

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: 2017 - 2018

Prepared by: Miss.M.Debora

(Assistant Professor, Department of Commerce)

Mrs.N.Srilatha

(Head, Department of Commerce)

Rev.Fr.Prof.Vincent Arokiadas

(Principal)

INDEX

S.No	Contents	Pg.No
1	About the Department	4-5
2	Courses Offered	5-11
3	Best Practices of the Department	11-15
4	SWOT Analysis of the Department	15-16
5	Innovative Teaching Learning Practices	16
6	Almanac for the academic year: 2017-18	16-18
7	Ranking of the Department	18
8	Result Analysis: April 2017	18-19
9	Faculty Recruitment	20
10	Orientation Programme organized by the Department for New Faculty	20
11	Ratification of Faculty	21
12	Details of Students Strength	21
13	Faculty List	21-23
14	List of Class Incharges	23-24
15	Library/ Infrastructure Facilities	24
16	Bridge Course/Remedial Classes	24-25
17	Orientation Programme for Freshers	25-28
18	Entry Level test for Freshers	28
19	Freshers Day	28-34
20	Friendship Day	34-35
21	Traditional Day	36-37
22	Independence Day	37-38
23	Teachers Day	38-40
24	Christmas Day	40-41
25	Bathukamma Celebration	41-42
26	Awareness Programme against Drug Abuse	42-46
27	Autonomy Inspection	46-50
28	Alumni Meet	50-56
29	Parent Teacher Meet	55-59
30	Industrial Visits: (a). Visit to SEBI (b).Visit to CITD (c).Visit to State Commission	59-65
31	Commerce Club Activities	66
32	Professional Club Activities	67-68
33	MOUs Entered	68
34	Certificate Courses	68-71

35	FDP's organised by the Department	72-80
36	Details of Faculty pursuing PhD	80-81
37	Paper Setters/ Member of any Bodies	81-82
38	Paper Presentations by Faculty	82-85
39	Paper Publications by Faculty	85-93
40	FDP's/FOP/Seminars/Workshops/Conferences/Panel Discussion attended by Faculty	93-101
41	Faculty Achievements/ Consultancy/ Extension Activities by the Faculty	101-102
42	Seminars/Workshops/Guest Lectures organized by the Department for Students	102-107
43	Guest Lectures/ Panel Discussion attended by Students of Commerce Department	108
44	Paper Presentations and Paper Publications by Students	108-121
45	Students Achievements at Inter Collegiate Fests/Cultural/Sports Competitions	122-132
46	Students Achievements at Intra College Cultural/Sports Competitions	132-141
47	95 FM Radio Mirchi Talent Hunt	141-142
48	Academic Performance of Students	142-150
49	Convocation Ceremony	150-159
50	Josephiesta	159-165
51	Vicennial Celebrations	165--166
52	Pre Placement Activities	166-171
53	Inaugural Ceremony of Berkadia Training Programme	171-173
54	Campus Recruitment Training Programme (CRT)	173-177
55	Placements Record	178-187
56	Board of Studies Meeting	187-191
57	Project Details of Students	191-198
58	Club Di Commercio – Mind Abut Competencies (Commerce Fest)	199-214
59	International Conference organized by the Department	214-265
60	Book Exhibition	265-266
61	Josephs Green Group (JGG) Activities (a). Awareness Programme on Eco Friendly Ganesha (b). Ozone Day ©. Visit to Active Farm School (d). International Plantation Day (e) Green Audit	266-271
62	Josephs Social Responsibility (JSR)	271-287
63	NSS Activities (a) International Yoga Day (b) Awareness Program on Road Safety (c) Self Defense Training Program	287-289
64	Entrepreneurship Development Cell (ED) Activities (a). Orientation Programme on Entrepreneurship Development (b). Bhoj – E- Jashn (Food Fest)	289-294
65	Youth Red Cross Wing Activities	294-299
66	Womens Empowerment Cell Activities (Womens Day)	299-300
67	Family Get-together	300
68	St. Josephs Feast	300

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 1310 (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. 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. COURSES OFFERED

B.Com (General)

Objectives

1. To familiarise the students with adequate knowledge in the concepts of Commerce with a blend of theoretical knowledge and practical skills.
2. To equip students with competence and creativity to face Global challenges.
3. To provide students with an effective learning experience that develops in them the capacity for creativity, critical evaluation, effective communication, in depth knowledge and fashion them into innovative leaders and entrepreneurs.
4. To provide for a high quality education in Commerce and offer a platform for higher education or to pursue professional career.
5. To offer skill based subjects and motivate a work force imbued with human values.

Eligibility Criteria

Candidates should have passed CBSE/ICSE/10+2/Intermediate or equivalent Examination with CEC/MEC/MPC/Bi.PC with 55% and above in the optional subjects.

Scope for Higher Studies/ Career Options

- **Higher Studies:** M.Com/ MBA/ CA/ CS/ ICWA/ CFA/CMA
- **Employment Opportunities:** Graduates have wide scope in the fields of Finance, Banking, Insurance, Accounting and Research Firms etc.
- **Designations:** Financial Advisor/ Investment Banking Associate/ Marketing Executive/ Financial Analyst/ Investment Sales Associate/ Insurance Agent/ Security Analyst/ Stock Broker/ Accountant/ Business Analyst/Front Office Executive/ Public Relations Officer/ Executives in MNC's etc.
- **Banker:** Cashier/ Clerk/ Probationary Officer Grade I & II/ Assistant Manager/Financial Analyst/ Marketing Officer etc.

B.Com (Computers)

Objectives

1. To build conceptual foundation in the areas of Commerce with practical applications.
2. To equip students with contemporary computer knowledge and applications.
3. To create for the students an additional avenue of self employment and also to benefit the Industry by providing with suitably trained person in the field of Accounting and Computers.
4. To prepare students to exploit opportunities being newly created in Accounting, Computer and Finance streams.
5. To enhance conceptual and analytical skills in the area of computerization of Business Operations.

Eligibility Criteria

Candidates should have passed CBSE/ICSE/10+2/Intermediate or equivalent Examination with CEC/MEC/MPC/Bi.PC with 60% and above in the optional subjects.

Scope for Higher Studies/ Career Options

- **Higher Studies:** M.Com/ MBA/ CA/ CS/ ICWA/CFA/MFC/CMA
- **Employment Opportunities:** Graduates have wide scope in the fields of Finance, Banking, Insurance, Accounting, IT and Research Firms etc.
- **Designations:** Financial Advisor/ Investment Banking Associate/ Marketing Executive/ Financial Analyst/ Investment Sales Associate/ Insurance Agent/ Security Analyst/ Stock Broker/ Accountant/ Business Analyst/ Front Office Executive/ Public Relations Officer/ Executives in MNC's etc.
- **Banker:** Cashier/ Clerk/ Probationary Officer Grade I & II/ Assistant Manager/ Financial Analyst/ Marketing Officer etc.
- **IT & Software:** Database Administrator/ Network Administrator/System Administrator/ Mobile Application Developer/Computer Application Specialist /Computer Programmer/ Application Developer Informatics Analyst etc.

B.Com (Honors)

Objectives

1. To expose students to the basics of Commerce and to integrate knowledge and skill that will sustain an environment of learning and creativity.
2. To impart skills and knowledge as per Industry requirement and also to serve the needs of those who intend to start their own business.
3. To make students capable of making decisions at all levels of management.
4. To develop managerial skills and provide an integrated view of the managerial issues and apply to real life situations.
5. To produce over all development of students and shape a better future with application oriented subjects.

Eligibility Criteria

Candidates should have passed CBSE/ICSE/10+2/Intermediate or equivalent Examination with CEC/MEC/MPC/Bi.PC with 65% and above in the optional subjects.

Scope for Higher Studies/ Career Options

- **Higher Education:** M.Com/MBA/CA/CS/ICWA/CFA/CMA
- **Employment Opportunities:** Graduates have wide scope in the areas of Finance, Insurance, Foreign Trade, Industrial Houses, Marketing, Banking, Working Capital Management, Public Accounting Firms etc.
- **Designations:** Budget Analyst/ Business Consultant/ Chief Financial Officer/ Cost Estimator/ HR Manager/ Marketing Manager/ Financial Advisor/ Investment Banking Associate/Financial Analyst/ Investment Sales Associate/ Business Analyst/ Corporate Analyst/ Executive Assistant/ Finance Manager/ Investments Analyst/ Investment Banker/ Market Analyst/Money Manager/ Operations Manager/ Personal Finance Consultant/ Risk Analyst/ Securities Analyst/ Senior Accountant/ Business Consultant etc.
- **Banker:** Cashier/Clerk/Probationary Officer Grade I & II/ Assistant Manager/Financial Analyst/ Marketing Officer etc.

B.Com (Professionals) Integrated CA & CS

Objectives

1. To equip students with relevant knowledge in the basics of Commerce.
2. To acquaint students with Professional training aimed at wider career opportunities.
3. To enable the students to gain CA / CS qualification simultaneously with Bachelor's Degree.
4. To develop the students analytical and decision making skills.
5. To develop entrepreneurship abilities and managerial skills in students so as to enable them to establish and manage their own enterprises.

Eligibility Criteria

Candidates should have passed CBSE/ICSE/10+2/Intermediate or equivalent Examination with CEC/MEC/MPC/Bi.PC with 65% and above in the optional subjects.

Scope for Higher Studies/ Career Options

- **Higher Studies:** M.Com/ MBA/ CFA/ ICWA/CA/CS/CMA

- **Employment Opportunities:** Graduates have wide scope in the areas of Banking, Insurance, Finance, Capital Market, Audit firms, Tax, IT, Advertising and Media etc.
- **Designations:** Chief Financial Analyst/ Personal Financial Advisor/ Tax Consultant/ Auditor/Chief Financial Officer/ Cost Estimator/ HR Manager/ Marketing Manager/ Financial Advisor/ Investment Banking Associate/ Financial Analyst/ Investment Sales Associate/ Business Analyst/ Corporate Analyst/ Executive Assistant/ Finance Manager, Investments Analyst, Investment Banker, Market Analysts, Money Manager/ Operations Manager/ Personal Finance Consultant/Risk Analyst/ Securities Analyst/ Senior Accountant/Business Consultant etc.
- **Banker:** Cashier/ Clerk, Probationary Officer Grade I & II/ Assistant Manager/ Financial Analyst/ Marketing Officer etc.

B.Com (Information Technology)

Objectives

1. To build conceptual foundation and application skills in the areas of Commerce and Information Technology.
2. To facilitate acquisition of knowledge and train students for professional career in Information Technology.
3. To cater to the needs of the Industry and also to develop managerial skills and entrepreneurship abilities in students so as to enable them to establish and manage their own enterprises.
4. To impart skills of presentation, analysis and application in the field of Information Technology.
5. To facilitate students to acquire skills and become competent to enable them to become highly skilled Business Executives.

Eligibility Criteria

Candidates should have passed CBSE/ICSE/10+2/Intermediate or equivalent Examination with CEC/MEC/MPC/Bi.PC with 65% and above in the optional subjects.

Scope for Higher Studies/Career Options

- **Higher Studies :** M.Com/ MBA/ CA/ CS/ICWAI/ CFA/MFC/CMA
- **Employment Opportunities:** Graduates have wide scope in the areas of Finance, Banking, Insurance, Accounting, IT, Research Firms etc.
- **Designations:** Financial Analyst/ Financial Planner/ Investment Banker/ Financial Accountant/ Forensic Accountant/ Stockbroker/ Business Manager/IS Developer/ IT Manager/ IT Auditor etc.
- **Banker:** Clerk/ Cashier/ Probationary Officer Grade I&II/ Assistant Manager/ Financial Analyst/ Marketing Officer etc.
- **IT & Software:** Data Base Administrator/ System Administrator/ System Architect/ Network Administrator/ Technology Consultant/ Project Manager/ Team Lead/Data Modeler/ Reporting Specialist/Configuration Analyst/ Technical Developer/ Security Information Assurance Specialist etc.

B.Com (International Finance & Accounting)

Objectives

1. To build conceptual foundation and application skills in the areas of Accountancy, Finance and Management.
2. To sharpen the students analytical and decision making skills.
3. 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.
4. To enable the students seek a rewarding career in Accountancy, Finance and Management through qualifications that are recognized and recommended around the world.
5. 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.

Eligibility Criteria

Candidates should have passed CBSE/ICSE/10+2/Intermediate or equivalent Examination with CEC/MEC/MPC/Bi.PC with 65% and above in the optional subjects.

Scope for Higher Studies/Career Options

- **Higher Studies :** ACCA/CA/CS/ICWA/CFA/CMA/MBA/M.Com
- **Employment Opportunities:** Graduates have wide scope in the areas of Finance, Banking, Insurance, Accounting and Research Firms etc.
- **Designations:** 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/HR Managers etc.
- **Banker:** Clerk/Cashier/ Probationary Officer Grade I&II/ Assistant Manager/ Financial Analyst/ Marketing Officer etc.

3. 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.

Experiential Learning

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.

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** (Josephites 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

4. SWOT ANALYSIS OF THE DEPARTMENT

Department of Commerce is the largest department of the college with 27 faculty and student strength of 1310.

Strengths	Opportunities
<ul style="list-style-type: none">• Maximum Students• Maximum Courses• Diversified Subjects• Qualified, Experienced, Loyal Motivated, Multi tasking and Pro active Faculty	<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"> • Good Results • Excellent rapport with students and Parents • 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 : 27: 1310 which is equal to 1:48 (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)

5. INNOVATIVE TEACHING LEARNING PRACTICES

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

6. ALMANAC FOR THE ACADEMIC YEAR: 2017-18

Almanac for I, III & V Semesters

S.No	Particulars	Date
1	Commencement of III & V Semester Classes	12 th June 2017
2	Commencement of I Semester Classes	28 th June 2017

3	I Internal Examination (Theory)	2 nd – 4 th Aug 2017
4	Certificate Course Commencement	9 th Aug 2017
5	Examination Notification	25 th Sept 2017
6	II Internal Examination (Theory)	25 th – 27 th Sept 2017
7	Internal Practical Examination	3 rd – 13 th Oct 2017
8	Sale of Examination Application Forms	3 rd – 6 th Oct 2017
9	Submission of Examination Application Forms A. Without Late Fee B. With Late Fee	3 rd – 10 th Oct 2017 11 th Oct – 17 th Oct 2017
10	Last day of Instruction	20 th Oct 2017
11	Preparation Holidays	21 st – 25 th Oct 2017
12	Commencement of End Semester Examinations	26 th Oct 2017
13	Final Practical Examinations	20 th – 28 th Nov 2017

Almanac for II, IV & VI Semesters

S.No	Particulars	Date
1	Commencement of II, IV & VI Semester Classes	29 th Nov 2017
2	Christmas Holidays	23 rd Dec 2017 – 1 st Jan 2018
3	I Internal Examination (Theory)	10 th Jan – 12 th Jan 2018
5	Examination Notification	21 st Feb 2018
6	II Internal Examination (Theory)	21 st – 23 rd Feb 2018
7	Internal Practical Examination	5 th – 16 th March 2018
8	Sale of Examination Application Forms	26 th Feb – 2 nd March 2018
9	Submission of Examination Application Forms	

	A. Without Late Fee	5 th – 12 th March 2018
	B. With Late Fee	13 th March – 17 th March 2017
10	Last day of Instruction	16 th March 2018
11	Preparation Holidays	17 th – 25 th March 2018
12	Commencement of End Semester Examinations	26 th March 2018
13	Final Practical Examinations	18 th April 2018

7. RANKING OF THE DEPARTMENT

- Ranked 46th Best Commerce College in India by “The Week – Hansa Research Survey, 10th June 2017”.
- Ranked 7th Best Commerce College in Hyderabad City by “The Week – Hansa Research Survey, 10th June 2017”.
- Ranked 36th Best Commerce College in India by “India Today, Nielsen Survey, 13th May 2017.
- Ranked 3rd Best Commerce College in Hyderabad City by “India Today, Nielsen Survey, 13th May 2017.

8. RESULT ANALYSIS: APRIL 2017

Result Analysis of Outgone Batch: 2014 -2017(April 2017)

Course	Appeared	Passed	I Division	II Division	III Division	Pass %	Failed	Fail %
B.Com (General)	113	106	65	31	10	94	07	06
B.Com (Computers)	124	116	65	47	04	94	08	06
B.Com (Honors)	53	53	46	07	-	100	-	-
B.Com (Professionals)	57	55	46	07	02	96	02	04
Total	347	330	222	92	16	95	17	05

✚ Result Analysis of Semester IV (April 2017)

Course	Appeared	Passed	Pass %	Promoted	Promoted %
B.Com (General)	119	94	79	25	21
B.Com (Computers)	123	106	86	16	13
B.Com (Honors)	57	49	86	08	14
B.Com (Professionals)	56	43	77	13	23
B.Com (IT)	60	49	82	11	18

✚ Result Analysis of Semester II (April 2017)

Course	Appeared	Passed	Pass %	Promoted	Promoted %
B.Com (General)	149	107	72	41	28
B.Com (Computers)	133	107	80	25	19
B.Com (Honors)	59	56	95	03	05
B.Com (Professionals)	73	63	86	10	14
B.Com (IT)	65	58	89	07	11
B.Com (IFA)	50	47	94	03	06

Declaration of Results

9. FACULTY RECRUITMENT

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

1. Mrs.CH. Padmaja
2. Mr.S.Bhanu Prakash Sarma
3. Mr.Pulipaka Vasant Vikas
4. Mr.Gosar Virendra Kantilal
5. Miss. Mhelsea Mona.M

10. ORIENTATION PROGRAMME ORGANISED BY THE DEPARTMENT FOR NEW FACULTY

Orientation Programme for new faculty was organised by Department of Commerce and Business management on 5th June 2017 from 9.30 am to 12.45 pm in conference hall. Mrs.N.Srilatha, Head, Department of Commerce, Mrs.Mary Francina, Head, Department of Business Management and Mr.B.Satyanarayana Rao, Controller of Examinations spoke on Organisational culture, Teaching methodology and Evaluation pattern respectively. Concluding remarks were given by Principal, Rev.Fr.Vincent Arokiadas.

Orientation Programme for New Faculty

11. RATIFICATION OF FACULTY

Panel Interview for ratification of faculty members of commerce department appointed after 2007 was conducted on 5th July 2017 from 1.30 pm to 4.30 pm in board room.19 faculty members attended the interview and were ratified. The panel members comprised of Prof.Laxman Gaddam, Head, Department of Commerce, Osmania University, Prof.P.L.Vishweshwar Rao, Director of the College and Mrs.N.Srilatha, Head, Department of Commerce of the College.

12. DETAILS OF STUDENTS STRENGTH

Name of the Course	I Year	II Year	III Year	Total
B.Com (General)	120	117	122	359
B.Com (Computers)	115	116	128	359
B.Com (Honors)	50	56	57	163
B.Com (Professional)	43	59	56	158
B.Com (Information Technology)	55	57	61	173
B.Com (International Finance & Accounting)	48	50	-	98
Total	431	455	424	1310

13. FACULTY LIST

S.No	Name of the Faculty	Qualification	Experience(Years)	Designation
1	Mrs.N.Srilatha	M.Com, M.Phil	26	Associate Professor & HOD
2	Mrs.Mary Vinaya Sheela	M.Com, M.Phil, MBA	27	Associate Professor
3	Mr.S.Krishna Moorthy	M.Com, M.Phil	25	Associate Professor
4	Mr.B.Satyanarayana Rao	M.Com, MBA, LLB, B.Ed	31	Associate Professor
5	Mrs.Y.Geethanjali	M.Com, M.Phil	24	Associate Professor

6	Mrs.O.S.Suguna Sheela	M.A(Economics), M.Sc (Mathematical Economics) M.Phil	21	Associate Professor
7	Mrs.J.N.P.P.Anantha Lakshmi	M.Com, M.Phil, MFM, PGDCA	19	Assistant Professor
8	Mrs.Sumitra Pujari	M.Com, M.Phil, APSET	22	Assistant Professor
9	Mrs.R.Sree Lakshmi	M.Com, CS(Inter), NET	14	Assistant Professor
10	Mrs.Shanti Kiran	M.Com, MBA(IB), HDCA	16	Assistant Professor
11	Mrs.Ritika Waghay	M.Com(IB), MBA, APSET, DAP, B.Ed	12	Assistant Professor
12	Miss.M.Debora	M.Com, M.Phil, PGDCA	17	Assistant Professor
13	Mrs.G.Savitha	M.Com, APSET	18	Assistant Professor
14	Mr.T.Krishna	M.Com, MBA, B.Ed	07	Assistant Professor
15	Mrs.Aarati Samala	M.Com, LLB	13	Assistant Professor
16	Mrs.Sarika Verma	M.Com, MBA	15	Assistant Professor
17	Mr.K.Srinivas	M.Com	22	Assistant Professor
18	Mrs.Bh.Srivatsala	M.Com, PGDCA	11	Assistant Professor
19	Mrs.K.Radha	M.Com, MBA, APTSSET	25	Assistant Professor
20	Miss.Rafat Ahmed	M.Com, MBA, B.Ed	03	Assistant Professor
21	Miss.M.Prashanthi	M.Com, MBA, TSSET	10	Assistant Professor
22	Mrs.Preethi Rathi	M.Com, LLB	21	Assistant Professor

23	Mrs.CH. Padmaja	M. Com, MBA	18	Assistant Professor
24	Mr.S.Bhanu Prakash Sarma	M.Com, MBA, M.Phil	18	Assistant Professor
25	Mr.Pulipaka Vasant Vikas	M.Com, M.Com (Accounting & Finance), MBA(FM & FRM), PGDFM, PGDFT, PGDBM	11	Assistant Professor
26	Mr.Gosar Virendra Kantilal	M.Com, M.A(Economics), DBM, SET	07	Assistant Professor
27	Miss. Mhelsea Mona.M	M.Com, PGDBM	01	Assistant Professor

14. LIST OF CLASS INCHARGES

S. No	Name of the Faculty	Class & Section
1	Mrs.B.SriVatsala	IA
2	Miss. M.Prashanthi	IB
3	Mr.K.Srinivas	IC
4	Ms.Rafath Ahmedi	ID
5	Miss. Mhelsea Mona	IH
6	K.Radha	IP
7	Mrs.O.S.Suguna Sheela	I(IT)
8	Mrs.Preethi Rathi	I(IF&A)
9	Mrs.Pauline R.Joseph	IIA
10	Mrs.Ch. Padmaja	IIB
11	Mrs.J.N.P.P. Anantha Lakshmi	IIC
12	Mrs.Rupa Josephine	IID
13	Mr. Bhanu Prakash Sarma	IIH
14	Mrs.Shanti Kiran	IIP
15	Mr. P.Vasant Vikas	II(IT)

16	Mrs.R.Sreelakshmi	II(IF&A)
17	Mrs.Mary Vinaya Sheela	IIIA
18	Mr. Virendra Gosar	IIIB
19	Mrs.Y.Geethanjali	IIIC
20	Mrs. Sarika Verma	IIID
21	Mrs. Aarati Samala	IIIH
22	Mrs.Sumitra Pujari	IIIP
23	Mrs.G.Savitha	III(IT)

15. LIBRARY/INFRASTRUCTURE FACILITIES

- Number of Titles/Reference Books in the Library : 1057
- Number of Volumes/ Text Books in the Library: 4229
- Number of Journals in the Library: 8
- Number of Magazines in the Library : 10
- Membership in DELNET and INFLIBNET
- Number of Volumes in Department Library: 949
- Number of Journals in Department Library: 10
- Number of systems (Computer Lab and Commerce Department Staff room): 63
- AC Voltas (Computer Lab) : 02
- Speakers (Computer Lab and Commerce Department Staffroom) : 02
- Number of Class Rooms: 23
- Number of Projectors: 18
- Wi-Fi Facility

16. BRIDGE COURSE/ REMEDIAL CLASSES

Bridge Course

Department of Commerce organized a short intensive Bridge Course for B.Com first year Non-Commerce students in the subject Financial Accounting on 22nd and 23rd June 2017 from 9.00 am to 12.00 pm and again on 29th and 30th June 2017 from 1.10 pm to 2.30 pm. The classes were

conducted by Mr.T.Krishna for B.Com (IF&A) stream and by Mrs.K.Radha.K and Mr.K.Srinivas for non commerce students of B.Com (General, Computers, Honors, Professionals and IT). The objective of the course was to analyze their level of understanding in 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, Final Accounts and other aspects.

Bridge Course

✚ Tutorial/ Remedial Classes

Tutorial/Remedial Classes were conducted during the year 2017-18 for the students who require further guidance and assistance in their learning process and to enhance the performance of academically weak students.

17. ORIENTATION PROGRAMME FOR FRESHERS

Orientation programme strives to create an inclusive and informative environment for fresher's and help them to be academically successful, learn about campus culture, meeting the faculty and give them a sense of belonging. The Programme was organized for B.Com first year students on 28th June 2017 in two sessions. The first session was conducted for B.Com General Students in Chapel Hall and for B.Com (Honors, Professional and IF&A) students in Josephs Hall from 9.00 am to 11.30 am. The second session was conducted for B.Com (Computers & IT) students in

Josephs Hall from 12.00 pm to 2.30 pm. The programme was hosted by the faculty members Mrs.Ritika Waghray and Mrs.Shanti Kiran.

The Programme commenced with a Prayer Song by the college Choir 'Anna Domini' invoking God's blessings followed by lighting of the lamp. The hosts of the event gave an overview of the college, achievements, campus culture and code of conduct. Rev.Fr.Vincent Arokiadas, Principal; welcomed the fresher's to the Joseph's family and said that college is a platform where students can showcase their skills, talents and creativity in academic and co-curricular activities which helps in overall development. Rev.Fr.Thumma Solomom, Correspondent of the College addressed the students to remain focused in life and to know the importance of education. Mrs.N.Srilatha, Head, Department of Commerce in her presentation highlighted about teaching-learning practices, commerce club, teaching methodology, placements, extension services and other activities of commerce department. 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 changes in the economy focusing on GST. He urged them to upgrade their knowledge with current affairs and said that the formula of success is Home work, Hard work, Smart work and Net work. Greetings by faculty members to fresher's was displayed through PPT. Seniors entertained the fresher's with an interactive and mesmerizing ice breaking session with activities such as reciting dialogues of movies, singing etc. It holds true that experience speaks better than mere knowledge about something; hence the seniors shared their experiences and good memories with their juniors. The programme concluded with the singing of the National Anthem.

College Choir, Anna Domini

Lighting of Lamp

Rev.Fr.Vincent Arokiadas, Principal

Welcome Address

Address by Director

Mrs.N.Srilatha, HOD

Address by Controller of Examinations

Ice Breaking Session

Student Interaction

Seniors sharing their experiences

18. ENTRY LEVEL TEST FOR FRESHERS

Department of Commerce organized Entry level test for B.Com first year students of all courses on 1st August 2017. A questionnaire consisting of 30 objective type questions was given to students and the test was held in respective class rooms from 12.20 pm to 1.10 pm It was conducted in the subjects Financial Accounting, Business Economics and Business Organization for B.Com General, Computers and IT Students and in the subjects Mathematics, Financial Accounting, Business Economics and Business Organization for B.Com Honors, Professional and IF&A Students. The objective of the test was to categorize the students as Advanced Learners, Average Learners and Slow Learners based on their performance in the test. Student's potential was analysed and a record is maintained. Remedial classes, tutorial classes etc are conducted accordingly.

19. FRESHERS DAY

Fresher's day "Bella Accoglienza – A Josephite Extravaganza" was organized on 6th September 2017 at Ravindra Bharathi auditorium, Hyderabad with joy and enthusiasm. The Dignitaries were Shri Adhar Sinha, IAS, Principal Secretary, GAD, Telangana State as Chief Guest; Shri Mamidi Hari Krishna, Director, Tourism & Culture Department, Telangana State as Guest of Honour; Rev.Fr.Vincent Arokiadas, Principal; and Prof.P.L.Visweswara Rao, Director. The day began with an invocation by the college Choir 'Anna Domini'. The dignitaries were welcomed

and invited on to the dais for lighting of the lamp. Rev.Fr.Vincent Arokiadas, Principal welcomed the fresher's and urged them to acquire knowledge to face challenges in life. Chief Guest and Guest of Honour also addressed the students.

Stylish fashion show and power packed cultural programmes were the highlights of the day. The party followed a dress code, Girls turned up in western wear while the Boys looked stylish in blazers. 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 finale Question-Answer round. The dress code for the first round was ball room dress and Indian wear for final round. The judges were Mr.Akshay Neelakantam, Mr.India 2017; Miss. Meenaz Banu, artist and entrepreneur; and Mr.Pratik Sharma from Bare Sole Dance Academy. Mr. Aryan Singh of BSc (MSCs) and Miss.Ananda Aishwarya Sai of BA (JPE) were crowned Mr.Fresher and Miss.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 audience was kept enthralled by mind blowing performances of dances and songs. All the programmes were beautifully presented in style.Fresher's loved the welcome given to them and appreciated the whole-hearted efforts of their seniors. The day came to end by singing of National Anthem.

The following are the other Titles won at the Ramp Walk

S.No	Name of the Student	Name of the Title	Group
1	Maria Anoushka Pillay	Miss. Best Dressed	B.Com (General)
2	Praneetha Sai Kumar	Miss. Photogenic	BBA
3	Saloni Bhandari	Miss. Talented	B.Com (IF&A)
4	Sanjana Persis	Miss. Runner up	BBA (IT)
5	Inaara Hemraj	Miss. Catwalk	BBA (IT)
6	S.Manas Reddy	Mr. Photogenic	BSc (MECs)
7	Tamal Adhikari	Mr. Runner up	B.Com (Computers)
8	Mohammed Wajihuddin	Mr. Best Dressed	B.Com (IF&A)
9	Nikhil Jain	Mr.Talented	B.Com (Honors)
10	Rishab Bhati	Mr.Ramp walk	BBA

Welcoming the Guests

Lighting of the Lamp

College Choir "Anna Domini"

Dignitaries on the Dais

Address by Chief Guest

Address by Guest of Honour

Address by Principal

Judges of Ramp Walk

Talk by Mr. Akshay Neelakantam

Talk by Miss. Meenaz Banu

Dance by Senior Girls

Performance by Senior Boys

Mr.& Miss. Fresher with Judges

Winners of Ramp Walk

Ramp Walk by New Faculty

Felicitation of Guests

National Anthem

20. FRIENDSHIP DAY

The noble idea of honoring friends and friendship has really caught on with the Josephites as Friendship Day was enthusiastically celebrated on 1st August 2017. Students were asked to wear same colour dress among their group and take a selfie and a prize will be awarded for the best selfie. Friendship songs were played and students spoke about their friendship on college radio during the break time from 11.00 am to 11.30 am. Students also tied Friendship bands to their friends.

Friendship Day

Friendship Day

Friendship Day

21. TRADITIONAL DAY

Traditional Day was celebrated on 11th August 2017 with all glitter, colour and essence which represented the Indian culture and heritage. The day gained its unique flavor as it saw everyone including students and faculty dressed up in their best traditional attire bringing in all the vibrant colours of India – The land of Unity in Diversity. Students had a blast by showing their talents with dance, miming and songs.

Traditional Day

Flash Mob

Flash Mob

Traditional Day

22. INDEPENDENCE DAY

It is the 71st year, India is celebrating its Independence. It is the day when we all get together to thank and remember our great freedom fighters who brought us a free country. The Chief Guest was Dr.C.N.Gopinath Reddy, IPS, Ex-DGP of Andhra Pradesh. The celebrations commenced with welcoming of Chief Guest with Guard of Honour by Mr. Shoib Ahmed, B.Com second year student; followed by prayer song by college choir “Anna Domini”. Chief Guest hoisted the National Flag and all students and staff sang National Anthem. Dr.C.N.Gopinath Reddy addressed the students and reminded them about the supreme sacrifice the great martyrs gave for the sake of freedom. He also said that the freedom was very precious and it was very necessary to preserve it. Rev.Fr.Vincent Arokiadas, Principal motivated the students to become responsible citizens. March Past by students in a disciplined manner depicted the sense of integrity and

Dignity. Mr. Mahender Vaishnav, B.Com final year student inspired the audience with his motivational speech. College Choir entertained the crowd with a medley of patriotic songs.

Dignitaries on the dais

College Choir "Anna Domini"

23. TEACHERS DAY

Students of Commerce Department celebrated Teachers Day on 4th September 2017 to show their gratitude and affection for their teachers at Josephs Hall from 11.30 am to 1.30 pm. Students paid rich tribute to teachers by offering flowers apart from speeches that glorified the role of a teacher. Rev.Fr.Vincent Arokiadas, Principal and Mrs.N.Srilatha, Head, Department of Commerce addressed the gathering. Students organized various activities for teachers followed

by cultural programmes and cake cutting. All the teachers participated in the event with great enthusiasm.

Mrs.N.Srilatha , Head, Dept of Commerce

Rev.Fr.Vincent Arokiadas, Principal

Cultural Programmes

Cake Cutting

Staff and Students

24. CHRISTMAS DAY

Christmas is a favorite winter celebration with St. Josephs, honored year after year by special preparations and arrangements. On 23rd December 2017, Christmas Carnival cheer reverberated in every heart and nook and corner of the campus as the choir visited every classroom taking everyone by a joyous surprise singing, dancing and greeting everyone " Merry Christmas and Happy New year". The carnival indeed set out a vibrant note with stunning flash mob and of course the customary carols and greetings.

Christmas Carols

Flash Mob

25. BATHUKAMMA CELEBRATIONS

Bathukamma festival which symbolises the tradition and culture of Telangana State was celebrated on 22nd September 2017 in the college premises with great fanfare and gaiety. The college wore a festive look as all the students and staff were in their traditional best attire. Exquisite Bathukammas were prepared and decorated with various kinds of flowers for the occasion. Students and the faculty encircled the Bathukammas and danced in unison, clapping and singing to the music of folk songs.

Bathukamma Day

26. AWARENESS PROGRAMME AGAINST DRUG ABUSE

Internal Quality Assurance Cell of the college in its endeavor to spread awareness among students against drug abuse organized “Awareness Programme against Drug Abuse” from 18th to 21st July 2017. The objective was to explain the deleterious effects of drugs, responsibility of parents and teachers and what each one of us can do to contain the spreading menace of drug abuse engulfing all sections of the society.

🚩 Day 1- 18th July 2017

The day commenced with a guest lecture on the topic “ Types & classification of Narcotic Drugs and Psychotropic Substances” by Mr.Appu Kuttan, Intelligence officer, Narcotics Control Bureau, Chennai Zonal Unit for SQAC students in Jubilee hall from 10.00 am to 11.30 am. Second guest lecture was on the topic “Effects of using Drugs” by Dr.J.V.Madhuri, Associate Professor, Geethanjali College of Engineering & Technology, Hyderabad for B.Sc final year students in Jubilee hall from 11.30 am to 1.00 pm. Third Guest Lecture was held at extended campus for BBA final year students and the resource person was Prof.C.Beena, Head, Department of Psychology, Osmania University.

Talk by Mr. Appu Kuttan

Talk by Dr.J.V.Madhuri

🚩 Day 2 - 19th July 2017

To spread awareness on drug abuse, Street Play was performed by students in the college premises from 11.00 am to 11.30 am. The play showed the consequence of drugs and its effects on society. Oath taking programme was conducted in every class where students took pledge to abstain from drugs. A human chain was formed by students with placards about the ill effects of drug abuse in the college premises at 1.00 pm.

Students taking pledge and Street Play at campus

Day 3- 20th July 2017

The day commenced with an exhibition organized by the college to raise awareness on drug abuse in Josephs hall from 10.00 am to 1.30 pm. Students from all the classes actively participated and prepared charts, models and slogans which were displayed in the exhibition. “An Awareness Campaign on Drug Abuse” was jointly organized by Telangana Citizens Council, a social service organisation and St.Josephs Degree & PG College in Chapel hall from 11.30 am to 1.00 pm. The theme was “Listen first – Listening to children and youth is the first step to help them grow healthy and safe”. The Awareness campaign began with a prayer song by college choir “Anna Domini” followed by lighting of the lamp. The dignitaries were Sri Naini Narsimha Reddy, Hon’ble Minister for Home, Prisons, Fire Services Sainik Welfare, Labour and Employment, Telangana State, Chief Guest; Sri Nandkishore Vyas Bilal, Social Activist & TRS Sr.Leader, Telangana State, Special Guest; Mr.Farooq Ali Khan from USA, Founder & Chairman Amir Ali Khan Global Peace Foundation, Guest of Honour; Mrs. Geetha Mishra, Founder & Chairperson Navajeevan Anadha Ashram, Guest of Honour. The speakers were Prof.Nandan Singh, Former Additional Director, Medical Education & Former Principal of Osmania Medical College and Dr.Madhusudan Joshi, Consultant Psychiatrist. The programme was presided over by Rev.Fr.Vincent Arokiadas, Principal of the college.

Exhibition on Drug Abuse

Awareness Campaign on Drug Abuse

✚ Day 4- 21st July 2017

On the last day of the Awareness Programme against drug abuse, students of All Saints School and St. Josephs Public School, Hyderabad visited the campus at 10.00 am and 11.30 am respectively to watch the exhibition. Essay writing competition was conducted for the school students. Street Play was performed by our college students in Josephs hall. Guest lecture on Drug Abuse was organised for school students and the resource person was Mr.D.Joel Davis, IPS, DCP Central Zone, Hyderabad. The programme came to an end with an outreach visit to Navjeevan School by B.Sc (MSC's) final year students.

Guest lecture on Drug Abuse

Students of All Saints School and St.Josephs Public School

27. AUTONOMY INSPECTION

The Autonomy Inspection team headed by the Chairman, Prof.K.S.Rangappa, former Vice-Chancellor and former Professor of Chemistry, University of Mysore and members, Dr.T.Vijaya Laxmi, Principal, SDMS Mahila Kalasala, Vijayawada, Andhra Pradesh; Dr. Rajiv Chaudhary, Associate Professor, Govt. College, Sec-1, Panchkula, Haryana; Dr. G.Srinivas, Joint Secretary, SERO; Dr. D.Ravinder, Principal, PG College, Secunderabad and Dr.P.Rajani, Principal, Govt. Womens College, Begumpet, Hyderabad visited the college on 18th and 19th August 2017 for the second cycle of Autonomy Inspection. The Dignitaries were welcomed with Guard of Honor headed by Mr. Shoib Ahmed, B.Com second year student.

As part of the inspection, the team visited department of Commerce on the first day at 11.00 am in Chapel hall. Mrs. N.Srilatha, Head of the department gave a presentation on the activities and events of the department. The team inspected the files and documents and appreciated the team work of commerce department. The Autonomy inspection team also visited other departments of the college, various administrative units including libraries, labs, cells, extension services and other amenities and facilities such as Canteen, Gym, etc. The all encompassing evaluation took into consideration admission procedure, placements, student support programmes and various other governance policies and practices for a quality assurance check. The multi-dimensional interaction of the team with various stake holders included meeting with Parents, Alumni,

students, teaching and non teaching staff ,which was followed by a vibrant Cultural Programme that not only showcased the talent of the students but also highlighted the rich ethnic and cultural diversity of India. The team appreciated the high spirited commitment and efficiency shown by the management and faculty in upholding and sustaining high quality standards in the integrated development of the students.

