

ST. JOSEPH'S COLLEGE OF COMMERCE
(AUTONOMOUS)

BEST PRACTICE I

Magis – For the Greater Good of Humanity

&

BEST PRACTICE II

Broadening Student's Educational Experience

BEST PRACTICE I

***Magis* – For the Greater Good of Humanity**

What Is the Magis?

BY REV. PHILIP L. BOROUGHS, S.J.

If you stand in the plaza in front of St. Joseph Memorial Chapel and look to the left of the portico, you see a statue of St. Ignatius of Loyola holding an open book. Inscribed on the pages of the book is the Latin phrase: *Ad maiorem Dei gloriam*. This is the motto of the Society of Jesus, which is translated: "For the greater glory of God." Inside the chapel, directly behind the outside niche, there is a similar statue tucked away in a dark corner, and across campus a third stands in the garden to the right of the entrance of Ciampi Hall. The motto by itself also appears in stained glass windows and on various entry ways and walls on Mount St. James. Previous generations of alumni who attended Jesuit high schools remember writing AMDG at the top of every test and homework paper, but as a recent Holy Cross student Facebook entry acknowledged, AMDG isn't immediately recognized by many today. Consequently, where does this motto come from, what does it mean, and how is it relevant for the Holy Cross community at this moment in our history?

Ad maiorem Dei gloriam, or some variation of its longer version: *Ad maiorem Dei gloriam inque hominum salute*: "For the greater glory of God and the salvation of humankind," appears in several places in the Spiritual Exercises of St. Ignatius and, as Jesuit historian George Ganss notes, over 140 times in the Constitutions of the Society of Jesus. This cherished

phrase, now often abbreviated simply to "the *magis*," describes the central mystical insight of Ignatius whose mid-life conversion turned him from a highly driven, naively romantic and self-absorbed minor nobleman, to a spiritually-focused and outward-oriented religious founder. While recuperating from nearly fatal battle wounds, Ignatius received profound spiritual consolations that helped him to understand that union with God is the ultimate purpose of life, and that working to ensure that others also have opportunities to experience their own form of union with God would be a worthy and meaningful way of serving others. Ignatius, and later his early companions, used a variety of means to achieve this end: from companioning others in the Spiritual Exercises to pastoral ministry, works of mercy, missionary endeavors and eventually founding educational institutions.

Without a clear plan, but in response to the requests of others, Ignatius realized that openness to spiritual union and growth could be enhanced by educational experiences, which emphasized excellence in the liberal arts, ethical and values formation, charitable works and artistic engagement. Schools in Europe and abroad became for Ignatius a prized method of helping others to see and understand the world and God's action in the world with greater clarity and purpose. Further, in choosing whom and where they would serve, the early Jesuits

themselves needed to make critically discerned choices which Ignatius hoped would serve the more universal good, would address the concerns of those whose suffering was unbearable, and would meet the needs of those for whom there is the least care and support. Through these discerned choices, Ignatius hoped that his Jesuit companions would themselves find God in all things, and similarly that their students would see how they could find purpose and meaning in their lives and vibrant relationship with God.

Almost 500 years later, surrounded by iconography that reminds us of this early Jesuit spirit, the Holy Cross community continues to refer to the *magis* as a way of articulating our mission and our way of proceeding. In doing so, it is important to keep the *magis* in dialogue with its original context and meaning lest this focus on "the more" inadvertently promotes the very struggles that the pre-conversion Ignatius wrestled with: unreflective over-activity (which Father Adolfo Nicolás, Superior General of the Society of Jesus, has called the globalization of superficiality), self-absorption and naïve romanticism. Further, in a culture where "spiritual but not religious" seems to be replacing traditional participation in a believing community, how do we support the importance of communal identity and responsibility? At the College, how is our Catholic identity and tradition valued, and

how are the varied religious traditions present within the College community invited into an interfaith dialogue? Are our faculty encouraged to see their academic work as an expression of the *magis*, and further, are they supported by the administration and their peers when teaching classes and doing research on topics that engage our Jesuit and Catholic values, as well as the Jesuit commitment to interreligious understanding? Do we offer an articulate and reflective cultural critique which reflects on the unbridled accumulation of wealth which is stratifying American and global society, which separates the individual from the common good, and which seems to ignore long-term environmental risks for the sake of extreme short-term profits? On our campus can we discuss vocations before jobs and public service beyond volunteerism? Can we engage the creative tension between doing good and doing well? Can we integrate health, wellness and athletics in a way that provides an enjoyable and balanced pursuit of excellence in the context of a highly academic environment? Can we envision in the curriculum a role for the arts, which promotes creativity, imagination and innovation for all of our students? Can our commitment to justice and community-based learning be integrated with a spirituality of finding God in all things? And finally, will our institutional commitment to remain need-blind and to meet full demonstrated need keep our doors open to the beleaguered middle class, who have played such an important historical role in our student body?

The *magis* has always challenged Jesuits, their colleagues and students to reach further, not simply for external acclaim but in order to draw closer to God and the needs of God's people. Can a distinctive identity for the College of the Holy Cross emerge today from the inevitable tensions this instinct encourages? ■

HCM invites you, the readership, to embark on the same journey Fr. Boroughs laid out for his leadership team, contemplating the *magis* essay and then sharing how the concept of the *magis* is at play in your life by sending a letter to the editor to hcmag@holycross.edu.

2. Vision and Mission of the Institution

IGNATION HALLMARK OF EXCELLENCE

WELCOME TO SJCC

- 1 St. Joseph's College of Commerce (SJCC) was formerly a part of St. Joseph's College established in the year 1882. The Commerce Department was established in the year 1942 and it became an independent college with its own building in Brigade Road in the year 1972.
- 2 With an objective of imparting quality education in the field of Commerce and Management the college has been innovating in all aspects of higher education. These innovations were further bolstered with the granting of autonomous status to the college by UGC in September 2005.
- 3 The college has undergone three cycles of NAAC accreditation starting from the year 2000 in which it got 'five stars', next in the year 2007 with an 'A' grade and in the year 2012 again with an 'A' grade. The college is now getting itself prepared for another round of NAAC accreditation.
- 4 The college was declared by UGC as 'College with Potential for Excellence' in the year 2010.
- 5 The college has also been ranked consistently in top ten commerce colleges of the country in a survey conducted by AC Neilson for India Today magazine.
- 6 Today, the college offers various UG and PG courses. The UG courses include B.Com Regular, B.Com Travel and Tourism, B.Com BPM- Industry Integrated, B.Com Professional (ACCA), BBA Regular, BBA Twinning programme (Swansea University, UK), BBA Entrepreneurship programme and BBA CIMA Integrated. The PG courses include M.Com, MIB and P.G.D.

VISION

The college has in its vision a model for higher education which encourages individuals to dream a socially just world and in its mission a strategy to empower individuals in realizing that dream.

MISSION

- The college seeks to be a place where search for knowledge complements a sense of responsibility, where understanding is coupled with commitment and where academic excellence goes with the cultivation of virtue.
- The college seeks to be a place which sustains men and women in their pursuit of education and fostering their conviction that life is only lived well when it is lived generously in the service of others.

[illegible]

```

graph TD
 JE((Jesuit Education)) --- C1((1. Context))
 C1 --- C2((2. Experience))
 C2 --- C3((3. Reflection))
 C3 --- C4((4. Action))
 C4 --- C5((5. Evaluation))
 C5 --- C1
 
```

ST. JOSEPH'S COLLEGE OF COMMERCE

(Autonomous)

163, Brigade Road, Bangalore - 560 025

Off:- 25360644 / 46 | Fax:- 25540378

E-mail-info@sjcc.edu.in | admission@sjcc.edu.in
www.sjcc.edu.in

Jesuit Education...

Is world-affirming: Jesuit education acknowledges God's presence and action in all of creation: in nature, in history and in persons. Therefore, it affirms the radical goodness of the world and it regards every element of creation as worthy of study and contemplation, capable of endless exploration.

Cares for each person: Jesuit education recognizes the developmental stages of intellectual, affective and spiritual growth and assists each student to mature gradually in all these areas.

Is value-oriented: Jesuit education includes formation in values, in attitudes, and in an ability to evaluate criteria; encourages a realistic knowledge, love, and acceptance of self. It provides a realistic knowledge of the world in which we live.

Pursues excellence: The Jesuit education helps students to develop the qualities of mind and heart that will enable them in whatever station they assume in life - to work with others for the good of all.

Is to form men and women for others: Jesuit education helps students to realize that talents are gifts to be developed, not for self-satisfaction or self gain, but rather, with the help of God, to be utilized for the good of the human community. Students are encouraged to use their gifts in the service of others, out of a love for God.

3. Orientation Programmes

- a) **JESCOL** – The ‘Jesuit Collaboration’ aims at equipping the faculty members with leadership qualities. In this regard the BJES organizes workshops and talks for all the faculty members on the vision and mission of Jesuit education. These programmes help the faculty members to understand the objectives of the institution and work accordingly.

List of faculty members who have attended JESCOL seminars:

Sl. No	Names	Year Attended
1	Dr. Rajaram	2014 – 2015
2	Dr. Augustin Amaladas	2014 – 2015
3	Ms. Manjula. H.G	2016 – 2017
4	Dr. Anthony Oliver	2014 – 2015
5	Dr. (Ms). Sheela A.M.	2012 – 2013
6	Dr. Nirmala Joseph	2012 – 2013
7	Dr. Ravi Darshini	2012 – 2013
8	Ms. Veenu Joy	2012 – 2013
9	Dr. Suganthi Pais	2012 – 2013
10	Dr. Shubhra Rahul	2013 – 2014
11	Ms. Gretta Furtado	2013 – 2014
12	Ms. Muktha	2012 – 2013
13	Dr. Lava Kumar	2012 – 2013
14	Dr. Ruqsana Anjum	2013 – 2014
15	Ms. Sneha S. Rai	2012 – 2013
16	Ms. Theresa Rathi Rani	2012 – 2013
17	Ms. Rency Alex	2013 – 2014
18	Mr. Raj Sadhwani	2013 – 2014
19	Ms. Tasmiya Hussni	2013 – 2014
20	Ms. Komal .A. Dave	2013 – 2014
21	Dr. Raja Jebasingh	2013 – 2014
22	Mr. Mohammed Ashfaque	2013 – 2014

23	Dr. Mohan P. Philip	2013 – 2014
24	Mr. Kumaresan. S	2018 – 2019
25	Ms. Marina Joyce Roche	2013 – 2014
26	Dr. Poornima V	2013 – 2014
27	Mr. Vinay K.S.	2013 – 2014
28	Ms. Christina Aroojis	2015 – 2016
29	Ms. Preemal Maria D’Souza	2013 – 2014 & 2015 - 2016
30	Ms. Asang	2014 – 2015
31	Dr. Shivakami Rajan	2015 – 2016
32	Dr. Himachalapathy	2015 – 2016
33	Ms. Nikhath Asrar	2016 – 2017
34	Mr. Ramesh Babu Grandhi	2016 – 2017
35	Dr. Hariharan Ravi	2018 – 2019
36	Mr. Ashoka T.A	2016 – 2017
37	Ms. Nancy Christina	2016 – 2017
38	Ms. Nischitha	2018 – 2019
39	Dr. Neeti Roy	2016 – 2017
40	Dr. Deepika Joshi	2018 – 2019
41	Dr. Ritty Francis	2019 – 2020
42	Dr. Anusuya Paul	2019 – 2020
43	Ms. Sanjana S. I	2019 – 2020
44	Dr. Soney Mathews	2018 – 2019
45	Mr. Rajshekar	2019 – 2020

Certificate of Participation

JESCOL Towards Proactive Partnership

This is to certify that Dr./Mr./Ms. SONEY MATHEWS

from ST. JOSEPH'S COMMERCE School/ College,

Participated in a Three day Seminar on Jesuit Lay Collaboration organised by

Bangalore Jesuit Education Society, Bengaluru - 560 001.

