

SRI BHAGAWAN MAHAVEER JAIN EVENING COLLEGE
VV PURAM, BENGALURU-560004

ALEKHYA

...AN EXPERTISE CANVAS

ANNUAL NEWSLETTER

"WE WRITE TO TASTE LIFE TWICE, IN THE MOMENT AND IN RETROSPECT."

This edition of the handbook is dedicated to the memory of the soldiers who laid their life defending India against the terrorist activities.

TABLE OF CONTENT

SL. NO	CONTENTS	PAGE NO.
1	Vision & Mission	04
2	Student strength - Category wise students strength	05
3	NAAC Process is in Progress	06
4	Result Analysis of 2018	07 - 10
5	List of Academic Facilitator & Staff Members	11 - 16
6	Conveners, Co-ordinators & Members	17 - 21
7	Academic Activities	21
8	Teachers who have attended valuation for December / January 2018 - 2019	22
9	Activities / Workshops for the year 2018 – 2019	23
10	Research paper publication	24
11	Staff achievements	25 - 26
12	Report on Kannada Department	27
13	Co – curricular activities	28 - 29
14	Bridge Courses/Gender Sensitivity Cell/Yoga/Busi. Lab etc	30
15	Governing Council Members	31
16	Library – <ul style="list-style-type: none"> • Library timings & staff • List of magazines • List of newspapers • List of research journals • Library collections • Library services • Borrowing privileges 	31 - 35
17	Best Practices Student Advisory Report	35
18	Educational Trip / Industrial Visit	36 - 39
19	Student’s Achievements	40 – 42
20	Photo Gallery / College Work	43 - 48
21	A Report on Computer Lab	49 - 51

VISION & MISSION

VISION

SBMJEC Strives to focus on the holistic development of the students.

MISSION

- **To provide quality education to develop strong nation with professional outlook.**
- **To create globally networked community of Entrepreneurs, professionals, sports persons and artists.**
- **To foster an ethical environment based on human values.**

STRENGTH OF THE STUDENTS

Year	Boys	Girls	Total
1 st	249	117	366
2 nd	183	85	268
3 rd	139	115	254
TOTAL	571	317	888

CATEGORY WISE STRENGTH OF STUDENTS

Year	Boys								Girls							
	SC	ST	Cat-1	2A	2B	3A	3B	Gen	SC	ST	Cat-1	2A	2B	3A	3B	Gen
1 st	4	0	2	8	2	1	4	228	1	0	1	6	0	4	2	104
2 nd	2	1	2	8	4	3	3	160	0	0	0	6	0	3	0	76
3 rd	1	0	1	4	1	3	2	127	0	0	1	4	1	3	1	105
Total	7	1	5	20	7	7	9	515	1	0	2	16	1	10	3	285

NAAC PROCESS IS IN PROGRESS

STEERING COMMITTEE:

Chairperson	:	Prof. K M Mahesh - Principal
Co-ordinator	:	Anil Kumar N J
Member	:	N Nagendra Prasad
Member	:	Sheshadri Y V
Member	:	Shruthi M S

IQAC CELL:

Chairperson	:	Prof. K M Mahesh - Principal
Co-ordinator	:	N Nagendra Prasad
Member	:	Sharma K R S
Member	:	Dinesh N

IIQA HAS BEEN UPLOADED. SSR PREPARATION IS IN PROGRESS

RESULT ANALYSIS OF 2018

Year	Total appeared	Outstanding	1 st Class Exemplary	1 st Class Distinction	1 st Class	High 2 nd Class	2 nd Class	Total Pass	Percentage
3 rd	277	10	45	80	55	18	5	213	77%
2 nd	263	-	25	53	46	15	10	149	57%
1 st	286	-	15	45	68	15	7	150	52%

SUBJECT WISE RESULT ANALYSIS

SL No	Course	Subject	No. of Students Appeared	No. of Students Pass	Percentage
1	II Semester B.Com	Additional English	11	10	91%
		Hindi	201	159	79%
		Kannada	44	33	75%
		Sanskrit	30	21	70%
		English	286	262	92%
		Adv. Fin. Accg	286	211	74%
		Retail Management	286	226	79%
		BLO	286	228	80%
		QABD-1	286	233	81%
		EPH	286	250	87%
2	IV Semester B.Com	Additional English	12	12	100%
		Hindi	176	144	82%
		Kannada	40	34	85%
		Sanskrit	34	26	76%

		English	263	233	89%
		ACA	263	202	77%
		Cost Accounting	263	202	77%
		EBA	263	236	90%
		SCM	263	224	85%
		PEM	263	233	89%
		PD	263	247	94%
3	VI Semester B.Com	BR	277	254	92%
		PPA	277	256	92%
		Income Tax-II	277	264	95%
		MA	277	257	93%
		CM	204	193	95%
		Business Tax-II	204	199	98%
		IAA	73	45	62%
		PM	73	68	93%
		VE	277	253	91%

STUDENTS' ACHIEVEMENT

- Kumari Aishwarya G.M was awarded Silver Jubilee Commemoration prize by ICWA, Bangalore Chapter in 54th Annual Convocation of Bangalore University.