Guard of Honour to the Autonomy Team

Presentation by Principal

Visit to Department of Commerce

Interaction with Faculty, Parents and Alumni

Prayer Song by College Choir "Anna Domini"

Welcome Dance

Songs by Students

Dance by Students

Cultural Team

National Anthem

28. ALUMNI MEET

The 9th Alumni Meet “Milan 2017” was held at Josephs Hall on 16th September 2017 from 12.00 pm to 2.00 pm. The Programme was hosted by Mr. Krishna Moorthy, Associate Professor, Department of Commerce. The meet commenced with prayer song by the college choir, “Anna Domini” followed by lighting of lamp by the dignitaries Rev. Fr. Vincent Arokiadas, Principal; Prof. P. L. Vishweshwar Rao, Director; Mrs. Mary Vinaya Sheela, Convenor, Alumni Meet and Associate Professor, Department of Commerce, Mrs.N.Srilatha, Head, Department of Commerce, Mrs.Mary Francina, Head, Department of Business Management and Alumni Mr. Joseph George, Mr. Nand Kishore and Mrs.Diana Anthony.

Mrs. Esther Ratna, Dean, Student Affairs and IQAC Coordinator delivered the welcome address. Mrs. Mary Vinaya Sheela read out the minutes of last year's alumni meet held on 17th September 2016. Rev. Fr. Vincent Arokiadas addressed the gathering and said that the college has completed two decades. He underlined and praised the achievements of Alumni in all spheres of life. He felt that it was matter of great pride for St.Josephs Degree & PG College that its Alumni are holding positions of responsibility in various organizations. Many of them are successful entrepreneurs providing jobs to others as well. He praised their contribution towards the growth of their Alma Mater and emphasized the need for further strengthening the linkage between the Alumni and the College. Prof. P. L. Vishweshwar Rao 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 all the activities of the college. Members of the Alumni Body were elected by the Principal and was assisted by Mrs. Kiran Jyothi Head, Department of Computer Sciences.

The following are the members of the Alumni Body:

- **President :** Mr.Joseph George
- **Vice President :** Mr.Joseph Mathew
- **Secretary :** Mr. Nand Kishore Ahir
- **Joint Secretary :** Miss. Bhavana Khanna
- **Treasurer :** Mr. Kaushik
- **Executive Members:**
 - Mr. Salman Ali Khan
 - Mrs. Susanna Joan
 - Mr. James Wattenis
 - Mr. Ankit Jain
 - Miss. Mariyam Fatima

130 students attended the meet from all streams including UG & PG. Vote of thanks was given by Mr.B.Satyanarayana Rao, Controller of Examinations. The meet concluded with feedback from alumni and singing of National Anthem.

Welcoming the Guests

Dignitaries on the Dais

Prayer Song by College Choir "Anna Domini"

Lighting of the Lamp

Lighting of the Lamp

Welcome Address by Dean, Student Affairs

Minutes of the Previous Meet by Convenor

Address by Principal

Address by Director

Interaction with Alumni

Interaction with Alumni

Election of Alumni Body

Elected Alumni Body

Faculty Members

Alumni Students

Vote of Thanks by Controller of Examinations

National Anthem

29. PARENT TEACHER MEET

Parent Teacher meet for the odd semester was held on 16th September 2017 for respective sections of B.Com I, II and III year (General, Computers, Honors, Professionals, IT & IF&A) where in parents of around 380 students attended the meet. The next Parent Teacher meet for the even semester was held on 3rd February 2018 where in parents of around 250 students attended the meet. The objective of the meet was to create a platform to discuss student's progress and find solutions to their academic and behavioral problems. Parent-teacher meet supplement the information conveyed by marks secured by students in exams by focusing on student's specific strengths and weaknesses in individual subjects and generalizing the level of inter-curricular skills and competencies.

The meeting gave the parents a scope to discuss their ward's academic progress with respective class incharges and subject faculty. It has also given an opportunity for teachers to explain about student's performance, Attendance and class room behavior to the 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 feedback 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, guidance, counseling, 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

- Request for coaching in sports
- 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

Suggestions

- Request to consider special cases regarding attendance
- Request to include parking fees in tuition fees
- Request for sending SMS of attendance on time
- Concerned about academics and attendance of students and request for monitoring the attendance closely.
- Neat and clean washrooms.
- Request to provide printed notes and avoid online study material
- Request that every teacher takes interest in the development of their wards.

- Request for overall Personality Development of the students.
- English Department to look into developing speaking and writing skills of their wards.
- To organize orientation programmes on the pros and cons of using smart phones and also requested faculty to counsel their wards.
- Parents requested for special attention towards their wards.
- Sports and other activities for girls.
- Need proper guidance and quality support for placements

Parent Teacher Meet

Parent Teacher Meet

Parent Teacher Meet

30. INDUSTRIAL VISITS

✚ Visit to SEBI by B.Com II Year IFA Students

Department of Commerce organized visit to Securities and Exchange board of India (SEBI) office located at road No.10 Banjara Hills, Hyderabad on 19th September 2017 for B.Com II (IF&A) students accompanied by faculty member Miss. Mhelsea Mona. On arrival Ms. Bhavana Ravikumar, DGM gave an introduction on shares and securities. Mr. B. Srinivasa Reddy, an empanelled Corporate Trainer for NISM - SEBI promoted, NSE & AAFM began the presentation by citing an excellent advice given by Mr. Warren Buffett on the importance of savings in one's life. He also gave an insight on various aspects such as risk-return, primary and secondary market, mutual funds, pricing of issues and lot more. Mr. G.S. Vinayak from NSE explained about the working of stock markets, software's used by stock brokers and other aspects. He insisted the students to enroll for the certificate courses offered by NSE. The visit helped the students to gain practical knowledge about the stock markets in real world.

Mr.B.Srinivasa Reddy addressing B.Com II (IF&A) Students

Mr.G.S.Vinayak addressing B.Com II (IF&A) Students

✚ Visit to SEBI by B.Com I year Professionals Students

Department of Commerce organized visit to Securities and Exchange board of India (SEBI) office located at road No.10 Banjara Hills, Hyderabad on 10th October 2017 for B.Com I year Professional students accompanied by faculty member Miss. M.Prashanthi. On arrival students were given a warm welcome by SEBI officials and were guided to a training room. Ms. Divya Teja, Manager gave an introduction on NSE and BSE. She also answered the queries by students related to stock markets. The second session was on the topic ‘Financial Markets’ by Mr. G.S. Vinayak from NSE. He explained about working of Stock markets and how trading is carried on in stock exchange. He gave an insight on how to trade, requirements to start trading and other aspects. He also spoke about various courses offered by SEBI and their importance in which students can have feasible career.

The session concluded with answering of queries by the students on the eligibility criterion of the courses offered .The visit helped the students to gain knowledge about the stock markets.

Ms. Divya Teja addressing B.Com IP Students

Mr.G.S.Vinayak addressing B.Com IP Students

✚ Visit to Central Institute of Tool Design (CITD)

Department of Commerce organized industrial visit to Central Institute of Tool Design (CITD), Balanagar, Hyderabad on 12th October 2017 for B.Com II year Honors students accompanied by faculty member Miss. Rafat Ahmedi. Students started from the college after prayer by Principal, Rev.Fr. Vincent Arokiadas. On arrival at 9.30 am, students were given warm welcome by the officials and were escorted to seminar hall where a presentation was given on History, Vision, Objectives, Functions, Industry Institute Training Programmes, Consultancy, Research &

Development, Metrology Facilities, CNC laboratory, Documentation Centre, Short term and Long term courses of CITD.

Students were taken on a tour of the premises by Mr. Francis, Foreman and faculty with 25 years of experience. He said that CITD is a top training institute in tool technology and candidates from 43 countries have received training. Students first visited Tool room where there was a flower pots cone making machine worth 3 crores which was tested and will be sold to Sivakasi Fireworks in Chennai. There were other machinery such as Carbon Steel Casting Machinery, Cutting Tools, Spanners and Metal Cutting & Carving Machinery. Next they were taken to CNC laboratory where there was CNC milling machine worth 8 lakhs used to make 2D impressions on metal. Lastly they visited CNC centre where there were computer numerical control automatic machines imported from USA, Germany, Switzerland and Taiwan costing 1.5 crore each. There were also Turning machines which were kept in an air conditioned environment to avoid overheating. He said that CITD also manufactures Aeronautical Frame Cabin Components such as Cabin Dashboard, Missile Injunction Base and Tip of Rocket components which are carefully analysed in Metrology Room. The visit came to an end at 1.00 pm. It helped the students to gain knowledge about the plant level changes taking place in technological environment as part of the subject Business Environment.

Students on arrival at CITD

Presentation on CITD

CNC Laboratory

Tool Room

✚ Visit to SEBI by B.Com I year Honors Students

Department of Commerce organized visit to Securities and Exchange board of India (SEBI) office located at road No.10 Banjara Hills, Hyderabad on 17th October 2017 for B.Com I year Honors students accompanied by faculty member Miss. Mhelsea Mona. On arrival Mr. B. Srinivasa Reddy, an empanelled Corporate Trainer for NISM - SEBI promoted, NSE & AAFM gave an introduction on stock market, shares and securities, regulatory bodies and how SEBI regulates the stock market. He also gave an insight on various aspects such as importance of savings, risk-return, compound interest, primary and secondary market, Price of Procrastination etc. through a presentation. Mr. G.S. Vinayak from NSE explained about National Stock Exchange of India and its segments and various methods to invest money to get good returns. He said that investing in mutual funds is safe for

beginners than investing in shares as the amount of risk is less in mutual funds. The visit helped the students to gain knowledge about how SEBI and NSE help in the growth of the economy.

Visit to SEBI by B.Com IH students

Mr. B. Srinivasa Reddy addressing B.Com IH Students

✚ Visit to State Commission

Department of Commerce organized visit to State Commission (Telangana State Consumer Redressal Agency) located at Khairatabad, Hyderabad on 19th December 2017. B.Com II year Professionals students were taken to state commission accompanied by the faculty member Mrs.Aarati Samala. Students witnessed the proceedings of various cases and also interacted with clients to know about the facts of the cases. They were taken to Bar Association chamber and Advocates explained to them about the procedure for settlement of disputes by the redressal agencies and also about appellate authority. The visit was very informative where students got an opportunity to know about the working of consumer redressal agencies.

Visit to State Commission

✚ Visit to SEBI by B.Com III Honors Students

Department of Commerce organized visit to Securities and Exchange board of India (SEBI) office located at road No.10 Banjara Hills, Hyderabad on 13th March 2018 for B.Com III year Honors students accompanied by faculty member Mr.P.Vasant Vikas. On arrival students were given a warm welcome by SEBI officials. Ms.Bhavana Ravi Kumar, Deputy General Manager gave an overview of SEBI and its functions. She also explained about shares and securities, primary and secondary market, working of Stock markets and how trading is carried on in stock exchange. The visit helped the students to gain knowledge about SEBI and stock markets.

Ms.Bhavana Ravi Kumar addressing B.Com IIIH Students

31. COMMERCE CLUB ACTIVITIES

S.No	Date	Name of the Event	Names of the Winners	Class	Prize
1	27 th July 2017	JAM (Just a Minute)	Ali Charaniya	B.Com IH	I
			Ruman Ahmed	B.Com IC	II
			Rahul Shankar	B.Com IIIH	III
2	29 th August 2017	Business Quiz	Abdullah Khan	B.Com I (IF&A)	I
			Saad Mohammad		
			Apoorv Chitgopekar		
			Akshay Subodh	B.Com IIP	II
3	27 th Feb 2018	Elocution (Topic: Impact of cashless economy on common man”)	Simran Prakash	B.Com IP	I

Commerce Club - JAM

Commerce Club - Business Quiz

32. PROFESSIONAL CLUB ACTIVITIES

Department of Commerce started Professional Club exclusively for B.Com Professional students from the academic year 2017-18. The following are the activities organized by the club.

S.No	Date	Name of the Event	Names of the Winners	Class	Prize
1	26 th July 2017	JAM (Just a Minute)	P.Bharath	B.Com IP	I
			Sumayya Tabassum	B.Com IP	II
2	31 st July 2017	Business Law Quiz	1.P.Lakshmi Shailaja	B.Com IIP	I
			2.Hazel Zacharias	B.Com IIP	
			1.Jatin Guru	B.Com IIP	II
			2.Md.Abdul Bari	B.Com IIP	

Professional Club-Just a Minute

Professional Club – Quiz in Business Law

33. MOU'S ENTERED

St. Josephs Degree & PG College (Department of Commerce) has entered into MOU with renowned institutes for Certificate Courses in the academic year 2017-18. The following are the details:

S.No	Name of the Organisation
1	Excel Gyan Pvt.Ltd. , Madhapur, Hyderabad
2	Moksha Associates, Dr.A.S.Rao Nagar, Hyderabad
3	Candid Reel, Hitech city, Hyderabad
4	Ascend Academy, Hyderabad

34. CERTIFICATE COURSES

Department of Commerce has offered 10 certificate courses to B.Com students of various streams for the academic year 2017-18. The college has entered into MOU with 4 renowned institutes namely Excel Gyan Pvt.Ltd., Moksha Associates, Candid Reel and Ascend Academy. 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 were awarded on the basis of attendance and performance in the tests conducted at the end of the course

The courses were conducted from August 2017 to February 2018, two hours daily after college. 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	No. of Students Enrolled	No. of Hours	Resource Person
1	E-Commerce	Impact Education India, Ameerpet, Hyderabad	61	30	Mr.Alok Singh, Director, Impact Education
2	Smart Accountant	Impact Education India, Ameerpet, Hyderabad	50	30	Mr.Alok Singh, Director, Impact Education
3	Advance Excel	Excel Gyan Pvt.Ltd. , Madhapur, Hyderabad	125	30	1.Ms.Priyadarshini Jena, Project Coordinator 2. Mr.Emmanuel Raj Dasari, Corporate Trainer
4	Fevicryl	Pidilite Industries Ltd. Punjagutta, Hyderabad	70	30	Mrs.Usha Rani, Trainer in Creative Art
5	Tally	Moksha Associates, Dr.A.S.Rao Nagar, Hyderabad	99	30	Mr. Gowri Shankar, Authorized Tally Trainer, Tally Education Pvt. Ltd.
6	Numerical Ability & Reasoning	Triumphant Institute of Management Education Pvt.Ltd. Hyderabad	59	36	1. Mr.Vijay Saradhi, Senior Manager 2.Mr.K.V.Raman, Senior Manager
7	Photoshop	Candid Reel, Hitech city, Hyderabad	64	30	Mr.K.Harsha Vardhan, Film Editor & Graphic Designer, Zuriel Studios
8	Retail Sector	Ascend Academy, Hyderabad	97	30	Mr.S.Venugopal, Faculty, School for Securities Education
9	Fashion Designing	Hamstech India Pvt. Ltd. Punjagutta, Hyderabad	52	30	Mrs.Leela Mantri, HOD, Apparel Construction
10	Mobile	Global Institute of	103	30	Mr. Gopal Pandey, Mobile

Technology	Mobile Technology, Amberpet, Hyderabad		Engineer, Flipkart
------------	---	--	--------------------

Advance Excel

Fevicryl

Retail Sector

Tally

Mobile Technology

Photoshop

35. FACULTY DEVELOPMENT PROGRAMMES ORGANISED BY THE DEPARTMENT

FDP on Audit and Assurance

Department of Commerce organised one day Faculty Development Programme “ Train the Trainer” in collaboration with ISDC on 8th June 2017 from 10.00 am to 5.30 pm as part of introduction of B.Com (International Finance & Accounting) course from the academic year 2016-17.The Programme was aimed at giving training to the faculty in the subject “Audit and Assurance”(F8 paper).The resource person was Mr.CA.Basil Ahmed.The programme commenced with prayer by Principal, Rev.Fr.Vincent Arokiadas and Mrs.Shanti Kiran introduced the speaker to the faculty members.Mr.Basil Ahmed has ten years of experience working with CA firms as an Audit Associate.He also performed management audits of multi national companies including a fortune 500 company.He has presented papers on IFRS at various national seminars.He is also working as a faculty for ACCA, CA, CMA, CIMA & CS courses at various institutes and colleges in south India since past four years.

Mr. Basil Ahmed said that the objective of the subject is to develop knowledge and skills in the process of carrying out the assurance engagement and its application in the context of the professional regulatory framework. He explained on various topics such as Audit frame work and regulation, Planning and risk assessment, Internal Control, Audit Evidence, Review and reporting with live scenarios. He concluded the session by giving tips on simplifying the subject by highlighting important areas from examination point of view and also on evaluation pattern. The programme was a great success.

FDP on Auditing and Assurance

✚ FDP on Management Accounting Techniques

Department of Commerce organised one day Faculty Development Programme “ Train the Trainer” in collaboration with ISDC on 16th June 2017 from 10.30 am to 4.30 pm as part of introduction of B.Com (International Finance & Accounting) course from the academic year 2016-17.The Programme was aimed at giving training to the faculty in the subject “Management Accounting Techniques”.The resource person was Mr.Shiroshan Thyagarajan from Srilanka.Mrs.Sreelakshmi introduced the speaker to the faculty members.

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 said that the objective of the subject was to develop knowledge and skills in the application of management accounting techniques to quantitative and qualitative information for planning, decision-making, performance evaluation and control. He explained on various topics such as Activity based costing, Target Costing and Throughput Accounting with case studies. The Programme was a grand success.

FDP on Management Accounting Techniques

✚ FDP on Project Guidelines

Department of Commerce organised one day Faculty Development Programme on “ Project Guidelines” on 31st August 2017 from 2.00 pm to 4.00 pm. The Programme was aimed at providing inputs to the faculty so as to enable them to guide B.Com final year Honors and Professional students in their Projects. The resource person was Dr.A.Patrick, Department of Commerce, Osmania University.

Dr.Patrick spoke on Research Design of the project. He said that a project report must start with Introduction specifying statement of the problem, conceptual framework, underlying assumptions and definition of variables. Review of Literature must include only those studies which are related to the problem. Based on the literature review, gaps in the previous studies must be identified which will be justification for the present study. Objectives of the study are to be designed which must be well articulated statements and Hypothesis need to be framed. He said that methodology is the blue print of the entire research work which comprises of sources of data, sample size, measurement strategies and procedures and data analysis. Scope of the study need to stated . The general norm of chapterisation is that first chapter will be introduction and last will be summary and the chapters in between usually address the objectives and the title of the chapters must reflect the objectives of the study and fulfill the requirements of testing of hypothesis. Lastly references and appendixes need to be mentioned. MLA or APA format can be

used for the projects. He concluded the session by giving various sources of information such as e-books, websites etc to the faculty. The programme was very informative.

FDP on project guidelines

✚ FDP on Management Accounting

Department of Commerce organised Faculty Development Programme “ Train the Trainer” in collaboration with ISDC on 12th October 2017 from 1.30 pm to 2.30 pm as part of introduction of B.Com (International Finance & Accounting) course from the academic year 2016-17. The Programme was aimed at giving training to the faculty in the subject “Management Accounting”. The resource person was Ms. Shyama P Menon from Kerala.

Ms. Shyama P Menon is a Chartered Accountant and also faculty for ACCA with experience across diverse industries including Financial Services, Real Estate, Shipping, Education and FMGC. She is currently working with a firm of global consultants in their health care project in Kerala. She said that the aim of the subject is to develop knowledge and understanding of management accounting techniques to support management in planning, controlling and monitoring performance in a variety of business contexts. She spoke on topics such as nature, source and purpose of management information, Cost Accounting Techniques, Standard Costing, Budgeting and Performance Measurement. She concluded the session by giving tips to teach the subject.

FDP on Business Analysis

Department of Commerce organised Faculty Development Programme “ Train the Trainer” in collaboration with ISDC on 6th November 2017 from 11.15 am to 4.00 pm as part of introduction of B.Com (International Finance & Accounting) course from the academic year 2016-17.The Programme was aimed at giving training to the faculty in the subject“Business Analysis”(P3 paper).The resource person was Mr.Santhosh M.John from Kochi. He 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 amongst the first few faculties for ACCA in India and an expert in CIMA Enterprise pillar. He is also visiting faculty for various Indian universities, colleges and institutes He is also UGC-NET coaching expert.

Mr.Santhosh M.John said that the objective of the subject is to apply relevant knowledge, skills, and exercise professional judgement in assessing strategic position, determining strategic choice, and implementing strategic action through business process and structural change, coordinating knowledge systems and information technology, and by managing quality processes, projects, and people within financial and other resource constraints. He gave an insight on various topics such as Strategic Position, Strategic Choices, Strategic Action, Business & Process Change, Information Technology, Project Management, Financial Analysis and Strategy & People. He concluded the session by giving various sources of information and also tips to teach the subject. The programme was a success.

FDP on Business Analysis

FDP on International Financial Reporting Standards

Department of Commerce organised Faculty Development Programme “ Train the Trainer” in collaboration with ISDC on 17th November 2017 from 9.30 am to 4.00 pm as part of introduction of B.Com (International Finance & Accounting) course from the academic year 2016-17.The Programme was aimed at giving training to the faculty in the subject “Financial Reporting”(F7 paper).The resource person was Mr.Faizan Shaik, Partner & Trainer at NGS Professional Academy, Hyderabad and also ACCA faculty.

Mr.Faizan said that the objective of the subject is to enable students to understand the need and method of presenting financial statements in accordance with IFRS and also to develop knowledge and skills in understanding and applying accounting standards and the theoretical framework in the preparation of financial statements of entities, including groups and how to analyse and interpret those financial statements. He gave an insight on various topics such as relevance of IFRS to India and challenges in implementing IFRS, Accounting for transactions in financial statements, Analysing and interpreting the financial statements, Preparation of financial statements and consolidated financial statements. The programme was a success.

FDP on IFRS

FDP on Financial Management

Department of Commerce organised Faculty Development Programme “ Train the Trainer” in collaboration with ISDC on 18th November 2017 from 9.30 am to 3.00 pm as part of introduction

of B.Com (International Finance & Accounting) course from the academic year 2016-17. The Programme was aimed at giving training to the faculty in the subject “Financial Management” (F9 paper). The resource person was Mr. Nasir, who is a qualified CMA and ACCA faculty.

Mr. Nasir said that the objective of the subject is to develop the knowledge and skills expected of a finance manager, in relation to investment, financing, and dividend policy decisions. He explained on various topics such as Financial Management Function, Financial Management Environment, Financial Markets and Institutions and Working Capital Management. The programme was a success.

FDP on Financial Management

FDP on Financial Reporting

Department of Commerce organised Faculty Development Programme “Train the Trainer” in collaboration with ISDC on 20th November 2017 from 9.30 am to 3.00 pm as part of introduction of B.Com (International Finance & Accounting) course from the academic year 2016-17. The Programme was aimed at giving training to the faculty in the subject “Financial Reporting”(F7 paper). The resource person was Mr. CA. Deepak Agarwal from Pune.

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 said that the objective of the subject is to enable students to understand the need and method of presenting financial statements in accordance with IFRS and also to develop knowledge and skills in understanding and applying accounting standards and the theoretical framework in the preparation of financial statements of entities, including groups and how to analyse and interpret those financial statements. He gave an insight on various topics such as merits, limitations, process of setting IFRS and challenges in implementing IFRS, Accounting for transactions in financial statements, Preparation of financial statements, Analysis and interpretation of financial statements. The programme was a success.

FDP on Behavioral Finance

Department of Commerce organised Faculty Development Programme on the topic “ Behavioral Finance” on 15th March 2018 from 2.30 pm to 3.45 pm. The resource person was Mr. S.P. Srinivasan from Bengaluru. He is a ACA, ICWAI, ACS, Freelance Consultant & Trainer, ACCA faculty

He said that Behavioral finance is a field of finance that proposes psychology-based theories to explain stock market anomalies such as severe rises or falls in stock price. Within behavioral finance, it is assumed the information structure and the characteristics of market participants systematically influence individuals' investment decisions as well as market outcomes. He also spoke on Signaling Theory and stated that this is a theory which asserts that announcement of increased dividend payments by a company gives strong signals about the bright future prospects of the company. An announcement of an increase in dividend payout is taken very positively in the market and helps building a very positive image of the company regarding the growth prospects and stability in the future. Generally, dividend signaling is done by the company when it changes the amount of dividend to be paid to shareholders. The program was very informative.

FDP on Behavioral Finance

36. DETAILS OF FACULTY PURSUING PhD

S.No.	Name of the Faculty	Title	Name of the University	Research Progress
1	Mrs N.Srilatha	Role of Technology in Banking Sector: A study of State Bank of India	Rayalseema University, Kurnool Andhra Pradesh	Pre-Submission Stage
2	Mrs. Mary Vinaya Sheela	Capital Markets relating to Investors protection	Osmania University, Hyderabad	Review of Literature
3	Mr. S.Krishna Moorthy	Non Performing Assets and its impact on Profitability in Public Sector Banks with specific Reference to SBH.	Rayalseema University, Kurnool Andhra Pradesh	Registered
4	Mrs J.N.P.PAnantha Lakshmi	Performance of Hire purchase and Leasing Companies in India.	Dravidian University, Kuppam	Awaiting for Award of Degree
5	Mrs.Sumitra Pujari	A study on investment and tax planning among women faculty of Degree Colleges of Hyderabad District of Telangana State	Rayalseema University, Kurnool Andhra Pradesh	Final Submission Stage
6	Mrs.Y.Geethanjali	Work life balance among Degree women teachers - A study on Autonomous	Rayalseema University, Kurnool Andhra	Pre-Submission Stage

		Colleges in Hyderabad and Secunderabad	Pradesh	
7	Mrs. Ritika Bajaj Waghay	Financial Performace of TSRTC- A study on selected bus depots of twin cities	Palamuru University, Mahboobnagar, Telangana	Registered
8	Mr.P.Vasant Vikas	Portfolio Management	Annamalai University, Tamilnadu	Pre-PhD completed

37. 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. Y.Geethanjali
6	Mrs. O.S.Suguna Sheela
7	Mrs. Sumitra Pujari
8	Mrs.J.N.P.P. Anantha Lakshmi
9	Mrs. R.Sreelakshmi
10	Mrs. Shanti Kiran
11	Mrs. Ritika Waghay
12	Miss. M.Debora
13	K.Radha
14	Mr.P.Vasant Vikas
15	Mr. Bhanu Prakash Sarma

✚ Member of Bodies

S.No	Name of the Faculty	Name of the Bodies
1	Mr.P.Vasant Vikas	Member of Telangana Commerce Association
2	Mr. Bhanu Prakash Sarma	Member of Telangana Commerce Association

38. PAPER PRESENTATIONS BY FACULTY

S.No	Date	Name of the Faculty	Program Title	Title of the Paper	Organized Institution
1	29 th to 31 st July 2017	Miss.M. Prashanthi	International Conference on “Global Insurance: Practices & Outlook”	Risk Management	Department of Commerce, Osmania University in collaboration with Telangana State Council for Higher Education, Hyderabad
2	19 th to 21 st Jan 2018	Mrs. Ritika Bajaj Waghray	2 nd International Conference on Global Opportunities & Challenges in Commerce	Forensic Accounting in India	Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC
3	19 th to 21 st Jan 2018	Miss.M. Debora	2 nd International Conference on Global Opportunities & Challenges in Commerce	Women Empowerment: Role of Telangana Government	Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC
4	19 th to 21 st Jan 2018	Mr.T. Krishna	2 nd International Conference on Global Opportunities & Challenges in Commerce	A Study on Fundamental Analysis of Natural Gas and Crude Oil	Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC
5	19 th to 21 st Jan 2018	Mr.P.Vasant Vikas	2 nd International Conference on Global Opportunities & Challenges in Commerce	Indian Commodity Market Need for Awareness and Education	Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC
6	19 th to 21 st Jan 2018	Mr.S. Bhanu Prakash Sarma	2 nd International Conference on Global Opportunities & Challenges in Commerce	Indian Commodity Market Need for Awareness and Education	Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC
7	19 th to	Mr.K. Srinivas	2 nd International	Indian Commodity	Dept.of Commerce, St

	21 st Jan 2018		Conference on Global Opportunities & Challenges in Commerce	Market Need for Awareness and Education	Josephs Degree & PG College in collaboration with ISDC
8	19 th to 21 st Jan 2018	Miss. Rafat Ahmedi	2 nd International Conference on Global Opportunities & Challenges in Commerce	Impact of Dividends on Share Prices of Select IT Firms	Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC
9	19 th to 21 st Jan 2018	Mr.B. Satyanarayana Rao	2 nd International Conference on Global Opportunities & Challenges in Commerce	GST awareness among commerce Students	Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC
10	19 th to 21 st Jan 2018	Mrs. Sarika Verma	2 nd International Conference on Global Opportunities & Challenges in Commerce	Cyber Liability Insurance- A Protection to Cyber Losses	Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC
11	19 th to 21 st Jan 2018	Mrs.N. Srilatha	2 nd International Conference on Global Opportunities & Challenges in Commerce	Green Banking & its prospects in India	Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC
12	19 th to 21 st Jan 2018	Mrs.Bh. Srivatsala	2 nd International Conference on Global Opportunities & Challenges in Commerce	Self help groups and rural women entrepreneurship development	Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC
13	19 th to 21 st Jan 2018	Mrs.O.S. Suguna Sheela	2 nd International Conference on Global Opportunities & Challenges in Commerce	Impact of Smart phones on the quality of work life of lecturers	Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC
14	19 th to 21 st Jan 2018	Mrs.R Sreelakshmi	2 nd International Conference on Global Opportunities & Challenges in Commerce	A Study on Women Entrepreneurship in India	Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC
15	19 th to 21 st Jan 2018	Mrs. Sumitra Pujari	2 nd International Conference on Global Opportunities & Challenges in Commerce	A Study on Welfare Schemes of ESI	Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC
16	19 th to 21 st Jan 2018	Mrs.Y. Geethanjali	2 nd International Conference on Global Opportunities & Challenges in Commerce	Role of Micro, Small and Medium Enterprises (MSME's) in	Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC

				employment Creation-A Study on Post Telengana Government	
17	19 th to 21 st Jan 2018	Mrs. Aarti Samala	2 nd International Conference on Global Opportunities & Challenges in Commerce	Green Marketing in India	Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC
18	19 th to 21 st Jan 2018	Mrs.G. Savitha	2 nd International Conference on Global Opportunities & Challenges in Commerce	Brand Awareness and Selection Criteria	Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC
19	19 th to 21 st Jan 2018	Mrs. Shanti Kiran	2 nd International Conference on Global Opportunities & Challenges in Commerce	Emerging Markets - A challenge Ahead	Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC
20	23 rd & 24 th Jan 2018	Miss.M.Debora	National Seminar on Contemporary Issues and Challenges in Finance	Start-up Hyderabad- Image Policy of Telangana State	Dept. of Commerce, Keshav Memorial institute of Commerce & Sciences in collaboration with ICSSR
21	23 rd & 24 th Jan 2018	Mrs. Ritika Bajaj Waghray	National Seminar on Contemporary Issues and Challenges in Finance	Financial Inclusion- Pradhan Mantri Jandhan Yojna	Dept. of Commerce, Keshav Memorial institute of Commerce & Sciences in collaboration with ICSSR
22	23 rd & 24 th Jan 2018	Mrs. N.Srilatha	National Seminar on Contemporary Issues and Challenges in Finance	Crowd funding for startups in India	Dept. of Commerce, Keshav Memorial institute of Commerce & Sciences in collaboration with ICSSR
23	23 rd & 24 th Jan 2018	Miss.M. Prashanthi	National Seminar on Contemporary Issues and Challenges in Finance	Crowd funding for startups in India	Dept. of Commerce, Keshav Memorial institute of Commerce & Sciences in collaboration with ICSSR

24	9 th Feb 2018	Miss.M.Debora	National Conference on Role of Science & Technology for sustainable development	M-Governance in India: Issues & Initiatives	Faculty of Science, St.Josephs Degree & PG College College in collaboration with IETE
25	9 th Feb 2018	Mrs. Ritika Bajaj Waghray	National Conference on Role of Science & Technology for sustainable development	Digitisation in India- A study on TSRTC	Faculty of Science, St.Josephs Degree & PG College College in collaboration with IETE
26	9 th Feb 2018	Mrs. J.N.N.P.Anantha Lakshmi	National Conference on Role of Science & Technology for sustainable development	A study on impact of information technology on banking sector with reference to selected nationalised and private banks	Faculty of Science, St.Josephs Degree & PG College College in collaboration with IETE
27	9 th Feb 2018	Mrs.Ch. Padmaja	National Conference on Role of Science & Technology for sustainable development	A study on impact of information technology on banking sector with reference to selected nationalised and private banks	Faculty of Science, St.Josephs Degree & PG College College in collaboration with IETE

39. PAPER PUBLICATIONS BY FACULTY

S.No	Name of the Faculty	Title of the Paper	Name of the Journal/ Book/Vol No./Issue No./ ISBN/ ISSN & Impact Factor	Name of the Event/ Organized by/ Date	Year of Publication
1	Miss.M. Prashanthi	Risk Management	Global Insurance Practices & Outlook, Volume II, Published by Global Research Society Publications, Hyderabad, ISBN No.978-93-85817-00-7	International Conference on “Global Insurance: Practices & Outlook organised by Department of Commerce, Osmania University in collaboration with Telangana State Council for Higher Education,	2017

				Hyderabad from 29 th to 31 st July 2017	
2	Mrs. Ritika Bajaj Waghay	Forensic Accounting in India	Published by Academic Science, India ISBN: 978-93-87433-09-0 International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN: 2394-3386 (Impact Factor: 2.120)	2 nd International Conference on Global Opportunities & Challenges in Commerce organised by Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC from 19 th to 21 st Jan 2018	2018
3	Miss.M.Deбора	Women Empowerment: Role of Telangana Government	Published by Academic Science, India ISBN: 978-93-87433-09-0 International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN: 2394-3386 (Impact Factor: 2.120)	2 nd International Conference on Global Opportunities & Challenges in Commerce organised by Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC from 19 th to 21 st Jan 2018	2018
4	Mr.T. Krishna	A Study on Fundamental Analysis of Natural Gas and Crude Oil	Published by Academic Science, India ISBN: 978-93-87433-09-0 International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN: 2394-3386 (Impact Factor: 2.120)	2 nd International Conference on Global Opportunities & Challenges in Commerce organised by Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC from 19 th to 21 st Jan 2018	2018
5	Mr.P.Vasant Vikas	Indian Commodity Market Need for Awareness and Education	Published by Academic Science, India ISBN: 978-93-87433-09-0	2 nd International Conference on Global Opportunities & Challenges in Commerce	2018

			International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN: 2394-3386 (Impact Factor: 2.120)	organised by Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC from 19 th to 21 st Jan 2018	
6	Mr.S. Bhanu Prakash Sarma	Indian Commodity Market Need for Awareness and Education	Published by Academic Science, India ISBN: 978-93-87433-09-0	2 nd International Conference on Global Opportunities & Challenges in Commerce organised by Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC from 19 th to 21 st Jan 2018	2018
			International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN: 2394-3386 (Impact Factor: 2.120)		
7	Mr.K. Srinivas	Indian Commodity Market Need for Awareness and Education	Published by Academic Science, India ISBN: 978-93-87433-09-0	2 nd International Conference on Global Opportunities & Challenges in Commerce organised by Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC from 19 th to 21 st Jan 2018	2018
			International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN: 2394-3386 (Impact Factor: 2.120)		
8	Miss. Rafat Ahmedi	Impact of Dividends on Share Prices of Select IT Firms	Published by Academic Science, India ISBN: 978-93-87433-09-0	2 nd International Conference on Global Opportunities & Challenges in Commerce organised by Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC from 19 th to 21 st Jan 2018	2018
			International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN: 2394-3386 (Impact Factor: 2.120)		

9	Mr.B. Satyanarayana Rao	GST awareness among commerce Students	Published by Academic Science, India ISBN: 978-93-87433-09-0	2 nd International Conference on Global Opportunities & Challenges in Commerce organised by Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC from 19 th to 21 st Jan 2018	2018
			International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN: 2394-3386 (Impact Factor: 2.120)		
10	Mrs. Sarika Verma	Cyber Liability Insurance- A Protection to Cyber Losses	Published by Academic Science, India ISBN: 978-93-87433-09-0	2 nd International Conference on Global Opportunities & Challenges in Commerce organised by Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC from 19 th to 21 st Jan 2018	2018
			International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN: 2394-3386 (Impact Factor: 2.120)		
11	Mrs.N. Srilatha	Green Banking & its prospects in India	Published by Academic Science, India ISBN: 978-93-87433-09-0	2 nd International Conference on Global Opportunities & Challenges in Commerce organised by Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC from 19 th to 21 st Jan 2018	2018
			International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN: 2394-3386 (Impact Factor: 2.120)		
12	Mrs.Bh. Srivatsala	Self help groups and rural women entrepreneurship development	Published by Academic Science, India ISBN: 978-93-87433-09-0	2 nd International Conference on Global Opportunities & Challenges in Commerce	2018

			International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN: 2394-3386 (Impact Factor: 2.120)	organised by Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC from 19 th to 21 st Jan 2018	
13	Mrs.O.S.Suguna Sheela	Impact of Smart phones on the quality of work life of lecturers	Published by Academic Science, India ISBN: 978-93-87433-09-0	2 nd International Conference on Global Opportunities & Challenges in Commerce organised by Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC from 19 th to 21 st Jan 2018	2018
			International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN: 2394-3386 (Impact Factor: 2.120)		
14	Mrs.R Sreelakshmi	A Study on Women Entrepreneurship in India	Published by Academic Science, India ISBN: 978-93-87433-09-0	2 nd International Conference on Global Opportunities & Challenges in Commerce organised by Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC from 19 th to 21 st Jan 2018	2018
			International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN: 2394-3386 (Impact Factor: 2.120)		
15	Mrs. Sumitra Pujari	A Study on Welfare Schemes of ESI	Published by Academic Science, India ISBN: 978-93-87433-09-0	2 nd International Conference on Global Opportunities & Challenges in Commerce organised by Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC from 19 th to 21 st Jan 2018	2018
			International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN: 2394-3386 (Impact Factor: 2.120)		

16	Mrs.Y. Geethanjali	Role of Micro, Small and Medium Enterprises (MSME's) in employment Creation-A Study on Post Telengana Government	Published by Academic Science, India ISBN: 978-93- 87433-09-0	2 nd International Conference on Global Opportunities & Challenges in Commerce organised by Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC from 19 th to 21 st Jan 2018	2018
			International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN: 2394-3386 (Impact Factor: 2.120)		
17	Mrs. Aarti Samala	Green Marketing in India	Published by Academic Science, India ISBN: 978-93- 87433-09-0	2 nd International Conference on Global Opportunities & Challenges in Commerce organised by Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC from 19 th to 21 st Jan 2018	2018
			International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN: 2394-3386 (Impact Factor: 2.120)		
18	Mrs.G. Savitha	Brand Awareness and Selection Criteria	Published by Academic Science, India ISBN: 978-93- 87433-09-0	2 nd International Conference on Global Opportunities & Challenges in Commerce organised by Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC from 19 th to 21 st Jan 2018	2018
			International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN: 2394-3386 (Impact Factor: 2.120)		
19	Mrs. Shanti Kiran	Emerging Markets - A challenge Ahead	Published by Academic Science, India ISBN: 978-93- 87433-09-0	2 nd International Conference on Global Opportunities & Challenges in Commerce	2018