Fr. Swebert D'Silva S.J.
JESCOL, Co-ordinator

Mr. Clement D'Souza
Programme Co-ordinator

Date : 29-30 Sep 2018

Scanned by CamScanner

b) Student orientation Programmes

Every year, orientation programmes are conducted to orient students regarding the vision and mission of the institution. Students are initiated into the culture and ethos of the college that emphasizes on compassion, empathy and harmony.

Leadership Camps

C) Staff Orientation Programmes

Faculty members also undergo orientation programmes that introduce them to the institution and its objectives.

4. The Staff Association, the Student Council, Student Associations and Clubs in the college create a space for implementing the spirit of 'Magis'.

a) Collection drives during floods and natural disasters

Kerala flood relief
List of things received in kind

Sl.no	Name	Quantity
1	Rice	24 Bags
2	Milk (good life)	22 boxs
3	Sugar	200 kg
4	salt	1 box
5	Drinking water	30 cans 20Lt
6	Dal	200 Kg
7	Tea and coffer	2 Box
8	Biscuits	28 box
9	Energy bars	1 small box
10	Energy drink and powder	1 small box
11	maggi cup noodles	1 Large Box
12	oil	1 box and 1 can
13	Ors	1 box
14	Toiletries	2 large box
15	Soap	2 large box
16	Shampoo	1 box
17	Toothpaste	2 box
18	Toothbrush	2 box
19	Sanitary pads	4 large box
20	Baby diapers	6 packs
21	Blankets	3 large box
22	Pillows	1 small box
23	Sweaters	2 large box
24	Sleeping mats	2 large box
25	Bleaching Powder	1 small box
26	Candles and match boxes	1 samll box
27	Buckets and mugs	15 each
28	Bedsheets	2 large box
29	Footwear	3 large box, women/kids/men
30	Socks and mufflers	1 small box
31	Nighties fro women	1 large box
32	Lungies for men	1 bag
33	Torches	1 box
34	Towels	2 large box
35	Innerwear	1 small box
36	Cotton, dettol, bandaids, crocin, dolo and other general medicine	1 large box
37	Pump Stove by socials	10

To,
Fr. Michael Mathias SJ
Director, SAC
Bangalore 560025.

Sub: Kerala Flood relief fund contribution.

Dear Father,

We the students of St. Joseph's College of Commerce took an initiative to raise funds for the Kerala Flood Relief from the 18th to 21st of August, 2018.

The amount that we raised summed upto Rs. 16,533 and we would hereby like to hand it over to you. We'd like to thank you on behalf of the Student Council, Association and the Outreach Department for giving us this opportunity to support Kerala.

Thank you.

Regards,
 (Troyton James)
 (Student Council)

 (Aashika)
 (Association Coordinator)

 (Aashika)
 (Outreach Coordinator)

$18 = 2 \times 10 = 20$
 $20 = 5 \times 2 = 100$
 $50 = 2 \times 50 = 2,500$
 $100 = 2 \times 100 = 6,000$
 $200 = 3 \times 200 = 4,000$
 $500 = 1 \times 500 = 4,500$
 $Sum = 2,13$
 $Total = 16,533$

Handwritten signature: J. Mathias

ചാലക്കുടി നഗരസഭ

ആലിസ് ഷിബു
ചെയർപേഴ്സൺ
വിദ്യാഭ്യാസ കലാകാര്യവിഭാഗം
സ്റ്റാൻഡിംഗ് കമ്മിറ്റി

ഫോൺ : 2708152
2708386
മൊബൈൽ : 9946933790

Dear Sir, *Letter of Appreciation:*

തീയതി: 28-08-2018

It is our responsibility to thank you for the enormous help that you have provided at the time of the disastrous calamity that has affected our place and people.

We would like to extend our special thanks for taking extra effort to collect materials for the relief camps.

As this point of time, I am thanking, Fr. Melwyn D'Almeida SJ, Rector, Fr. Victor Lobo, S.J. Principal, Lt. Akshay D. Mandlik, HOD, Dept. of Social work, Prof. Gladson, Students: Femina, Reepika, Remu, Neelima, Sandra, Natasha, Rashmi, Darwin, Johns, Jithin, Jimmy, Harsha, Tejas, and ~~keep~~ all others who have contributed directly and indirectly from St. Joseph's Institutions, Bangalore.

Thanking you wholeheartedly,

Yours Faithfully,

 Alice Shubin,
 Chair Person,
 Munici Palitry, Chalakkudi.

Fundraising for NGOs and Charity purposes

Students engage in regular collection drives to donate funds and other materials to orphanages and other NGOs.

Health Camps in Villages

Students of SJCC organizing health camps in villages

Blood Donation Camp

Students of SJCC donating blood to save lives

Rural Camps

As a part of the outreach programmes the students visit villages and experience the realities of village life, their predicaments and their everyday challenges with minimum resources. They conduct outreach programmes in these villages and work towards their betterment.

Bembala Outreach Programme

The Bangalore Jesuit Education Society in association with its institutions created the 'Bembala Outreach Programme' in order to form 'men and women for others'. The objective of the programme is to extend knowledge and other institutional resources to the community and vice – versa. The focus of the programme is not only to create awareness and refine student's skills but to also create a greater impact in the community at large.

Social Service Clubs

The Jesuit view of higher education has never been a simplistic and one sided one. The aim of SJCC is preparing persons for the service of others. At the heart of the college's Vision & Mission is social concern.

NSS, CSA, AICUF, Rotaract and Eco Club are associations dedicated to community service and outreach programmes. The objective of these associations is to engage students in community service, instil in them a desire to serve, encourage them to think about society and motivate them to act and intervene in social issues. It is mandatory for all first year students to be part of any one of these associations.

b) Students offering academic help to other students

Students offer help to other students by providing academic support. The Buddy Programme of the college facilitates peer learning and motivates students to give their time for the benefit of others.

More details about Buddy Programme can be accessed here

https://sjcc.edu.in/SSR_Report/pdf/BuddyProgramme.pdf

Students also teach in Government schools and they also bring those school children to campus to teach them computers and other arts and crafts.

ತೆಮ್ಮ ಬಿಕ್ಕುನಿ.
R.R. Nagar
ಮಹಾವೀರಪಾಸ್ವಾಯರು
ಕ.ಒ.ಬ್ರ. ಮೊಳಗಾರ್, ಅಕ್ಕಮಂಟ
ಬೆಂಗಳೂರು-೩
ಬಿ.ಎ. ಹಲ್ಮೆ

ಸಂಕೇತ ಚಿಹ್ನೆಗಳನ್ನು ಮಹಾಬಲಪ್ರಯತ್ನದಿಂದ ಬಿಡುಗಡೆಗೊಳ್ಳುತ್ತಾ ಸರ್ಕಾರಿ -
 ಉದ್ಯಮ ಪ್ರಾಧಿಕಾರ ಶಾಖೆಯ ಮಕ್ಕಳಿಗೆ ವರ್ಷದ ಪ್ರಾರಂಭದಲ್ಲೇ ಶಾಲೆಯಲ್ಲಿ
 - ರುವ 1 ರಿಂದ 7 ನೇ ತರಗತಿಯ ಮಕ್ಕಳಿಗೆ ಇಂಗ್ಲಿಷ್, ಹಿಂದಿ, ಹಾಡು,
 ಸಾಮಾನ್ಯ ಜ್ಞಾನದ ಬಗ್ಗೆ ಹೈಮೆಟ್ರಿಕ್ ಮಾಹಿತಿಗಳನ್ನು ನೀಡಿದರು. ಕೆಲವರು
 ಬಗ್ಗೆ ಮಕ್ಕಳಿಗೆ ಹೆಚ್ಚಿನ ಪ್ರೋತ್ಸಾಹ ನೀಡಿದರು. ಸೆಪ್ಟೆಂಬರ್ ಶಾಲೆಯ ಮಕ್ಕಳಿಗೆ
 ಅವಕಾಶ ಮಾಡಿಕೊಟ್ಟು ತಮಗೂ ಹಾಡು ಬಿಡುಗಡೆಗೊಳ್ಳುತ್ತಾ ಮಂದನಸಗ್ಗ
 - ನ್ನು ಸೆಪ್ಟೆಂಬರ್ ಶಾಲೆಯ ಶಿಕ್ಷಕರಿಗೆ ಸ್ವಲ್ಪ ವರದಿ ಹಾಡು ಮಕ್ಕಳ ಪರಿವಾರಿ
 - ನ್ನು ತಮಗೆ ಮಂದನಸಗ್ಗ.

दिनांक: २५/०६/२०१८

உலகமேயுள்ளது,

344 10/23/83
Jk Shubert v
State of Ohio
Circuit Court
Columbus, Ohio - 34

ಸರ್ಕಾರಿ ಹಿರಿಯ ಪ್ರಾಥಮಿಕ ಪಾಠಶಾಲೆ

ಜೈನ ಕಾಲೋನಿ, ಆಡುಗೋಡಿ,
ಬೆಂಗಳೂರು ದಕ್ಷಿಣ ವಲಯ-3, ಬೆಂಗಳೂರು - 560 029.

08-03-2018

ಸರ್ಕಾರಿ ಹಿರಿಯ ಪ್ರಾಥಮಿಕ ಶಾಲೆ, ಕೆ. ಎಸ್.ಆರ್. ಪಿ
ವಿಜಯನಗರ, ಕೋಲಾರ, ಬೆಂಗಳೂರು - 34

Ref. No.

Date: 28/01/2018

ಶಿಕ್ಷಕರು

ಸರ್ಕಾರಿ ಹಿರಿಯ ಪ್ರಾಥಮಿಕ ಶಾಲೆ, ಕೆ. ಎಸ್.ಆರ್. ಪಿ
ವಿಜಯನಗರ, ಕೋಲಾರ, ಬೆಂಗಳೂರು - 34

ನಿರ್ದೇಶಕರು

ಕೆ.ಎಸ್.ಆರ್. ಪಿ. ವಾಣಿಜ್ಯ ಮಹಾವಿದ್ಯಾಲಯ

ವಿಷಯ: 10

ಮೊದಲ

ವಿಷಯ: "ಶ್ರೀನಂದನ ಪತ್ರ" (2018-19 ಸೆಪ್ಟೆಂಬರ್)
ಕೆ.ಎಸ್.ಆರ್. ಪಿ. ವಾಣಿಜ್ಯ ಮಹಾವಿದ್ಯಾಲಯ, ಕಾಲೇಜಿನ
ಅಧ್ಯಾಪಕರು ಸೆಪ್ಟೆಂಬರ್ 2018, ಬೆಂಗಳೂರು (2018)
ಪ್ರಸಾರಣದಲ್ಲಿ ಸೆಪ್ಟೆಂಬರ್ 2018 ರ 7ನೇ ತರಗತಿ
ಮಾತೃಕೆ. Basic English: Spoken English. 7ನೇ
ಲೈವಿಂಗ್ ಮಾರ್ಗದರ್ಶಿ 2ನೇ. ಮಕ್ಕಳ ಕಲೆಯನ್ನು
ನೋಡಲು ಶಿಕ್ಷಣದ ನೋಡಲು ಅಧ್ಯಾಪಕರು ಓದಿ
ಮಾಡಿ ಕೊಟ್ಟು ತಮಗೆ ಜಾಗೃತರಾಗಲು
ಮೊದಲನೆಯ (2018-19 ಸೆಪ್ಟೆಂಬರ್)
ಮೊದಲನೆಯ

(Signature)

ನಿರ್ದೇಶಕರು

ಕೆ.ಎಸ್.ಆರ್. ಪಿ. ವಾಣಿಜ್ಯ ಮಹಾವಿದ್ಯಾಲಯ
ಬೆಂಗಳೂರು.

