susheel suggested to start a certificate course in Digital Marketing and Product Management and Development. Mr.Vivek suggested to give importance for Entrepreneurship Development amongst the students.</p> <p>The suggestions were accepted and the Principal assured that the necessary steps would be taken depending upon the feasibility and the relevance of the courses.</p>	<p>Orientation programme on Digital Marketing workshop was organised to first year students in collaboration with ASCENT Training Academy on 4th October, 2017</p> <p>Further action is under process</p> <p>Exploring the possibility of setting up Incubation Centre.</p>
5	Steps to be taken for further development of the college.	<p>Sri.Prakash R Narang, Management Representative and past Chairman informed the IQAC that Planning and Development Committee has been newly constituted by the management to work on the development of the institution. All developmental activities would be monitored through Planning Development Committee.</p> <p>The Principal informed the IQAC that UG Courses in Journalism, Psychology, English and Kannada would be started from the next academic year subject to the grant of affiliation by the Bangalore University. He also informed IQAC that these courses will be integrated with coaching for competitive exams like IAS, IPS, KAS etc.</p> <p>Mr.Shashank, present BCA suggested to introduce B.Com course with Travel and Tourism. Prof.M.Ramachandra Gowda remarked that the Travel and Tourism UG course is not attracting many students but could be tried as an add on course or certificate</p>	<p>BA course is approved by the Bangalore University.</p> <p>Internship programmes are organised to the interested students.</p> <p>Some students are undergoing internships</p>

		course. Mr.Vivian, present B.Com student suggested to introduce internship programme wherever possible to provide practical knowledge to the students. Suggestion was well taken	
6	To prepare college documentary and for scrolling on TV channel.	The Proposal was accepted	-Done-
7	To organise Job Fair for final year students in association with Jet king.	The Proposal was accepted	Job fair in association with Jet king was organised on 8 th April,2017 List of companies visited: 1. STUTA Hr Consulting 2. Eureka Forbes 3. Transact Global 4. MIMS Group of Companies 5. Vertex 6. Elcamino Technologies 7. IBBS LLC 8. Value Wings
F 8	Celebration of Graduation Day for final year students and also felicitating the “Class Toppers” of Bangalore University Examination of November/December 2016 and also the “Best Outgoing Student”.	The Proposal was accepted	Graduation day was organised on 11 th April,2017 and class toppers of Bangalore University Examination of November/December 2016 were felicitated.
9	Tie-up with US foreign universities to have Twinning Programmes and Student and Faculty Exchange Programmes.	The Principal gave the details of the efforts made in this regard. He also mentioned that two US. Universities were willing to collaborate with us for conducting Twinning Programme for students and Faculty Exchange Programme.	Under Process
10	Tie-up with BBMP for naming of plants, identifying the species in Coffee Board Layout Park, Kempapura, Hebbal, Bangalore.	IQAC appreciated the community oriented programme proposed by the NSS Wing of the college. The proposal was also accepted.	Permission from the commissioner being sought
11	To explore the possibility of adopting the Government	The Proposal was accepted	College NSS unit visited the Government Primary School at Dase Dodda Gowdana Doddi on

	Primary School at Dase Dodda Gowdana Doddi village, Ramnagar District.		28/7/2017 and distributed school bags, ties, belts and notebooks to 40 students. Being discussed in the Governing Council
12	To start M.COM (Financial Analysis Course) from 2017-2018	Prof.M.Ramachandra Gowda informed the IQAC that the course M.Com (Financial Analysis) is a good course designed for securing employment in the corporate sector. The syllabus has been designed to meet the needs of the industry. If the quality is maintained, the course would attract more number of students and would be beneficial to the student community. IQAC accepted the observations made by the Prof.M.Ramachandra Gowda , Sri.Prakash R Narang, Management Representative suggested to go ahead with the starting of the course from the academic year 2017-2018.	M.Com (Financial Analysis) course started in this academic year (2017-18)
13	Obtaining and analysis of feedback from stake holders.	The feedback would be collected from first week of March,2017.	Identified Dr.Padmavathy as Feedback Committee Chairperson. Feedback from stake holders being collected and analysed
14	Any other subject with the permission of the chair.	<p>Under any other subject, the following issues were discussed:</p> <ul style="list-style-type: none"> ➤ Re-designing of the library Management to be requested to expedite the work. ➤ Mr.Shashank suggested to introduce MCA course <p>The Principal pointed out that it is a 3 years programme and hence not attracting students.</p> <p>Prof.M.Ramachandra Gowda also concurred with this view.</p> <ul style="list-style-type: none"> ➤ Management Representative, Sri.Prakash R Narang pointed out that right now all our concentration is on academics and holistic development of the students. ➤ The Alumni representatives were requested to visit the college and address the students on sharing their experiences in the college and in the work place. <p>The meeting ended with the thanks to the Chair. Prof.Asha.N, IQAC coordinator proposed vote of thanks.</p>	<p>Re-designing of Library work is completed.</p> <p>Noted</p> <p>Achievers being identified</p>

Sindhi College of Commerce

Minutes of the Meeting

Minutes of the meeting of the IQAC held on 09.07.2016 in Board Room at 1pm.

