

St. Josephs Degree & PG College

**Autonomous - Affiliated to Osmania University
Re-accredited by NAAC with 'A' Grade with a CGPA of 3.49
King Koti Road, Hyderabad, Telangana**

Department of Commerce

ANNUAL REPORT: 2016 - 2017

Prepared by:

Miss.M.Debora

Assistant Professor

Department of Commerce

Checked by:

Mrs.N.Srilatha

Associate Professor &

Head, Department of Commerce

Rev.Fr. Vincent Arokiadas

Principal

Index

S.No	Contents	Pg.No
1	About the Department	4-5
1	Ranking of the Department	5
2	Introduction of B.Com (International Finance & Accounting) Course	6-8
3	Launch of B.Com (IF&A) Course	8-9
4	List of New Faculty	9
5	Faculty List	10-11
6	Almanac for the academic year: 2016-17	11-12
7	Details of Students Strength	13
8	List of Class incharges	13-14
9	Library/Infrastructure Facilities	14
10	Innovative Teaching Learning Practices	15
12	Best Practices of the Department	15-20
13	SWOT Analysis of the Department	20-21
14	Result Analysis	21-24
15	Orientation program	24-27
16	Bridge Course/Remedial Classes	27-28
17	Freshers Day	28-30
18	Josephs Green Group	30-31
19	Free Pollution Check up Camp	31
20	Commerce Club Activities	32
21	International Workshop/ Faculty Development Programs organized by the Department	33-40
22	Workshop organized by the Department for Students on Financial Literacy	40-41
23	Visit by Faculty of Loyola College	41-42
24	Alumni Meet	42-45
25	Industrial Visits	46-50
26	Visit to SEBI	51-53
27	Visit to National Police Academy	53-54
28	Motivational Talk organized by the Department	54-55
29	Convocation Ceremony	55-59
30	Visit to State Commission (Telangana State Consumer Redressal Agency)	59-60

31	Academic Performance of Students	60-68
32	Students Achievements at Inter Collegiate Fests/Cultural/Sports Competitions	68-75
33	Intra College Cultural/Sports Competitions	76-82
34	Josephiesta	82-85
35	List of Seminars/Workshops/ Guest Lectures organized by the Department for Students	85-94
36	Programs attended /Participated by the Students of Commerce Department	95
37	List of Seminars/ Workshops/ Faculty Development Programmes/ Conferences attended by Faculty	95-102
38	Paper Presentations by Faculty	102-103
39	Paper Publications by Faculty	104-108
40	Details of Faculty Pursuing PHD	108-109
41	Paper Setters/ Member of any Bodies	109-110
42	Minor Research Projects by Faculty	110
43	Parent Teacher Meet	10-113
44	International Guest Lectures organized by the Department for Students	113-115
45	Youth Red Cross Wing Activities	116-122
46	Pre Placement Activities	123-126
47	Campus Recruitment Training Program (CRT)	127-128
48	Placements Record	129-139
49	Consultation/Extension Activities by the Department	139
50	Board of Studies Meeting	139-141
51	MOU's Entered	142-145
52	Certificate Courses	145-148
53	Interaction of Parents of B.Com students with Arch Bishop of Hyderabad	148
54	Interaction of Parents of B.Com final year students with Principal	149-150
55	Project Details of Students	150-158
56	Entrepreneurship Development (ED) Cell Activities	158-177
57	Josephs Social Responsibility(JSR)	178-187
58	Farewell Party	187-196
59	Visit by Merrimack College Faculty	196-199

1. ABOUT THE DEPARTMENT

Every Journey invariably starts with a single step and the Journey to scale great heights needs unflinching grit and relentless efforts. With the same determination we had embarked on a Journey in 1997 by setting up Commerce Department with two courses of one section each i.e. B.Com (General) and B.Com (Computers). B.Com (Honors) was introduced in the year 2003. The department expanded from single section to double sections in B.Com (General) in the year 2002 and B.Com (Computers) in the year 2006. B. Com (Professional) Integrated CA and CS was introduced in the year 2012, B.Com (Information Technology) in the year 2015 and B.Com (International Finance & Accounting) in the year 2016. The Commerce department is the largest department of the College with annual average student strength of 1230 (UG).

The College attained Autonomous status in March 2011 and this set the department ablaze, constantly striving to offer relevant and updated courses with practical dimension to provide dynamic business environment with equipped Personnel. The department has adequate well qualified, competent faculty who are dedicated to the academic and overall development of the student community. The teaching highlights of the faculty of our department are Learner- centric, ICT enabled, Project based, continuous assessment and comprehensive and realistic evaluation.

Our aim is to form young Men and Women of Competence, Commitment Conscience and Compassion. We cultivate in students an uncompromising commitment towards enhancing the quality of life both at the organizational and societal level and also fostering passionate pursuit for academic and intellectual excellence. Our students have brought laurels to the college by participating/winning in various Academic, Cultural, Sports and other competitions at University and National Levels.

Our department regularly conducts Orientation/Induction Programme ,Workshops, Faculty development Programmes, Seminars, Guest lectures, Industrial /Field visits, Inter Collegiate Meets/Events, Club/Cell activities, Certificate Courses, Bridge Courses, Community Services, Alumni Meet and Employability Sessions as part of Placements Activities.

The most important asset of any civic society is its skilled manpower. Today, education is not just dissemination of knowledge, but equipping the students with appropriate skills and ability to take up new challenges for contributing to the society as well as fulfilling their career dreams. Our college has a well equipped Placement cell and every year many recruiters visit our campus to provide employment opportunities to our students. It is a matter of great pride that we find a Josephite in every office or firm holding a good position be it in banks or MNC's.

Vision

To train the students to meet the challenges of contemporary business environment.

Mission

- To build the conceptual foundation in areas of commerce
- To equip the students with accounting and entrepreneurial skills.
- To enhance management skills and analytical thinking for a successful career.
- To develop students for professional career in accounting, finance, research and higher education
- To build life skills through value based education and service oriented programs.

2. RANKING OF THE DEPARTMENT

- Ranked 49th Best Commerce College in India by “The Week – Hansa Research Survey, 19th June 2016”.
- Ranked 6th Best Commerce College in Hyderabad City by “The Week – Hansa Research Survey, 19th June 2016”.
- Ranked 43rd Best Commerce College in India by “India Today, Nielsen Survey, 30th May 2016.
- Ranked 3rd Best Commerce College in Hyderabad City by “India Today, Nielsen Survey, 30th May 2016.

3. INTRODUCTION OF B.COM (INTERNATIONAL FINANCE & ACCOUNTING) COURSE

Overview of the Course

Department of Commerce of St. Josephs Degree & PG College introduced B.Com (International Finance & Accounting) course from the academic year 2016-17. It is an undergraduate program, fully integrated with ACCA Curriculum. The course has been designed to gain knowledge in the basics and advanced skills in accounting and finance. It empowers the students to conveniently adapt to an ever changing and dynamic business environment. It is a 360 degree undergraduate program embedded with world's best business qualification. The curriculum framework facilitates the students to seek a rewarding career in accounting, finance and management and have a competitive edge in the global job market.

ACCA is a global body for professional accountants aiming to offer business relevant, first choice qualifications to people of application, ability and ambition around the world. It has a network of 92 offices around the world and delivers value added services through 71 global accountancy partnerships, working closely with multinational and small entities to promote global standards and support. The program entails a student completing the entire ACCA qualification along side their B.Com (IF&A) from our college. The student needs to attend few ACCA external examinations across 3 years of his/her B.Com (IF&A) Course. The classes are run on campus itself through professional trainers from ISDC, which is approved learning partner of ACCA in the country. The students pursuing B.Com (IF&A) course will be eligible for exemption of 6 papers out of 14 papers of ACCA qualification. They can also pick up additional qualifications such as Advanced Diploma in Accounting & Business and B.Sc in Applied Accounting (Oxford Brooks University), en route to becoming an ACCA professional.

The ACCA qualification gives the student global recognition from one of the world's top International Accountancy bodies, while the B.Com degree makes the student a business leader. A combination of the two provides the student with a unique ability to manage accounts, people and organizations across the world.

Eligibility Criteria:

Candidates should have passed CBSE/ICSE/10+2/Intermediate or equivalent examination with CEC/MEC/MPC/BiPC with 65% and above in the optional subjects. Students of Vocational Courses with Commerce/Computers subjects are also eligible.

Objectives of the Course:

- To build conceptual foundation and application skills in the areas of Accountancy, Finance and Management.
- To sharpen the students analytical and decision making skills.
- To provide the students with a unique ability to manage accounts, people and organizations across the world with a combination of B.Com Degree and ACCA qualification.
- To enable the students seek a rewarding career in Accountancy, Finance and Management through qualifications that are recognized and recommended around the world.
- To provide the students a competitive edge in the job market by equipping them with financial and management accounting techniques covering the technical areas that accountants are required to master.

Outcome of the Course:

- The student can pursue postgraduate programs integrated with internationally recognized professional qualification
- Students with values, ethics and character along with qualification
- Enables the student to be in demand for having the right skills
- A combination of B.Com (IF&A) degree and ACCA qualification enables the student to get recognized and valued around the world

Scope for Higher Studies/Career Options:

- **Higher Studies :** ACCA/CA/CS/ICWAI/CFA/CMA/PGDM/MBA/M.Com
- **Employment Opportunities:** Graduates have wide scope in the areas of Finance, Banking, Insurance, Accounting and Research Firms etc.

- **Designations:** Get selected for a wide range of employment opportunities designated such as Internal Auditor/ Financial Analyst/Financial Planner/ Investment Banker/Financial Accountant/ Forensic Accountant/Stockbroker/Business Manager/ Business Analyst/Chief Financial officer/Credit control manager/Compliance or Governance officer/Payroll/Management Accountant /Corporate Analyst/Finance manager/ Investment Analyst/Market Analyst/Marketing Manager/Money Manager/Operations Manager/Personal Finance Consultant/Risk Analyst/Securities Analyst/ Senior Accountant/Business Consultant/Cost Estimator/Entrepreneurship/HRM Managers etc
- **Banker:** Clerk, Cashier, Probationary Officer Grade I&II, Assistant Manager, Financial Analyst, Marketing Officer etc

4. LAUNCH OF B.COM (IF&A) COURSE

B.Com IF&A course was formally launched by ACCA, ISDC on 4th July 2016 .The resource persons were Mr.Sajid Khan, Head of International Development, ACCA and Mr.Shone Babu, Manager- Strategic relations, ISDC.The program was hosted by Mrs.R.Sreelakshmi, Course Coordinator, Assistant Professor, Department of Commerce. The program began with invoking god’s blessings by Principal, Rev. Fr.Vincent Arokiadas. He addressed the students on the need of introducing B.Com IF&A course and stated that the college is striving for excellence by introducing new courses which will help students to update themselves according to current corporate requirements. Mr.Sajid Khan, in his talk mentioned that respect, reward and flexibility are the reasons for choosing Accounting as a profession by the students and also stated the difference between inspiration and motivation. He explained in detail about the ACCA Program. He also shared the success stories of few ACCA professionals and promised the students that the next session by ACCA will be a practical activity in they will get an opportunity to interact with ACCA professionals. Mr.Shone Babu informed the students about the registration process and the procedure of distribution of study material by ACCA. He thanked Principal, faculty and the college for introducing the course in a successful manner.

Launch of B.Com (IF&A) Course

5. LIST OF NEW FACULTY

For the post of Assistant Professor in Commerce, the following faculty were appointed.

1. Mrs.M.Rohini
2. Mr.K.Srinivas
3. Mrs.M.Kavitha
4. Mrs.Bh.Srivatsala
5. Mrs.K.Radha
6. Miss.Rafath Ahmed
7. Mrs.M.Kavitha
8. Miss.M.Prashanthi
9. Mrs.Preethi Rathi

6. FACULTY LIST

S.No	Name of the Faculty	Qualification	Experience	Designation
1	Mrs.N.Srilatha	M.Com, M.Phil	25	Associate Professor & HOD
2	Mrs.Mary Vinaya Sheela	M.Com, M.Phil, MBA	26	Associate Professor
3	Mr.S.Krishna Moorthy	M.Com, M.Phil	24 +2 (Industry)	Associate Professor
4	Mrs.C.Savithri	M.Com, M.Phil, MBA	24	Associate Professor
5	Mr.B.Satyanarayana Rao	M.Com, MBA, LLB, B.Ed	30	Associate Professor
6	Mrs. Y.Geethanjali	M.Com, M.Phil	23	Associate Professor
7	Mrs.O.S.Suguna Sheela	M.A, M.Sc, M.Phil	20	Associate Professor
8	Mrs.J.N.P.P.Anantha Lakshmi	M.Com, M.Phil, MFM, PGDCA	18	Assistant Professor
9	Mrs.Sumitra Pujari	M.Com, M.Phil, APSET	21	Assistant Professor
10	Mrs.R.Sree Lakshmi	M.Com, CS(Inter)	13	Assistant Professor
11	Mrs.Shanti Kiran	M.Com, MBA(IB), HDCA	15	Assistant Professor
12	Mrs.Ritika Waghray	M.Com(IB), MBA, APSET, DAP	11	Assistant Professor
13	Miss.M.Debora	M.Com, M.Phil, PGDCA	16	Assistant Professor
14	Miss.Rafia Begum	M.Com	10	Assistant Professor
15	Mrs.G.Savitha	M.Com, APSET	14	Assistant Professor
16	Mr.T.Krishna	M.Com, MBA, B.Ed	06	Assistant Professor
17	Mrs.Aarati Samala	M.Com, LLB	12	Assistant Professor
18	Mrs.Sarika Verma	M.Com, MBA	14	Assistant Professor
19	Mrs.M.Rohini	M.Com	11	Assistant Professor

20	Mr.K.Srinivas	M.Com	21	Assistant Professor
21	Mrs.M.Kavitha	M.Com	06	Assistant Professor
22	Mrs.B.Srivatsala	M.Com	10	Assistant Professor
23	Mrs.K.Radha	M.Com, MBA, TSSET	24	Assistant Professor
24	Miss.Rafat Ahmed	M.Com, MBA, B.Ed	02	Assistant Professor
25	Miss.M.Prashanthi	M.Com, MBA	04+8 (Industry)	Assistant Professor
26	Mrs.Preethi Rathi	M.Com, LLB	16	Assistant Professor

7. ALMANAC FOR THE ACADEMIC YEAR: 2016-17

Almanac for I, III & V Semesters

S.No	Particulars	Date
1	Commencement of III & V Semester Classes	15 th June 2016
2	Commencement of I Semester Classes	30 th June 2016
3	I Internal Examination (Theory)	2 nd – 5 th Aug 2016
4	Certificate Course Commencement	8 th Aug 2016
5	Examination Notification	13 th Sept 2016
6	II Internal Examination (Theory)	20 th – 23 rd Sept 2016
7	Internal Practical Examination	26 th Sept – 6 th Oct 2016
8	Sale of Examination Application Forms	21 st – 28 th Sept 2016
9	Submission of Examination Application Forms	
	A. Without Late Fee	1 st – 3 rd Oct 2016
	B. With Late Fee	6 th Oct – 8 th Oct 2016

10	Last day of Instruction	16 th Oct 2016
11	Human values & Gender Sensitisation Examination for I Semester	19 th Oct 2016
12	Environmental Studies Examination for III Semester	21 st Oct 2016
13	Preparation Holidays	22 nd – 25 th Oct 2016
14	Commencement of End Semester Examinations	26 th Oct 2016
15	Final Practical Examinations	16 th – 26 th Nov 2016

Almanac for II, IV & VI Semesters

S.No	Particulars	Date
1	Commencement of II, IV & VI Semester Classes	28 th Nov 2016
2	Christmas Holidays	24 th Dec 2016 – 1 st Jan 2017
3	I Internal Examination (Theory)	10 th Jan – 12 th Jan 2017
5	Examination Notification	15 th Feb 2017
6	II Internal Examination (Theory)	21 st – 23 rd Feb 2017
7	Internal Practical Examination	6 th – 15 th March 2017
8	Sale of Examination Application Forms	22 nd Feb – 28 th Feb 2017
9	Submission of Examination Application Forms A. Without Late Fee B. With Late Fee	1 st – 5 th March 2017 6 th March – 9 th March 2017
10	Last day of Instruction	16 th March 2017
11	Preparation Holidays	20 th – 28 th March 2017
12	Commencement of End Semester Examinations	30 th March 2017
13	Final Practical Examinations	20 th April 2017

8. DETAILS OF STUDENTS STRENGTH

Course	I Year	II Year	III Year	Total
B.Com (General)	121	124	109	354
B.Com (Computers)	122	127	119	368
B.Com (Honors)	56	57	52	165
B.Com (Professional)	60	56	56	172
B.Com (Information Technology)	60	60	-	120
B.Com (International Finance & Accounting)	52	-	-	60
Total	471	424	336	1230

9. LIST OF CLASS INCHARGES

S. No	Name of the Faculty	Class & Section
1	Mrs.Pauline R.Joseph	IA
2	Mr.K.Srinivas	IB
3	Mrs.O.S.Suguna Sheela	IC
4	Mrs.Rupa Josephine	ID
5	Ms.Rafath Ahmedi	IH
6	Mrs.M.Rohini	IP
7	Mrs.B.SriVatsala	I(IT)
8	Mrs.R.Sreelakshmi	I(IF&A)
9	Mrs.J.N.P.P.Anantha Lakshmi	IIA
10	Ms.Rafia Begum	IIB
11	Mrs.Preethi Rathi	IIC
12	Mrs.Shanti Kiran	IID

13	Mrs.Sarika Verma	IIIH
14	Mrs.Aarati Samala	IIP
15	Mrs.G.Savitha	II(IT)
16	Mrs.N.Srilatha	IIIA
17	Mrs.Y.Geethanjali	IIIB
18	Mrs.Mary Vinaya Sheela	IIIC
19	Mrs.R.Sreelakshmi	IIID
20	Mrs.Sumitra Pujari	IIIH
21	Mrs.K.Radha	IIP

10. LIBRARY/INFRASTRUCTURE FACILITIES

- Number of Titles in the Library : 1001
- Number of Volumes in the Library: 5197
- Number of Journals: 8
- Number of Magazines : 10
- Membership in DELNET and INFLIBNET
- Number of Volumes in Department Library: 894
- Number of Journals, Commerce Dictionaries and Personality Development Books in Department Library: 61
- Number of Computers: 63
- Number of Class Rooms: 21
- Number of Projectors: 8
- Wi-Fi Facility

11. INNOVATIVE TEACHING LEARNING PRACTICES

- Bridge Course
- Case Study
- Role play
- Problem Solving
- Industrial Visits
- Internships/Projects

12. BEST PRACTICES OF THE DEPARTMENT

Bridge Courses

Bridge Courses are conducted in first year to bridge the gap between the commerce and non commerce students. The objective is to lay foundation on the subjects and bring new ideas and thoughts in understanding the subjects easily.

Certificate Courses

Certificate Courses are aimed to complement academic achievements with practical skills and also to enhance the employability of students. It is mandatory for every student to complete two certificate courses and they are free to choose the course based on their area of interest. MOU is entered into with renowned institutes at National and International levels to offer these Certificate Courses.

Orientation Programme

Orientation Programme is conducted for first year students every year so as to make them set their goals and keep them focused in the right direction. Such programmes not only give knowledge to students but also inculcates morals and gives a vision and mission to their future.

Departmental Library

Departmental Library is established where faculty and economically backward students can take the books for reference.

Assignments

Students are given Assignments through out the academic year to enable them to get thorough knowledge in the subjects.

Industrial Visits

Industrial Visits are organized with an aim to go beyond academics, provide students a practical perspective on the world of work and an opportunity to learn practically through interaction, working methods and employment practices.

Unit Planners

Unit Planners with references, websites and methodologies are prepared well in advance for every subject.

Seminars

In the process of continuous evaluation, students take up Seminars on curriculum subjects and also on the topics of the subjects incorporating the day to day development.

Guest Lectures

Guest Lectures are conducted by subject experts like chartered accountants, company secretaries, cost accountants and other academicians for better understanding of subjects.

Extension Lectures

Regular curricular and attitude building Extension Lectures by eminent personalities are organized.

Remedial Classes

Remedial Classes are conducted to enhance the performance of academically weak students.

Tutorial Classes

Tutorial Classes are held for giving further assistance and guidance to students in their learning process.

Mentoring

As part of Mentoring, class in charges are allotted to every class who take up the responsibility of Academic Counseling and Personal counseling apart from the regular counseling. Each student's track of attendance percentage is maintained.

Career Counseling

Career Counseling is conducted for the outgoing batch by experts from various fields about career choices available for the students so that they can make right choice.

Literary and Cultural Competitions

Literary and Cultural Competitions are conducted where students can exhibit their skills and creativity.

Workshops

Workshops are regularly organized for the students where in experts and eminent personalities from the industry, academicians are invited to interact and share their expertise.

Inter Collegiate Meets/Events

Inter Collegiate Meets/Events are organized every year where students get a chance to show their talent, leadership skills and team work in organizing the events

Awards

Awards are given on college day for academic excellence like Academic Toppers/ Centum awards/ Best outgoing student award and also for extra curricular activities.

Alumni Meet

Former students are invited to the college annually for the Alumni Meet to share their expertise and experience.

Internship/Projects

Internship/Projects to motivate and educate final year students to have a clear, exciting working experience and hone employability skills with active guidance of the internal faculty assigned to them.

Regular Parent Teacher Interaction

Regular Parent Teacher Interaction to know about the student's academic performance, attendance, strengths, weaknesses, behavior and other aspects.

Incremental Growth Records

Incremental Growth Records are maintained to know the academic performance and progress of the students from the time of admission till the completion of Degree.

Paper Presentations by Students

Researching, writing, and Presenting Papers at National/International seminars/conferences provides students with invaluable early experience in expressing ideas and an opportunity to exercise and improve both written and verbal communication skills.

ET Club

In the year 2010, Department of Commerce initiated ET Club (ETIC- Economic times in campus) in collaboration with Bennett Coleman Co. Limited. It is the first of its kind with an interactive platform designed to bring power of knowledge to the future managers. It is established to inculcate and improve the culture of following news and to keep track of the latest business happenings which occur around the globe.

Commerce Club

Students are encouraged to become members of Commerce Club which is established with an objective to expose the students to meet the practical challenges in the current business scenario and also to develop leadership qualities and event management skills among the students. The club is active in conducting various events like Business Quiz, group discussions, presentations etc.

Entrepreneurship Development Cell

Entrepreneurship Development Cell was established with an aim to make the students a job creator rather than a job seeker. The cell conducts programmes to equip the students with entrepreneurship skills to start and run their own business initiatives.

Placements

Students are provided with Placement Opportunities as various esteemed companies visit the campus for placements. Students are also given pre placement training to meet the expectations of the employers.

Extension Programmes

Students are involved in various community development programmes, social and environment awareness campaigns through participation in extension programmes such as **NSS** (National Service Scheme), **YRC** (Youth Red Cross), **JSR** (Josephs Social Responsibility), **JGG** (Josephs Green Group) and **Women Empowerment Cell** so that they emerge as ethical and socially responsible citizens.

Commerce Lab

To enhance practical knowledge among the students, Commerce Lab was inaugurated on 18th July 2008 by Prof. Purushottam Rao, Head, Department of Commerce, Osmania University. Students are provided practical exposure towards all possible topics in their curriculum through Commerce Lab. It is equipped with books, Journals, Magazines, CD's and practical material which are useful to students.

Commerce Lab

13. SWOT ANALYSIS OF THE DEPARTMENT

Department of Commerce is the largest department of the college with 24 faculty and student strength of 1230.

Strengths	Opportunities
<ul style="list-style-type: none"> • Maximum Students • Maximum Courses • Diversified Subjects • Qualified, Experienced, Loyal Motivated, Multi tasking and Pro active Faculty • Good Results • Excellent rapport with students and Parents 	<ul style="list-style-type: none"> • To start New Courses • More Sections • Upgrading Qualifications of Faculty • Curriculum Designing • Supporting students with Placements

<ul style="list-style-type: none"> • Mentoring and Continuous follow up of students • Continuous Assessment of students • Continuous Appraisal of Faculty 	
<p>Weaknesses</p> <ul style="list-style-type: none"> • Minimum Research Activity by Faculty • Teacher Student Ratio : 24: 1230 which is equal to 1:51 (Desirable Teacher Student ratio is 1:30) • Insufficient LCD's 	<p>Challenges</p> <ul style="list-style-type: none"> • Demands of Autonomy • Staff turnover • Completion of PhD • Improvement in Infrastructure (additional class rooms for starting new courses and more sections)

14. RESULT ANALYSIS

✚ Result Analysis: April 2016

1. Result Analysis of Outgone Batch 2013-16 (April 2016)

Course	Appeared	Passed	I Division	II Division	III Division	Pass %	Failed	Fail%
B.Com (General)	129	115	70	42	3	89	14	11
B.Com (Computers)	136	130	95	35	0	96	6	4
B.Com (Honors)	59	55	45	9	1	93	4	7
B.Com (Professionals)	51	51	47	4	0	100	0	0
Total	375	351	257	90	4	94	24	6

2. Result Analysis of Semester IV (April 2016)

Course	Appeared	Passed	Pass %	Promoted	Promoted %
B.Com (General)	119	77	65	42	35
B.Com (Computers)	121	70	58	50	42
B.Com (Honors)	53	48	91	5	9
B.Com (Professionals)	56	47	84	9	16

3. Result Analysis of Semester II (April 2016)

Course	Appeared	Passed	Pass %	Promoted	Promoted %
B.Com (General)	124	64	52	60	48
B.Com (Computers)	127	85	67	42	33
B.Com (Honors)	57	47	82	10	18
B.Com (Professionals)	57	23	40	34	60
B.Com (IT)	60	24	40	36	60

Result Analysis: November 2016

The results of end semester examinations held in November 2016 were declared on 21st December, 2016 by Prof.V.Appa Rao, Controller of Examinations, Osmania University in the presence of his Grace Most. Rev. Thumma Bala, Archbishop, Hyderabad; Rev Fr.Vincent Arokiadas, Principal; Mr.B. Satyanarayana Rao, Controller of Examination and Heads of all Departments.