			International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN: 2394-3386 (Impact Factor: 2.120)	organised by Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC from 19 th to 21 st Jan 2018	
20	Mrs.N. Srilatha	Customer perception towards technology enabled services with special reference to SBI	International Journal of creative Research Thoughts: Volume 6, Issue 1, ISSN:2320-2882 (Impact Factor: 5.97)	-	2018
21	Mrs. Sumitra Pujari	A study on awareness of tax savings schemes among women faculty of Degree Colleges of Hyderabad District	International Journal of creative Research Thoughts: Volume 6, Issue 1, ISSN:2320-2882 (Impact Factor: 5.97)	-	2018
22	Mrs.Y. Geethanjali	A study on work life balance of women employees with special reference to to Autonomous Colleges	International Journal of creative Research Thoughts: Volume 6, Issue 1, ISSN:2320-2882 (Impact Factor: 5.97)	-	2018
23	Miss.M.Debora	Start-up Hyderabad- Image Policy of Telangana State	Published with ISBN No. 978-93-5279-925-1	National Seminar on Contemporary Issues and Challenges in Finance organized by Dept. of Commerce, Keshav Memorial institute of Commerce & Sciences in collaboration with ICSSR on 23 rd & 24 th Jan 2018	2018
24	Miss.M. Prashanthi	Crowd funding for startups in India	Published with ISBN No. 978-93-5279-925-1	National Seminar on Contemporary Issues and Challenges in Finance organized by Dept. of	2018

				Commerce	
25	Miss.M.Deбора	M-Governance in India: Issues & Initiatives	Published by Academic Science, India ISBN: 978-93-87433-13-7	National Conference on Role of Science & Technology for sustainable development organized by Faculty of Science, St.Josephs Degree & PG College College in collaboration with IETE on 9 th Feb 2018	2018
			International Journal of Computer & Mathematical Science :Volume 7, Issue 2, ISSN: 2347-8527 (Impact Factor: 2.58)		
26	Mrs. Ritika Bajaj Waghay	Digitisation in India- A study on TSRTC	Published by Academic Science, India ISBN: 978-93-87433-13-7	National Conference on Role of Science & Technology for sustainable development organized by Faculty of Science, St.Josephs Degree & PG College College in collaboration with IETE on 9 th Feb 2018	2018
			International Journal of Computer & Mathematical Science :Volume 7, Issue 2, ISSN: 2347-8527 (Impact Factor: 2.58)		
27	Mrs. J. N. N. P. Anantha Lakshmi	A study on impact of information technology on banking sector with reference to selected nationalised and private banks	Published by Academic Science, India ISBN: 978-93-87433-13-7	National Conference on Role of Science & Technology for sustainable development organized by Faculty of Science, St.Josephs Degree & PG College College in collaboration with IETE on 9 th Feb 2018	2018
			International Journal of Computer & Mathematical Science :Volume 7, Issue 2, ISSN: 2347-8527 (Impact Factor: 2.58)		
28	Mrs.Ch. Padmaja	A study on impact of information technology on banking sector	Published by Academic Science, India ISBN: 978-93-87433-13-7	National Conference on Role of Science & Technology for sustainable development	2018

		with reference to selected nationalised and private banks	International Journal of Computer & Mathematical Science :Volume 7, Issue 2, ISSN: 2347-8527 (Impact Factor: 2.58)	organized by Faculty of Science, St.Josephs Degree & PG College College in collaboration with IETE on 9 th Feb 2018	
29	Mrs.N. Srilatha	Adoption of Technology in Banks – Issues and Challenges	International Journal of Emerging Technologies and Innovative Research: Volume 5, Issue 2, ISSN: 2349-5162 (Impact Factor: 5.87)	-	2018
30	Mrs. Sumitra Pujari	A study on trends of household savings in Indian Economy	International Journal of Emerging Technologies and Innovative Research: Volume 5, Issue 2, ISSN: 2349-5162 (Impact Factor: 5.87)	-	2018
31	Mrs.Y. Geethanjali	Work life conflict and work life balance among Autonomous Degree College women teachers-A study	International Journal of Emerging Technologies and Innovative Research: Volume 5, Issue 2, ISSN: 2349-5162 (Impact Factor: 5.87)	-	2018

**40. FDP/SEMINARS/ WORKSHOPS/ CONFERENCES/ORIENTATION PROGRAMMES/
PANEL DISCUSSION ATTENDED BY FACULTY**

S.No	Date	Name of the Faculty	Type of Program (Seminars/FDP/ Workshops/ FOP/ Conferences/ Pannel Discussion)	Program Title & Resource Person	Program Details (Organized)
------	------	---------------------	--	---------------------------------	-----------------------------

1	1 st June 2017	Faculty of Commerce Department	FDP	FDP on 3 P's (Planning, Partnering & Performing by Mr.Avinash Mohanty, IPS, Deputy Commissioner of Police, Central Crime Station, Hyderabad	St.Josephs Degree & PG College, Hyderabad
2	5 th June 2017	New Faculty of Commerce Department	FOP	Orientation Programme on Organisational Culture, Teaching Methodology and Evaluation pattern	Dept. of Commerce & Business Management, St.Josephs Degree & PG College, Hyderabad
3	8 th June 2017	Faculty of Commerce Department	FDP	FDP "Train the Trainer" on Auditing & Assurance by Mr.Basil Ahmed, CA-Faculty, ISDC	Dept. of Commerce, St.Josephs Degree & PG College, Hyderabad in collaboration with ISDC
4	16 th June 2017	Faculty of Commerce Department	FDP	FDP "Train the Trainer" on Management Accounting Techniques by Mr.Shiroshan Thyagarajan,CIMA- Faculty, ISDC (Srilanka)	Dept. of Commerce, St.Josephs Degree & PG College, Hyderabad in collaboration with ISDC
5	19 th to 21 st June 2017	Miss. Mhelsea Mona.M	Orientation Programme	Teaching Orientation Programme for Post Graduates in Commerce with demonstrative abilities	Dhanwantari Institute of Science & Technology, Hyderabad
6	14 th July 2017	Mrs.Shanti Kiran	Panel Discussion	" Sanitation for Women – How urban women can make a difference"	IndianFolk.com (India news analysis & opinion company) at Osmania University College for Women, Koti, Hyderabad
7	26 th &	Mrs.R.Sreelakshmi	International	International Workshop –	ACCA

	27 th July 2017		Workshop	ACCA “Train the Trainer”	(Association of Chartered Certified Accountants) at Hyatt Hotel, Bengaluru
8	26 th & 27 th July 2017	Mrs.Shanti Kiran	International Workshop	International Workshop – ACCA “Train the Trainer”	ACCA (Association of Chartered Certified Accountants) at Hyatt Hotel, Bengaluru
9	29 th to 31 st July 2017	Miss.M.Prashanthi	International Conference	International Conference on “Global Insurance: Practices & Outlook”	Department of Commerce, Osmania University in collaboration with Telangana State Council for Higher Education, Hyderabad
10	22 nd Aug 2017	Mrs.R.Sreelakshmi	“ Udheepana “ - FDP	FDP on Cost Accounting Standards	Department of Commerce, Osmania University in collaboration with Institute of Cost Accountants of India
11	22 nd Aug 2017	Mrs.Y.Geethanjali	“ Udheepana “ - FDP	FDP on Cost Accounting Standards	Department of Commerce, Osmania University in collaboration with Institute of Cost Accountants of India
12	31 st Aug	Faculty of Commerce	FDP	FDP on Project Guidelines by Dr.A.Patrick, Department of	Department of Commerce,

	2017	Department		Commerce, Osmania University	St.Josephs Degree & PG College
13	12 th Oct 2017	Mrs. R. Sreelakshmi	FDP	FDP “Train the Trainer” on Management Accounting (F2 paper) by Ms. Shyama P.Menon, CA-Faculty, ACCA	Dept. of Commerce, St.Josephs Degree & PG College, Hyderabad in collaboration with ISDC
14	12 th Oct 2017	Mrs. G. Savitha	FDP	FDP “Train the Trainer” on Management Accounting (F2 paper) by Ms. Shyama P.Menon, CA-Faculty, ACCA	Dept. of Commerce, St.Josephs Degree & PG College, Hyderabad in collaboration with ISDC
15	12 th Oct 2017	Mrs. Sarika Verma	FDP	FDP “Train the Trainer” on Management Accounting (F2 paper) by Ms. Shyama P.Menon, CA-Faculty, ACCA	Dept. of Commerce, St.Josephs Degree & PG College, Hyderabad in collaboration with ISDC
16	12 th Oct 2017	Mrs.Y.Geethanjali	FDP	FDP “Train the Trainer” on Management Accounting (F2 paper) by Ms. Shyama P.Menon, CA-Faculty, ACCA	Dept. of Commerce, St.Josephs Degree & PG College, Hyderabad in collaboration with ISDC
17	6 th Nov 2017	Faculty of Commerce Dpt	FDP	FDP “Train the Trainer”on Business Analysis (P3 paper) by Mr. Santhosh M.John, Faculty, ISDC- Kochi	Dept. of Commerce, St.Josephs Degree & PG College, Hyderabad in collaboration with ISDC
18	17 th Nov 2017	Faculty of Commerce Dpt	FDP	FDP “Train the Trainer”on International Financial Reporting Standards by Mr.	Dept. of Commerce, St.Josephs Degree

				Faizan Shaik, Partner & Trainer at NGS Professional Academy, Hyderabad and Faculty, ACCA	& PG College, Hyderabad in collaboration with ISDC
19	18 th Nov 2017	Faculty of Commerce Dpt	FDP	FDP “Train the Trainer” on Financial Management (F9 paper) by Mr. Nasir, CMA, Faculty, ACCA	Dept. of Commerce, St. Josephs Degree & PG College, Hyderabad in collaboration with ISDC
20	20 th Nov 2017	Faculty of Commerce Dpt	FDP	FDP “Train the Trainer” on Financial Reporting (F7 paper) by Mr. CA. Deepak Agarwal, Faculty, ACCA - Pune	Dept. of Commerce, St. Josephs Degree & PG College, Hyderabad in collaboration with ISDC
21	13 th Dec 2017	Faculty of Commerce Dpt	FDP	FDP on “Health and Hygiene” by Dr. Jayanthi Reddy, Gynaecologist	St. Josephs Degree & PG College, Hyderabad
22	19 th to 21 st Jan 2018	Faculty of Commerce Dpt	International Conference	International Conference on “Global Opportunities & Challenges in Commerce”	Dept. of Commerce, St. Josephs Degree & PG College, Hyderabad in collaboration with ISDC
23	23 rd & 24 th Jan 2018	Miss.M. Debra	National Seminar	National Seminar on “Contemporary Issues and Challenges in Finance, Marketing & Taxation”	Dept. of Commerce, Keshav Memorial institute of Commerce & Sciences in collaboration with ICSSR
24	23 rd & 24 th Jan 2018	Mrs. Ritika Bajaj Waghray	National Seminar	National Seminar on “Contemporary Issues and Challenges in Finance, Marketing & Taxation”	Dept. of Commerce, Keshav Memorial institute of

					Commerce & Sciences in collaboration with ICSSR
25	23 rd & 24 th Jan 2018	Mrs.N. Srilatha	National Seminar	National Seminar on “Contemporary Issues and Challenges in Finance, Marketing & Taxation”	Dept. of Commerce, Keshav Memorial institute of Commerce & Sciences in collaboration with ICSSR
26	23 rd & 24 th Jan 2018	Miss.M.Prashanthi	National Seminar	National Seminar on “Contemporary Issues and Challenges in Finance, Marketing & Taxation”	Dept. of Commerce, Keshav Memorial institute of Commerce & Sciences in collaboration with ICSSR
27	3 rd Feb 2018	Faculty of Commerce Department	FDP	FDP on Women Empowerment by Dr,Amy Perulu, Australia	St.Josephs Degree & PG College, Hyderabad
28	9 th Feb 2018	Faculty of Commerce Dpt	National Conference	National Conference on “Role of Science & Technology for sustainable development”	Faculty of Science, St.Josephs Degree & PG College, Hyderabad, in collaboration with IETE
29	15 th March 2018	Faculty of Commerce Dpt	FDP	FDP on Behavioral Finance by Mr.S.P.Srinivasan, ACA, ICWAI,ACS, Freelance Consultant & Trainer, ACCA faculty, Bengaluru	Dept. of Commerce, St.Josephs Degree & PG College, Hyderabad in collaboration with ISDC
30	22 nd March 2018	Faculty of Commerce Department	FDP	NAAC New Rules by Prof. Vijay Janardhan Fulari, Dept. of Physics, Shivaji University, Kolhapur	IQAC, St.Josephs Degree & PG College, Hyderabad

31	23 rd April 2018	Mrs.Bh.Srivatsala	National Workshop	National Workshop on GST & Income Tax – A Practical Orientation	Dept.of Commerce, Little Flower Degree College, Uppal, Hyderabad
32	23 rd April 2018	Miss. Mhelsea Mona	National Workshop	National Workshop on GST & Income Tax – A Practical Orientation	Dept.of Commerce, Little Flower Degree College, Uppal, Hyderabad
33	23 rd April 2018	Mrs.Sarika Verma	National Workshop	National Workshop on GST & Income Tax – A Practical Orientation	Dept.of Commerce, Little Flower Degree College, Uppal, Hyderabad

FDP on Auditing & Assurance

FDP on Management Accounting Techniques

International Workshop – ACCA “Train the Trainer”

FDP on NAAC

FDP on Cost Accounting Standards

FDP on Project Guidelines

FDP on IFRS

FDP on Financial Management

FDP on Behavioral Finance

FDP on Business Analysis

FDP on Women Empowerment

International Conference

41. FACULTY ACHIEVEMENTS/ CONSULTANCY/EXTENSION ACTIVITIES

S.No	Name of the Faculty	Details
1	Mrs.R.Sreelakshmi	Qualified NET exam held in January 2017. The results were declared in May 2017
2	Mrs.Shanti Kiran	Was panel member for the panel discussion on the topic “ Sanitation for Women – How urban women can make a difference” organised by IndianFolk.com (India news analysis & opinion company) at Osmania University College for Women, Koti, Hyderabad on 14 th July 2017.
3	Mrs. Ritika Waghray	(i).Acquired B.Ed qualification in October 2017 (ii).Qualified in TSPSC Degree Lecturers Preliminary Exam held on 10 th September 2017. The results were declared on 21 st January 2018
4	Miss.M.Prashanthi	Qualified TSSET exam held on 11 th June 2017. The results were declared on 29 th October 2017.
5	Mrs.Sumitra Pujari	Qualified in TSPSC Degree Lecturers Preliminary Exam held on 10 th September 2017. The results were declared on 21 st January 2018
6	Mrs.G.Savitha	Qualified in TSPSC Degree Lecturers Preliminary Exam held on 10 th September 2017. The results were declared on 21 st January 2018
7	Miss.M.Debora	Most Sincere Faculty Award given by college on Family Get-together held on 18 th November 2017

8	Mrs.Bh. Srivatsala	Most Punctual Faculty Award given by college on Family Get-together held on 18 th November 2017
9	Mrs. N.Srilatha	Special Recognition Award for HOD given by college on Vicennial Celebrations held on 23 rd December 2017
10	Mr.B.Satyanarayana Rao	Special Recognition Award for Controller of Examinations given by college on Vicennial Celebrations held on 23 rd December 2017

42. SEMINARS/WORKSHOPS/ GUEST LECTURES ORGANISED BY THE DEPARTMENT FOR STUDENTS

S.No	Date	Type of Program (Seminars/ Workshops/ Guest Lectures)	Program Title	Resource Person	Program Details (Class)
1	17 th June 2017	Guest Lecture	Throughput Accounting	Mr. Shiroshan, Thyagarajan, CIMA- Faculty, ISDC, (Srilanka)	II(IF&A)
2	24 th July 2017	Workshop	e-filing of returns	(i)Mr. CA.Varun Jakkinapalli, Kumar & Giri Chartered Accountants, Hyderabad (ii) Mr. CA.Prashanth, Practicing Chartered Accountant, Hyderabad	II(IF&A), III(IT)
3	26 th July 2017	Guest Lecture	Orientation on ACCA Programme	(i)Mr.Mohammed Sajid Khan, Head of International Development, ACCA (ii) Mr.Jai Eapen, Head, Strategy and Development, ISDC, India (iii) Mr.Pavan & Mr. Jaikrishna, ISDC members	I(IF&A)
4	27 th July 2017	Guest Lecture	Project Report	Dr.Mrs.Prashanta Athma, Principal, Osmania University College for	IIIIH,IIIP

				Women, Koti, Hyderabad	
5	31 st July 2017	Guest Lecture	Career Guidance	Mr.B.V.K. Harinath , GM – HR & CR, Asa Bhanu Technical Services Ltd. Hyderabad	IIIA,IIIB,IIIC, IIID,IIIH,IIIP
6	1 st August 2017	Seminar	ERP Modules, ERP Market & ERP Implementation life cycle	Dr.N.Srinivas, Dept. of Business Management – Inhouse Faculty	III(IT)
7	31 st August 2017	Guest Lecture	Orientation on Entrepreneurship Development	(i) Mr.Roshan Patel, Proprietor of “ Event Wala Babu” – Event Management Company, Hyderabad (ii) Mr.Mohammed Imran, Leading FinTech, Startup & ISV Consulting Practice, Business Consultant at Thynkit Digitals and Mentor at Stablestudy Animations , Hyderabad	IA,IB,IC, ID, IH, IP, I(IT), I(IF&A) (Enrolled Students of ED Cell)
8	12 th Sept 2017	Guest Lecture	Career Awareness Programme on Company Secretary Course	Mr. Palvai Vikram Reddy, Proprietor, PVR & Associates and practicing Company Secretary, Hyderabad	IP
9	22 nd Sept 2017	Guest Lecture	GST (Goods & Service Tax)	Mr. CA.Varun Jakkinapalli, Kumar & Giri Chartered Accountants, Hyderabad	IIIA,IIIB, IIIC, IIID,IIIH, IIIP, II(IF&A)
10	6 th Oct 2017	Guest Lecture	Career Opportunities in Global Finance	Mr. Yogesh Sakunia, CA, Centre Head, IMS Proscool, Hyderabad	IIH, II (IT)
11	10 th Oct 2017	Guest Lecture	Awareness Programme on ACCA Exams	Miss.Y.Minisha Reddy, B.Com III year Professionals student, GITAM University, Visakhapatnam. (She	II (IF&A)

				cleared P1 of ACCA exams)	
12	12 th & 13 th Oct 2017	Seminar	Monopoly and Monopolistic Competition	Mrs. Ritika Waghray, In-house faculty	IP
13	16 th Oct 2017	Seminar	Concepts of Cost, Revenue and Demand	Mrs. Ritika Waghray, In-house faculty	II (IF&A)
14	16 th Oct 2017	Guest Lecture	Guidance on preparing for ACCA exams	Dr.Srinivas Telukunta, Management Consulting and Partner & Director, Nucleas Group Inc, Hyderabad	II (IF&A)
15	20 th Oct 2017	Seminar	IFRS	Mrs. Ritika Waghray, In-house faculty	I (IF&A)
16	20 th to 23 rd Oct 2017	Guest Lecture	Audit & Assurance	Mr. Faizan Shaik, Partner & Trainer at NGS Professional Academy, Hyderabad and faculty, ACCA	II (IF&A)
17	20 th & 21 st Nov 2017	Guest Lecture	Overview of Audit & Assurance subject as per ACCA paper pattern with case studies	Mr. Faizan Shaik, Partner & Trainer at NGS Professional Academy, Hyderabad and Faculty, ACCA	II (IF&A)
18	8 th Dec 2017	Guest Lecture	Career Prospects in ACS	Mr. R.Venkata Ramana, Chairman, ICSI Hyderabad Chapter	IIIA, IIIB, IIIC, IIIP, II(IF&A)
19	22 nd Jan 2018	Guest Lecture	Career Guidance	(i).Mr. C.Krishna, Alumnus of XLRI, Associate Vice President, Career Launcher (ii).Mr. Raju Reddy, Alumnus IIM Kolkata, Career Launcher	I(IT), IIIP
20	25 th Jan 2018	Guest Lecture	GST	Dr. Shakeel Ahmad, Pro-Vice Chancellor, MANUU, Hyderabad	IIIC, IIID

21	9 th Feb 2018	Guest Lecture	Importance of developing Professional Attitude	Mr. CA.Varun Jakkinapalli, Kumar & Giri Chartered Accountants, Hyderabad	I(IF&A), II(IF&A)
22	27 th Feb to 2 nd Mar 2018	Guest Lecture	Financial Reporting	Ms.Vijaya Swaminathan, ACA, Freelance Trainer, ACCA faculty, Associate Vice President at Get Through Guides Pvt.Ltd, Pune	II (IF&A)
23	12 th Mar 2018	Guest Lecture	E-Filing of Income Tax Returns	Mr.P.Sai Prashanth, CA, Prashanth & Neeraj Chartered Accountants, Hyderabad	Selected 50 from IIIA, IIIB, IIIC, IIID, IIH, IIIP III(IT)
24	14 th Mar 2018	Guest Lecture	Performance Measurement	Ms.Swetha Kabra, CMA, faculty, Inselberg International- The Hub of Commerce, Hyderabad	I(IF&A)
25	12 th to 17 th Mar 2018	Guest Lecture	Financial Management	Mr.S.P.Srinivasan, ACA, ICWAI,ACS, Freelance Consultant & Trainer,ACCA faculty, Bengaluru	II (IF&A)

Guest Lecture by Mr. Shiroshan Thyagarajan

Worshop by Mr.CA.Varun Jakkinapalli

Guest Lecture by Dr.Prashanta Athma

Guest Lecture by Mr. Palvai Vikram Reddy

Guest Lecture by Mr.Roshan Patel

Guest Lecture by Mr.Mohammed Imran

Guest Lecture by Mr. Yogesh Sakunia

Guest Lecture by Mr.Faizan Shaik

Guest Lecture - Orientation on ACCA Program by ISDC Guest Lecture by Mr. CA.Varun .J

Guest Lecture by Ms.Swetha Kabra

Guest Lecture by Dr. Shakeel Ahmad

Guest Lecture by Mr. C.Krishna

Guest Lecture by Mr. Raju Reddy

**43. GUEST LECTURES/ PANEL DISCUSSION ATTENDED BY STUDENTS OF
COMMERCE DEPARTMENT**

S.No	Date	Class	Guest Lectures/ Seminars/ Panel Discussion	Title/ Resource Person	Organised
1	6 th July 2017	IIA,IIB, IIC, IID, IIH,IIP, II(IT),II (IF&A)	Panel Discussion	“Dont Litter Initiative” (Panelists include (a) Mr.Pradipta Banerjee, former director of IIT Roorkee, (b) Mr.V.S.Sampath, Ex-CEC of India, (c) Mr.Katipelli Chandrashekhar, founder & director of IndianFolk.com (d) Rev.Fr.Vincent Arokiadas, Principal, St.Josephs Degree & PG College)	IndianFolk.com (India news analysis & opinion company) at Bharatiya Vidya Bhavan, king koti, Hyderabad
2	6 th Feb 2018	Christian Students of all classes	Guest Lecture	You are the light and salt of the world – knowing their own potential by Dr.A.Patrick, Department of Commerce, Osmania University	St.Josephs Degree & PG College, Hyderabad

44. PAPER PRESENTATIONS & PUBLICATIONS BY STUDENTS

S.No	Name of the Student	Class	Name of the Event	Organised / Date	International/ National/State	Title of the Paper	Presented/ Published in Journal/Book/ with ISSN/ISBN No. & Impact Factor
1	Rahul Ageeru	IIH	2 nd International Conference on Global	Dept.of Commerce, St Josephs Degree & PG College in	International Conference	Reinsurance and Liability Insurance in	Presented & Published by Academic Science, India ISBN: 978-93- 87433-09-0

			Opportunities & Challenges in Commerce	collaboration with ISDC from 19 th to 21 st Jan 2018		India: Critical Analysis	International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN: 2394-3386 (Impact Factor: 2.120)
2	Harsh Agarwal	IIIIH	2 nd International Conference on Global Opportunities & Challenges in Commerce	Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC from 19 th to 21 st Jan 2018	International Conference	Study on Crowd funding	Presented &Published by Academic Science, India ISBN: 978-93-87433-09-0 International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN: 2394-3386 (Impact Factor: 2.120)
3	Abdullah Khan	I(IF& A)	2 nd International Conference on Global Opportunities & Challenges in Commerce	Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC from 19 th to 21 st Jan 2018	International Conference	Demonetization to Digitalization	Presented &Published by Academic Science, India ISBN: 978-93-87433-09-0 International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN: 2394-3386 (Impact Factor: 2.120)
4	Faizan Ali Khan	I(IF& A)	2 nd International Conference on Global Opportunities & Challenges in Commerce	Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC from 19 th to 21 st Jan 2018	International Conference	Crypto Currency and its Future	Presented &Published by Academic Science, India ISBN: 978-93-87433-09-0 International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN: 2394-3386 (Impact Factor: 2.120)
5	Syed Naser	I(IF& A)	2 nd International Conference on Global Opportunities &	Dept.of Commerce, St Josephs Degree & PG College in collaboration with	International Conference	Crypto Currency and its Future	Presented &Published by Academic Science, India ISBN: 978-93-87433-09-0

			Challenges in Commerce	ISDC from 19 th to 21 st Jan 2018			International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN: 2394-3386 (Impact Factor: 2.120)
6	Khadija Faisal	I(IF&A)	2 nd International Conference on Global Opportunities & Challenges in Commerce	Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC from 19 th to 21 st Jan 2018	International Conference	Crypto Currency and its Future	Presented &Published by Academic Science, India ISBN: 978-93-87433-09-0 International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN: 2394-3386 (Impact Factor: 2.120)
7	Rajvir Singh Oberoi	II(IF &A)	2 nd International Conference on Global Opportunities & Challenges in Commerce	Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC from 19 th to 21 st Jan 2018	International Conference	GST awareness among commerce Students	Presented &Published by Academic Science, India ISBN: 978-93-87433-09-0 International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN: 2394-3386 (Impact Factor: 2.120)
8	Keshav Bangad	II(IF &A)	2 nd International Conference on Global Opportunities & Challenges in Commerce	Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC from 19 th to 21 st Jan 2018	International Conference	GST awareness among commerce Students	Presented &Published by Academic Science, India ISBN: 978-93-87433-09-0 International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN: 2394-3386 (Impact Factor: 2.120)
9	Aditya Shekar	IIIIH	2 nd International Conference on Global	Dept.of Commerce, St Josephs Degree & PG College in	International Conference	Cyber Liability Insurance- A Protection to	Presented &Published by Academic Science, India ISBN: 978-93-87433-09-0

			Opportunities & Challenges in Commerce	collaboration with ISDC from 19 th to 21 st Jan 2018		Cyber Losses	International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN: 2394-3386 (Impact Factor: 2.120)
10	Simran Agarwal	IIP	2 nd International Conference on Global Opportunities & Challenges in Commerce	Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC from 19 th to 21 st Jan 2018	International Conference	Cyber Crimes: A Growing Threat to Indian Banking Sector	Presented &Published by Academic Science, India ISBN: 978-93-87433-09-0 International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN: 2394-3386 (Impact Factor: 2.120)
11	Mr.Akshay Manvikar	IIP	2 nd International Conference on Global Opportunities & Challenges in Commerce	Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC from 19 th to 21 st Jan 2018	International Conference	Cyber Crimes: A Growing Threat to Indian Banking Sector	Presented &Published by Academic Science, India ISBN: 978-93-87433-09-0 International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN: 2394-3386 (Impact Factor: 2.120)
12	Vaishnavi Joshi	IIP	2 nd International Conference on Global Opportunities & Challenges in Commerce	Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC from 19 th to 21 st Jan 2018	International Conference	Cyber Crimes: A Growing Threat to Indian Banking Sector	Presented &Published by Academic Science, India ISBN: 978-93-87433-09-0 International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN: 2394-3386 (Impact Factor: 2.120)
13	Jatin Guru	IIP	2 nd International Conference on Global Opportunities &	Dept.of Commerce, St Josephs Degree & PG College in collaboration with	International Conference	Cyber Crimes: A Growing Threat to Indian Banking Sector	Presented &Published by Academic Science, India ISBN: 978-93-87433-09-0

			Challenges in Commerce	ISDC from 19 th to 21 st Jan 2018			International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN: 2394-3386 (Impact Factor: 2.120)
14	Manas Vyas	IIH	2 nd International Conference on Global Opportunities & Challenges in Commerce	Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC from 19 th to 21 st Jan 2018	International Conference	Netflix	Presented &Published by Academic Science, India ISBN: 978-93-87433-09-0 International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN: 2394-3386 (Impact Factor: 2.120)
15	Sarang Saxena	IIH	2 nd International Conference on Global Opportunities & Challenges in Commerce	Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC from 19 th to 21 st Jan 2018	International Conference	Dark data and its future prospects	Presented &Published by Academic Science, India ISBN: 978-93-87433-09-0 International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN: 2394-3386 (Impact Factor: 2.120)
16	Ankit Sharma	IIH	2 nd International Conference on Global Opportunities & Challenges in Commerce	Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC from 19 th to 21 st Jan 2018	International Conference	Augmentation of Tourism and Hospitality sector in India	Presented &Published by Academic Science, India ISBN: 978-93-87433-09-0 International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN: 2394-3386 (Impact Factor: 2.120)
17	Sannidhanam Anurag	IIID	2 nd International Conference on Global Opportunities &	Dept.of Commerce, St Josephs Degree & PG College in collaboration with	International Conference	Management information system in educational	Presented &Published by Academic Science, India ISBN: 978-93-87433-09-0

			Challenges in Commerce	ISDC from 19 th to 21 st Jan 2018		institutions: A study in unique school	International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN: 2394-3386 (Impact Factor: 2.120)
18	P.Tejas Aurangabadkar	II(IT)	2 nd International Conference on Global Opportunities & Challenges in Commerce	Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC from 19 th to 21 st Jan 2018	International Conference	Review article on artificial intelligence in social media	Presented &Published by Academic Science, India ISBN: 978-93-87433-09-0 International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN: 2394-3386 (Impact Factor: 2.120)
19	Naman Agarwal	II(IT)	2 nd International Conference on Global Opportunities & Challenges in Commerce	Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC from 19 th to 21 st Jan 2018	International Conference	Review article on artificial intelligence in social media	Presented &Published by Academic Science, India ISBN: 978-93-87433-09-0 International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN: 2394-3386 (Impact Factor: 2.120)
20	Aditya Shekhar	IIII	2 nd International Conference on Global Opportunities & Challenges in Commerce	Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC from 19 th to 21 st Jan 2018	International Conference	Augmented Reality	Presented &Published by Academic Science, India ISBN: 978-93-87433-09-0 International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN: 2394-3386 (Impact Factor: 2.120)
21	Shashank Navandhar	IIII	2 nd International Conference on Global	Dept.of Commerce, St Josephs Degree & PG College in	International Conference	Artificial Intelligence with augmented	Presented &Published by Academic Science, India ISBN: 978-93-87433-09-0

			Opportunities & Challenges in Commerce	collaboration with ISDC from 19 th to 21 st Jan 2018		reality – A match made in Paradise	International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN: 2394-3386 (Impact Factor: 2.120)
22	Patric Nehith	II(IT)	2 nd International Conference on Global Opportunities & Challenges in Commerce	Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC from 19 th to 21 st Jan 2018	International Conference	Demonetization to Digitalization in India	Presented &Published by Academic Science, India ISBN: 978-93-87433-09-0 International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN: 2394-3386 (Impact Factor: 2.120)
23	Ritika	II(IT)	2 nd International Conference on Global Opportunities & Challenges in Commerce	Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC from 19 th to 21 st Jan 2018	International Conference	Demonetization to Digitalization in India	Presented &Published by Academic Science, India ISBN: 978-93-87433-09-0 International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN: 2394-3386 (Impact Factor: 2.120)
24	Pooja Agarwal	II(IT)	2 nd International Conference on Global Opportunities & Challenges in Commerce	Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC from 19 th to 21 st Jan 2018	International Conference	Demonetization to Digitalization in India	Presented &Published by Academic Science, India ISBN: 978-93-87433-09-0 International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN: 2394-3386 (Impact Factor: 2.120)
25	Aditya Shekhar	IIIIH	2 nd International Conference on Global Opportunities & Challenges in Commerce	Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC from 19 th to 21 st Jan 2018	International Conference	Impact of Smart phones on the quality of work life of lecturers	Presented &Published by Academic Science, India ISBN: 978-93-87433-09-0 International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN:

							2394-3386 (Impact Factor: 2.120)
26	Siddarth	II(IT)	2 nd International Conference on Global Opportunities & Challenges in Commerce	Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC from 19 th to 21 st Jan 2018	International Conference	Quality of Work Life	Presented &Published by Academic Science, India ISBN: 978-93-87433-09-0 International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN: 2394-3386 (Impact Factor: 2.120)
27	Varunika	IIP	2 nd International Conference on Global Opportunities & Challenges in Commerce	Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC from 19 th to 21 st Jan 2018	International Conference	Quality of Work Life	Presented &Published by Academic Science, India ISBN: 978-93-87433-09-0 International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN: 2394-3386 (Impact Factor: 2.120)
28	Mehul Kumar Patel	IIII	2 nd International Conference on Global Opportunities & Challenges in Commerce	Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC from 19 th to 21 st Jan 2018	International Conference	Green Marketing in India	Presented &Published by Academic Science, India ISBN: 978-93-87433-09-0 International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN: 2394-3386 (Impact Factor: 2.120)
29	Mohd Abdul Bari	IIP	2 nd International Conference on Global Opportunities & Challenges in Commerce	Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC from 19 th to 21 st Jan 2018	International Conference	Emerging Markets - A challenge Ahead	Presented &Published by Academic Science, India ISBN: 978-93-87433-09-0 International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN: 2394-3386 (Impact Factor: 2.120)

30	Shikha Nagar	IIP	2 nd International Conference on Global Opportunities & Challenges in Commerce	Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC from 19 th to 21 st Jan 2018	International Conference	Emerging Markets - A challenge Ahead	Presented &Published by Academic Science, India ISBN: 978-93-87433-09-0
							International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN: 2394-3386 (Impact Factor: 2.120)
31	P. Lakshmi Sailaja	IIP	2 nd International Conference on Global Opportunities & Challenges in Commerce	Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC from 19 th to 21 st Jan 2018	International Conference	Emerging Markets - A challenge Ahead	Presented &Published by Academic Science, India ISBN: 978-93-87433-09-0
							International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN: 2394-3386 (Impact Factor: 2.120)
32	Hazel Zacharias	IIP	2 nd International Conference on Global Opportunities & Challenges in Commerce	Dept.of Commerce, St Josephs Degree & PG College in collaboration with ISDC from 19 th to 21 st Jan 2018	International Conference	Emerging Markets - A challenge Ahead	Presented &Published by Academic Science, India ISBN: 978-93-87433-09-0
							International Journal of Engineering, Technology, Science & Research :Volume 5, Issue 1, ISSN: 2394-3386 (Impact Factor: 2.120)
33	Sarang Saxena	IIH	National Conference on The Role of Science & Technology for sustainable development	Faculty of Science, St Josephs Degree & PG College in collaboration with IETE on 9 th Feb 2018	National Conference	Cognification and its impact on future	Presented &Published by Academic Science, India ISBN: 978-93-87433-13-7
							International Journal of Computer & Mathematical Science :Volume 7, Issue 2, ISSN: 2347-8527 (Impact Factor: 2.58)
34	Sannidhanam Anurag	IIID	National Conference on The Role of Science & Technology for	Faculty of Science, St Josephs Degree & PG College in collaboration with IETE on 9 th Feb	National Conference	A study on Corporate Big Data Analytics	Presented &Published by Academic Science, India ISBN: 978-93-87433-13-7
							International Journal of Computer &

			sustainable development	2018			Mathematical Science :Volume 7, Issue 2, ISSN: 2347-8527 (Impact Factor: 2.58)
35	E.J.Shruthi Gracy	II(IT)	National Conference on The Role of Science & Technology for sustainable development	Faculty of Science, St Josephs Degree & PG College in collaboration with IETE on 9 th Feb 2018	National Conference	A study on Corporate Big Data Analytics	Presented &Published by Academic Science, India ISBN: 978-93-87433-13-7 International Journal of Computer & Mathematical Science :Volume 7, Issue 2, ISSN: 2347-8527 (Impact Factor: 2.58)
36	Solomon Sheshadry	II(IT)	National Conference on The Role of Science & Technology for sustainable development	Faculty of Science, St Josephs Degree & PG College in collaboration with IETE on 9 th Feb 2018	National Conference	A study on Corporate Big Data Analytics	Presented &Published by Academic Science, India ISBN: 978-93-87433-13-7 International Journal of Computer & Mathematical Science :Volume 7, Issue 2, ISSN: 2347-8527 (Impact Factor: 2.58)
37	S.Rithika	II(IT)	National Conference on The Role of Science & Technology for sustainable development	Faculty of Science, St Josephs Degree & PG College in collaboration with IETE on 9 th Feb 2018	National Conference	Application of Meta Modelling	Presented &Published by Academic Science, India ISBN: 978-93-87433-13-7 International Journal of Computer & Mathematical Science :Volume 7, Issue 2, ISSN: 2347-8527 (Impact Factor: 2.58)
38	C.Sai Shashank	II(IT)	National Conference on The Role of Science & Technology for sustainable development	Faculty of Science, St Josephs Degree & PG College in collaboration with IETE on 9 th Feb 2018	National Conference	Application of Meta Modelling	Presented &Published by Academic Science, India ISBN: 978-93-87433-13-7 International Journal of Computer & Mathematical Science :Volume 7, Issue 2, ISSN: 2347-8527 (Impact Factor: 2.58)
39	Patel Nikitha Singh	II(IT)	National Conference on The Role of Science & Technology for sustainable	Faculty of Science, St Josephs Degree & PG College in collaboration with IETE on 9 th Feb 2018	National Conference	Application of Meta Modelling	Presented &Published by Academic Science, India ISBN: 978-93-87433-13-7 International Journal of Computer &

			development				Mathematical Science :Volume 7, Issue 2, ISSN: 2347-8527 (Impact Factor: 2.58)
40	SyedaJuhi Fatima	II(IT)	National Conference on The Role of Science & Technology for sustainable development	Faculty of Science, St Josephs Degree & PG College in collaboration with IETE on 9 th Feb 2018	National Conference	Role of Disaster Risk Management in sustainable development	Presented &Published by Academic Science, India ISBN: 978-93-87433-13-7 International Journal of Computer & Mathematical Science :Volume 7, Issue 2, ISSN: 2347-8527 (Impact Factor: 2.58)
41	Yesh Saraf	II(IT)	National Conference on The Role of Science & Technology for sustainable development	Faculty of Science, St Josephs Degree & PG College in collaboration with IETE on 9 th Feb 2018	National Conference	Micro Segmentation in Business Markets	Presented &Published by Academic Science, India ISBN: 978-93-87433-13-7 International Journal of Computer & Mathematical Science :Volume 7, Issue 2, ISSN: 2347-8527 (Impact Factor: 2.58)
42	P.SVRM Sushmitha	II(IT)	National Conference on The Role of Science & Technology for sustainable development	Faculty of Science, St Josephs Degree & PG College in collaboration with IETE on 9 th Feb 2018	National Conference	Micro Segmentation in Business Markets	Presented &Published by Academic Science, India ISBN: 978-93-87433-13-7 International Journal of Computer & Mathematical Science :Volume 7, Issue 2, ISSN: 2347-8527 (Impact Factor: 2.58)
43	Rahul Bussa	II(IT)	National Conference on The Role of Science & Technology for sustainable development	Faculty of Science, St Josephs Degree & PG College in collaboration with IETE on 9 th Feb 2018	National Conference	Micro Segmentation in Business Markets	Presented &Published by Academic Science, India ISBN: 978-93-87433-13-7 International Journal of Computer & Mathematical Science :Volume 7, Issue 2, ISSN: 2347-8527 (Impact Factor: 2.58)
44	Nikitha Singh	II(IT)	National Conference on The Role of Science & Technology for sustainable development	Faculty of Science, St Josephs Degree & PG College in collaboration with IETE on 9 th Feb 2018	National Conference	Visual Cryptography	Presented &Published by Academic Science, India ISBN: 978-93-87433-13-7 International Journal of Computer & Mathematical Science :Volume 7, Issue 2,