Principal welcomed all the committee members to the 1st IQAC meeting for the academic year 2016-2017

After deliberations, the following resolutions were passed

1. Reconstitution of IQAC

a) Resolved to request Prof.M.Ramachandra Gowda, Professor, Department of Commerce,

Bangalore University to serve on the committee as an external member (Academician)

b) Resolved to identify an Industrialist, Alumni representative and Student representative

2. Plan of Action for the year 2016-2017

d) NAAC Reaccreditation Workshop

Committee members decided to have a NAAC Reaccreditation workshop for staff members in the month of August/ September and the resource person has to be identified for the same.

e) Criterion-1: Curricular Aspects

➤ Committee members decided to conduct Value added programme as in the previous years and HODs suggested the following:

Department	Class	Programme
Commerce	I year B.COM	Banking certificate course / Adv. MS Excel
	II year B.COM	Tally ERP
	III year B.COM	Stock market on derivatives certificate Program
Management	I year BBA	Adv. MS Excel / French (level 1) certificate programme
	II year BBA	Tally ERP / French (level 1) certificate programme
	III year BBA	Stock market on derivatives certificate Program & to continue with TCS placements programme
Computer Science	I year BCA	Software testing
	II year BCA	Android Level / Core Java
	III year BCA	Dot Net , Core Java & Placement training programme
	I year B.Sc	Electronics Workworkshop
	II year B.Sc	Electronics Workworkshop
	III year B.Sc	Electronics Workworkshop
Mathematics	BCA/B.Sc	Maths Workshop
English	All courses & Classes	Business English certificate programme from Cambridge University

Sanskrit	For Sanskrit students	Sanskrita Sambashana shibira
Placement & career guidance	All final years	Personality development & placement training programme
	First years	Career guidance programme

- To enrich the curriculum transactions inside the class rooms through case studies, presentations, group discussions etc.
- To conduct remedial classes for slow learners.
- To conduct backlog classes.
- To conduct bridge course classes in Fundamentals of Accountancy for Ist year B.COM & BBA non commerce stream students and Basic Electronics for Ist year BCA non science stream students.

c) Criterion-2: Teaching, Learning & Evaluation

- To organize orientation programme for I Semester students and parents also to be invited
- To encourage faculty members to adopt innovative practices in teaching
- To conduct department wise guest lectures and workshops
- To organize industrial visits to enhance experiential learning
- Departments to organize inter-class competitions, curricular, co-curricular and extracurricular activities.
- To conduct tests and exams periodically
- To review academic performance results.
- Session plan, lesson plan and work diary to be prepared and maintained by each faculty for their respective subjects, as in previous years
- To maintain personal and academic files by each faculty
- To give assignments to the students by each faculty.
- To start Science club
- To appoint teachers as per the requirement of the workload in consultation with the Management.

Criterion -3: Research, Consultancy & Extension

- Research centre to be established
- Research advisory committee to be constituted
- Teachers to be encouraged to attend Seminars/Conferences/FDP by providing OOD facilities and financial assistance
- Teachers to submit the proposal for Minor/Major projects
- To organize FDP both- on campus and off campus
- To organize National level Seminars and conferences by the departments
- To organize a Seminar under the aegis of Women Empowerment Cell
- To identify village for annual NSS camp
- To identify school for adoption
- To explore the possibility of adopting the public park in the vicinity of the college
- NCC care taker Sri.Shankar to be sent to NCC Officer training programme
- To organize Blood Donation camp and other activities by NSS unit
- To bring in bi-annual news bulletin and Research Journal (in house)

Criterion-4: Infrastructure and Learning Outcomes

- To request the Management members to provide additional class rooms
- Re-designing the library.
- To purchase additional computer system for computer labs
- To purchase additional electronic equipments for electronic labs
- To request the Management members to provide a Board room attached to the Principal's chamber

Criterion-5: Student Support and Progression

- To continue with the scholarship for meritorious/ SC&ST/ Sports achievers and Economically backward students
- To organise interclass cultural and sports activities to enhance students skills and qualities
- To organise intercollegiate sports tournaments on the occasion of Diamond Jubilee celebrations of 60 years completion of Sindhi Seva Samiti
- To provide scholarship to the achievers of the "Business English Certificate" examination by Cambridge University
- Career guidance and Placement cell to be strengthened through training programs and campus drives
- To renew the students personal accident insurance plan
- To continue with counseling and Mentoring system
- To organise Parents Teachers Meeting

Criterion-6: Governance, Leadership & Management

- IQAC to collect and analyse students' feedback on teaching and submit the same to the Principal
- To renew Mediclaim for the staff
- Self appraisal form to be modified and quantified
- To bring out "Job Description" manual as suggested by the Managing Committee.
- A separate committee for seminar/conference/workshop/FDP to be constituted

Criterion-7: Innovations and Best Practices

- To bring in in-house journal with ISBN number and News letter
- To revive staff colloquium – "Gnana Vardhini"
- To introduce wall magazine by the students under each department
- To provide financial assistance to needy students.

Prof. Asha N
Srikanta
IQAC Coordinator
Principal

Dr. B S
Chairperson &

Members Present

1. Dr. Anil Kumar – Vice Principal
2. Smt. Radhika – HOD, Computer Science

3. Sri.Vaidyesh – HOD,Management
4. Smt.Roopu Anagod – HOD, Mathematics
5. Dr.Rahul Kavishwar – HOD, M.COM
6. Dr.Ramanand- HOD, Kannada
7. Sri.Subramanya Bhat – HOD ,Sanskrit
8. Dr. Ranjana Pillai – HOD, Hindi
9. Smt.Padmavathy – HOD ,English
10. Sri.Shankar – Physical Education Director
11. Smt.Jayanthi- Office Superintendent
12. Smt.Kavitha – Accountant

Sindhi College of Commerce

Action Taken Report on the Resolutions passed in the IQAC Meeting held on 9th July,2016