1. Result Analysis of Semester I (November 2016)

Course	Appeared	Passed	Pass %	Promoted	Promoted %
B.Com (General)	127	89	70%	38	30%
B.Com (Computers)	128	106	83%	22	17%
B.Com (Honors)	56	53	95%	3	5%
B.Com (Professionals)	63	54	86%	9	14%
B.Com (IT)	62	45	73%	17	27%
B.Com (IF&A)	52	46	88%	5	12%
Total	488	393	81%	94	19%

2. Result Analysis of Semester III (November 2016)

Course	Appeared	Passed	Pass %	Promoted	Promoted %
B.Com (General)	125	79	63%	46	37%
B.Com (Computers)	129	103	80%	26	20%
B.Com (Honors)	57	43	75%	14	25%
B.Com (Professionals)	57	36	63%	21	37%
B.Com (IT)	60	53	88%	7	12%
Total	428	314	73%	114	27%

3. Result Analysis of Semester V (November 2016)

Course	Appeared	Passed	Pass %	Promoted	Promoted %
B.Com (General)	119	66	55%	53	45%
B.Com (Computers)	123	77	63%	46	37%
B.Com (Honors)	55	49	89%	6	11%
B.Com (Professionals)	57	48	84%	9	16%
Total	354	240	68%	114	32%

15. ORIENTATION PROGRAMME

II & III Year Students

Student Orientation strives to create a safe and caring environment committed to enhancing students overall growth through a variety of opportunities and experiences. It is designed to familiarize the students with the programs, services and academic opportunities available to them. Orientation Program for B.Com Second and Third Year Students was organized on 15th June 2016. It was conducted for each class separately by the respective subject faculty. The students were informed about the curriculum, examinations, discipline, placements and other activities of the department and College. They were also reminded of their responsibilities as senior students to organize the departmental activities and college events during the academic year.

I Year Students

Orientation program is organized to help new students get off to the right start by helping them learn about academic requirements, meeting with faculty and learning about campus programs and services. The objective of the Program was to provide a smooth transition for the students

into new environment of the college and acclimating students to their new surroundings. Orientation Program for B.Com First Year Students was conducted on 30th June 2016 in two separate sessions. The first session was held for B.Com IT and B.Com IF&A students in Seminar hall and for B.Com Honors and B.Com Professional students in Josephs Hall from 9.00 am to 11.30 am. The second session was held for B.Com General Students in Seminar hall and for B.Com Computers students in Josephs Hall from 12.00 pm to 2.00 pm. The program was hosted by the faculty members Mrs.Ritika Waghray and Mrs.Shanti Kiran.

The day commenced with a Prayer Song by the college Choir ‘Anna Domini’ invoking God’s blessings followed by lighting of the lamp. Rev.Fr.Vincent Arokiadas, Principal of the college welcomed the fresher’s to the Joseph’s family and addressed them to remain focused in life and also to know the importance of education and guru. He quoted that “The beautiful thing about learning is that no one can take it away from you”. He also mentioned that nothing is impossible and we all deserve abundance. Mrs.N.Srilatha, Head, Department of Commerce in her presentation gave an overview of the college, achievements, campus culture and code of conduct. She also highlighted about Teaching- Learning practices, Student support services, Teaching Methodology, academic clubs, placements, sports, Extension services and other activities of commerce department and college. Mr.B.Satyanarayana Rao, Controller of examinations, gave vital information on choice based credit system, examination system and promotion rules under autonomy. Prof.P.L.Vishweshwara Rao, Director, addressed the students on the importance and status of autonomy education. He said that the formula of Autonomy consists of Home work, Hard work, Smart work and Net work.

The highlight of the day was a campaign organized by BA.Mass Communication students in collaboration with cyber crime police, Hyderabad on the occasion of “Social Media Day”. The seniors entertained the fresher’s with an interactive and mesmerizing ice breaking session with activities such as standup comedy, quiz, singing, mimicry. It holds true that experience speaks better than mere knowledge about some thing; hence the Alumni and final year students shared their experiences and good memories with their juniors. The Orientation program concluded with the singing of the National Anthem.

Rev.Fr.Vincent Arokiadas, Principal

Mrs.N.Srilatha , HOD

College Choir, Anna Domini

Lighting of the Lamp

Welcome address

Address by Controller of Examinations

Address by Director

Talk by Alumni

Interaction with seniors

Campaign on Social Media Day

Ice Breaking Session

Singing of National Anthem

16. BRIDGE COURSE/REMEDIAL CLASSES

✚ Bridge Course

The Department has designed and conducted a short intensive Bridge Course from 14th to 29th July 2016 for B.Com I year I Semester Non- Commerce background students in the subject Financial Accounting by Mrs.K.Radha.K and Mr.K.Srinivas. The objective of the course was to analyze their level of understanding of the subject before the start of the curriculum and bridge the gap by enhancing their knowledge and bring them on par with students from commerce background. The course covered topics such as Book Keeping, Rules of Accounting, Journal entries, Ledger and other aspects.

Bridge Course

✚ Remedial Classes

All the Faculty members of Commerce Department have conducted Remedial Classes during the year 2016-17 for the students who require further guidance and assistance in their learning process and to enhance their performance.

17. FRESHERS DAY

Students of St. Josephs organized fresher's party aptly called **Bella Accoglienza – A Josephite Extravaganza** on 22nd July 2016 at Harihara kalabhavan, Secunderabad with jovial smiles and high spirits. The day commenced with prayer song by College Choir Anna Domini followed by lighting of the lamp. Principal Rev. Fr. Vincent Arokiadas welcomed the fresher's to the Josephs family and addressed the students to remain focused and disciplined to achieve their goals. Prof. P.L. Vishweshwara Rao, Director, urged the students to acquire knowledge to face global challenges.

From cultural performances to the customary Mr. & Ms Fresher event, students were seen dressed up their best for the party. All the programs were artistically and beautifully presented in colours as well as style. The audience was kept enthralled by mind blowing performances of

dances and songs. The showstopper event was Ramp Walk and selection of Mr. and Ms. Fresher based on their performance in three different rounds such as Introduction Round followed by Talent Round and then the grand final Question-Answer Round. Mr.Ritesh of Mass.Comm and Ms.Jahanavi Yadav of B.Com IT were crowned Mr.Fresher and Ms.Fresher respectively. The crowd cheered the winners with loud applause. Turning a new page in freshers day trends ,the new faculty also got together for a ramp walk.The highlight of the day was the hilarious anchoring by Bob and Omer which had shayerees, witty one liners, comic antics and stand up comedy.Fresher's loved the welcome given to them and appreciated the whole-hearted efforts of their seniors. It is said that a good start signifies a great end, and the fresher's could not have asked for a better one. The day came to end by singing of National Anthem.

Ramp Walk

Dance by seniors

Judges for Mr.& Ms. Fresher

Mr.& Ms. Fresher

18. JOSEPHS GREEN GROUP

Joseph's Green Group (JGG) of St. Joseph's Degree & PG College in association with Road Transport Authority (RTA), Hyderabad organized Guest Lecture on "Environmental Pollution awareness and its Control" on 14th July 2016. The resource person was Mr. T. Raghunath, Joint Commissioner, RTA, Hyderabad. Prof. P. L. Vishweshwar Rao, Director of the college welcomed and introduced the Guest to the students. He highlighted the importance of vehicle pollution control and said that it is a privilege to have Mr. T. Raghunath as the guest speaker. The objective of the lecture was to bring awareness among the students about the importance of vehicle Pollution Control.

Mr. T. Raghunath spoke on the current issues related to environment such as causes of vehicle pollution and effects of environmental pollution on human health and life. He mentioned about the four main components of pollution such as carbon mono-oxide, hydro carbons, nitrous oxide and carbon di-oxide. He highlighted the importance of environmental conservation and various

ways to reduce pollution so as to protect the environment. He stressed on more plantation of trees to effectively control the pollution and also stated that after plantation, proper care is required, otherwise the objective of plantation gets defeated. He emphasized that pollution control is a team work and everybody must come forward to achieve this mission. He highlighted the objective of “Telanganaku Haritha Haram “a massive programme launched Mr.K. Chandrasekhar Rao, Chief Minister of Telangana to protect the environment. He also spoke on the ban of diesel cars and the odd even scheme adopted by Delhi government to reduce pollution levels. At the end of the lecture, the speaker answered to the queries and the session concluded with Vote of thanks by P.LVishweshwar Rao.

Mr. T. Raghunath addressing the students

19. FREE POLLUTION CHECK UP CAMP

As part of Joseph’s Green Group, Free Pollution Check up Camp was organised on 14th July 2016. Around 500 students and also staff availed the benefit and were given computerized pollution control certificate authorized by Transport Department, Government of Telangana State.

20. COMMERCE CLUB ACTIVITIES

S.No	Date	Name of the Event	Names of the Winners	Class	Prize
1	28 th July 2016	Business Quiz	1. Monish Kalyani	B.Com IIIC	I
			2. Shaik Ahmed	B.Com IIIB	
			1. Vaibhav Tolwala	B.Com IIIP	II
			2. Uday	B.Com IIIP	
2	17 th August 2016	JAM	1. Sarang	B.Com IIC	I
			2. Murtuza	B.Com II(IT)	II
			3. Mohd.Omer	B.Com IIIC	III
3	19 th August 2016	Visit to SEBI	----	Commerce Club members	---
4	2 nd December 2016	Essay writing competition on the topic “Inflation- The most iniquitous tax”.	1. Lakshmi Shailaja	B.Com IP	I
			2. Jatin Guru	B.Com IP	
			3. Md.Abdul Bari	B.Com IP	
			1. Aditya Shekar	B.Com IIC	II
			2. N.Shashank	B.Com IIC	
			3. Ankit Sharma	B.Com IIC	

Business Quiz

21. WORKSHOPS/FACULTY DEVELOPMENT PROGRAMMES ORGANIZED BY THE DEPARTMENT

I. International Workshop on Cost Accounting

Department of Commerce organised one day International workshop “ Train the Trainer” in collaboration with ISDC on 8th June 2016 from 9.30 am to 4.00 pm as part of introduction of new course B.Com (International Finance & Accounting) from the academic year 2016-17. The workshop was aimed at orienting the faculty in the subject “Cost Accounting”. The resource person was Mr. Shirishan Thyagarajan from Srilanka. The workshop commenced with prayer by Mrs. Mary Vinaya Sheela followed by an insight on ACCA by Mrs. Shanti Kiran. Mrs. O.S. Suguna Sheela introduced the speaker and Principal Rev. Fr. Vincent Arokiadas addressed the faculty members.

The speaker Mr. Shiroshan Thyagarajan is a CIMA qualified with immense knowledge in handling Performance Management and Management Accounting Papers. He is one of the most sought after trainer in various Indian Universities and Colleges for various professional qualifications like ACCA and CIMA. He is a visiting faculty in various institutes such as St. Josephs College of Commerce, Bengaluru, Mount Carmel, Bengaluru, Christ College, Pune etc. He has produced many global rank holders and toppers for ACCA in India and Srilanka.

Mr. Shiroshan Thyagarajan said that the subject Cost Accounting introduces the students to the elements of Cost accounting which are used to make and support decisions. The aim is to develop knowledge and understanding of Cost accounting techniques to support management in planning, controlling and monitoring performance in a variety of business context. It is all about logic and deals with managing the future of the organisation. He explained on various topics such as nature, source and purpose of management information, Cost, Costing, Classification of Cost, Cost Accounting Techniques, Budgeting, Standard Costing, Variance Analysis and Performance Measurement with illustrations. He also clarified the queries of the faculty members. The workshop concluded with vote of thanks by Mrs. Sreelakshmi followed by felicitation of the guest with a memento by Mrs. N. Srilatha, Head, Department of Commerce. The workshop was a grand success.

II. Faculty Development Programme on Financial Accounting

Department of Commerce organised one day Faculty Development Programme “Train the Trainer” in collaboration with ISDC on 9th June 2016 from 9.30 am to 4.00 pm as part of introduction of new course B.Com (International Finance & Accounting) from the academic year 2016-17. The Program was aimed at giving training to the faculty in the subject “Financial Accounting”. The resource person was CA. Deepak Agarwal from Pune. The program commenced with prayer by Miss. M. Debora followed by welcoming of the guest by Mrs. Shanti Kiran. Mrs. Ritika Waghray introduced the speaker to the faculty members.

Mr. Deepak Agarwal is a Chartered Accountant from Institute of Chartered Accountants of India, holds Diploma in IFRS and Certificate in IFRS from ACCA. He is passionate about training and works as a freelance trainer for various institutes. He conducts training for ACCA, CIMA, ICAI and ICWAI courses at various reputed institutes. He is a regular visiting faculty for reputed organisations such as Indian School of Commerce, Bengaluru, IMS Pro Business school, Get Through Guides Private Ltd, Pune etc. His prime areas of teaching are IFRS, Reporting, Accounting and Finance. He also manages his own consultancy and Tax Practice.

Mr. Deepak Agarwal said that the subject Financial Accounting introduces the students to the fundamentals of the regulatory framework relating to accounts preparation and to the qualitative characteristics of useful information. He spoke about Relational diagram of main capabilities of the subject. He explained on various topics such as context and purpose of financial reporting, qualitative characteristics of financial information, use of double entry and accounting systems, Recording transactions and events, Preparation of trial balance including identifying and correcting errors, Preparation of basic financial statements, Preparation of simple consolidated financial statements and Interpretation of financial statements with examples. He also clarified the queries of the faculty members. The program concluded with vote of thanks by Mrs. Mary Vinaya Sheela followed by felicitation of the guest with a Memento by Principal, Rev. Fr. Vincent Arokiadas. The Programme was a great success.

III. Faculty Development Programme on Accountant in Business

Department of Commerce organised one day Faculty Development Programme “ Train the Trainer” in collaboration with ISDC on 13th June 2016 from 9.30 am to 4.00 pm as part of introduction of new course B.Com (International Finance & Accounting) from the academic year 2016-17. The objective of the Program was to provide training to the faculty in the subject “Accountant in Business”. The resource person was Mr.Santhosh M.John from Kochi. The program commenced with Prayer by Mrs.O.S.Suguna Sheela followed by welcoming of the Guest by Mrs.Shanti Kiran. Mrs.Sumitra Pujari introduced the speaker to the faculty members.

Mr.Santhosh M.John is a teacher in management subjects, corporate trainer and a consultant. He is a faculty for ISDC, involved in ACCA training for centres all over India and in charge of material development. He is accredited with highest pass percentage and maximum number of rank holders for ACCA papers such as Accountant in Business, Corporate and Business Law, Governance, Risk and Ethics, Business Analysis and Advanced Performance Management. He is amongst the first few faculties for ACCA in India and an expert in CIMA Enterprise pillar. He is also visiting faculty for various universities, colleges and institutes such as Indian School of Commerce, Bengaluru, Symbiosis, Pune, Christ College, Pune, St.Joseph’s College, Bengaluru,

GRD College, Coimbatore, St. Agnes College, Mangalore, Indian School of Commerce, Kochi etc. He is also UGC-NET coaching expert.

Mr.Santhosh M.John gave an insight on ACCA and a complete overview of ACCA program.He mentioned about the ten key competencies of the program and said that it entails the students completing the entire ACCA qualification along side their B.Com(IF&A) course.He said that it is a 360 degree undergraduate program embedded with worlds best business qualification.He quoted that people are not useless but are used less, so the faculty must motivate the students to learn on their own. He said that the objective of the subject Accountant in Business is to introduce knowledge and understanding of the business and its environment and the role of accounting and other key business functions in contributing to the efficient, effective and ethical management and development of an organization and its people and systems. He spoke on various topics such as business organization, its stakeholders and the external environment, Business organization structure, functions and governance, Accounting and reporting systems, controls and compliance, Leading and managing individuals and teams, Personal effectiveness and communication, Professional ethics in accounting and business. He concluded the session by giving various sources of information to the faculty and also tips to clear NET exam. The program concluded with vote of thanks by Mrs.Aarati Samala followed by felicitation of the guest with a Memento by Principal, Rev.Fr.Vincent Arokiadas.The Programme was a huge success.

IV. Faculty Development Programme on Corporate and Business Law

Department of Commerce organised one day Faculty Development Programme “ Train the Trainer” in collaboration with ISDC on 21st January 2017 from 9.00 am to 1.00 pm as part of introduction of new course B.Com (International Finance & Accounting) from the academic year 2016-17.The objective of the Program was to provide training to the faculty in the subject “Corporate and Business Law”.The resource person was Mr.Santhosh M.John from Kochi.The program commenced with Prayer by Mrs.Mary Vinaya Sheela followed by welcoming of the Guest by Mrs.Aarati Samala.

Mr.Santhosh M.John is a teacher in management subjects, corporate trainer and a consultant. He is a faculty for ISDC, involved in ACCA training for centres all over India and in charge of material development. He is accredited with highest pass percentage and maximum number of rank holders for ACCA papers such as Accountant in Business, Corporate and Business Law, Governance, Risk and Ethics, Business Analysis and Advanced Performance Management. He is amongst the first few faculties for ACCA in India and an expert in CIMA Enterprise pillar. He is also visiting faculty for various universities, colleges and institutes such as Indian School of Commerce, Bengaluru, Symbiosis, Pune, Christ College, Pune, St.Joseph’s College, Bengaluru,

GRD College, Coimbatore, St. Agnes College, Mangalore, Indian School of Commerce, Kochi etc. He is also UGC-NET coaching expert.

Mr.Santhosh M.John gave an overview of ACCA pattern and spoke on the link of subjects from fundamental level to professional level of the course.He said that the objective of the subject Corporate and Business Law is to develop knowledge and skills in the understanding of the general legal framework and of specific legal areas relating to business, recognizing the need to seek further specialist legal advice where necessary. He spoke on various topics such as essential elements of the legal system, Law of Obligations, Employment Law, Capital and financing of companies and Insolvency Law. He stressed on key words used in law such as ratio decidendi and obiter dicta. The Programme was a great success.

22. WORKSHOP ORGANISED BY THE DEPARTMENT FOR STUDENTS ON FINANCIAL LITERACY

Department of Commerce organised Workshop on 'Financial Literacy' in association with Union Bank of India, Hyderabad for B.Com Final Year students of all streams on 19th July 2016. The objective of the workshop is to make students aware about the basic concepts in banking and the latest trends in Modern Banking System. The workshop started with prayer by Principal, Rev.Fr. Vincent Arokiadas. The opening remarks were given by Mr.M.Venkatesh, General Manager, Union Bank of India who advised the students to acquire knowledge on banking systems.

Mr.Maruthi, Marketing Officer, Union Bank of India addressed the students about the banking system starting from the inception of banks to the role played by them in modern times through illustrations and also by showing videos. He spoke about the two important loans that students require i.e. Vehicles loan and education loan. He said that for vehicle loans either no interest is charged or minimal interest is charged depending on the situation. He explained about the structure of education loans and said that loan upto 30 lakhs can be repaid in 15 years and loan upto 75 lakhs need not have assets placed as assurance, the guarantee of parent or guardian would suffice. He advised the students on how to keep banking information confidential and how to make safe transactions while using Debit cards, especially at the ATMs where risk of account information being stolen is high.

He spoke about the future of banking mentioning that how banking will be linked to phones in the near future which would be more user friendly making lives easier. He said that because banking has become automated now people rarely come to banks for carrying out any transactions or for seeking any assistance. Students were also given account opening forms which they filled up and also got their queries clarified. As a token of love, Union Bank distributed bags to all students who attended the program. The session by Mr.Maruthi was very informative and the workshop was a great success.

Dignitaries on the Dais

Talk by Mr. Maruthi

23. VISIT BY LOYOLA COLLEGE FACULTY

A team of five faculty members of Loyola Academy Degree & PG College, Alwal, Secunderabad visited the campus on 11th August 2016 to know about the Certificate courses offered by the college. The team interacted with Principal, Rev.Fr.Vicent Arokiadas and he discussed with them about the strengths of the college. The team also and interacted with

Mrs.N.Srilatha, Head, Department of Commerce and Mrs.Anantha Lakshmi, Convenor of Certificate courses. The following matters were discussed:

- Minimum and Maximum duration of the courses
- Minimum and Maximum fees.
- MOU's
- Allotment of credits for the certificate courses
- Allotment of seats for each course
- Further procedure to be followed when seats are filled up

24. ALUMNI MEET

The 8th Alumni Meet “Milan 2016” was held on 17th September 2016. It started with flash mob in the ground and then the meet continued in seminar hall. The program was hosted by Mrs. Aparna sathe, Assistant Professor, Department of Mass Communication. The meet started with prayer by the college choir, “Anna Domini” followed by lighting of lamp by Rev. Fr. Vincent Arokia Das ,Principal; Rev. Fr. Arogyam, Vice Principal; Prof. P. L. Vishweshwar Rao, Director; Mrs.

Mary Vinaya Sheela, Alumni Meet Convenor and Associate Professor, Department of Commerce, Dr. Surya Prakash Jaiswal, Head, Department of Languages and an alumni.

Mrs. Esther Ratna, Dean, Academics delivered the welcome address. Mrs. Mary Vinaya sheela read out the minutes of last years alumni meet held on 15th September 2015. Principal addressed the gathering and said that college is climbing the ladder and marching towards success. He said that the college is going to celebrate its completion of two decades in 2017 and requested the alumni to be part of the celebrations. He is happy to inform that 70% of the students are well employed and wants to see the “Josephites” placed globally. He told them to keep in touch with the college and inform about their success. Vice Principal and Director also addressed the gathering and said that alumni play a vital in role in the overall development of the institution. The alumni introduced themselves and shared their experiences. They expressed their gratitude and willingness to take active part in the vicennial celebrations. 101 students attended the meet from all streams including UG & PG. The meet concluded with vote of thanks and feed back by alumni.

First Batch of Alumni (1997-2000) greeting the Principal

Welcoming the Alumni with Flash Mob

Dignitaries on the Dais

Address by Principal

Address by Vice Principal

Address by Director

College Alumni

25. INDUSTRIAL VISITS

Visit to Coca Cola Plant

Department of Commerce organized an Industrial Visit to Coca Cola plant located at Miyapur, Hyderabad on 29th September 2016 .66 students from B.Com final year Computers assembled in college premises at 8.30 am and after prayer by principal, Rev.Fr.Vincent Arokiadas started from college .The students were accompanied by the faculty members Mrs.Y. Geethanjali and Mr.T.Krishna.

The executives at the coca cola plant informed the students about the history of coke that Coca-Cola (often referred to simply as Coke) is a carbonated soft drink produced by the Coca-Cola Company. Originally intended as a patent medicine, it was invented in the late 19th century by John Pemberton and was bought out by businessman Asa Griggs Candler, whose marketing tactics led Coca-Cola to its dominance of the world soft-drink market throughout the 20th century. The company also manufactures other products such as Carbonated Beverages (Sprite, Thumbs Up, Fanta etc) and Fruit Based Beverages (Maaza, Minute Maid etc).The executives explained to students that there are four stages in the manufacture of coca cola such as (a) Water Treatment (b) Syrup/Formula Making (c) Bottle Blowing/Washing (d) Labelling. The visit enabled the students to understand the topics operating costing and process costing which is part of curriculum in the subject cost accounting. It was an enriching experience and students thanked Principal and the department for organising the industrial visit.

Industrial Visit to Coca Cola Plant

Visit to Hindustan Shipyard Limited and Vizag Steel Plant

Department of Computer Science organized an Industrial Visit to Hindustan Shipyard Limited and Vizag Steel Plant located at Visakhapatnam, Andhra Pradesh for first, second and third year students of B.Sc, B.Com and BBA from 4th to 7th February 2017. 42 students accompanied by the faculty members Mrs. Madhuri Paul and Mr. Pavan went on the tour.

Hindustan Shipyard has gone a long way in building a range of ships numbering one hundred and sixty seven of various types of sizes. The range varies from conventional Bulk Carriers, General Cargo and Supply Vessels, Patrol Vessels to highly sophisticated Drill Ships covering Defence and Oil Sectors apart from conventional Merchant Shipping. The Dry Dock is an important adjunct to the Shipyard for undertaking repairs of ships. Students got an opportunity to see the 4th largest Ship in Asia which is in manufacturing process.

Vizag Steel Plant popularly known as Vizag Steel is an integrated steel producer in Visakhapatnam, Andhra Pradesh, India built using German and Soviet technology. The company has grown from a loss-making industry to 3-billion-dollar turn-over Company registering a growth of 203.6% in just four years. It is the largest single site plant in India and Asia Minor. Steel Museum has been developed at Training department for displaying Plant working models. Various Plant working Models such as Coke Ovens, Blast Furnace, Steel Melting Shop, Rolling Mills and Plant Lay out, Quality Circle models are displayed in the Museum.

Students were well equipped with the practical knowledge of manufacturing, production and working conditions. As part of recreation students also visited Rishikonda Beach, RK Beach, Kailashgiri, Borra Caves, Coffee Plantation and Anathagiri View Point. They also had trekking experience at Katiki Waterfalls and Araku Valley. It was an adventurous and wonderful experience for all.

Hindustan Shipyard Limited

Cable Cutting Process

Asia's Fourth Largest Ship in manufacturing – Dock Yard

Dry Dock and Ship Building Area

Vizag Steel Plant Blast Furnace and Finished Products

26. VISIT TO SEBI

B.Com III year Honors & Commerce Club Members

Department of Commerce organized visit to Securities and Exchange board of India (SEBI) office located at road No.10 Banjara Hills, Hyderabad on 12th August 2016 for B.Com final year Honors students who were accompanied by Mrs.N.Srilatha, Head, Department of Commerce and faculty, Mrs.Y.Geethanjali. Another visit was on 19th August 2016 for commerce club members accompanied by faculty and commerce club coordinators Mrs.Sumitra Pujari and Mrs.Sarika Verma. Before starting from the college Principal, Rev. Fr. Vincent Arokiadas addressed the students and also prayed. The purpose of the visit was to attend a workshop organized by SEBI on“Financial Literacy on Capital Markets and the role of SEBI”.

The faculty and students were given a warm welcome by SEBI officials. The first session of the workshop was presided over by Mr. Muralidharan, Deputy General Manager and he spoke on the importance of savings and Investments and facing future commitments and uncertainties.

The second session was by Mr. Srinivas, Assistant General Manager who discussed in detail about various avenues of investment, functions of SEBI and its Growth. He also explained about the role of Primary market and Secondary market in the economy, Time Value of Money with illustrations using Simple Interest and Compound Interest. The last session was taken up by Mr. Vinayaka, member of National Stock Exchange who informed about online trading of Securities. The sessions were interactive and lively. The workshop concluded with vote of thanks by student Mr. Pulkit Baid.

Visit to SEBI by B.Com III year Honors & Commerce Club Members

✚ B.Com III year Professionals

Department of Commerce organized visit to Securities and Exchange board of India (SEBI) office located at road No.10 Banjara Hills, Hyderabad on 14th December 2016. 34 students of B.Com final year Professionals were taken to SEBI accompanied by the faculty members Mrs.K.Radha and Mrs.M.Rohini. The visit was aimed to bring awareness among the students about the working of SEBI and Stock Markets. Ms. Divya Teja, Manager and Ms.Bhavana Ravi Kumar, Deputy General Manager of SEBI explained to the students about the various malpractices and discrepancies in corporates, violation of rules and regulations by them and settlement of cases by SEBI. They also spoke on how SEBI acts as a regulatory body in regulating the stock market activities. Mr.Harinath Reddy, member of National Stock Exchange, gave an overview on the working of primary and secondary market, sensx and trading in securities market. The visit was beneficial to students as it helped them in better understanding of the subject Investment Management which is part of the curriculum.