ಮಾನ್ಯರೇ,

ವಿಷಯ: "ಶ್ರೀನಂದನ ಪತ್ರ"

ಕೆ.ಎಸ್.ಆರ್. ಪಿ. ವಾಣಿಜ್ಯ ಮಹಾವಿದ್ಯಾಲಯ ಸೆಪ್ಟೆಂಬರ್ 2018
ಮೊದಲ, ವರ್ಷದ ಪ್ರಾರಂಭದಿಂದಲೇ ಕೆ.ಎಸ್.ಆರ್. ಪಿ.
ವಾಣಿಜ್ಯ ಮಹಾವಿದ್ಯಾಲಯ, 29. ಈ ಕಾಲೇಜಿನಲ್ಲಿ 10ನೇ ತರಗತಿ
ಅಧ್ಯಾಪಕರಾಗಿ Eng. Math. Hindi ವಿಷಯ
ಗೃಹಕ್ಕೆ ವೈಯಕ್ತಿಕ ಮಾರ್ಗದರ್ಶಿ ನೀಡಿದರು. ಮಕ್ಕಳ
ಕಲೆಯನ್ನು ನೋಡಲು ಶಿಕ್ಷಣದ ನೋಡಲು ಅಧ್ಯಾಪಕರು
ಮೊದಲ ಮೊದಲ ತಮಗೆ ಜಾಗೃತರಾಗಲು ಅಧ್ಯಾಪಕರು
ಮೊದಲನೆಯ.

ಮೊದಲನೆಯ

ಕೆ.ಎಸ್.ಆರ್. ಪಿ.
(Signature)
ಕೆ.ಎಸ್.ಆರ್. ಪಿ. ವಾಣಿಜ್ಯ ಮಹಾವಿದ್ಯಾಲಯ
ಬೆಂಗಳೂರು - 560 029.

08/06/18
ವಿಜಯನಗರ.

ವಿಷಯ:

ನಿರ್ದೇಶಕರು,
ಕೆ.ಎಸ್.ಆರ್. ಪಿ. ವಾಣಿಜ್ಯ ಮಹಾವಿದ್ಯಾಲಯ
ಬೆಂಗಳೂರು.

ಮೊದಲ

ವಿಷಯ: "ಶ್ರೀನಂದನ ಪತ್ರ"

ಈ ಮೊದಲನೆಯ ವಿಷಯಕ್ಕೆ ಸಂಬಂಧಿಸಿದಂತೆ

ಕೆ.ಎಸ್.ಆರ್. ಪಿ. ವಾಣಿಜ್ಯ ಮಹಾವಿದ್ಯಾಲಯ 2017-18ನೇ ವರ್ಷದಲ್ಲಿ
40ನೇ ತರಗತಿ ಮಕ್ಕಳ ಕಲೆಯನ್ನು ನೋಡಲು
ಶಿಕ್ಷಣದ ನೋಡಲು ಅಧ್ಯಾಪಕರು ಓದಿ
ಮಾಡಿ ಕೊಟ್ಟು ತಮಗೆ ಜಾಗೃತರಾಗಲು
ಮೊದಲ ಮೊದಲ ತಮಗೆ ಜಾಗೃತರಾಗಲು
ಮೊದಲನೆಯ (2018-19 ಸೆಪ್ಟೆಂಬರ್)
ಮೊದಲನೆಯ

ಮೊದಲನೆಯ

ಕೆ.ಎಸ್.ಆರ್. ಪಿ.
(Signature)
ಕೆ.ಎಸ್.ಆರ್. ಪಿ. ವಾಣಿಜ್ಯ ಮಹಾವಿದ್ಯಾಲಯ
ಬೆಂಗಳೂರು - 560 029.

ಶ್ರೀ ಶ್ರೀ ಪ್ರಾಥಮಿಕ ಶಾಲೆ ಬೆಂಗಳೂರು ದಕ್ಷಿಣ ವಲಯ - 3 ಬೆಂಗಳೂರು - 560 029
ಬೆಂಗಳೂರು - 560 029.

ಅಧ್ಯಾಪಕರು

ಈ ಮೊದಲನೆಯ ವಿಷಯಕ್ಕೆ ಸಂಬಂಧಿಸಿದಂತೆ
ಕೆ.ಎಸ್.ಆರ್. ಪಿ. ವಾಣಿಜ್ಯ ಮಹಾವಿದ್ಯಾಲಯ 2017-18ನೇ ವರ್ಷದಲ್ಲಿ
40ನೇ ತರಗತಿ ಮಕ್ಕಳ ಕಲೆಯನ್ನು ನೋಡಲು
ಶಿಕ್ಷಣದ ನೋಡಲು ಅಧ್ಯಾಪಕರು ಓದಿ
ಮಾಡಿ ಕೊಟ್ಟು ತಮಗೆ ಜಾಗೃತರಾಗಲು
ಮೊದಲ ಮೊದಲ ತಮಗೆ ಜಾಗೃತರಾಗಲು
ಮೊದಲನೆಯ (2018-19 ಸೆಪ್ಟೆಂಬರ್)
ಮೊದಲನೆಯ

ಕೆ.ಎಸ್.ಆರ್. ಪಿ.
(Signature)
ಕೆ.ಎಸ್.ಆರ್. ಪಿ. ವಾಣಿಜ್ಯ ಮಹಾವಿದ್ಯಾಲಯ
ಬೆಂಗಳೂರು - 560 029.

Athika TA,
NOS Coordinator
St. Joseph's College of Commerce
Bangalore-560025

3rd February 2018

The principal
Government Tattai School
Bangalore-560025

Respected Ma'am
Subject: Independence Day celebrations

This is to certify that on the occasion of Independence Day on 15th August 2018, the NOS volunteers organized a cultural programme for the school children and staff after the flag was hoisted by the head teacher. They spoke about the significance of Independence Day. The children were delighted to receive sweets and stationery which was distributed to them by the NOS volunteers.

Thank you

Yours sincerely,

Athika TA

(NOS Coordinator)
NOS Programme Officer
St. Joseph's College of Commerce
(Autonomous)
102, Bangalore Road, Bangalore - 560 025

Principal
Government Tattai School
Bangalore-560025

ಸರ್ಕಾರಿ ಹಿರಿಯ ಪ್ರಾಥಮಿಕ ಶಾಲೆ

ಹಂಪನಗರ (ಕೆ.ಎಸ್.ಎಸ್.ಟಿ.ಟಿ.) ಬೆಂಗಳೂರು ಪಟ್ಟಣ ಬೆಲ್ಟೆ ಮಠ - 3, ಬೆಂಗಳೂರು - 560 027

ದಿನಾಂಕ: 23/06/2018

ರವರಿಗೆ,
ಮೊಸೈಕೆ ನಿರ್ದೇಶಕರು,
ಸಿಂಟರ್ ಜೋಸೆಫ್ ಕಾಲೇಜು,
ಬೆಂಗಳೂರು.

ಮೊಸೈಕೆ,
ವಿಷಯ: 'ದಿ ಬೆಸಂಧವು ಹಿರಿ'

ಈ ಮೊಸೈಕೆ ವಿಷಯಕ್ಕೆ ಸಂಬಂಧಿಸಿದಂತೆ, ತಮಗೆ
ಪಂಚಾಯಿತಿ ಪುರಾಣ ಹಿರಿಯ ಪ್ರಾಥಮಿಕ ಶಾಲೆ, 15.8.77.
ಶಾಂತಿನಗರ, 15-27, ಈ ಶಾಲೆಗೆ 2017-18 ನೇ ಸಾಲಿನಲ್ಲಿ
ಹಲವು ವಿಜ್ಞಾನಿಗಳು ಈ ಕಾರ್ಯದ ಕೆಲಸ ಬಿಡುಗಡೆ
ಯಲ್ಲಿ ಕೆಲವು ವಿಜ್ಞಾನಿಗಳು ಸಹಾಯ ಮಾಡಿ ಕೆಲಸ, ಗುರುತಿ,
ಸಂಬಂಧಿಸಿದಂತೆ ಮೂಲ ಪ್ರಾಥಮಿಕ, ಸಾಮಾನ್ಯ ವ್ಯಾಸಂಗಿ
ಸಲಹೆ ವಿಜ್ಞಾನಿಗಳಿಗೆ ಹಂಚಿಕೊಂಡು ದಿವರ ಕೆಲಸವು
ಗುರುತಿಗೆ ಹಿರಿ ಪ್ರಾಥಮಿಕ ಶಾಲೆಗೆ ಹಂಚಿಕೊಂಡಿರುತ್ತಾರೆ. ಭವಿಷ್ಯ
ಲಿಪಿ ಮೇಲೆ ಹಂಚಿಕೊಂಡಿರುತ್ತಾರೆ.

ದಿವರ ಈ ಕೆಲಸವು ವಿಜ್ಞಾನಿಗಳಿಗೆ ಹಂಚಿಕೊಂಡು
ದಿವರ ಮೇಲೆ.

ಧನ್ಯವಾದಗಳೊಂದಿಗೆ

ದಿನಾಂಕ: 23/06/2018
ಸ್ಥಳ: ಶಾಂತಿನಗರ, 15-27.

ತಮ್ಮ ವಿಜ್ಞಾನಿ,
1/ಯುನೈಟೆಡ್ ವಾಲ್ವೆನ್ಸ್, 2018
ಸರ್ಕಾರಿ ಹಿರಿಯ ಪ್ರಾಥಮಿಕ ಶಾಲೆ
102, Bangalore Road, Bangalore - 560 025

ಬೆಂಗಳೂರು ಪಟ್ಟಣ ಬೆಲ್ಟೆ ಮಠ ಪಟ್ಟಣ ಮಠ, ಬೆಂಗಳೂರು
ಸರ್ಕಾರಿ ಹಿರಿಯ ಪ್ರಾಥಮಿಕ ಶಾಲೆ

ಬಾಲ್ ಬೋ ಸಿದ್ಧಾಪುರ, ಬಯಲನಗರ 1ನೇ ಹಂತ, ಪಟ್ಟಣ ಮಠ 3, ಬೆಂಗಳೂರು - 560 011

ಬಾಲ್ಟೆ ಮಠ:

ದಿನಾಂಕ: 27-6-2018

ರವರಿಗೆ,
ನಿರ್ದೇಶಕರು,
ಸಿಂಟರ್ ಜೋಸೆಫ್ ಕಾಲೇಜು,
ಬೆಂಗಳೂರು.