Sl.No	Agenda	Resolutions Passed	Action Taken
1	Reconstitution of IQAC	<p>a) Resolved to request Prof.M.Ramachandra Gowda, Professor, Department of Commerce, Bangalore University to serve on the committee as an external member (Academician)</p> <p>b) Resolved to identify an Industrialist, Alumni representative and Student representative</p>	<p>a) Prof.M.Ramachandra Gowda was contacted by the IQAC Chairman and he consented to be the external member of IQAC, Sindhi College of Commerce.</p> <p>b)The following members were identified:</p> <p style="padding-left: 20px;"><u>Industry expert</u></p> <ul style="list-style-type: none"> ✓ Sri.Kiran Chawla, Director, Suraj Metal Industries Pvt. Ltd <p style="padding-left: 20px;"><u>Alumni Representatives</u></p> <ul style="list-style-type: none"> ✓ Mr. Sadashiv, Finance Manager at <i>Honeywell</i> Technology Solutions, Bangalore ✓ Mr.Vivek Singh, Entrepreneur of Assorted Resto Cafe, Residency Road, Bangalore and also Senior Financial Analyst at Epsilon. ✓ Mr.Susheel, Content Marketing Manager at Uniphore Software Systems <p style="padding-left: 20px;"><u>Student Representatives</u></p> <ul style="list-style-type: none"> ✓ Mr.Pemmaiah of final year B.COM and also the President, Student Governing Council, Sindhi College ✓ Ms.Sagarika of final year BBA and a Cultural Secretary, Student Governing Council, Sindhi College ✓ Mr.Shashank of final year BCA and a Cultural Secretary, Student Governing Council, Sindhi College
2 (a)	Plan of Action for the year 2016-2017	<p>2 (a) NAAC Reaccreditation Workshop</p> <p>To have a NAAC Reaccreditation workshop for staff members in the month of August/ September and the resource person has to be identified for the same.</p>	<p>2 (a) NAAC Reaccreditation Workshop was conducted on 25th July,2016 and 27th October,2016 by Dr.B.S.Srikanta NAAC Peer Committee member and Principal, Sindhi College of Commerce.</p>
2(b)	Criterion-1: Curricular Aspects	<p>2 (b) The Proposed Value Added Programmes for the classes and</p>	<p>2 (b) The Action Taken Report on Value Added Programmes is</p>

		courses is enclosed at the end *	enclosed at the end *
2(c)	Criterion-2: Teaching, Learning & Evaluation	<ul style="list-style-type: none"> ➤ To enrich the curriculum transactions inside the class rooms through case studies, Presentations, group discussions etc. ➤ To conduct remedial classes for slow learners. ➤ To conduct special classes. ➤ To conduct bridge course classes in Fundamentals of Accountancy for Ist year B.COM & BBA non commerce stream students and Basic Electronics for Ist year BCA non science stream students. ➤ To organize orientation programme for I Semester students and parents also to be invited ➤ To encourage faculty members to 	<ul style="list-style-type: none"> ✓ The class room teachings were ably supported by case studies, power point presentations, group discussions and the like for all the classes. ✓ Remedial classes were conducted for the slow learners after assessing the performance of the students in the Internal Examination from 1/9/2016 to 5/10/2016 for all the classes ✓ Special classes were conducted for late admission and for the students who represented college in various sports and cultural activities and all the missed portions were covered by the teachers during 1/8/2016 to 30/9/2016 ✓ For Non Commerce students of first year B.COM & BBA, bridge course classes in Fundamentals of Accountancy and Basic Mathematics for BBA were held between 27/6/2016 and 2/7/2016. About 3 students from B.COM & 5 students from BBA attended the classes. For Non Science students of first year BCA, bridge course classes in Basic Electronics and Basic Mathematics were held between 27/6/2016 and 2/7/2016. About 22 students attended the classes. ✓ Orientation programme was organised for all the first years on 24/6/2016 and the chief guest was Dr.T.V.Raju, Director, RV Institute of Management Studies, Bangalore. Many parents also graced the occasion. ✓ Faculty members practised

		<p>adopt innovative practices in teaching</p> <p>➤ To conduct department wise guest lectures and workshops *Details of workshops conducted given along with the Value added programme list at the end</p>	<p>innovative teaching in their respective classes through role-plays, group discussions, mock interviews, students' presentation, problem solving, project based learning etc.</p> <p>✓ <u>Guest Lectures</u></p> <ol style="list-style-type: none"> 4. Guest Lecture for BCA students was held on 13/7/2016 on the topic "Operations & Project Startup". Mr.Bala, Trainer, System Domain was the resource person. 5. Guest lecture for BCA& B.Sc students was held on 28/7/2017 on the topic "Java Programming". Ms.Sumithra, Aptech Computer Education was the resource person. 6. Tally orientation programme for B.COM & BBA students was held on 11/8/2016. Mr.Jose and Mr.Ravishankar from Tally Solutions Pvt.Ltd were the resource persons 7. An Orientation Programme was organised by English Department on Business English certificate programme on 6 th , 7 th , 8 th and 10 th of September, 2016. Mr. Gangadhar Murthy, a senior and highly experienced trainer was the resource person. 8. Guest lecture for B.COM & BBA students was held on 8/9/2016 on the topic "Changing Behaviour of Indian Consumer". Dr.Nagaraj, HOD, St.Joseph's College of Commerce was the resource person. 9. B.Sc Computer Science Department organised a guest lecture for students on 19/09/2016 on the topic "Wireless Communication". Dr.Subramanya Bhat, Prof. Vijaya College was the resource person. 10. Guest lecture for BCA students was held on the same day on the topic "Cloud Computing". Mr.Ganesh Raj,
--	--	---	--

		<p>➤ To organize industrial visits to enhance experiential learning</p>	<p>Solutions Architect, Data grace was the resource person.</p> <p>11. Guest Lecture for BCA & B.Sc was held on 28/1/2017 on “Java Programming”. Ms.Sumithra, Aptech Computer Education was the resource person.</p> <p>12. Guest Lecture for BCA students on “Python Programming Language” was held on 1/2/2017. Mr.Naveen Kumar, Software Trainer, Geeks Technologies, Bangalore was the resource person.</p> <p>10 Kannada Department organised “Kannada Samskruthi Yuva Janothesava” on 17/8/2016 in association with Kannada Development Authority (KDA), Government of Karnataka. Chief guest- Dr.L.Hanumanthaiya, Chairman, KDA Dr.Muralidhara, Karyadarshi Kannada Abhiviruddi Pradikara also graced the occasion.</p> <p>11 NSS Wing organised orientation programme for NSS Volunteers by SSSAK on 26/9/2016.</p> <p>✓ Below mentioned are the details of Industrial Visits</p> <ol style="list-style-type: none"> 1. Industrial Visit was organised for M.COM students on 27/10/2016 to Modern Foods & ISCON 2. Industrial Visit for M.COM on 4th & 5th November,2016 to Hindustan Coco cola India Pvt.Ltd 3. Industrial Visit was organised for BBA/B.COM students to Pune & Mumbai from 27/1/17 to 1/2/2017 4. B.Sc students visited “IMTEX -2017”, Bangalore on 31/1/2017 5. B.Com students visited Stock Market Institute,
--	--	---	--