- Sanjay K and Saurabh Kumar K have presented a project report on “Steps in Event Planning” for the subject Principles of Event Management.

RESULT ANALYSIS

1st SEM B.Com BENGALURU CENTRAL UNIVERSITY

TOP SCORER : NAME	REG NO.	MARKS	SGPA	CLASS
PURVA N GANDHI	C1825028	750/702	9.47 SGPA	OUTSTANDING
RACHEL THOMAS	C1825034	750/701	9.4 SGPA	OUTSTANDING
PAYAL R NAHAR	C1825001	750/700	9.53 SGPA	OUTSTANDING
ADITI UPADHYA	C1824809	750/696	9.47 SGPA	OUTSTANDING
PRAITEEK S HEGDE	C1825014	750/695	9.4 SGPA	OUTSTANDING
DINESH H	C1824873	750/690	9.33 SGPA	OUTSTANDING
ADITHYA S ACHAR	C1824808	750/691	9.33 SGPA	OUTSTANDING
B TREYA REDDY	C1824833	750/690	9.4 SGPA	OUTSTANDING
RASHMI RAM A R	C1825053	750/685	9.27 SGPA	OUTSTANDING
RAKSHA S DEVABHAKTA	C1825046	750/683	9.27 SGPA	OUTSTANDING
VAIBHAV JAIN	C1825142	750/679	9.27 SGPA	OUTSTANDING
PRATIK SHAH	C1825018	750/678	9.2 SGPA	OUTSTANDING
SHASHANK H S	C1825105	750/675	9.13 SGPA	OUTSTANDING
PUSHKAR NAHAR	C1825029	750/675	9.13 SGPA	OUTSTANDING

2nd SEM B.Com BANGALORE UNIVERSITY RESULT ANALYSIS

TOP SCORER: NAME	REG NO.	MARKS	SGPA	CLASS
SADHANA G HEGDE	17MRC41101	750/608	8.33 SGPA	I CLASS EXEMPLARY
TEJAL JAIN	17MRC41121	750/606	8.33 SGPA	I CLASS EXEMPLARY
SHIVAPRASAD SHARMA	17MRC41252	750/606	8.27 SGPA	I CLASS EXEMPLARY

4th SEM B.Com BANGALORE UNIVERSITY RESULT ANALYSIS

TOP SCORER: NAME	REG NO.	MARKS	SGPA	CLASS
K N KRUTHIKA	16MRC41034	850/709	8.59 SGPA	I CLASS EXEMPLARY
SUSHMITHA J R	16MRC41076	850/711	8.59 SGPA	I CLASS EXEMPLARY
DEEKSHA NAYAK	16MRC41111	850/692	8.41 SGPA	I CLASS EXEMPLARY
ESHA JAIN	16MRC41122	850/707	8.47 SGPA	I CLASS EXEMPLARY
SHRIYA P	16MRC41246	850/696	8.47 SGPA	I CLASS EXEMPLARY
SNEHA S JAIN	16MRC41251	850/703	8.47 SGPA	I CLASS EXEMPLARY

6TH SEM B.Com BANGALORE UNIVERSITY RESULT ANALYSIS

TOP SCORER: NAME	REG NO.	MARKS	SGPA	CLASS
JAIN HARSHIT PRAVIN	15MRC41035	700/623	9.28 SGPA	OUTSTANDING
MOUNIKA REDDY B	15MRC41053	700/615	9.08 SGPA	OUTSTANDING
AISHWARYA M G	15MRC41133	700/628	9.18 SGPA	OUTSTANDING
B N VAISHNAVI	15MRC41152	700/611	9.03 SGPA	OUTSTANDING
BHOOMIKA K M	15MRC41155	700/642	9.43 SGPA	OUTSTANDING
PRIYA N S	15MRC41241	700/645	9.53 SGPA	OUTSTANDING
SHRAVAN S	15MRC41278	700/614	9.03 SGPA	OUTSTANDING
SRINIVAS THALANKI	15MRC41293	700/614	9.05 SGPA	OUTSTANDING
TEJAS N	15MRC41300	700/619	9.05 SGPA	OUTSTANDING
TEJAS P M	15MRC41301	700/626	9.18 SGPA	OUTSTANDING