ಮೊಸೈಕೆ

ವಿಷಯ: ತಮಗೆ ಹಂಚಿಕೊಂಡಿರುವ ಹಿರಿ

:- ಈ ಮೊಸೈಕೆ ವಿಷಯಕ್ಕೆ ಸಂಬಂಧಿಸಿದಂತೆ, ತಮಗೆ
ಪಂಚಾಯಿತಿ ಪುರಾಣ ಹಿರಿಯ ಪ್ರಾಥಮಿಕ ಶಾಲೆ, 15.8.77.
ಶಾಂತಿನಗರ, 15-27, ಈ ಶಾಲೆಗೆ 2017-18 ನೇ ಸಾಲಿನಲ್ಲಿ
ಹಲವು ವಿಜ್ಞಾನಿಗಳು ಈ ಕಾರ್ಯದ ಕೆಲಸ ಬಿಡುಗಡೆ
ಯಲ್ಲಿ ಕೆಲವು ವಿಜ್ಞಾನಿಗಳು ಸಹಾಯ ಮಾಡಿ ಕೆಲಸ, ಗುರುತಿ,
ಸಂಬಂಧಿಸಿದಂತೆ ಮೂಲ ಪ್ರಾಥಮಿಕ, ಸಾಮಾನ್ಯ ವ್ಯಾಸಂಗಿ
ಸಲಹೆ ವಿಜ್ಞಾನಿಗಳಿಗೆ ಹಂಚಿಕೊಂಡು ದಿವರ ಕೆಲಸವು
ಗುರುತಿಗೆ ಹಿರಿ ಪ್ರಾಥಮಿಕ ಶಾಲೆಗೆ ಹಂಚಿಕೊಂಡಿರುತ್ತಾರೆ. ಭವಿಷ್ಯ
ಲಿಪಿ ಮೇಲೆ ಹಂಚಿಕೊಂಡಿರುತ್ತಾರೆ.

27-6-2018

ಸ್ಥಳ: ಬಾಲ್ಟೆ ಮಠ ಸಿದ್ಧಾಪುರ.

Ph - 8553629815

ಇಂತಿ ಕೆಲಸವು ಹಿರಿ
ಸಿಂಟರ್ ಜೋಸೆಫ್ ಕಾಲೇಜು,
ಬೆಂಗಳೂರು.

5. Scholarships provided to students by the Management

The scholarship details can be accessed here

https://sjcc.edu.in/SSR_Report/ssr-report-5.1.2-scholarship.php

6. Activities involving 'Giving'

National Service Scheme (NSS)

The National Service Scheme has played a key role in orienting the youth towards community service. NSS volunteers of SJCC have made a significant impact this year in the community around them. The Student President is R. Balasubramani. The major activities of the association for this academic year were as follows:

- Cycle Day: The NSS volunteered at and participated in the Cycle Day organised by B.PAC on 11th June, 2017. The event sought to raise awareness about the growing risk of health issues caused by vehicular pollution in the city and encouraged the use of cycles by all. An NSS Cycle Day was also conducted by BPAC on 13th August, 2017 at the BBMP Corporation School in Shantinagar to raise awareness about waste management.
- A stationary drive was organised by NSS on 7th August wherein students contributed books, pencils, pens, scales etc. for underprivileged children in large numbers.
- Independence Day Celebrations: NSS celebrated India's 70th Independence Day at a government school near Shivaji Nagar, taking the opportunity to reach out to the unreachable. Members participated in the flag hoisting and interacted with the students. Stationery and sweets were distributed to the government school students.
- The NSS unit of SJCC in collaboration with Lions Club and three other hospitals organised a blood donation camp in college on 23rd August, 2017. Students turned up in large numbers to donate blood. 280 units of blood was collected on the whole from more than 300 donors. Donors were provided with a blood donation certificate as a token of appreciation.
- NSS students participated in a clean-up and renovation drive at the Tamil Government Primary School on 1st September. Students prepared the ground for levelling by experts later on.
- NSS organised a protest rally on 6th September, 2017 from Majestic Railway Station to demand quick

THE LIES OF NUMBERS, followed by an address by the director and performances by Corak (an indie band from Kerala) and Imphal Talkies (a band from Manipur)

- KIDWAI Donation Drive and Visit: CSA initiated a donation drive throughout the month of December in college and collected clothes, eatables, toiletries, bed sheets, toys, and more in large numbers for the children fighting cancer at the KIDWAI Institute. CSA volunteers visited the hospital on 23rd December to distribute the donations and spent quality time with the children.
- Sports Day for Urdu School: On 21st December, CSA organised a sports day for the Urdu school students. The children participated in various sports such as lemon and spoon race, tug of war, relay and running race.
- A two day Seminar on "Development or Destruction? India in the 21st century" was organised by CSA. The seminar comprised of a keynote speech by Mr. Manu Mathai, technical session and workshop on how to start a campaign by Jharka organisation.
- CSA organised the Annual Day for the students of Government Urdu School on 6th March, 2018. The members of CSA helped the children to showcase their talents in a cultural program.

Highlights of activities conducted by the AICUF include:

- An organ donation camp was conducted in order to promote the cause among the student body and to spread awareness of its significance and benefits to society.
- A food drive over three days was conducted aimed at getting food to as many needy people in our society, in order to eliminate hunger and also to better acquaint students with the magnitude of this issue among the people of our city.
- A workshop was conducted on 'Availing Government Scholarship for Minorities' in order to create awareness about the various minority scholarships for Christian students and helping them apply for the same.
- A visit to Snehadan, a center for people living with HIV/AIDS, was organized to bring basic necessities to these peoples and to try and bring some joy and cheer into their lives in keeping with the spirit of Christmas.

St. Joseph's College of Commerce

use of the Hindi language among the student community. The student President is Mohammed Ahrar Sait. Some major highlights of this year are:

- Indra Dhanush-2017, an intra-collegiate Hindi literary fest, was organised on 22nd July. Events such as Bhagamithaag, debate, creative writing, news reporting, and Antakshri were conducted among others.

St. Joseph's College

Blue Chip 2017-18

- In the month of February Hindi Parishad organized 'Nakshatra' the inter-college cultural fest for Hindi students.

Choir

Serenata Chorale, the performing choir of SJCC conducted by Ms. Amy Sarah Joseph, is a well-known choir in Bangalore, known for its melodious performances of both classical as well as contemporary music. The choir has performed on various occasions under the leadership of Student President, Sam M Joy. The following are some of the major highlights of the year:

- On 30th July, the Serenata Chorale led the congregation in celebrations during the mass held at St. Joseph's Boys High School on the occasion of the feast of St. Ignatius of Loyola.
- On 27th August, the choir performed at a youth empowerment seminar conducted at St. Peter's Pontifical Seminary, Bangalore, uniting the youth and encouraging them through music.
- The choir participated in Divine Noel, an all India Choir competition conducted by Hope Television on 19th November.

- The choir visited the Peace Children Home Orphanage on 18th December to spread happiness and joy of Christmas. The students sang Christmas carols and distributed snacks among the children.

- Serenata Chorale hosted their annual concert, 'Resound' on 25th February. The concert provided a platform to music groups, choirs and other bands to showcase their talent. Apart from Serenata Chorale, eight other choirs and bands performed at the concert. The proceeds from the concert were donated to 'The Devasai Project' and 'Peace Children's Home'.

Editorial Committee

The Editorial Committee is an integral part of the college. It is entrusted with a number of important tasks. The committee consists of student writers, editors, photographers, videographers and graphic designers. One of the primary responsibilities of the Editorial Committee is to document all the events that take place in college in an academic year. The Editorial Committee is headed by President, Nandita Chandrasekhar and Secretary, Anjana Narayan.

- The Editorial Committee organised the annual intra-collegiate literary fest, Ellipsis on the 29th and 30th of August 2017. The fest consisted of events ranging from

blood donation camp. Nurses and Doctors from three hospitals namely – Victoria Hospital, K C General Hospital and Sanjay Gandhi Institute of Trauma and Orthopaedics collected around 250 units of blood.

- b) **International Youth day** - On 23rd August, the association celebrated International Youth Day. Colonel Mathew Kuriakose delivered a lecture on this occasion.

- g) **Newspaper drive** - A drive was held from 20th to 23rd December 2016, where newspapers were collected and donated to Nightingale Foundation- an old age home. On the following day, the committee visited Rakum School for the Blind located near Devanahalli. They interacted with the students and also distributed stationary.

- h) **Republic Day Celebration** - On the 68th Republic Day the members took part in a blind walk from MG Road to Trinity Circle to create an impact on the importance of eye donation. The participants took a pledge to donate their eyes.

- i) **Aura-17**, an event to motivate students to think about social issues, was organized on 21st February, 2017. It witnessed participation from Govt. Colleges in Bangalore.

Centre for Social Action (CSA)

The Centre for Social Action of SJCC is one of the most active social service associations in the college

CSA council, accompanied by Mr. Prakash visited the slum where he resides and conducts welfare activities, to identify areas where the CSA can help the educational development of the slum-kids. On Teachers' Day the CSA made greeting cards that were distributed to every member of the faculty. Colorful paper weights and saplings were also gifted as a token of appreciation. A peace rally for Rohit Vemula was also conducted at our college. The CSA conducted Art and Craft classes and Computer basics classes for the kids. They also organised Independence Day programme for the children with singing, dancing and refreshments and a Sports Day at our college with various sporting contests. The CSA also escorted 40 kids of the Urdu School to the Vishweshwaraya Museum for a "Fun Day Out". The students of I B.Com 'A' conducted a 10 day long training for the kids after which they put up a Annual day programme for the parents.

In recognition of the "Week of Giving" at college the collections in kind were distributed at the Kidwai Memorial Cancer Institute, which benefited 400 people and 100 children.

Around 40 students of the association embarked on a four day rural camp to Bhoomenahalli Village in Doddaballapur District, where several farmers had lost the lands due to forest reclamation. In collaboration with Dr. Srinivas of the Karnataka Rajya Raitha Sangha, the students toured several villages, orienting villagers and performing street plays to sensitize the farmers. On the final day of their stay, the students organized a gathering of the farmers to discuss the way ahead.

around them, a spirit of brotherhood, patriotism and camaraderie. NSS, a Government affiliated association is headed by President Mr. Arokianathan C of III B.Com, under the guidance of the NSS Programme Officer Mr. Vinay Kambipura, of the English Department. The total strength of student members is 150.

The NSS unit, comprising enthusiastic and energetic volunteers, began its activities by organizing a blood donation camp in association with the Lion's Club of Bangalore. A total of 203 students participated and donated blood to the patients of various hospitals. 203 units of blood were collected thus setting a new record from the Institution.

NSS volunteers did a follow-up work of their previous rural camps by visiting the villages where they had previously camped. On 21 June 2015, the team visited Kugonahalli and Channaveeranahalli, both in Doddaballapur Taluk, and met the villagers. In order to maintain a link between the village and urban society, NSS volunteers frequently visit villages and interact with the villagers.

51

BLUE CHIP 2015-16

to get to know these children and spend time with them while cleaning and decorating the entire place to make it a suitable learning environment. This project was inspired by the *Happy Schools Initiative* taken up by the Rotaract District 3190.

22 Rotaractors visited Vaderahalli Primary School, a government school in Hesaraghatta on 20 February 2016. The students were made to engage in various fun filled activities. The Rotaract Club donated various stationery items, handmade books and dustbins to the school to be used for the benefit of the children.

Eco Club

Let's live Green

The need to spread environmental awareness is

NATIONAL SERVICE SCHEME (NSS)

President: Harshitha Jain

The NSS unit of St. Joseph's College of Commerce registered 200 students as volunteers for the year 2014-2015. After the registrations an orientation workshop was held for the students on 6th August, 2014. Students were informed of the objectives of NSS, its ethos and work pattern.

Blood Donation Camp:

The Blood Donation Camp was conducted on 26th of August, 2014 with 'Kidwai Memorial Institute of Oncology' and 'St. John's Medical College Hospital'. Lion's Club of Bangalore coordinated the event and provided refreshments to the donors. 199 units of blood was collected from the college students.