							ISSN: 2347-8527 (Impact Factor: 2.58)
45	Abhiroop Patric	II(IT)	National Conference on The Role of Science & Technology for sustainable development	Faculty of Science, St Josephs Degree & PG College in collaboration with IETE on 9 th Feb 2018	National Conference	Visual Cryptography	Presented & Published by Academic Science, India ISBN: 978-93-87433-13-7 International Journal of Computer & Mathematical Science :Volume 7, Issue 2, ISSN: 2347-8527 (Impact Factor: 2.58)
46	Shashank Navandhar	IIIIH	International Multidisciplinary Research Conference on women in 21 st century: Challenges and Opportunities	Dept. of Management Studies, Dept of Social Sciences & Women Studies of CH.S.D.St.Theresa s College for Women, Eluru, Andhra Pradesh in association with Primax Foundation, Bengaluru, Karnataka on 9 th & 10 th Feb 2018	International Conference	Women Entrepreneurship in Rural India: A step towards growth	Presented & Published by Primax Foundation, Bengaluru - Kaav International Journal of Arts, Humanities & Social Science, Volume 5 Issue 2, ISSN:2348-4349 (Impact factor: 7.9183)
47	Aditya Shekhar	IIIIH	International Multidisciplinary Research Conference on women in 21 st century: Challenges and Opportunities	Dept. of Management Studies, Dept of Social Sciences & Women Studies of CH.S.D.St.Theresa s College for Women, Eluru, Andhra Pradesh in association with Primax Foundation, Bengaluru, Karnataka on 9 th & 10 th Feb 2018	International Conference	Women Entrepreneurship in Rural India: A step towards growth	Presented & Published by Primax Foundation, Bengaluru - Kaav International Journal of Arts, Humanities & Social Science, Volume 5 Issue 2, ISSN:2348-4349 (Impact factor: 7.9183)
48	Ankit Sharma	IIIIH	International Multidisciplinary Research Conference on women in 21 st century: Challenges and Opportunities	Dept. of Management Studies, Dept of Social Sciences & Women Studies of CH.S.D.St.Theresa s College for Women, Eluru, Andhra Pradesh in association with Primax	International Conference	Atrocities against Women	Presented & Published by Primax Foundation, Bengaluru - Kaav International Journal of Arts, Humanities & Social Science, Volume 5 Issue 1, ISSN:2348-4349 (Impact factor: 7.9183)

				Foundation, Bengaluru, Karnataka on 9 th & 10 th Feb 2018			
49	Sarang Saxena	IIH	National Seminar on The Ease of doing Business in India	Dept. of Commerce Anwarul uloom College, Hyderabad on 23 rd & 24 th Feb 2018	National Seminar	On demand work sharing the Business world	Presented & Published by Paramount Publishing House, Kukatpally, Hyderabad, ISBN: 978-93-85101-12-0
50	Aditya Shekhar	IIH	National Seminar on Contemporary Issues and Challenges in Finance, Marketing & Taxation	Dept. of Commerce, Keshav Memorial institute of Commerce & Sciences in collaboration with ICSSR on 23 rd & 24 th Jan 2018	National Seminar	Prospects of Green Banks in India	Presented
51	Shashank Navandhar	IIH	National Seminar on Contemporary Issues and Challenges in Finance, Marketing & Taxation	Dept. of Commerce, Keshav Memorial institute of Commerce & Sciences in collaboration with ICSSR on 23 rd & 24 th Jan 2018	National Seminar	Digital Marketing beyond Metros- Opportunities & Challenges	Presented
52	Rahul Shankar Ramchand	IIH	National Seminar on Contemporary Issues and Challenges in Finance, Marketing & Taxation	Dept. of Commerce, Keshav Memorial institute of Commerce & Sciences in collaboration with ICSSR on 23 rd & 24 th Jan 2018	National Seminar	Life Insurance and General Insurance- Indian Scenario	Presented

International Conference organized by St. Theresa's College for Women, Eluru, AP

International Conference organized by Dept. of Commerce, St. Josephs Degree & PG College, Hyd

International Conference organized by Dept. of Commerce, St. Josephs Degree & PG College, Hyd

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

I. Inter Collegiate Fests/Cultural Competitions

S.No	Date	Name of the Competition	Name of the event & Institution hosting the Programme	Prize	Names of the Winners	Class
1	11 th Sept 2017	Power Point Presentation on “Cashless Economy”	Decennial Celebrations- Inter Collegiate Competitions, Little Flower Degree College, Uppal, Hyderabad	I	1.Aditya Shekhar	B.Com III H
					2.Shashank Navandhar	B.Com III H
2	11 th & 12 th Sept 2017	“Jalapeno - Group Discussion”	“BEMUS 17 – The National level Inter Collegiate Commerce Fest” organized by Department of Commerce, Andhra Loyola College, Vijayawada, Andhra Pradesh	I	Mohammed Farhan	B.Com II (IF&A)
3	11 th & 12 th Sept 2017	“Few Minutes to Fame – Personality Contest”	“BEMUS 17 – The National level Inter Collegiate Commerce Fest” organized by Department of Commerce, Andhra Loyola College, Vijayawada, Andhra Pradesh	I	Mohammed Mustafa	B.Com II (IF&A)
4	11 th Oct 2017	Commerce Exhibition on the topic “Comparison between Newyork Stock	“Club Di Commercio – Mind Abut Competencies” an Inter Collegiate Commerce Fest organized by Dept.of Commerce, St.	I	1.V.Nageshwari Reddy	B.Com IIP
					2.Varunika Khandelwal	
					3.Hitesh Kumar Golecha	
					4.Vaishnavi Joshi	
					5.Syed Mehdi Raza	
					6.Shikha Nagar	

		Exchange and Bombay Stock Exchange	Josephs Degree & PG College		7.Akshay Manvikar 8.Jaiveer Reddy Karupola	
		Commerce Exhibition on the topic “ Future trends of Business		II	1.Sarang Saxena 2.Ankita Saxena	B.Com IIIH
5	11 th Oct 2017	Dossier (Case Study)	“Club Di Commercio – Mind Abut Competencies” an Inter Collegiate Commerce Fest organized by Dept.of Commerce, St. Josephs Degree & PG College	I	1.Harsh Agarwal 2.Shashank Navandhar	B.Com IIIH
6	11 th Oct 2017	Busi Quizi (Business Quiz)	“Club Di Commercio – Mind Abut Competencies” an Inter Collegiate Commerce Fest organized by Dept.of Commerce, St. Josephs Degree & PG College	I	1.Manas Vyas 2.Anukesh Baldwa 3.Sachin Upadhyay	B.Com IIIH
7	11 th Oct 2017	Cook Up	“Club Di Commercio – Mind Abut Competencies” an Inter Collegiate Commerce Fest organized by Dept.of Commerce, St. Josephs Degree & PG College	II	1.Maria Savitha 2.Kamal Bohra	B.Com II (IF&A)
8	12 th Oct 2017	Clay Modeling	Inter Collegiate Cultural Competitions, Osmania University, Hyderabad	III	Pallavi Ruparel	B.Com II A
9	12 th Oct 2017	Installation	Inter Collegiate Cultural Competitions, Osmania University, Hyderabad	III	1.Bandaru Chetan 2.Prameela Joshi 3.Brinda	B.Sc (MSC’s) III yr B.Com II A B.Com II A

					4.Mahima Agarwal	B.Com II A
10	13 th Oct 2017	Light Vocal (India Solo)	Inter Collegiate Cultural Competitions, Osmania University, Hyderabad	I	Shruthi Prakash	B.Com I A
11	13 th Oct 2017	Group Song (Western)	Inter Collegiate Cultural Competitions, Osmania University, Hyderabad	II	1. Marian Sylvester	B.Com III (IT)
					2.P.Tejas Raju	B.Com IIIH
					3. K.Rohit Mohan	BSc (MSC's) I yr
					4.Manasa Gracy Benjamin	B.Com IH
					5.Annie Rachel	BBA I yr
					6. Alson Michael	BA(MCJ) II yr
					7. Susrutha Thirugudu	BA(MCJ) I yr
					8. Chris Richard	BBA III yr
					9.B.Jeevan Deep	BSc (MSC's) II yr
12	13 Oct 2017	Group Song (Indian)	Inter Collegiate Cultural Competitions, Osmania University, Hyderabad	I	1. Marian Sylvester	B.Com III(IT)
					2. Ricky Martin	B.Com II(IT)
					3. Chris Richard	BBA III yr
					4.Enoch Augustine Raj	B.ComIH
					5.Joachim Adams Mario	BSc (MEC's) II yr
					6. Tamal Adhikary	B.Com ID
					7.S.Hima Bindu	B.Com IIP
					8. Shruthi Prakash	B.Com I A
					9.Simran Prakash	B.Com IP
13	14 th Oct 2017	One Act Play	Inter Collegiate Cultural Competitions, Osmania University, Hyderabad	I	1.Kunal Satyajit	BA (MCJ) II yr
					2.Yash Rathi	B.Com II A
					3.R.Hariharan	B.Sc (MEC's) I yr
14	28 th & 29 th Nov 2017	Movie Buff	"Media Sphere" - Inter Collegiate Competitions, Dept. of MCJ, St.Francis College for Women, Begumpet, Hyderabad	I	Keshav Agarwal	B.Com IIIH
15	28 th & 29 th Nov 2017	Short Film Competition	"First Cut" -- Inter Collegiate Competitions, Dept. of MCJ, St.Francis College for Women, Begumpet, Hyderabad	II	Keshav Agarwal (Cubic Productions)	B.Com IIIH

16	9 th Dec 2017	Carol Singing	United Carol Singing, Little Flower High School, Abids, Hyderabad	I	1. Marian Sylvester	B.Com III(IT)
					2.Ferry Thompson	B.Com IIIC
					3.A.Vincent Xavier	B.Com IIID
					4. Norman Nathaniel Harry	B.Com II H
					5.P.Tejas Raju	B.Com IIH
					6. Nathaniel Anthony	B.Com II (IF&A)
					7. Ricky Martin	B.Com II(IT)
					8. Chris Richard	BBA III yr
					9. Alson Michael	BA(MCJ) II yr
					10. Tamal Adhikary	B.Com ID
					11.Joachim Adams Mario	BSc (MEC's) II yr
					12. Joel Emmanuel	BA(MCJ) III yr
					13. Esther Rani	B.Com II P
					14.Maria Savitha Ellies	B.Com II(IF&A)
					15. Brenda Michael	BA(MCJ) III yr
					16. G.Shiny Sresta	B.Com IIIP
					17. Catherine Jacinthica	BBA I yr
					18. P.Sherlina	BBA I yr
					19.Hazel Zacarias	B.Com IIP
					20. Hima Bindu	B.Com IIP
17	15 th Dec 2017	Carol Singing	"Regalo Di Natale"- Inter Collegiate Christmas Fest, St Francis College for Women, Begumpet, Hyderabad	I	1. Marian Sylvester	B.Com III(IT)
					2.Ferry Thompson	B.Com IIIC
					3.A.Vincent Xavier	B.Com IIID
					4. Norman Nathaniel Harry	B.Com II H
					5.P.Tejas Raju	B.Com IIH
					6. Nathaniel Anthony	B.Com II (IF&A)
					7. Ricky Martin	B.Com II(IT)
					8. Chris Richard	BBA III yr
					9. Alson Michael	BA(MCJ) II yr
					10. Tamal Adhikary	B.Com ID
					11.Joachim Adams Mario	BSc (MEC's) II yr
					12. Joel Emmanuel	BA(MCJ) III yr
					13. Esther Rani	B.Com II P
					14.Maria Savitha Ellies	B.Com II(IF&A)
					15. Brenda Michael	BA(MCJ) III yr
					16. Catherine Jacinthica	BBA I yr
					17. P.Sherlina	BBA I yr

					18.Hazel Zacarias	B.Com IIP
					19. Hima Bindu	B.Com IIP
18	18 th to 20 th Dec 2017	Article writing on “ Right to Privacy in the Digital Age”	Sakshi Arena One Youth Fest, Sakshi Media Group	I	Shashank Navandhar	B.Com IIIH
19	16 th Feb 2018	Battle for X’ature	“avani”-Inter Collegiate Competitions, Prakriti Club, St.Francis College for Women, Begumpet, Hyderabad	I	Keshav Agarwal	B.Com IIIH

List of other Participants at BEMUS 17

S.No	Name of the Student	Class
1	Adnan Asrar Siddique	B.Com I (IF&A)
2	Apoorv Chitgopekar	B.Com I (IF&A)
3	D.Jatin Raj	B.Com I (IF&A)
4	Keerthan Biakari	B.Com I (IF&A)
5	Syed Nasar Mahmood	B.Com I (IF&A)
6	Abdullah Khan	B.Com I (IF&A)
7	Mohammed Wajihuddin	B.Com I (IF&A)
8	Chinta Sushmitha	B.Com II (IF&A)
9	Furqan Mohammed Shafi	B.Com II (IF&A)
10	Ria Badia	B.Com II (IF&A)
11	S.Manasa	B.Com II (IF&A)

Winners at BEMUS 17

I Prize at Inter Collegiate Competitions, LFDC

Group Song (Indian) – I Prize at OU

Group Song (Western) – II Prize at OU

I Prize for Carol Singing at St.Francis College

I Prize for Carol Singing at Little Flower School

II. Inter Collegiate Sports Competitions

S.No	Name of the Student	Class	Venue/Date	Name of the event	Prize/ Participated	Details
1	Shaik Husna Sameera	ID	Rock Level Apartments, Banjara Hills, Hyderabad, 2 nd Oct 2017	Universal Theological Academy, Hyderabad affiliated to Universal Theological Open	Awarded Honorary Doctorate	youngest world record achiever in Carroms by setting a Guinness world

				University, incorporated in the state of Delaware, USA and University of Berkeley, California, USA.		record for playing Carroms for 34 hours 45 minutes and 56 seconds at a stretch.
			MLA Hostel Civil Lines, Nagpur, 28 th to 31 st Jan 2018	45 th Junior National & Inter State Carrom Tournament 2017-18 organized by All India Carrom Federation	III Prize	Carroms (Girls Singles under 18)
			St.Josephs Degree & PG College, King Koti, Hyderabad, 4 th Dec 2017	Inter Collegiate Carroms Tournament at Sakshi Arena One Youth Fest organized by Sakshi Media Group	I Prize	Carroms (Women's Singles)
2	(i).Govind Kachwawa	IIC	St.Josephs Degree & PG College, King Koti, Hyderabad, 2 nd to 3 rd Nov 2017	Inter College Table Tennis Championship for men organized by Osmania University	IV Place	Part of Table Tennis Team of St.Josephs Degree & PG College. 38 Colleges participated in the event
	(ii).Abdullah Khan	I(IF&A)				
3	(i).Shaik Husna Sameera	ID	St.Josephs Degree & PG College, King Koti, Hyderabad, 4 th Dec 2017	Inter Collegiate Carroms Tournament at Sakshi Arena One Youth Fest organized by Sakshi Media Group	II Prize	Carroms (Womens Doubles)
	(ii)K.Prathyusha					
4	Shashank Navandhar	IIIIH	Victoria Play Ground, Hyderabad	Cricket Match organized by Mahesh Cooperative Urban Bank Ltd.Hyderabad	Prize	Man of the Series
5	Govind Kachwawa	IIC	St. Josephs Degree & PG College,	Inter Collegiate Table Tennis Tournament at	Silver Medal	Table Tennis Tournament

			King Koti, Hyderabad, 15 th Nov 2017	Sakshi Arena One Youth Fest organized by Sakshi Media Group		
			Little Flower Degree College, Uppal, Hyderabad, 6 th Jan 2018	Decennial Celebrations- Inter Collegiate Table Tennis Tournament, Little Flower Degree College, Uppal, Hyderabad	Gold Medal	
6	Amin Didar Darediya	IH	Gachibowli Stadium, Hyderabad, 4 th to 6 th Dec 2017	Reliance Foundation Youth Sports State level Athletics Championship	Bronze Medal	Long Jump
					Gold Medal (Rs.25000 Cash)	4x400m Relay (part of Athletics Team of St.Josephs Degree & PG College)
			Mumbai, 24 th to 27 th Jan 2018	Reliance Foundation Youth Sports National Athletics Championship	Bronze Medal	4x400m Relay (part of Athletics Team of St.Josephs Degree & PG College)
7	C.Rekha Yadav	IIIP	Pavilion Grounds and Sardar Patel Stadium, Khammam District, 2 nd to 4 th Jan 2018	4 th Telangana Senior Inter District Basketball Championship for Men & Women organized by Khammam District Basketball Association	Gold Medal	Basketball Championship
8	Syed Aminuddin	I	Saroor Nagar, Indoor Stadium, LB Nagar, Hyderabad, 21 st & 22 nd Jan 2018	First Open International Karate Championship	Gold Medal	Karate Katas

9	S.Rahul	IIB	Saroor Nagar, Indoor Stadium, LB Nagar, Hyderabad, 10 to 12 Aug 2017	3 rd Telangana State Mens & Womens Badminton Championship organized by Ranga Reddy Badminton Association	Bronze Medal	Badminton Championship
10	Prakash Kumar	IB	KIIT University Cricket Stadium, Bhubaneswar, 26 th to 31 st Dec 2017	All India Inter University Archery Tournament at KIIT University, Bhubaneswar	Participated	Archery Men's Tournament
11	Khushi Agarwal	IB	Dronacharya Stadium Skating Rink, Haryana, from 18 th to 23 rd Jan 2018	55 th National Roller Hockey Championship at Kurukshetra, Haryana	Participated	National Roller Hockey Championship
12	K.Sandeep	II(IT)	Dronacharya Stadium Skating Rink, Haryana, 18 th to 23 rd Jan 2018	55 th National Roller Hockey Championship at Kurukshetra, Haryana	Participated	National Roller Hockey Championship

Shaik Husna Sameera awarded with Honorary Doctorate

Shaik Husna Sameera at 45th Junior National & Inter State Carrom Tournament

Prakash Kumar at All India Inter University Archery Tournament Govind Kachwawa (Table Tennis Team of College)

Amin Didar Darediya (part of Athletics Team of the college at Reliance Foundation Youth Sports State level Athletics Championship)

C.Rekha Yadav at 4th Telangana Senior Inter District Basketball Championship for Men & Women

Kushi Agarwal at 55th National Roller Hockey Championship Shashnak Navandhar – Man of the Series

46. STUDENTS ACHIEVEMENTS AT INTRA COLLEGE CULTURAL AND SPORTS COMPETITIONS

I. Intra College Cultural Competitions

S.No	Date	Name of the Event	Names of the Winners	Class	Prize
1	7 th July 2017	Singing (Solo)	Mahender Vaishnav	B.Com IIID	I
			Sravan	B.Com IIIA	III
			Sarang Saxena	B.Com IIH	Consolation
			T.Sri Vaishnavi	B.Com IC	Consolation

2	7 th July 2017	Singing (Group)	Manasa Grace Benjamin	B.Com IH	I
			V.Enoch Augustine Raj		
			Haseeb Anwar Mohiuddin		
			P.M. Sai Charan		
			Ali Charaniya		
			Manish Vaid		
			J.Kim Chelsea		
			Sampada Raipuri Soni		
			J.Julie Alberteena		
			V.Samyuktha		
3	11 th July 2017	Dance (Solo)	Harshini	B.Com I(IF&A)	I
			Akash	B.Com IIIC	III
			Saloni	B.Com I(IF&A)	Consolation
			Nikitha Adhiki	B.Com IIHH	Consolation
			Srujana	BBA	Consolation
4	11 th July 2017	Dance (Group)	1. Nidhi Taunk	B.Com IIH	I
			2. Rashmitha Thakur		
			3. Riya Baldwa		
			1. Esha Mehta Jain	B.Com IIIB	II
			2. Komal Mehta Jain	B.Com IIID	
			3. M.Ravali	B.Com IIID	
5	18 th July 2017	Cooking	Vara Aghna	B.Com IIA	I
			Ujwal Dughar	B.Com IID	II
			Niyati Shah	B.Com IIC	Consolation
			Vaishnavi	B.Com IA	Consolation

			Aditya Bansal	B.Com II(IF&A)	Consolation
6	20 th July 2017	Mehendi	Ruchika Toshniwal	B.Com IIIH	I
			Panwar Saroj	B.Com IH	II
			Hadia Fatima	B.Com IIIH	
			Nameera Tabassum	B.Com I(IT)	Consolation
7	20 th July 2017	Nail Art	Mahek	B.Com IB	I
8	20 th July 2017	Hair Styling	Harshitha Modi	B.Com IID	I
			Niveditha	B.Com IIC	
			Divya Shukla	B.Com IIIH	II
			Syeda Murtuza Samdani	B.Com IIIH	
			Aaushi	BBA I yr	Consolation
9	24 th July 2017	Rakhi Making	Chetan	B.Sc III yr	I
			Bajaj Sanchita	B.Com IB	II
			Sejal	BBA IIB	III
10	5 th Dec 2017	Vegetable & Fruit Carving	J. Kim Chelsea	B.Com IH	I
			Pranaya Bindu	B.Com IH	
11	7 th Dec 2017	Greeting Card Making	Shikha Jain	B.Com IIIC	I
			Bajaj Sanchita	B.Com IB	II
12	8 th Dec 2017	Rangoli	M.Priyanka	B.Com ID	I
			Bannela Swathi	B.Com I (IF&A)	II
			K.Ritika	B.Com I (IF&A)	

Special Recognition Awards for Contribution for Cultural Activities

S.No	Name of the Student	Group
1	S.R.Yugadeep	B.Com (General) III Year – Section A
2	Sachin Bhandari	B.Com (General) III Year – Section B
3	Raj Purohit Hitesh Singh	B.Com (General) III Year – Section B
4	Shikha Jain	B.Com (Computers) III Year – Section C
5	Shriya Ananth	B.Com (Computers) III Year – Section C
6	Khutija Khathun	B.Com (Computers) III Year – Section C
7	Komal Mehta Jain	B.Com (Computers) III Year – Section D
8	Mutha C.Harhsita	B.Com (Computers) III Year – Section D
9	Keshav Agarwal	B.Com (Honors) III Year
10	Surabhi Srivastav	B.Com(Professionals) III Year
11	Rahul Kumar	B.Com (IT) III Year

Singing (Solo)

Singing (Group)

Dance (Solo)

Dance (Group)

Cooking

Cooking

Mehendi

Mehendi

Nail Art

Hair Styling

Hair Styling

Rakhi Making

Greeting Card Making

Rangoli

Vegetable & Fruit Carving

II. Intra College Sports Competitions

🏆 Athletics

S.No.	Name of the Student	Class	Name of the Event	Prize
1	Amin Didar Darediya	B.Com IH	100 Mts	I
2	Akash Apte	B.Com ID	100 Mts	III
3	Amin Didar Darediya	B.Com IH	200 Mts	I
4	Akash Apte	B.Com ID	200 Mts	III
5	Mohd.Kashif Ahmed	B.Com IIIB	400 Mts	II
6	Abdulla Bin Sayeed Maitib	B.Com IIB	400 Mts	III

Table Tennis

S.No.	Name of the Student	Class	Prize
1	Govind Kachwawa	B.Com IIC	I
2	Abdullah Khan	B.ComI (IF&A)	III

Carroms – Womens

S.No.	Name of the Student	Class	Prize
1	Husna Sameera	B.Com ID	I
2	K.Prathyusha	B.Com ID	II

Carroms – Men

S.No.	Name of the Student	Class	Prize
1	Vishal Birla	B.Com IIIC	I
2	Laxmikanth. N	B.Com IIIB	II

47. 95 FM RADIO MIRCHI TALENT HUNT

95 FM Radio Mirchi of Hyderabad conducted a talent hunt show on 22nd September 2017 in the college premises to identify the talents of the students. As part of the programme the event organizers asked the students to perform on talents of any kind. 76 students participated in various competitions such as Ramp walk, singing, dance and RJ hunt. The talent hunt had multi level screening and the winners were awarded with prizes.

Winners List

S.No	Name of the Event	Name of the Student	Class
1	Singing	Ashley	B.Com IIA
2	Dance	Sourabh	B.Com IIP
3	RJ Hunt	Ismail	B.Com I(IT)
4	Ramp Walk	Sumanth	B.Com III (IT)
		Praneetha	BBA I(IT)

95 FM Radio Mirchi Talent Hunt

48. ACADEMIC PERFORMANCE OF STUDENTS

I. Academic Achievements

✚ *Best Outgoing Student (Batch: 2015-18)*

S. No	Roll No.	Name of the Student	Class
1	121415401001	Mary Shriya	B.Com (Generals)
2	121415402068	Komal Mehta Jain	B.Com (Computers)
3	121415407020	Aditya Shekar	B.Com (Honors)
4	121415403012	C. Rekha Yadav	B.Com (Professionals)
5	121415405006	Rahul Jain	B.Com (IT)

✚ *Toppers for the Academic year: 2016-17*

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

S. No	Roll No.	Name of the Student	Group	Percent	Rank
1	121416401018	Jain Ankush	B.Com (General) – Section A	96	I
2	121416401016	Harsha Jain	B.Com (General) – Section A	93	II
3	121416401076	Harsha Gupta	B.Com (General) – Section B	89	III
4	121416402069	Ankitha Jain	B.Com (Computers) – Section D	86	I
5	121416402112	Kasupa Rohitha	B.Com (Computers) – Section D	85.25	II

6	121416402061	Tatpaka Krupa	B.Com (Computers) – Section C	85.1	III
7	121416407056	Ankita Saxena	B.Com (Honors)	93.66	I
8	121416407015	Rathi Krishna	B.Com (Honors)	91.2	II
9	121416407017	Mayank Agarwal	B.Com (Honors)	90.8	III
10	121416403035	P.Lakshmi Sailaja	B.Com (Professionals)	93.6	I
11	121416403052	Shikha Nagar	B.Com (Professionals)	87.4	II
12	121416403033	Mohd Abdul Bari	B.Com (Professionals)	87.35	III
13	121416405048	Shaik Rizwana Parveen	B.Com (IT)	93.68	I
14	121416405041	S.Rithika	B.Com (IT)	86.01	II
15	121416405036	Patel Nikitha Singh	B.Com (IT)	85.76	III
16	121416409038	Rajvir Singh Oberoi	B.Com (IF&A)	92.4	I
17	121416409001	Ekta Agarwal	B.Com (IF&A)	90.2	II
18	121416409010	Gayatri Puja	B.Com (IF&A)	89.6	III

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

S. No	Roll No.	Name of the Student	Group	Percent	Rank
1	121415401001	Mary Shriya	B.Com (General) – Section A	92.7	I
2	121415401044	Yash Kedia	B.Com (General) – Section A	90.45	II
3	121415401107	Bagrecha Pallavi	B.Com (General) – Section B	90.44	III
4	121415402007	V. Aishwarya	B.Com (Computers) – Section C	89.95	I
5	121415402107	Nikilesh Bhattad	B.Com (Computers) – Section D	89.1	II
6	121415402120	Sourabh Jain	B.Com (Computers) – Section D	88.5	III
7	121415407020	Aditya Shekar	B.Com (Honors)	95.13	I
8	121415407029	Rakshitha	B.Com (Honors)	95.03	II
9	121415407024	Prerna Sharma	B.Com (Honors)	94.26	III
10	121415403012	C. Rekha Yadav	B.Com (Professionals)	95	I
11	121415403002	B. Sai Priya	B.Com (Professionals)	89.4	II
12	121415403034	Neelikavil Fathimathu Jasina	B.Com (Professionals)	89	III
13	121415405001	G.Pavan	B.Com (IT)	89.1	I
14	121415405035	Simran Francina	B.Com (IT)	86	II
15	121415405027	Navya Radha Thalapalli	B.Com (IT)	85.9	III

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

S. No	Roll No.	Name of the Student	Group	Percent	Rank
1	121414401081	Pritesh Chotai	B.Com (General) – Section B	91.27	I

2	121414401074	Vikas Kumar Goel	B.Com (General) – Section B	89.36	II
3	121414401064	Shashi Raj	B.Com (General) – Section A	88.27	III
4	121414402001	Monish Kalyani	B.Com (Computers) – Section C	95.85	I
5	121413402077	Nadim Govani	B.Com (Computers) – Section D	93.77	II
6	121414402011	Naina Mundada	B.Com (Computers) – Section C	93.54	III
7	121414407004	Rangaraju Rachana	B.Com (Honors)	93.83	I
8	121414407023	Varsha	B.Com (Honors)	92.42	II
9	121414407001	Harshita Modi	B.Com (Honors)	88.5	III
10	121414403050	Sai Krishna Keesari	B.Com (Professionals)	90.1	I
11	121414403005	Saloni Agarwal	B.Com (Professionals)	88.2	II
12	121414403041	Talla Joshna	B.Com (Professionals)	88.1	III

 Centums for the Academic year: 2016-17

B.Com I Year (Semester I & II)

S.No	Roll No.	Name of the Student	Group	Semester	Subject
1	121416401076	Harsha Gupta	B.Com (General) Section B	II	Principles of Management
2	121416401114	K.Venkatesh	B.Com (General) Section B	II	Computerized Accounting
3	121416401124	B.Aaron Praful Kiran	B.Com (General) Section B	II	Principles of Management
4	121416407001	Aakanksha Kundalia	B.Com (Honors)	II	Functional English-II
5	121416407002	Adeeba Banu	B.Com (Honors)	II	Business Mathematics
6	121416407002	Adeeba Banu	B.Com (Honors)	I	Business Statistics
7	121416407003	Anukesh Baldwa	B.Com (Honors)	II	Business Mathematics
8	121416107014	Krishika Puneria	B.Com (Honors)	II	Business Mathematics
9	121416107014	Krishika Puneria	B.Com (Honors)	II	Functional English-II
10	121416407015	Krishna Rathi	B.Com (Honors)	II	Functional English -II
11	121416407015	Krishna Rathi	B.Com (Honors)	II	Business Mathematics
12	121416407016	Manas Vyas	B.Com (Honors)	II	Functional English -II
13	121416407016	Manas Vyas	B.Com (Honors)	II	Business Mathematics
14	121416407017	Mayank Agarwal	B.Com (Honors)	II	Business Mathematics
15	121416407022	Nidhi Taunk	B.Com (Honors)	II	Business Mathematics
16	121416407030	Priya Kumari	B.Com (Honors)	II	Business Mathematics
17	121416407035	Ria Jain	B.Com (Honors)	II	Business Mathematics
18	121416407038	Riya Baldwa	B.Com (Honors)	I	Business Statistics

19	121416407038	Riya Baldwa	B.Com (Honors)	II	Business Mathematics
20	121416407017	Mayank Agarwal	B.Com (Honors)	I	Business Statistics
21	121416407029	Pankaj Kumar	B.Com (Honors)	II	Business Mathematics
22	121416407039	Rohini C	B.Com (Honors)	II	Functional English- II
23	121416407039	Rohini C	B.Com (Honors)	II	Business Mathematics
24	121416407041	S.Sai Teja	B.Com (Honors)	II	Business Mathematics
25	121416407043	Sandra Christina	B.Com (Honors)	II	Business Mathematics
26	121416407044	Sarang Saxena	B.Com (Honors)	II	Functional English- II
27	121416407044	Sarang Saxena	B.Com (Honors)	II	Business Mathematics
28	121416407048	Shyam Karnani	B.Com (Honors)	II	Business Mathematics
29	121416407054	V Shreeya	B.Com (Honors)	II	Functional English -II
30	121416407054	V Shreeya	B.Com (Honors)	II	Business Mathematics
31	121416407054	V Shreeya	B.Com (Honors)	II	Business Statistics
32	121416407055	Y Sai Niketha	B.Com (Honors)	II	Business Mathematics
33	121416407056	Ankitha Saxena	B.Com (Honors)	II	Functional English- II
34	121416407056	Ankitha Saxena	B.Com (Honors)	I	Business Statistics
35	121416407056	Ankitha Saxena	B.Com (Honors)	I	Business Management
36	121416407056	Ankitha Saxena	B.Com (Honors)	II	Business Mathematics
37	121416403019	Hitesh Kumar Golecha	B.Com (Professionals)	I	Business Statistics- I
38	121416403035	P. Lakshmi Sailaja	B.Com (Professionals)	I	Business Statistics- I
39	121416403019	Hitesh Kumar Golecha	B.Com (Professionals)	II	Business Statistics- II
40	121416403035	P.Sailaja	B.Com (Professionals)	II	Business Statistics- II
41	121416403052	Shikha Nagar	B.Com (Professionals)	II	Functional English- II
42	121416405025	Manveen Singh Bagga	B.Com (IT)	I	Business Statistics- I
43	121416405038	P.S.V.R.M. Sushmitha	B.Com (IT)	I	Business Statistics- I
44	121416405010	Rachel Ramya	B.Com (IT)	II	Functional English- II
45	121416405033	Nidhi Soni	B.Com (IT)	II	Functional English- II
46	121416405048	Shaik Rizwana Parween	B.Com (IT)	II	Functional English- II
47	121416405048	Shaik Rizwana Parween	B.Com (IT)	II	Business Statistics- II
48	121416405060	Abhiroop Patric	B.Com (IT)	II	Functional English- I
49	121416409038	Rajvir Singh Oberai	B.Com (IF&A)	I	Accountant in Business
50	121416409002	Anshul Bandi	B.Com (IF&A)	II	Functional English -II
51	121416409009	C. Sushmitha	B.Com (IF&A)	II	Functional English -II

52	121416409011	Ekta Agarwal	B.Com (IF&A)	II	Business Mathematics & Statistics
----	--------------	--------------	--------------	----	-----------------------------------

B.Com II Year (Semester III & IV)

S. No	Roll No.	Name of the Student	Group	Semester	Subject
1	121415401001	Mary Shriya	B.Com (General) – Section A	IV	Hindi -IV
2	121415401001	Mary Shriya	B.Com (General) – Section A	IV	Business Statistics-II
3	121415401012	Harshita Rathi	B.Com (General) – Section A	IV	Business Statistics-II
4	121415401016	Nishi Sanghi	B.Com (General) – Section A	IV	Hindi -IV
5	121415401044	Yash Kedia	B.Com (General) – Section A	IV	Hindi -IV
6	121415401044	Yash Kedia	B.Com (General) – Section A	IV	Business Statistics-II
7	121415401054	Pavan Jain	B.Com (General) – Section A	IV	Business Statistics-II
8	121415401058	Krishna Ladda	B.Com (General) – Section A	IV	Business Statistics-II
9	121415401060	A Vishal	B.Com (General) – Section A	IV	Business Statistics-II
10	121415401063	Akshata Pujari	B.Com (General) – Section A	IV	Hindi -IV
11	121415401063	Akshata Pujari	B.Com (General) – Section A	IV	Business Statistics-II
12	121415401069	Charulatha Sharma	B.Com (General) – Section B	IV	Hindi -IV
13	121415401071	Kajal Upadhyay	B.Com (General) – Section B	IV	Hindi -IV
14	121415401101	T.Pradeep Piyush	B.Com (General) – Section B	IV	Hindi -IV
15	121415401102	Manish Jain	B.Com (General) – Section B	IV	Hindi -IV
16	121415401108	Bipin Gupta	B.Com (General) – Section B	IV	Hindi -IV
17	121414401073	Isha Mehta Jain	B.Com (General) – Section B	IV	Hindi -IV
18	121415402007	V. Aishwarya	B.Com (Computers) – Section C	III	Accounts for Partnership Concerns
19	121415402006	Ritu Adhiya	B.Com (Computers) – Section C	III	Accounts for Partnership Concerns
20	121415402007	V. Aishwarya	B.Com (Computers) – Section C	IV	Business Statistics-II
21	121415402007	V. Aishwarya	B.Com (Computers) – Section C	IV	Computerised Accounting
22	121415402059	Shikha Jain	B.Com (Computers) – Section C	IV	Business Statistics-II
23	121415402062	S.Mounika	B.Com (Computers) – Section C	IV	Business Statistics-II
24	121415402004	Mary Priyanka	B.Com (Computers) – Section C	IV	Business Statistics-II

			C		
25	121415402027	Sangeetha Kumari Kichar	B.Com (Computers) – Section C	IV	Business Statistics-II
26	121415402006	Ritu Adhiya	B.Com (Computers) – Section C	IV	Business Statistics-II
27	121415402030	Jetamoni Saikiran Yadav	B.Com (Computers) – Section C	IV	Business Statistics-II
28	121415402109	P.Sri Krishna	B.Com (Computers) – Section D	IV	Business Statistics-II
29	121415402122	Baswapuram Sarika	B.Com (Computers) – Section D	IV	Business Statistics-II
30	121415402079	S.Manogna	B.Com (Computers) – Section D	IV	Business Statistics-II
31	121415402107	Nikilesh Bhattad	B.Com (Computers) – Section D	IV	Business Statistics-II
32	121415402113	Deepak Jain	B.Com (Computers) – Section D	IV	Business Statistics-II
33	121415402101	Shahid Imran	B.Com (Computers) – Section D	IV	Business Statistics-II
34	121415402116	Barkha Bhardwaj	B.Com (Computers) – Section D	IV	Business Statistics-II
35	121415407029	Rakshitha	B.Com (Honors)	III	Quantitative Techniques for Decision Making
36	121415407001	A.Sangeetha	B.Com (Honors)	IV	Corporate Accounting-II
37	121415407002	Ankit Sharma	B.Com (Honors)	IV	Corporate Accounting-II
38	121415407004	Puneet Panwar	B.Com (Honors)	IV	Corporate Accounting-II
39	121415407005	Piyush Jain	B.Com (Honors)	IV	Corporate Accounting-II
40	121415407006	Harsh Agarwal	B.Com (Honors)	IV	Corporate Accounting-II
41	121415407010	Chetan Jain	B.Com (Honors)	IV	Corporate Accounting-II
41	121415407029	Rakshitha	B.Com (Honors)	IV	Management Accounting-II

B.Com III Year (Semester V & VI)