Visit to SEBI by B.Com III year Professionals

27. VISIT TO NATIONAL POLICE ACADEMY

The college organized visit to National Police Academy located at Shivrampally, Hyderabad on 27th & 28th September 2016. 40 students from B.Com First, Second and Final Year were taken to the academy accompanied by Mrs.Esther Ratna, Dean, Administration of the College. The main objective of the visit was to motivate students to take up all India Civil Services Exam to become IPS officers. On arrival at the academy, the students were greeted by the trainees. A power point presentation was shown to students highlighting the vision and mission of the academy, ranks and cadres and the procedure for getting admission into the academy. Students were taken to model police station where the trainees were given a mock crime scene and taught how to investigate on it. At the forensic science building, students were explained about the functioning of forensic science lab. Students were taken to various places such as gymnasium, badminton court, tennis court, swimming pool, Dhyana Kendra for yoga and meditation, rock climbing and urban shooting range where the trainees are given training. Later the students walked through guest houses of different states such as Rajasthan Bhavan, MP Bhavan, ITBP cottage etc. The

trainees shared their experiences at the academy and how they are focused to become successful IPS Officers. They also motivated the students to take up IPS as profession. The students thanked Principal, Rev.Fr .Vincent Arokiadas for providing them an opportunity to visit the academy.

Visit to National Police Academy

28. MOTIVATIONAL TALK ORGANISED BY THE DEPARTMENT FOR STUDENTS

Department of Commerce organised motivational talk for B.Com (IF&A) students on 27th September 2016 .The resource person was Mrs.Asha Iyer, IFA, program director, ACCA. Mrs.Asha started with a presentation on eminent personalities of Hyderabad and encouraged the students to become prominent like them. She also shared her experiences on her visit to Pullela Gopichand academy. She mentioned about 3 E's, i.e., Exams, Experience and Ethics for successfully completing the ACCA course. Students were given clear idea on the 14 papers they have to pass for achieving the degree. She also mentioned about the flexibility of the course where exams are conducted 4 times in a year and advised the students to give the exams online. She also explained about the importance of the degree in foreign countries which enables the

students to become easily employable. Students wholeheartedly thanked Mrs. Asha for sharing her expertise on ACCA and for motivating them to take up the course.

Talk by Mrs. Asha Iyer

29. CONVOCATION CEREMONY

The convocation ceremony of 3rd autonomous batch was held on 22nd October 2016 at Bharatiya Vidya Bhavan, King Koti, Hyderabad. The Chief Guest for the ceremony was Prof.S. Ramachandram, Hon'ble Vice Chancellor of Osmania University and the Guests of Honour were Prof. V.Appa Rao, Controller of Examinations, Osmania University and Prof.R.Nageshwar Rao, Dean, Faculty of Business Management, Osmania University.

The Convocation ceremony started with academic procession of Faculty member's preceded by NCC cadet and B.Com final year student Shaik Ahmed. Rev.Fr.Vincent Arokiadas, Principal delivered the welcome address. Prof.S.Ramachandram, Chief Guest of the ceremony formally declared the convocation ceremony open and addressed the gathering emphasizing on acquiring employability skills. Guests of Honour also addressed the gathering. Mrs.M.Kiran Jyothi,

Controller of Examinations, PG, conducted the oath taking ceremony where all the degree recipients have taken the pledge.

The Chief Guest, Guests of Honour, Principal and Director of the college awarded gold medals, mementoes and certificates to the academic toppers of various streams followed by awarding of degrees to all the graduates. The ceremony came to an end with vote of thanks and singing of National Anthem.

The following is the list of Gold medals, mementoes and certificates awarded to the toppers- Academic years (2013-16 batch).

B.Com General

Rank	Name of the Student	Roll No.	Total Marks	Percent	Award
I	K. Kritika Jain	13401006	2567	95.07	Gold Medal & Certificate instituted by Mrs.K.Madhavi Latha in memory of her husband Sri.K.V.Rajashekhara Rao
II	Samata Jain	13401104	2541	94.11	Memento & Certificate
III	Mohini Harkut	13401075	2539	94.04	Memento & Certificate

B.Com Computers

Rank	Name of the Student	Roll No.	Total Marks	Percent	Award
I	Donkeshwar Sujith Kumar	13402048	2960	89.70	Gold Medal & Certificate instituted by Impact Education
II	Manjiyani Sahil	13402081	2932	88.85	Memento & Certificate
III	Salman Ali Khan	13402095	2929	88.76	Memento & Certificate

B.Com Honors

Rank	Name of the Student	Roll No.	Total Marks	Percent	Award
I	Jain Namrata	13407005	3123	91.85	Gold Medal & Certificate instituted by His Grace Most Rev.Thumma Bala, Arch Bishop of Hyderabad
II	Jeetesh Pandey	13407007	3066	90.18	Memento & Certificate
III	Yogesh Kumar Jain	13407037	2948	86.71	Memento & Certificate

B.Com Professional

Rank	Name of the Student	Roll No.	Total Marks	Percent	Award
I	M.Akshay Sai Kumar	13403001	2727	87.97	Gold Medal & Certificate instituted by Mr.B.Satyanarayana Rao
II	Dharvika Jalan	13403012	2715	87.58	Memento & Certificate
III	Nalmela Manasa	13403051	2681	86.48	Memento & Certificate

3rd Convocation Ceremony

Gold Medalist from B.Com General

Gold Medalist from B.Com Computers

3rd Topper from B.Com Computers

Address by Principal

30. VISIT TO STATE COMMISSION (TELANGANA STATE CONSUMER REDRESSAL AGENCY)

Department of Commerce organized visit to State Commission (Telangana State Consumer Redressal Agency) located at Khairatabad, Hyderabad on 15th December 2016. 25 students of B.Com II year Professionals were taken to state commission accompanied by the faculty members Mrs.Aarati Samala and Ms.M.Prashanthi. Students witnessed the proceedings of various cases at the consumer court and most of the cases were dealing with insurance companies. Students were also taken to Bar Association chamber and Mr.Rajeshwar Rao, Senior Advocate explained to them about the procedure for settlement of disputes by the redressal agencies and also about appellate authority. Students also interacted with advocates and clients to know about the facts of the cases. The visit was a fruitful one where students got an opportunity to know about the working of consumer redressal agencies.

Visit to Telangana State Consumer Redressal Agency

31. ACADEMIC PERFORMANCE OF STUDENTS

Toppers for the Academic year: 2015-16

B.Com I Year (Semester I & II Aggregate)

B.Com (General)

S.No	Roll No.	Name of the Student	Total Marks	Percent	Rank
1	1214-15-401-001	Mary Shriya	1092	91	I
2	1214-15-401-004	Pavan Rathi	1065	89	II
3	1214-15-401-101	J. Pradeep Piyush	1038	87	III

B.Com (Computers)

S.No	Roll No.	Name of the Student	Total Marks	Percent	Rank
1	1214-15-402-132	K. Lakshmi Hari Chandana	1021	85	I
2	1214-15-402-062	S. Mounika	1015	84.5	II
3	1214-15-402-126	Mir Kamran Hussain	1013	84	III

B.Com (Honors)

S.No	Roll No.	Name of the Student	Total Marks	Percent	Rank
1	1214-15-407-020	Aditya Shekar	1097	91.5	I
2	1214-15-407-001	A. Sangeetha	1095	91.2	II
3	1214-15-407-024	Purna Sharma	1067	88.9	III

B.Com (Professional)

S.No	Roll No.	Name of the Student	Total Marks	Percent	Rank
1	1214-15-403-012	Rekha Yadav	1075	89.5	I
2	1214-15-403-002	B. Sai Priya	1046	87.1	II
3	1214-15-403-037	Ravnoor Kaur	987	82.2	III

B.Com (IT)

S.No	Roll No.	Name of the Student	Total Marks	Percent	Rank
1	1214-15-405-006	Rahul Kumar Jain	1059	88.2	I
2	1214-15-405-009	Thakkar Alisha Samir	1056	88	II
3	1214-15-405-027	Navya Radha Thalapalli	1052	87.6	III

B.Com II Year (Semester III & IV Aggregate)

B.Com (General)

S.No	Roll No.	Name of the Student	Total Marks	Percent	Rank
1	1214-14-401-074	Vikas Kumar Goel	1081	90	I
2	1214-14-401-020	Adarsh Mansukh Sakhiya	1055	88	II
3	1214-14-401-070	Hameeda Dhanani	1045	87	III

B.Com (Computers)

S.No	Roll No.	Name of the Student	Total Marks	Percent	Rank
1	1214-14-402-001	Monish Kalyani	1204	93	I
2	1214-14-402-011	Naina Mundada	1171	90	II
3	1214-14-402-064	Mohd. Abdul Ahad Muzammil	1137	87	III

B.Com (Honors)

S.No	Roll No.	Name of the Student	Total Marks	Percent	Rank
1	1214-14-407-023	Varsha	1127	94	I
2	1214-14-407-020	Kirthi Shirisha	1119	93	II
3	1214-14-407-004	Rangaraju Rachana	1109	92	III

B.Com (Professional)

S.No	Roll No.	Name of the Student	Total Marks	Percent	Rank
1	1214-14-403-005	Saloni Agarwal	935	85	I
2	1214-14-403-050	Sai Krishna Keesari	919	84	II
3	1214-14-403-006	Vaishnavi Karwa	903	82	III

B.Com III Year (Semester V & VI Aggregate)

B.Com (General)

S.No	Roll No.	Name of the Student	Total Marks	Percent	Rank
1	1214-13-401-075	Mohini Harkut	1053	95.73	I
2	1214-13-401-006	K.Kritika Jain	1050	95.45	II
3	1214-13-401-104	Samata Jain	1049	95.36	III

B.Com (Computers)

S.No	Roll No.	Name of the Student	Total Marks	Percent	Rank
1	1214-13-402-048	Donkeshwar Sujith Kumar	1280	91.43	I
2	1214-13-402-009	Sofia Virani	1270	90.71	II
3	1214-13-402-100	Saniya Adatiya	1263	90.21	III

B.Com (Honors)

S.No	Roll No.	Name of the Student	Total Marks	Percent	Rank
1	1214-13-407-005	Namrata Jain	1086	90.5	I
2	1214-13-407-049	Cherry Jain	1048	87.33	II
3	1214-13-407-024	Meenakshi Bajaj	1045	87.08	II

B.Com (Professional)

S.No	Roll No.	Name of the Student	Total Marks	Percent	Rank
1	1214-13-403-008	Shaheda Khan	906	90.6	I
2	1214-13-403-051	Nalmela Manasa	888	88.8	II
3	1214-13-403-001	Akshay Sai Kumar	874	87.4	III

Centum Awards for the Academic year: 2015-16

B.Com I year (Semesters I & II)

B.Com I year (General)

S.No	Roll.No	Name of the Student	Subject	Semester
1	121415401004	Pavan Rathi	Fundamentals of Accounting	I

B.Com I year (Computers)

S.No	Roll.No	Name of the Student	Subject	Semester
1	121415402107	Nikhilesh Battad	Fundamentals of Accounting	I

B.Com I year (Honors)

S.No	Roll.No	Name of the Student	Subject	Semester
1	121415407006	Harsh Agarwal	Principles of Accounting	I
2	121415407002	Ankit Sharma	Business Statistics	I
3	121415407020	Aditya Shekar	Managerial Economics	I
4	121415407001	A. Sangeetha	Managerial Economics	I
5	121415407026	Rahul Ramchand	Advanced Accounting	II
6	121415407026	Rahul Ramchand	Business Management	II
7	121415407001	A Sangeetha	Business Management	II
8	121415407013	Netal Gilda	Business Management	II
9	121415407015	Shruti Sharma	Business Management	II
10	121415407017	Maria Diana	Business Management	II
11	121415407007	Pooja Agarwal	Business Management	II
12	121415407024	Prerna Sharma	Business Management	II
13	121415407025	P. Sai Sachin	Business Management	II
14	121415407020	Aditya Shekar	Business Management	II
15	121415407001	A Sangeetha	Business Mathematics	II
16	121415407002	Ankit Sharma	Business Mathematics	II
17	121415407005	Piyush Jain	Business Mathematics	II

18	121415407010	Chetan Jain	Business Mathematics	II
19	121415407027	Priyanka Chopra	Business Mathematics	II
20	121415407049	Mahender Choudhary	Business Mathematics	II
21	121415407054	Radhika Joshi	Business Mathematics	II
22	121415407059	Akanksha Darak	Business Mathematics	II

B.Com I year (Professional)

S.No	Roll.No	Name of the Student	Subject	Semester
1	121415403012	Rekha Yadav	Managerial Economics	I
2	121415403029	Nabila Azam	Managerial Economics	I
3	121415403012	Rekha Yadav	Business Management	II
4	121415403034	Neelikavil fathimathu Jasina	Business Management	II
5	121415403018	Sarvani K.	Business Management	II
6	121415403002	B Sai Priya	Business Management	II
7	121415403009	Aarti Rajeshwarkar	Business Management	II

B.Com I year (IT)

S.No	Roll.No	Name of the Student	Subject	Semester
1	121415405006	Rahul Kumar Jain	Fundamentals of Accounting	I
2	121415405027	Navya Radha	Financial Accounting	II

B.Com II year (Semesters III & IV)

B.Com II year (General)

S.No	Roll.No	Name of the Student	Subject	Semester
1	121414401006	Krishika	Business Statistics -I	III
2	121414401061	Ankita	Financial Services & Insurance	IV
3	121414401022	Shriram	Business Statistics-II	IV
4	121414401012	Anusha Darak	Business Statistics-II	IV
5	121414401081	Pritesh Chotai	Business Statistics-II	IV
6	121414401074	Vikas Kumar Goel	Business Statistics-II	IV
7	121414401109	Shaik Ahmed	Business Statistics-II	IV
8	121414401130	Rishab Agarwal	Business Statistics-II	IV
9	121414401070	Hameeda Dhanani	Business Statistics-II	IV
10	121414401131	Dadu Paridhi	Business Statistics-II	IV
11	121414401080	Pooja Doodle	Business Statistics-II	IV
12	121414401071	Hashmatunnisa begum	Business Statistics-II	IV
13	121414401075	Rakesh Choudhary	Business Statistics-II	IV

14	121414401069	Preeti Joshi	Business Statistics-II	IV
15	121414401082	Simran Bhati	Business Statistics-II	IV
16	121414401086	Kataram Charan	Business Statistics-II	IV
17	121414401103	Rishab Jain	Business Statistics-II	IV
18	121414401012	Anusha Darak	Hindi-IV	IV
19	121414401014	Nikita Daga	Hindi-IV	IV
20	121414401070	Hameeda Dhanani	Hindi-IV	IV
21	121414401072	Lathika Waghray	Hindi-IV	IV
22	121414401074	Vikas Kumar Goel	Hindi-IV	IV
23	121414401076	Rishika Goel	Hindi-IV	IV
24	121414401081	Pritesh Chotai	Hindi-IV	IV
25	121414401131	Dadu Paridhi	Hindi-IV	IV

B.Com II year (Computers)

S.No	Roll.No.	Name of the Student	Subject	Semester
1	121414402011	Naina Mundada	Corporate Accounting- I	III
2	121414402033	K.Chitra	Business Statistics-I	III
3	121414402011	Naina Mundada	Business Statistics-I	III
4	121414402011	Naina Mundada	Business Statistics-II	IV
5	121414402002	Taurelle D'cruz	Business Statistics-II	IV
6	121414402021	Varsha Harkut	Business Statistics-II	IV
7	121414402001	Monish Kalyani	Business Statistics-II	IV
8	121414402070	Piyush Das	Business Statistics-II	IV
9	121414402128	N. Chandrashekar	Business Statistics-II	IV
10	121414402001	Monish Kalyani	Financial Services & Insurance	IV
11	121414402126	Akanti Gayathri	Financial Services & Insurance	IV

B.Com II year (Honors)

S.No	Roll.No	Name of the Student	Subject	Semester
1	121414407001	Harshita Modi	QTDM	III
2	121414407046	Perna Asawa	Banking Systems	III
3	121414407020	Kirthi Shirisha	Banking Systems	III
4	121414407047	Mamta Sharma	Banking Systems	III
5	121414407004	Rachana Rangaraju	Banking Systems	III
6	121414407055	Hriday	Banking Systems	III
7	121414407035	Buram Shivani	Banking Systems	III
8	121414407058	Roshnika Naidu	Banking Systems	III
9	121414407020	Kirthi Shirisha	Business Law	III
10	121414407023	Varsha	Business Law	III
11	121414407055	Hriday	Business Law	III
12	121414407007	Netal Jain	Business Law	III

13	121414407058	Roshnika Naidu	Business Law	III
14	121414407020	Kirthi Shirisha	Financial Services & Insurance	IV
15	121414407001	Harshita Modi	Financial Services & Insurance	IV
16	121414407007	Netal Jain	Financial Services & Insurance	IV
17	121414407035	Buram Shivani	Financial Services & Insurance	IV
18	121414407005	Devi Jain	Financial Services & Insurance	IV

B.Com II year (Professional)

S.No	Roll.No	Name of the Student	Subject	Semester
1	121414403006	Vaishnavi Karwa	Corporate Accounting-II	IV

B.Com III year (Semesters V & VI)

B.Com III year (General)

S.No	Roll.No	Name of the Student	Subject	Semester
1	121413401006	K.Kritika Jain	Management Accounting-I	V
2	121413401011	Payal Vijaywargi	Management Accounting-I	V
3	121413401011	Payal Vijaywargi	Advanced Corporate Accounting-I	V
4	121413401018	Sangeetha Jain	Corporate Accounting-I	V
5	121413401004	Sanjay Joshi	Corporate Accounting-I	V
6	121413401007	Madhuri Devda	Corporate Accounting-I	V
7	121413401067	Hashka	Corporate Accounting-I	V
8	121413401075	Mohini Harkut	Advanced Corporate Accounting-I	V
9	121413401104	Samata Jain	Advanced Corporate Accounting-I	V
10	121413401104	Samata Jain	Corporate Accounting-I	V
11	121413401130	Pooja Nagulapally	Advanced Corporate Accounting-I	V
12	121413401116	H.Sri Harshitha	Corporate Accounting-I	V
13	121413401108	Romika	Advanced Corporate Accounting-I	V
14	121413401105	Aditi Jain	Advanced Corporate Accounting-I	V
15	121413401012	Jennis M.Gala	Cost Accounting-II	VI
16	121413401012	Jennis M.Gala	Management Accounting-II	VI
17	121413401006	K.Kritika Jain	Cost Accounting-II	VI
18	121413401006	K.Kritika Jain	Management Accounting-II	VI
18	121413401009	Harshita Sethi	Cost Accounting-II	VI

20	121413401009	Harshita Sethi	Management Accounting-II	VI
21	121413401011	Payal Vijaywargi	Cost Accounting-II	VI
22	121413401011	Payal Vijaywargi	Management Accounting-II	VI
23	121413401031	Vishal Patel	Cost Accounting-II	VI
24	121413401013	Nikita Jain	Cost Accounting-II	VI
25	121413401018	Sangeetha Jain	Cost Accounting-II	VI
26	121413401004	Sanjay Joshi	Cost Accounting-II	VI
27	121413401008	Nisha Jain	Cost Accounting-II	VI
28	121413401008	Nisha Jain	Management Accounting-II	VI
29	121413401015	Sheetal Agarwal	Cost Accounting-II	VI
30	121413401067	Hashka	Cost Accounting-II	VI
31	121413401075	Mohini Harkut	Advanced Corporate Accounting-II	VI
32	121413401075	Mohini Harkut	Cost Accounting-II	VI
33	121413401075	Mohini Harkut	Management Accounting-II	VI
34	121413401104	Samata Jain	Cost Accounting-II	VI
35	121413401104	Samata Jain	Advanced Corporate Accounting-II	VI
36	121413401116	H.Sri Harshitha	Cost Accounting-II	VI
37	121413401039	T.Akhil Kumar	Cost Accounting-II	VI

B.Com III year (Computers)

S.No	Roll.No.	Name of the Student	Subject	Semester
1	121413402048	Donkeshwar Sujith Kumar	Advanced Corporate Accounting-I	V
2	121413402081	Sahil Manjiyani	Advanced Corporate Accounting-I	V
3	121413402095	Salman Ali Khan	Advanced Corporate Accounting-I	V
4	121413402100	Saniya Adatiya	Management Accounting & Control-I	V
5	121413402048	Donkeshwar Sujith Kumar	Corporate Accounting-I	V
6	121413402048	Donkeshwar Sujith Kumar	Cost Accounting-II	VI
7	121413402048	Donkeshwar Sujith Kumar	Management Accounting & Control-II	VI
8	121413402009	Sofia Virani	Cost Accounting-II	VI
9	121413402100	Saniya Adatiya	Cost Accounting-II	VI
10	121413402084	Girisha Sethia	Cost Accounting-II	VI
11	121413402001	Golecha Abhishek Kumar	Cost Accounting-II	VI
12	121413402004	Jain A.Bhavesh	Cost Accounting-II	VI

B.Com III year (Honors)

S.No	Roll.No	Name of the Student	Subject	Semester
1	121413407005	Namrata Jain	Taxation-I	V
2	121413407005	Namrata Jain	Financial Management-II	VI
3	121413407032	Rafay Mohiuddin Mohammed	Financial Management-II	VI
4	121413407049	Cherry Jain	Financial Management-II	VI

B.Com III year (Professional)

S.No	Roll.No	Name of the Student	Subject	Semester
1	121413403053	Mubeen Ayesha	Advanced Corporate Accounting-I	V
2	121413403051	Nalmela Manasa	Investment Management	VI

**32. STUDENTS ACHIEVEMENTS AT INTER COLLEGIATE FESTS/ CULTURAL/
SPORTS COMPETITIONS**

I. Inter Collegiate Cultural/Literary Competitions

S.No	Date	Name of the Event	Name of the Institution hosting the Programme	Prize	Names of the Winners	Class
1	11 th Aug 2016	Opinion writing	Indian Folk: India news analysis & opinion	II prize & cash of Rs. 1000	Shashi Raj	B.Com III A
				Consolation prize & cash of Rs.500	Nitesh Sharma	B.Com III A
2	7 th & 8 th Sept 2016	Street Play	Abhiyaan 2k16 – College fest Aurora PG College,	I	Yash Rathi	B.Com IA
				I	Suraj Bayani	B.Com I(IT)

			Moosarambagh, Hyderabad			
3	7 th & 8 th Sept 2016	Treasure Hunt	Abhiyaan 2k16 – College fest Aurora PG College, Moosarambagh, Hyderabad	II	Arbaaz Baig	B.Com IH
				II	Rohit Singh	B.Com IH
				II	Sai Teja	B.Com IH
4	3 rd to 5 th Nov 2016	Group Song (Western)	Inter Collegiate Cultural Competitions, Osmania University, Hyderabad	I	1. D.Bala Raj	B.Com III C
					2.P.Tejas Raju	B.Com IH
					3. Remo Ashley Moses	B.Com IID
					4.Maria Savitha Ellias	B.Com (IF&A)
					5.A.Severina Mary	B.Com IIIC
					6. Marian Sylvester	B.Com II(IT)
					7. N.Ferry Thompson	B.Com IIC
5	3 rd to 5 th Nov 2016	Group Song (Indian)	Inter Collegiate Cultural Competitions, Osmania University, Hyderabad	III	1. Norman Nathan Harry	B. Com IH
					2. Marian Sylvester	B.Com II(IT)
					3.P.Sai Sindhu	B.Com IIID
					4.G.Ashish	B.Com IIID
					5.A.Vincent Xavier	B.Com IID
					6.N.Ferry Thompson	B.Com IIC
					7.S.Hima Bindu	B.Com IIP
6	3 rd to 5 th Nov 2016	Skit	Inter Collegiate Cultural Competitions, Osmania University, Hyderabad	III	Suraj Bayani	B.Com II(IT)
				III	Yash Rathi	B.Com IA
7	3 rd to 5 th Nov 2016	Public Speaking	Inter Collegiate Cultural Competitions, Osmania University, Hyderabad	II	Khaja Md.Zaki uddin	B.Com IIH

Group Song (Western) – I Prize

Public speaking – II Prize

Group Song (Indian) – III Prize

II. Inter Collegiate Carols Competition

S.No	Date	Name of the Event	Name of the Institution hosting the Programme	Prize	Names of the Winners	Class
1	1 st Dec 2016	Carols	St.Marys Degree College, Yousufguda, Hyderabad	II	1. D.Bala raj	B.Com III C
					2.G.Ashish	B.Com III D
					3. A.Sangeetha	B.Com II H
					4. Cynthia Daniel	B.Com III P
					5. Vaishnavi Joshi	B.Com I P
					6. Niveditha	B.Com I C
					7. Norman Nathan Harry	B.Com I H
					8. Nathaniel Anthony	B.Com I (IF&A)
					9. Esther Rani	B.Com I P
					10. Remo Ashley Moses	B.Com IID
					11.Maria Savitha Ellies	B.Com I(IF&A)
					12.A.Severina Mary	B.Com IIIC
					13. Marian Sylvester	B.Com II(IT)
					14. A.Vincent Xavier	B.Com IID
2	6 th Dec 2016	Carols	Little Flower High School, Abids, Hyderabad	III	1. D.Balraj	B.Com III C
					2.G.Ashish	B.Com III D
					3. A.Sangeetha	B.Com II H
					4. Cynthia Daniel	B.Com III P
					5. Vaishnavi Joshi	B.Com I P
					6. Niveditha	B.Com I C
					7. Norman Nathaniel Harry	B.Com I H
					8. Nathaniel Anthony	B.Com I (IF&A)
					9. Esther Rani	B.Com I P
					10. Remo Ashley Moses	B.Com IID
					11.Maria Savitha Ellias	B.Com I(IF&A)
					12.A.Severina Mary	B.Com IIIC

					13. Marian Sylvester	B.Com II(IT)
					14. A.Vincent Xavier	B.Com IID

III. Inter Collegiate Sports Competition

1. Table Tennis Championship

St. Joseph's Degree & PG College secured first place consecutively for the 5th time in the Osmania University Inter collegiate Table Tennis Championship for men organized by St. Joseph's Degree & PG College on 6th & 7th December 2016. In this Tournament 38 Colleges have participated. The following is the list of players:

S.No.	Name of the student	Group	Event	Prize	Award
1	P.Haresh Kumar	BBA/III	Table Tennis	Winners	Memento +Cert
2	Syed Fayazuddin	B.Sc/III/B	Table Tennis	Winners	Memento +Cert
3	Rahil Surani	B.Com/III/P	Table Tennis	Winners	Memento +Cert
4	Afjal Jiwani	BBA/I/A	Table Tennis	Winners	Memento +Cert

2. J. Rahul

J.Rahul of B.Com first year secured first place in under 19 Boys Singles Open Badminton Championship organized by Yonex-Sunrise GHMC on 19th December 2016.

3. Shubham Wankhade

Shubham Wankhade of B.Com I year General represented Telangana State in 54th National Roller Skating Championship held at Jodhpur, Rajasthan from 23rd to 29th January 2017.

4. K.Sandeep

K.Sandeep of B.Com first year IT won Gold Medal in Senior Men Roller Skating Hockey Championship Organised by State Association of Sports Authority of Telangana from 1st to 5th December 2016. He also participated in the 54th National Roller Skating Hockey championship held at Jodhpur, Rajasthan from 23rd to 29th January 2017.