Workshop:

The senior volunteers and ex-NSS members organized a half-day workshop in understanding social issues on 16th August, 2014. The objectives were:

- To identify issues in society that need immediate attention
- To be able to look at problems from different

discussion was organized based on the inputs of the students.

Rural Exposure Camp:

The National Service Scheme of St. Joseph's College of Commerce conducted its annual Rural Exposure Camp from 20th to 26th of November, 2014. This year the camp was organized at Channaveeranahalli, Doddaballapura Taluk, Bengaluru Rural District.

As the students prepared for the camp there was excitement but also anxiety surrounded them for they had to stay away from the familiarity of the home and away from the proximity of their parents. For a lot of students this was to become their first experience of staying in a village. The theme for the camp was 'Sustainable Development and Ecology'.

The objective was to take up a project which will help the village to maintain its ecological balance and also to educate them about hygiene and cleanliness. To accomplish this objective the camp had three main work targets:

- Clearing of bushes on the lake bund
- Planting of 50 saplings on the bund area
- Tidying the village meeting hall, roads and the drain
- Organizing a Medical and Dental Camp for the villagers

BEST PRACTICE II

Broadening Student's Educational Experience

Broadening Student's Educational Experience

NOTEWORTHY ATTRIBUTES

Certificate Courses

Certificate courses are short duration knowledge enrichment courses that offer students an opportunity build skills in a specific area that relates to their field of interest. These courses run concurrently with the graduate programme and are spread for over 40-60 hours.

Smart Classrooms

All classrooms are equipped with state of the art smart boards and projectors. Smart classrooms foster opportunities for teaching and learning by integrating latest technology.

Research Centre

An integral part of the Institution, the centre aims to inculcate research culture among students and professors alike. They provide the required guidance and support for conducting innovative and collaborative research.

Library

The institution has a well-stocked library with over 30,000 titles of both general and subject books. More than 50 national and international business journals are made available for students' reference. The library also has access to online catalogues, database such as Delnet, N LIST, Capitaline and digital library.

Students Recreation Centre

Students of SJCC are always open to unwind and play games. They can play carrom, chess, table tennis, basketball, football and other sports as well.

Wifi Campus

The campus is wi-fi enabled which facilitates students and faculty members to access resources available on the internet.

Gym

The college has an indoor gym and it is open to all students. High-end equipment is available for the students to use.

Sports Centre

The college boasts of a campus space with modern facilities that help foster sporting excellence. An indoor gym, a basketball court and a football field help to facilitate a holistic education.

Cafeteria

The SJCC canteen provides an array of options for the students to choose from. Lunch hour has the biggest rush and the crowd abates as the day progresses.

CBCS System

The college provides a multitudinous platform for the students to enhance inter - disciplinary approach to learning. Choice Based Credit System (CBCS) provides a broader horizon to students to choose electives and also additional courses as per their interest and skills. The system has a 10 point grading system. All extension activities and extra -curricular activities are evaluated and credit points are awarded.

Curriculum Enrichment

The curriculum is periodically revised and updated, keeping in mind the requirement of the industry and the local, national and international needs. As a result, the institution offers a diverse set of accredited programmes developed through systematic consultative approach and has included skill development courses in its curricula.

Consultative Approach in Curriculum Development

List of Programmes Offered as per National and International Needs

2018-19		
Programme	S.No	Number of programs offered year wise
Under Graduate Programme - Commerce	1	B.Com
	2	B.Com (Travel and Tourism)
	3	B.Com (BPM- Industry Integrated)
	4	B.Com (Professional-International Accounting & Finance)
	5	B.Com (Analytics)
2018-19		
Under Graduate Programme - Management	6	BBA
	7	BBA (Entrepreneurship)
	8	BBA (Professional - Finance and Accountancy)
2018-19		
Post Graduate Programme	9	M.Com (Finance and Taxation/ Marketing and Analytics)
	10	M. Com (International Business)
	11	M. Com (Financial Analysis)

BEST PRACTICES OF THE INSTITUTION

Professional Certificate Programmes:

Professional Certificate programmes aim to keep pace with the emerging trends in higher education and to develop skills essential for career advancement in today's fast-paced business world. These short duration knowledge enrichment courses provide students to acquire skills in a specific area that relates to their field of interest.

Social Inclusion in Education:

The College has a policy of social inclusion and implements it by giving preferential option for the poor, providing scholarships for deserving students and mid-day meal scheme for students in need.

Choice Based Credit System (CBCS):

The College provides students with options to choose paper of their choice from the list as an Allied Optional in the second year. CBCS gives students greater freedom to study papers of their choice. This choice will help student to branch out into any other allied field of study. CBCS helps to develop an inter-disciplinary approach to higher education.

Inclusive sports services:

The College promotes sports among all its students. It organizes special coaching for its teams through professional coaches and provides all the necessary equipment and infrastructure. It promotes a general interest in sports by organizing sports competitions like Spiel.

Wider choice of Electives for final year students:

The Institution has proposed to offer seven electives- Accountancy, Finance, Marketing, HR, Economics, Banking and International business- for the final year students of the B.Com Program.

Counselling and Holistic Practices:

The College stresses the holistic development of its students. To achieve this objective, the College has a Counselling department comprising four full time counsellors.

PILLARS OF STRENGTH

Remedial Classes

The college conducts remedial classes for students who require extra support and guidance in academics. These classes are conducted for Mathematics and Accountancy.

Counselling and Guidance

St. Joseph's College of Commerce stresses on the holistic development of its students. To achieve this objective, the college has a counselling department. Counselling provides guidance and assistance to students, gives them a space to talk about their concerns and explore difficult feelings in a safe environment.

Placement Centre

The college offers placements and internship support to students on and off campus. In addition to this, the placement cell actively organises pre-placement training sessions such as career guidance, recruitment training, mock interviews, mock aptitude tests, etc., thus grooming students to confidently step into the corporate world.

Spiritual Life

Spiritual life is celebrated at SJCC. Students feel connected to God through retreats, masses, festive celebrations and religion classes which are conducted in college.

Grievance Redressal Cell

To create an atmosphere for students and staff to excel and grow, it is necessary that there are no obstacles. All grievances are looked into by the Grievance redressal cell and appropriate measures are taken for the same.

Anti-Sexual Harassment Cell

The institution has constituted a Sexual Harassment Prevention and Redressal Committee to ensure that students, teachers and non-teaching staff can work together in an environment free of gender violence, sexual harassment and discrimination on the basis of sex and gender.

Collaborations

The institution has entered into collaborations with the industry, academia, professional bodies and NGOs which, helps students get a wider and practical exposure to their field of study.

Report on National and International Academia Collaborations and Exchange Programmes

St. Joseph's College of Commerce

BLUE CHIP 2018-19

Collaborations and Exchange Programmes

Institutional and Industry Collaborations

The Institution has entered into various exchange programmes, international academic partnerships, partnerships with professional institutions, industries and NGOs to foster a global culture of educational excellence and to create an environment of innovative learning. The below listed are the Institution's major collaborations to realize its commitment to academic excellence, character formation and to reach out to communities and individuals who are socially and economically deprived.

1. International/National Academic Partners

St. Joseph's College of Commerce has paved the way for international exchange through its international training initiatives, cultural exchange and summer abroad programmes. These programmes are an enriching and refining experience at many levels. They foster personal and professional development among students by kindling creative ideas, strengthening relationships and instilling cultural sensitivity. In recognition of the said objectives, the Institution has collaborated with Swansea University, UK, Kobe College Japan, ESCP France, Eastern Institute of Technology New Zealand, University of St. Andrews, University Putra Malaysia, Seattle University, Concordia University, VCO etc.

2. Swansea University, UK

Swansea University is a research driven institute that thrives on exploration and discovery. It shares a profusion of values with St. Joseph's College of Commerce, such as its emphatic drive to provide top-notch education to its students. Over the past few years, the college has established a strong relationship with Swansea in terms of academic, twinning and cultural exchange programmes. This initiative seeks to explore the possibility of developing collaborative and mutually beneficial activities. Undergraduate students of St. Joseph's College of Commerce have been participating in the 10-year twinning programme since 2016. Six students are currently pursuing twinning program at the university for the academic year 2018-19.

3. Kobe College, Japan

Kobe College is an institution of higher learning for women in the field of liberal arts and sciences. As an initiative to establish the educational tie-up, Kobe College has signed up into a cultural exchange programme with St. Joseph's College of Commerce for five years now. Every year both the institutions host a 10-day cultural exchange programme which includes lectures on the global economy, social conditions, communicative language classes, workshop on traditional crafts and visiting historical places and museums.

St. Joseph's College of Commerce

BLUE CHIP 2018-19

St. Joseph's College of Commerce hosted 15 Japanese students accompanied by 2 faculty members between 1st September 2018 and 8th September 2018. During their stay in India, the college arranged for social visits to Tirumala Shiksha Bhavan, which is a charity home, Tibetan Youth Hostel and Jyoti Sams, an NGO. They were also offered assistance for an ongoing research on Indian economy, microfinance and social environment both in Bangalore and in Anekal. In addition to the lectures 'on' 'Multiculturalism in India' and 'Women in India' were organized to give an insight to the current situation in India.

A. ESCP, France

ESCP School of Business and Management was founded in 1881 as part of the Catholic University of Louvain. St. Joseph's College of Commerce through its French Exchange Programme with ESCP introduced a six-month International Business Programme (IBP) and a one-year Degree Programme. As part of the six-month International Business Programme (IBP), 4 students from 2 BBA & have been selected for the batch July 2019 - April 2020.

F. Concordia University, USA

Concordia University (commonly referred to as Concordia) is a public comprehensive university located in Montreal, Quebec, Canada on unceded indigenous lands. Founded in 1862, following the merger of Loyola College and St. George Williams University, Concordia is one of the three universities in Quebec where English is the primary language of instruction. Concordia's core values stem from those long passed by its founding institutions, Loyola College and St. George Williams University. The union of two very different institutions of higher education has led to an exceptionally successful synthesis of languages and literary values. It aims to be different and draws on its diversity to transform the individual, strengthen society and enrich the world. S.A.E. signed an MOU with Concordia University, New York to enable students of SACC to enroll and participate in a transfer undergraduate degree programme of academic study at Concordia. Upon successful completion of the academic programme of study the students will be conferred a degree by Concordia University.

E. Eastern Institute of Technology

Situated in New Zealand, The Eastern Institute of Technology (EIT) offers a wide array of over 130 qualifications from certificates and diplomas to degree and postgraduate level. A Twinning Programme proposal with EIT and St. Joseph's College of Commerce has been initiated. Both the institutions are currently working ardently to materialize this endeavor. The initial purpose of the collaboration is to offer a Bachelor of Business Studies to the students of SACC in New Zealand. It's a 1-year full-time Programme, with a one plus two-year twinning one-year study in India and two years in New Zealand, available for St. Joseph's College of Commerce students. More collaborative Programmes would be rolled out eventually. At present, 2 students are pursuing twinning program at the university.

G. Seattle University, USA

Seattle University (SU) is a Jesuit Catholic university in the northwestern United States, located in the First Hill neighborhood of Seattle, Washington. SU is the largest independent university in the Northwest US, with over 1,000 students involved in undergraduate and graduate programmes within eight schools, and is one of the 28 member institutions of the Association of Jesuit Colleges and Universities. St. Joseph's College of Commerce has signed a MoU with Seattle University to encourage direct contact and collaboration among students, faculty and staff in the areas of research, teaching, organizing of conferences, lectures and seminars. The collaboration will benefit the students and staff of both the institutions.