Jayanagar on 8/2/2017

6. Industrial Visit organised for BCA students to Kerala from 13/2/2017 to 18/2/2017

- Departments to organize inter-class competitions, curricular, co-curricular and extracurricular activities.
- ✓ Various inter class cultural, curricular, Commerce, Management and IT events were conducted to unearth the hidden talents of the students on 23rd & 24th August, 2016
 - ✓ “Cresindo” Mega intercollegiate cultural & management fest was organised on 19th & 20th January
 - ✓ Inter house sports Volley Ball tournament was held on 10/8/2016
 - ✓ Inter house Throw Ball tournament was held on 29/8/2016
 - ✓ Inter house Shuttle Badminton tournament was held on 24/2/2017
 - ✓ Inter house Indoor Carrom tournament was held on 23/2/2017
 - ✓ College Basketball team won 3rd Place in International Basketball tournament held at Malaysia on 23/8/2016
 - ✓ Diamond Jubilee State level Intercollegiate Men & Women Sports tournament was held on 7th, 8th & 9th September, 2016
 - ✓ Intercollegiate Cricket tournament T-20 was organised from 26th to 29th September, 2016
 - ✓ Students won 2 matches in Bangalore University intercollegiate throw ball tournament held on 31/1/2017
 - ✓ Interclass Annual Sports meet was held on 3/2/2017
 - ✓ Final Year B.COM & BBA students actively participated in Virtual Stock Analyst organised by Stock Market Institute at all India Level in which Mr.Sangam of B.Com secured 13th Rank & Mr.Abhishek Shankar of BBA secured 24th Rank

		<ul style="list-style-type: none"> ➤ To conduct tests and exams periodically ➤ To review academic performance results. ➤ Session plan, lesson plan and work diary to be prepared and maintained by each faculty for their respective subjects, as in previous years ➤ To maintain personal and academic files by each faculty ➤ To give assignments to the students by each faculty ➤ To start Science club ➤ To appoint teachers as per the requirement of the workload in consultation with the Management. 	<ul style="list-style-type: none"> ✓ Internal Examination-I in the Odd semester was conducted from 1/8/2016 to 8/8/2016. ✓ Internal Examination-II in the Odd semester was conducted from 29/8/2016 to 1/9/2016. ✓ Preparatory Examination in the Odd semester was conducted from 13/10/2016 to 21/10/2016. ✓ Internal Examination-I in the even semester was conducted from 20/2/2017 to 23/2/2017. ✓ Odd Semester results of 2016-2017 is yet to be announced by the Bangalore University. ✓ Session plan, lesson plan and work diary are prepared and maintained by the faculty members and also periodically verified by the HODs and Principal. ✓ Personal & Academic files are maintained by the faculty as directed by the Principal. ✓ Regular assignments are written and submitted to the faculty by the students in the Blue book exclusively distributed by the college. ✓ BCA/B.Sc department organised Science Club Inauguration on 4/8/2016. Dr.K.Manjunath, Prof.Dept of Bio Technology, Bangalore University was the chief guest. ✓ 9 Full time faculty and 4 visiting faculty were appointed as per the current requirement.
--	--	--	--

2(d)	Criterion -3: Research, Consultancy & Extension	<ul style="list-style-type: none"> ➤ Research centre to be established ➤ Research Advisory Committee to be constituted ➤ Teachers and students are to be encouraged to attend Seminars/Conferences/FDP by providing OOD facilities and financial assistance ➤ Teachers to submit the proposal 	<ul style="list-style-type: none"> ✓ Research Cell was inaugurated on 13/8/2016 ✓ The following members were identified: ✓ Dr.H.A.Ranganath, Professor Emeritus, Indian Institute of science, Former Director NAAC, Former Vice Chancellor, Bangalore University - Chairman Prof.K.Eresi, Former Dean & Chairman, Dept. Of Commerce. Dr.Y.Rajaram, Director, M.S.Ramaiah Institute of Management Studies, Bangalore. Prof.Y.Narahari, Chairman, School of Automation, Dept. Of computer science, Indian Institute of Science, Bangalore Prof.Hanumanthappa, Chairman, Dept. Of Computer Science, Bangalore UNiversity <ol style="list-style-type: none"> 1. BBA/B.COM & B.Sc students participated in “Entrepreneurship Development Programme” organised by Impressions, Koramangala on 23/7/2016 2. B.COM students participated in a student Seminar on “Entrepreneurship – Innovation & Creativity” conducted by Bharhiya Sanskruthi Vidyapeetha, Degree College, Bangalore on 17/2/2017 3. B.Sc students participated in Students’ Seminar on “Nobel Prize Series India 2017” on 13/1/2017 4. Below is the total No.of OOD facilities and financial assistance availed by the faculty members to attend: Workhop: 12 National /International Seminar: 19 FDP : 4 Extension Services : 5 Dissemination of Knowledge: 6 <ul style="list-style-type: none"> ✓ 10 Research Proposal for
------	--	---	--