S.No	Roll No.	Name of the Student	Group	Semester	Subject
1	121414401009	Simran Agarwal	B.Com (General) – Section A	V	Auditing
2	121414401020	Adarsh Mansukh Sakhiya	B.Com (General) – Section A	V	Advanced Corporate Accounting-I
3	121414401046	Macherla Sai Vamshi	B.Com (General) – Section A	V	Auditing
4	121414401061	Kamsali Ankika	B.Com (General) – Section A	V	Auditing
5	121414401064	Shashi Raj	B.Com (General) – Section A	V	Auditing
6	121414401069	Preeti Joshi	B.Com (General) – Section B	V	Auditing
7	121414401070	Hameeda Dhanani	B.Com (General) – Section B	V	Advanced Corporate Accounting-I
8	121414401064	Shashi Raj	B.Com (General) – Section A	VI	Higher Accounting
9	121414401074	Vikas Kumar Goel	B.Com (General) – Section B	VI	Higher Accounting
10	121414401081	Pritesh Chotai	B.Com (General) – Section B	VI	Higher Accounting
11	121414401099	Ashish Kumar Tulsyan	B.Com (General) – Section B	VI	Higher Accounting
12	121414402001	Monish Kalyani	B.Com (Computers) – Section C	V	Cost Accounting-I
13	121414402003	Nanpure Mahesh	B.Com (Computers) – Section C	V	Advanced Corporate Accounting-I
14	121414402004	Mohammed Hafiz Mansoor	B.Com (Computers) – Section C	V	Corporate Accounting-II
15	121414402004	Mohammed Hafiz Mansoor	B.Com (Computers) – Section C	V	Advanced Corporate Accounting-I
16	121414402007	Bhayani Salim Mahebbubai	B.Com (Computers) – Section C	V	Cost Accounting-I
17	121414402011	Naina Mundada	B.Com (Computers) – Section C	V	Advanced Corporate Accounting-I
18	121414402063	Kundaram Amarnath	B.Com (Computers) – Section C	V	Advanced Corporate Accounting-I

19	121414402063	Kundaram Amarnath	B.Com (Computers) – Section C	V	Auditing
20	121414402064	Mohammed Abdul Ahad Muzammil	B.Com (Computers) – Section C	V	Advanced Corporate Accounting-I
21	121414402070	Piyush Das	B.Com (Computers) – Section C	V	Advanced Corporate Accounting-I
22	121414402001	Monish Kalyani	B.Com (Computers) – Section C	VI	Income Tax-II
23	121414402001	Monish Kalyani	B.Com (Computers) – Section C	VI	E-Commerce
24	121414402004	Mohammed Hafiz Mansoor	B.Com (Computers) – Section C	VI	Income Tax-II
25	121414402004	Mohammed Hafiz Mansoor	B.Com (Computers) – Section C	VI	Advanced Corporate Accounting-II
26	121414402009	Polishetty Sai Teja	B.Com (Computers) – Section C	VI	Income Tax-II
27	121414402010	Mohammed Fahad	B.Com (Computers) – Section C	VI	Income Tax-II
28	121414402011	Naina Mundada	B.Com (Computers) – Section C	VI	Higher Accounting
29	121414402011	Naina Mundada	B.Com (Computers) – Section C	VI	Income Tax-II
30	121413402077	Nadim Govani	B.Com (Computers) – Section D	VI	Higher Accounting
31	121414407009	Divya H Jain	B.Com (Honors)	V	Higher Accounting
32	121414407004	Rangaraju Rachana	B.Com (Honors)	V	Financial Management-I
33	121414407023	Varsha	B.Com (Honors)	V	Higher Accounting
34	121414407023	Varsha	B.Com (Honors)	V	Financial Management-I
35	121414407046	Prerana Asawa	B.Com (Honors)	V	Financial Management-I
36	121414407054	Roshnika Naidu	B.Com (Honors)	V	Financial Management-I

II. Other Academic Achievements of Students

S.No	Name of the Student	Class	Award	Details
1	Lekha Bung	IIP	Passed	Cleared Group I & II of CA IPCC in one attempt. Exams were held from 3 rd to 16 th May 2017 and results were declared on 1 st August 2017
2	P.Lakshmi Shailaja	IIP	Passed	Cleared Group I of CA IPCC exams. The exams were held from 3 rd to 16 th May 2017 and results were
3	Shabareesh Narayanan	IIP	Passed	

				declared on 1 st August 2017
4	P.Lakshmi Shailaja	IIP	Passed	Cleared Group II of CA IPCC exams. The exams were held from 2 nd to 15 th Nov 2017 and results were declared on 28 th Jan 2018
5	Shabareesh Narayanan	IIP	Passed	
6	Prithika Rathi	IIP	Passed	Cleared Group I of CA IPCC exams. The exams were held from 2 nd to 15 th Nov 2017 and results were declared on 28 th Jan 2018
7	Rajvir Singh Oberoi	II(IF&A)	Passed	1. Cleared F8 paper (Audit & Assurance) organized by ACCA. The exam was held in on 4 th Dec 2017 and results were declared on 17 th Jan 2018
8	Maria Savitha Ellais	II(IF&A)	Passed	
9	Guvvala Rohith	II(IF&A)	Passed	
10	Kamal Bohra	II(IF&A)	Passed	
11	S.Manasa	II(IF&A)	Passed	
12	Rajvir Singh Oberoi	II(IF&A)	Passed	2. Cleared F7 paper (Financial Reporting) organized by ACCA. The exam was held in on 6 th March 2018 and results were declared on 16 th April 2018
13	Maria Savitha Ellais	II(IF&A)	Passed	
14	Guvvala Rohith	II(IF&A)	Passed	
15	Vishal Kumar	II(IF&A)	Passed	
16	S.Manasa	II(IF&A)	Passed	
17	C.Sushmitha	II(IF&A)	Passed	
18	Furqan Mohammed Shafi	II(IF&A)	Passed	Cleared F8 (Audit & Assurance) and F7 paper (Financial Reporting) organized by ACCA. The exam was held in on 5 th & 6 th March 2018 respectively and results were declared on 16 th April 2018
19	Krishna Rathi	IIH	Passed	Cleared CMA Intermediate Course Group -I. The exams were held from 14 th to 16 th Dec 2017 and results were declared on 21 st Feb 2018

49. CONVOCTION CEREMONY

The 4th Convocation ceremony was held on 21st October 2017 at St.Marys College of Pharmacy auditorium, Secunderabad. The ceremony was graced by Most.Rev.Thumma Bala D.D, Archbishop of Hyderabad. The Chief Guest was Prof. T.Papi Reddy, Chairman, TSCHE and Guests of Honour were Prof. M.Kumar, Controller of Examinations, Osmania University; Dr. Shakeel Ahmad, Pro-Vice Chancellor, MANUU; Msgr. Swarna Bernard, Vice Chairman, HAES. The Convocation commenced with Academic Procession by the faculty members followed by prayer song by college choir 'Anna Domini' and lighting of the lamp by the dignitaries. Principal welcomed Most.Rev.Thumma Bala who in turn welcomed other dignitaries with a flower bouquet. Scripture reading was done by Rev. Fr. Thumma Solomon, Correspondent of the College.

Rev.Fr.Vincent Arokia Das, Principal formally declared the convocation open and delivered the welcome address. He presented report on all the events and activities of the college and congratulated Josephites for excelling in all fields thereby bringing laurels to the institution. Most.Rev. Thumma Bala in his address said that the present belongs to us and we are the makers of future. He stated that people must motivate themselves and not be complacent. If there are no efforts then there is no growth so he urged the students to contribute something to nation and humanity. He said to give respect, recognition and be helpful to mankind. Dr. Shakeel Ahmad said that quality education is the major concern in today's world. He stated that society has great expectations from teachers and students are the future of the country. He also mentioned that those who bring change will always lead. He motivated the students with shayaris in Hindi. Prof. M.Kumar addressing the gathering said that college is a platform to enhance the skills of students and education is a powerful tool to shape up the society. He informed the students to face challenges, update with technology in this dynamic world and hardwork and sincerity will place them on top position. Msgr. Swarna Bernard stated that education of mind without education of heart is no education at all. Prof.P.L.Vishweshwar Rao , Director of the College conducted oath taking ceremony where all the degree recipients have taken pledge.

Most.Rev.Thumma Bala awarded Gold Medals, Mementos and Certificates to the academic toppers of various streams which was followed by awarding of degrees to all the graduates by Guests of Honour, Principal and Director. 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 of academic years (2014-17 batch).

 B.Com General

Rank	Name of the Student	Roll No.	Total Marks	Percent	Award
I	Vikas Kumar Goel	1214-14-401-074	2377	88.04	Gold Medal, Memento & Certificate instituted by Mrs.K.Madhavi Latha in memory of her husband Sri. K.V.

					Rajashekhara Rao
II	Pritesh Chotai	1214-14-401-081	2341	86.70	Memento & Certificate
III	Adarsh Mansukh Sakhiya	1214-14-401-020	2338	86.59	Memento & Certificate

B.Com Computers

Rank	Name of the Student	Roll No.	Total Marks	Percent	Award
I	Monish Kalyani	1214-14-402-001	3007	93.97	Gold Medal, Memento & Certificate instituted by Impact Education
II	Naina Mundada	1214-14-402-011	2880	90	Memento & Certificate
III	Mohammed Abdul Ahad Muzammil	1214-14-402-064	2737	85.53	Memento & Certificate

B.Com Honors

Rank	Name of the Student	Roll No.	Total Marks	Percent	Award
I	Varsha	1214-14-407-023	3127	91.97	Gold Medal, Memento & Certificate instituted by Mrs. Suguna Sheela on the name of her daughter Ms. Niveditha
II	Rangaraju Rachana	1214-14-407-004	3127	91.97	Memento & Certificate
III	Harshita Modi	1214-14-407-001	3055	89.85	Memento & Certificate

B.Com Professional

Rank	Name of the	Roll No.	Total	Percent	Award
------	-------------	----------	-------	---------	-------

	Student		Marks		
I	Saloni Agarwal	1214-14-403-005	2685	86.61	Gold Medal, Memento & Certificate instituted by Mr.B.Satyanarayana Rao
II	Sai Krishna Keesari	1214-14-403-050	2655	85.65	Memento & Certificate
III	Talla Joshna	1214-14-403-041	2650	85.48	Memento & Certificate

Academic Procession

Prayer Song by College Choir "Anna Domini"

Lighting of the Lamp

Dignitaries on the dais

Scripture reading by Rev.Fr.Thumma Solomon

Welcoming of Guests

Welcoming of Guests

Address by Rev. Fr. Vincent Arokiadas

Address by Most.Rev. Thumma Bala

Address by Dr. Shakeel Ahmad

Address by Prof. M.Kumar

Address by Msgr. Swarna Bernard

Prof.P.L.Vishweshwar Rao

Graduates taking Pledge

Gold Medalist (B.Com General)

Gold Medalist (B.Com Computers)

Gold Medalist (B.Com Honors)

Gold Medalist (B.Com Professional)

2nd topper (B.Com General)

2nd topper (B.Com Computers)

2nd topper (B.Com Honors)

2nd topper (B.Com Professional)

3rd topper (B.Com General)

3rd topper (B.Com Computers)

3rd topper (B.Com Honors)

3rd topper (B.Com Professionals)

B.Com General Students with Faculty

B.Com Computers Students with Faculty

B.Com Honors Students with Faculty

B.Com Professional students with Faculty

50. JOSEPHIESTA

Annual Academic and Cultural Fest “Josephiesta” was hosted by the college on 16th December 2017. The Dignitaries for the inaugural session were Dr. Yogita Rana, IAS, Collector of Hyderabad District, Telanagana, Chief Guest; Prof. R. Limbadri, Vice Chairman, Telangana State Council of Higher Education, Guest of Honour; Rev.Fr. Vincent Arokiadas, Principal, Rev.Fr. Arogyam, Vice Principal, Rev. Fr. Thumma Solomon, Correspondent and Prof.P.L.Vishweshwar Rao, Director. The session commenced with prayer song by college choir “Anna Domini” followed by lighting of the lamp by the Dignitaries. The Chief Guest and Guest of Honour encouraged the students with their motivational talk. Mementos and Certificates were distributed to the 2nd and 3rd academic toppers for the academic years 2015-17. Winners of Commerce Club Competitions and intra college cultural competitions for the academic years 2016-18 were awarded with Mementos and Certificates along with special recognition awards for cultural activities. The inaugural session came to an end with felicitation of the Guests.

Students from various colleges participated in the fest to showcase their talents in both academic and cultural events. The valedictory session commenced at 4.00 pm and the Chief Guest for the session was Mr. Mohit Chawda, Founder and Chief Designer of 36 Moto. The Chief Guest and Rev.Fr. Vincent Arokiadas, Principal addressed the gathering. Prizes were distributed to the winners of various competitions. The event came to an end with singing of National Anthem.

Dignitaries on the dais

Lighting of Lamp

Address by Dr. Yogita Rana

Address by Prof. R. Limbadri

Felicitation of Chief Guest

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:

Tug of War

No.of Teams: 19

No. of Participants: 57

No.of Participants per team: 03

No.of Colleges: 03

Faculty Coordinators: (1) Mr. P.Vasant Vikas (2) Mr. T.Krishna

Winners:

S.No	Name of the Student	Name of the College	Prize
1	Aayush Mishra	St. Josephs Degree & PG College	I
2	DilshadRaza		
3	Gourav		
4	P.Navjot Singh	St. Josephs Degree & PG College	II
5	Ankit Sharma		
6	Mehul Kumar		

Tug of War

Hair Styling

No. of Participants: 04

No. of Colleges: 02

Faculty Coordinators: (1) Mrs. Ch. Padmaja (2) Mrs. Bh. Srivatsala

Judge: Mrs. O.S.Suguna Sheela

Winners:

S.No	Name of the Student	Name of the College	Prize
1	Rashmi Sethia	St. Josephs Degree & PG College	I
2	Saroj Panwar		

Hair Styling

Mehendi

No. of Participants: 09

No. of Colleges: 05

Faculty Coordinator: (1) Mrs. Sumitra Pujari (2) Mrs. Preethi Rathi

Judge: Mrs. K.Radha

Winners:

S.No	Name of the Student	Name of the College	Prize
1	Saroj Panwar	St. Josephs Degree & PG College	I
2	Veena Tiwari	Badruka College of Commerce & Arts	II

Mehendi

✚ Commerce Antakshari

No.of Teams: 17

No. of Participants: 51

No.of Participants per team: 03

No.of Colleges: 03

Faculty Coordinators: (1) Mrs. O.S.Suguna Sheela (2) Mr. Bhanu Prakash Sharma

Winners:

S.No	Name of the Student	Name of the College	Prize
1	Sonam Dubey	St. Josephs Degree & PG College	I
2	Diksha Sharma		
3	A.Monica		
4	B.Krupanand	Bhavans Vivekananda Degree & PG College	II
5	S. Rashmi Preeta		
6	Y.Vaishali		
7	B. Kinnera	Aurora Degree & PG College	III
8	V.Srinidhi		
9	M.Navaneetha		

Commerce Antakshari

Solo Dance

No. of Participants: 22

No. of Colleges: 06

Faculty Coordinator: (1) Mrs. Ritika Waghay (2) Mrs. Sarika Verma (3). Mrs. G.Savitha

Judges: Ms. Saloni and Ms. Anushka from Dynamic Dance Zone, Hyderabad

Winners:

S.No	Name of the Student	Name of the College	Prize
1	Madhav	Aurora Degree & PG College	I
2	Chaitanya	Bhavans Vivekananda Degree & PG College	II
3	Aleyster	Loyola Academy Degree & PG College	III

Beat Boxing

No. of Participants: 09

No. of Colleges: 04

Faculty Coordinator: (1) Ms. Mhelsea Mona (2) Ms. Rafat Ahmedi

Judge: Mr.Prabhu, Alumni of St. Josephs Degree & PG College

Winners:

S.No	Name of the Student	Name of the College	Prize
1	Rishab Jain	Little Flower Junior College	I

2	S. Joseph	Bhavans Vivekananda Degree & PG College	II
3	Manideep	Bhavans Vivekananda Degree & PG College	III

Beat Boxing

✚ Rapping

No. of Participants: 06

No. of Colleges: 04

Faculty Coordinator: (1) Mrs. Shanti Kiran

Judge: Mr. Prabhu, Alumni of St. Josephs Degree & PG College

Winners:

S.No	Name of the Student	Name of the College	Prize
1	Rufus	Loyola Academy Degree & PG College	I
2	Naseer	St. Josephs Degree & PG College	II

51. VICENNIAL CELEBRATIONS

Vicennial Celebrations of St. Josephs Degree & PG College was held on 23rd December 2017. The celebrations commenced with invoking of Gods Blessing with mass at 4.30 pm and the formal Program commenced at 6.00 pm. Most.Rev.Thumma Bala, Arch Bishop of Hyderabad presided over the celebrations. The event began with prayer followed by lighting of the lamp. Most.Rev.Thumma Bala and Rev.Fr. Dr. Vincent Arokiadas, Principal addressed the gathering. On the occasion of 20 years celebrations, the college felicitated the guests and Heads of all departments. Mementos and

Certificates were distributed to the Academic Toppers for the academic years 2015-17 for all courses. Best Outgoing Student Awards were also given for the Academic years 2016-18. The cultural extravaganza consisted of songs and dances depicting the culture of India. The celebrations came to an end with singing of National Anthem.

52. PRE PLACEMENT ACTIVITIES

Group Discussion for Placement Registered Students

Department of Commerce organized Group Discussion for B.Com final year placements registered students on 15th July 2017 in two sessions from 9.30 am to 10.30 am in the library and from 10.30 am to 11.30 am in room No.102, 103 & 104. Students were divided into various groups and two faculty members were made incharges to monitor each group. A topic was allotted to each group and students were graded by the faculty incharges based on their performance. The objective of the Group Discussion was to provide training to the students based on the grades secured by them.

Group Discussion

Group Discussion

Group Discussion

📌 Online Exam by MyPower.in

An online exam was conducted for B.Com final year placements registered students on 21st July 2017 by MyPower.in. The exam was conducted in two sessions from 11.30 am to 12.20 pm and from 12.20 pm to 1.10 pm in the ground floor computer lab. There were 3 rounds to test the communication skills, logical reasoning and numerical ability. Feedback was also taken from students and they said that the exam was a challenging experience and it motivated them to gain knowledge in different subjects.

✚ Pre Placement Talk by Deloitte Company

Deloitte Company visited the campus on 28th July 2017 to conduct pre placement talk. It was held in two sessions, B.Com second year selected students of all courses from 10.30 am to 11.30 am and for B.Com final year registered students from 11.30 am to 1.10 pm in Josephs Hall. The resource persons were Mr.Vipin, Audit Manager and Mr.Rubin, Talent Acquisition from Hyderabad branch. They shared information about the company, hiring process, company culture and how to face an interview.

Pre Placement Talk by Deloitte

✚ Visit by Deloitte (Audit) for the post of Audit Assistant

As part of campus placements, Deloitte (Audit) visited the college on 30th August 2017 for recruiting students for the post of Audit Assistant. The Deloitte team conducted pre placement talk where in they shared information about the company, hiring process, company culture and how to face interview which was followed by Group Discussion and personal interview. It conducted online assessment test covering areas such as English, Logical Reasoning, Financial Accounting and Quantitative Techniques on 29th August 2017. 250 students appeared for the test and 24 students were shortlisted. 8 students got selected for the job after Group Discussion and personal interview.

✚ Visit by Deloitte (Tax) for the post of Tax Consultant

As part of campus placements, Deloitte (Tax) visited the college on 31st August 2017 for recruiting students for the post of Tax Consultant. The selection process consisted of 3 rounds

such as Aptitude, Group Discussion and HR. The team conducted pre placement talk where in they shared information about the company, hiring process, company culture and how to face interview. 8 students got selected for the job

Visit by Berkadia for the post of Associate Analyst

Berkadia Services India Private Ltd. conducted online assessment test covering areas such as Aptitude, Financial Accounting and Excel on 1st September 2017 for the post of Associate Analyst. 193 students appeared for the test and 30 students were shortlisted for the training program. Berkadia Training Program 'BCRE' for these students was conducted for 3 hours in a week from 10th October to 20th December 2017. 4 students got selected for the job after personal interview.

Visit by HGS for the post of Process Associate

HGS (Hinduja Global Solutions) visited the campus on 15th September 2017 for recruiting students for the post of Process Associate. The selection process comprised of 4 rounds such as JAM round, HR round, Aptitude test and Operations round. HGS team also conducted pre placement talk where students were informed about the company, process, job description, pay scale, shifts and location. 11 students got selected for the job

Visit by Franklin Templeton for the post of Graduate Trainee - Operations

Franklin Templeton visited the campus on 4th October 2017 for recruiting students for the post of Graduate Trainee - Operations. The selection process comprised of 4 rounds such as 2 online tests on English Vocabulary and Numerical ability, HR round and Business Interview. The team conducted pre placement talk where students were informed about the company, process, job description, pay scale, shifts and location. 20 students got selected for the job.

Visit by Amazon Alexa Data Services for the post of Data Associate

Amazon Alexa Data Services visited the campus on 5th October 2017 for recruiting students for the post of Data Associate. The selection process comprised of 3 rounds such as 2 online tests on

English Vocabulary & English Versant and operations round. The team conducted pre placement talk where students were informed about the company, hiring process, job description. 18 students got selected for the job.

Visit by Amazon for the post of Customer Service Associate

Amazon visited the campus on 23rd November 2017 for recruiting students for the post of Customer Service Associate. The selection process comprised of 3 rounds such as JAM, Versant, cultural fit and voice & accent. The team conducted pre placement talk where students were informed about the company, hiring process and job description. 10 students got selected for the job

Visit by Synchrony Financial for the post of Customer Service Representative

Synchrony Financial visited the campus on 30th November 2017 for recruiting students for the post of Customer Service Representative. The selection process comprised of 3 rounds such as personal interview, voice & accent and HR & operations. The team conducted pre placement talk where students were informed about the company, process, job description and work environment. 13 students got selected for the job.

Visit by Concentrix for the post of Practitioner

Concentrix visited the campus on 2nd December 2017 for recruiting students for the post of Practitioner. The selection process comprised of 3 rounds such as personal interview, voice & accent and Logical Reasoning. The team conducted pre placement talk where students were informed about the company, process and job description. 55 students got selected for the job.

Visit by Genpact for the Post of Customer Service – Process Associate

Genpact visited the campus on 12th December 2017 for recruiting students for the post of Customer Service – Process Associate. The selection process comprised of 2 rounds such as Aptitude and HR. The team conducted pre placement talk where students were informed about the company, process and job description. 4 students got selected for the job.

Visit by Sutherland Global Services for the post of Consultant – Technical

Sutherland Global Services visited the campus on 30th January 2018 for recruiting students for the post of Consultant – Technical. The selection process comprised of 3 rounds such as Excel test, HR and personal interview. The team conducted pre placement talk where students were informed about the company, process and job description. 6 students got selected for the job.

Visit by AGS for the post of Trainee Process Associate

AGS visited the campus on 19th February 2018 for recruiting students for the post of Trainee Process Associate. The selection process comprised of 2 rounds such as Aptitude and HR. The team conducted pre placement talk where students were informed about the company, work environment and job description. 19 students got selected for the job.

Visit by Wipro for the post of People Ambassador

Wipro visited the campus on 28th February 2018 for recruiting students for the post of People Ambassador. The selection process comprised of 2 rounds such as Online Test and Telephonic interview. The team conducted pre placement talk where students were informed about the company, hiring process and job description. 2 students got selected for the job.

Visit by Dell for the post of Inside Sales Executive

Dell visited the campus on 6th March 2018 for recruiting students for the post of Inside Sales Executive. The selection process comprised of 3 rounds and all were HR. The team conducted pre placement talk where students were informed about the company, hiring process and job description. 3 students got selected for the job.

53. INAUGURAL CEREMONY OF BERKADIA TRAINING PROGRAMME

Inaugural ceremony of Berkadia Training Programme ‘BCRE’ was held on 9th October 2017 at Jubilee Hall from 12.00 pm to 1.10 pm. The dignitaries were Mr. Ned Mody, Senior Vice President, Managing Director; Mr. Chaitanya Bethu, Vice President Operations; Mohammed Idris, Vice President Operations; Mr. Jaykar Karna, Manager, Training. The ceremony

commenced with prayer song followed by lighting of the lamp. Rev.Fr.Vincent Arokiadas, Principal addressed the gathering. The dignitaries informed the students about the company's history, vision, services, specialties, research & resources etc and also interacted with them. The inaugural was attended by 56 students (30 from B.Com) who qualified in the online test conducted by Berkadia Services India Private Ltd. on 1st September 2017. The ceremony came to an end with vote of thanks followed by National Anthem.

Prayer Song

Welcoming of Guest

Lighting of the Lamp

Lighting of the Lamp

Dignitaries on the dais

National Anthem

54. CAMPUS RECRUITMENT TRAINING PROGRAMME (CRT)

✚ CRT by Globarena Technologies Pvt.Ltd.

Placement Cell of St. Josephs Degree & PG College planned and organized Campus recruitment training programme for B.Com final year registered students from 8th to 12th August 2017 from 8:30 am to 4:00 pm. The college has tied up with the most reputed Globarena Technologies Pvt.Ltd. Hyderabad for the academic year 2017-18. Globarena is India's leading skill development and Competency Assessment Company impacting over a million individuals every year through its products and services. It offers a wide range of learning facilitation and assessment solutions to corporates, universities, Colleges and government organizations.

The CRT classes were conducted by eminent professionals comprising of Mr.B.Pavan Kumar, Quantitative Aptitude Mentor; Mr.Shravan Kumar, Associate Mentor; Mr.Nagaraju, Aptitude Trainer and Mr.G.S.Shravan Kumar, Mentor - Training. The classes were held for 49 hours spread over 7 hours per day for 7 days. Pre and Post Assessment tests were conducted on 8th and 12th August respectively. Feedback was also collected and students said that the training programme helped them to face interviews with confidence.

The Programme covered the following topics:

(1) Permutations & Combinations, Probability (2) Ratio & Proportion, Partnership, Simple & Compound Interest (3) Percentages, Profit & Loss (4) Time & Work , Pipes & Cisterns (5) Cubes & Venn Diagrams (6) Time & Distance, Trains, Boats & Streams (7) Number System, Divisibility, HCM & LCM, Averages & Ages (8) Data Sufficiency & Data Interpretation (9) Puzzles, Coding & Decoding, Directions & Blood relations (10) Analogy & Classification, Number series, Alphabet problems

CRT by Globarena Technologies Pvt.Ltd.

CRT by Globarena Technologies Pvt.Ltd.

CRT by Globarena Technologies Pvt.Ltd.

CRT by Globarena Technologies Pvt.Ltd.

CRT by Globarena Technologies Pvt.Ltd.

✚ CRT by In-house Faculty

Placement Cell of St.Josephs Degree & PG College planned and organized Campus recruitment training programme for final year registered students by In-house faculty for 3 days on 10th, 12th and 16th October 2017 from 1:30 pm to 3.30 pm. Students were divided into 3 batches and two sessions were conducted each day on two different topics for every batch.

The following are the details:

S.No	Topic	In-house Faculty
1	Personality Development	1.Dr.R.Anitha, Dean, Academics & Associate Professor, Dept. of Business Management 2. Mrs. Danam Tressa, Associate Professor, Dept. of Business Management 3.Mrs. K.Srivani, Assistant Professor, Dept. of Business Management
2	Communication Skills	Mr.P. Karthik Teja, Assistant Professor, Dept. of English
3	Presentation Skills	Mr.Keshav Vivek, Assistant Professor, Dept. of Mass Communication
4	Resume Writing	1.Dr. M. Sangeetha, Head, Dpt. of English & Associate Professor 2. Mr.P. Karthik Teja, Assistant Professor, Dept. of English
5	Current Affairs	Mrs. Molly Chaturvedi, Assistant Professor, Dept. of Business Management

Presentation Skills by Mr.Keshav Vivek

Personality Development by Mrs. K.Srivani

Communication Skills & Resume Writing by Mr.P. Karthik Teja

55. PLACEMENTS RECORD

- **Total Number of Students Registered: 201**
- **Number of Students Placed: 183**
- **Percentage of Campus Placements: 91.04**
- **Highest Domestic Salary: Rs 650000 PA**
- **No. of Students with Highest Annual CTC: 03**
- **Average Annual CTC offered to the students (in Rs) for the academic year 2017-2018: $45395801/183=Rs. 248064.49$**

List of Companies Visited

S.No	Name of the Company	No. of Students Placed
1	Deloitte Tax	8
2	Deloitte Audit	8
3	Berkadia	4
4	HGS	11
5	Franklin Templeton	20
6	Amazon Alexa Data Services	18
7	Amazon	10
8	Synchrony Financial	13
9	Concentrix	55
10	Genpact	4
11	Sutherland Global Services	6
12	AGS	19
13	Wipro	2
14	Dell	3
15	Capital First Limited	2

 Details of Students Placed

S.No	Name of the Student	Class	Name of the Company	Date of Visit	Job Title	CTC in Rs.
1	Nadar Ferry Thompson	III C	Deloitte (Audit)	30 th Aug 2017	Audit Assistant	4,40,000 pa
2	Rhea Mathur	III H	Deloitte (Audit)	30 th Aug 2017	Audit Assistant	4,40,000 pa
3	Javali Seethamsetty	III P	Deloitte (Audit)	30 th Aug 2017	Audit Assistant	4,40,000 pa
4	Happin Shah	III (IT)	Deloitte (Audit)	30 th Aug 2017	Audit Assistant	4,40,000 pa
5	Rahul Ramchand	III H	Deloitte (Audit)	30 th Aug 2017	Audit Assistant	4,40,000 pa
6	Mutha Harshitha	III D	Deloitte (Audit)	30 th Aug 2017	Audit Assistant	4,40,000 pa
7	Alisha Thakkar	III (IT)	Deloitte (Audit)	30 th Aug 2017	Audit Assistant	4,40,000 pa
8	Aarti Rajeshwarkar	III P	Deloitte (Audit)	30 th Aug 2017	Audit Assistant	4,40,000 pa
9	Aditya Shekar	IIIIH	Deloitte (Tax)	31 st Aug 2017	Tax Consultant	3,35,000 pa
10	Chittaboina Rekha Yadav	IIP	Deloitte (Tax)	31 st Aug 2017	Tax Consultant	3,35,000 pa
11	Laxmi Narayan	IIC	Deloitte (Tax)	31 st Aug 2017	Tax Consultant	3,35,000 pa
12	Priyanka Chopra	IIIIH	Deloitte (Tax)	31 st Aug 2017	Tax Consultant	3,35,000 pa
13	Radhika Joshi	IIIIH	Deloitte (Tax)	31 st Aug 2017	Tax Consultant	3,35,000 pa
14	A.Rajshekar	IIP	Deloitte (Tax)	31 st Aug 2017	Tax Consultant	3,35,000 pa
15	A.Sangeetha	IIIIH	Deloitte (Tax)	31 st Aug 2017	Tax Consultant	3,35,000 pa
16	Shaik Sameer	III(IT)	Deloitte (Tax)	31 st Aug 2017	Tax Consultant	3,35,000 pa
17	Anantula Mohan Reddy	IIP	Berkadia	1 st Sept 2017	Associate Analyst	2,70,000 pa
18	Appalla Srirama Chandra Murthy	IIIIH	Berkadia	1 st Sept 2017	Associate Analyst	2,70,000 pa
19	Mohammed Omer Farooq	IIC	Berkadia	1 st Sept 2017	Associate Analyst	2,70,000 pa
20	Raparathi Sahit	IIC	Berkadia	1 st Sept 2017	Associate Analyst	2,70,000 pa
21	P.Keerthika	III C	HGS	15 th Sept 2017	Process Associate	2,40,000 pa
22	Savitha Ingle	III H	HGS	15 th Sept 2017	Process Associate	2,40,000 pa
23	Akanksha Darak	III H	HGS	15 th Sept 2017	Process Associate	2,40,000 pa

24	Khushboo Baid	III H	HGS	15 th Sept 2017	Process Associate	2,40,000 pa
25	Komal Mehta Jain	III D	HGS	15 th Sept 2017	Process Associate	2,40,000 pa
26	Esha Mehta Jain	III B	HGS	15 th Sept 2017	Process Associate	2,40,000 pa
27	Mohd.Abdul Wahed	III B	HGS	15 th Sept 2017	Process Associate	2,40,000 pa
28	A.Vincent Xavier	III D	HGS	15 th Sept 2017	Process Associate	2,40,000 pa
29	Shashank Navandhar	III H	HGS	15 th Sept 2017	Process Associate	2,40,000 pa
30	Ankit Sharma	III H	HGS	15 th Sept 2017	Process Associate	2,40,000 pa
31	Mary Shriya	IIIA	HGS	15 th Sept 2017	Process Associate	2,40,000 pa
32	Shashank Navandhar	III H	Franklin Templeton	4 th Oct 2017	Graduate Trainee-Operations	2,52,146 pa
33	Sneha B Nair	III P	Franklin Templeton	4 th Oct 2017	Graduate Trainee-Operations	2,52,146 pa
34	Apeksha Jain	III A	Franklin Templeton	4 th Oct 2017	Graduate Trainee-Operations	2,52,146 pa
35	Shekar Dubey	III B	Franklin Templeton	4 th Oct 2017	Graduate Trainee-Operations	2,52,146 pa
36	Nikhila Goud	III (IT)	Franklin Templeton	4 th Oct 2017	Graduate Trainee-Operations	2,52,146 pa
37	Solomon Samuel Seshadry	III (IT)	Franklin Templeton	4 th Oct 2017	Graduate Trainee-Operations	2,52,146 pa
38	Mary Shriya	III A	Franklin Templeton	4 th Oct 2017	Graduate Trainee-Operations	2,52,146 pa
39	B.Rohit Goud	III B	Franklin Templeton	4 th Oct 2017	Graduate Trainee-Operations	2,52,146 pa
40	Ankit Sharma	III H	Franklin Templeton	4 th Oct 2017	Graduate Trainee-Operations	2,52,146 pa
41	Isha Mehta Jain	III B	Franklin Templeton	4 th Oct 2017	Graduate Trainee-Operations	2,52,146 pa
42	Komal Mehta Jain	IIIB	Franklin Templeton	4 th Oct 2017	Graduate Trainee-Operations	2,52,146 pa
43	Syed Raza Ali	IIIB	Franklin Templeton	4 th Oct 2017	Graduate Trainee-Operations	2,52,146 pa
44	Valluri Aishwarya	IIIC	Franklin Templeton	4 th Oct 2017	Graduate Trainee-Operations	2,52,146 pa
45	Anjal Mehta	IIIC	Franklin Templeton	4 th Oct 2017	Graduate Trainee-Operations	2,54,729 pa
46	Vardhini Sharma K.P	IIID	Franklin Templeton	4 th Oct 2017	Graduate Trainee-Operations	2,54,729 pa
47	Saufik Jindani	IIIH	Franklin Templeton	4 th Oct 2017	Graduate Trainee-Operations	2,54,729 pa

48	Savita Ingle	IIIH	Franklin Templeton	4 th Oct 2017	Graduate Trainee-Operations	2,54,729 pa
49	Tanuj Shukla	IIID	Franklin Templeton	4 th Oct 2017	Graduate Trainee-Operations	2,54,729 pa
50	Sachin samuel Francis	IIIH	Franklin Templeton	4 th Oct 2017	Graduate Trainee-Operations	2,54,729 pa
51	Akanksha Darak	IIIH	Franklin Templeton	4 th Oct 2017	Graduate Trainee-Operations	2,54,729 pa
52	Zeon Bernard Michael	IIID	Amazon Alexa Data Services	5 th Oct 2017	Data Associate	2,30,000 pa
53	Solomon Samuel Seshadry	III(IT)	Amazon Alexa Data Services	5 th Oct 2017	Data Associate	2,30,000 pa
54	Jamakayala Vaishnavi	IIIH	Amazon Alexa Data Services	5 th Oct 2017	Data Associate	2,30,000 pa
55	Vincent Xavier	IIID	Amazon Alexa Data Services	5 th Oct 2017	Data Associate	2,30,000 pa
56	Isha Mehta Jain	IIIB	Amazon Alexa Data Services	5 th Oct 2017	Data Associate	2,30,000 pa
57	Rohit Savio Sebastian	IIID	Amazon Alexa Data Services	5 th Oct 2017	Data Associate	2,30,000 pa
58	Rajat Agarwal	IIID	Amazon Alexa Data Services	5 th Oct 2017	Data Associate	2,30,000 pa
59	Mary Shriya	IIIA	Amazon Alexa Data Services	5 th Oct 2017	Data Associate	2,30,000 pa
60	Keyur Lakhani	IIIH	Amazon Alexa Data Services	5 th Oct 2017	Data Associate	2,30,000 pa
61	Mowgli David Stone	IIIB	Amazon Alexa Data Services	5 th Oct 2017	Data Associate	2,30,000 pa
62	Mayank Jain	IIIB	Amazon Alexa Data Services	5 th Oct 2017	Data Associate	2,30,000 pa
63	Siripuram Manogna	IIID	Amazon Alexa Data Services	5 th Oct 2017	Data Associate	2,30,000 pa
64	Pasari Sai Sachin	IIIH	Amazon Alexa Data Services	5 th Oct 2017	Data Associate	2,30,000 pa
65	Mohammed Abdul Wahed	IIIB	Amazon Alexa Data Services	5 th Oct 2017	Data Associate	2,30,000 pa
66	Suman Jhurani	IIIA	Amazon Alexa Data Services	5 th Oct 2017	Data Associate	2,30,000 pa
67	Ganta Shivani	IIIH	Amazon Alexa Data Services	5 th Oct 2017	Data Associate	2,30,000 pa

68	Nishitha Ann Sanghi	IIIA	Amazon Alexa Data Services	5 th Oct 2017	Data Associate	2,30,000 pa
69	Akanksha Chakravarthy	IIIA	Amazon Alexa Data Services	5 th Oct 2017	Data Associate	2,30,000 pa
70	Hatim	IIIA	Amazon	23 rd Nov 2017	Customer Service Associate	1,73,000 pa
71	Keshav Agarwal	IIIH	Amazon	23 rd Nov 2017	Customer Service Associate	1,73,000 pa
72	Gaurav	IIIH	Amazon	23 rd Nov 2017	Customer Service Associate	1,73,000 pa
73	Shruti Sharma	IIIH	Amazon	23 rd Nov 2017	Customer Service Associate	1,73,000 pa
74	Khushbu Kamdar	IIIH	Amazon	23 rd Nov 2017	Customer Service Associate	1,73,000 pa
75	Khushboo Chopra	III(IT)	Amazon	23 rd Nov 2017	Customer Service Associate	1,73,000 pa
76	Mohd Abdul Hannan	III(IT)	Amazon	23 rd Nov 2017	Customer Service Associate	1,73,000 pa
77	Ahmed Murtuza	III(IT)	Amazon	23 rd Nov 2017	Customer Service Associate	1,73,000 pa
78	P.Keerthika	IIIC	Amazon	23 rd Nov 2017	Customer Service Associate	1,73,000 pa
79	Abdulla Mukhtar	IIIC	Amazon	23 rd Nov 2017	Customer Service Associate	1,73,000 pa
80	Prerna Sharma	IIIH	Synchrony Financial	30 th Nov 2017	Non Voice - Customer Service Representative	2,20,000 pa
81	Rishika Bhardwaj	IIIP	Synchrony Financial	30 th Nov 2017	Non Voice - Customer Service Representative	2,20,000 pa
81	Poshika Jaiswal	III(IT)	Synchrony Financial	30 th Nov 2017	Non Voice - Customer Service Representative	2,20,000 pa
83	Tornekar Piyush	IIIB	Synchrony Financial	30 th Nov 2017	Non Voice - Customer Service Representative	2,20,000 pa
84	Simran Kaur Bagga	IIIC	Synchrony Financial	30 th Nov 2017	Voice - Customer Service Representative	1,80,000 pa
85	Kuthija Kathun	IIIC	Synchrony	30 th Nov 2017	Voice - Customer	1,80,000 pa