5. Nikitha Shukla

Nikita Shukla of B.Com first year Honors won 2nd prize at Telangana State Inter district Archery Competition held at hockey grounds, masab tank, Hyderabad on 14th February 2017. She represented Osmania University in All India Inter University Archery Competition held at Machilipatnam, Andhra Pradesh from 15th to 19th February 2017.

6. Cricket Championship

St.Josephs Degree & PG College participated in the Eenadu & Sakshi Inter Collegiate Hyderabad District level Cricket Championship and the team reached semifinals.

The following is the list of players.

S.No.	Name of the student	Group	Event	Prize	Award
1	Shahzeb Raihan	B.Com/II/D	Cricket	Participated	Memento + Cert
2	Abdul Aslam Khan	BSc/MSCs/II	Cricket	Participated	Memento + Cert
3	Monish Kalyani	B.Com /III/C	Cricket	Participated	Memento + Cert
4	S. Bhaskar Yadav	BBA/II/B	Cricket	Participated	Memento + Cert
5	Yash Jain	IFA/I	Cricket	Participated	Memento + Cert

6	G. Dheeraj	BBA/I/B	Cricket	Participated	Memento + Cert
7	Madhusudhan	B.Com II/A	Cricket	Participated	Memento + Cert
8	Bharath.M	BBA/III/B	Cricket	Participated	Memento + Cert
9	S. Banu Prasad	BBA/II/B	Cricket	Participated	Memento + Cert
10	G. Ganesh	BSc/MSCs/III	Cricket	Participated	Memento + Cert
11	G. Manoj	BBA/IT	Cricket	Participated	Memento + Cert
12	M. Vishist	B.Com/I/B	Cricket	Participated	Memento + Cert
13	Krishna vyas	BBA/II/A	Cricket	Participated	Memento + Cert
14	Rahul Jain	B.Com/IT/II	Cricket	Participated	Memento + Cert
15	B. Prathik Raj	B.Com/II/A	Cricket	Participated	Memento + Cert

7. Basket Ball (Women's)

St.Josephs Degree & PG College participated in the Osmania University Inter Collegiate Basket Ball Tournament for women organized by St.Francis College, Begumpet, Hyderabad on 23rd & 24th August 2016.

The following is the list of players.

S.No.	Name of the student	Group	Event	Prize	Award
1	Rekha	B.Com/II	Basketball	Team Performance	Memento +Cert
2	Rashmi	BA/I	Basketball	Team Performance	Memento +Cert
3	Sandra	BA/III	Basketball	Team Performance	Memento +Cert
4	Amani	BA/III	Basketball	Team Performance	Memento +Cert
5	Ria Jain	B.Com/I	Basketball	Team Performance	Memento +Cert
6	Vandana	B.Com/P	Basketball	Team Performance	Memento +Cert
7	Roshni Toshniwal	BBA/I	Basketball	Team Performance	Memento +Cert

33. INTRA COLLEGE CULTURAL/ SPORTS COMPETITIONS

I. Intra College Cultural Competitions

S.No	Date	Name of the Event	Names of the Winners	Class	Prize
1	28 th July 2016	Cooking (Boys)	Abhishek	B.Com I(IFA)	I
2	29 th July 2016	Mehendi	Ruchika	B.Com IH	I
			Harshitha	B.Com ID	II
			Uroosa	B.Com IC	III
3	29 th July 2016	Hair Styling	Divya	B.Com IH	I
			Murtuza	B.Com IH	II
			Charulatha	B.Com IIB	III
4	29 th July 2016	Nail Art	Nirmala	B.Com IH	I
5	29 th July 2016	Vegetable/ Fruit Carving	1. Ujwal	B.Com ID	III
			2. Tanmay		
6	12th August 2016	Rangoli	1. S.Mounika	B.Com II C	I
			2. Khutija		
			1. Nirmala	B.Com IH	II
			2. Akshara		
			3. Sai Nikitha		
			1. Naina	B.Com II P	III
			2. Urvashi		
			3. Monika		
		Niyathi	B.Com I H	Consolation	
7	22 nd Dec 2016	Greeting Card Preparation	Shikha Jain	B.Com II C	I
			Ruchika	B.Com I H	II
			Nirmala	B.Com I H	III

Greeting Card Making

Rangoli

Vegetable/ Fruit Carving

Mehendi

Nail Art

Hair Styling

Cooking

II. Intra College Sports Competitions

Chess (Men)

S.No.	Name	Group	Event	Prize	Award
1	Bhavesh	B.Com/II/IT	Chess	Winner	Memento + Cert
2	M.Imran	B.Com/III/A	Chess	Runner	Memento + Cert

Chess (Women)

S.No.	Name	Group	Event	Prize	Award
1	Ekta Agarwal	B.Com/I/IFA	Chess	Winner	Memento + Cert
2	Rekha Yadav	B.Com/II/P	Chess	Runner	Memento +Cert

Carroms (Men)

S.No.	Name	Group	Event	Prize	Award
1	Syed Fayazuddin	BSc/III/B	Carroms	Winner	Memento + Cert
2	Shyam Karnani	B.Com/I/H	Carroms	Runner	Memento + Cert

Carroms (Women)

S.No.	Name	Group	Event	Prize	Award
1	Jhawar Nikitha	B.Com/I/H	Carroms	Winner	Memento + Cert
2	Kajal Toshniwal	BBA/II/B	Carroms	Runner	Memento + Cert

Table Tennis (Men)

S.No.	Name	Group	Event	Prize	Award
1	P.Haresh Kumar	BBA/III	Table-Tennis	Winner	Memento + Cert
2	Rahil Surani	B.Com/III/P	Table-Tennis	Runner	Memento + Cert
3	Agjal Jiwani	BBA/I/A	Table-Tennis	Third Place	Memento + Cert

Long Jump

S.No.	Name	Group	Event	Prize	Award
1	MD.Abdul Rehman	BSc/MSCs/III	Long Jump	Winner	Memento + Cert
2	Deepak	BSc/MECs/I	Long Jump	Runner	Memento + Cert
3	Christopher	B.Com/II/A	Long Jump	Third Place	Memento + Cert

Shot-Put

S.No.	Name	Group	Event	Prize	Award
1	Anuj	B.Com/III/B	Shot put	Winner	Memento + Cert
2	MD.Abdul Rehman	BSc/MSCs/III	Shot put	Runner	Memento + Cert
3	Ganesh	BSc/MSCs/III	Shot put	Third Place	Memento + Cert

Inter Class Basket Ball Tournament (Men)

Winners

S.No.	Name	Group	Event	Prize	Award
1	Prem Pranay	BSc/MECs/II	Basketball	Winners	Memento +Cert
2	Ankith	B.Com/IFA/I	Basketball	Winners	Memento +Cert
3	Anukesh	B.Com/H/I	Basketball	Winners	Memento +Cert
4	Arogya Reddy	B.Com/C/I	Basketball	Winners	Memento +Cert
5	Naman	B.Com/H/III	Basketball	Winners	Memento +Cert

Runners

S.No.	Name	Group	Event	Prize	Award
1	Rishab	B.Com/I/B	Basketball	Runners	Memento +Cert
2	Nathaniel	B.Com/IFA/I	Basketball	Runners	Memento +Cert
3	Joshua	BA/Mascom/II	Basketball	Runners	Memento +Cert
4	Anuj	B.Com/III/B	Basketball	Runners	Memento +Cert
5	Shaik	BSc/MPCs/III	Basketball	Runners	Memento +Cert
6	Justin	MCJ/II	Basketball	Runners	Memento +Cert

34. JOSEPHIESTA

Annual Academic and Cultural Fest “Josephiesta” was hosted by the college on 17th December 2016. Students from various colleges participated in the fest to showcase their talents in both academic and cultural events. On the occasion of Josephiesta, Department of Commerce organized different competitions where in students from various colleges have participated with enthusiasm and excitement to win challenges of various kinds thrown up in the following Competitions:

- Debate
- Make an Investment (Persuasion power)
- Carpediem

1. Debate

Topic: Demonetisation of Indian Currency

Rules:

- Rules at moderator's discretion
- Two teams - for and against

Coordinators:

- Mrs. O.S.Suguna Sheela, Associate Professor, Department of Commerce
- Mrs.M. Kavitha, Assistant Professor, Department of Commerce

Judge:

- Mrs. R.Anitha , Dean, Academics

24 students participated in the event and the following is the winners list:

S.No	Name of the Student	Name of the College	Prize
1	Rupam	Aurora Degree & PG College	I
2	Mansoor	IIMC	I
3	Utlej Rao	Bhavan's Degree & PG College	II
4	Devashish	IIMC	II

2. Make an Investment (Persuasion Power)

Topic: Product in rural areas

Rules:

- 3 per team
- Time:5 minutes

- Soft copy can be submitted on the spot

Coordinators:

- Mrs. Mary Vinaya Sheela, Associate Professor, Department of Commerce
- Mrs. Sarika Verma, Assistant Professor, Department of Commerce

17 students participated in the event and the following is the winners list:

<i>S.No</i>	<i>Name of the student</i>	<i>Name of the college</i>	<i>Prize</i>
1	Vijay	Pendakenti Law College	I
2	Pavan	Pendakenti Law College	I
3	Aayush	TISS	I
4	Sonam	St. Joseph's Degree & PG College	II
5	Praveen	St. Joseph's Degree & PG College	II
6	Aditya Shekar	St. Joseph's Degree & PG College	III
7	Shashank	St. Joseph's Degree & PG College	III

3. Carpediem

Topic: HR

Rules:

- The event prepares the participants for the recruitment process.
- Participants get grilled with questions.
- Different selection rounds that would normally be in a recruitment process.

Coordinators:

- Mrs. Aarti Samala, Assistant Professor, Department of Commerce
- Mrs. M. Rohini, Assistant Professor, Department of Commerce

Judge:

Mrs.O.S.Suguna Sheela, Associate Professor, Department of Commerce

6 students participated in the event and the following is the winners list:

<i>S.No</i>	<i>Name of the student</i>	<i>Name of the college</i>	<i>Prize</i>
1	Mr.Dhakshina	Little Flower Degree College	I

35. LIST OF SEMINARS/WORKSHOPS/ GUEST LECTURES ORGANISED BY THE DEPARTMENT FOR STUDENTS

S.No	Date	Class	Seminars/ Workshops/ Guest Lectures	Topic	Resource Person
1	22nd to 24th June	IIIH	Seminar	Accounting Standards	Mrs.Ritika Waghay, In house Faculty

	2016				
2	23rd & 24th June 2016	IIIH	Seminar	IFRS	Mrs.Shanti Kiran, In house Faculty
3	11 th July 2016	I (IF&A)	Seminar	IFRS Regulatory Framework	Mrs.Ritika Waghray, In house Faculty
4	13 th July 2016	IH &IP	Guest Lecture	E-Learning	Mr.Sudhendu Kumar Basu, CA, Founder & CEO and Mr. Dinesh Bez, Vice President - Entuze Technology Solutions Private Ltd. Bengaluru
5	14 th July 2016	II (IT)	Guest Lecture	Environmental Pollution and its control	Mr.T. Raghunath, Joint Commissioner , RTA Hyderabad
6	18 th July 2016	IA	Seminar	Concepts and Conventions	Mrs.Mary Vinayasheela, In House Faculty
7	19 th July 2016	IIIA, IIIB, IIIC,IIID, IIIH,IIIP	Workshop	Financial Literacy in collaboration with Union Bank	Mr.Maruthi, Marketing Officer, Regional Office, Union Bank of India, Hyderabad
8	21 st July 2016	IIIH& IIIP	Guest Lecture	Research Projects	Dr.Patrick, Associate Professor,Osmania University
9	26 th July 2016	IIIA, IIIB, IIIC,IIID, IIIH,IIIP (Enrolled Students of placement cell)	Seminar	Orientation for Berkedia Training Programme	Dr.N.Srinivas,placement officer and Associate Professor, Dpt. of Business Management, In house faculty
10	29 th July 2016	IA,IB,IC,ID,IH IP, I(IT), I(IF&A) (Enrolled Students of ED Cell)	Guest Lecture	Orientation on Entrepreneurship Development	(i)Prof.Ashok Kumar, Convener, ED cell, Osmania University (ii) Dr.N. Manoharan,Former banker & Certified Faculty for Soft Skills & entrepreneurship development and Motivator, Hyderabad
11	8th &	IA,IB,IC,ID,IH	Guest Lecture	ACS Awareness	(i)Mr.Venkatachalam,MBA,

	9th Aug 2016	IP, I(IT)		Program- Career Guidance by Edwise Academy	M.Com, CS, ICWA & (ii)Mr.Pavan, CS (Founder Members of Edwise Academy, Hyderabad) (iii)Mr.Madhu Lakhlan, CS
12	22 nd Aug 2016	II B, IIC, IIH, II (IT)	Seminar	Case Laws in Business Law	Mrs. Aarti Samala, Inhouse Faculty
13	30 th Aug 2016	Ed cell members of B.Com all streams	Guest Lecture	Business Laws & Entrepreneurs	Mr.S.V.Ramakrishna, High Court Advocate, Hyderabad
14	30 th Aug 2016	Ed cell members of B.Com all streams	Guest Lecture	Achievement Motivation Technique	Mr.V.C.Mouli, Vice Principial, MRM College of Management,Hyderabad
15	30 th Aug 2016	Ed cell members of B.Com all streams	Guest Lecture	Project Identification	Mr.K.V.Thirumala rao, Retd. Chief Consultant, APITCO
16	30 th Aug 2016	Ed cell members of B.Com all streams	Guest Lecture	Licences & Clearances for New Entrepreneurs	Mr.E.S.Ganesh Ram, IPO, District Industries Centre, Hyderabad
17	17 th Sept 2016	Ed cell members of B.Com all streams	Guest Lecture	Project Feasibility	Mr. STPLN Chary, Banker, Hyderabad
18	17 th Sept 2016	Ed cell members of B.Com all streams	Guest Lecture	Sources of Finance	Dr.N.Manoharan, Former banker & Certified Faculty for Soft Skills & entrepreneurship development and Motivator, Hyderabad
19	17 th Sept 2016	Ed cell members of B.Com all streams	Guest Lecture	Communication Skills	Dr.Lakshmi Mantha, Assistant Professor, Dept.of English, Osmania University & Trainer, CELT , Hyderabad
20	17 th Sept 2016	Ed cell members of B.Com all	Guest Lecture	How I have started my own enterprise? – A success story	Mr. Y.Ch.Purushotham, Entrepreneur, Hyderabad

		streams			
21	21 st Sept 2016	I (IF&A)	Guest Lecture	Motivational Talk on ACCA	Mrs. Asha Iyer, IFA, Program Director, ACCA
22	28 th Sept 2016	IIH,IIP,IIIA, IIIB,IIIC,IIID, IIIH	Guest Lecture	Responsibility Accounting	Mr. Vijay Kiran, Chair Person , ICWA, Hyderabad
23	15 th Oct 2016	I(IF & A)	Guest Lecture	Cost Accounting	Mr. Shiroshan Thyagarajan CIMA, Faculty, ISDC
24	17 th Oct 2016	I(IF & A)	Guest Lecture	Accountant in Business	Mr. Santosh M. John, Faculty, ISDC
25	17 th Oct 2016	III H	Guest Lecture	Ethics in Accounting & Profession	Mr. Santosh M. John, Faculty, ISDC
26	17 th Oct 2016	I(IF & A)	Guest Lecture	Financial Accounting	Mr. Shiroshan, Thyagarajan, CIMA,, Faculty, ISDC
27	30 th Nov 2016	IH,IP,I(IF&A)	Workshop	Workshop on Opportunities & challenges on Demonetisation	P.S.Reddy, Advocate, Co- Chairman- Corporate affairs FAPCCI, Hyderabad
28	9 th Dec 2016	I(IF&A)	Guest Lecture	Impact of Globalisation on the Economy	Mr. John Francis Associate Director, EY (Ernst & Young) Middle East and North Africa, Delivery and Digital Innovation Leader EY Knowledge Global Delivery Services
29	22 nd Dec 2016	IIA,IIB,IIC, IID, II(IT)	Seminar	Ethics in Accounting and Profession	Mrs. shanti Kiran, In House Faculty
30	4 th Jan 2017	IIA,IIB, IIC,IID,II(IT)	Guest Lecture	Accounting Standards and IFRS	CA Haridas Mundhada, practicing Chartered Accountant

31	6 th Jan 2017	II(IT)	Guest Lecture	An overview of SAP and its impact on Commerce	Ms. Radhika Chegondi, Associate Manager, Accenture, Hyderabad
32	6 th Jan 2017	All sections of I, II & III yr	Seminar	Case study Analysis	Mr.Pulla Reddy, Manager-Business Development and Ms.V.Jayashree, CPA, EA-faculty, Miles Education, Hyderabad
33	28 th Jan 2017	IP, I(IF&A), IH,I(IT) II(IT), IIIH,IIP, IIIH,IIIP	Guest Lecture	“Stock Mind Game” -ICICI direct, Centre for financial learning	Mr.Fayaz Ahmed Shaik, Regional Manager-Institutions, ICICI direct, Centre for financial learning, Hyderabad
34	2 nd Feb 2017	III H,III P & 10 students each from IIIA,IIIB,IIIC III D	International Guest Lecture	Globalisation of work force	Mr. George Rancourt, International recruiter for Merrimack College, Massachusetts, USA.
35	7 th Feb 2017	IH,IP, IIC,IIH	Guest Lecture	Is law abiding beneficial?	Mr. S.Sriram, Advocate-panel standing counsel for High Court, Hyderabad
36	20 th Feb 2017	IIIH & IIIP	Guest Lecture	Time value of money and working capital management	Mr. Sandeep Babulal Jain (Alumni), Research Analyst Fortune Future, Hyderabad.
37	27 th & 28 th Feb 2017	3 students each from IIA, IIB, IIC,IID,IIH,IIP & II(IT)	Workshop	Speaking and Presentation skills	Mr. Zach Simon (Alumni), Consultant, Professional Training and Coaching, Hyderabad.
38	1 st March 2017	IIIA,IIB,IIIC, IIID,IIIH,IIIP	Guest Lecture	Awareness Program on careers in Nationalized banks	Mr.Krishna Mohan, Deputy General Manager & Mr.Balanand, Chief Manager, HR, SBI, Hyderabad
39	2 nd March 2017	IIIA,IIIB,IIIC, IIID	Seminar	Corporate Restructuring-Mergers & Acquisition	Mrs. K.V.N. Lavanya, Practicing CMA, vice chairman, Hyderabad practitioners forum
40	6 th March 2017	IIIP	Seminar	Corporate Governance	Mrs. K.V.N. Lavanya, Practicing CMA, vice chairman, Hyderabad practitioners forum

41	8 th March 2017	IIIH & IIP	Guest Lecture	Dividend policy and working capital management	Prof.Naresh Reddy, Department of commerce, Osmania University, Hyderabad
42	9 th March 2017	IIIA, IIIB, IIIC, IIID, IIH, IIP	International Guest Lecture	Career Options in abroad	Mr.Sheldon Wallbrown, Co founder, College Chalho (International recruitment & services organization), Massachusetts ,USA
43	15 th March 2017	I(IF&A)	Seminar	Performance Measurement	Mrs. K.V.N. Lavanya, Practicing CMA, vice chairman, Hyderabad practitioners forum
44	15 th March 2017	IIP	Seminar	Portfolio Management	Mrs. K.V.N. Lavanya, Practicing CMA, vice chairman, Hyderabad practitioners forum

Guest lecture by Mr.Fayaz Ahmed Shaik

Guest Lecture by Mr. S.Sriram

Guest Lecture by Mr. Zach Simon

Guest lecture by Mr. George Rancourt

Guest Lecture by Prof. Naresh Reddy

Guest Lecture by Mr. Sheldon Wallbrown

Guest Lecture by Mrs.K.V.N.Lavanya

Guest lecture by Dr.Lakshmi Mantha

Guest lecture by Mrs.Asha Iyer

Guest Lecture by Mr.Vijay Kiran

Guest lecture by Mr.S.V.Ramakrishna

Guest Lecture by Mr.V.C.Mouli

Guest lecture by Mr.E.S.Ganesh Ram

Guest Lecture by Mr.K.V.Thirumala Rao

Guest lecture by STPLN.Chary

Guest lecture by Mr. Y.Ch. Purushotham

Guest lecture by Dr. N. Manoharan

Guest lecture by Prof. Ashok Kumar

**36. PROGRAMMES ATTENDED/PARTICIPATED BY STUDENTS OF
COMMERCE DEPARTMENT**

✚ Guest Lecture/Panel Discussion

S.No	Date	Class	Guest Lecture/ Panel Discussion	Topic	Resource Person
1	8 th Feb 2017	IH & I(IF&A)	Panel Discussion	Role of media in Democracy	Mr. Krishank Manne, TPCC Spokesperson & Ms.Rachana Reddy, Advocate, High Court of AP & TS, Hyderabad.
2	9 th Feb 2017	All girl students of IA, IB, IC, ID, IH, IP, I(IT) & I(IF&A)	Guest Lecture	Role of “She Team” for safety of women	Mr. Mahesh Goud, Sub Inspector, “She Team” Hyderabad.

✚ Conference

Simran Nayab of B.Com II year professionals participated in the Model United Nations Conference organised by University of Hyderabad from 22nd to 24th July 2016.

**37. LIST OF SEMINARS/ WORKSHOPS/ FACULTY DEVELOPMENT
PROGRAMMES/ CONFERENCES ATTENDED BY FACULTY**

S.No	Date	Name of the Faculty	Seminars/ Workshops/ Conferences/ FDP/ Pannel Discussion	Title	Organized
1	6 th June 2016	Faculty of Commerce Department	FDP	FDP on “Impact of Social media on Education” by Mr.K.Suresh, Mentor-	St.Josephs Degree & PG College, Hyderabad.

				Startups, Apollo Group of Hospitals	
2	7 th June 2016	Faculty of Commerce Department	FDP	FDP on “Becoming a Better Teacher” by Prof.Vishwanatham, Former Head, Dept. of Commerce, Osmania University	St.Josephs Degree & PG College, Hyderabad.
3	8 th June 2016	Faculty of Commerce Department	International Workshop	International Workshop, “Train the Trainer” in collaboration with ISDC on Cost Accounting by Mr.Shiroshan Thyagarajan,CIMA-Srilanka	Dept.of Commerce, St.Josephs Degree & PG College, Hyderabad
4	9 th June 2016	Faculty of Commerce Department	FDP	FDP“Train the Trainer” in collaboration with ISDC on Financial Accounting by Mr.Deepak Agarwal,CA-Pune	Dept. of Commerce, St.Josephs Degree & PG College, Hyderabad
5	10 th June 2016	Faculty of Commerce Department	FDP	FDP on “Writing a Research Paper” by Mrs.R.Anita & Dr.N.Srinivas,In-house Faculty	St.Josephs Degree & PG College, Hyderabad.
6	10 th June 2016	Faculty of Commerce Department	FDP	FDP on “ICT in Teaching & Learning”	Dept.of Computer Science, St.Josephs Degree & PG College, Hyderabad.
7	13 th June 2016	Faculty of Commerce Department	FDP	FDP“Train the Trainer” in collaboration with ISDC on Accountant in Business by Mr.Santhosh M.John-Kochi	Dept.of Commerce, St.Josephs Degree & PG College, Hyderabad

8	14 th June 2016	Faculty of Commerce Department	FDP	FDP on “Assertive Skills” by Dr.Joel Saripally	Dept.of English, St.Josephs Degree & PG College, Hyderabad
9	22 nd June 2016	Mrs.Y.Geethanjali	Seminar	Seminar on CMA	CMA Bhavan Basheerbagh, Hyderabad
10	22 nd June 2016	Mr.T.Krishna	Seminar	Seminar on CMA	CMA Bhavan Basheerbagh, Hyderabad
11	2 nd July 2016	Faculty of Commerce	FDP	FDP on“Case study Analysis and writing” by Mr.D.Satish, Associate Professor, IBS, Hyderabad	Dept. of Business Management, St.Josephs Degree & PG College, Hyderabad.
12	17 th & 18 th July 2016	Mrs. Sumitra Pujari	Seminar	Goods and Service Tax: Novate Contemplation	ICFAI Law School, ICFAI Business School and National Academy for Customs, Excise & Narcotics at Hotel Taj Vivanta, Begumpet, Hyderabad
13	17 th & 18 th July 2016	Mrs.O.S. Suguna Sheela	Seminar	Goods and Service Tax: Novate Contemplation	ICFAI Law School, ICFAI Business School and National Academy for Customs, Excise & Narcotics at Hotel Taj Vivanta, Begumpet, Hyderabad
14	11 th Aug 2016	Mrs Y.Geethanjali	FDP	Financial Management	Dpt. of Commerce, Osmania University, Hyderabad

15	22 nd Aug 2016	Mrs. Sarika Verma	FDP	Security Analysis and Portfolio Management	Dpt. of Commerce, Osmania University, Hyderabad
16	23 rd Aug 2016	Mrs. Shanti Kiran	FDP	Research Methodolgy and statistical Tools	Dpt. of Commerce, Osmania University, Hyderabad
17	24 th Aug 2016	Mrs. Mary Vinaya sheela	FDP	Accounting Standards and Reporting	Dpt. of Commerce, Osmania University, Hyderabad
18	30 th & 31 st Aug 2016	Mrs. Mary Vinaya sheela	National Seminar	Fraudulent financial Practices in Indian Capital Market – Its Issues and concerns	Dpt.of Commerce, Osmania University, Hyderabad
19	28 th Sept 2016	Mr.B.Satyanarayana Rao	Seminar	Overview of GST – Implications – Model Law	Badruka College in Association with Indian Accounting Association- Hyderabad chapter
20	28 th Sept 2016	Mrs .Anantha Lakshmi	Seminar	Overview of GST – Implications – Model Law	Badruka College in Association with Indian Accounting Association- Hyderabad chapter
21	28 th Sept 2016	Mrs.G. Savitha	Seminar	Overview of GST – Implications – Model Law	Badruka College in Association with Indian Accounting Association- Hyderabad chapter
22	28 th Sept 2016	Mrs Sarika Verma	Seminar	Overview of GST – Implications – Model Law	Badruka College in Association with Indian Accounting Association- Hyderabad chapter
23	28 th Sept	Mrs.K. Radha	Seminar	Overview of GST – Implications – Model	Badruka College in Association with