		<p>for Minor/Major projects</p> <ul style="list-style-type: none"> ➤ To organize FDP both- on campus and off campus ➤ To organize National level Seminars and conferences by the departments ➤ To organize a Seminar under the aegis of Women Empowerment Cell 	<p>Minor Projects from various departments are submitted for approval. The work is in progress.</p> <ul style="list-style-type: none"> ✓ FDP on 10/9/2016 Resource persons were Dr. Sandeep Shastri ,Pro Vice Chancellor, Jain University delivered a talk on “Effective Communication Skills in the Class rooms” Dr. Srikanta, Principal, Sindhi College of Commerce delivered a talk on “The class room Management” Dr. Shesha Murthy, Chairman , Cadambi Group of Institutions spoke “Teacher as a Leader”. ✓ Off Campus FDP at Yelagiri Hills, Tamil Nadu on 7/9/2016 on the topic Interpersonal Relationship. Dr. Srikanta, Principal, Sindhi College of Commerce was the resource person ✓ Hindi workshop in association with Hindi lecturers association “GYan Kiran” was organised on 8/8/2016 on the topic “Discussion & re-look at the newly introduced 3rd semester Hindi syllabus of Bangalore University The chief guest was Sri.Mathura Kalouni, founder of Natya Kala Academy. Guest of Honor was Dr.Narising Murthy ✓ Women Empowerment Cell organised National Conference on “Women is Academic Institutions- Opportunities, Challenges & Constraints” on 9/2/2017 Chief Guest was Dr. Sudha Rao, National Fellow for Social Science Research, New Delhi, is the former Executive Director and Member Secretary of Karnataka Knowledge Commission and Vice Chancellor of Karnataka State Open University Key Note Speaker Dr.D.M. Meera, Scientist and Chief Librarian at internationally acclaimed Raman Research
--	--	---	--

		<ul style="list-style-type: none"> ➤ To identify village for annual NSS camp ➤ To identify school for adoption ➤ To explore the possibility of adopting the public park in the vicinity of the college ➤ NCC care taker Sri.Shankar to be sent to NCC Officer training programme ➤ To organize Blood Donation camp and other activities by NSS unit ➤ To bring in bi-annual news bulletin and Research Journal (in house) 	<p>Institute for Science</p> <p>Dr. B.G. Satyaprasad, Director, GT Group of Institutions was the Guest of Honour</p> <p>Dr.K.K. Seethamma, Former Registrar, Bangalore University, was the Chief Guest for the Vaedictory programme</p> <ul style="list-style-type: none"> ✓ Annual NSS Camp was successfully conducted from 10/12/2016 to 16/12/2016 at Dodda Dasegowdana Doddi, Ramanagara District. ✓ The work is in progress ✓ The work is in progress ✓ Sri.Shankar was sent to NCC Officer's training Camp from 8/7/2016 to 11/10/2016 at Kamti, Nagpur, Maharashtra ✓ NSS Wing of the college organised Blood Donation Camp in association with "Lion's Club and Blood Bank of Sri.Bhagavan Mahaveer Jain Hospital on 29/9/2016 and total 100 units of blood were donated by staff and students. ✓ "Vahini" bi-annual news bulletin was released on 9/2/2017 ✓ Research Journal (In house) is in progress
2(e)	Criterion-4: Infrastructure and Learning Outcomes	<ul style="list-style-type: none"> ➤ To request the Management members to provide additional class rooms ➤ Re-designing the library. ➤ To purchase additional computer system for computer labs 	<ul style="list-style-type: none"> ✓ Management is magnanimous in providing three additional class rooms to meet the current requirement. ✓ The work is in progress ✓ 43 Desktops ✓ 6 Laptops were added to the existing stock

<p>2(f)</p>	<p>Criterion-5: Student Support and Progression</p>	<ul style="list-style-type: none"> ➤ To purchase additional electronic equipments for electronic labs ➤ To request the Management members to provide a Board room attached to the Principal's chamber ➤ To continue with the scholarship for meritorious/ SC&ST/ Sports achievers and Economically backward students ➤ To organise interclass cultural and sports activities to enhance students skills and qualities ➤ To organise intercollegiate sports tournaments on the occasion of Diamond Jubilee celebrations of 60 years completion of Sindhi Seva Samiti ➤ To provide scholarship to the achievers of the "Business English Certificate" examination by Cambridge University ➤ Career guidance and Placement cell to be strengthened through training programs and campus drives 	<ul style="list-style-type: none"> ✓ 17 electronic equipments were purchased for electronic lab. ✓ A well furnished Board Room was relocated adjacent to the Principal's chamber ✓ Management were generous enough in disbursing scholarship for meritorious/ SC&ST/ Sports achievers and Economically backward students as in the previous years. ✓ As per the details furnished in Criterion-2: Teaching, Learning & Evaluation under the heading: Departments to organize inter-class competitions, curricular, co-curricular and extracurricular activities. ✓ Cambridge University's "Business English Certificate" programme achievers were duly rewarded with total cash prize of Rs.28,275/- and 32 students were benefitted ✓ 1. Career Guidance and Placement Training Programme was conducted for M.COM students on 10/8/2016 and the resource person was Mr.Sujith Ja, Vice President, Career Spin 2. Preplacement Training Programme was organised for Final Year students on 10/9/2016 and the Resource person was Mr.Sandeep Kumar, E&Y, Asst.Manager, HR 3. Career Guidance Programme Placement Training programme for degree final year students was conducted from 5/12/2016 to 10/12/2016 and the the resource person was Mr.Sujith Ja, Vice
-------------	--	--	--