ACADEMIC FACILITATORS AND STAFF MEMBERS

Dr. Chenraj Roychand
Founder Chairman, The JGI group

Dr. B.T. Venkatesh
Advisor, Evening College

Sri Mahesh K.M
Principal

LIST OF TEACHING STAFF

NAME	QUALIFICATION	DEPARTMENT	PHOTO
Sri. Sanjay	M A English	English	
Dr. Suneel K S	M.A. Sanskrit, Vidwath , M.A Kannada, SLET, PhD	Sanskrit	
Sri. Anil Kumar N J	M A English	English	

NAME	QUALIFICATION	DEPARTMENT	PHOTO
Dr. Ashwath	M.A (Hindi), PhD	Hindi	
Dr. Rajendra Tiwari	M.A (Hindi), PhD	Hindi	
Sri. Satish A P	M.A. Kannada, MPhil, B.Ed, Net, (PhD)	Kannada	
Dr. Sheshadri Y V	B.E, MBA, MPhil, PhD	Commerce	
Sri. Manjunath B	MCA	Computer Science	
Ms. Shruthi M S	M.Com, PGDBA, (ICWA)	Commerce	
Smt Anitha Mehta	BAL, Lib, LLM, MBA	Commerce	

NAME	QUALIFICATION	DEPARTMENT	PHOTO
Sri. Lakshman K	M.Com, MPhil	Commerce	
Sri. Sharma K R S	M.Com, MBA, PGDFT	Commerce	
Sri. Avinash C	MCA, MPhil	Computer Science	
Sri. Dinesh N	MBA (PhD)	Commerce	
Sri Kiran Kumar M	M.Com	Commerce	
Sri. Krishna Kumar	CS (M.Com)	Commerce	
Sri. Srinidhi V R	M.Com, MBA, MPhil, PGDFM (PhD)	Commerce	

NAME	QUALIFICATION	DEPARTMENT	PHOTO
Sri Nagendra Prasad N	M.Com	Commerce	
Sri. Mahesh S	M.Com	Commerce	
Sri. Santosh Bendigeri	MBA	Commerce	
Smt Nandini. T	M.Com	Commerce	
Dr Prasad H .K	MBA, PhD	Commerce	
Sri Sagar J	M.Com	Commerce	
Sri Manjunath. C	M.Com	Commerce	

NAME	QUALIFICATION	DEPARTMENT	PHOTO
Sri Darshan R	M.Com	Commerce	
Kum. C. Shruthi	M.Com FA	Commerce	
Kum. Lavanya N	M.Com	Commerce	
Smt. Farhana	MA (English)	English	
Babu A	MSc (Lib. Sci)	Library	

LIST OF NON TEACHING STAFF

NAME	QUALIFICATION	DEPARTMENT	PHOTO
Smt. Kumudini H	B.Com	Superintendent	
Sri. Manjunatha N	B.Com	Co-ordinator	
Sri. H R Rohit	B.Com	Senior Assistant	
Sri Santosh Kumar T	MA, B.Ed (LLB)	Liaison Officer	
Sri. Ramu S B	PUC	Supervisor	
Sri. Nagaraja	PUC	Attender	
Sri. Ravichandra	PUC	Office Assistant	
Sri. Kalai Urs	PUC	Library Assistant	

CONVENERS, CO-ORDINATORS & MEMBERS OF COMMITTEES

Name	Department	Designation
Examination Committee		
Sri Sheshadri Y V	Commerce	Co-ordinator
Sri Shreyas B R	Commerce	Member
Sri Sharma K R S	Commerce	Member
Sri Santhosh Kumar T	Office Staff	Member
Attendance Committee		
Sri Anil Kumar N J	English	Co-ordinator
Sri Avinash C	Computer Science	Member
Cultural Committee		
Kum Shruthi M S	Commerce	Co-ordinator
Kum Lavanya N	Commerce	Member
Student Council		
Kum Shruthi M S	Commerce	Co-ordinator
Sri Satish A P	Commerce	Member
Sri Dinesh N	Commerce	Member
Kannada Vedike		
Sri. Satish A P	Kannada	Convener
Sanskrita Nivaha		
Dr. Suneel K S	Sanskrit	Convener
Hindi Parishad		
Dr. Ashwath	Hindi	Co-ordinator
Dr Rajendra Kumar Tiwari	Hindi	Member
Elite Club		
Sri Sanjay	English	Co-ordinator
Sri Anil Kumar N J	English	Member
Smt. Farhana	English	Member