	2016			Law	Indian Accounting Association- Hyderabad chapter
24	17 th Nov 2016	Mrs N.Srilatha	Panel Discussion	Global Entrepreneur Summit	US Consulate General in association with the Telangana Govt. Hyderabad.
25	3 rd Dec 2016	Mrs.K. Radha	Seminar	Changes in Company Law- Companies Act 2013	Smt. Shyamala Devi Degree College for Women, Barkatpura Hyderabad in collaboration with Dhanwantari Institute of Science & Technology Hyderabad,HMA and Institute of Company Secretaries of India, Hyderabad
26	3 rd Dec 2016	Mrs. Shanti Kiran	Seminar	Changes in Company Law- Companies Act 2013	Smt. Shyamala Devi Degree College for Women, Barkatpura Hyderabad in collaboration with Dhanwantari Institute of Science & Technology Hyderabad,HMA and Institute of Company Secretaries of India, Hyderabad
27	3 rd Dec 2016	Mrs.Aarti Samala	Seminar	Changes in Company Law- Companies Act 2013	Smt. Shyamala Devi Degree College for Women, Barkatpura Hyderabad in collaboration with Dhanwantari Institute

					of Science & Technology Hyderabad,HMA and Institute of Company Secretaries of India, Hyderabad
28	3 rd Dec 2016	Ms.Rafia Begum	Seminar	Changes in Company Law- Companies Act 2013	Smt. Shyamala Devi Degree College for Women, Barkatpura Hyderabad in collaboration with Dhanwantari Institute of Science & Technology Hyderabad,HMA and Institute of Company Secretaries of India, Hyderabad
29	6 th Dec 2016	Mrs. Sarika Verma	Workshop	Guidance on Project Report	Department of Commerce, Osmania University
30	6 th Dec 2016	Ms. Prashanthi	Workshop	Guidance on Project Report	Department of Commerce, Osmania University
31	6 th Dec 2016	Mrs.Suguna Sheela	Workshop	Guidance on Project Report	Department of Commerce, Osmania University
32	9 th &10 th Jan 2017	Mrs.Ritika Waghay	International Seminar	International Seminar on Recent Trends in International Accounting & Financial Services	Dept. of Commerce, Little Flower Degree College, Uppal, Hyderabad, in collaboration with Osmania University
33	9 th &10 th Jan	Miss.M.Debora	International Seminar	International Seminar on Recent Trends in International	Dept. of Commerce, Little Flower Degree College, Uppal,

	2017			Accounting & Financial Services	Hyderabad, in collaboration with Osmania University
34	9 th & 10 th Jan 2017	Mrs.Sarika Verma	International Seminar	International Seminar on Recent Trends in International Accounting & Financial Services	Dept. of Commerce, Little Flower Degree College, Uppal, Hyderabad, in collaboration with Osmania University
35	9 th & 10 th Jan 2017	Mrs.G.Savitha	International Seminar	International Seminar on Recent Trends in International Accounting & Financial Services	Dept. of Commerce, Little Flower Degree College, Uppal, Hyderabad, in collaboration with Osmania University
36	21 st Jan 2017	Faculty of Commerce Dept	FDP	FDP“Train the Trainer” in collaboration with ISDC on Corporate & Business Law by Mr.Santhosh M.John-Kochi	Dept.of Commerce, St.Josephs Degree & PG College, Hyderabad
37	10 th Feb 2017	Faculty of Commerce Dept	FDP	Investment Planning	IQAC , St.Josephs Degree & PG College,King koti, Hyderabad.
38	27 th & 28 th Feb 2017	Mr. B. Satyanarayana Rao	International Seminar	Commerce Education- New Paradigms in Accounting and Finance	Dept. of Commerce, Osmania University, Hyderabad.
39	3 rd & 4 th March 2017	Mrs.N.Srilatha	National Conference	Developing a culture of quality:Implementing & sustaining approaches to quality in higher education	St.Francis College for women, Begumpet, Hyderabad

FDP/Seminars attended by faculty

38. PAPER PRESENTATIONS BY FACULTY

S.No	Date	Name of the Faculty	National/ International	Title of the Paper	Organized
1	30 th & 31 st Aug 2016	Mrs. Mary Vinaya Sheela	Two Day National Seminar on “Fradulent Financial Practices in Indian Capital Market – Its Issues and concerns”	Fraud Risk Management Detection and prevention – a case study of Sharada Group of companies	Department of Commerce, Osmania University, Hyderabad
1	9 th & 10 th Jan 2017	Mrs.Ritika Waghray	International Seminar on Recent Trends in International Accounting & Financial Services	Forensic Accounting and its litigations	Dept. of Commerce, Little Flower Degree College, Uppal, Hyderabad, in collaboration with

					Osmania University
2	9 th & 10 th Jan 2017	Miss.M.Debora	International Seminar on Recent Trends in International Accounting & Financial Services	Insurance sector in India- Challenges and Prospects	Dept. of Commerce, Little Flower Degree College, Uppal, Hyderabad, in collaboration with Osmania University
3	9 th & 10 th Jan 2017	Mrs.Sarika Verma	International Seminar on Recent Trends in International Accounting & Financial Services	Atal Pension Yojana(APY)- A universal social security system for Indians	Dept. of Commerce, Little Flower Degree College, Uppal, Hyderabad, in collaboration with Osmania University
4	9 th & 10 th Jan 2017	Mrs.G.Savitha	International Seminar on Recent Trends in International Accounting & Financial Services	Impact of IRDA towards claims, settlement & FDI's in insurance- An introspection	Dept. of Commerce, Little Flower Degree College, Uppal, Hyderabad, in collaboration with Osmania University
5	9 th & 10 th Jan 2017	Mrs.Sarika Verma	International Seminar on Recent Trends in International Accounting & Financial Services	Impact of IRDA towards claims, settlement & FDI's in insurance- An introspection	Dept. of Commerce, Little Flower Degree College, Uppal, Hyderabad, in collaboration with Osmania University

39. PAPER PUBLICATIONS BY FACULTY

S.No	Name of the Faculty	National/ International	Title of the Paper/Article	Journal / Magazine/ Book	Year of Publication
1	Miss.M.Debora	National Seminar on Entrepreneurship in Telangana organized by Department of Commerce, Little flower Degree College, Hyderabad, in collaboration with Osmania University on 30 th & 31 st March 2016	A study on policy of Telangana Government for promotion & development of Dalit Entrepreneurs	Entrepreneurship in Telangana, Proceedings of National Seminar, Paramount Publishing House, Hyderabad, First Edition, ISBN No.978-93-85100-38-3	2016
2	Mrs.Ritika Waghay	National Seminar on Entrepreneurship in Telangana organized by Department of Commerce, Little flower Degree College, Hyderabad, in collaboration with Osmania University on 30 th & 31 st March 2016	A study on policy of Telangana Government for promotion & development of Dalit Entrepreneurs	Entrepreneurship in Telangana, Proceedings of National Seminar, Paramount Publishing House, Hyderabad, First Edition, ISBN No.978-93-85100-38-3	2016
3	Mrs.Shanti Kiran	National Seminar on Entrepreneurship in Telangana organized by Department of Commerce, Little flower Degree College, Hyderabad, in collaboration with Osmania University on 30 th & 31 st March 2016	A study on policy of Telangana Government for promotion & development of Dalit Entrepreneurs	Entrepreneurship in Telangana, Proceedings of National Seminar, Paramount Publishing House, Hyderabad, First Edition, ISBN No.978-93-85100-38-3	2016

4	Mrs.Ritika Waghay	National Seminar on Entrepreneurship in Telangana organized by Department of Commerce, Little flower Degree College, Hyderabad , in collaboration with Osmania University on 30 th & 31 st March 2016	A study on New Industrial Policy of Telangana Government	Entrepreneurship in Telangana, Proceedings of National Seminar, Paramount Publishing House, Hyderabad, First Edition, ISBN No.978-93-85100-38-3	2016
5	Miss.M.Deбора	National Seminar on Entrepreneurship in Telangana organized by Department of Commerce, Little flower Degree College, Hyderabad, in collaboration with Osmania University on 30 th & 31 st March 2016	A study on New Industrial Policy of Telangana Government	Entrepreneurship in Telangana, Proceedings of National Seminar, Paramount Publishing House, Hyderabad, First Edition, ISBN No.978-93-85100-38-3	2016
6	Mrs.Shanti Kiran	National Seminar on Entrepreneurship in Telangana organized by Department of Commerce, Little flower Degree College, Hyderabad, in collaboration with Osmania University on 30 th & 31 st March 2016	A study on New Industrial Policy of Telangana Government	Entrepreneurship in Telangana, Proceedings of National Seminar, Paramount Publishing House, Hyderabad, First Edition, ISBN No.978-93-85100-38-3	2016
7	Miss.M.Deбора	National Conference on Emerging strategies for sustainable competitive advantage in the 21 st century	A study on Rural Marketing in India	Emerging strategies for sustainable competitive advantage in the 21 st century,	2016

		organized by Auroras PG College, Hyderabad on 7 th April 2016		Archers and Elevators Publishing House, Bangalore, First Edition ,ISBN No. 978-93-83241-87-3	
8	Mrs.Ritika Waghay	National Conference on Emerging strategies for sustainable competitive advantage in the 21 st century organized by Auroras PG College, Hyderabad on 7 th April 2016	A study on the growth of e-business in India	Emerging strategies for sustainable competitive advantage in the 21 st century, Archers and Elevators Publishing House, Bangalore, First Edition ,ISBN No. 978-93-83241-87-3	2016
9	Mrs.Ritika Waghay	International Seminar on Recent Trends in International Accounting & Financial Services organised by Dept. of Commerce, Little Flower Degree College, Uppal, Hyderabad, in collaboration with Osmania University on 9 th & 10 th Jan 2017	Forensic Accounting and its litigations	Recent Trends in International Accounting & Financial Services, Paramount Publishing House, Hyderabad, First Edition, ISBN No.978-93-85101-44-1	2017
10	Miss.M.Debora	International Seminar on Recent Trends in International Accounting & Financial Services organised by Dept. of Commerce, Little Flower Degree	Insurance sector in India- Challenges and Prospects	Recent Trends in International Accounting & Financial Services, Paramount Publishing House, Hyderabad, First Edition, ISBN	2017

		College, Uppal, Hyderabad, in collaboration with Osmania University on 9 th & 10 th Jan 2017		No.978-93-85101-44-1	
11	Mrs.Sarika Verma	International Seminar on Recent Trends in International Accounting & Financial Services organised by Dept. of Commerce, Little Flower Degree College, Uppal, Hyderabad, in collaboration with Osmania University on 9 th & 10 th Jan 2017	Atal Pension Yojana(APY)- A universal social security system for Indians	Recent Trends in International Accounting & Financial Services, Paramount Publishing House, Hyderabad, First Edition, ISBN No.978-93-85101-44-1	2017
12	Mrs.G.Savitha	International Seminar on Recent Trends in International Accounting & Financial Services organised by Dept. of Commerce, Little Flower Degree College, Uppal, Hyderabad, in collaboration with Osmania University on 9 th & 10 th Jan 2017	Impact of IRDA towards claims, settlement & FDI's in insurance- An introspection	Recent Trends in International Accounting & Financial Services, Paramount Publishing House, Hyderabad, First Edition, ISBN No.978-93-85101-44-1	2017
13	Mrs.Sarika Verma	International Seminar on Recent Trends in International Accounting & Financial Services organised by Dept. of Commerce, Little	Impact of IRDA towards claims, settlement & FDI's in insurance- An introspection	Recent Trends in International Accounting & Financial Services, Paramount Publishing House, Hyderabad, First	2017

		Flower Degree College, Uppal, Hyderabad, in collaboration with Osmania University on 9 th & 10 th Jan 2017		Edition, ISBN No.978-93-85101-44-1	
--	--	--	--	------------------------------------	--

40. DETAILS OF FACULTY PURSUING Ph.D

S.No.	Name of the Faculty	Title	Name of the University	Research Progress
1	Mrs C.Savithri	India's Exports to European Union in WTO Regime- An Emperical Analysis	Osmania University, Hyderabad	Research Design completed, In Final Stage
2	Mrs. Mary Vinaya Sheela	Capital Markets relating to Investors protection	Osmania University, Hyderabad	Framing and Administration of Questionnaire
3	Mr. S.Krishna Moorthy	Non Performing Assets and its impact on Profitability in Public Sector Banks with specific Reference to SBH.	Osmania University, Hyderabad	Synopsis Submitted
4	Mrs J.N.P.PAnantha Lakshmi	Performance of Hire purchase and Leasing Companies in India.	Dravidian University, Kuppam	Thesis yet to be submitted
5	Mrs.Sumitra Pujari	A Study on Automoblie Industry in India.	Rayalseema University,Kurnool Andhra Pradesh	Synopsis Submitted
6	Mrs.Y.Geethanjali	A Study on Stress	Rayalseema	Synopsis Submitted

		Management.	University, Kurnool Andhra Pradesh	
--	--	-------------	--	--

41. PAPER SETTERS/MEMBER OF ANY BODIES

Paper Setters

S. No	Name of the Faculty
1	Mrs. N. Srilatha , HOD
2	Mrs. Mary Vinaya Sheela
3	Mr.B.Satyanarayana Rao
4	Mr. Krishna Moorthy
5	Mrs. C.Savithri
6	Mrs. Y.Geethanjali
7	Mrs. O.S.Suguna Sheela
8	Mrs. Sumitra Pujari
9	Mrs.J.N.P.P. Anantha Lakshmi
10	Mrs. R.Sreelakshmi
11	Mrs. Shanti Kiran
12	Mrs. Ritika Waghray
13	Miss. M.Debora

Member of Bodies

S.No	Name of the Faculty	Member of Bodies
1	Mr.B.Satyanarayana Rao	<ul style="list-style-type: none"> Member of Board of Studies as Subject Expert for Raja Bahadur Venkata Rama Reddy(RBVRR) Degree College for Women, Narayanguda, Hyderabad.

2	Mrs.C.Savithri	<ul style="list-style-type: none"> • Life Member of Indian Journal of Commerce • Life Member of All India Commerce Association
---	----------------	--

42. MINOR RESEARCH PROJECTS BY FACULTY

The following faculty from department of Commerce have undertaken two year Minor Research Projects approved by UGC.

S.No	Name of the Faculty	Title of the Research Project	Fund Sanctioned
1	Mrs.Sumitra Pujari	A study on Behavioral Pattern of Investment in Tax saving Schemes among women faculty of Govt and aided Degree colleges of Twin cities of Telangana State	1.35 lakhs
2	Mrs.J.N.P.P.Anantha Lakshmi	A study on Challenges and Issues and Success related to the implementation of AASARA Pension Scheme in Telangana with special reference to Amberpet Region.	1.45 lakhs

43. PARENT TEACHER MEET

Parent Teacher meet for the odd semester was held on 3rd September 2016 for respective sections of B.Com I, II and III year (General, Computers, Honors, Professionals, IT & IF&A) where in parents of around 284 students attended the meet. The next Parent Teacher meet for the even semester was held on 27th January 2017 where in parents of around 180 students attended the meet. The meeting gave the parents a scope to discuss their ward's academic progress with individual teachers. It has also given an opportunity for teachers to explain the student's performance, Attendance, class room behavior and participation and other aspects of the college to their parents. Parents were happy at the quality education given and also for the learning

atmosphere provided to their wards. The Interface was a success with parents giving their feed back and suggestions on the curriculum and developmental aspects of the college.

The following were the valuable suggestions given by the parents and their expectations from the institution.

Appreciation

- Parents expressed their sincere thanks to management and appreciated the faculty for their dedication, hard work, mentoring and discipline maintained in the college.
- Parents were very happy to have got their children admitted in such prestigious institution and also delighted to attend the Parent Teacher Interaction. They have expressed their happiness and appreciated the Management on maintaining good discipline, updating about the children's punctuality and for the good staff support
- They were satisfied with the college Infrastructure, Placements support, and academic quality.

Expectations from the Institution

- Overall development of their wards to become employable.
- To develop communication skills of their wards
- To be placed in better organizations through placement cell
- To provide a platform for students to voice their opinion
- Good Teaching for the academic growth of their wards.
- To provide good Pre-Placement training for their wards
- To encourage students to participate in various Co-curricular activities
- To make students aware of Campus Culture.
- Request for arranging programmes related to practical exposure
- Better Infrastructural facilities.

Suggestions

- Concerned about academics and attendance of students and request for monitoring the attendance closely.
- Neat and clean washrooms.

- Request that every teacher takes interest in the development of their wards.
- Overall Personality Development of the students.
- English Department to look into developing speaking and writing skills of their wards.
- Parking facilities to be made systematized
- To consider students in morning hours if they are late due to metro rail work and heavy traffic
- To organize orientation programmes on the pros and cons of using smart phones
- College culture can be improved.
- Parents requested for special attention towards their wards.
- Only 1 certificate course should be considered.
- Completion of syllabus before internals and do revision.
- Sports and other activities for girls.
- To install LCD in every class room
- Encourage teachers to pursue PhD
- Need proper guidance and quality support for placements
- Humble request to management not to collect parking charges from students.

44. INTERNATIONAL GUEST LECTURES ORGANISED BY THE DEPARTMENT FOR STUDENTS

✚ Guest Lecture by Mr.George Rancourt

Department of Commerce organized international guest lecture on “Globalization of Workforce” for B.Com final year Honors and professional students on 2nd February 2017 from 10 am to 12 pm. The resource person was Mr.George Rancourt, international recruiter for Merrimack College, Massachusetts, USA. He was accompanied by Mr.Zach Simons, alumni of the college who is also a Consultant, Professional Training and Coaching. The program began with invoking Gods blessing by Principal, Rev.Fr.Vincent Arokiadas. The guests were welcomed with a bouquet by Mrs.Geethanjali and Mrs Shanti kiran introduced the resource person to the gathering.

Mr.George Rancourt is a seasoned professional with over 25 years of global experience that spans across Executive Management, Education and International Business Development. He has lived in four Continents and has taught in over 30 countries. George is currently the

International recruiter for Merrimack College, Massachusetts, USA. He has worked for a number of Fortune 500 companies such as HP, EMC and Monster.com. He is the winner of numerous industry awards over the years, including Excellence in Training Award from the Employee Branding Institute, Mumbai, India, Global HR Excellence from the HRD Congress, and Microsoft's Global Excellence in Training award for building the largest Microsoft Training Center in the World. He holds BS in Marketing from Merrimack College, Masters' Degree in Innovation and Technology Management from Boston University and PhD in Education and Performance Improvement.

Mr. Zach Simons delivered the inaugural address and gave an overview on Merrimack College and the opportunities available in USA. Mr. George Rancourt, addressed the students on globalization of work force and the current scenario at the global level. He spoke on the issues faced by employers in recruiting the "Right Person for the Right Job". He also mentioned about the pros and cons of studying in abroad. He gave an insight on the need of recruiters in USA and the traits they look for while recruiting employees. He gave an overview on educational institutions in USA and also the immigration policies of the country. At the end, he also answered to the queries of the students. The guest lecture concluded with vote of thanks by Mr. Khaja Mohammed Zaki Uddin, student of B.Com III Honors. The Program was a grand success.

Mr. George Rancourt

Mr. Zack Simon

✚ Guest Lecture by Mr.Sheldon Wallbrown

Department of Commerce organized international guest lecture on the topic “Careers in abroad” for B.Com final year students of General, Computers, Honors and Professionals on 9th March 2017. The resource person was Mr. Sheldon Wallbrown, Co-founder, College Challop, Massachusetts, USA.

Mr. Sheldon Wallbrown has done MA in Political Science from Columbia University, Newyork. He is currently Co founder, College Challop which is an International recruitment & services organization. It is a division of Constant Knowledge that helps education institutions in the USA connect with international students to help enroll in their Under Graduate, Graduate & Certificate Programs. He said that it works exclusively with Merrimack College to source and qualify international students into their programs. It also offers housing, emergency support and local transport services to students. He mentioned that College Challop is focused on helping colleges and universities in India partner with Merrimack College to collaborate and enhance the quality of education that they provide to students. He said that a strategic partnership between colleges in India and Merrimack College will help offer students a high degree of learning experience, research opportunities, access to international programs, internships and global best practices. The guest lecture was informative.

Guest Lecture by Mr.Sheldon Wallbrown

45. YOUTH RED CROSS WING ACTIVITIES

YRC Meeting

- First meeting of Youth Red Cross Wing was conducted by Red Cross Coordinator Mrs.O.S.Suguna Sheela and Committee member Mr.T Krishna from Department of Commerce on 23rd June 2016. Shaik Ahmed of B.Com III year, Dilip of B.Sc III year and Chinmayee of BBA III year were elected as student representatives. Divya Jain and Jahnvi Naidu of B.Com II year and Hriday of B.Com III year were selected as coordinators for pranayam shibir. The activities for the academic year 2016-17 were discussed in the meeting.

- Meeting of Youth Red Cross Wing was conducted by Mrs.O.S.Suguna Sheela, Red Cross Coordinator on 15th July 2016 for first year students of all streams (B.Com, BA, B.Sc and BBA). The student representatives attended the meeting. Mrs.O.S.Suguna Sheela explained about the objectives and various activities of Youth Red Cross Wing of the college.

Blood Screening Camp

- Blood screening camp was organized by Youth Red Cross Wing in coordination with Red cross Blood Bank, vidya nagar, Hyderabad for first year students of B.Com (General, Computers, Honors, Professionals, IT and IF&A) on 20th July 2016 in Josephs Hall from 8.30 am to 2.00 pm. The camp was inaugurated by Mrs.N.Srilatha, Head, Department of Commerce, Mrs.L.Mihira Priya, Head, Department of Physics & Electronics and Mrs.Suguna Sheela, YRC Coordinator. Shaik Ahmed of B.Com III year was the student coordinator. The Technicians of Red Cross blood bank Mr.Srinivas and Mrs.Venkata Narayanamma helped in blood screening. The test was conducted to keep record of the blood group of students and help the needy when required.

- Blood screening camp was conducted for first year students of (B.Sc (MPC, MPCs), BA (Mass Comm., JPE) on 21st July 2016 in Josephs Hall from 8.30 am to 11.00 am. A.M.Dilip and Divya Jain were the student coordinators. The camp was also

held in extended campus for first year students of BBA and BBA (IT).The camp was inaugurated by Mrs.Mary Francina, Head Department of Business Management, Mrs.Suguna Sheela, YRC Coordinator and Mrs.Teena Sequeira, Assistant Professor, Department of Business Management. Chinmayee and Dilip were the student coordinators.

Pranayam Shibir

Youth Red Cross Wing organised “Pranayam Shibir” on 26th August 2016 from 12.40 pm to 1.40 pm in Joseph Hall. It started with lighting of lamp by student coordinators .Pranayam was taught to students by Mrs.O.S.Suguna Sheela, YRC Coordinator. It helps in improving the level of concentration and to overcome headache and other health issues.180 students from first, second and third year of all streams participated in pranayam shibir.

Blood Donation Camp

- Blood Donation Camp was organized in Collaboration with Lion's Club, Hyderabad on 19th August 2016 at extended campus. The camp was inaugurated by Mrs.Mary Francina, Head Department of Business Management, Mrs.Suguna Sheela, YRC Coordinator and Mr.Ramana Reddy, Incharge of Lions Club. A team comprising of Dr.Rohit and technicians Mr.Kondalu & Mr.Suresh Reddy helped to conduct the camp.54 students have donated blood.

- Youth Red Cross wing of the college organized blood donation camp in coordination with Red Cross Blood Bank, vidya nagar, Hyderabad on 1st December 2016 in main campus. The camp was inaugurated by Rev.Fr.Vincent Arokiadas, Principal; Mrs.N. Srilatha, Head, Department of Commerce; Dr.Komal, Red Cross Blood Bank and Mrs. O.S.Sugana Sheela, YRC coordinator by lighting the lamp. The camp was a huge success and 95 students have donated blood.

46. PRE PLACEMENT ACTIVITIES

- Department of Commerce organized Pre-Placement talk for B.Com III year General, Computers, Honors and Professional students on 27th June 2016. Mrs.Y.Geethanjali, placement coordinator of commerce department addressed the students on importance of CRT program, leading recruiters of the college and also presented statistics on the placements of commerce department till date. Dr.N.Srinivas, Placement officer of the college explained to the students about the procedure of online registration and rules & regulations to be followed. He spoke on Interview Etiquette and also gave tips to face interviews. The Pre Placement talk concluded by showing a video clip to students on positive attitude.
- Amazon visited the campus on 15th July 2016 for recruiting students for the post of Seller Support. Pre Placement Talk was addressed by Amazon team about Job description, remuneration package and prospective growth in the company. Recruitment Process involved four rounds such as Just a Minute, Versant test, Operations round and HR interview
- Amazon visited the campus on 21st July 2016 for offering Internships and Part time jobs to B.Com II and III year students for the post of customer care support. Pre Placement Talk was addressed by Amazon team about the company and its growth in past three years. They also gave presentation on Job description and remuneration package.
- Orientation for Berkadia Training Program was conducted for B.Com final year enrolled students on 26th July 2016. The speaker was Dr.N.Srinivas, Placement Officer and Associate Professor, Department of Business Management.
- Berkadia conducted assessment test on 8th August 2016 on three areas such as Aptitude, General Financial Accounting & Financial analysis and Basic Excel.33 students were short listed for the training program. Berkadia Training Program ‘BCRE ‘for these

students was conducted for 2 hours in a week from 16th September 2016 to 15th December 2016.

- As part of campus placements, Deloitte Audit visited the college for recruiting B.Com students for the post of Audit Assistant. The Deloitte team conducted pre placement talk on 1st August 2016 where in they shared information about the company, hiring process, company culture and how to face an interview. Online test was conducted on 2^{3rd} August 2016 and 147 students were shortlisted. Final Interview was held on 2^{4th} August 2016.
- HGS (Hinduja Global Solutions) visited the campus on 1st September 2016 for recruiting B.Com students for the post of Process Executive. Pre-placement talk was addressed by the team about the company, job description and pay package. One to one JAM session and Online exam was conducted which was followed by HR round.
- Unisys visited the campus on 16th September 2016 and Pre-placement talk was addressed by the team. One line exam was conducted which was followed by technical round.
- Franklin Templeton visited the campus on 24th October 2016 for recruiting B.Com students for the post of Graduate Trainee. Pre-placement talk was addressed by the team about the company, job description and pay package. Online exam was conducted which was followed by HR round. The short listed candidates were called directly to the company for further proceedings.
- ADP visited on the campus on 25th October 2016 for recruiting B.Com students for the post of Operational Executive. Pre-placement talk was conducted which was followed by online exam and HR round.
- Concentrix visited the campus on 30th November 2016 for recruiting B.Com students for the role of Practitioner. It conducted Pre-placement Talk which was followed by Written Test and Personal Interview.