<p>2(g)</p>	<p>Criterion-6: Governance, Leadership & Management</p>	<ul style="list-style-type: none"> ➤ To renew the students insurance plan ➤ To continue with counseling and Mentoring system ➤ To organise Parents -Teachers Meeting ➤ To Organise Alumni meet ➤ IQAC to collect and analyse students' feedback on teaching and submit the same to the Principal ➤ To renew Mediclaim for the staff ➤ Self appraisal form to be modified and quantified ➤ To bring out "Job Description" manual as suggested by the Managing Committee. 	<p>President, Career Spin. 4. Placement department organised 30 On and Off campus Placements and 62 students were placed</p> <ul style="list-style-type: none"> ✓ Renewed ✓ Counselling and Mentoring activities are continued by the counsellor and Mentors. ✓ PTM in the odd semester was organised on 15/10/2016 PTM in the even semester is scheduled on 28/2/2017 As and when required parents were called to brief about their ward's performance. ✓ Alumni Meet was conducted on 22/10/2016. Basket ball & Shuttle Badminton tournaments were organised for the Alumni and prizes were distributed to the winners. 200 alumni students graced the occasion and most of them shared their valuable feedback. Feedback analysis is done. ✓ Feed back on teaching will be collected at the end of February,2017 ✓ Renewed ✓ Modified self appraisal form as per the NAAC Criteria is framed by the Principal. ✓ In order to have an effective administration and execution of respective responsibilities, a "Job Description" manual for all the disciplines as suggested by the Management. Printed and to be released.
-------------	--	---	---

		➤ A separate committee for seminar/conference/workshop/ FDP to be constituted	A separate committee for seminar/conference/workshop/ FDP has been constituted for discharging the duties efficiently
2(h)	Criterion-7: Innovations and Best Practices	<ul style="list-style-type: none"> ➤ To bring in in-house journal with ISBN number and News letter ➤ To revive staff colloquium – “Gnana Vardhini” ➤ To introduce wall magazine by the students under each department ➤ To provide financial assistance to needy students. 	<ul style="list-style-type: none"> ✓ In-house research journal work is in progress and Half yearly new bulletin “Vahini” has been released on 9/2/2017 ✓ Staff colloquium – “Gnana Vardhini is revived and event would be conducted on every Saturday. ✓ Each department is monitoring the wall magazine work discharged by the students ✓ Financial assistance to needy students by the Management generously.

*Proposed Value Added Programmes and Action Taken Report

Department	Class	Proposed Programmes	Action Taken Report
Commerce	I year B.COM	Banking certificate course / Adv. MS Excel	Adv.MS Excel was successfully conducted from 5/12/16 - 10/12/16
	II year B.COM	Tally ERP	Tally ERP is scheduled in the regular class timetable for IV sem B.COM students
	III year B.COM	Stock market on derivatives certificate Program	One day Workshop on stock market on derivatives certificate programme was successfully conducted for B.COM & BBA Finance specialisation students on 10/9/16
Management	I year BBA	Adv. MS Excel / French (level 1) certificate programme	French (Level 1) Proposal is submitted to the Management and awaiting for the approval
	II year BBA	French (level 1) certificate programme	
	III year BBA	Stock market on derivatives certificate Program & to continue with TCS placements programme	TCS – Retail Analytics Placement & Training programme was successfully conducted during the college hours in the odd semester. Examination and selection

			of students by TCS will be held at the end of even semester
Computer Science	I year BCA	Software testing	Conducted between 5/12/16 - 13/12/16
	II year BCA	Core Java	Conducted between 14/12/16 - 24/12/16
	III year BCA	Dot Net , Core Java & Placement training programme	Conducted between 12/12/16 - 24/12/16
	I year B.Sc	Electronics Workworkshop	Electronics Workshop on Arduino Uno by Sandeep Prakash, Head Technical Trainer, Embedded Destination, New Delhi on 26 th and 27 th August,2016
	II year B.Sc	Electronics Workworkshop	
	III year B.Sc	Electronics Workworkshop	
Mathematics	BCA/B.Sc	Maths Workshop	Is scheduled to be held in the month of March
English	All courses & Classes	Business English certificate programme from Cambridge University	6 th , 7 th , 8 th and 10 th of September, 2016 Exam was held on 19 Sep, 2016.
Sanskrit	For Sanskrit students	Sanskrita Sambashana shibira	Conducted between 16/8/2016 and 14/9/2016.
Placement & career guidance	All final years	Personality development & placement training programme	Conducted between 5/12/16 - 10/12/16

IQAC Coordinator
Prof. Asha N

Chairperson & Principal
Dr. B S Srikanta

Sindhi College of Commerce

Minutes of the IQAC meeting held on 1st September, 2015 at 1pm in the Board Room

Result Analysis of November/ December-2014 Examinations, Bangalore University was discussed with Heads of the Departments and the following suggestions were made by the Principal.

Class	II Sem	IV Sem	VI Sem
BBA	Results in Kan, Hin, English and Sanskrit are good. Remedial classes and special classes to be conducted for the subjects FA & OB	Improvement required for the following subjects: BRM, FM, BR & CA	Results are Satisfactory. Improvement required in subjects E&FM & OC&D
B.Com A Sec	Results are satisfactory	Results are satisfactory except in the subjects ACA, CA & S&CM. Special classes to be taken	Try to get better results in CFP & MA. Remedial classes to be taken for SA&P
B.Com B Sec	Concentrate on QABD	Concentrate on ACA & CA	Concentrate on CFP
BCA	Results are satisfactory. Improvement required in NM, DBMS & DS	Concentrate on DCN	Focus on SP
B.Sc	Concentrate on Maths		

Sindhi College of Commerce

Minutes of the IQAC meeting held on 27th July, 2015 at 1pm in the Board Room

Principal, Dr.Prakash B Nayak informed IQAC, regarding the forthcoming National Level Seminar through College IQAC to be held in the month of September, 2015

Resolved to organise One Day National Level Seminar on 28th September, 2015

Theme of the Seminar: “Innovative Higher Education Pedagogies Enhancing Learning and Employability”

Members:

Dr.Prakash Nayak- Principal

Prof.Parvathi B Devi- Vice Principal

Prof.Asha.N- IQAC Coordinator

Prof.Hemalatha- Faculty, Computer Science

Prof.Jayashree- Faculty, Commerce

Prof.Roopaa Anagod-Faculty, Mathematics

Prof.Vaidyesh- Faculty, Management

Prof.Shashikala- Faculty, Management

Prof.Radhika-HOD, Computer Science

Dr.Rahul Kavishkar- PG Department

Sindhi College of Commerce

Minutes of the IQAC meeting held on convened on 22nd June, 2015 at 1pm in the Board Room

Resolved to provide the following Value Added Programme

- M.COM- Campus Recruitment Training Programme
- B.COM- M.S Excel
- BBA- Retail Analytics (TCS)
- BCA, B.Sc- PHP and MYSQL
- B.COM, BBA, BCA & B.Sc- Business English Certificate Course by Cambridge University
- BCA- Tally Accounting Package
- BCA- Web Development and Android
- BCA, B.Sc - Android Applications Development

Value Added Programme Coordinator Prof.Asha and Prof.Radhika was directed to identify the service providers related to the above mentioned programmes

Members:

Dr.Prakash Nayak- Principal

Prof.Parvathi B Devi- Vice Principal

Prof.Asha.N- IQAC Coordinator

Prof.Roopaa Anagod-Faculty, Mathematics

Prof.Vaidyesh- Faculty, Management

Prof.Shashikala- Faculty, Management

Prof.Radhika-HOD, Computer Science

Dr.Rahul Kavishkar- PG Department

Sindhi College of Commerce

Minutes of the IQAC meeting held on 28th May, 2015 at 1pm in the Board Room

Agenda- Plan of Action :2015-16

Criteria	Plan of action
Criterion I: Curricular Aspects	<ul style="list-style-type: none"> ➤ To implement personality development programs & pre placement training program for the students ➤ To cater to the needs of the slow learners through remedial classes
Criterion II: Teaching, Learning & Evaluation	<ul style="list-style-type: none"> ➤ To organise orientation program for I semester students ➤ To encourage faculty members to include innovative teaching practices in teaching ➤ To conduct remedial classes for slow learners, Backlog classes & Bridge course classes for the students ➤ Teaching plan and Work Diary to be prepared by the faculty members ➤ To have periodical check of learning process done through class test, mid-semester and preparatory exams ➤ To review academic performance results
Criterion- III: Research, Consultancy & Extension	<ul style="list-style-type: none"> ➤ Faculty members to attend seminars, FDPs, workshop & conferences ➤ To publish proceedings of the National level seminars in ISBN number ➤ To conduct FDPs ➤ To encourage community outreach programme
Criterion- IV Infrastructure & Learning outcomes	<ul style="list-style-type: none"> ➤ To procure new books as per the revised syllabus of Bangalore University
Criterion – V: Student Support & Progression	<ul style="list-style-type: none"> ➤ To encourage students to participate in cultural, sports and other co-curricular activities at inter-class, inter-collegiate level ➤ To encourage various clubs of the college to conduct activities ➤ To enhance students' leadership qualities ➤ To develop students' skills & employability ➤ To continue with mentor & counseling system ➤ To felicitate class & course toppers of all the streams
Criterion – VI: Governance, Leadership & Management	<ul style="list-style-type: none"> ➤ To analyse students feedback ➤ To improve inter-personal relations ➤ To conduct departmental meetings

Criterion –VII: Innovations and Best Practices	<ul style="list-style-type: none">➤ To sensitize students' on environmental related issues➤ To conduct community outreach programme
--	--

Members:

1. Sri.Prakash R Narang-Chairman
2. Sri.Avinash Kukreja-Secretary
3. Dr.Prakash Nayak-Principal
4. Prof.Asha.N-IQAC Coordinator
5. Prof.Parvathi B Devi-Vice Principal
6. Prof.Radhika-HOD, Computer Science
7. Dr.Rahul Kavishkar-HOD, PG Department
8. Prof.Vaidyesh-Faculty, Managemrnt
9. Prof.Roopa Anagod-Faculty, Mathematics
10. Smt.Jayanth-Office Staff
11. Smt.Kavitha-Accountant
12. Mr.Susheel- Alumni Representative
13. Mr.Vivek Singh- Alumni Representative
14. Ms.Bhavesh- Student Representative

Sindhi College of Commerce

Minutes of the IQAC meeting held on 20th March, 2015 at 2pm in the Board Room

- Result Analysis of November/ December-2014 Examinations, Bangalore University was discussed with Heads of the Departments and the following suggestions were made by the Principal.

Class	I Sem	III Sem	V Sem
BBA	Pass % in Hindi and Sanskrit are good FA, IC , Kannada and English are satisfactory Try to improve results in MP,QMB and BOE	Pass % in Hindi, English and Sanskrit are good. Kannada, HRM and CF are satisfactory Better results can be obtained in COR Envnt and SM Special classes and Remedial classes to be conducted in CA	Try to score above 80% in Mgt A/c and Concentrate and improve results in SHRM
B.Com A Sec	More special classes to be taken in IFS, Financial Accounting and Corporate Accounting	Results in Kan, Hin and Sanskrit are good Remedial classes to be conducted for FM, BLOP and English	Results in BT and AA are good. IT, CM are satisfactory EDP, CB and MR to be improved Remedial classes to be conducted in IF and AFM
B.Com B Sec	Improvement required in FA and IFS	Try to improve results in QABD,FM, BLOP and CA by taking more number of special classes	IB,BT and MR results are good IT,CM,EDP and AA are satisfactory Concentrate in IF and AFM Special classes and Remedial classes to be conducted in CB
BCA	More concentration is required for the subjects Maths &	Results in NALP and DS to be improved. Other subjects are	Results in SSPD and Mini project are good Java, B&I and SC

	C Programming	satisfactory	are satisfactory. Improvement required in CA
B.Sc	Results are good in Eng, Kan, Hin , Sanskrit, EPH, Electronics. Try to improve results in Maths and Computer Science	-	-

Sindhi College of Commerce

Minutes of the IQAC meeting held on 5th January, 2015 at 1pm in the Board Room

Resolved to organise Management Development Programme on “Evolving Higher Education through Mind Mastery” on 19th Jan,2015 and Faculty Development Programme on “Doctoral Research & Writing Research Papers in Social Sciences” on 14/02/2015.