			Financial		Service Representative	
86	P. Anjelo Rahul	IIID	Synchrony Financial	30 th Nov 2017	Voice - Customer Service Representative	1,80,000 pa
87	J. Vaishnavi	IIIH	Synchrony Financial	30 th Nov 2017	Voice - Customer Service Representative	1,80,000 pa
88	Pallavi Jain Bagrecha	IIIB	Synchrony Financial	30 th Nov 2017	Voice - Customer Service Representative	1,80,000 pa
89	Harsha Dasoji	IIIA	Synchrony Financial	30 th Nov 2017	Voice - Customer Service Representative	1,80,000 pa
90	Amatuz Zehra Masood Siddiqui	IIIB	Synchrony Financial	30 th Nov 2017	Voice - Customer Service Representative	1,80,000 pa
91	Ritu Adhiya	IIIC	Synchrony Financial	30 th Nov 2017	Voice - Customer Service Representative	1,80,000 pa
92	Semina Jiwani	IIIH	Synchrony Financial	30 th Nov 2017	Voice - Customer Service Representative	1,80,000 pa
93	Bipin Gupta	IIIB	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
94	T.Akhil Balashow Reddy	IIIB	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
95	Nikhil Kumar Jain	IIIB	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
96	S.Joginder Singh	IIID	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
97	J.Sai Kiran Yadav	IIIC	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
98	Chandra Prakash Sharma	IIIC	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
99	A.Srirama Chandra Murthy	IIIH	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
100	K.Rohit Sharma	IIIH	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
101	K.Karthik Dinesh Reddy	IIIH	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
102	Kamran Hussain	IIID	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
103	Nikhilesh Battad	IIID	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
104	Rahul	IIIA	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa

105	Naveen Kumar Rathore	IIID	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
106	Karan Khurana	IIIH	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
107	Ravi raj	IIIH	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
108	Shruti Sharma	IIIH	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
109	Shreya Sharma	IIIH	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
110	Vitu Kumar	IIIH	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
111	M.Ravali	IIID	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
112	V.Vinith	IIID	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
113	T.Teja	IIID	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
114	Harsh Agarwal	IIIH	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
115	P.Sai Sachin	IIIH	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
116	B.Sai Bhavani	IIID	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
117	A. Mohan Reddy	III(IT)	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
118	G.Pavan	III(IT)	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
119	N.Nikhil	III(IT)	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
120	Zeon Bernard Michael	IIID	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
121	Khayum Pasha	IIID	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
122	Md.Sohailuddin	IIID	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
123	Tushar Vijayawargi	IIIB	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
124	Gaurav	IIIH	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
125	Khushboo Baid	IIIH	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
126	Chetan Jain	IIIH	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
127	Prerna Sharma	IIIH	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
128	Riya Yadav	IIIH	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
129	Pooja Upadhyay	IIIH	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
130	Vishal Dayama	IIIA	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
131	Pushpam Sankla	IIIA	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
132	Amit Kumar	IIIB	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
133	Pramod Swami	IIIB	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
134	Krishna Ladda	IIIA	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
135	A.Abhishek	IIIA	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
136	Sai Raj Heerakar	IIIB	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
137	Yerava Joseph Srikanth	III(IT)	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
138	Anthanagaru Vishal	IIIA	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
139	Banda Vaishnavi	IIIA	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa

	Yadav					
140	Pankaj Tiwari	IIID	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
141	Mayank Jain	IIIA	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
142	Pallavi Jain Bagrecha	IIIB	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
143	Nidhi Jain	IIIB	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
144	Rishika Bharadwaj	IIP	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
145	Shreyas Tornekar	IIIB	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
146	B.Sravanthi	IIC	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
147	Mohammed Fayan	IIP	Concentrix	2 nd Dec 2017	Practitioner	2,00,000 pa
148	Nishi Sanghi	IIIB	Genpact	12 th Dec 2017	Customer Service – Process Associate	2,70,000 pa
149	Mirza Hamid Ali Baig	IIP	Genpact	12 th Dec 2017	Customer Service – Process Associate	2,70,000 pa
150	Ahmed Murtuza	III(IT)	Genpact	12 th Dec 2017	Customer Service – Process Associate	2,70,000 pa
151	Maheshwaram Sricharan Chary	III(IT)	Genpact	12 th Dec 2017	Customer Service – Process Associate	2,70,000 pa
152	Kuthija Kathun	IIC	Sutherland	30 th Jan 2018	Consultant - Technical	2,10,000 pa
153	Sindhuja.J	IIC	Sutherland	30 th Jan 2018	Consultant - Technical	2,10,000 pa
154	M.Ravali	IIID	Sutherland	30 th Jan 2018	Consultant - Technical	2,10,000 pa
155	A.Vishal	IIIA	Sutherland	30 th Jan 2018	Consultant - Technical	2,10,000 pa
156	Mahendranath Raj	IIC	Sutherland	30 th Jan 2018	Consultant - Technical	2,10,000 pa
157	Pushpam Sankla	IIIA	Sutherland	30 th Jan 2018	Consultant - Technical	2,10,000 pa
158	Maria Diana	IIIH	AGS	19 th Feb 2018	Trainee - Process Associate	2,89,200 pa
159	Akanksha Darak	IIIH	AGS	19 th Feb 2018	Trainee - Process Associate	2,89,200 pa
160	Savitha Ingle	IIIH	AGS	19 th Feb 2018	Trainee - Process	2,89,200 pa

					Associate	
161	B.Sravanthi	IIIC	AGS	19 th Feb 2018	Trainee - Process Associate	2,89,200 pa
162	Sangeetha Kumari	IIIC	AGS	19 th Feb 2018	Trainee - Process Associate	2,89,200 pa
163	Abdul Rehman Baig	IIIA	AGS	19 th Feb 2018	Trainee - Process Associate	2,89,200 pa
164	Shuvam Gupta	IIIC	AGS	19 th Feb 2018	Trainee - Process Associate	2,89,200 pa
165	V.Rahul	IIP	AGS	19 th Feb 2018	Trainee - Process Associate	2,89,200 pa
166	Harshith Goel	IIP	AGS	19 th Feb 2018	Trainee - Process Associate	2,89,200 pa
167	Mumidul Hussain	IIIA	AGS	19 th Feb 2018	Trainee - Process Associate	2,89,200 pa
168	E.Harshanath	IIP	AGS	19 th Feb 2018	Trainee - Process Associate	2,89,200 pa
169	M.Cyril Raj	IIIH	AGS	19 th Feb 2018	Trainee - Process Associate	2,89,200 pa
170	Nikhilesh Battad	IIID	AGS	19 th Feb 2018	Trainee - Process Associate	2,89,200 pa
171	Vitu Kumar	IIIH	AGS	19 th Feb 2018	Trainee - Process Associate	2,89,200 pa
172	Mohith Jain	IIP	AGS	19 th Feb 2018	Trainee - Process Associate	2,89,200 pa
173	P. Sai Sachin	IIIH	AGS	19 th Feb 2018	Trainee - Process Associate	2,89,200 pa
174	Gladson Varghese	IIIC	AGS	19 th Feb 2018	Trainee - Process Associate	2,89,200 pa
175	Md.Zohair	IIIA	AGS	19 th Feb 2018	Trainee - Process Associate	2,89,200 pa
176	Lekh Bahadur Bhujel	IIIC	AGS	19 th Feb 2018	Trainee - Process Associate	2,89,200 pa
177	K.Rohit	IIP	Wipro	28 th Feb 2018	People Ambassador	2,50,000 pa
178	Mathapu ShivakumarReddy	III(IT)	Wipro	28 th Feb 2018	People Ambassador	2,50,000 pa
179	Manas Pamulapati	IIP	Dell	6 th March 2018	Inside Sales Executive	6,50,000 pa
180	Shruti Sharma	IIIH	Dell	6 th March 2018	Inside Sales	6,50,000 pa

					Executive	
181	P.Sai Sachin	IIIH	Dell	6 th March 2018	Inside Sales Executive	6,50,000 pa
182	Nikhilesh Battad	IIID	Capital First Limited	9 th March 2018	Credit Officer	3,80,000 pa
183	Mohit Jain	IIIP	Capital First Limited	9 th March 2018	Credit Officer	3,80,000 pa

56. BOARD OF STUDIES MEETING

Board of Studies meeting of Commerce Department was held on 21st March 2018 at 2.00 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. S.V.Satyanarayana, Board of Studies, Department of Commerce, Osmania University, Hyderabad.

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

1. Prof.A.Sudhakar, Dean, Faculty of Commerce, Dr.B.R.Ambedkar Open University, Hyderabad
2. Dr.M.Usha, Head (Retired),Department of Business Management, Nizam College, Hyderabad

Representative from Industry / Corporate Sector

Mr. CA.Varun Jakkinapalli, Kumar & Giri Chartered Accountants, Hyderabad

One postgraduate meritorious Alumni nominated by the Principal

Mr.CA.Nevin Fernandes, Fernandes & Associates, Chartered Accountants, Registered GST Practitioners, Hyderabad

Director

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

Faculty Members

S.No	Name of the Faculty	Qualification	Experience(Years)	Designation
1	Mrs.N.Srilatha	M.Com, M.Phil	26	Associate Professor & HOD
2	Mrs.Mary Vinaya Sheela	M.Com, M.Phil, MBA	27	Associate Professor
3	Mr.S.Krishna Moorthy	M.Com, M.Phil	25	Associate Professor
4	Mr.B.Satyanarayana Rao	M.Com, MBA, LLB, B.Ed	31	Associate Professor
5	Mrs.Y.Geethanjali	M.Com, M.Phil	24	Associate Professor
6	Mrs.O.S.Suguna Sheela	M.A(Economics), M.Sc (Mathematical Economics) M.Phil	21	Associate Professor
7	Mrs.J.N.P.P.Anantha Lakshmi	M.Com, M.Phil, MFM, PGDCA	19	Assistant Professor
8	Mrs.Sumitra Pujari	M.Com, M.Phil, APSET	22	Assistant Professor
9	Mrs.R.Sree Lakshmi	M.Com, CS(Inter), NET	14	Assistant Professor
10	Mrs.Shanti Kiran	M.Com, MBA(IB), HDCA	16	Assistant Professor
11	Mrs.Ritika Waghray	M.Com(IB), MBA, APSET, DAP, B.Ed	12	Assistant Professor
12	Miss.M.Debora	M.Com, M.Phil, PGDCA	17	Assistant Professor
13	Mrs.G.Savitha	M.Com, APSET	18	Assistant Professor
14	Mr.T.Krishna	M.Com, MBA, B.Ed	07	Assistant Professor
15	Mrs.Aarati Samala	M.Com, LLB	13	Assistant Professor
16	Mrs.Sarika Verma	M.Com, MBA	15	Assistant Professor

17	Mr.K.Srinivas	M.Com	22	Assistant Professor
18	Mrs.Bh.Srivatsala	M.Com, PGDCA	11	Assistant Professor
19	Mrs.K.Radha	M.Com, MBA, APTSSET	25	Assistant Professor
20	Miss.Rafat Ahmed	M.Com, MBA, B.Ed	03	Assistant Professor
21	Miss.M.Prashanthi	M.Com, MBA, TSSET	10	Assistant Professor
22	Mrs.Preethi Rathi	M.Com, LLB	21	Assistant Professor
23	Mrs.CH. Padmaja	M. Com, MBA	18	Assistant Professor
24	Mr.S.Bhanu Prakash Sarma	M.Com, MBA, M.Phil	18	Assistant Professor
25	Mr.Pulipaka Vasant Vikas	M.Com, M.Com (Accounting & Finance), MBA(FM & FRM), PGDFM, PGDFT, PGDBM	11	Assistant Professor
26	Mr.Gosar Virendra Kantilal	M.Com, M.A(Economics), DBM, SET	07	Assistant Professor
27	Miss. Mhelsea Mona.M	M.Com, PGDBM	01	Assistant Professor

Resolutions

The following resolutions have been unanimously approved by the members of the Board. It has been resolved:

- To approve the revised course structure and syllabus for all B.Com Courses (General, Computers, Honors, Professionals, IT and IF&A) w.e.f 2018-19 by incorporating the following suggestions given by the members.
 - Revised “Corporate Accounting II” paper for B.Com (Hons &Prof) of Semester IV sequencing unitization i.e Bank Accounts as Unit I, Forensic Accounting as

Unit II, Valuation of Goodwill and Valuation of Shares as Unit III, Amalgamation as Unit IV, Internal Reconstruction as Unit V.

- Inclusion of “Insolvency and Bankruptcy Code (IBC)” under Business and Corporate Law of Semester IV for all B.Com Courses (Gen, Comp, IT, Hons & Prof).
 - Change of the title from “Accounting Standards and Reporting” to “Ind Accounting standards” of Semester VI for all B.Com Courses (Gen, Comp, IT, Hons & Prof).
 - Reframed syllabus of “Ind Accounting Standards” paper in consultation with CA Varun and CA Nevin Fernandes.
 - Inclusion of the topic given for Managerial Economics and Macro Economics.
 - To include topics GST Legislation, POT and POS in Tax Laws and Practice of Semester VI for B.Com Honors and Professionals.
 - To include “Market Segmentation, Targeting and Positioning” as title for Unit III in the paper “Marketing Principles and Strategies” of semester V for B.Com (Hons).
 - Change in the title from “Principles of Business Environment” to “Business Environment” in Semester V for B.Com (Hons).
 - To include “Corporate Frauds in Indian Scenario” and “Indicators of Fraud” in unit V of Corporate accounting for B.Com (General, Computers and IT)
 - To include the changes suggested in the “Principles of Management” in Semester III for B.Com (General, Computers).
 - Inclusion of topic “Ombudsperson in the subject “Insurance” SEC paper offered for B.Com (General, Computers and IT).
 - Change of paper titles of “Financial Markets I” and “Financial Markets II” to “Financial Markets” and “Financial Services” offered for B.Com General as DSE in Semester V.
 - Change of Unit III and Unit IV title of “Financial Markets” paper in semester V for B.Com General from Capital Market I to “Primary Markets” and Capital Market II to “Secondary Markets”.
2. To continue the nomenclature of B.Com (General) as it is.

3. To approve the new external examination paper Pattern for DSC, DSE, SEC and GE papers w.e.f 2018-19 AY.
4. To approve the panel of examiners.

Board of Studies Meeting

Board of Studies Meeting

57. 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
- 110 students have submitted Project report in semester VI and faced viva-voce on 17th March 2018 conducted by the external body comprising of the following experts:
 1. Dr. K.V.Ramana Murthy, Associate Professor, Vijayanagar College of Commerce, Hyderabad
 2. Dr.K.Anjaneyulu, Associate Professor, Badruka College of Commerce & Arts, Hyderabad

The following are the details:

B.Com IIIH Projects

S.No	Roll No.	Name of the Student	Title of the Project	Name of the Guide
1	1214-15-407-001	A Sangeetha	Rural consumer Awareness and behavior: A study on Emami	Mrs.Y.Geethanjali
2	1214-15-407-002	Ankit Sharma	Wealth Management: A study on investor behaviour	Mrs.Y.Geethanjali
3	1214-15-407-003	Savita Ingle	A study on Employee motivation of the faculty of St.Josephs	Mrs.Y.Geethanjali
4	1214-15-407-004	Puneet Panwar	Consumer experience of One click food application:Zomato	Mrs.Y.Geethanjali
5	1214-15-407-005	Piyush Jain	A study on consumer preference on cabs with reference to OLA cabs	Mrs.Y.Geethanjali
6	1214-15-407-006	Agarwal Harsh	Crowd Funding: the next lending destination	Mrs.O.S. Suguna Sheela
7	1214-15-407-007	Pooja Agarwal	Comparative study on marketing strategies of Dominos and Pizza Hut	Mrs.O.S. Suguna Sheela
8	1214-15-407-008	Appalla Srirama Chandra Murthy	Study on Mutual funds with reference to Reliance Mutual Funds	Mrs.O.S. Suguna Sheela
9	1214-15-407-009	Hadia Fatima	Effectiveness of Internet Advertising on Consumer Behaviour	Mrs.O.S. Suguna Sheela
10	1214-15-407-010	Chetan Jain	Research on Sellers Opinion of non-stick kitchen ware with reference to Feelkhana	Mrs.O.S. Suguna Sheela
11	1214-15-407-011	Gaurav	Study on brand image with special Apple Incorporation	Mrs.Aarti Samala
12	1214-15-407-012	Sachin Samuel Francis	Consumer preference to Samsung with reference to mobile phones	Mrs.Aarti Samala

13	1214-15-407-013	Netal Gilda	Comparative study of food tech start ups in India with reference to Swiggy and Zomato	Mrs.Aarti Samala
14	1214-15-407-014	Aarthi Gehlot	A study on brand preference with special reference to Loreal Paris in Hyderabad	Mrs.Aarti Samala
15	1214-15-407-015	Sharma Shruti Sandeep	Impact of Celebrity endorsement on soft drinks with special reference to brand Coca cola	Mrs.Aarti Samala
16	1214-15-407-016	Sharma Shreeya Sandeep	A study on Employee attitude towards stress and Absenteeism	Mrs.Sarika Verma
17	1214-15-407-017	Maria Diana	Employee motivation at Syndicate Bank	Mrs.Sarika Verma
18	1214-15-407-018	Keyur D Lakhani	Crypto currency market and its impact on individual and economy on whole	Mrs.Sarika Verma
19	1214-15-407-019	Nusrath Banu	A study on trend analysis of Retail banking	Mrs.Sarika Verma
20	1214-15-407-020	Aditya Shekar	A road to a clean green future: Green banks and Green bonds	Mrs.Sarika Verma
21	1214-15-407-021	Pooja Upadhyay	A study on awareness of E-Banking at SBI in India	Ms.Mhelsea Mona
22	1214-15-407-022	Jiwani Semina	Marketing strategies used by Airtel	Ms.Mhelsea Mona
23	1214-15-407-023	Kamdar Khushbu	A study on consumer preference towards Cadbury	Ms.Mhelsea Mona
24	1214-15-407-024	Sharma Prerna	Current scenario of Post office savings schemes	Ms.Mhelsea Mona
25	1214-15-407-025	Pasari Sai Sachin	Students Grievance mechanism at various Degree Colleges	Ms.Mhelsea Mona
26	1214-15-407-026	Rahul Shankar Ramchand	Savings and Investment pattern of salaried individuals	Mr.Krishna Moorthy
27	1214-15-407-027	Priyanka Chopra	Green Marketing issues in India: Automobile Industry and awareness	Mr.Krishna Moorthy
28	1214-15-407-028	Shivangi Borad	Quality of work life at Ling Technologies	Mr.Krishna Moorthy
29	1214-15-407-029	P Rakshitha	Customer Perception towards online trading	Ms.Rafat Ahmedi
30	1214-15-407-030	Vijaywargiya Saloni	Consumer Preference on toiletries with special reference to Lux	Ms.Rafat Ahmedi
31	1214-15-407-031	G E Sunil	Customer preference towards Amazon Kindle	Mrs. Mary Vinaya Sheela
32	1214-15-407-032	Simran Jain	Consumer behavior related to different brands of Soaps	Mrs. Mary Vinaya Sheela
33	1214-15-407-033	G Shivani	Consumer behavior-Case study on Big Bazar	Mrs. Mary Vinaya Sheela
34	1214-15-407-034	Keshav Agarwal	Customer behavior towards Online travel agencies	Mrs. Mary Vinaya

				Sheela
35	1214-15-407-035	J Vaishnavi	A study on Bitcoin	Mrs. Mary Vinaya Sheela
36	1214-15-407-036	Rhea Mathur	Impact of advertising in B2B marketing	Mrs.Shanti Kiran
37	1214-15-407-037	Jindani Saufik	Effects of Behavioral Finance	Mrs.Shanti Kiran
38	1214-15-407-038	Riya Yadav	Study on Skin care products with reference to Nivea and Dove	Mrs.Shanti Kiran
39	1214-15-407-039	Mehul Kumar Patel	Make in India-Waste to Wealth	Mrs.Shanti Kiran
40	1214-15-407-040	Gade Anvesh Reddy	Consumer Satisfaction on HTC mobiles	Mrs.Shanti Kiran
41	1214-15-407-041	Rahul Sharma	A study on Brand image of Nike and Adidas	Ms.M.Debora
42	1214-15-407-042	K Karthik Dinesh Reddy	Customer relationship management at Spencers retail	Ms.M.Debora
43	1214-15-407-043	P Nikitha	Performance Appraisal inTata Consultancy Services	Ms.M.Debora
44	1214-15-407-045	Karan Khurana	Consumer preference towards Cadbury and Nestle chocolate brands	Ms.M.Debora
45	1214-15-407-046	Madhanu Cyril Raj	Customer satisfaction towards Kentucky Fried Chicken(KFC)	Ms.M.Debora
46	1214-15-407-047	Vitu Kumar	Analysis of Financial statement of BHEL	Mr.K.Srinivas
47	1214-15-407-048	Vudukulla Ravi Raj	Customer satisfaction on Yamaha	Mr.K.Srinivas
48	1214-15-407-049	Choudhary Mahender	Individual investor behavior in Stock Markets	Mr.K.Srinivas
49	1214-15-407-050	Sheen Paul P S	Foreign Exchange trading-Is it a boon or a Bain	Mr.K.Srinivas
50	1214-15-407-051	Deeksha Sharma	Global brands vs Local brands(Cosmetics)	Mr.K.Srinivas
51	1214-15-407-053	Rajat Nahata	Consumer Satisfaction with special reference to Swiggy	Mr.Virender Gosar
52	1214-15-407-054	Radhika Joshi	Effects of Demonetization on E-Wallets(Paytm and Free change)	Mr.Virender Gosar
53	1214-15-407-055	Khushboo Baid	Consumer buying behavior towards Cosmetics	Mr.Virender Gosar
54	1214-15-407-056	K Rohit Sharma	Tradigital: Traditional and Digital media	Mr.Virender Gosar
55	1214-15-407-058	Shashank N	Artificial Intelligence with augmented reality – A match made in Paradise	Mr.Virender Gosar
56	1214-15-407-059	Akanksha Darak	Effect of Branding on Consumer buying behavior-In relation to Fashion Industry	Mr.Virender Gosar
57	1214-15-407-060	Ramakanth Pallod	Customer Preference on Cabs with special reference to Uber cabs	Mr.Virender Gosar

 B.Com IIP Projects

S.No	Roll No	Name of the Student	Title of the project	Name of the Guide
1	121415403001	K Rohit Kishan	Impact of Celebrity Endorsement on MRF Tyres	Mrs.Anantha Lakshmi
2	121415403002	B Sai Priya	A Study on Issues and Challenges of Beneficiaries of ASARA Pension Scheme in Telangana	Mrs.Anantha Lakshmi
3	121415403003	Asif Khan	A Study on Retail Banking with reference to UBI about deposits and Insurance	Mrs.Anantha Lakshmi
4	121415403004	Surabhi Srivastav	A study of Cadbury and other Confectioners	Mrs.Anantha Lakshmi
5	121415403005	Rishab R B	A Study on Consumers Satisfaction towards Online Shopping	Mrs.Anantha Lakshmi
6	121415403006	A Rajashekar	Perception of Consumers towards Electric Cars	Mrs.Sumitra Pujari
7	121415403007	Mahesh Chandak	Risk and Return of Mutual Funds	Mrs.Sumitra Pujari
8	121415403008	Jain Mohit	Tax Planning among Women Faculty of Government Degree Colleges in Hyderabad	Mrs.Sumitra Pujari
9	121415403009	Aarti R	Paradigm on Payment System	Mrs.N.Srilatha
10	121415403010	Aditya	Customer Satisfaction on Maruti Suzuki	Mrs.Sumitra Pujari
11	121415403011	Shalini Kumari	Marketing Strategies of Surf Excel	Mrs.Ritika Waghray
12	121415403012	C Rekha Yadav	A study on impact of JIO	Mrs.Ritika Waghray
13	121415403013	Suyed Mohd Ishaq Huss	A study on Rural Marketing	Mrs.Ritika Waghray
14	121415403014	Syed Fasihuddin Ahmed	Consumer Preference towards Ultratech Cement	Mrs.Ritika Waghray
15	121415403015	Shibli Parwez	Effects of Demonetization on consumers and retailers	Mrs.Ritika Waghray
16	121415403016	Mohd Rafiuddin Ansai	Impact of Snap chat on the Society	Mr.Bhanu Prakash
17	121415403017	Imran Ibrahim Khan	Study on Automobile industry in India	Mr.Bhanu Prakash
18	121415403018	Sarvani K	Effects of NPA on SBI	Mr.Bhanu Prakash
19	121415403020	Harshit Goel	Portfolio Management	Mr.Bhanu Prakash
20	121415403021	Kamakshi Singh	The panama paper: in context to India	Mr.Bhanu Prakash
21	121415403022	S Sri Laxmi Prathyusha	Equity analysis of SBI, YES bank, Canara bank	Mr.T.Krishna
22	121415403023	Javali	A study on Bitcoin in India	Mr.T.Krishna
23	121415403024	Bhardwaj Rishika	Working of Chartered Accounting firms in India: A case study on MKA Associates	Ms.Rafat Ahmedi

24	121415403026	C Likitha	Study on Customer Satisfaction with reference to Book my show	Ms.Rafat Ahmedi
25	121415403027	Haina V Majithia	Impact of Demonetisation in India : A study on citizens of Hyderabad	Ms.Rafat Ahmedi
26	121415403028	Urvashi R Vasant	A Comparative study on Consumer Preference towards Online Shopping	Mrs.Ch.Padmaja
27	121415403029	Nabila Azam	Willingness and usage of Paytm by consumers post demonetization	Mrs.Ch.Padmaja
28	121415403030	M Ruthvika	A study on Customer Satisfaction towards Maggi	Mrs.Ch.Padmaja
29	121415403031	K Mounica	A study on Customer Satisfaction towards Ola Cabs	Mrs.Ch.Padmaja
30	121415403032	Lubna Khan	Impact of Social media on youth	Mrs.Ch.Padmaja
31	121415403033	V Rahul	Employers Satisfaction towards ESI	Mrs.Bh.Srivatsala
32	121415403034	N. Fathimathu Jasina	Study on factors affecting FMCG products in rural areas(Gudimetla)	Mrs.Bh.Srivatsala
33	121415403036	Nayab Simran	Demonetization: Effect on Banking Transaction	Mrs.G. Savita
34	121415403037	Ravnoor Kaur	Comparative study on online and retail shopping	Mrs.G. Savita
35	121415403038	S Aishwariya	Study on consumer preference towards Cadbury	Mrs.G. Savita
36	121415403039	Luvkik S Nahata	Study on effects of China tyres on Indian tyre market	Ms.M.Prashanthi
37	121415403040	Mirza Jahandar Baig	Impact of Privatisation on Indian Railways	Ms.M.Prashanti
38	121415403041	Yousuf Khan	A study on start Burki corporation and its customer satisfaction	Ms.M.Prashanti
39	121415403042	Vanam Mani Sai	Customer perception towards E-Banking services with special reference to ICICI and SBI	Ms.M.Prashanti
40	121415403043	K Chaitanya	Investors Perception towards Online trading	Ms.M.Prashanti
41	121415403044	D Pavani	Imperfection of CEOs –An analysis on Vishal Sikka as former CEO of Infosys	Mrs.G. Savita
42	121415403045	P Mudhu Manas	Usage and Revenue Growth of Analytics	Mrs.G. Savita
43	121415403046	Jhawar Navneeth Kumar	Study on online auction	Mrs.Preethi Rathi
44	121415403047	Nandagopal Madipadiga	Study on Mobile industry and Technology	Mrs.Preethi Rathi
45	121415403048	Darai Dhan Bahadur	Absent	Mrs.Preethi Rathi
46	121415403049	Saipriya M	Study on consumer preference towards SBI credit cards	Mrs.R.Sreelakshmi
47	121415403050	E Harshanath	Investment Behaviour of salaried employees	Mrs.R.Sreelakshmi
48	121415403051	Mirza Hamid Ali Baig	Instagram Vs Snapchat	Mrs.R.Sreelakshmi

49	121415403052	Mohd Zubair	Casual Clothing Preferences among youth	Mrs.R.Sreelakshmi
50	121415403053	G Shiny Sresta	Consumer preference and Satisfaction- A study on Revlon	Mrs.R.Sreelakshmi
51	121415403054	Manvi Modi	Analysis on Working of SEBI	Mr.Virender Gosar
52	121415403055	Mohd Shabbeer Ali	Absent	
53	121415403056	B Praveen Kumar	Study on Pro-healthy ways: International network marketing company	Mrs. K.Radha
54	121415403058	Sneha B Nair	A study on Aasara pension scheme with reference to old age people	Mrs. K.Radha
55	121415403059	E Virender	Absent	Mrs. K.Radha
56	121415403060	Gaurav Kedia	A study on Pathanjali Ayurved Ltd. and its products	Mrs. K.Radha

 Best Projects of B.Com III Honors

S.No	Roll No	Name of the Student	Topic Name	Rank	Name of the Guide
1	1214-15-407-058	Shashank Navandhar	Artificial Intelligence with augmented reality – A match made in Paradise	I	Mr.Virender Gosar
2	1214-15-407-001	A.Sangeetha	Rural consumer Awareness and behavior: A study on Emami	II	Mrs.Y.Geethanjali
3	1214-15-407-010	Chetan Jain	Research on Sellers Opinion of non-stick kitchen ware with reference to Feelkhana	III	Mrs.O.S. Suguna Sheela
4	1214-15-407-034	Keshav Agarwal	Customer behavior towards Online travel agencies	IV	Mrs. Mary Vinaya Sheela
5	1214-15-407-020	Aditya Shekar	A road to a clean green future: Green banks and Green bonds	V	Mrs. Sarika Verma

 Best Projects of B.Com III Professionals

S.No	Roll No	Name of the Student	Topic Name	Rank	Name of the Guide
1	1214-15-403-044	D.Pavani	Imperfection of CEOs –An analysis on Vishal Sikka as former CEO of Infosys	I	Mrs. G.Savitha
2	1214-15-403-006	A.Rajashekar	Perception of Consumers	II	Mrs. Sumitra Pujari

			towards Electric Cars		
3	1214-15-403-032	Lubna Khna	Impact of Social media on youth	III	Mrs. Ch. Padmaja
4	1214-15-403-002	B.Sai Priya	A Study on Issues and Challenges of Beneficiaries of ASARA Pension Scheme in Telangana	IV	Mrs.Anantha Lakshmi
5	1214-15-403-012	C.Rekha Yadav	A study on impact of JIO	V	Mrs. Ritika Waghray

Project Viva by Dr. K.V.Ramana Murthy for B.Com IIIH

Project Viva by Dr.K.Anjaneyulu for B.Com IIIP

58. CLUB DI COMMERCIO - MIND ABUT COMPETENCIES (COMMERCE FEST)

“Club Di Commercio – Mind Abut Competencies” an Inter Collegiate Commerce Fest was organized by the Department of Commerce of St. Josephs Degree & PG College on 11th October 2017. The objective of the fest was to enhance the innovative and managerial skills of the students apart from the fun, frolic and platform that it offers to exhibit their talents. A startling platform was built for motivating the students to participate in all the competitions. Commerce fest is the elixir that can quench the thirst of excellence for those who think the pinnacle is theirs.

INAUGURAL SESSION

The Inaugural session of the Commerce fest commenced at 11.00 am in Jubilee Hall amid cheer and applause. The Dignitaries were Prof. K Shankaraiah, Dean, Faculty of Commerce, Osmania University, Chief Guest; Rev.Fr.Vincent Arokiadas, Principal, Prof.P.L.Visweswara Rao, Director and Mrs. N. Srilatha, Head, Department of Commerce. The inaugural session began with prayer by Principal. The Dignitaries were welcomed and invited on to the dais for lighting of the lamp by the hosts of the session Miss. Khutija Khatoon and Navya Radha from B.Com final year computers and IT respectively.

Rev.Fr.Vincent Arokiadas, Principal in his address said that Commerce Fest has given a new dimension and platform for the students to become more innovative and curious learners. Prof. K. Shankaraiah addressed the gathering said that Commerce education plays a very important role in the changing business world. It is the most important key which leads to success in all sectors of economy. He also suggested to have different sub departments under Commerce Department. Prof.P.L.Visweshwara Rao mentioned that commerce education teaches students to face the market situation, to adapt themselves to the present circumstances. Moreover, it helps them to meet the global competition. Mrs. N. Srilatha stated that the Commerce fest was organized to celebrate Commerce Day which is observed on 10th November every year. She mentioned that effective system of Commerce education provides necessary inputs among the young graduates of today, towards turning them to dynamic and successful businessmen of tomorrow. Mrs.Shanti Kiran, Convener of the fest said that the objective of Commerce Club was to expose students to meet the practical challenges in the current business scenario. She also thanked the dignitaries for their valuable time and message.

Arrival of Dignitaries for Inaugural session

Address by Prof. K. Shankaraiah

Lighting of the Lamp

BUSIQUIZI (Business Quiz)

No. of Participants: 110

No. of Teams: 38

No. of Colleges Participated: 09

After inaugural session, the first competition “Business Quiz” started at 11.30 am in Chapel Hall. The objective of the event was to encourage students to explore their knowledge in various disciplines. It comprised of 4 rounds as follows:

Round 1: The first round was “Elimination Round” where all the teams had to answer a questionnaire consisting of 30 questions. 10 teams were shortlisted for second round.

Round 2: The second round was “Question Round” where each team had to answer one question which will be passed on to other teams if unanswered. 5 teams were shortlisted for third round.

Round 3: Third round was “Connect It” where visual clippings were shown based on which the teams had to answer the questions. 3 teams were shortlisted for final round.

Round 4: The final round was “Rapid Fire” where one member from each team was asked to select one alphabet on which the teams need to answer set of questions in one minute.

Winners

S.No	Name of the Student	Name of the College	Prize
1	Manas Vyas	St. Josephs Degree & PG College	I
2	Anukesh Baldwa		
3	Sachin Upadhyay		
4	Abhay Tiwari	Indian Institute of Management & Commerce	II
5	Deepan Jain		
6	K.Jatin		

Student Coordinators hosting Business Quiz

Participants in Business Quiz

Winners of Business Quiz

✚ **IMPROMTU (JAM)**

No. of Participants: 19

No. of Colleges Participated: 05

The second competition of the fest “JAM” started at 1.00 pm in Jubilee Hall. The objective of the competition was to encourage students to think on their feet and to speak out loud without any hesitation, repetition or deviation. It comprised of 2 rounds as follows:

Round 1: The first round was “Question Round”. Each participant had to pick chit and speak on the topic for one minute. 9 participants were shortlisted for second round.

Round 2: The second round was “Visual Round”. Each participant was shown a visual clipping and 30 seconds were given to prepare on the visual displayed on screen and speak on it for one minute.

Judge: Dr. M. Sangeetha, Head, Department of English, St. Josephs Degree & PG College

Winners List:

S.No	Name of the Student	Name of the College	Prize
1	Anish Neunaha	Indian Institute of Management & Commerce	I
2	Mohammed Imran	St. Josephs Degree & PG College	II
3	A.Pavan Kumar	Little Flower Degree & PG College	II

Participants in JAM

Faculty Coordinators & Judge for JAM

✚ DOSSIER (Case Study)

No. of Participants: 44

No. of Teams: 22

No. of Colleges Participated: 07

The third Competition “Case Study” started at 2.00 pm in room No. 103. The objective of the event was in depth exploration, encourage research and providing practical solution on current issues. The event consisted of one round where all the teams were given case study on the topic “Harshad Mehta Scam”. A handout was provided to all the teams about the details of the case. The teams were asked to discuss and present the case in writing.

Winners List

S.No	Name of the Student	Name of the College	Prize
1	Harish Agarwal	St. Josephs Degree & PG College	I
2	Shashank Navandhar		
3	Shubh Agarwal	Bhavan’s Vivekananda Degree & PG College	II
4	Mihir Vora	St. Josephs Degree & PG College	
5	V.Tulasi	Government Degree College for Women, Begumpet	III
6	R.Ramya Krishna		

Participants in Case Study

Faculty & Student Coordinators for Case Study

✚ *ARCADIAN ADVERTS (Rural Marketing)*

No. of Participants: 42

No. of Teams: 12

No. of Colleges Participated: 03

The fourth competition “Rural Marketing” started at 3.00 pm in room No. G14. The objective of the event was to prepare a marketing plan including branding and sales promotion strategies for products from rural areas. The event comprised of 2 rounds as follows:

Round 1: The first round was “Ad-selfie” where the teams were asked to prepare an ad along with tag line on any rural product with their selfies taken on the day of the event in the college premises. The time allotted was 15 minutes. 7 teams were short listed for second round.

Round 2: The second round was “Business Plan” where teams were given a rural product on which they had to prepare business plan covering aspects such as Finance, Marketing, and Human Resources. Teams were given 30 minutes to prepare and present on it.

Winners List

S.No	Name of the Student	Name of the College	Prize
1	Aditya Chigullapalli	Indian Institute of Management & Commerce	I
2	Gayatri Reddy		
3	K.Chandrabhas		
4	Patric Nehith	St. Josephs Degree & PG College	II
5	Pooja Agarwal		
6	Aaron Praful Kiran		
7	P.Pranay	Little Flower Degree & PG College	III
8	T.A.Mayank		
9	G.Bala Abhilash		

Participants in Rural Marketing

Faculty & Student Coordinators for Rural Marketing

COOK UP

No. of Participants: 64

No. of Teams: 32

No. of Colleges Participated: 05

The last competition of the fest “Cookup” started at 4.00 pm in Chapel Hall. The objective of the competition was to showcase talents of students in redesigning and reframing the taglines and logos of an existing Company. The event consisted of one round where logo and tagline of Indian Oil Company “Bringing energy to Life” was displayed on screen. The teams were given 50 minutes to redesign and reframe the logo and tagline and present it.