H. Malaysia University of Science and Technology, Malaysia

In its 35th year, MUST is a fully established and supported by MIT, a world renowned university noted for its education and research in advanced science and technology. Malaysia University of Science and Technology embodies world class method of teaching and learning which encourages creativity, analytical thinking, problem-solving, innovation and teambuilding. These are qualities that have been proven to be successful in producing entrepreneurial leadership in technology and business. MUST also nurtures a research-driven culture in all fields of expertise to ensure depth of understanding and confidence in facing practical problems. The world class model has been the impetus of the MUST culture that is vibrant, innovative and supportive in its local environment. An MoU was signed with Malaysia University of Science and Technology (MUST) on 18

Report on Partnership with Professional Institutions

BLUE CHIP 2018-19

August, 2018 with an intention of exploring possibilities of offering study programs, opportunities of faculty exchange, study tours and partnering in research initiatives.

9. France International Graduate School

SJCC signed an MoU with France International Graduate School (FIGS) on 14th December 2018 with agreement to cooperate and collaborate in areas of joint research and publication, resource sharing, study programs, faculty and student exchange and mutual participation in conferences, lectures and seminars.

10. University of Central Oklahoma

The University of co-educational Central Oklahoma, often referred to as UCO or Central, is a coeducational public university located in Edmond, Oklahoma. The university is the third largest in Oklahoma, with more than 17,000 students and approximately 434 full-time and 400 adjunct faculty. An initial discussion with the University

of Central Oklahoma represented by Mr. Brandon Lehman and senior leadership of St. Joseph's College of Commerce, Bangalore, was held on the 4th of October, 2018, at the SJCC Campus in Bangalore where briefings of both the institutions were shared. The focus areas being Commerce and Business for both the academic institutions, various short-term and long-term programs would well be formulated. Some of the short-term programs will include Study Tours and Internships. Two students are part of this University for Research based internship.

St. Joseph's College of Commerce

11. Hof University of Applied Sciences

The University of Applied Sciences Hof also known as University of Applied Sciences, is a public non-profit media and technical vocational university founded in Upper Franconia, Bavaria, Germany. In 2000, the design and fabric technology studies joined the University of Applied Sciences Hof. The founding president was Georg Nagler. The college has The Founding a new record in students in the year 2010 with 2600 enrolled students. A six member team led by Dr. Jürgen Lehmann, President Mr. Wolfram Managing Director Mr. Elisabeth Vogele, Manager of Universities, Prof. Dr. Daniel Werner, Mr. Suzanne Thiele, of international office and Mr. Jose Jacob, the senior advisor of India Centre visited our campus on 30th February. The possibility of collaboration on both short term and long term programmes which included participation in school programmes, integrated programs, transfer semester exchange learning, faculty and student exchange programs were deliberated and discussed with the members of SJCC. The college is looking forward to have a closer collaboration with the University of Applied Sciences in the coming months.

12. Kongu Arts and Science College, Erode

The Kongu Arts and Science College, Erode, is a co-educational college in Marjapuram, Erode, Tamil Nadu, India, founded in 1994. The college belongs to the Kongu Vellalar Education Technology Trust, which also includes Kongu College, Kongu Polytechnic College, Kongu Institute of Technology and the Kongu National Museum. The college is a co-educational institution offering undergraduate and postgraduate programs in the arts and science stream. It is a co-educational institution affiliated to Bharathiar University, Coimbatore, and is an autonomous since the year 2016. The trust is an approved institution of the Government of Tamil Nadu and is affiliated to Bharathiar University. The professional courses offered have been approved by the AICTE (All India Council of Technical Education). In order to share best practices between the institutions, a MoU was signed in January 2019 between Kongu Arts and Science College and SJCC.

BLUE CHIP 2018-19

1. Partnership with Professional Institutions

St. Joseph's College of Commerce takes pride in its curriculum which incorporates industry-based requirements and offers students an opportunity to pursue professional courses along with B.Com, BBA, and M.Com courses. The college has signed a Memorandum of Understanding (MoU) with the following associations and institutions to facilitate the same.

1) The Institute of Chartered Accountants of India (ICAI)

ICAI is a statutory accounting body of the country and plays a crucial role in forming and revising any new Act. The MoU with ICAI enables the college to conduct coaching classes for students pursuing CA along with their B.Com programme. This helps the students in clearing the professional exams.

2) The Entrepreneurship Development Institute of India (EDI)

The Entrepreneurship Development Institute of India (EDI) is an autonomous body and not-for-profit institution sponsored by apex financial institutions, namely the EDI Bank Ltd, IFC Ltd, ICDI Ltd and State Bank of India SBI. The EDI has been selected as a member of the Economic and Social Commission for Asia and the Pacific (ESCAP) network of Centers of Excellence for HRD Research and Training. It is an acknowledged national resource institute engaged in entrepreneurship education, research and training. EDI as a member of the Network will have interactive access to information on other 125 member institutions via internet.

3) Chartered Institute of Management Accountants (CIMA)

There is a Memorandum of Understanding (MoU) signed by the institution with CIMA to enable the students to pursue a CIMA professional course along with their undergraduate or postgraduate programmes. The course is delivered by highly accomplished faculty who possess competence in the use of interactive pedagogical tools and techniques. The course also offers students the provision to obtain certificates from Cambridge ICFE (Financial English) and IFS Certificate. The proposed new programme BBA Professional Finance and Accounting is in collaboration with CIMA and the programme not only offers a nine paper exemption from the regular CIMA papers but also gives an opportunity to students

to gain qualifications like Certificate in Business Accounting, Diploma in Management Accounting and Advanced Diploma in Management Accounting as they pursue this programme.

4) Association of Chartered Certified Accountants (ACCA)

A Memorandum of Understanding (MoU) has been signed by the institution with ACCA to enable students to pursue their ACCA certification course along with their undergraduate or postgraduate programmes. The course is administered by faculty who are highly accomplished and competent and who use innovative pedagogical tools and techniques. The course also offers the provision to obtain certificates from Cambridge ICFE (Financial English) and IFS Certificate Institute of Cost Accountants of India (ICAI).

ICAI is a statutory accounting body of the country and plays a crucial role in forming and revising any new Act. An MoU has been signed by institution with ICAI. SJCC and ICAI have collaborated to conduct classes for the students for Foundation Programme Examination, to mutually use the professional services of faculty members for giving lectures, organising workshops, etc. Members of ICAI had conducted two career orientation programmes in campus for the students.

6) The Institute of Company Secretaries of India (ICSI)

The institution has collaborated with the ICSI for mutual knowledge sharing and for regular lectures, seminars and workshops for students. Representatives from the institute addressed the students on career prospects in pursuing the professional CS programme.

7) National Entrepreneurship Network (NEN)

The Memorandum of Understanding (MoU) signed by the institution with NEN enables students to pursue their NEN certification course along with their undergraduate or postgraduate programmes. The course is administered by faculty who are highly accomplished and competent. The objective of this partnership is to develop impactful programmes to foster entrepreneurial spirit in students, create student entrepreneurs and new entrepreneurs. The courses offered were Orientation Programme in Entrepreneurship, Basic Programme in Entrepreneurship, Foundation Programme in Entrepreneurship, Intermediate programme in Entrepreneurship

St. Joseph's College of Commerce

"The history of success is written through hard work and passion."

"High achieving is my motto. To be a leader is a great privilege."

Report on Partnership with Industry

St. Joseph's College of Commerce

Partnerships with Industry

St. Joseph's College of Commerce has entered into various collaborations with industry partners to not only provide exposure to the industry for students and staff but also enhance the curriculum and syllabus creation so that they can develop skills and acquire knowledge as required by industry.

1) Federation of Karnataka Chambers of Commerce & Industry

The Federation of Karnataka Chambers of Commerce & Industry (FKCCI) can be traced back to the erstwhile Mysore Chamber of Commerce, the precursor of FKCCI, which was founded by M. Visweswaraiah. The association has a membership of 40,000 people drawn from all sectors of trade, commerce & industry spread over the entire state including 100 chambers of commerce and trade associations. The college's tie-up with FKCCI which enables us to bridge the gap between industry and academia.

2) Karnataka Tourism Forum

The Department for B. Com Travel & Tourism has collaborated with Karnataka Tourism Forum, Karnataka Tourism Forum is a non-profit organization comprising of tourism professionals and companies that are dedicated to make a meaningful impact on the tourism industry in Karnataka. KTF, founded in 2014, is a dedicated and proactive force that has taken upon itself being a radical change to tourism at large by way of its approach and dynamic endeavours. This effort supports its work with the State and Central Government and its efforts have ranged from creating awareness, bringing an industry body, suggesting and assisting policy formulation. The Department of B. Com Travel & Tourism has hosted its annual National Level Travel & Tourism Festival, 2018-19 in collaboration with KTF on 18th & 19th of February, 2019. The Department intends to further explore the possibilities of collaborations at various levels that benefits students by way of creating platforms for industry interface.

3) Patrick's Academy

Patrick's Academy is a renowned Travel and Tourism Academy in Bangalore. Established by Mr. Patrick Andrews, a professional with decades of experience in industry and Tourism, the academy is committed to every student to impart necessary and groom their skills to stand out in this challenging industry. Subjects such as Aviation and Airline Management, Travel & Tourism, Cargo Management among others offer short-term courses offered by Patrick's Academy. Tourism, Travel and Hospitality. They also provide practical on-field training.

4) Thomas Cook

Thomas Cook is a leading Travel and Tourism company with global presence. Thomas Cook specializes in providing a wide range of services that include foreign exchange, corporate travel, MICE, leisure travel, insurance, visa & passport services among others. St. Joseph's College of Commerce has an ongoing collaboration with Thomas Cook to assist the institution in organizing international study tours. The study tours include visit to various countries, educational institutions and organizations of international repute which enable students to bring about an international perspective into their learning.

5) IIS Proschool

IIS Proschool, an initiative of IIS Learning Resource, is one of the foremost providers of financial accounts and analytics course in the country. IIS conducts training programmes for CFP, CFA, Financial Modeling, CFA, CMA and IFIS. The institution in association with IIS Proschool conducted a Financial Modeling programme for 60 hours which included a case-study syllabus on topics like financial management, project finance, equity research and advanced macros and VBA for finance.

6) National Stock Exchange of India (NSE)

The National Stock Exchange (NSE) is India's leading stock exchange covering various cities and towns across the country. NSE was set up by leading institutions to provide a modern, fully automated screen-based trading system with national reach. The institution in collaboration with NSE conducted a NCCMP - NSE Certified Capital Market Professional short-term course for the students. The programme aims to enable the students to get first-hand knowledge of the dynamics of capital markets as well as to qualify for a career in the securities market.

7) Entri & Young EY

The institution has an Memorandum of Understanding (MoU) with EY. EY offers a scholarship programme for the students of the college in which the students need to present a business plan, and the selected business plans are encouraged to be funded through a grant of Rs. 1,00,000 as scholarship and are also offered a two-month internship at EY. SACCC in collaboration with Entri & Young EY developed a course on International Tax and Technology for the B and B+ semester students which provides in-depth knowledge in the tax vertical and a global perspective on the subject. The course is the 120-hour course spread across two semesters based on the Taxation model. It also offers internship for the students who complete this course.

8) Tata Consultancy Services (TCS)

The B.Com (BBA) industry integrated programme run by the institution has been designed by Tata Consultancy Services (TCS). The course imparts knowledge and specialized domain-based skills in business process services management. The curriculum of this course facilitates students to

St. Joseph's College of Commerce

Partnerships with Industry

St. Joseph's College of Commerce has entered into various collaborations with industry partners to not only provide exposure to the industry for students and staff but also enhance the curriculum and syllabus creation so that they can develop skills and acquire knowledge as required by industry.