- Genpact Campus Drive was held on 3rd December 2016 for recruiting B.Com students for the post of Process Executive. It conducted Pre-placement talk which was followed by various rounds for selection.
- Southerland Global campus drive was held on 6th December 2016 for recruiting B.Com students for the post of Process Executive. It conducted Pre-placement talk which was followed by various rounds of selection.
- ICICI Prudential visited the campus on 7th December 2016 for recruiting B.Com students for the post of Financial Advisor. Pre-placement talk was conducted which was followed by Personal Interview.
- Synchrony Financial Services visited the campus on 9th December 2016 for recruiting B.Com students for the post of non voice executive. It conducted Pre-placement talk which was followed by various rounds of selection.
- AGS Health conducted placement drive on 13th December 2016 for recruiting B.Com students for the post of Process Executive. It conducted Pre-placement talk which was followed by various rounds of selection.
- Berkadia visited the campus on 20th December 2016 for recruiting B.Com students for the post of Assistant Financial Analyst. It conducted Pre-placement talk which was followed by various rounds of selection.
- TCS visited the campus on 7th March 2017 for recruiting B.Com students for the post of Process Executive. It conducted Pre-placement talk which was followed by various rounds of selection
- WIPRO visited the campus on 8th March 2017 for recruiting B.Com students for the post of Financial Analyst. It conducted Pre-placement talk which was followed by various rounds of selection

Students participating in Pre Placement Activity

Berkadia Training Program

47. CAMPUS RECRUITMENT TRAINING PROGRAM (CRT)

Placement Cell of St. Josephs Degree & PG College planned and organized Campus recruitment training program for B.Com final year registered students from 16th to 22nd August 2016 from 8:30 am to 3:00 pm. The college has tied up with the most reputed Globarena Technologies Pvt.Ltd. Hyderabad for the academic year 2016-17. The classes were conducted by eminent professionals who had good command on the subject. Students were divided into 5 batches and each day was divided into two sessions and two different areas were covered during these sessions. The classes were held for total 42 hours spread over 6 hours per day for 7 days. Three assessment tests were also conducted after completion of the classes. The Program covered the following areas:

Module I: Soft Skills

(a) Personality Typing (b) Personality Development (c) Soft Skills Training (d) Employability Skills Development (e) Pre-Placement Training

Module II: Verbal

(a) Vocabulary (b) Grammar (c) Comprehension

Module III: Aptitude

(a) Quantitative Ability/Basic Mathematics (b) Applied Mathematics (c) Engineering Mathematics (d) Logical Ability/Deductive Reasoning (e) Inductive reasoning (f) Abductive Reasoning

The CRT Program was conducted under the supervision of Dr.N.Srinivas, Placement Officer, Department of Business Management and Mrs.Y.Geethanjali, Placement Coordinator, Department of Commerce. Students were benefited with the Training program which helped them to face interviews with confidence.

48. PLACEMENTS RECORD

- **Total Number of Students Registered: 205**
- **Number of Students Placed: 164**
- **Percentage of Campus Placements: 80**
- **Highest Domestic Salary: Rs 380000 PA**
- **No. of Students with Highest Annual CTC: 03**
- **Average Annual CTC offered to the students (in Rs) for the academic year 2016 -2017: $37334000/164=Rs. 227646.34$**

List of Companies Visited

S.No	Name of the Company
1	Amazon
2	Deloitte Audit
3	HGS
4	Unisys
5	Franklin Templeton
6	ADP
7	Concentrix
8	Genpact
9	Sutherland Global Services
10	ICICI Prudential
11	Synchrony Financial
12	AGS
13	Berkadia
14	TCS
15	WIPRO

✚ Details of Students Placed

S.No	Name of the Student	Name of the Company	Date of Visit	Job Title	CTC in Rs.
1	Mohammed Faraz Khan	Amazon	15 th July 2016	Seller Support	2.74 pa
2	Adnan Bin Mohammed Lahji	Amazon	15 th July 2016	Seller Support	2.74 pa
3	Aditya Sharma	Amazon	15 th July 2016	Seller Support	2.74 pa
4	Pritesh Chotai	Amazon	15 th July 2016	Seller Support	2.74 pa
5	Mohammed Irfan	Amazon	15 th July 2016	Seller Support	2.74 pa
6	Rayees Reyaz	Amazon	15 th July 2016	Seller Support	2.74 pa
7	Kadivar Krunal Kumar	Amazon	15 th July 2016	Seller Support	2.74 pa
8	Reetam Chandra	Amazon	15 th July 2016	Seller Support	2.74 pa
9	Sherley Sarah Kavoori	Amazon	15 th July 2016	Seller Support	2.74 pa
10	Roma Diana Pinto	Amazon	15 th July 2016	Seller Support	2.74 pa
11	Siddharth Yedugani	Amazon	15 th July 2016	Seller Support	2.74 pa
12	Nikhil Nimmula	Amazon	15 th July 2016	Seller Support	2.74 pa
13	Prakhar Srivastava	Amazon	15 th July 2016	Seller Support	2.74 pa
14	Panchwati Sai Pranav	Amazon	15 th July 2016	Seller Support	2.74 pa
15	Shashi Raj	Deloitte Audit	24 th August 2016	Audit Assistant	3.80 pa
16	Vaibhav Tolwala	Deloitte Audit	24 th August 2016	Audit Assistant	3.80 pa
17	D.Santhoshi	Deloitte Audit	24 th August 2016	Audit Assistant	3.80 pa
18	Rishab Jain	HGS	1 st September 2016	Process Executive	1.68 pa
19	Gillala Ashish	HGS	1 st September 2016	Process Executive	1.68 pa
20	Rishab Jain	HGS	1 st September 2016	Process Executive	1.68 pa
21	Monish Kalyani	HGS	1 st September 2016	Process Executive	1.68 pa
22	Rachana Rangaraju	HGS	1 st September 2016	Process Executive	1.68 pa

23	Sai Krishna Keesari	HGS	1 st September 2016	Process Executive	1.68 pa
24	Shahzeb Ihan	HGS	1 st September 2016	Process Executive	1.68 pa
25	Nabeel Ahmed	HGS	1 st September 2016	Process Executive	1.68 pa
26	Roshnika Naidu	HGS	1 st September 2016	Process Executive	1.68 pa
27	Prakhar Srivastava	HGS	1 st September 2016	Process Executive	1.68 pa
28	Eguri Cristopher	HGS	1 st September 2016	Process Executive	1.68 pa
29	A. Severina Mary	HGS	1 st September 2016	Process Executive	1.68 pa
30	Nikhil Nimmala	Franklin Templeton	24 th October 2016	Graduate Trainee	2.6 pa
31	P.Roshnika Naidu	Franklin Templeton	24 th October 2016	Graduate Trainee	2.6 pa
32	Amarnath Kundaram	Franklin Templeton	24 th October 2016	Graduate Trainee	2.6 pa
33	Piyush Srote Choudhary	Franklin Templeton	24 th October 2016	Graduate Trainee	2.6 pa
34	Rachana Rangaraju	Franklin Templeton	24 th October 2016	Graduate Trainee	2.6 pa
35	Rishab Jain	Franklin Templeton	24 th October 2016	Graduate Trainee	2.6 pa
36	Shiva Praneeth	Franklin Templeton	24 th October 2016	Graduate Trainee	2.6 pa
37	Vikas Kumar Goel	Franklin Templeton	24 th October 2016	Graduate Trainee	2.6 pa
38	Khaja Mohammed Zaki Uddin	Franklin Templeton	24 th October 2016	Graduate Trainee	2.6 pa
39	Jeetendra Prakash Jawalkar	Franklin Templeton	24 th October 2016	Graduate Trainee	2.6 pa
40	Monish Kalyani	Franklin Templeton	24 th October 2016	Graduate Trainee	2.6 pa
41	Suchita	Franklin Templeton	24 th October 2016	Graduate Trainee	2.6 pa
42	Hari Vnsl Gayathri	Franklin Templeton	24 th October 2016	Graduate Trainee	2.6 pa
43	Vamshi Sai Machelra	ADP	25 th October 2016	Operational Executive	2.0 pa
44	Piyush Das	ADP	25 th October 2016	Operational Executive	2.0 pa
45	Paidipati Roshnika Naidu	ADP	25 th October 2016	Operational Executive	2.0 pa
46	Somesh Yadav	ADP	25 th October 2016	Operational Executive	2.0 pa
47	Harika Boddu	ADP	25 th October 2016	Operational Executive	2.0 pa

48	Anmol Toshniwal	ADP	25 th October 2016	Operational Executive	2.0 pa
49	Reema Kaur	ADP	25 th October 2016	Operational Executive	2.0 pa
50	Spruthi Alwa	ADP	25 th October 2016	Operational Executive	2.0 pa
51	Rishab Jain	ADP	25 th October 2016	Operational Executive	2.0 pa
52	Vikas Kumar Goel	ADP	25 th October 2016	Operational Executive	2.0 pa
53	Kushal Mahajan	Concentrix	30 th November 2016	Practitioner	2.4 pa
54	Rishabh Agarwal	Concentrix	30 th November 2016	Practitioner	2.4 pa
55	Vikas Kumar Goel	Concentrix	30 th November 2016	Practitioner	2.4 pa
56	Eguri Cristopher	Concentrix	30 th November 2016	Practitioner	2.4 pa
57	Hashmath Unissa Begum	Concentrix	30 th November 2016	Practitioner	2.4 pa
58	Stanly Johnson	Concentrix	30 th November 2016	Practitioner	2.4 pa
59	Pritesh Chotai	Concentrix	30 th November 2016	Practitioner	2.4 pa
60	Jaffer Ather Hussain	Concentrix	30 th November 2016	Practitioner	2.4 pa
61	Cyril Peter	Concentrix	30 th November 2016	Practitioner	2.4 pa
62	Syed Roshan Zameer	Concentrix	30 th November 2016	Practitioner	2.4 pa
63	Shivani Buram	Concentrix	30 th November 2016	Practitioner	2.4 pa
64	Preeti Joshi	Concentrix	30 th November 2016	Practitioner	2.4 pa
65	Kirthi Shirisa	Concentrix	30 th November 2016	Practitioner	2.4 pa
66	A.Preethi	Concentrix	30 th November 2016	Practitioner	2.4 pa
67	G. Anurag	Concentrix	30 th November 2016	Practitioner	2.4 pa
68	B. Avinash	Concentrix	30 th November 2016	Practitioner	2.4 pa
69	G. Ashish	Concentrix	30 th November 2016	Practitioner	2.4 pa
70	Akash Mishra	Concentrix	30 th November 2016	Practitioner	2.4 pa
71	Anuj Kumar Gupta	Concentrix	30 th November 2016	Practitioner	2.4 pa
72	Nikhil Goud	Concentrix	30 th November 2016	Practitioner	2.4 pa

73	L Sirish Jaiswal	Concentrix	30 th November 2016	Practitioner	2.4 pa
74	Rashid Ali Mirza	Concentrix	30 th November 2016	Practitioner	2.4 pa
75	Francis Rohan Thornton	Concentrix	30 th November 2016	Practitioner	2.4 pa
76	Lathika Waghray	Genpact	3 rd December 2016	Process Associate	1.35 pa
77	Nikhil Kumar Goud	Genpact	3 rd December 2016	Process Associate	1.35 pa
78	Avinish Rawat	Genpact	3 rd December 2016	Process Associate	1.35 pa
79	Pooja Dodle	Genpact	3 rd December 2016	Process Associate	1.35 pa
80	Priyanka Mishra	Genpact	3 rd December 2016	Process Associate	1.35 pa
81	Gaurav Kumar Goel	Genpact	3 rd December 2016	Process Associate	1.35 pa
82	Pooja Dodle	Sutherland Global	6 th December 2016	Process Executive	2.7 pa
83	Cyril Peter	Sutherland Global	6 th December 2016	Process Executive	2.7 pa
84	Keerthi Kavith	Sutherland Global	6 th December 2016	Process Executive	2.7 pa
85	B.J Maria Jasmine	Sutherland Global	6 th December 2016	Process Executive	2.7 pa
86	Darshan Shah	Sutherland Global	6 th December 2016	Process Executive	2.7 pa
87	Shivani Buram	Sutherland Global	6 th December 2016	Process Executive	2.7 pa
88	Arokia Cynthia	Sutherland Global	6 th December 2016	Process Executive	2.7 pa
89	Sai Krishna Keesari	Sutherland Global	6 th December 2016	Process Executive	2.7 pa
90	Chandra Swaroop	Sutherland Global	6 th December 2016	Process Executive	2.7 pa
91	Rohit James	Sutherland Global	6 th December 2016	Process Executive	2.7 pa
92	Harshita Modi	Sutherland Global	6 th December 2016	Process Executive	2.7 pa
93	Christina	Sutherland Global	6 th December 2016	Process Executive	2.7 pa
94	Eguri Cristopher	Sutherland Global	6 th December 2016	Process Executive	2.7 pa
95	Hameeda Dhanani	Sutherland Global	6 th December 2016	Process Executive	2.7 pa
96	S. Bhavani	Sutherland Global	6 th December 2016	Process Executive	2.7 pa
97	K Deepu	Sutherland Global	6 th December 2016	Process Executive	2.7 pa

98	Kamsali Ankika	Sutherland Global	6 th December 2016	Process Executive	2.7 pa
99	Stanly Johnson	Sutherland Global	6 th December 2016	Process Executive	2.7 pa
100	Prashanth Rathi	Sutherland Global	6 th December 2016	Process Executive	2.7 pa
101	Md Abdul Majid	ICICI Prudential	7 th December 2016	Financial Adviser	1.7 pa
102	Himanshu Dayal	ICICI Prudential	7 th December 2016	Financial Adviser	1.7 pa
103	Harsh Raj Purohit	ICICI Prudential	7 th December 2016	Financial Adviser	1.7 pa
104	Syed Kaunain	ICICI Prudential	7 th December 2016	Financial Adviser	1.7 pa
105	David Manzil	ICICI Prudential	7 th December 2016	Financial Adviser	1.7 pa
106	Allan Balarakesh Kumar	ICICI Prudential	7 th December 2016	Financial Adviser	1.7 pa
107	Kushal Mahajan	ICICI Prudential	7 th December 2016	Financial Adviser	1.7 pa
108	Krishna Verma	ICICI Prudential	7 th December 2016	Financial Adviser	1.7 pa
109	Joseph Pavan	ICICI Prudential	7 th December 2016	Financial Adviser	1.7 pa
110	Ankith Sharma	ICICI Prudential	7 th December 2016	Financial Adviser	1.7 pa
111	Varsha Harkut	ICICI Prudential	7 th December 2016	Financial Adviser	1.7 pa
112	Charan Hore	ICICI Prudential	7 th December 2016	Financial Adviser	1.7 pa
113	Rahul Singh	ICICI Prudential	7 th December 2016	Financial Adviser	1.7 pa
114	Vishal Verma	ICICI Prudential	7 th December 2016	Financial Adviser	1.7 pa
115	Mohd.Abdul Majid	Synchrony Financial	9 th December 2016	Non Voice Executive	2.2 pa
116	Sohil Keshwani	Synchrony Financial	9 th December 2016	Non Voice Executive	2.2 pa
117	Hari Vnsl Gayathri	Synchrony Financial	9 th December 2016	Non Voice Executive	2.2 pa
118	Sai Krishna Keesari	Synchrony Financial	9 th December 2016	Non Voice Executive	2.2 pa
119	Reema Kaur	Synchrony Financial	9 th December 2016	Non Voice Executive	2.2 pa
120	Kansali Ankika	Synchrony Financial	9 th December 2016	Non Voice Executive	2.2 pa
121	Akshay Mundala	Synchrony Financial	9 th December 2016	Non Voice Executive	2.2 pa
122	Vamshi Sai Machelra	Synchrony Financial	9 th December 2016	Non Voice Executive	2.2 pa

123	Md.Adil Abbasi	Synchrony Financial	9 th December 2016	Non Voice Executive	2.2 pa
124	B.Sai Teja	Synchrony Financial	9 th December 2016	Non Voice Executive	2.2 pa
125	Ginjothed Kiran	Synchrony Financial	9 th December 2016	Non Voice Executive	2.2 pa
126	Harkut Varsha	Synchrony Financial	9 th December 2016	Non Voice Executive	2.2 pa
127	B.Sai Teja	Synchrony Financial	9 th December 2016	Non Voice Executive	2.2 pa
128	Ankith Sharma	Synchrony Financial	9 th December 2016	Non Voice Executive	2.2 pa
129	Lathika Waghray	Synchrony Financial	9 th December 2016	Non Voice Executive	2.2 pa
130	P.S. Kavya Shree	Synchrony Financial	9 th December 2016	Non Voice Executive	2.2 pa
131	Angela	Synchrony Financial	9 th December 2016	Non Voice Executive	2.2 pa
132	Kirthi Sirisha	Synchrony Financial	9 th December 2016	Non Voice Executive	2.2 pa
133	Mounika M	Synchrony Financial	9 th December 2016	Non Voice Executive	2.2 pa
134	Mohd. Abdul Majid	Synchrony Financial	9 th December 2016	Non Voice Executive	2.2 pa
135	Nabeel Ahmed	Synchrony Financial	9 th December 2016	Non Voice Executive	2.2 pa
136	A.Severena Mary	Synchrony Financial	9 th December 2016	Non Voice Executive	2.2 pa
137	Mithila Khisaiya	Synchrony Financial	9 th December 2016	Non Voice Executive	2.2 pa
138	Nikitha	Synchrony Financial	9 th December 2016	Non Voice Executive	2.2 pa
139	Hamida Dhanani	Synchrony Financial	9 th December 2016	Non Voice Executive	2.2 pa
140	J.Anusha	Synchrony Financial	9 th December 2016	Non Voice Executive	2.2 pa
141	Christopher	Synchrony Financial	9 th December 2016	Non Voice Executive	2.2 pa
142	Anthony Sylvester	Synchrony Financial	9 th December 2016	Non Voice Executive	2.2 pa
143	Spurthi Alwa	Synchrony Financial	9 th December 2016	Non Voice Executive	2.2 pa
144	Maria Jasmine	Synchrony Financial	9 th December 2016	Non Voice Executive	2.2 pa
145	Hasmath Unnisa	Synchrony Financial	9 th December 2016	Non Voice Executive	2.2 pa
146	Joshna Talla	Synchrony Financial	9 th December 2016	Non Voice Executive	2.2 pa
147	Somesh Yadav	AGS	13 th December 2016	Process Executive	2.8 pa

148	Anthony	AGS	13 th December 2016	Process Executive	2.8 pa
149	Krishna Verma	AGS	13 th December 2016	Process Executive	2.8 pa
150	Shiva Kumar	AGS	13 th December 2016	Process Executive	2.8 pa
151	Rahul Surani	Berkadia	20 th December 2016	Asst.Financial Analyst	2.7 pa
152	Sai Krishna Kesari	Berkadia	20 th December 2016	Asst.Financial Analyst	2.7 pa
153	Gayathri	Berkadia	20 th December 2016	Asst.Financial Analyst	2.7 pa
154	Saloni Agarwal	Berkadia	20 th December 2016	Asst.Financial Analyst	2.7 pa
155	Joshna. T	Berkadia	20 th December 2016	Asst.Financial Analyst	2.7 pa
156	Twinkle Agarwal	Berkadia	20 th December 2016	Asst.Financial Analyst	2.7 pa
157	Vishal Verma	TCS	7 th March 2017	Process Executive	1.56 pa
158	Kushal Mahajan	TCS	7 th March 2017	Process Executive	1.56 pa
159	Pranavi	TCS	7 th March 2017	Process Executive	1.56 pa
160	Rohan	TCS	7 th March 2017	Process Executive	1.56 pa
161	Jitender Prasad	TCS	7 th March 2017	Process Executive	1.56 pa
162	A.Pranay Mishra	TCS	7 th March 2017	Process Executive	1.56 pa
163	Aakash Mishra	TCS	7 th March 2017	Process Executive	1.56 pa
164	Nitika	WIPRO	8 th March 2017	Financial Analyst	2.5 pa

✚ Internships/Part Time Jobs offered by Amazon

S.No.	Name of the Student	Name of the Course	Date of Visit	Job Title	CTC in Rs.
1	Apeksha Jain	B.Com General	21 st July 2016	Customer Care Support	Rs.1,60,000 pa
2	Nishi Sanghi	B.Com General	21 st July 2016	Customer Care Support	Rs.1,60,000 pa
3	Hatim Hussain	B.Com General	21 st July 2016	Customer Care Support	Rs.1,60,000 pa
4	Hitesh Rajpurohit	B.Com General	21 st July 2016	Customer Care Support	Rs.1,60,000 pa
5	Sachin Bhandari	B.Com General	21 st July 2016	Customer Care Support	Rs.1,60,000 pa
6	Isha Mehta Jain	B.Com General	21 st July 2016	Customer Care Support	Rs.1,60,000 pa
7	K. Akshay Kumar	B.Com General	21 st July 2016	Customer Care Support	Rs.1,60,000 pa
8	Imran. M	B.Com General	21 st July 2016	Customer Care Support	Rs.1,60,000 pa
9	Ankika Kamsali	B.Com General	21 st July 2016	Customer Care Support	Rs.1,60,000 pa
10	Bhavani Sunkiri	B.Com General	21 st July 2016	Customer Care Support	Rs.1,60,000 pa
11	Nimmala Nikhil	B.Com General	21 st July 2016	Customer Care Support	Rs.1,60,000 pa
12	Rishab Agarwal	B.Com General	21 st July 2016	Customer Care Support	Rs.1,60,000 pa
13	Pritesh Chotai	B.Com General	21 st July 2016	Customer Care Support	Rs.1,60,000 pa
14	G.Akhil Reddy	B.Com General	21 st July 2016	Customer Care Support	Rs.1,60,000 pa
15	Simran Jain	B.Com Honors	21 st July 2016	Customer Care Support	Rs.1,60,000 pa
16	Shruti Sharma	B.Com Honors	21 st July 2016	Customer Care Support	Rs.1,60,000 pa
17	J. Vaishnavi	B.Com Honors	21 st July 2016	Customer Care Support	Rs.1,60,000 pa
18	Aditya Shekar	B.Com Honors	21 st July 2016	Customer Care Support	Rs.1,60,000 pa
19	Mehul Kumar Patel	B.Com Honors	21 st July 2016	Customer Care Support	Rs.1,60,000 pa
20	A.Sangeetha	B.Com Honors	21 st July 2016	Customer Care Support	Rs.1,60,000 pa

21	Shivangi Borad	B.Com Honors	21 st July 2016	Customer Care Support	Rs.1,60,000 pa
22	P.Sai Sachin	B.Com Honors	21 st July 2016	Customer Care Support	Rs.1,60,000 pa
23	Priyanka Chopra	B.Com Honors	21 st July 2016	Customer Care Support	Rs.1,60,000 pa
24	Rhea Mathur	B.Com Honors	21 st July 2016	Customer Care Support	Rs.1,60,000 pa
25	Shiva Praneeth	B.Com Honors	21 st July 2016	Customer Care Support	Rs.1,60,000 pa
26	Vaibhav Tolwala	B.Com Professionals	21 st July 2016	Customer Care Support	Rs.1,60,000 pa
27	A.Cynthia Rosie	B.Com Professionals	21 st July 2016	Customer Care Support	Rs.1,60,000 pa
28	Hridaya Harjani	B.Com Professionals	21 st July 2016	Customer Care Support	Rs.1,60,000 pa
29	Syeda Lubaba Fatima	B.Com Professionals	21 st July 2016	Customer Care Support	Rs.1,60,000 pa
30	Alwa Spurthi	B.Com Professionals	21 st July 2016	Customer Care Support	Rs.1,60,000 pa
31	Swetha Menon	B.Com Professionals	21 st July 2016	Customer Care Support	Rs.1,60,000 pa
32	Mohammed Rafiuddin	B.Com Professionals	21 st July 2016	Customer Care Support	Rs.1,60,000 pa
33	C.Rekha Yadav	B.Com Professionals	21 st July 2016	Customer Care Support	Rs.1,60,000 pa
34	Madhu Manas Pamulapati	B.Com Professionals	21 st July 2016	Customer Care Support	Rs.1,60,000 pa
35	Alakanti Rajshekar	B.Com Professionals	21 st July 2016	Customer Care Support	Rs.1,60,000 pa
36	Aarti. R	B.Com Professionals	21 st July 2016	Customer Care Support	Rs.1,60,000 pa
37	Simran Nayab	B.Com Professionals	21 st July 2016	Customer Care Support	Rs.1,60,000 pa
38	Pavani Dasari	B.Com Professionals	21 st July 2016	Customer Care Support	Rs.1,60,000 pa
39	Shaikh Hayath Hussain	B.Com (IT)	21 st July 2016	Customer Care Support	Rs.1,60,000 pa
40	Soloman Seshadry	B.Com (IT)	21 st July 2016	Customer Care Support	Rs.1,60,000 pa
41	Ahmed Murtuza	B.Com (IT)	21 st July 2016	Customer Care Support	Rs.1,60,000 pa
42	Rajat Agarwal	B.Com Computers	21 st July 2016	Customer Care Support	Rs.1,60,000 pa
43	Komal Mehta Jain	B.Com Computers	21 st July 2016	Customer Care Support	Rs.1,60,000 pa

44	Zeon Bernard Michael	B.Com Computers	21 st July 2016	Customer Care Support	Rs.1,60,000 pa
45	Shaik Sohail	B.Com Computers	21 st July 2016	Customer Care Support	Rs.1,60,000 pa
46	Morris Mary Magdalene	B.Com Computers	21 st July 2016	Customer Care Support	Rs.1,60,000 pa
47	Severina Mary	B.Com Computers	21 st July 2016	Customer Care Support	Rs.1,60,000 pa
48	Roma Diana pinto	B.Com Computers	21 st July 2016	Customer Care Support	Rs.1,60,000 pa

49. CONSULTATION/EXTENSION ACTIVITIES BY THE DEPARTMENT

- Mrs.N.Srilatha, Head, Department of Commerce was the panel member of academic inspection held on 22nd August 2016 for class X and XI of St.Josephs Public School, Hyderabad. She also shared her expertise in improving teaching methodology in subjects such as Business Management, Commerce, Accounts and Economics.
- Mrs.R.Sreelakshmi, Assistant Professor, department of commerce addressed the 12th class students of St.Josephs Public school, Hyderabad on the courses offered by Commerce department, St.Josephs Degree & PG College and also gave a presentation about the college on 21st February 2017.

50. BOARD OF STUDIES MEETING

Board of Studies meeting of Commerce Department was held on 23rd February 2017 at 2.30 pm in Conference Hall.

Composition:

Principal

Rev.Fr.Vincent Arokiadas, St.Joseph's Degree & PG College

Chairperson

Mrs.N.Srilatha, Head, Department of Commerce, St.Joseph's Degree & PG College

Vice Chancellor Nominee

Prof.V.Anand Kumar, Chairman, Board of Studies, Department of Commerce, Osmania University, Hyderabad.

Two Subject Experts nominated by the Academic Council from outside the College

1. Prof.S.V.Satyanarayana, Head, Department of Commerce, Osmania University, Hyderabad
2. Dr.M.Usha, Head (Retired),Department of Business Management, Nizam College, Hyderabad

Representative from Industry / Corporate Sector

Mr. J.Varun, CA, Director of Pravarsha Agro Industries Ltd. Hyderabad.