Judge: Mrs. Molly Chaturvedi, Assistant Professor, Department of Business Management

Winners List

S.No	Name of the Student	Name of the College	Prize
1	Neetpreet Madaan	Indian Institute of Management & Commerce	I
2	Anish Neunaha		
3	Kamal Bohra	St. Josephs Degree & PG College	II
4	Maria Savitha		

Participants in Cook Up

Participants in Cook Up

✚ COMMERCE EXHIBITION

The Commerce and industries have witnessed a paradigm shift in the way businesses are being run in the twenty first century. As part of Commerce fest, Department of Commerce organized Commerce Exhibition which started at 11.00 am in room No.406. Students from all B.Com courses actively participated in the exhibition. 15 models/ charts were prepared and displayed on the topics such as GST, Mutual Funds, NPA, E- Commerce, Insurance, Stock Exchange, Crypto currency, SBI and Future trends of Business. The exhibits put up by the students were extremely informative and eye catching. The Guests for the exhibition were Prof. K .Shankaraiah, Dean, Faculty of Commerce, Osmania University and Rev. Fr. Vincent Arokiadas, Principal. The Commerce Exhibition was highly informative and fruitful to the students and visitors.

No. of Participants: 34

No. of Teams: 10

Judges: 1. Dr. K. Prasanna, Head, Department of Commerce, Vivek Vardhini Evening College
2. Dr. K. Srinivasa Rao, Associate Professor, Vivek Vardhini Evening College

Winners List

S.No	Name of the Student	Class	Topic/ Model	Prize
1	V.Nageshwari Reddy	B.Com II P	Comparison between Newyork Stock Exchange and Bombay Stock Exchange	I
2	Varunika Khandelwal			
3	Hitesh Kumar Golecha			
4	Vaishnavi Joshi			
5	Syed Mehdi Raza			
6	Shikha Nagar			
7	Akshay Manvikar			

8	Jaiveer Reddy Karupola			
9	Sarang Saxena	B.Com II H	Future Trends of Business	II
10	Ankita Saxena			

Students displaying Models

Prof. K.Shankariah & Rev.Fr.Vincent Arokia das at Commerce Exhibition

✚ BHOJ-E-JASHN (Food Fest)

As part of Commerce Fest, Entrepreneurship Development Cell of the College organized food fest “Bhoj-e-Jashn” with a motive to give practical experience to students which will help them in developing their skills and talents and also to explore entrepreneurial skills. Also, such festivals help students to learn team work, leadership, planning with overall management skills. The festival was inaugurated by Principal Rev.Fr.Vincent Arokiadas at 11.00 am in the college premises.. An awesome ambience was created in the campus as it was beautifully decorated with

colourful balloons and music added spice to it. There was an overwhelming response from students as they put up 22 stalls with a variety of mouth watering delicacies such as cakes, manchuria, chat, pavbhaji, noodles, milkshakes, sweets, deserts etc. Students have displayed their talent in preparing, displaying, marketing and sale of food items. Participants were judged under different categories such as Best Marketer, Best Profit Maker, Best Taste, Best Seller, Unique Stall and Hygiene. The visitors and the students had a gala time at the food fest.

Winners List

S.No	Name of the Student	Class	Prize
1	Saloni Bhandari	B.Com I (IF&A)	Best Marketer
2	Neha Heda		
3	Piyush Agarwal	B.Sc (MPC's) II yr	Best Profit Maker
4	Muskan Kapsya	B.Sc (MPC's) II yr	
5	Haritha Dadu	B.Sc (MEC's) II yr	
6	Ujwal Kumar Dughar	B.Com II D	
7	Pranay Jhawar	B.Com II D	
8	Chetan Jain	B.Com III H	Best Taste
9	Prerna Sharma		
10	Gaurav		
11	Kushbhoo Baid		
12	Mohammed Abdul Hannan	B.Com III (IT)	Best Seller
13	Mohammed Ishaq		
14	Md. Ibrahim	B.Com II D	Unique Stall
15	Karishma Khemnani	B.Com II C	
16	Syed Rehaan	B.Com II C	
17	Navira Tasneem	B.Com II C	
18	Keerthi Jain	B.Com I P	Hygiene
19	Afreen		
20	P.Divya		
21	Saba		

Inauguration of Food Fest by Principal

Students enjoying Food Fest

Students at Food Stalls

✚ VALEDICTORY CEREMONY

The Valedictory Ceremony of “Club Di Commercio – Mind Abut Competencies”, Inter Collegiate Commerce Fest was held at 5.00 pm in Chapel Hall. The dignitaries were Mr.Gopal Heda, Vice President, Bank of America, Chief Guest; and Rev. Fr. Vincent Arokiadas, Principal and Mrs. N.Srilatha, Head, Department of Commerce. The hosts of the event Miss. K.P.Vardhini Sharma of B.Com III Computers and Miss. Aishwarya of B.Com II Professionals welcomed the guests and students for the valedictory ceremony. The ceremony began with a prayer song by Mr.B.Sumanth of B.Com III (IT). Rev.Fr. Vincent Arokiadas, Principal congratulated commerce department for successfully organizing the fest and also all the students who participated in the event. Mr. Gopal Heda addressed the gathering and said that Bank of America will visit the college in the near future for placements. He also appreciated the efforts and dedication of the faculty and students in organizing the event. Students from other colleges also spoke and said

that they were delighted to participate in the fest. Winners of various competitions were awarded with mementos and certificates by the Chief Guest. The Ceremony came to an end with vote of thanks and singing of National Anthem. The fest witnessed participation by more than 300 students from 13 colleges. The Commerce fest was successful in obtaining rave reviews from the visitors and students.

Dignitaries on the Dais

Address by Principal

Address by Mr. Gopal Heda

Winners of Food Fest (Best Taste)

1st Prize Winners for Business Quiz & Case Study from St. Josephs Degree & PG College

1st Prize Winners for Cook up & Rural Marketing from IIMC

3rd Prize winners for Rural Marketing from Little Flower Degree College & for Case Study from Govt. Degree College for Women, Begumpet

1st prize for JAM from IIMC

3rd Prize for JAM from LFDC

1st Prize for Commerce Exhibition & 2nd Prize for Cook Up from St. Josephs Degree & PG College

Students from other Colleges giving their opinion on the Fest

✚ COORDINATORS FOR THE COMMERCE FEST

S.No	Name of the Event	Name of the Faculty Coordinators
1	Registration	Mrs. K. Radha
2	Inaugural Session	Commerce Club Members
3	Busiquizi (Business Quiz)	Mrs. O.S.Suguna Sheela
		Mrs. Ch.Padmaja
		Mrs. Bh.Srivatsala
4	Impromptu (JAM)	Mrs. Sumitra Pujari
		Mrs. Anantha Lakshmi
		Mrs. Preethi Rathi
5	Dossier (Case Study)	Mrs. K. Radha
		Mrs. Aarati Samala
		Miss. M.Prashanthi
6	Arcadian Adverts (Rural Marketing)	Mr.Pulipaka Vasant Vikas
		Mr.S.Bhanu Prakash Sarma
7	Cook Up	Mr.Gosar Virendra Kantilal
		Miss. Mhelsea Mona.M
8	Commerce Exhibition	Mrs.G.Savitha
		Mrs.Sarika Verma
		Miss.Rafat Ahmedi
9	Certificate Writing & Preparing Winners List, Preparing report on Commerce Fest	Miss. M.Debora
10	Valedictory Ceremony	Mrs. Ritika Waghray
11	Hospitality	Mrs. Shanti Kiran

59. INTERNATIONAL CONFERENCE ORGANISED BY THE DEPARTMENT

“Coming together is a beginning, keeping together is progress and working together is success”. – Henry Ford

As part of Vicennial Celebrations, Department of Commerce organized 2nd International Conference in collaboration with International Skill Development Corporation (ISDC) for three days from 19th to 21st January 2018. The theme of the conference was “Global Opportunities and Challenges in Commerce”. With the developing global opportunities in Commerce, it is of paramount importance to meet the ever growing challenges. In this context, Department of Commerce has taken an initiative to organize International conference in the areas of Accounting & Finance, Banking & Insurance, IT, General Management & Tourism, Human Resource Management and Marketing.

The Conference offered a great opportunity for the confluence of knowledge emanating from Academia, Industry, Research Scholars and Practitioners to present and discuss the most recent innovations, trends as well as practical challenges encountered and solutions adopted in the field of Commerce. The Conference also provided an excellent platform in bringing in the new techniques and horizons that will contribute to the advancements in Commerce in the coming years.

Objectives of the Conference

- To explore the opportunities and challenges in the field of Commerce.
- To provide an excellent platform for the global participants to further their research and immensely benefit from the same.
- To provide an opportunity to academicians, researchers, Executives, industry professionals a platform for a proactive expert interaction on insights into emerging trends, challenges and concerns related to contemporary issues in the fields of Accounting & Finance, Banking & Insurance, IT, General Management & Tourism, Human Resource Management and Marketing.
- To propose strategies for sustainability and reshaping the global future as an outcome of the conference

Core Committee of the Conference

Principal & Convenor

Rev.Fr.Dr.Vincent Arokiadas

Co-Convenors

Dr. R.Anitha, Dean, Academics

Mrs. N.Srilatha, HOD & Associate Professor, Department of Commerce

Secretary

Mrs. R.Sree Lakshmi, Senior Faculty, Department of Commerce

Co-Ordinators

Mrs. Mary Vinaya Sheela, Senior Faculty, Department of Commerce

Mrs. Y.Geethanjali, Senior Faculty, Department of Commerce

Mrs. Sumitra Pujari, Senior Faculty, Department of Commerce

Details of the Papers received

- **Total No. of Participants registered: 198**
- **Total No. of Abstracts received: 163**
- **Total No. of Full Papers received: 131**
 - No of International Papers: 02 [USA: 1 & Saudi Arabia: 1]**
 - No of National Papers: 13 [Andhra Pradesh: 6, Tamil Nadu: 2, Karnataka: 3, Rajasthan: 2]**
 - No. of Papers from Telangana State: 116**
- **Total No. of Papers Presented: 65**

DAY 1 – 19TH JANUARY 2018

Inaugural Session

- **Chief Guest:** Mr.Bankey Behari Agarwal, Chief Commissioner, GST & Customs, Hyderabad Zone, Telangana
- **Guests of Honour:** 1.Mr. Manas Mohanty, General Manager, HRMD, Reserve Bank of India, Hyderabad, Telangana
2. Ms. Bhavani Jois, Head, Internal Audit & SOX, Infosys Ltd.

The Inaugural session of the 2nd International Conference commenced at 10.00 am in Jubilee Hall amid cheer and applause. The Dignitaries were Mr.Bankey Behari Agarwal, Chief Guest; Mr. Manas Mohanty and Ms. Bhavani Jois, Guests of Honour; Rev.Fr.Dr.Vincent Arokiadas, Principal & Convenor of the Conference; Rev.Fr.Thumma Solomon, Secretary & Correspondent and Prof.P.L.Vishweshwar Rao, Director. The inaugural session began by invoking God's blessings with a prayer song by the college Choir 'Anna Domini'. Mrs.R.Sreelakshmi, senior faculty and Secretary of the Conference briefed the delegates about the History of the College, achievements of the Commerce Department and objectives of the Conference. The dignitaries were welcomed and invited on to the dais for lighting of the lamp with reciting of Shloka. Mrs.Y.Geethanjali, senior faculty and Coordinator of the Conference introduced the Principal Rev.Fr.Dr.Vincent Arokiadas to the gathering. Our beloved Principal welcomed the Chief Guest and Guests of Honour and placed on record, the kind of contribution and efforts they have put in

to take India to great heights. He said that it was a privilege and great honour to have such pioneers amongst us.

Mrs.N.Srilatha, HOD & Associate Professor and Co-Convener of the Conference introduced the Chief Guest Mr.Bankey Behari Agarwal to the audience who was a committee member of GST Model Law. The Chief Guest complemented the College for the successful journey in rendering quality education since 20 years. He gave a comprehensive insight and overview on GST, its relevance, features, challenges and opportunities highlighting and emphasizing its journey. He stated that Indian Tax System which was known to be complex in the world was made simple by making it as one tax replacing 17 other taxes. He said that features of GST are Single Interface, completely Automated, very Responsive and Consultative. He also mentioned that Telangana is the first state in India to introduce GST Seva Kendra and GST Rath. He made a special appeal to the young students to be law abiding and not to be tax avoiders so that Government can reduce tax rates. He said that every student should be an active agent to bring about social change in the economy. He mentioned about the openings for Finance and Commerce Professionals to become GST Practitioners and be Suvidha Providers making the citizens aware and execute GST. He concluded the speech by stating that though GST is a 6 month old tax system, every citizen of India must work collectively to make it work.

The Guest of Honour, Mr.Manas Mohanty was introduced to the gathering by Mrs. Mary Vinaya Sheela, senior faculty and Coordinator of the Conference. He began his address by quoting the Biblical verse “The Meek inherits the Earth”. He emphasized that to meet the challenges of this complex world, one needs to move from Complexity to Simplicity, Disconnectedness to Connectedness, be Meek, give respect and be a continuous learner. He said that the current education system must enhance the student’s analytical skills, help them to collaborate, communicate and be generous and understanding towards one another. He concluded by stating that technology cannot replace values, one should learn to give and take, share and care to make the world a better place to live in as a family. Mr. B.Satyanarayana Rao, Associate Professor and Controller of Examinations introduced the Guest of Honour, Ms. Bhavani Jois to the audience. She is an international personality with rich experience of three different countries Malaysia, United Kingdom and India. She said that in today’s techno savvy world, emotional connectivity

cannot come through technology and one must have the ability to be a good communicator and skill to bring meaning to the data. With her dynamic international experience, she urged the audience to build and practice empathy and also to develop their soft skills. She also highlighted the integration of ethics in Commerce to become extra ordinary Professionals.

The inaugural session concluded with vote of thanks proposed by Dr.R.Anitha, Dean, Academics and Co-Convenor of the Conference followed by felicitation of the dignitaries with shawl and mementos by our beloved Principal and Correspondent.

✚ Technical Session I – Accounting & Finance

- Total No. of Participants registered: 59
- Total No. of Abstracts received: 49
- Total No. of Full Papers received: 36
- No. of International Papers: Nil
- No. of National Papers: 03 [Andhra Pradesh: 02 and Tamil Nadu: 01]
- No. of Papers from Telangana State: 33
- Total No. of Papers Presented: 17

Resource Persons

- **Dr. A.Patrick, Department of Commerce, University College of Commerce & Business Management, Osmania University, Hyderabad**
- **CMA Bhogavalli Mallikarjuna Gupta, Founder of India-gst.in**

The technical session on Accounting and Finance was held in Chapel Hall from 11.30 am to 1.30 pm. Mrs. Mary Vinaya Sheela, senior faculty and Coordinator of the Conference welcomed the resources persons and the participants to the technical session. The resource persons Dr.A.Patrick and CMA Bhogavalli Mallikarjuna Gupta were introduced to the gathering by Mr.Pulipaka Vasanth Vikas, Assistant Professor and Mrs. O.S.Suguna Sheela, Associate Professor respectively.

Dr.A.Patrick in his address marked the importance on aspects such as Capital market, Forensic Accounting, IFRS, International Finance, Crypto currencies, Bitcoin etc. He suggested the participants to focus on objectives, methodology, findings and conclusion. CMA Bhogavalli Mallikarjuna Gupta had an interactive session with the audience on GST, its origin, challenges in implementation and measures to make better India. After the presentations, the resource persons were invited to give their insights on the papers presented. They were pleased with the selection of topics and appreciated the participants. The session came to an end with vote of thanks followed by felicitation of the guests with mementos.

The following are the details of Full Papers:

S.No	Name of the Participant	Designation	Name of the Institution	Title of the Paper	ISSN /ISBN/ Presentation
1	1. Ms.A.E. Glory Sharon	Student	Loyola Academy Degree & PG College, Secunderabad	A Study on Forensic Accounting	ISSN/ISBN
	2. Mr.Siddharth	Student			
2	Mr.K. Kiran	Research Scholar	Acharya Nagarjuna University, Guntur, Andhra Pradesh	Challenges to Financial Inclusion in India: The Case of Andhra Pradesh	ISSN/ISBN

3	1.Mr.Sughosh Anney	Student	Loyola Academy Degree & PG College, Secunderabad	Crypto Currency	ISBN
	2.Mr.Boga Sai Rathan	Student			
	3.Mr.Rajakumar Nithish	Student			
4	1.Mrs. N.Supriya	Faculty	St.Ann's College for Women, Hyderabad	Demonetization – It's impact on Common Man	ISSN/ISBN
	2.Ms. Asra Sultana	Faculty			
5	1.Mr.Nitin Pandey	Student	Loyola Academy Degree & PG College, Secunderabad	Foreign Direct Investment (FDI) in India	ISBN
	2.Mr.Hitesh Choudhary	Student			
6	1.Dr.D.Ramesh Kumar	Assistant Professor	Sri Ramakrishna College of Arts and Science, Coimbatore, Tamil Nadu	FDI Promotions and advancement through Make In India Programme	ISSN/ISBN
	2.Dr.R.Geetha	Professor & Head			
7	Dr.B.Bondyalu	Assistant Professor	SR & BGNR Govt. Degree & PG College, Khammam	Goods and Service Tax (GST) - Impacts on Five Key Sectors of Indian Economy	ISSN/ ISBN
8	1.Mr.N.Anil Kumar	Student	Loyola Academy Degree & PG College, Secunderabad	GST – The Business Vision Forseen	ISSN/ISBN
	2.Mr.Ashish Kumar	Student			
	3.Mr.Harsh Choudhary	Student			
9	1.Mr.Syed Jaffer	Associate Professor	Deccan School of Management, Hyderabad	Performance Evaluation of Select Mutual Fund Schemes: An Analysis of Return	ISSN/ISBN
	2.Dr. Badiuddin Ahmed	Professor & Dean	Maulana Azad National Urdu University, Hyderabad		
10	Dr.K.Anjaneyulu	Associate Professor	Badruka College of Commerce & Arts, Hyderabad	Problems and Prospects of GST on Telangana State	ISSN/ISBN

11	Dr. G. Mallikarjun	Assistant Professor	Nalsar University of Law, Hyderabad	Protecting online Copyright Infringements: The Emerging Legal Issues and Challenges	ISSN/ISBN
12	Mr.Rahul Ageeru	Student	St. Joseph's Degree and PG College, Hyderabad	Reinsurance and Liability Insurance in India: Critical Analysis	ISSN/ISBN
13	Mr.Harsh Agarwal	Student	St. Joseph's Degree and PG College, Hyderabad	Study on Crowd funding	ISSN/ISBN
14	1.Ms.Manya Singh	Student	Loyola Academy Degree & PG College, Secunderabad	Study on Demonetization and Digitalization	ISSN/ISBN
	2.Mr.J.Sai Tharun	Student			
15	Ms.G.DurgaVaidehi	Lecturer	St Mary's Degree College, Secunderabad	Transition in GST and Sector Wise Impact of GST	ISSN/ISBN
16	1.Mr.Ch.Sanjeev	Research Scholar	Department of Business Management, Telangana University	The effect of Money Supply and Inflation rate on the Performance of National Stock Exchange	ISSN/ISBN
	2.Dr.K Aparna	Assistant Professor			
17	Ms.M.Jayasree	Assistant Professor	St Joseph's Degree & PG College, Hyderabad	A Study on Share Price Movement of Equities using Technical Analysis	ISSN/ISBN
18	1.Ms.Smriti Nagaria	Assistant Professor	St Joseph's Degree & PG College, Hyderabad	Foreign Direct Investment (FDI): A Future Key Driver For India's Growth	ISSN/ISBN
	2.Ms.R.Lavanya Kumari	Associate Professor	David Memorial Institute of Management, Hyderabad		
19	Mr.Abdullah Khan	Student	St Joseph's Degree & PG College, Hyderabad	Demonetization to Digitalization	ISSN/ISBN

20	Ms.Vyomakesisri Tippabhotla	Assistant Professor	St Joseph's Degree & PG College, Hyderabad	Impact of reforms of the Modi Government--A critical Analysis	ISSN/ISBN
21	Mrs.Ritika Bajaj Waghray	Research Scholar, Palamuru University	St Joseph's Degree & PG College, Hyderabad	Forensic Accounting in India	ISSN/ISBN
22	Mr.T.Krishna	Assistant Professor	St Joseph's Degree & PG College, Hyderabad	A Study on Fundamental Analysis of Natural Gas and Crude Oil	ISSN/ISBN
23	Mr.Manish Kumar Jha	Student	St Joseph's Degree & PG College, Hyderabad	Risks associated with Crypto Currencies	ISSN/ISBN
24	Mrs.Anita D'souza	Assistant Professor	Badruka College of Commerce & Arts, Hyderabad	Impact of Demonetisation on Consumer's Financial Transactions	ISSN/ISBN
25	1.Ms.Iynisha Kannan James	Student	Loyola Academy Degree & PG College, Secunderabad	A study on IndAS and IFRS	ISSN/ISBN
	2.Ms.G.Vindhya Chandra	Student		A study on Ind-AS and IFRS	
26	Ms.Aishwarya Arun Kumar	Student	St.Francis Degree College for Women, Hyderabad	Forensic Accounting- A Vision for Fraud Detection	ISSN/ISBN
27	1.Mr.Faizan Ali Khan	Student	St Joseph's Degree & PG College, Hyderabad	Crypto Currency and its Future	ISSN/ISBN
	2.Mr.Syed Naser	Student			
	3.Mr.Khadija Faisal	Student			
28	Mrs.T.Esther Ratna	Assistant Professor	St Joseph's Degree & PG College, Hyderabad	Retrieval Methods in M- Commerce Applications – Challenges and Prospects	ISSN/ISBN
29	Ms.Sonam Dubey	Student	St Joseph's Degree & PG College, Hyderabad	A Study on Mergers & Acquisitions - Business Strategy for Value Creation	ISSN/ISBN

30	1.Mr.PulipakaVasant Vikas	Assistant Professor	St Joseph's Degree & PG College, Hyderabad	Indian Commodity Market Need for Awareness and Education	ISSN/ISBN
	2.Mr.S.Bhanu Prakash Sarma	Assistant Professor			
	3.Mr.K.Srinivas	Assistant Professor			
31	1.Mr.Sanjay Upadhya	Student	St Joseph's Degree & PG College, Hyderabad	Blend in and out - Mergers and Acquisitions	ISSN/ISBN
	2.Ms.SimranVarma	Student			
32	Dr.T.P.Surya C Rao	Research Scholar	Govt. Degree College, Chittoor, Andhra Pradesh	Crypto Currencies and Block chain technology's role in emerging Digital Economy	ISSN/ISBN
	Dr. K.Shankar Reddy	Lecturer			
33	1.Ms.Sonal Sharma	Student	Loyola Academy Degree & PG College, Secunderabad	Study on Business Finance	ISBN
	2.Ms.P. Sowmya	Student			
34	Ms.Rafat Ahmedi	Assistant Professor	St Joseph's Degree & PG College, Hyderabad	Impact of Dividends on Share Prices of Select IT Firms	ISSN/ISBN
35	1.Mr.B. Satyanarayana Rao	Associate Professor	St Joseph's Degree & PG College, Hyderabad	GST awareness among commerce Students	ISSN/ISBN
	2.Mr.Rajvir Singh Oberoi	Student			
	3.Mr.KeshavBangad	Student			
36	Dr.K.Venkat Janardhan Rao	Professor	Kakatiya University, Warangal	Performance of Indian Equity Market and its Stability Nature by Risk-Return Dynamics	ISSN/ISBN
	Ms.Srivalli Jandhyala	Research Scholar	JNTU, Hyderabad		

🚩 **Technical Session II – Banking & Insurance**

- **Total No. of Participants registered: 12**
- **Total No. of Abstracts received: 18**
- **Total No. of Full Papers received: 08**
- No. of International Papers: Nil**
- No. of National Papers: 01 from Andhra Pradesh**
- No. of Papers from Telangana State: 07**
- **Total No. of Papers Presented: 02**

Resource Persons

- **Dr. A.Patrick, Department of Commerce, University College of Commerce & Business Management, Osmania University, Hyderabad**
- **CMA Bhogavalli Mallikarjuna Gupta, Founder of India-gst.in**
- **Prof.S.Sreenivasa Murthy, Dean & Head, Placements, IPE, Hyderabad**

The technical session on Banking and Insurance was held in Chapel Hall from 2.30 pm to 4.00 pm. Mrs. Mary Vinaya Sheela, senior faculty and Coordinator of the Conference welcomed the resources persons and the participants to the technical session. Dr.A.Patrick and CMA Bhogavalli Mallikarjuna Gupta were resource persons for this session also. The resource person, Prof.S.Sreenivasa Murthy was introduced to the gathering by Dr.Vandana Samba, Assistant Professor, Department of Business Management.

Prof.S.Sreenivasa Murthy in his address complemented the college for organizing the 2nd International Conference. He said that technology has improved banking sector and emphasized that everyone must have access to banks which leads to empowerment of women, development of rural areas and growth of the Nation. He highlighted on aspects such as General and Life Insurance, IRDA, Green Banking etc. After the presentations, Prof.S.Sreenivasa Murthy in his remarks appreciated the participants for choosing contemporary topics. Dr.A.Patrick and CMA Bhogavalli Mallikarjuna Gupta also applauded the participants. The session came to an end with vote of thanks followed by felicitation of the guest with memento.

The following are the details of Full Papers received

S.No	Name of the Participant	Designation	Name of the Institution	Title of the Paper	ISSN /ISBN/ Presentation
1	Ms.T.Renuka	Lecturer	Avinash Degree College Hyderabad	A Study on Green Banking practices on Renewable Resource Energy	ISSN/ISBN
2	Mr.K.Prabhu Sahai	Principal & Associate Professor	L.N.Gupta College of Science & Commerce, Hyderabad	Green Banking and its impact at the Grass root Level of the society	ISBN

3	Mr.Karlapudi Ramesh Babu	Research Scholar	Acharya Nagarjuna University, Guntur, Andhra Pradesh	Indian Banking Development - Challenges & Prospects	ISSN/ISBN
4	Mr.K.Devadas	Research Scholar	Osmania University	Impact of Retail Banking	ISSN/ISBN
5	1.Mrs.Sarika Verma	Assistant Professor	St.Joseph's Degree & PG College, Hyderabad	Cyber Liability Insurance- A Protection to Cyber Losses	ISSN/ISBN
	2.Mr.Aditya Shekar	Student			
6	Mrs .Sangeeta Thakur	Assistant Professor	St.Joseph's Degree & PG College, Hyderabad	The Impact of Information Technology Advancement in Indian Banking Sector	ISSN/ISBN
7	Mrs.N.Srilatha	HOD, Dept. Commerce	St.Joseph's Degree & PG College, Hyderabad	Green Banking & its prospects in India	ISSN/ISBN
8	1.Ms.Simran Agarwal	Student	St.Joseph's Degree & PG College, Hyderabad	Cyber Crimes: A Growing Threat to Indian Banking Sector	ISSN/ISBN
	2.Mr.Akshay Manvikar	Student			
	3.Ms.Vaishnavi Joshi	Student			
	4.Mr.Jatin Guru	Student			

Cultural Vista

The first day of the International Conference came to an end with a colorful ‘Cultural Vista’ which commenced at 5.00 pm in Josephs Hall. The theme of the Cultural Vista was “Culture of India”. India is a land of varied cultures and traditions. Diversities in all spheres make the Indian culture quite unique. The Indian classical dance aims to experience the liberation and growth of righteousness as man, by manifesting the glory of the God. Welcome dance, the vibration of mind and soul was gracefully performed by students. Indian folk is the product of different socio-economic set up and traditions evolved over ages and the students have come up with a

Punjabi folk dance. A unique foot tapping dance mix was on north Indian history and culture such as Malhari, Pinga, Dolitharo and Dol Bhaje. Another dance was on Indian Patriotism which really made the evening a memorable one. The cultural extravaganza also had songs from the old classical melodies of Bollywood and English Songs. Our students have really rocked the show with beautiful co-ordination. The cultural evening ended with the singing of National Anthem.

The following were the Cultural Programmes:

- Welcome Dance – Indian Classical
- Punjabi Folk Dance
- Dance on old melodies of Bollywood
- Dance –Mix on North Indian Culture
- Dance on Indian Patriotism
- Bollywood songs by Mr. Mahender
- English songs by Mr. Ashley

DAY 2 – 20TH JANUARY 2018

The Second day of the International Conference commenced with Technical session on IT, General Management & Tourism followed by Technical sessions on Human Resource Management and Marketing.

✚ Technical Session III – IT, General Management & Tourism

- **Total No. of Participants registered: 43**
- **Total No. of Abstracts received: 39**
- **Total No. of Full Papers received: 31**
 - No. of International Papers: 01 from Saudi Arabia**
 - No. of National Papers: 03 [Andhra Pradesh: 01, Karnataka: 01, Tamil Nadu: 01]**
 - No. of Papers from Telangana State: 27**
- **Total No. of Papers Presented: 19**

Resource Persons

- **Dr. S.Brinda, Former Dean, St.Josephs Degree & PG College, Hyderabad**
- **Dr.Sujatha Molala, Principal, Dewan Bahadur Padma Rao Mudaliar College for Women, Hyderabad**

The technical session on IT, General Management and Tourism was held in Mass Communication Studio from 10.00 am to 11.30 am. The session commenced with inviting of guests and participants by Mrs. Ritika Waghay, Assistant Professor. The resource persons Dr.S.Brinda and Dr. Sujatha Molala were introduced to the gathering by Miss. M.Prashanthi and Mrs. G.Savitha, Assistant Professors respectively.

Dr. S Brinda was extremely happy for being invited as resource person. She spoke on general topics such as Digitalization, Artificial Intelligence, E-Commerce, Cyber Security etc. Dr. Sujatha Molala spoke on Tourism and its importance in the economic development of the country. After the presentations the guests were invited to give their expert comments on the papers presented. The guests appreciated for having many students as presenters. They suggested the participants to update their knowledge with respect to changing scenarios in the modern world. The session came to an end with vote of thanks followed by felicitation of the guests with mementos.

The following are the details of Full Papers received

S.No	Name of the Participant	Designation	Name of the Institution	Title of the Paper	ISSN/ISBN/ Presentation
1	Dr. Yellaswamy Ambati	Lecturer	TS Model Junior College, Hyderabad	A Study on E - Commerce	ISSN/ISBN
2	Ms.Pooja Kalla	Assistant Professor	Aurora's Degree College, Hyderabad	Impact and preparedness for Automation	ISSN/ISBN
3	1.Ms.K. Spurita	Student	David Memorial Institute of Management, Hyderabad	Demonetization & Digitalization: A New Wave to India's Economy	ISBN
	2.Mr.P. Judah	Student			
	3.Ms.Hafsa Tabassum	Student			
4	Mr.George P. Babu	Student	Loyola Academy Degree & PG College, Secunderabad	Block Chain & Decentralized Organizational Structures	ISSN/ISBN

5	Dr. Thatla Sambalaxmi	Professor	Kakatiya University, Warangal	Participation of social work organisations in the protection of environment - A study	ISSN/ISBN
6	Mr. Manas Vyas	Student	St Joseph's Degree & PG College, Hyderabad	Netflix	ISSN/ISBN
7	Ms. Asha Begum	Research Scholar	Acharya Nagarjuna University, Guntur	Impact of self-help groups on empowerment of rural women –A case study	ISSN/ISBN
8	Ms. Shivani Mehrotra Bajaj	Assistant Professor	St. Mary's College, Hyderabad	Crypto Currency	ISSN/ISBN
9	Mr. Nagesha N.S	Ph.D Scholar	CMR University, Bengaluru, Karnataka	Entrepreneurship and innovations in E-Commerce	ISSN/ISBN
10	Dr. Shaik Nazim Ahmed Shafi	Assistant Professor	Nalsar University of Law, Hyderabad	Role of information technology in civil aviation	ISSN/ISBN
11	Mr. Sarang Saxena	Student	St Joseph's Degree & PG College, Hyderabad	Dark data and its future prospects	ISSN/ISBN
12	Mr. Saurabh Verma	Student	Loyola Academy Degree & PG College, Secunderabad	E-Commerce	ISSN/ISBN
13	Ms. Padmaja Bhagavatam	Assistant Professor	Vijay Nagar College of Commerce, Hyderabad	Cyber security using block Cipher Protocol	ISSN/ISBN
14	Mr. Ankit Sharma	Student	St Joseph's Degree & PG College, Hyderabad	Augmentation of Tourism and Hospitality sector in India	ISSN/ISBN
15	Dr. I. Parvin Banu	Assistant Professor	Sri Ramakrishna College of Arts & Science, Coimbatore	Determinants of passenger satisfaction on service quality in southern railways with reference to Salem division	ISSN/ISBN

			Tamilnadu		
16	Dr. Ramaiah Itumalla	Assistant Professor	College Of Public Health And Health Informatics, Riyadh, Saudi Arabia	Information Technology in Health Care: Global opportunities and challenges with electronic health records	ISSN/ISBN
17	Ms.Nousheen Sultana	Associate Professor	Kasturba Gandhi Degree & PG College for Women, Secunderabad	Cultural Intelligence: A Competitive advantage to Global Managers	ISSN/ISBN
18	Dr.Kiran Kumar Kotha	Professor	Mahaveer Institute of Science Technology, Hyderabad	Trends in Digital Marketing in Indian sub continent	ISSN/ISBN
19	Mr.O.Lakshmi Narayana	Assistant Professor	Mahaveer Institute of Science Technology, Hyderabad	An empirical study on effectiveness of digital marketing in the new era	ISSN/ISBN
20	1.Ms.K.Sai Sirisha	Student	Loyola Academy Degree & PG College, Secunderabad	Skill development in Tourism And Hospitality sector	ISBN
	2.Ms.Maria Caroline	Student			
21	Mr.Rahil Surani	Ex-Student	St Joseph's Degree & PG College, Hyderabad	Artificial intelligence in business	ISBN
22	Mr.Sannidhanam Anurag	Student	St Joseph's Degree & PG College, Hyderabad	Management information system in educational institutions: A study in unique school	ISSN/ISBN
23	Mrs.Bh.Srivatsala	Assistant Professor	St Joseph's Degree & PG College, Hyderabad	Self help groups and rural women entrepreneurship development	ISSN/ISBN
24	Ms.Kasoju Srivani	Assistant Professor	St Joseph's Degree & PG College,	Virtual crimes and human disasters – An overview of	ISSN/ISBN

			Hyderabad	other recent IT revolution- An Indian perspective	
25	Mrs.M.Kiran Jyothi	HOD & Associate Professor, Dept. of Computer Science	St Joseph's Degree & PG College, Hyderabad	Artificial Intelligence in business: Opportunities & Challenges	ISSN/ISBN
26	Mrs.A.Danam Tressa	Associate Professor	St Joseph's Degree & PG College, Hyderabad	Digital banking – moving towards digital transformation with special reference to an initiative of SBI	ISSN/ISBN
27	1. Ms.P. Kathyayani	Student	Bhavans Vivekananda Degree College, Secunderabad	Efficiency/effectiveness of Digital Payments	ISBN
	2.Ms.Ch.Sarvani	Student			
28	Mrs.Madhuri Paul	Assistant Professor	St Joseph's Degree & PG College, Hyderabad	Wireless sensor networks - challenges	ISSN/ISBN
29	1.Mr.P.Tejas Aurangabadkar	Student	St Joseph's Degree & PG College, Hyderabad	Review article on artificial intelligence in social media	ISSN/ISBN
	2.Mr. Naman Agarwal	Student			
30	1.Patric Nehith	Student	St Joseph's Degree & PG College, Hyderabad	Demonetization to Digitalization in India	ISSN/ISBN
	2.Ritika	Student			
	3.Pooja Agarwal	Student			
31	1.Aditya Shekhar	Student	St Joseph's Degree & PG College, Hyderabad	Augmented Reality	ISSN/ISBN
	2.Shashank Navandhar	Student			

✚ Technical Session IV – Human Resource Management

- **Total No. of Participants registered: 50**
- **Total No. of Abstracts received: 34**
- **Total No. of Full Papers received: 34**
 - No. of International Papers: 01 from USA**
 - No. of National Papers: 04 [Andhra Pradesh: 01, Rajasthan: 01 & Karnataka: 02]**
 - No. of Papers from Telangana State: 29**
- **Total No. of Papers Presented: 09**

Resource Persons

- **Dr. Shulgana Sarkar, Assistant Professor, IPE, Hyderabad**
- **Mr. Prabhakar Rao Kotapati, Vice President, Data Research & Operations, FINACPLUS, Hyderabad**

The technical session on Human Resource Management was held in Jubilee Hall from 11.30 pm to 1.30 pm. Mrs.Y.Geetanjali, senior faculty and Coordinator of the Conference welcomed the guests and the participants to the technical session. The resource persons Dr. Shulgana Sarkar and Mr. Prabhakar Rao Kotapati were introduced to the gathering by Mrs.G.Savitha and Mrs. Sarika Verma, Assistant Professors respectively.

Dr. Shulgana Sarkar stated that an organisation cannot build a good team of working professionals without good Human Resources. The key functions of HRM team include recruiting people, training, performance appraisal, motivation, workplace communication and safety etc. Mr. Prabhakar Rao Kotapati said that HRM plays a strategic role in managing people and the workplace culture and environment. Any organisation, without a proper setup for HRM is bound to suffer from serious problems while managing its regular activities. For this reason, companies must put a lot of effort and energy into setting up a strong and effective HRM. After presentation of papers, the resource persons were invited to give their expert comments on the papers presented. Dr. Shulgana Sarkar appreciated the papers presented by the participants. Mr. Prabhakar Rao Kotapati gave insight on the papers presented and congratulated the participants. The session came to an end with vote of thanks followed by felicitation of the guests with mementos.