9) International Skill Development Centre (ISDC)

St. Joseph's College of Commerce offers a two-month diploma ITD course from ISDC to the B.Com final year students. This financial reporting course offers a broad introduction to the nature and operations of the IISB, presentation of accounting statements, accounting policies and changes in accounting estimates and errors, the income statement to the student, cross-border MNC and capital raising activities frequently requiring the use of IISB. IISB training is also required to students registered with the professional certificate programmes in association with COC, a national reference in French Ecosystem was organized by the institution.

10) Finmark

Finmark is a leading banking and financial markets company training since 2004 and trained more than 15,000 students over 1800 programmes. Workshops are taught by our practitioners who have immense experience and in-depth capabilities in every aspect of banking and capital markets to design, develop and deliver any programme. Finmark trains the PG students of SACCC for certification in Financial Markets and Services. After a two-day training the students took part in the first module of Fundamentals of Capital Markets paper.

11) Wiley India Private Limited

Wiley India Private Limited is a leading publisher of books & digital solutions for engineering, business & management, computer science and information technology whose books have been adopted in various Indian universities. The college has entered into an agreement with Wiley to provide the students with the official CMA last preparation content, Wiley CMA last Learning System, for CMA exam preparation.

12) Wiley Publications Private Limited

Wiley Publishing Ltd is an award-winning media organization within the Communication, IT and Media industry. The college has entered into an agreement with Wiley in which they shall be responsible for providing marketing collateral, Wiley study materials and training to SACCC faculty as well as students towards the CMA certification. Wiley shall ensure and monitor the training performed for students pursuing the CMA certification. They shall assist SACCC in providing differential placement assistance to the students of SACCC who have cleared both the parts of the CMA examinations and also assist in providing internship placements to students who have cleared the CMA examinations but are yet to pass out from SACCC.

Report on Partnership with NGOs

Experiential Learning

At *SJCC*, theoretical knowledge is converted into practical experiences by internship programs, national and international exposure programs, guest lectures, workshops, international university visits, industrial visits and activities conducted through student associations and clubs.

Snapshot of Internship opportunities offered through college

<https://sjcc.edu.in/internship.php>

St. Joseph's College of Commerce (Autonomous)
"Assessed and Re-accredited with 'A' Grade by NAAC"
Recognised by UGC as "College with Potential for Excellence"

Institution + Academics + Examination + Admissions + Faculty + IQAC + Research + Placements + Student

There is a dedicated center for providing corporate internship programs to students who are pursuing B.Com and BBA courses. The Service Line of EY Global for a period of 3 months starting January 2019 to March 2019.

The prominent organizations that visit the College Campus for Recruiting Interns from B.Com and BBA for Corporate Internship include:

Name of the Organisation	Division	Number of students selected
Goldman Sachs Services Private Ltd.	Operations	25
	Investment Banking	2
	Services	3
	Securities	1
EY GDS	Tax	8
	Assurance	6
Nalpad Academy	Marketing	8
Spri	Social Media Marketing	2

Learning through Industrial visits and International Exposure Programmes

Learning through activities conducted by student associations and clubs

Learning through Guest lectures and Workshops

Research

Research component is embedded in the regular curriculum of all programmes and students engage in research by participating in case study competitions, research workshops and projects.

The Research Centre of SJCC aims at becoming the global hub of excellence in generating and spreading knowledge in the field of Commerce and Management Education. The motto of the Research Centre is to promote research culture by identifying, assembling and disseminating research information to the staff and students. The Department is a premier source of research information that appropriates latest modern management techniques and tools in conducting training programmes, workshops, seminars, conferences at national and international levels.

The Research Centre was established and empowered to meet the below listed objectives:

- Participate in generating innovative research proposals.
- Provide individual assistance to students and research scholars to write proposals and research papers.
- Write, scrutinize and proof read grant proposals.
- Assist with budget preparation and proposal submission.
- Coordinate training sessions on various research methodologies for research scholars.
- Maintain records and reports of the proposals and provide assistance in maintaining compliance with funding agencies.

The Research Centre encourages innovative and collaborative research and consulting projects in the field of education involving the corporate and non -corporate sectors.

A course in Research embedded in Programmes offered by college

Content	I	II	III	IV	V	VI	TOTAL
Part A: Languages							
English	3hr/2Cr	3hr/2Cr	-	-	-	-	
Language	3hr/2Cr	3hr/2Cr	-	-	-	-	
I	4 Cr	4 Cr	-	-	-	-	8
Part B: Core Subjects							
Content	I	II	III	IV	V	VI	TOTAL
Major core 4hr/3Cr	<ul style="list-style-type: none"> Perspectives in Management Organizational Behaviour 	<ul style="list-style-type: none"> Business environment Marketing Management Fundamentals of Accounting 	<ul style="list-style-type: none"> Corporate Accounting Financial Management Human Resource Management Production and Operations Management 	<ul style="list-style-type: none"> Cost Accounting Business Law Entrepreneurship Development Project - Management 	<ul style="list-style-type: none"> Costing for Business Decisions Income Tax -I Quantitative Techniques 	<ul style="list-style-type: none"> Management Accounting Income Tax -II Business Ethics Strategic management 	
Allied Required 4hr/3Cr	<ul style="list-style-type: none"> Micro -Economics Business Mathematics & Statistics 	<ul style="list-style-type: none"> Macro Economics 	<ul style="list-style-type: none"> Fundamentals & Applications of E-commerce 	<ul style="list-style-type: none"> Research methodology 	-	-	
Major Optional 4hr/4Cr	NA	NA	NA	NA	<ul style="list-style-type: none"> Elective Paper-1 Elective Paper-2 	<ul style="list-style-type: none"> Elective Paper-3 Elective Paper-4 	
Open Electives 4hr/3Cr	NA	NA	# 4hr/3Cr (as per list given below)	# 4hr/3Cr (as per list given below)	-	-	
Skill based Major 4hr/4Cr					Elective Skill based paper		
II	12 Cr	12 Cr	18 Cr	18 Cr	21 Cr	20Cr	101
Part C: Foundation, skill development, interdisciplinary & Sports							
HRD	1 Cr	1 Cr	-	-	-	-	
IC	-	2 Cr	-	-	-	-	
EVS	-	-	-	2 Cr	-	-	
Internship	-	-	-	-	-	1 Cr	
Certificate & Sports Program	-	2 Cr Certificate course	1Cr Excel	1Cr Advanced Excel	-	-	
III	1 Cr	5 Cr	1 Cr	3 Cr	-	1 Cr	11
Part: D Extension and extracurricular activities							
Extension & Extra Curricular	-	1 Cr	-	-	-	1 Cr	
IV	-	1 Cr	-	-	-	1 Cr	02
Total	17 Cr	22 Cr	19 Cr	21 Cr	21 Cr	22 Cr	122

Student's Engagement in Research

Blue Chip 2017-18

Student Involvement in Research

The college strives to inculcate a research culture among students by organizing special workshops and encouraging students to take up independent research projects based on their natural curiosity. This year a special emphasis has been given by all the departments to promote research culture among students. Student involvement in research not only prepares them for further studies but also enables them to gain a better understanding of concepts and ideas.

Mainframe Research Forum

Mainframe Research Forum is an initiative by the B.Com Department to encourage research culture among the undergraduate students of St. Joseph's College of Commerce. Under the guidance of Ms. Venu Joy, the Head of the Department of Commerce, the forum kick started its activities in the month of July and has received a positive response from the students. The candidates are free to choose their research topics, and thus, are free to gain valuable insight and statistics on their interests. These research activities are finally presented in 'Rendition', a paper presentation platform of Mainframe. An assessment of the candidates' year-long research conclusions is made and feedback is provided. Rendition witnessed a presentation of thirteen papers with topics ranging from social issues like Waste management, Cognitive studies like music to commerce and financial topics like GST, Demonetization and Cryptocurrencies. This event was coordinated by Ms. Nischidha and the paper presentations was judged by Dr. Raja Jebasingh (internal) and Mr. Balaji A. (external). Students were not only appreciated for their work but were also motivated and encouraged to present more papers. The department extended their help to students to do better and achieve more.

Erudition – National Level Case Study Competition

The inaugural edition of "Erudition", the National Case Study competition took place on the 9th of February. This competition revolved around areas such as Audit & Assurance, Taxation, Risk Management, Financial Management, and also Corporate Governance.

The competition enabled the participants to acquire an insight into the dynamics of strategy and executive decision making at the corporate level.

In addition to this, exposure to the financial sector and being equipped with essential skills to flourish in the current business environment behaved as a plus point to the participants.

Agamya

On the 8th of February, 2018, the Post Graduate Department organized Agamya, a one-day national-level seminar. The objective of the seminar was to provide opportunities to students in the post-

graduate department pursuing their master's to present their case studies and research projects in relation to the theme "Kaleidoscope – Evolution, Transition and Innovation of Business Practices". Out of the total number of submissions, 21 were selected for publication after undergoing rigorous peer review.

merce

process. Besides providing this platform to the students to present research papers, keynote speaker Ms. Anapoorna A also provided valuable insight into the evolution of technology and its impact on human beings in an interactive session.

Experiential Training Process

A one-week training programme was being conducted for the second year M. Com students from 3rd to 15th July. The main objective of this programme was to prepare students to write their dissertation. The sessions were conducted by our own faculty members – Dr. Raja Jeba Singh, Dr. Himachalpathy R, Dr. Deepika, Dr. Ram and Dr. Hariharan. The topics were covered by them included Starting a Research, the Research Problem, Review of Literature, the tools to be used, and importance of SPSS Software. The five-day training provided some very helpful information to the students who took their first step towards preparing their dissertation.

Seminar on Writing Research Paper

A one-day workshop on "How to write Research paper" was organized for the first year PG students on 17th and 18th of August. The workshop was conducted by Dr. N. Ramchandra. He spoke about different types of research papers such as conference papers, Journal papers, Term papers, Seminar papers, Technical papers, Transaction and patents which was followed by orienting students with step by step process, governing every research paper in detail, and kept reiterating the importance of following of these steps. Students were also oriented about the basic guidelines for contribution to research journals publication followed by analysis of the problem statement and the literature review process and about the online journals available.

Blue Chip 2017-18

Nirman

Nirman, a one-day state level workshop on 'Research for Management Studies' was conducted for the BBA students on the 12th of September, 2017. It comprised three sessions which were presided over by Dr. Bhaskaran, Mr. Manjunath and Mr. Srinidhi respectively.

Those sessions not only shed light on the need and importance of research but also various technical aspects of research such as data collection. The workshop proved to be an extremely enlightening and useful for the students. Not only did it provide the students with the tools that are necessary to successfully write a research paper but also enabled them to fully and coherently understand the intricacies of the same.

Certification Programmes

At **SJCC**, students have the option of equipping themselves with additional skills by taking up certification programmes offered by the institution.

Professional Certification Programmes for Knowledge Enhancement and Industry readiness

Professional Certificate Courses

A professional certificate course is a college-level course designed to target those who are about to enter the workforce in corporate, government or technology fields as it strengthens skills in areas such as team management, computer technology and health and safety. Training Course helps students develop professional ability and other important skills like confidence, leadership and motivation to attain the level of excellence in their own field and achieve personal and realistic goals in life. The objective of the Certificate Programmes is to provide a wide spectrum of knowledge, skills and technological advances while fostering literacy in the broad sense. These short duration knowledge enrichment courses provide students to build up skills in a specific area that relates to their field of interest.