Dr.Rahul Kavishkar recommended resource person Dr. M. R. Patil, Vice Principal, & Research Consultant and Professor, for Faculty Development Programme. IQAC agreed for the same and directed Dr.Rahul Kavishkar to make necessary arrangements to organise FDP.

Prof.Parvathi Devi was directed to identify the resource persons for Management Development Programme

Members:

- 1.Dr.Prakash Nayak- Principal
- 2.Prof.Parvathi B Devi-Vice Principal
- 3.Prof.Asha N-IQAC Coordinator
- 4.Dr.Rahul Kavishkar-PG Department
- 5.Prof.Vaidyesh-Management Department
- 6.Prof.Shashikala-Management Department
- 7.Prof.Roopa Anagod-Mathematics Department
8. Prof.Padmavathi- English Department
9. Prof.Hemalatha-Computer Science Department
- 10.Dr.Ramanand-Kannada Department

Sindhi College of Commerce

Minutes of the IQAC meeting held on 19th December, 2014 at 1pm in the Board Room

IQAC Coordinator Prof.Asha informed to the heads of the department and faculty members, regarding the forthcoming National Level Seminar to be held in the month of February, 2015

Resolved to organise National Level Seminar on 26th and 27th, February 2015 by all the departments

- National Seminar by Commerce , Management & IT departments on “Global work place by 2020” on 26.2.2015
- National Seminar by English department on “Trends & Challenges in English Language Education” on 27.2.2015
- National Seminar by Kannada department on “Navya Sahithya Dalli Stree Samvedhana (Kavya Kathe Kadambari Naatakagalu) ” on 27.2.2015
- National Seminar by Sanskrit department on “Sanskrit and Modern Technology (Samskrutham Tantra Gnanam)” on 27.2.2015
- National Seminar by Hindi department on “Samkalin Hindi Katha Sahityame Yugbodh ” on 27.2.2015

Members:

Dr.Prakash Nayak- Principal

Prof.Parvathi B Devi- Vice Principal

Prof.Asha.N- IQAC Coordinator

Prof.Padmavathy- English Department

Dr.Ramanand- Kannada Department

Dr.Ranjana Pillai- Hindi department

Prof.Subramanya Bhat- Sanskrit Department

Prof.Roopa- Mathematics Department

Prof.Vaidyesh- Management Department

Prof.Shashikala- Management Department

Prof.Hemalatha R-Computer Science Department

Sindhi College of Commerce

Minutes of the IQAC meeting held on 20th November, 2014 at 2pm in the Board Room

Resolved to organise NSS Annual Camp for the year 2014-15

Principal Dr.Prakash B Nayak appreciated the efforts of NSS Officer, Mr.Vaidyesh and other members of NSS in organising extension activities through NSS unit.

NSS Officer Prof.Vaidyesh was directed to organise first Annual NSS Camp , regarding the same he was instructed to identify the Place/village and plan of activities

Members:

Dr.Prakash Nayak-Principal

Prof.Parvathi B Devi-Vice Principal

Prof.Asha.N- IQAC Coordinator

Prof.Vaidyesh- Management Department & NSS Officer

Prof.Nirmala- English Department & Member, NSS unit

Prof.Kariyanna- Kannada Department & Member, NSS unit

Mr.Devaraju- Chief Librarian & Member, NSS unit

Mr.Srinivas- Manager & Member, NSS unit

Sindhi College of Commerce

Minutes of the IQAC meeting held on 28th June, 2014 at 10am in the Board Room

1. Resolved to provide the following Value Added Programme

- III BCA- CCNA Training

- II BBA- Foreign Language- French

- I BCA- Software Testing

- III BBA-TCS, Retail Analytics

- II BCA- Android Training Programme

- I B.COM-MS EXCEL

- M.COM- Campus Recruitment Training Programme

Value Added Programme Coordinator Prof.Asha was directed to identify the service providers related to the above mentioned programmes

Members:

Dr.Prakash Nayak- Principal

Prof.Parvathi B Devi- Vice Principal

Prof.Asha.N- IQAC Coordinator

Prof.Roopa Anagod-Faculty, Mathematics

Prof.Vaidyesh- Faculty, Management

Prof.Shashikala- Faculty, Management

Prof.Radhika-HOD, Computer Science

Dr.Rahul Kavishkar- PG Department

Sindhi College of Commerce

Minutes of the IQAC meeting held on 24th May, 2014 at 10am in the Board Room

Plan of Action for the year 2014-15

1. To aim for Bangalore University Permanent Affiliation
2. Introduction of Foreign Language training Program & to continue with the Personality development
3. Value added certificate course & pre placement training program for students
4. Department wise National Seminar.
5. To continue linkages with Corporate for placements
6. To obtain Stakeholder Feedback: Student, faculty & Industrial Expert feedback periodically
7. Result Analysis meetings with Departments to identify the shortcomings and measures to overcome
8. Management Development Programme on Higher Education

Members:

1. Sri.Prakash R Narang-Chairman
2. Sri.Avinash Kukreja-Secretary
3. Dr.Prakash Nayak-Principal
4. Prof.Asha.N-IQAC Coordinator
5. Prof.Parvathi B Devi-Vice Principal
6. Prof.Radhika-HOD, Computer Science
7. Dr.Rahul Kavishkar-HOD, PG Department
8. Prof.Vaidyesh-Faculty, Managemrnt
9. Prof.Roopa Anagod-Faculty, Mathematics
- 10.Smt.Jayanth-Office Staff
- 11.Smt.Kavitha-Accountant
- 12.Mr.Prashanth-Student Representative
- 13.Ms.Darshini- Student Representative