The following are the details of Full Papers received

S.No	Name of the Participant	Designation	Name of the Institution	Title of the Paper	ISSN/ISBN/Presentation
1	Mr.Venkatesh. A	Associate Professor	Shankerlal Dhanraj Signodia College of Arts & Commerce, PG Centre, Hyderabad	Entrepreneurship and Innovation	Presentation
2	V.Neeraja	Sr. Lecturer in Commerce	Keshav Memorial Institute of Commerce And Sciences, Hyderabad	Stress Management-A Study on Indian Women	ISSN/ISBN
3	Dr. Rakhee Mairal Renapurkar	Senior Assistant Professor	Badruka College of Commerce and Arts Hyderabad	Employee Welfare And Safety Measures at VST Industries Limited	ISSN/ISBN
4	1.Mrs. O.S.Suguna Sheela	Associate Professor	St.Joseph's Degree & PG College	Impact of Smart phones on the quality of work life of lecturers	ISSN/ISBN
	2.Mr.Aditya Shekar	Student			

5	Mr.P. Nagesh	Research Scholar	SJIT University, Rajasthan	Influence of Quality of Work Life on Work Performance of Employees	ISSN/ISBN
6	1.Mr.Guntur Venkata Akshay	Student	Loyola Academy Degree & PG College, Secunderabad	Impact of Performance Appraisal of Employees Leading to Growth of Business Organization	Presentation
	2.Ms.Shivani Sunil	Student			
7	1.Dr. Mohd Sadat Shareef	Assistant Professor	Maulana Azad National Urdu University, Hyderabad	Practice of Social Responsibility with Reference to Islamic Era	ISSN/ISBN
	2.Prof. Badiuddin Ahmed	Dean SCBM & Head			
8	Ms.Shreya S Hundiwala	Student	St.Joseph's Degree & PG College, Hyderabad	A Study on Inter- Relativity of Job Satisfaction and Employee Commitment in Global Organizations	ISSN/ISBN
9	Mr.J Ajay Kumar	Assistant Professor	Vijaynagar College of Commerce, Hyderabad	Organizational Stress and its impact on Working Employees	ISSN/ISBN
10	1.Ms.Urvashi Mukesh Patel	Student	St.Joseph's Degree & PG College, Hyderabad	Corporate Social Responsibility: The Need of the Hour	Presentation
	2.Ms.Aditi Anup Pillai	Student			
11	1.Mr.Jaganmohan Kongara	Research Scholar	Kakatiya University, Warangal	Corporate Social Responsibility	Presentation
	2.Mr.Babu Polepaka	Research Scholar			
12	1.Dr. S. Narsimha Chary	Assistant Professor	University College of Commerce & Business Management,	CSR Practices of NTPC	ISSN/ISBN
	2.Md Ismail	Assistant Professor			

			Hyderabad		
13	Dr. A Nageshwara Rao	Associate Professor	Guru Nanak Institution Technical Campus, Hyderabad	Six Sigma in Human Resource Management: The Changing Face of People Management in India	ISSN/ISBN
14	1. Ms. Vasudha Srivatsa	Assistant Professor	RNS First Grade College, Bengaluru, Karnataka	A study on effect of performance appraisal system on employees with special reference to Aczel Info Services	ISSN/ISBN
	2. Ms. Poojitha Acharya	Assistant Professor			
15	Mr. Bulla Hanumantha Rao	Research scholar	Acharya Nagarjuna University, Guntur, Andhra Pradesh	Factors affecting Quality of Work life: An analysis of employees of Transmission Corporation of Andhra Pradesh (AP TRANSCO) Ltd	ISSN/ISBN
16	Mr. Sathish Oddepalli	Research Scholar	Dept. of Commerce, Osmania University, Hyderabad	Customers Perception of e-banking Services in India- A Select Study	ISSN/ISBN
17	Dr. H. Srinivas Rao	Associate Professor	Badruka College of Commerce & Arts, Hyderabad	Anger Management Techniques	ISSN/ISBN
18	1. Dr. R. Anita	Dean Academics & Associate Professor	St. Joseph's Degree & PG College, Hyderabad	Diversity Management In Workplace: Aspects, Challenges and Strategies	ISSN/ISBN
	2. Dr. V. Kulandai Swamy	Director, Skill Development	TASK, Hyderabad		
19	1. Ms. G. Akshitha	Student	Bhavans Vivekananda Degree College, Secunderabad	Up Gradation in Performance Appraisal	ISSN/ISBN
	2. Ms. B. Rohini	Student			

20	Mrs.R Sreelakshmi	Senior Faculty	St.Joseph's Degree & PG College, Hyderabad	A Study on Women Entrepreneurship in India	ISSN/ISBN
21	1.Dr.Vandana Samba	Professor	St.Joseph's Degree & PG College, Hyderabad	The Role of Gender on Job Insecurity	ISSN/ISBN
	2.Dr.Vani.H	Assistant Manager	NSIC, Hyderabad		
22	Mrs.A. Mary Francina	HOD & Associate Professor, Dept. of Business Management	St.Joseph's Degree & PG College, Hyderabad	A Study on Trends and Challenges in Global HRM	ISSN/ISBN
23	1.Ms.Monica Michael	Student	St.Joseph's Degree & PG College	A Study on International Human Resources Management Practices (IHRM)	ISSN/ISBN
	2.Mr.Richard Francis	Student			
24	1.Mrs.Aparna Rajhans	Assistant Professor	St.Joseph's Degree & PG College, Hyderabad	Corporate Social Responsibility (CSR) The Indian Ethos	ISSN/ISBN
	2.Mr.J.Vedhanth	Student			
25	Miss. M.Debora	Assistant Professor	St.Joseph's Degree & PG College, Hyderabad	Women Empowerment: Role of Telangana Government	ISSN/ISBN
26	Mrs. Sumitra Pujari	Research Scholar, Rayalaseema University, Kurnool, Andhra Pradesh	St.Joseph's Degree & PG College, Hyderabad	A Study on Welfare Schemes of ESI	ISSN/ISBN
27	Ms. S. Swapna	Assistant Professor	St.Joseph's Degree & PG College, Hyderabad	A Study on Implications of Implementing Green HRM, with Reference to Developing Nations	ISSN/ISBN

28	Poonam Thiruverkadu	BS Public Health, MHA	Hofstra University, USA	A Study on Discrimination of Women in the Workforce	ISSN/ISBN
29	Mrs.Y.Geethanjali	Research Scholar, Rayalaseema University, Kurnool, Andhra Pradesh	St. Josephs Degree & PG College, Hyderabad	Role of Micro, Small and Medium Enterprises (MSME's) in employment Creation-A Study on Post Telengana Government	ISSN/ISBN
30	1.Dr.Gopit	Assistant Professor	Kakatiya University, Warangal	Stress and Time Management among Post Graduate Students in Khammam District, Telangana –A Study	ISSN/ISBN
	2.Dr. Sridhar Kumar Lodh	Assistant Professor			
31	1.Ms.M. Soujanya	Associate Professor	St. Ann's PG College for Women, Mallapur, Hyderabad	Work Life Flow of Employees in Diversified Sectors	ISSN/ISBN
	2.Ms.M. Ashwini	Assistant Professor			
32	1.Mr.Siddarth	Student	St.Joseph's Degree & PG College, Hyderabad	Quality of Work Life	ISSN/ISBN
	2.Ms.Varunika	Student			
33	Ms.Sree Lakshmi Tulasidharan	Student	St.Joseph's Degree & PG College, Hyderabad	International Human Resource Management Practices: An Aid to Lead the Valuable Assets	ISSN/ISBN
34	1.Mrs. Rekha B. S	Assistant Professor	RNS First Grade College, Bengaluru, Karnataka	Role of CSR- Issues, Challenges and Implementations	ISSN/ISBN
	2.Ms. Shalini P.R	Assistant Professor			

✚ Technical Session V – Marketing

- **Total No. of Participants registered: 34**
- **Total No. of Abstracts received: 23**
- **Total No. of Full Papers received: 22**
- No. of International Papers: Nil**
- No. of National Papers: 02 [Rajasthan: 01 and Andhra Pradesh: 01]**
- No. of Papers from Telangana State: 20**
- **Total No. of Papers Presented: 18**

Resource Persons

- **Prof. S.V.Satyanarayana, Chairman, BOS, Faculty of Commerce, Osmania University**
- **Dr.V. Srikanth, Associate Professor, IPE, Hyderabad**

The technical session on Marketing was held in Chapel Hall from 2.30 pm to 4.00 pm. Mrs. Shanti Kiran, Assistant Professor welcomed the resources persons and the participants to the technical session. The resource persons Dr.V. Srikanth and Prof. S.V.Satyanarayana were introduced to the gathering by Mrs. Sumitra Pujari, senior faculty and Coordinator of the conference and Miss. Rafat Ahmedi, Assistant Professor respectively.

Prof. S.V.Satyanarayana said that in today's world there is a continuous need for organizations to update themselves to know and study consumer behavior. He spoke on various aspects of Marketing such as Big data, marketing automation, Digital marketing, Internet of things etc. Dr.V. Srikanth stated that management is dynamic, but marketing is more dynamic when compared to other functional areas of management. He said that societal trends have a great impact on marketing. After presentation of papers, the resource persons were invited to give their expert comments on the papers presented. Prof. S.V.Satyanarayana said that students need to develop writing skills, optimization skills, communication skills and analytical skills to know the effectiveness of the content. He appreciated the papers presented by the participants. Dr.V. Srikanth said that conferences are the most important medium to know the latest information and he also congratulated the participants for presenting latest topics in the field of marketing. The session came to an end with vote of thanks followed by felicitation of the guests with mementos.

The following are the details of Full Papers received

S.No	Name of the Participant	Designation	Name of the Institution	Title of the Paper	ISSN/ISBN/ Presentation
1	Ms.M. Shirisha	Research Scholar	SJIT University, Rajasthan	Digital Marketing Importance in New Era	ISSN/ISBN
2	Mr.Nagaraja Pandakuri	Research Scholar	JNTU, Anantapur, Andhra Pradesh	A Study on Cause Related Marketing and its Impact on Selected FMCG Brands in Hyderabad Metropolitan City	ISSN/ISBN
3	Dr. P. Vijay Kumar	Professor	ISL Engineering College, Hyderabad	A Study on Bench marking Practices in Marketing	ISSN/ISBN
4	Mr.Ilaiah Macharla	Research Scholar	Kakatiya University Warangal	Recent Trends in Agricultural Marketing in Telangana- A Study	ISSN/ISBN
5	Mr.Rafay Mohiuddin Mohd	Student	St. Josephs Degree & PG College, Hyderabad	Global impact of Social Media -The Marketing King	ISSN/ISBN

6	1.Dr.G Shashidhar Rao	Assistant Professor	CKM Arts and Science College, Warangal	E-Tailing In India- Prospects and Challenges	ISSN/ISBN
	2.Mr.R. Sunil	Assistant Professor			
7	1.Mr.D.Prashanth	Student	Loyola Academy Degree & PG College, Secunderabad	E-Marketing	Presentation
	2.Mr.G.Paavan	Student			
	3.Mr.M.Laxman	Student			
8	1.Mr.Vikas Pradhan	Student	Loyola Academy Degree & PG College, Secunderabad	Social Media Marketing - A New Way to Market	Presentation
	2.Mr.Shubham Pareek	Student			
9	1.Ms.Aala Shaheryer	Faculty	St.Anns Degree College for Women, Hyderabad	A Study of Brand Communication among consumers using social networking sites	ISSN/ISBN
	2. Mrs Divya Kumari	Faculty			
10	Mrs.Shashi kanta	Assistant Professor	Sarojini Naidu Vanita Maha Vidyalaya, Hyderabad	Role of Social Media for Social Entrepreneurship	ISBN
11	1.Mrs.Aarti Samala	Assistant Professor	St. Josephs Degree & PG College, Hyderabad	Green Marketing in India	ISSN/ISBN
	2.Mr.Mehul Kumar Patel	Student			
12	Ms.Syed Juhi Fatima	Student	St. Josephs Degree & PG College, Hyderabad	Impact of Digital Marketing	Presentation
13	Dr.Pallavi K.Ranganadh	Professor	S.D. Signodia College of Arts and Commerce, Hyderabad	Recent Trends in Marketing	ISSN/ISBN
14	Mr.Kampally Shanker	Research Scholar	Telangana University,	Challenges and Opportunities of Electronic Marketing	ISSN/ISBN

			Nizambad		
15	Mrs.G. Savitha Praveen Kumar	Assistant Professor	St. Josephs Degree & PG College, Hyderabad	Brand Awareness and Selection Criteria	ISSN/ISBN
16	1.Mrs.Shanti Kiran	Assistant Professor	St. Josephs Degree & PG College, Hyderabad	Emerging Markets - A challenge Ahead	ISSN/ISBN
	2.Mr.Mohd Abdul Bari	Student			
	3.Ms.Shikha Nagar	Student			
	4. Ms.P. Lakshmi Sailaja	Student			
	5.Ms.Hazel Zacharias	Student			
17	Ms. K.Laxmi Madhuri	Assistant Professor	St. Josephs Degree & PG College, Hyderabad	A Study on the Contribution of Digital Marketing for profit Maximization and Competitive Advantage	ISSN/ISBN
18	1.Ms.Lavanya	Assistant Professor	CBIT, Hyderabad	Consumer Buying Behaviour - A Study with reference to Organic Products in Hyderabad City	ISSN/ISBN
	2.Dr.S.Saraswathi	Associate Professor			
19	Ms.Leema Rose	Student	St. Josephs Degree & PG College, Hyderabad	The Effectiveness of Online Advertising	Presentation
20	Mrs.Molly Chaturvedi	Assistant Professor	St. Josephs Degree & PG College, Hyderabad	A Conceptual Study on Recent Trends ,Challenges And Opportunities In E- Marketing:- In Special Reference With 7 Up Case Study	ISSN/ISBN
21	1.Mrs. R.V.Nalini	Lecturer	DBPM, College Secunderabad	Foreign Direct Investment - Impact on Indian Market	ISSN/ISBN
	2.Miss. Adeeba	Lecturer			

	Nuzhat				
22	Rev.Fr.Dr.Vincent Arokiadas	Principal	St. Josephs Degree & PG College, Hyderabad	A study on feasibility of application of Raspberry Pi in teaching learning process in selected colleges of Hyderabad	ISSN/ISBN

✚ Valedictory Ceremony

- **Chief Guest:** Mr. Suresh Mathur, Sr.Joint Director, IRDA, Hyderabad
- **Guest of Honour:** Prof. V.Venkata Ramana, Vice Chairman, TSCHE

The Valedictory Ceremony commenced at 4.00 pm in Jubilee Hall with welcoming and inviting the Dignitaries on to the dais by Mrs.Aarati Samala, Assistant Professor. The Dignitaries were Mr.Suresh Mathur, Chief Guest; Prof. V.Venkata Ramana, Guest of Honour; Rev.Fr.Dr. Vincent Arokiadas, Principal; Prof.P.L.Vishweshwar Rao, Director and Mrs.N.Srilatha, HOD and Co-Convener of the Conference. The ceremony began with a prayer song by College Choir “Anna Domini”. Mrs.K.Radha, Assistant Professor introduced the Principal to the gathering. Rev. Fr. Dr. Vincent Arokiadas welcomed all the guests, members of the college and students for the valedictory ceremony. He expressed his joy about great thoughts being exchanged in the Conference. He mentioned that challenges are no limitation, but an invitation to move forward. He also emphasized that initiation, interest and growing acumen are needed to have quality research. Mrs.N.Srilatha, HOD and Co-Convener of the Conference presented rapporteurs report on the conference.

Mrs. Sumitra Pujari, senior faculty and Coordinator of the Conference introduced the Chief Guest Mr.Suresh Mathur to the gathering by. He congratulated Department of Commerce for organizing the conference and said that the theme was very apt. He mentioned that technology

made the world smaller giving opportunities to foreign companies to invest in India. He also stressed on aspects such as E-Banking, E-Marketing, E-Commerce, Insurance etc and mentioned that how every citizen of India is able to access the benefits of these aspects. He concluded by highlighting the role of Insurance Regulatory and Development Authority of India (IRDA) at National and International front. The Guest of Honour, Prof. V.Venkata Ramana was introduced to the gathering by Mrs.Shanti Kiran, Assistant Professor. He appreciated the current education system and said that it is a challenge and responsibility for the academicians to educate the government; which is possible through the 4 D's of Education such as Disruptive Innovation, Dynamic Learning Environment, Diversity in Education and Differentiation in Education to have transformative leaders in the society. He said that Tourism will be the next biggest sector apart from Information Technology and the world is moving towards cultural renaissance. He spoke on various aspects such as Customer Relationship Management, Personal Relationship Management, Dealer Relationship Management and E-Offices. Every Industry must give importance to Industry- Student interface to have a better Eco system. He concluded by emphasizing that girl child will be the future of higher education system in India and ignited the thought that "what are the jobs would one create when there are no jobs"? He also emphasized to make India the most happening place by making people happy at the work place by appointing 'Chief Happiness Officer'. Prof.P.L.Vishweshwar Rao, Director addressed the gathering and highlighted on aspects such as Business, Trade, Commerce and implications of FDI on Indian economy to make it world economic power.

The Dignitaries released the E-Book of the 2nd International Conference followed by distribution of certificates to the participants. Mrs.R.Sreelakshmi, senior faculty and Secretary of the conference proposed vote of thanks. The Dignitaries were felicitated with mementos by our beloved Principal. Feedback was also collected from the guests and participants. The ceremony concluded with the singing of National Anthem.

DAY 3 – 21ST JANUARY 2018

The International Conference came to an end with the Tour of Hyderabad City on the last day, 21st January 2018.

Commerce has an immense potential with respect to its contribution in terms of economic growth, efficient governance, citizens empowerment and in improving quality of human life. The conference provided a research forum for academics, researchers, practitioners, and policymakers in the area of Commerce for exchange of ideas and dissemination of knowledge to identify and craft pioneering strategies to grab the opportunities and overcome the challenges.

Celebrating 20 years of academic excellence, the 2nd International conference organized by the Department of Commerce was an enriching experience to all participants.

60. BOOK EXHIBITION

Department of Library and Information Center of St. Josephs College conducted Book Exhibition on 23rd January 2018. The Programme was inaugurated by Rev.Fr. Dr.Vincent Arokiadas, Principal and Rev.Fr. Thumma Soloman, Correspondent by lighting the Lamp. Staff and students of various departments attended the book exhibition and participated enthusiastically viewing various books and enriched themselves with lots of information. Various publishers such as Sultan Chand, Kalyani, Sri Sai, Himalaya and New Age Publishers participated in the exhibition and displayed books of various subjects.

Inauguration of Book Exhibition

Students and Faculty at Book Exhibition

61. JOSEPHS GREEN GROUP (JGG) ACTIVITIES

Awareness Programme on “Eco Friendly Ganesha (JGG)”

Josephs Green Group Cell of the College organized an Awareness Programme on “Eco Friendly Ganesha” on 24th August 2017 from 10.30 am to 12.30 pm. Students of B.Com final year General, ‘B’ section prepared beautiful idols of Ganesha. 20 students participated in the event and they visited all the classes with the idols of Ganesha and spoke on the benefits of Eco Friendly idols and disadvantages of idols made with plaster of Paris. Students have taken pledge that they will purchase only Eco Friendly idols for the festival.

Awareness Programme on “Eco Friendly Ganesha

Awareness Programme on “Eco Friendly Ganesha

Ozone Day

Josephs Green Group (JGG) of the College organised International day for the preservation of Ozone Layer on 16th September 2017 in the College Premises. The day is mainly intended to spread awareness of the depletion of Ozone layer and search for solutions to preserve it. The event was inaugurated by Principal, Rev.Fr.Vincent Arokiadas. Students from B.Com (General, Computers and Professionals) actively participated and prepared 25 models which were displayed in the exhibition. Around 250 students from Slate School, Hyderabad along with 10 teachers visited the college to watch the exhibition. Parents of around 100 school students also visited the college. BBA students conducted seminar on “Ozone Layer” for slate school students and explained that the ozone layer is a fragile shield of gas, protects the Earth from the harmful portion of the sun's rays, thus helping to preserve life on the planet. As such, it is paramount that we protect the ozone layer from harmful substances that contribute to the thinning of the ozone layer.

Rev.Fr.Vincent Arokiadas

Student Coordinators

Visit by Slate School Students

Visit by Parents of Slate School Students

Seminar by BBA Students on Protection of Ozone Layer for Slate School Students

Visit to Active Farm School

Josephs Green Group Cell (JGG) of St. Josephs College organised field trip to Active Farm School located in Kowkuntla village, Chevella mandal of Ranga Reddy District on 5th December 2017. 100 registered students of the cell from all streams visited the school accompanied by the faculty members Mrs.Aarati Samala, Mrs. Sangeetha Thakur and Mr.T.Krishna after prayer by Rev.Fr.Arogyam, Vice Principal. Active Farm School is a service to educate in hands-on method in Agriculture, Farm Technology, Food Processing and Rural Exhibits primarily to non-farmers. The Objective of the School is to make the non-farmers engage with nature, agriculture, develop respect to farmer, value for food and love for mother earth. Our students gained hands on experience of planting in paddy fields, harvesting of cotton, maize and carrot. They also gained knowledge about preparation of pesticide using organic materials. The trip came to an end with bullock cart ride. The trip was indeed very informative and provided a platform to learn, experience and live the life of farmer for a day.

Prayer

Planting of Paddy

Harvesting of Cotton, Maize and Carrot

Bullock cart Ride

Making of Pesticides

International Plantation Day

Josephs Green Group Cell (JGG) of the College celebrated International Plantation Day on 22nd December 2017. Every class was asked to get a sapling of plant to make them know and understand importance of trees in our lives and the need to preserve the flora. Prof. P.L Vishweshwar Rao, Director encouraged students to preserve trees which play a vital role in maintaining the ecological balance. He added that it is the responsibility of every one of us to not only grow trees but also taking care and protecting them. A wonderful skit was performed by the students telling the importance of trees in our life.

Students participating in International Planting Day

Students performing Skit

Green Audit

Green Audit was conducted by Josephs Green Group – Environment Club of the College in April 2018. The objective was to reduce carbon footprints through minimising pollution and conserving water and energy.

62. JOSEPHS SOCIAL RESPONSIBILITY(JSR)

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. 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. Students and faculty of Commerce Department actively and enthusiastically participated in JSR Activity on 17th February 2018 by visiting Government Schools, Orphanages, Home for street and Aids infected children, Rescue Centers, Home for the aged and destitutes, mentally and physically challenged. For the first time on the occasion of JSR, around 60 children from 3 orphanages namely Joy foundation, Friends foundation and Darul Yathama were invited to the college.

Our students and faculty voluntarily came forward and generously donated both in cash and kind amounting to Rs.235500 which included Groceries, medicines ,clothes, soaps, tooth brushes, tooth paste, sanitary items, blankets, foot wear, hair oil, shampoos, biscuits, cakes, snacks, vegetables, chocolates, fruits, stationery items ,kitchen items, first aid kits, racks, computer table, milk powder, shoes, slippers, water filter, LED monitor, sound system, PC connectivity cord, cool drinks etc.

The highlight of JSR program was students of second year classes visited Government schools. It has to be placed on records that Government High School at Vijayanagar Colony is the first school in India and in the Telangana State to be digitalized and it is also equipped with Google lab and Robotics room. Our students also conducted awareness classes on computers, cleanliness etc for children.

The inmates of orphanages and Schools excitedly greeted us on arrival and our students celebrated their birthday by cutting cake, sponsored and also served food, sang songs, danced and had a great time interacting with them. Our students also conducted competitions, sports and games and distributed prizes and certificates to the winners. The inmates also organized music and dance programs and our students were surprised to see their talent.

Students of B.Com final year Generals, Honors and IT students stayed in the college. On arrival our students received the children of the three orphanages with cheer and smile. The program commenced with prayer by our Vice Principal, Rev.Fr.Arogyam. The children were served breakfast also Lunch. The children were divided into groups and each class was allotted one group. Our students interacted with the children and organized games like musical chair, lemon

and spoon, balloon bursting, frog jump etc and distributed prizes and gifts to the children. There was also dance and music which brought happiness on their faces.

The orphanage and school authorities were delighted 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. Few classes visited more than one orphanage which clearly showed share and care attitude of our students. They felt very blessed to participate in JSR activity and also thanked Principal, Rev.Fr.Dr.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.Bh.Srivatsala	IA	15	Don Bosco Navjeevan Orphanage, Nampally, Hyderabad	10000
2	Miss.M.Prashanthi	IB	21	(i)Aramghar, Home for physically & mentally impaired, destitutes & the elderly, Shivrampally, Hyderabad (ii)Hyderabad Childrens Aid Society, Tolichowki, Hyderabad	8500
3	Mr.K.Srinivas	IC	35	APSA Rainbow Home Orphanage for Girls, Chudibazar, Hyderabad	8500
4	Miss.Rafat Ahmed	ID	30	Capbowl Orphanage, Malkajgiri, Secunderabad	11000
5	Miss. Mhelsea Mona.M	IH	42	Sannihita Girls Home, Tukaramgate, Secunderabad	14000
6	Mrs.Radha Kesani	IP	32	Navjeevan Balika Vikas Kendra, Badichowdi, Hyderabad	14300
7	Mrs.O.S.Suguna Sheela	I(IT)	35	(i)Asha Kuteer Orphanage, Ghatkesar, Hyderabad (ii) Friends Foundation Orphanage, Ghatkesar, Hyderabad	10000
8	Mrs. Preethi Rathi	I(IF&A)	13	APSA Rainbow Home –	7100

				Orphanage for Girls, Begumbazar, Hyderabad	
9	Mrs. Pauline R. Joseph	IIA	40	Government High School, Vijayanagar Colony, Hyderabad	17000
10	Mrs. CH. Padmaja	IIB	25	Aadarana Orphanage, Sarooranagar, Hyderabad	9000
11	Mrs. J.N.P.P. Anantha Lakshmi	IIC	45	Government Primary School, Ghasmandi, Secunderabad	11200
12	Mrs. Rupa Josephine Samuel	IID	42	Government (Anganwadi) School, Vikarabad	10000
13	Mr. S. Bhanu Prakash Sarma	IIH	40	Government Primary School, Chudubazar, Hyderabad	7500
14	(i). Mrs. Shanti Kiran (ii). Miss. M. Debora	IIP	40	Sadhana Institute for children with special needs, Nacharam, Secunderabad	11500
15	Mr. P. Vasant Vikas	II(IT)	42	Andhra Vidyalaya Government High School, Chikkadpally, Hyderabad	7000
16	Mrs. R. Sree Lakshmi	II(IF&A)	26	Government School, Koti, Hyderabad	8700
17	Mrs. Mary Vinaya Sheela	IIIA	45	(i). Don Bosco Navjeevan Orphanage, Nampally (ii). Government Boys High School, Ranigunj (iii). Joy Foundation, Narapally, Ranga Reddy District (iv). Friends Foundation, Narapally, Ranga Reddy District (v). Darul Yathama Orphanage Nurkhan Bazar, Hyderabad	4500
18	Mr. Gosar Virendra Kantilal	IIIB	15	Award Foundation Orphanage for Girls, Kothapet, Hyderabad	17300
19	Mrs. Y. Geethanjali	IIIC	40	Phin & Phil school for Deaf and Dumb, Malakpet, Hyderabad	4000
20	Mrs. Sarika Verma	IIID	25	(i). Shanthi Nikethan orphanage, Moinabad, Hyderabad	13500

				(ii).Rakshana Deepam, Home for Aids infected Children, Moinabad, Hyderabad	
21	Mrs.Aarati Samala	IIIH	33	(i).Joy Foundation, Narapally, Ranga Reddy District (ii).Friends Foundation, Narapally, Ranga Reddy District (iii).Darul Yathama, Nurkhan Bazar, Hyderabad	4250
22	Mrs.Sumitra Pujari	IIP	35	Bharathiya Ayyappa Seva Samithi,(BASS) Orphanage for Boys, Begumbazar, Hyderabad	13850
23	Mrs.G.Savitha	III(IT)	30	(i).Joy Foundation, Narapally, Ranga Reddy District (ii).Friends Foundation, Narapally, Ranga Reddy District (iii).Darul Yathama, Nurkhan Bazar, Hyderabad	12800

Visit to Don Bosco Navjeevan Orphanage by B.Com IA

Visit to Aramghar and Hyderabad Childrens Aid Society by B.Com IB

Visit to APSA Rainbow Home Orphanage for Girls by B.Com IC

Visit to Capbowl Orphanage by B.Com ID

Visit to Sannihita Girls Home by B.Com IH

Visit to Navjeevan Balika Vikas Kendra by B.Com IP

Visit to Asha Kuteer Orphanage and Friends Foundation Orphanage by B.Com I (IT)

Visit to APSA Rainbow Home Orphanage for Girls by B.Com I (IF&A)

Visit to Government High School by B.Com IIA

Visit to Aadarana Orphanage by B.Com IIB

Visit to Government Primary School by B.Com IIC

Visit to Anganwadi Government School by B.Com IID

Visit to Government Primary School by B.Com IIIH

Visit to Sadhana Institute for children with special needs by B.Com IIP

Visit to Andhra Vidyalaya Government High School by B.Com II (IT)

Visit to Government School by B.Com II (IF&A)

Visit to Don Bosco Navjeevan Orphanage and Government Boys High School by B.Com IIIA

Visit to Award Foundation Orphanage for Girls

Visit to Phin and Phil school for Deaf and Dumb by B.Com IIIC

Visit to Shanthi Nikethan and Rakshana Deepam by B.Com IIIID

Visit to Bharathiya Ayyappa Seva Samithi(BASS) Orphanage by B.Com IIIP

Students of B.Com IIIA, IIIH & III (IT) with children of Joy Foundation, Friends Foundation & Darul Yathama Orphanages at college campus

Students of B.Com IIIA, IIIB & III (IT) with children of Joy Foundation, Friends Foundation & Darul Yathama Orphanages at college campus

63. NSS ACTIVITIES

✚ *International Yoga Day*

NSS volunteers of the college participated in the International Yoga Day celebrations organized by Shri Kamlesh D Patel, founder and president of Shri Ram Chandra Mission on 21st June 2017 at Lal Bahadur Stadium, Hyderabad. Around 15 students from B.Com participated in the event and they received participation certificates.

✚ *Self Defense Training Programme*

A. Sahithi and Durga Tiwari of B.Com II Year Computers were trained in “Self Defense” at Self Defense Training Programme organized by St. Ann’s College for Women, Mehdipatnam, in collaboration with “She Team”, Hyderabad from 21st to 23rd August 2017. They received certificates for the training.

A.Sahithi & Durga Tiwari trained in “Self Defense” at Self Defense Training Programme

✚ Awareness Programme on Road Safety

NSS wing of the college organized Awareness Programme on “Road Safety” in collaboration with Traffic Police, Abids Hyderabad on 22nd September 2017. The objective of the programme was to bring awareness on road safety among the public especially children and young people who are at significant road accident risks. “India is a ‘keep left country’ and hence everyone going on the road (especially drivers) must be to the left and a vehicle should be overtaken always from its right. Around 25 students from B.Com participated in the event by holding placards at traffic signals and college premises.

Students holding Placards at Traffic Signal

Creating awareness among public about Road Safety

Traffic Police, Abids interacting with students

64. ENTREPRENEURSHIP DEVELOPMENT (ED) CELL ACTIVITIES

✚ Orientation Programme on Entrepreneurship Development

Entrepreneurship Development Cell organized Orientation Programme on Entrepreneurship Development for the first year registered 225 students of all streams of B.Com, B.Sc, BA and BBA on 31st July 2017 in Josephs Hall from 11.30 am to 1.00 pm. “ The resource persons were Mr.Roshan Patel, Proprietor of “Event Wala Babu” – Event Management Company, Hyderabad and Mr.Mohammed Imran, Leading FinTech, Startup & ISV Consulting Practice, Business Consultant at Thynkit Digitals and Mentor at Stablestudy Animations, Hyderabad. Both are Alumni of the College. Mr.Murtuza, student of B.Com final year (IT) welcomed and invited the

guests on to the dais for lighting of the lamp followed by prayer song by College Choir “Anna Domini”. Mr.Murtuza gave a presentation on the vision, objectives and various activities of Entrepreneurship Development Cell of the College.

Mr.Roshan Patel spoke passionately and enthusiastically about his professional journey and shared his fascinating experiences as an entrepreneur in managing his own event management company. He said that many opportunities are available for youngsters in the market and social networking sites are the best to advertise about their businesses with low investment .He also said that it is only with zeal, focus and curiosity dreams can be achieved. Mr. Mohammed Imran spoke about the various sources of finance available for entrepreneurs to start an enterprise. He also spoke on marketing strategies for startups and measures to overcome the challenges. Concluding remarks were given by Mrs.Shanti Kiran, ED Cell Convenor. The programme came to an end with singing of National Anthem.

Lighting of Lamp

Prayer Song by College Choir “Anna Domini”

Resource Persons

First Year Students

Mr.Roshan Patel

Mr.Mohammed Imran

Guests answering the Queries

BHOJ-E-JASHN (Food Fest)

As part of Commerce Fest, Entrepreneurship Development Cell of the College organized food fest “Bhoj-e-Jashn” with a motive to give practical experience to students which will help them in developing their skills and talents and also to explore entrepreneurial skills. Also, such festivals help students to learn team work, leadership, planning with overall management skills. The festival was inaugurated by Principal Rev.Fr.Vincent Arokiadas at 11.00 am in the college premises. An awesome ambience was created in the campus as it was beautifully decorated with colourful balloons and music added spice to it. There was an overwhelming response from students as they put up 22 stalls with a variety of mouth watering delicacies such as cakes, manchuria, chat, pavbhaji, noodles, milkshakes, sweets, deserts etc. Students have displayed their talent in preparing, displaying, marketing and sale of food items. Participants were judged under different categories such as Best Marketer, Best Profit Maker, Best Taste, Best Seller, Unique Stall and Hygiene. The visitors and the students had a gala time at the food fest.

Winners List

S.No	Name of the Student	Class	Prize
1	Saloni Bhandari	B.Com I (IF&A)	Best Marketer
2	Neha Heda		
3	Piyush Agarwal	B.Sc (MPC's) II yr	Best Profit Maker
4	Muskan Kapsya	B.Sc (MPC's) II yr	
5	Haritha Dadu	B.Sc (MEC's) II yr	
6	Ujwal Kumar Dughar	B.Com II D	
7	Pranay Jhawar	B.Com II D	
8	Chetan Jain	B.Com III H	Best Taste
9	Prerna Sharma		
10	Gaurav		
11	Kushbhoo Baid		
12	Mohammed Abdul Hannan	B.Com III (IT)	Best Seller
13	Mohammed Ishaq		
14	Md. Ibrahim	B.Com II D	Unique Stall
15	Karishma Khemnani	B.Com II C	

16	Syed Rehaan	B.Com II C	
17	Navira Tasneem	B.Com II C	
18	Keerthi Jain	B.Com I P	Hygiene
19	Afreen		
20	P.Divya		
21	Saba		

Inauguration of Food Fest by Principal

Students enjoying Food Fest

Students at Food Stalls

65. YOUTH RED CROSS WING ACTIVITIES

✚ YRC Meeting

First meeting of Youth Red Cross Wing for the academic year 2017-18 was conducted by Mrs.O.S.Suguna Sheela, YRC Coordinator on 4th July 2017 from 1.10 pm to 2.30 pm in Chapel hall. Divya Jain of B.Com (General) III year, Manish Kumar Jha of B.Sc (MSC's) III year and Murali Krishna of BBA III year were selected as student representatives. They will be assisted by Jahnvi Naidu of B.Com (General) III year, Ahmed Murtuza of III (IT) and Krishna Agarwal of BBA III year respectively. Active member team was also selected. The activities for the academic year 2017-18 were discussed in the meeting.

YRC Meeting

✚ Orientation Programme for freshers on YRC

Orientation Programme for first year students was organized on 14th July 2017 from 12.20 pm to 1.10 pm in chapel hall. The resource persons were Mr.Ramana, IRCS, State Coordinator and Mr. Mamidi Bheem Reddy, Chairman, IRCS, Hyderabad District Branch. Mrs.O.S.Suguna Sheela, YRC Coordinator addressed the freshers about youth Red Cross wing of the college and its activities. Divya Jain of B.Com (General) III year highlighted the activities conducted in the previous academic year. Karan Khurana of B.Com III Honors inspired the freshers by sharing his experiences with YRC wing.

Orientation Programme for freshers on YRC

✚ Blood Screening Camp

Blood Screening Camp was organized by Youth Red Cross Wing of the college in coordination with Red Cross Blood Bank, Vidya Nagar, Hyderabad for 300 students of B.Com first year (General, Computers, Honors, Professionals, IT and IF&A) on 25th July 2017 and for 300 students of BA first year (Mass Comm., JPE), B.Sc (MPC, MEC, MPCs) and BBA (IT, Analytics) on 26th July 2017 in Josephs Hall from 8.30 am to 1.30 pm. The camp was inaugurated by Rev.Fr.Vincent Arokiadas, Principal and Rev.Fr.Thumma Solomon, Correspondent of the College. The Technicians of Red Cross blood bank Mr.Srinivas and Mrs.Venkata Narayanamma conducted the blood screening who were assisted by our students Aditya and Luvkik S.Nahata from B.Com III Professionals. The test was organised to keep a record of the blood group of students and to help the needy when required.

Blood Screening Camp

Blood Screening Camp

Blood Donation Camp

- Blood Donation Camp was organized in collaboration with HDFC Bank and Lion's Club, Hyderabad on 8th December 2017 in extended campus. The camp was inaugurated by Mrs.Mary Francina, Head Department of Business Management, Mrs.Suguna Sheela, YRC Coordinator and Mr.Raja Vardhan, Manager, HDFC Bank. A team comprising of Dr.Rohit and technicians Mr. Ramesh and Mr. Sriram helped to conduct the camp.55 students have donated blood. Certificates were also given to students.

Blood Donation Camp

Blood Donation Camp

- Youth Red Cross wing of the college organized blood donation camp in coordination with Red Cross Blood Bank, Vidya nagar, Hyderabad on 23rd January 2018 in main campus. The camp was inaugurated by Rev.Fr.Dr.Vincent Arokiadas, Principal; Rev.Fr. Thumma Solomon, Correspondent, Dr. Ms.Komal Jagdish, Red Cross Blood Bank and Mrs. O.S.Sugana Sheela, YRC coordinator. A team consisting of Ms.Latha, Mrs. Venkata Narasamma, Mr. Suresh, Mr. Anwar, Mr.Goutham, Mr.Mohiuddin, Mr.Diwakar, Mr.Naresh, Mr, Prashanth and Mr.Gopal from Red Cross blood bank helped in conducting the camp. 110 students have donated blood and the camp was a huge success

Blood Donation Camp

Visit to Blood Bank

30 Red Cross volunteers led by Aditya and V.Rahul from B.Com III year Professionals along with Mr.T.Krishna, faculty visited Red Cross Blood Bank at Vidya nagar, Hyderabad on 6th March 2018. Students learnt about how the donated blood is grouped, preserved and purified. They were also informed about the various activities of the Blood bank

Visit to Blood Bank

Helping Hand

Our students volunteer to donate blood during emergencies other than the camps conducted by the college. Vasu Patel and B.Rahul from B.Com I year (IT) donated blood to son of Mrs. Prasitha, Faculty, Department of English

66. WOMEN EMPOWERMENT CELL ACTIVITIES

Womens Day

St. Josephs College celebrated International Women's day on 8th March 2018. Women Empowerment Cell of the college organised three events on this occasion. The celebrations began with a prayer song by Miss. Shiny Sheshta from B.Com IIIP followed by address by principal, Rev.Fr.Dr.Vincent Arokiadas. Marshal Arts Training session was held in the ground by Ms.N.Lakshmi, Karate trainer from 10.00 am to 11.00 am. She taught Marshall Arts techniques to the girls. A session on "Cyber Crimes" was held in Josephs Hall from 11.10 am to 11.40 am and the resource persons were Mr.Suresh, Sub Inspector and Mr.Dilip, Assistant Sub Inspector. The final event of the day was a session by "She Team", Hyderabad from 11.10 am to 12.20 pm and the resource person was Mr.Madan Mohan,Sub Inspector. The programme was a grand success.

Students participating in Marshall Arts Training session

Address by Principal

Address by Mr. Madan Mohan

67. FAMILY GET-TOGETHER

St. Josephs College organized Family Get-together of teaching and non teaching staff on 18th November 2017. The event began with prayer by Rev.Fr. Arogyam, Vice Principal followed by address of Rev.Fr.Dr. Vincent Arokiadas, Principal and Rev.Fr. Thumma Solomon, Correspondent. All the departments presented cultural programme and games were conducted for faculty members and children. Awards were also given to faculty members for their dedication towards work. It was indeed a well-attended fabulous family get-together.

68. ST.JOSEPHS FEAST

St. Josephs College celebrates the feast of its Patron saint Joseph on 19th March every year. On this auspicious occasion holy mass was celebrated on 19th March 2018 at 8.30 am in Chapel Hall. All teaching and non teaching staff participated in the Eucharistic celebration.