One postgraduate meritorious Alumni nominated by the Principal

Mr.Sandeep Babulal Jain, Research Analyst, Fortune Future, Hyderabad

Director

Prof .P.L.Vishweshwar Rao, St.Joseph's Degree & PG College

Faculty Members

S.No	Name of the Faculty	Qualification	Designation
1	Mrs.N.Srilatha	M.Com, M.Phil	Associate Professor & HOD
2	Mrs.Mary Vinaya Sheela	M.Com, M.Phil, MBA	Associate Professor
3	Mr.S.Krishna Moorthy	M.Com, M.Phil	Associate Professor
4	Mr.B.Satyanarayana Rao	M.Com, MBA, LLB, B.Ed	Associate Professor
5	Mrs.Y.Geethanjali	M.Com, M.Phil	Associate Professor
6	Mrs.O.S.Suguna Sheela	M.A, M.Sc, M.Phil	Associate Professor
7	Mrs.J.N.P.P.Anantha Lakshmi	M.Com, M.Phil, MFM, PGDCA	Assistant Professor

8	Mrs.Sumitra Pujari	M.Com, M.Phil, APSET	Assistant Professor
9	Mrs.R.Sree Lakshmi	M.Com, CS(Inter)	Assistant Professor
10	Mrs.Shanti Kiran	M.Com, MBA(IB), HDCA	Assistant Professor
11	Mrs.Ritika Waghray	M.Com(IB), MBA, APSET, DAP	Assistant Professor
12	Miss.M.Debora	M.Com, M.Phil, PGDCA	Assistant Professor
13	Miss.Rafia Begum	M.Com	Assistant Professor
14	Mrs.G.Savitha	M.Com, APSET	Assistant Professor
15	Mrs.Aarati Samala	M.Com, LLB	Assistant Professor
16	Mrs.Sarika Verma	M.Com, MBA	Assistant Professor
17	Mrs.M.Rohini	M.Com	Assistant Professor
18	Mr.K.Srinivas	M.Com	Assistant Professor
19	Mrs.M.Kavitha	M.Com	Assistant Professor
20	Mrs.B.Srivatsala	M.Com	Assistant Professor
21	Mrs.K.Radha	M.Com, MBA, TSSET	Assistant Professor
22	Miss.Rafat Ahmed	M.Com, MBA, B.Ed	Assistant Professor
23	Miss.M.Prashanthi	M.Com, MBA	Assistant Professor
24	Mrs.Preethi Rathi	M.Com,LLB	Assistant Professor

Agenda:

- Welcoming of Board of Studies members by Mrs.N.Srilatha, Head Department of Commerce.
- Minutes of previous BOS meeting held on 2nd April, 2016.
- Approval of CBCS Course structure for all B.Com Courses (Batch 2017-18).
- Approval of syllabus for Semester I and II of all courses (Batch 2017-2020) and IFA from Semester I to IV.
- Approval of Syllabus for computer Papers of Semester V and VI of B.Com Computers and B.Com(IT) (Batch 2015-18)
- Any other matter with the permission of chair.
- Vote of thanks by Mr.S.Krishna Moorthy.

51. MOU'S ENTERED

MOU between St.Josephs Degree & PG College and ACCA

Memorandum of Understanding was entered on 25th May 2016 between St.Josephs Degree & PG College (Department of Commerce), King Koti, Hyderabad, Telangana, India and Association of Chartered Certified Accountants (ACCA), Adelphi, John Adam Street, London, United Kingdom. The parties agree to the following:

- ACCA and St.Josephs College recognize that joint collaboration and efforts in exploring opportunities and establishing a cooperative relationship would benefit the parties and students pursuing qualifications offered by both.
- Collaborate with each other to develop specific programmes that create opportunities for students to achieve the ACCA qualification.
- Disseminating information in collaboration with each other to students about the accounting profession and opportunities available to accounting and finance professionals.
- Joint seminars, conferences, common research projects and publications on ACCA and the accounting profession whilst other forms of cooperation may be arranged by the parties during the period of agreement.
- Exchanging by mutual agreement academic and examination materials to facilitate teaching and preparing students taking ACCA examinations.
- Bring together mutual networks of employers to maximize placement opportunities for ACCA students at St.Josephs College.
- ACCA shall Provide support to St.Josephs College faculty with relevant train-the-trainer events and support from ACCA learning and content partners.
- ACCA shall update St.Josephs College on ACCA research and insights programme and initiatives including funding opportunities for projects that would be of relevance and interest to the industry and beneficial to both parties
- ACCA shall offer opportunity to St.Josephs College in contributing articles or case studies to be published in ACCA magazines on an annual basis.

- St.Josephs College shall provide platforms for ACCA to promote the ACCA suite of qualifications.
- St.Josephs College shall promote ACCA as its professional accountancy partners of choice.
- St.Josephs College shall consider necessary requirements to promote and/ or deliver ACCA based programmes at the campus.
- St.Josephs College shall share business intelligence and networks with ACCA for mutual benefit of both parties.

✚ MOU between St.Josephs Degree & PG College and ISDC

Memorandum of Understanding was entered on 25th May 2016 between St.Josephs Degree & PG College (Department of Commerce), King Koti, Hyderabad, Telangana, India and ISDC Projects India Pvt.Ltd. trading as ISDC - International Skill Development Corporation having its regional office at Vasanth Nagar, Bengaluru, Karnataka, India. The parties agree to the following:

- ISDC shall support St.Josephs College to develop B.Com International Accounting & Finance which incorporates ACCA curriculam to meet the exemptions criteria of ACCA.Students enrolled for this program can avail certain number of paper exemptions towards ACCA qualification
- ISDC facilitates necessary train the trainer, consulting and technical support to the faculties of St.Josephs College to deliver B.Com International Accounting & Finance.
- ISDC facilitates necessary employment oppurtunities through placements and internships support/assistance to the students enrolled for B.Com International Accounting & Finance.
- ISDC provides electronic copy of relevant learning material (for the integrated curriculam of ACCA subjects only) to the students enrolled for B.Com International Accounting & Finance.
- ISDC provides exam oriented training support to the students enrolled for ACCA and B.Com International Accounting & Finance for their external examinations.

- Students enrolled for B.Com International Accounting & Finance are given an opportunity to attend the examinations of certificate in IFRS of ACCA as a part of their program.

MOU between St.Josephs Degree & PG College and Merrimack College

Memorandum of Understanding was entered on 2nd November 2016 between St.Josephs Degree & PG College, King Koti, Hyderabad, Telangana, India and Merrimack College, a non profit corporation with place of business at North Andover, Massachusetts, USA. The parties agree to the following activities:

- To explore joint programs between the two colleges
- Faculty Development Program: St.Josephs College would like to explore the possibilities of sending some of their faculty to do short term study and training at Merrimack College.
- Student Exchange Program: St.Josephs College would like to explore having a Student Exchange Program with Merrimack College.
- Joint Teaching Program: St.Josephs College would like to explore the opportunity to have an academic articulation with Merrimack College at the under graduate education level and at the graduate level
- That the activities to be initiated in order to realize these objectives shall be determined in each case through particular agreements in accordance with the rules and regulations of each institution and subject to available funding on the part of each
- That representatives of the parties to the agreement shall consult at regular intervals to consider the progress of mutual programs to evaluate future projects.

MOU's entered for Certificate Courses

St.Josephs Degree & PG College (Department of Commerce) has entered into MOU with renowned institutes at National and International levels for Certificate Courses. The following are the details:

S.No	Name of the Organisation
1	Impact Education India, Ameerpet, Hyderabad
2	New Generation Computers, Ramanthapur, Hyderabad
3	Pidilite Industries Ltd, Punjagutta, Hyderabad
4	Fratello Innotech, Kukatpally, Hyderabad
5	Triumphant Institute of Management Education Pvt.Ltd. Hyderabad
6	Film & Television Institute of Hyderabad, Srinagar Colony, Hyderabad
7	Noble Skill Development Academy Pvt.Ltd. Himayathnagar, Hyderabad
8	Hamstech India Pvt.Ltd. Punjagutta, Hyderabad
9	Shiamak Davar International India Pvt. Ltd. Mumbai
10	Global Institute of Mobile Technology, Amberpet, Hyderabad
11	Lakhotia Institute of Design, Abids, Hyderabad
12	ArthaVidya, epalmleaf ITES Pvt.Ltd. Bengaluru
13	Entuze Technology Solutions Pvt. Ltd. Bengaluru

52. CERTIFICATE COURSES

Department of Commerce has offered 15 certificate courses to B.Com students of various streams for the academic year 2016-17. The courses are aimed to complement academic achievements with practical skills. It is mandatory for every student to complete two certificate courses before final year and the students are free to choose the courses based on their area of interest. Certificates will be awarded on the basis of attendance and performance in the tests conducted at the end of the course

The courses were conducted from 17th August 2016 to 19th February 2017, two hours daily after college. The college has entered into MOU with renowned institutes at National and International levels and the resource persons for these courses are drawn from experts of these institutes and teaching faculty of the college. This year the Department introduced new courses such as Mobile Technology, Employment Enhancement programme, ArthaVidya course on Business Accounting processes in Finance & Accounting and Photography. Feed back on all the

courses was good and students were extremely benefited by learning new aspects. The following are the details of Certificate Courses:

S.No	Name of the Course	MOU	Name of the Resource Person
1	E-Commerce	Impact Education India, Ameerpet, Hyderabad	Mr.Alok Singh
2	Smart Accountant	Impact Education India, Ameerpet, Hyderabad	Mr.Alok Singh
3	Advance Excel	New Generation Computers, Ramanthapur, Hyderabad	1. Mr.Eshwar 2. Mr.Emmanuel 3.Mrs.J.N.P.P.Anantha Lakshmi (In house faculty)
4	Fevicryl	Pidilite Industries Ltd. Punjagutta,Hyderabad	Mrs.Usha Rani
5	Tally	Fratello Innotech, Kukatpally, Hyderabad	1.Mr.Satish 2.Mrs.N.Srilatha (In house faculty) 3.Mrs.R.Sree lakshmi (In house faculty)
6	Numerical Ability & Reasoning	Triumphant Institute of Management Education Pvt.Ltd. Hyderabad	1.Mr.VijayaSaradhy 2.Mr.AsimAkthar 3.Mr.Raghavender 4.Mr.Ganesh 5.Mr.P.Santhosh
7	Photoshop	Film & Television Institute of Hyderabad, Srinagar Colony,	Mr.HarshaVardhan

		Hyderabad	
8	Flower Arrangement	Noble Skill Development Pvt.Ltd. Himayathnagar, Hyderabad	1.Mr.Rohit 2.Mrs.Alefiyah Hasan Putli
9	Retail Sector	Noble Skill Development Academy Pvt.Ltd. Himayathnagar, Hyderabad	1.Mr.VidyaSagar, 2.Mrs.Neeta 3.Mr.R. Venugopal
10	Fashion Designing	Hamstech India Pvt.Ltd. Punjagutta, Hyderabad	Mrs.Leela Mantri, HOD, Apparel Construction
11	Dance	Shiamak Davar International India Pvt. Ltd.Mumbai	Mr.Amit (Choreographer)
12	Mobile Technology	Global Institute of Mobile Technology, Amberpet, Hyderabad	1.Mr.Srinivas, 2.Mr. GopalPandey
13	Photography	Lakotia Institute of Designing, Abids, Hyderabad	Mr.Siraj (Professional Photographer)
14	Artha vidya course on Business Accounting processes in Finance & Accounting	ArthaVidya, epalmleaf ITES Pvt.Ltd. Bengaluru	Virtual Learning
15	Employment Enhancement programme	Entuze Technology Solutions Pvt. Ltd.Bengaluru	Virtual Learning

Mobile Technology

Flower Arrangement

53. INTERACTION OF PARENTS OF B.COM STUDENTS WITH ARCH BISHOP OF HYDERABAD

The College organized interaction of parents of first, second and final year students of all streams with Most Rev.Thumma Bala, Arch Bishop of Hyderabad on 21st December 2016 at 11.30 am in Josephs Hall.The meet gave an opportunity for parents to express their views and share the experiences of their wards in the college.Parents stated that they felt emotionally attached to college as it supports students who are differently abled and physically challenged.They said that the transformation in their wards is very good in terms academics and overall personality.Parents also promised to join their other children in the college and requested the management to help them in this regard.

54. INTERACTION OF PARENTS OF B.COM FINAL YEAR STUDENTS WITH PRINCIPAL

Department of Commerce organized interaction of parents of B.Com final year Honors and Professional students on 18th February 2017 and General and Computer students on 18th March 2017 with Principal, Rev.Fr.Vincent Arokia das in Conference Hall from 10.00 am to 12.00 pm. Students shared their memories with faculty and their journey at St.Josephs. Parents expressed their sincere thanks to management for grooming and nurturing their children. They expressed their happiness and appreciated the management for improving skills of their wards, placements provided, infrastructure, extra curricular activities and for maintaining good discipline. Parents felt delighted to get their children admitted in such prestigious institution and also appreciated the dedication and hard work of the faculty.

55. PROJECT DETAILS OF STUDENTS

- Students of B.Com final year Honors and Professionals have to complete Projects in the areas of Finance, Marketing, Human Resources, General management etc.
- Guides were allotted to students in the beginning of semester V from Department of Commerce to enable them to complete the Projects
- 109 Students have submitted Project report in semester VI and faced viva-voce on 10th March 2017 conducted by the external body comprising of the following experts:
 1. Dr.J.Ravi Kumar , Assistant Professor, Osmania University, Hyderabad
 2. Dr.C.V.Ranjani, Head, Department of Commerce, Nizam College, Hyderabad

Dr.C.V.Ranjani

Dr.J.Ravi Kumar

✚ B.Com III Honors Projects

S.No	Roll No.	Name of the Student	Specialisation	Project Title	Name of the Guide
1	14407001	Harshita Modi	Finance	Changes in stock Trading from conventional LTD.	Mrs.Sumitra Pujari
2	14407002	Shiva Praneeth T	Marketing	Role of PayTM in cashless Economy	Mrs.Sumitra Pujari
3	14407003	Ravin	Finance	A comparative study on Inv.through mutual fund & Equity Market	Mrs. Sreelakshmi
4	14407004	Rangaraju Rachana	Finance	Mutual fund-A better investment option	Mrs. Sreelakshmi
5	14407005	Devi Jain	Marketing	Business strategy of Mahaveer manufacturing on mixer grinder	Mr.Krishna Murthy
6	14407006	Pulkit Baid	General	A case study on PayTM	Mrs.Sumitra Pujari
7	14407007	Netal Jain	Marketing	The Business strategy of "Mc Donalds"	Mrs.Sumitra Pujari
8	14407008	Santoshi Chowdary	General	Effects of social media on youth	Mrs.Sumitra Pujari
9	14407009	Divya Jain	Marketing	Global brand VS local brands	Mrs.Sumitra Pujari

				(Apparel)	
10	14407010	Sedimbi Sravani	Marketing	Consumer Behaviour and satisfaction- A study on Lakme	Mrs.Sumitra Pujari
11	14407011	Shruti Prakash	General	A study on betterment of Hyderabad roads.	Mrs.Geetanjali
12	14407012	Piyush Srote	General	Impact of Swiggy	Mrs.Geetanjali
13	14407013	Karishma Khatri	Marketing	Customer satisfaction- Big Bazar	Mrs.Geetanjali
14	14407014	Stanly Johnson	General	"The Rise and fall of Indian Football"	Mrs.Geetanjali
15	14407015	Salibindla Akhil	Marketing	A study on Digital Marketing service	Mrs.Geetanjali
16	14407016	Mohammed Sharf Ul Hasan	Finance	Expansion of a business Globally-A study on scientific Syndicate.	Mrs.Sarika Verma
17	14407017	Gopu Jashwanth Reddy	Finance	A study on Capital structure of ultra tech cements	
18	14407018	Ankith Sharma	General	Development of Indian Railways- Challenges ahead	Mrs.Sarika Verma
19	14407019	Pthameshetty Kavyasree	Finance	Analysis of investment Decision in ICICI	Mrs.Sarika Verma
20	14407020	Kirthi Shiraisha	Finance	Loans and financial services- A study on Muthoot Financial corporation	Mrs.Sarika Verma
21	14407021	Boddu Harika	HRM	Performance Management in Phonix motors Pvt Ltd. (Hero motocorp.Dealer)	Mrs.G.Savitha
22	14407022	Somesh Yadav	Finance	A study on mutual fund.	Mrs.G.Savitha
23	14407023	Varsha Agarwal	Finance	A study on Tax savings scheme of HDFC Bank.	Mrs.G.Savitha
24	14407024	Khaleel Ul Rehman	General	Jio Digital Revolution- A step Ahead.	Mrs.G.Savitha
25	14407025	J Anusha	General	A study on Big Basket.	Mrs.G.Savitha
26	14407026	Dulam Bhargavi Goud	Finance	A study on Financial Analysis of Hero motors Corp Ltd.	Mrs. Mary Vinay Sheela
27	14407027	Mohd Adil Abbasi	Marketing	Customer satisfaction towards Royal Enfield.	Mrs. Mary Vinay Sheela
28	14407028	Karan Kumar	Finance	Effects of Demonetisation on Indian Economy.	Mrs. Mary Vinay Sheela
29	14407029	Khaja Mohammed Zakiuddin	General	Economies Implication of Telangana: Pre and Post Bifurcation	Mrs. Mary Vinay Sheela
30	14407030	Aman Kumar	Internship	An Internship report on TATA Tinsplate	Mrs. Mary Vinay Sheela
31	14407031	Rathi Prashanth	General	Patanjali	Mr.Krishna Murthy
32	14407032	Mohammed Abdul Ghani Ansari	HRM	Recruitment process of Coca Cola	Mr.Krishna Murthy

33	14407033	Jaswanth Reddy	General	Growth and Development of Tourism in India	Mr.Krishna Murthy
34	14407035	Buram Shivani	HRM	Human Resource Development in IT Industry	Mr.Krishna Murthy
35	14407036	Krishna Rathi	Marketing	Marketing strategy of Samsung Smartphone	Mr.Krishna Murthy
36	14407037	Thathireddy Dinesh Reddy	Finance	Profitability Analysis of Vazir Sultan Tobacco Ind Pvt Ltd.	Mr.Krishna Murthy
37	14407038	Mohd Arshad Ali	Marketing	A comparative study on Effective of e-Marketing	Mr.Srinivas
38	14407039	Tanuj Agarwal	Marketing	Growth of online shopping in India	Mr.Srinivas
39	14407040	Kushal Kundalia	General	Smart youth - Smart India	Mr.Srinivas
40	14407041	Siddhanth Upadhyay	Marketing	Brand Image of Bharti Airtel	Mr.Srinivas
41	14407042	Syed shah Gulam Ahmed	Marketing	Marketing strategy : 4p's of KFC	Ms.Rafat
42	14407043	Naman Sancheti	Marketing	Café Coffee Day VS Barista- A Comparative study	Ms.Rafat
43	14407044	Himanshu Dadu	Finance	Goods and service Tax.	Ms.Rafat
44	14407045	Mutiullah Ahmed	HRM	Employees's satisfaction in Reliance Communication	Ms.Rafat
45	14407046	Prerana Asawa	Finance	Green Banking practices of SBI Bank & ICICI Bank	Ms.Rafat
46	14407047	Mamta Sharma	General	Influence of Technology on Life.	Mrs. Sreelakshmi
47	14407048	Sha Darshan	HRM	Corporate Social Responsibility	Mrs. Sreelakshmi
48	14407049	Nirmala Mary	Marketing	Consumer Relation Management of Amazon Co.	Mrs. Sreelakshmi
49	14407050	Rukendra Okram	Finance	Profitability Analysis of "Shija Industry Ltd".	Mrs. Sreelakshmi
50	14407051	Dipshi Agarwal	Finance	Study of mutual fund in ICICI Prudential LIC LTD.	Mrs. Sreelakshmi
51	14407052	Omar Essa Al Jalei	Finance	Islamic Banking.	Mrs.Ritika Waghay
52	14407054	Roshnika naidu	Finance	Inventory Mgt of Heritage foods Co.LTD.	Mrs.Ritika Waghay
53	14407055	Hriday	Marketing	Business Models and Marketing strategies of Airbnb, Inc	Mrs.Ritika Waghay

✚ B.Com III Professionals Projects

S. No	Roll No.	Name of the Student	Specialization	Project Title	Name of the Guide
1	14403001	Uday Devchand	Finance	A Study on Investors preferences towards Mutual Funds	Mrs. Ritika Waghay
2	14403002	Pratyusha	Marketing	An Overview of Retail Stores	Mrs. Ritika Waghay
3	14403003	Paritoosh	Marketing	Structure and Technology advancement of Pharmaceutical industries	Mrs. Suguna Sheela
4	14403004	Anmol Toshniwal	General	A Study on Perception about Women Entrepreneurship in India	Mrs. Suguna Sheela
5	14403005	Saloni Agarwal	Marketing	Consumer Perception towards Online Shopping	Mrs. Suguna Sheela
6	14403006	Vaishnavi Karwa	Marketing	Corporate Social responsibility - Amul	Mrs. Suguna Sheela
7	14403007	BM Sanjay	General	Role of information Technology and Communication in Distance Education	Mrs. Suguna Sheela
8	14403008	Sweta Menon	Marketing	Marketing Strategies of Coca Cola Co.	Mrs. Radha K
9	14403009	Bhushan Mittal	Marketing	A study on Patanjali Ltd. And its Products	Mrs. Radha K
10	14403010	Bala Rakesh Kumar	Marketing	Consumer Satisfaction towards online Shopping	Mrs. Radha K
11	14403011	Nitika	Marketing	A Study on café Coffee day in relation to Customer satisfaction	Mrs. Radha K
12	14403012	Khadija Farooqui	Marketing	Consumer Perception on E-Commerce in India (Spl ref. Amazon)	Mrs. Radha K
13	14403013	Pranavi	HRM	A Study on Employee State insurance Schemes and its effectiveness	Ms. Rafia Begum
14	14403014	Avinash	Finance	A Study on Trend Analysis of retail Banking	Ms. Rafia Begum
15	14403015	Mir Jawad Ali	Finance	Inventory Management	Ms. Rafia Begum
16	14403016	Mital V Khiraiya	Marketing	An Overview of Nestle Co.	Ms. Rafia Begum
17	14403017	Leslie Zac Thomas	Finance	Impact on RBI due to Demonetisation	Ms. Rafia Begum

18	14403018	Jaffer Ather Hussain	Marketing	Marketing Strategies of Cadbury in India	Mrs. Anantha Laxmi
19	14403019	Md. Shoib	Finance	Capital budgeting	Mrs. Anantha Laxmi
20	14403020	B Vasanth Siddhanth	Marketing	Comparative Study of Advertising on Brands like Coca Cola and Pepsi	Mrs. Anantha Laxmi
21	14403021	Pranay Kumar	Marketing	Marketing Strategies of Jio and its effectiveness on Consumer	Mrs. Anantha Laxmi
22	14403022	Harsh raj	Marketing	Customer Satisfaction and Marketing Strategies of Brand factory	Mrs. Anantha Laxmi
23	14403023	Hridaya L Harjani	Marketing	Emergence of Food Truck Industry in India	Mrs. Aarthi S
24	14403024	Rishab Jain	Marketing	Study on Starbucks Corp Social Media Activity for Customer Engagement	Mrs. Aarthi S
25	14403025	Syed Kaunain Agha Adedi	HRM	Study on Measuring Employee Satisfaction at Heritage Fresh - Retail Outlets in Hyderabad	Mrs. Aarthi S
26	14403026	Kuchukull Ujwal Reddy	Marketing	Marketing Strategies of Apple Inc.	Mrs. Aarthi S
27	14403027	Cynthia Rosie	Finance	Potentiality of Health Insurance in India	Mrs. Aarthi S
28	14403028	Rayeez Riyaz	Marketing	Study on Customer Service with Spl ref. to Amazon	Mrs. Radha K
29	14403029	Anand Swamy	Finance	Goods and Service Tax	Mrs. Radha K
30	14403030	Rahil Rajesh Surani	Finance	GST in India and Digital Economy	Mrs. Sarika V
31	14403031	Safa Ayesha	Finance	Working Capital Management of Tata Steel	Mrs. Sarika V
32	14403032	Mohd Zia Uddin	Marketing	Customer Satisfaction (Big Bazaar)	Mrs. Shanti Kiran
33	14403033	Angela	Finance	A Study on Mutual Funds of Kotak Mahindra	Mrs. Shanti Kiran
34	14403034	Salmeen	HRM	Welfare of Employees at Workplace (Amazon)	Mrs. Shanti Kiran
35	14403035	Jeetendar Prakash	HRM	Effectiveness of Training on Marketing executives in Lakshmi Hyundai	Mrs. Shanti Kiran
36	14403036	A Naveen	Finance	Fianacial Statement Analysis of Mahindra & Mahindra	Mrs. Shanti Kiran
37	14403037	Francis Rohan Thorton	Marketing	Study on the Marketing strategies of Coca Cola	Mrs. Shanti Kiran

38	14403038	Zeel Bardai	Marketing	Consumer Perception towards Patanjali Ayurvedic Products	Mrs. M.Rohini
39	14403039	Syed Lubaba Fatima	Marketing	Consumer Satisfaction (Ref. New Niloufer Café and Restaurants)	Mrs.M. Rohini
40	14403040	Hari V N S L Gayatri	HRM	Fringe Benefits and its impact on Job Satisfaction of Employees	Mrs.M. Rohini
41	14403041	Talla Joshna	Finance	Ratio Analysis (Wipro)	Mrs. M.Rohini
42	14403042	CH Geet Kiran Babu	Finance	Changing Role of Internal Audit in Indian Banks	Mrs.M. Rohini
43	14403043	A Spurthi	General	L&T Metro Rail in Hyderabad	Mrs. Vatsala
44	14403044	Sardharni Reema Kaur	Marketing	A Study on Tata AIG Life insurance	Mrs. Vatsala
45	14403045	Akash Mishra	Finance	Working Capital Management of SBI	Mrs. Vatsala
46	14403046	Sonali Agarwal	Finance	Impact of Demonetisation on E-wallets	Mrs. Vatsala
47	14403047	Thotakuri Nagesh	Finance	Customer Awareness towards Internet Banking Service (Andhra Bank)	Mrs. Vatsala
48	14403048	Yadav Rajendar	Marketing	Consumer Preference and Consumer Perception (Maruthi Suzuki)	Mrs. Kavitha
49	14403049	Thota Pavan Kalyan	Finance	Usage of Internet Banking Service by Customers of SBI	Mrs. Kavitha
50	14403050	Sai Krishna Keesari	Finance	A Study on Financial Derivatives	Mrs. Kavitha
51	14403051	Twinkle Agarwal	Finance	A Study on Inventory Management	Mrs. Kavitha
52	14403052	Akhil naik	Finance	Financial Performance of CISCO	Mrs. Kavitha
53	14403054	Medhaanath Maddhuri	HRM	Role of Human Resource Management in an Organization	Ms. Prashanthi
54	14403055	Hafeez Deswam	HRM	Corporate Social Responsibility of Mahindra Company	Ms. Prashanthi
55	14403056	Vaibhaw	General	Comparative Study on Start up's with Spl ref to India	Ms. Prashanthi
56	14403057	Suchita Jaiswal	Marketing	Buying Behavior of Consumer towards Shampoo	Ms. Prashanthi

Best Projects of B.Com III Honors

S.No	Roll No	Name of the Student	Topic Name	Rank	Name of the Guide
1	1214-14-407-006	Pulkit Baid	A Case study on PayTM Pre and Post Demonitisation	I	Mrs.Sumitra Pujari
2	1214-14-407-004	Rachana Rangaraju	Mutual Fund- A better investment option	II	Mrs.R.Sreelakshmi
3	1214-14-407-029	Khaja Mohammed Zakiuddin	Economic implications of Telangana – Pre and Post Bifurcation	III	Mrs.Mary Vinayasheela
4	1214-14-407-050	Rukendra Okram	Profitability Analysis of Shija Industry Ltd.	IV	Mrs.R.Sreelakshmi
5	1214-14-407-003	Ravin	A Comparitive Study on Investment through Mutual Fund and Equity Market	V	Mrs.R.Sreelakshmi

Best Projects of B.Com III Professionals

S.No	Roll No	Name of the Student	Topic Name	Rank	Name of the Guide
1	1214-14-403-004	Anmol Toshniwal	A Study on Perception about Women Entrepreneurship in India	I	Mrs.Suguna sheela
2	1214-14-403-005	Saloni Agarwal	Consumer Perception towards on line shopping	II	Mrs.Sugunashela
3	1214-14-403-050	Saikrishna Keesari	A Study on Financial Derivatives	III	Mrs.M.Kavitha

4	1214-14-403-056	Vaibhav Tolwala	A Comparative Study on Start Up with Special reference to India	IV	Ms.M.Prashanthi
5	1214-14-403-030	Rahil Rajesh Surani	GST in India and digital Economy	V	Mrs.SarikaVerma

56. ENTREPRENEURSHIP DEVELOPMENT CELL ACTIVITIES

Orientation Program on Entrepreneurship Development

Entrepreneurship Development Cell organized Orientation Program on Entrepreneurship Development for the registered B.Com first year students of General, Computers, Honors, Professionals, IT and IF&A in main campus and for BBA first year registered students in extended campus on 29th July 2016. “The true entrepreneur is a doer, not a dreamer.” To help the future entrepreneurs to be a doer and not just a dreamer, Dr. Ashok Kumar, Convenor, Entrepreneurship Development Cell, Osmania University and Dr.N.Manoharan, Former banker and Certified Faculty for Soft Skills & entrepreneurship development and Motivator were invited to share their practical experience and valuable insights on Entrepreneurship Development

The program commenced at 10.00 am in Seminar Hall in main campus. Mrs.J.N.P.P. Anantha Lakshmi, Convenor, ED Cell and host of the program welcomed and invited the guests Dr. Ashok Kumar, Dr.N.Manoharan and Rev.Fr.Vincent Arokia Das, Principal on to the dais. The guests were presented with flower bouquets followed by lighting of the lamp by the dignitaries along with ED Cell Convenor and Student Coordinators. Rev. Fr.Vincent Arokiadas, Principal in his address emphasized the importance of entrepreneurship and said that entrepreneurs in addition to creating wealth from their entrepreneurial ventures also create jobs and the conditions for a prosperous society. Mr.Salmeen from B.Com final year Professionals gave a presentation on the vision, objectives and various activities of Entrepreneurship Development Cell of the College.