Below is the list of Professional Certificate Programmes offered this academic year

SL.No	Course name	Instructor
1.	Web Analytics	Mr. Ramesh Babu, SJCC
2.	Digital Marketing	IMS Pro School, Bangalore
3.	Business Analytics	IMS Pro School, Bangalore
4.	Financial Modelling	IMS Pro School, Bangalore
5.	Good and Service Tax	CA Padmini V.
6.	Stock Market	Ms. Rathi David, SJCC
7.	Course 100: Start-up of Entrepreneur	Ms. Tina Singh, SJCC
8.	Theatre Arts - Acting & Stage craft	Mr. Lava Kumar, SJCC
9.	Examined Life	Dept. of English, SJCC
10.	Supply chain & Logistics Management	Ms. Deepika Joshi, SJCC
11.	Leadership Skills	Ms. Bindhu Subhash, SJCC
12.	Social Entrepreneurship	Ms. Tina Singh, SJCC
13.	Certified Management Accountants (CMA)	Miles Education

Skill Development

Excel Classes are an integral part of the BBA curriculum as it has become a very important tool in modern day corporate setting. Thus, in order to give the students a hands-on approach at the same, an "Introduction to Excel" course was held. These classes were held for the second semester students in order to ensure that the students not only had the theoretical knowledge of the software but also have a practical understanding of various programs which can enhance their career development. Introduction to other courses such as Tally and SAP are also conducted which help to build the skills of the students.

Academic Support for Professional Courses

Students pursuing professional courses are provided with academic and additional support by way of workshops, holding special lectures and creating flexibility in the academic schedule.

Seminar on Professional Courses

SCHEDULE	
08:30am - 9:00am	Registration
09:00am - 9:15am	Inauguration
09:15am - 11:30am	Technical Session I
CA Padmini Vasanth <i>Proprietor, Padmini V and Associates</i> CMA Raveendranath Kaushik <i>Chairman, CMA</i> Ms. Noor Sumayya <i>Assistant Educational Officer, KSE, Bangalore</i> CA Jai Goel <i>ACA and ACCA, Founder of CFO Next</i>	
11:30am - 11:45am	Break
11:45am - 01:30pm	Technical Session 2
CA Padmini Vasanth <i>Proprietor, Padmini V and Associates</i> Mr. Vinay Kambipura <i>Assistant Professor SJCC (Dept of English)</i> Ms. Bindhu Subash. B <i>Hebrew Studies (Counselling Department)</i> Mr. Gladson <i>Assistant Professor SJCC (Dept of Outreach)</i> Mr. Shashi Kumar <i>Social Media Marketing Strategist, Buckart.com, Member IIBC</i>	
01:30pm - 02:15pm	Lunch Break
02:15pm - 03:30pm	Technical Session 3
Shruti Raina <i>Founder, Talang</i>	
03:30pm - 03:45 pm	Valedictory

ORGANISING COMMITTEE
Staff Convener
Ms. Komal A Dave
Assistant Professor
Officer - Placement & Internship
Staff Co - Convener
Ms. Alameha L.
Assistant Professor
Co-ordinator Placement & Internship

ADDRESS FOR COMMUNICATION
St. Joseph's College of Commerce
(Autonomous)
163, Brigade Road, Bangalore - 560025
Website: www.sjcc.edu.in Ph: 080-25300644 / 46
E-Mail: placement@sjcc.edu.in

Student Co-ordinators
Ananya Mathews - 7022301412
Merlin E J - 7022649489

Registration Details
On spot Registration
Rs. 100 per Participant
(Inclusive of Lunch and Attendance Certificate)

St. Joseph's College of Commerce (Autonomous)
#163 Brigade Road, Bangalore-560025
Assessed and Re-assessed with 'N' Grade by NAAC
Recognized by UGC as "College with Potential for Excellence"

'SCOLAIRE'
*A one day State Level Seminar on
Prospective Knowledge Avenues for the
first year Under Graduate Students*

Organised By
PLACEMENT CELL, SJCC

Date: 10th August, 2018
Venue: Loyola Hall

Report on Professional Courses

BLUE CHIP 2018-19		
Professional Courses		
Professional Students at SJCC		
<p>The Internal Quality Assurance Cell (IQAC) of St. Joseph's College of Commerce (Autonomous) plays a vital role in achieving the goals set by various academic bodies under the state and central governments, as well as the internal academic council of the institution. IQAC is involved in setting benchmarks in the field of higher education, by applying numerous time-tested pedagogical approaches which transcend traditional classroom lectures. The cell also helps in the holistic development of its student community. St. Joseph's College of Commerce (Autonomous) was accredited a 5-star grade by NAAC, for a period of five years, in February 2000. Since then, the college has been accredited Grade 'A' in three continuous cycles. The current accreditation of Grade A is valid up to January 2020 and the institution is meticulously preparing to submit the self-study report for the next accreditation.</p>		
Enrolment in Professional Course (2018-19)		
Sl. No.	Students Enrolled in Professional Course (2017-18)	Number of Students
1	Chartered Accountancy (ICAI)	311
2	Company Secretary (ICSI)	28
3	Cost and Management Accountants (CMA)	26
4	Association of Chartered Certified Accountants (ACCA)	250
5	Chartered Institute of Management Accountants (CIMA)	151
6	Actuaries	5
7	Certified Public Accountant (CPA)	4
8	Chartered Financial Analyst (CFA)	8
9	Analytics	80
10	CWA	1
	Total	864

BLUE CHIP 2018-19

Performance in Professional Courses

Performance in ACCA:

Paper No.	No. of Students Cleared
FT - Financial Reporting	21
FB - Audit & Assurance	26
FM - Financial Management	33

Rank Holders in Professional Exams

Class	Exam	Name	Rank
I B.Com D	CA Foundation	Kaushik Hari	37th Rank
I B.Com D	CA Foundation	Danush S	47th Rank
I B.Com D	CA Foundation	Andres Rachel Cutinha	47th Rank
I B.Com E	CA Foundation	Maneesha	44th Rank
I B.Com E	CA Foundation	Sivakumar Shankar	46th Rank
I B.Com E	CA Foundation	Ashish Vyas	50th Rank
II B.Com A	CA Intermediate both groups	Sarath Hedge	27th Rank
II B.Com B	ACCA	Rochelle Carrin Moras	7th Global Rank (Audit and Assurance paper)
II BBA C	CIMA BA2 Paper	Krithika	4th Rank

Performance in CA:

Level Cleared	No. of Students
CPT - June 2017	54
CPT - December 2017	51

Performance in CIMA:

Level Cleared	No. of Students
BA2 - Management Accounting	31

Mini Convocation

On the 23rd February, 2019, St. Joseph's College of Commerce, in collaboration with The Chartered Institute of Management (CIMA) and the International Skill Development Corporation (ISDC) held their second mini convocation for 30 students of 1 BBA 'C' & 2 BBA 'C' for clearing their CIMA Fundamental Paper. The Chief Guest for the program was Ms. Tasneem Kapasi. The Guest of Honor was Mr. Mundil Venkatesan.

Professional Certification Programmes

Professional Certificate Courses are designed for those who are in or about to enter the workforce in corporate and government jobs. The courses offered at SJCC augments skills in areas, such as team management, computer technology, health and safety and practical exposure, thereby aiming at making the candidates industry-ready. The professors dealing with the course encourage a learner centric environment to maximize the scope of learning. The courses act as a flexible channel to earn valuable credentials along with the Under Graduate Programme.

"Success is a decision that you take in your head."
— Winston Churchill

Participative Governance

Platform for Citizenship Training and Leadership Development

Citizenship training is an integral part of the education at this institution. As part of the citizenship training the college has instituted a Student Council which will be elected directly by students. The responsibility of the Student Council is to organize cultural, academic and sports programme for the students and take initiative in organizing programmes and activities directed towards the welfare of the student community.

 BELIE CHIP 2018-19

The Student Council

The Student Council is one of the notable attempts to democratize governance and leadership roles within the college. It is headed by the Student Governor- a faculty member, who is responsible for students' activities on campus.

Student Council Election

The voting for the student council along with the nominations of student coordinators was conducted on 14th of June, 2018.

Sl. No.	Position	Name
1	President	Troydon James Colaco
2	Vice-President	Balaji Nitish Sharma
3	General Secretary	Andriha Maria Rebello
4	Treasurer	Athreya V Prahlad
5	Ladies Representative	Anoushka Fernandes
6	Academic Representative	Rishabh James
7	Cultural Representative	Calvin Britto
8	Sports Representative	Vikshay Ronald Vijai
9	Associations Coordinator	Jeshna M
10	Outreach Coordinator	Vasuda Sabesan

Department Co-ordinators

Sl. No.	Position	Name
1	B.Com Coordinator	Kevin Anton Barretto
2	B.Com (Travel & Tourism) Coordinator	Jeffrey V T
3	B.Com (Industry Integrated) Coordinator	Monisha M P
4	B.Com (International Accounting & Finance) Coordinator	Ashly Reji
5	BBA Coordinator	Kevin Mathews
6	PG Coordinator	Lynet Malvika Ribeiro

JOSEPH'S COLLEGE OF COMMERCE

"Let there come to us from above as we grow in wisdom and grace"
— Pope John

Independent Learning

Students have the option of taking up Massive Online Open Courses (MOOCs) in designated semesters. Students are motivated to involve in independent learning by participating in discussion forums and are also encouraged to develop Entrepreneurship skills by launching start ups with the support of Incubation center.

Report on Encouragement towards Independent learning using MOOC platforms

Start ups by students of SJCC

STUDENT ENTREPRENEURS

SL. NO	NAME	CLASS	NAME OF THE COMPANY
1.	Shannon Julian Andrade	2 BBA B	Musicians Movement
2.	Harshal Malhotra	2 BBA C	Arbor food and beverages
3.	Trishank	2 BBA D	Triarion
4.	Ananya Srinidhi	2 BBA D	Arcs Racing
5.	Mohana Gopinath	2 BBA B	Piped Dream
6.	Vikram Garla & Nakul. P	2 BBA D	Frames in Motion
7.	Vibhu Rajeev	1 BBA D	Feynman Labs
8.	Sharan Bajaj	1 BBA D	Kialrvoyant

Career Guidance

The placement cell of the college not only provides the opportunity for students to find a suitable career but also equips them with skills required to excel in the field of their choice.

Report on Pre placement Workshop and Career Mapping Sessions

The screenshot displays the website of St. Joseph's College of Commerce (Autonomous). The header includes the college's name, accreditation status ("Assessed and Re-accredited with 'A' Grade by NAAC. Recognised by UGC as 'College with Potential for Excellence'"), and social media links. A navigation bar lists various institutional services. The main content area features a sidebar with links to placement-related activities and a central section titled "The Placement Process: (Flow chart or point-wise description)". This section contains a flowchart titled "PREPLACEMENT PROCESS AND SKILL DEVELOPMENT OUTLINE" with five circular nodes: "CAREER MAPPING", "CORPORATE EXPOSURE", "PLACEMENT WORKSHOP", "PERSONAL ACADEMIC INTERVIEW", and "PERSONAL ACADEMIC INTERVIEW". To the right of the flowchart, contact information for Ms. Komal A. Dave, Placement Coordinator, is provided, along with links to the "Placement Process Chart" and "Placements Annual Report".

<https://sjcc.edu.in/pdf/Annual%20Report%202018-19.pdf>

Some of the Companies visiting SJCC for campus placement

Sports and Cultural Expression

The vibrant student community at SJCC is given ample opportunity, guidance and support to excel at sporting and cultural events.

Some of the activities conducted