At the extended campus the program began at 2.00 pm in Seminar Hall. Mrs. Tina Sequeira, ED Cell coordinator and the host of the program welcomed the guests Dr. Ashok Kumar, Dr.N.Manoharan and Mrs. Mary Francina, Head, Department of Business Management on to the dais. Ms. Smriti Nagaria presented the guests with flower bouquets. Ms. Andrea Celestine Joseph from BBA final year sang a prayer song seeking divine blessings in this endeavor towards knowledge, learning and wisdom. This was followed by lighting of the lamp by the dignitaries along with few students from BBA first year. Mrs. Mary Francina, addressed the student gathering, showing her faith and confidence in their abilities, addressing them as young budding entrepreneurs. She spoke about the need for building the entrepreneurial spirit within students and the importance of this initiative. She firmly believed that the activities of the ED cell will not only hone their skills but also inspire them to think, dream and do big. Mr. Sanjay Upadhyay from BBA II year gave a presentation on the vision, objectives and various activities of Entrepreneurship Development Cell of the College.

Dr. Ashok Kumar shared his valuable experiences on Entrepreneurship. He spoke passionately and enthusiastically about his professional journey and his tryst with entrepreneurship in particular. He shared his fascinating experiences as an entrepreneur in managing his own granite business as well as touching upon the concept of work-life balance in the case of Entrepreneurs. He chronicled his inspirational story, of that from a job seeker to that of a job giver. He enlightened about the various stages of Entrepreneurship, right from the stage of Project Ideation to Project Appraisal. He quoted the example of his upcoming renewable energy project and the various steps involved in its execution in the near future. He then went on to speak about the Entrepreneurial Development cell at Osmania University and the various activities conducted by him as the Convenor of the cell. Few notable initiatives, under his vision, included the Techno-Entrepreneurship Development Programme, Women Entrepreneurship Development and Faculty Entrepreneurship Development Programme. He also mentioned the admirable feat of 10,000 people being trained under him, all who went on to be successful entrepreneurs in their own right. He concluded his speech with a motivational video on the spirit of Entrepreneurship. The video was shared to inspire others and show how some of the most successful people in world today, such as Steve Jobs, Oprah Winfrey, Mark Zuckerberg, Jeff Bezos literally went from

“rags to riches”. They became wealthy in all areas of life by never giving up, persisting against all odds and finally achieving all what they had aspired and worked hard for.

Dr. N. Manoharan shared his views on Entrepreneurship focusing more on its softer aspects. He enlightened the students with the fact that entrepreneurial activity has the credit of being the second largest employment generator. He stressed on the need for students to become dynamic entrepreneurs in today’s rapidly changing world. He mentioned about the qualities and traits that an Entrepreneur must possess. He also spoke about the importance of multidisciplinary subjects and approaches that an entrepreneur should undertake in all his endeavors

At the end of the sessions the speakers answered to the queries of the students. The guests were felicitated with mementos as a gesture of appreciation and gratitude. The orientation Program concluded with vote of thanks followed by singing of National Anthem. It was a privilege to have such highly respected resource persons as Guest Speakers for the Orientation programme. The students thanked Principal and Entrepreneurship Development Cell Members for giving them an opportunity to be part of the orientation Program.

Dignitaries on the dais

Student Participants

Lighting of the Lamp

Guest lecture by Prof. Ashok Kumar

Guest lecture by Dr.N.Manoharan

Students asking Queries

Felicitation of the Guest Speakers

Entrepreneurship Awareness Camp

Day 1 – 30th August 2016

Entrepreneurship Development Cell of St. Josephs Degree & PG College organized Entrepreneurship Awareness Camp for two days on 30th August 2016 and 17th September 2016 in collaboration with Osmania University, Hyderabad. The schedule of the program was well planned and fine tuned in advance keeping in mind the expectations of the participants and the objectives of the cell. The students were encouraged to actively participate and interact with the guest speakers.

The inaugural session of the Entrepreneurship Awareness Camp commenced at 10.00 am in Josephs Hall. It was hosted by Mr. Harsh from B.Com final year professionals. The Dignitaries were Prof. Arakanti Krishnaiah, Head, Department of Mechanical Engineering, Osmania University; Prof. Ashok Kumar, Convenor, Entrepreneurship Development Cell, Osmania University; Mr. S.V. Ramakrishna, High Court Advocate, Hyderabad; Rev. Fr. Vincent Arokiadas, Principal; and Mrs. J.N.P.P. Anantha Lakshmi, Convenor, Entrepreneurship Development Cell of the College. The dignitaries were welcomed and invited on to the dais for lighting of the lamp along with Ms. Smrithi Nalaria, Coordinator, Entrepreneurship Development Cell; and Mr. Pavan Peddasetty, Student Coordinator from BBA second year. The inaugural session began with address by Rev. Fr. Vincent Arokiadas, Principal; who emphasized the need for Entrepreneurship and highlighted how the entrepreneurial eco-system has changed in recent times. Mrs. J.N.P.P. Anantha Lakshmi, Convenor, briefed the gathering about the overview of the programme and also spelt out the expectations of the organizers from the participants. Prof. Arakanti Krishnaiah in his address mentioned the need for building the entrepreneurial spirit and developing the entrepreneurship skills among the students.

The first session was addressed by Mr. S.V. Ramakrishna, High Court Advocate, Hyderabad on the topic 'Business Law and Entrepreneurs'. He explained the concept and meaning of law and

its role in the business of an entrepreneur. He stated that ‘What law says is important but what law does not say is more important. He said to be aware of laws to become an Entrepreneur.

The second lecture was delivered by Mr. V.C Mouli, Vice Principal, MRM College of management on the topic ‘Achievement motivation technique’. He conducted an interesting activity by dividing the students into various groups consisting of three participants in each group. The activity was to create a tower with the brick cubes by being completely blindfold. Through this fun learning exercise, he explained to the students the concept of entrepreneurial motivation. He also mentioned about the values and attributes an entrepreneur need to possess.

Post lunch sessions were hosted by Mr.Vaibhav Agarwal and Mr.Zohair Rizvi of BBA first year. The third session of the day was on the topic ‘Licences and Clearances for New Entrepreneurs’ by Mr. E.S, Ganesh Ram, IPO, District Industries Centre, Hyderabad. He spoke about the list of clearances, approvals and licenses needed before starting an industry. He also mentioned about the acts applicable and the various incentives which help the business to work smoothly without any legal disruptions.

The last session was on the topic ‘Project Identification’ by Mr. K.V Thirumal Rao, Retired Chief Consultant, APITCO. He spoke in depth about various idea generating techniques such as brainstorming, problem identification, product idea selection, need of product, sales volume and customer goodwill. He explained about different types of projects such as Need based, Initiative, Innovative, Export based and Imitative. He also mentioned that every Entrepreneur before undertaking any business venture must take decision regarding three matters (i) can I make it (ii) Can I sell it? (iii) Can I make Profit?. He also explained about the characteristics of an entrepreneur which are E – Enter first; N – Need search; T – Try again; R – Risk taking; E – Eat well; P – Please all; R – Reply well; E – Experience yourself; N – Negate not personal feeling; E – Explore opportunity; U – Utilize other’s experiences; R – Rebel if required to do so for a greater cause. He concluded the session by mentioning about various innovative new project ideas such as Adventure tourism, Animal assisted therapy, Alcohol free sanitizers, Bed & Breakfast motels, Camps for school children, online food orders .Hazardous waste collection. Solar lamp installations and much more

The program came to an end with vote of thanks followed by singing of National Anthem. The feedback was quite encouraging. It was highly informative, interactive and well-organized event.

Dignitaries on the Dais

Address by Principal

ED Cell Convener

ED Cell Faculty Coordinators

Welcoming of Guests

Welcoming of Guests

Lighting of Lamp

Students engaged in practical activity

Guest lecture by Mr.S.V.Ramakrishna

Guest Lecture by Mr.V.C.Mouli

Guest lecture by Mr.E.S.Ganesh Ram

Guest Lecture by Mr.K.V.Thirumala Rao

Event Hosts: - Mr. Harsh (B.Com) Mr.Vaibhav Agarwal (BBA) Mr. Zohair Rizvi (BBA)

Felicitation of the Dignitaries

Student Participants

EDC Team of Faculty & Student Coordinators

Day 2 – 17th September 2016

“Tell me and I will forget; Show me and I will remember; Involve me and I will understand”. These lines summarise the proceedings of 2nd day of Entrepreneurship Awareness Camp. The day commenced with address by Mrs. J.N.P.P. Anantha Lakshmi, Convenor, Entrepreneurship Development Cell of the College. She said that the objective of Entrepreneurship Awareness Camp was to encourage entrepreneurship skills among the students. She urged them to become real entrepreneurs and work for the betterment of society and country.

The first session was on the topic ‘Sources of Finance’ by Dr. N. Manoharan, former banker and certified faculty for Soft Skills & entrepreneurship development and Motivator. He spoke about the various sources of finance available for entrepreneurs to start an enterprise. He explained about the history and meaning of Entrepreneurship. He said that an entrepreneur must possess qualities such as were leadership, confidence, passion, decision making, planning, risk taking and coordination. He spoke about the history of Indian Banking and also about Bharat Mahila

Bank which is a recent addition to the existing 19 nationalized banks. The bank was formed on 19th November 2013 with an objective to inspire and support women with entrepreneurship skills. He mentioned about the various fund and non-fund based bank finances available to an Entrepreneur. He also spoke about CGTMSE scheme which is Credit Guarantee Fund Trust for Micro and Small Enterprises.

The second lecture was by Dr.Lakshmi Mantha, Assistant Professor, Department of English, Osmania University & Trainer, CELT, Hyderabad, on the topic ‘Communication Skills’. She began the session drawing stark contrast in the lifestyle of Indians before and after Liberalization Privatization and Globalization which is commonly known as LPG. She spoke about the impact of LPG on the job market and the increasing need to fill the gap in communication skills. She also narrated few instances on the lifestyle of Indians before and after LPG. She explained about the concept, meaning and various forms of communication. She also reiterated the fact that the most effective communication must be simple, interactive and positive in tone, style and delivery.

The third session was on the topic ‘Project Feasibility’ by Mr. STPLN Chary, Banker. He began the session by showing an inspiring video clip from Bruce Lee movie. He explained about how one needs to evaluate the feasibility of a project, i.e., whether an idea will work or not before venturing into it. He said that some of the factors that determine the feasibility of a project include existence of a sizable market, requirement of infrastructure, investment requirements, technical know-how and the actual possibility of translating an idea into a tangible product. He stated that project feasibility report must be prepared analyzing the various perspectives of feasibility such as technical, market, financial, managerial, cultural, social and political.

The final session was by Mr. Y.Ch. Purushotham, an entrepreneur on the topic ‘How I have started my own enterprise? – A Success Story’, He shared his personal experiences and circumstances that led him to become an entrepreneur at the age of 45 years. He said that now a days there is no age bar to become an entrepreneur. He mentioned about the benefits of being an entrepreneur vis-à-vis an employee such as development of personality and an increased sense of self accomplishment and self-worth. He conducted a live demonstration on making of phenyl and

detergent. He said that this is one lucrative business that has minimum investment and maximum profits. The session was very inspiring and interactive.

The program came to an end with vote of thanks by Mrs. Tina Sequeira, Assistant Professor, Department of Business Management which was followed by feedback from students. They appreciated the overall planning, coordination and execution of the event. Certificates were also awarded to B.Com and BBA students by the speakers and also Entrepreneurship Development Cell convenor Mrs. J.N.P.P.Anantha Lakshmi and faculty coordinators Ms. Smrithi Nagaria and Mrs. Sri Vatsala.

Guest lecture by STPLN.Chary

Guest lecture by Mr. Y.Ch. Purushotham

Guest lecture by Dr. N. Manoharan

Guest lecture by Dr.Lakshmi Mantha

Students participating in practical session

Student Participants

Mr. Y.Ch. Purushotham distributing certificates

ED Cell members with Dignitaries

Felicitation of the Guest Speakers

✚ Bhoj - e - Jashn (Food Festival)

“Eating is a necessity but cooking is an art”

Entrepreneurship Development Cell of St.Joseph’s Degree & PG College organized food fest “Bhoj-e-Jashn” on 9th December 2016 with a motive to explore Entrepreneurial skills among the students. The festival was inaugurated by Principal Rev.Fr.Vincent Arokiadas at 11.00 am along with ED Cell Convenor , Mrs.J.N.P.P. Anantha Lakshmi and Co-ordinators, Ms.Smriti Nagaria, Mrs.N.Lakshmi and Mrs.Sri Vatsala; followed by students taking pledge” Save food and not waste food”.

An awesome ambience was created in the campus as it was beautifully decorated with colourful balloons and music adding spice to it. There was an overwhelming response from students as they put up 25 stalls with a variety of mouth watering delicacies ranging from break fast items such as dosa to main course items such as Manchuria, chat, pavbhaji, noodles and ending with sweets, deserts and pan. Students have displayed their talent in preparing, displaying, marketing and sale of food items. At the end participants were awarded prizes under different categories such as planning, good marketing, best service, delicious & yammi and over all performance. The efforts of the students and volunteers made the food fest a grand success. Principal, Rev.Fr.Vincent Arokiadas, congratulated the students for the success of the event.

Inauguration of “Bhoj-e-Jashn”

Students marketing food items

Winners awarded with prizes

Exhibition Cum Sale

Entrepreneurship Development Cell organized Exhibition cum Sale on the eve of Christmas Celebrations on 24th December 2016. Students put up stalls of greeting cards, artificial Jewellery, decorative items, home made food items etc. There was tremendous response from both students and faculty. The stalls performed exceedingly well and the participants made good sale of their products.

Exhibition cum Sale

57. JOSEPHITES SOCIAL RESPONSIBILITY(JSR)

Students who do community service work learn that they can actually make a difference with what they do. This helps them better understand their own competence, leading to more self-confidence and a can do attitude that can spread to their work and academic pursuits. This helps to build a sense of responsibility in them and a sense of pride when they see what they've done is actually helping others. The objective of JSR is to develop an increased sense of social responsibility-a global view of society and a heart for "giving back" and helping others. Students and faculty of Commerce Department actively and enthusiastically participated in JSR Activity on 18th February 2017 by visiting Orphanages, School for the blind, Home for street children, Rescue Centers, Home for the aged and destitutes, mentally and physically challenged.

Our students and faculty voluntarily came forward and generously donated both in cash and in kind amounting to Rs.223195 which included Groceries, medicines ,clothes, soaps, tooth brushes, tooth paste, sanitary items, blankets, foot wear, hair oil, shampoos, biscuits, cakes, snacks, vegetables, fruits, stationery items ,kitchen items, first aid kits etc. The inmates excitedly greeted us by shaking hands and our students celebrated their birthday by cutting cake, sponsored and also served food, sang songs, played games, danced and had a great time interacting with them. The inmates also organized music and dance program and our students were surprised to see their talent. They were happy to see our student's efforts and appreciated the college and the staff for encouraging the students to come forward and reach out to the people in need. Students felt very blessed to participate in JSR activity and also thanked Principal, Rev.Fr.Vincent Arokiadas for giving them an opportunity to serve the needy. The following are the details:

S. No	Name of the Faculty	Class	No. of Students visited	Name and place of the Organization	Total Amount (cash & kind)
1	Mrs.Pauline R.Joseph	IA	40	Home for the disabled, Bansilalpet, Secunderabad	11000
2	Mr.K.Srinivas	IB	30	Aadarana -Home for the Orphanage and Needy Children , Malakpet, Hyderabad	11635

3	Mrs.O.S.Suguna Sheela	IC	40	Government Primary School, Ranigunj, Hyderabad	9600
4	Mrs.Rupa Josephine	ID	40	Chaitanya Mahila Mandali, Seethaphalmandi, Secunderabad	12250
5	Ms.Rafath Ahmedi	IH	28	Devnar School for the Blind, Begumpet, Hyderabad	5000
6	Mrs.M.Rohini	IP	41	DonBosco Navjeevan Orphanage, NewBhoiguda, Secunderabad	10800
7	Mrs.B.SriVatsala	I(IT)	32	Sree Keertana Foundation, LB Nagar,Hyderabad	7000
8	Mrs.R.Sreelakshmi	I(IF&A)	40	PEERS-Home for the under privileged orphan children, Kushaiguda, Hyderabad	11000
9	Mrs.Anantha Lakshmi	IIA	25	Mamta Old Age Home, Ramanthapur, Hyderabad	4260
10	Ms.Rafia Begum	IIB	16	Pushpa Rajaiah Nilayam, orphanage,Hyderabad	10500
11	Mrs.Preethi Rathi	IIC	15	Rainbow Orphanage for boys & girls, Sultan bazaar, Hyderabad	6000
12	Mrs.Shanti Kiran	IID	35	Arunodaya Trust, Yaprul, Secunderabad	10250
13	Mrs.Sarika Verma	IIH	19	Sadhana institute for the mentally challenged, Nacharan Hyderabad	10700
14	Mrs.Aarati Samala	IIP	20	Rainbow home, orphanage for girls, , Falaknuma, Hyderabad	12000
15	Mrs.G.Savitha	II(IT)	40	Institute for visually impaired & differently abled, Keesara, Ranga Reddy District	15000
16	Mrs.N.Srilatha	IIIA	40	Sadhana Institute for children with special needs, Nacharam, Hyderabad.	9000
17	Mrs.Y.Geethanjali	IIIB	40	Lahari-Home for the aged, Ghatkesar, Hyderabad	15000
18	Mrs.Mary Vinaya Sheela	IIIC	33	Aasha Kiran,Home for Girls, Narapally, Hyderabad	14500

19	1.Mr.B.Satyanarayana Rao 2.Ms.M.Prashanthi	IIID	30	The friends of the birds in the air- rehabilitation home for the Least and the Lost, Nagaram, Hyderabad	15000
20	Mrs.Sumitra Pujari	IIIH	25	Sneha Ghar Orphanage for street children, Secunderabad	12100
21	Mrs.K.Radha	IIIP	40	LSN Foundation for children, Bansilalpet, Hyderabad	10600

The Friends of the birds of the air

DonBosco Navjeevan

Government Primary School

Sadhana Institute for Children with Special needs

Aadarana -Home for the Orphanage and Needy Children

PEERS-Home for the under privileged orphan children

Sadhana institute for the Mentally Challenged

Mamta Old Age Home

Sneha Ghar, Orphanage for Street Children

Institute for visually impaired and differently abled

Devnar School for the Blind

Rainbow home, orphanage for girls

LSN Foundation for children

Arunodaya Trust

58. FAREWELL PARTY

An incredible farewell party was hosted by B.Com II year General, Computers and IT students on 17th February 2017 and by Honors and Professional students on 18th February to bid farewell to their respective seniors.

✚ B.Com (General)

The party commenced at 11.00 am in Josephs Hall with prayer song by college choir. There was a variety of dance, music and laughter to entertain the crowd. Principal, Rev.Fr.Vincent Arokiadas addressed the seniors and appreciated their active participation in all the college events. He wished them happy life and great success in their future endeavors. Mrs.N.Srilatha, Head, Department of Commerce advised the seniors to have positive attitude to achieve goals

and always be happy and spread happiness. The party was set ablaze with Ramp Walk which was judged by Mrs.Aarati Samala and Mrs.Suguna Sheela, Assistant Professors from Commerce Department. The winners were Akhil Babu and Anusha Darak who were adjudged Mr.Farewell and Miss. Farewell titles respectively. The Judges and HOD congratulated the winners and presented prizes and title sashes to the winners. Seniors also shared their experiences in the college. Vote of thanks was given by senior Shaik Ahmed. Finally all the students danced to the tunes played by DJ.

B.Com (Computers & IT)

The party commenced at 2.00 pm in Josephs Hall with a prayer song by Remo Ashley and Marian Sylvester. Welcome address was given by second year student Murtuza .Principal, Rev.Fr.Vincent Arokiadas addressed the gathering and wished the seniors good luck and bright future. The seniors were entertained with music, songs and dances. The main Attraction of the event was the ramp walk put up by the juniors to give the seniors an opportunity to showcase their talent where in the aspirants were adjudged for Mr. and Miss farewell by a panel of Judges namely Mrs.K.Radha and Mrs.Ritika Waghray, Assistant Professors from Commerce Department. The title of Mr. Farewell was won by Monish Kalyani and Miss. Farewell by Roma Diana Pinto. Other Titles such as Mr. & Miss Padaku, Fashion icon, Best Face, Last Bencher and Selfie were also given. The Judges and HOD congratulated the winners and presented prizes and title sashes to the winners. Vote of thanks was given by seniors Monish Kalyani and Roma Diana Pinto. The party concluded with dance to the tunes played by DJ.

✚ B.Com (Honors & Professionals)

The party commenced at 1.00 pm in Josephs Hall with prayer by Mrs.Mary Vinaya Sheela, Associate Professor, Department of Commerce followed by welcome dance by Sai Priya from second year Professionals. The juniors entertained the seniors with loads of music, dances and stand up comedy. The main highlight of the party was Ramp walk along with faculty which was judged by Mrs.R.Sree lakshmi and Mrs.Suguna Sheela, Assistant Professors from Commerce Department. The title of Mr. Farewell was won by Akash Mishra from Professionals and Miss. Farewell by Ravin from Honors. Other Titles such as Mr. & Miss Naughty, Fashionista, Talkative, Silent, Active, Complian boy & girl were also given. The Judges and HOD congratulated the winners and presented prizes and title sashes to the winners. Seniors also shared their experiences in the college. Vote of thanks was given by Rekha Yadav and Rahul Shankar from second year professionals and Honors respectively. At last the audience was enthralled with DJ.

59. VISIT BY MERRIMACK COLLEGE FACULTY

A team of four faculty members from Merrimack College North Andover, Massachusetts, USA was on a two day visit to St.Josephs Degree & PG College on 28th and 29th April 2017. The team comprised of the following members:

- Mr. Mark A. Gould, Associate Vice President, Graduate and Professional Studies, Office of the Provost, Merrimack College.
- Mr. Mark Cordano, Dean, Girard School of Business, Merrimack College.
- Mr. Jonathan Lyon, PhD, Vice Provost, Merrimack College
- Dr. Rickey Caldwell, Assistant Professor, Department of Mechanical Engineering, Merrimack College.

The team was accompanied by Mr.Sheldon Wallbrown, Co-founder, College Challo (International recruitment & services organization) Massachusetts, USA and Mr. Zach Simon (Alumni of St.Josephs College), Consultant, Professional Training and Coaching, Hyderabad.

On 28th April 2017, Rev.Fr.Vincent Arokiadas, Principal; welcomed the team from Merrimack College and said that the Memorandum of Understanding between the two colleges to explore joint programs would bring fruitful results. The team interacted with the faculty of Commerce and Business Management. They were informed about the Curriculum, Courses offered, syllabus, Teaching Learning process, Evaluation methods followed at St.Josephs College. Mr. Mark Cordano, Dean, Girard School of Business explained about the teaching learning process and teaching methodology followed at Merrimack College. On 29th April 2017, the team interacted with the Director, Deans and heads of various departments of the College. The following matters were discussed:

➤ ***Webinars***

The team stated that it will discuss about webinars with the faculty of Merrimack College and the topics will be finalised after mutual interaction between faculties of both the Colleges.

➤ ***Certificate Courses***

The team informed about the various Certificate Courses offered at Merrimack College. They said that Merrimack College will offer certificate courses as per the requirements of St.Josephs College.

➤ ***Student Exchange Program***

The team mentioned that Student Exchange Program can be conducted by way of Certificate Courses. Curriculum needs to be developed and it may be an integrated or a dual degree course. The team stated that the cost for 16 hours course will be 13000 dollars and for 32 hours course, the cost will be 27000 dollars.

➤ ***Faculty Exchange program***

The team stated that Faculty Exchange program can be conducted by way of Guest Lectures. Minimum requirement is Masters Degree and the duration of the program may be either one to two weeks or three to four weeks.