Name	Department	Designation
Student Counselling / Mentoring		
Prof Dinesh N	Commerce	Co-ordinator
Prof Sanjay	English	Member
Prof Srinidi. V. R	Commerce	Member
Dress Code/Discipline Committee		
Dr Mahesh	Hindi	Co-ordinator
Dr Ashwath	Hindi	Member
Dr Prasad H.K	Commerce	Member
Women Empowerment Cell		
Smt Nandini T	Commerce	Co-ordinator
Kum Lavanya N	Commerce	Member
Kum C. Shruthi	Commerce	Member
Anti-Ragging Cell		
Dr. Mahesh	Hindi	Co-ordinator
Sri Anil Kumar N.J	English	Member
Sri Sheshadri Y V	Commerce	Member
Placement and Career Counseling		
Sri Kiran Kumar. M	Commerce	Co-ordinator
Sri Manjunath B	Computer Science	Member
Smt Anitha Mehta	Commerce	Member
Equal Opportunity Cell		
Sri Lakshman K	Commerce	Co-ordinator
Smt. Farhana	English	Member
Smt Anitha Mehta	Commerce	Member
Sri Mahesh. S	Commerce	Member
Anti-Sexual Harassment Cell		
Sri Santosh Bendigeri	Commerce	Co-ordinator
Kum C. Shruthi	Commerce	Member
Sri Sagar J	Commerce	Member

Name	Department	Designation
Gender Sensitivity Cell		
Kum. Shruthi C	Commerce	Co-ordinator
Kum. Lavanya N	Commerce	Member
Smt. Farhana	English	Member
Sri Shreyas B.R	Commerce	Member
Sri Lakshman.K	Commerce	Member
Bridge Course Time-Table Committee		
Dr. Sheshadri YV	Commerce	Co-ordinator
Dr. Prasad H K	Commerce	Member
Human Rights Protection Cell		
Sri. Sathish A P	Kannada	Co-ordinator
Dr. Prasad H K	Commerce	Member
Dr. Ashwath	Hindi	Member
Dr. Rajendra Kumar Tiwari	Hindi	Member
Rotary Club		
Sri Nagendra Prasad. N	Commerce	Co-ordinator
Sri Manjunath C	Commerce	Member
Academic Resources Committee		
Sri Srinidhi V R	Commerce	Co-ordinator
Sri Kiran Kumar. M	Commerce	Member
Sri Darshan R	Commerce	Member
Day-wise Time Table Adjustment Committee		
Sri Mahesh S	Commerce	Co-ordinator
Sri Sharma K R S	Commerce	Member
Sri Nagendra Prasad. N	Commerce	Member
Sri Kiran Kumar. M	Commerce	Member
Kum C. Shruthi	Commerce	Member
N S S		
Sri Santhosh Kumar T	Liaison Officer	Co-ordinator

Name	Department	Designation
Sri Santosh Bendigeri	Commerce	Member
Alumni Association		
Dr Mahesh	Hindi	Co-ordinator
Dr Suneel Vidwan	Sanskrit	Asst Co-ordinator
Sri Mahesh S	Commerce	Member
Sri Krishna Kumar	Commerce	Member
Dress Code & Discipline Committee		
Dr Mahesh	Hindi	Co-ordinator
Kum Shruthi M S	Commerce	Asst Co-ordinator
Sri Sharma KRS	Commerce	Member
Dr Ashwath	Hindi	Member
Sri Anil Kumar N J	English	Member
Smt Nandini T	Commerce	Member
Kum C Shruthi	Commerce	Member
Internal Marks Verification Committee		
I Semester B Com		
Sri Anil Kumar N J	English	Co-ordinator
Sri Sheshadri Y V	Commerce	Member
Sri Nagendra Prasad.N	Commerce	Member
Dr Ashwath	Hindi	Member
Sri Sathish A P	Kannada	Member
Sri Dinesh	Commerce	Member
III Semester B Com		
Sri Sharma KRS	Commerce	Co-ordinator
Kum Shruthi M S	Commerce	Member
Sri Lakshman. K	Commerce	Member
Dr Suneel K S	Sanskrit	Member

Name	Department	Designation
Sri Rajendra Tiwari	Hindi	Member
Sri Avanish C	Computer Science	Member
V Semester B Com		
Sri Mahesh S	Commerce	Co-ordinator
Sri Santosh Bendigeri	Commerce	Member
Sri Kiran Kumar M	Commerce	Member
Sri Manjunath B	Computer Science	Member
Sri Sagar	Commerce	Member
Smt Nandhini T	Commerce	Member
Sri Sheryas	Commerce	Member
Kum Shruthi C	Commerce	Member
Gender Sensitization Cell		
Kum C Shruthi	Commerce	Co-ordinator
Kum Lavanya N	Commerce	Member
Smt. Farhana	English	Member
Kum Shruthi M S	Commerce	Member
Sri. Babu A	Library	Member
Sri. Lakshman K	Commerce	Member

ACADEMIC ACTIVITIES

1st Test Commencing from 22nd March, 2019 to 29th March, 2019, from 6:30 pm to 8:00 pm

2nd Test Commencing from 26th April, 2019 TO 3rd May, 2019 from 6:30 pm to 8:00 pm

Assignment Writing Session Commencing from 22nd April, 2019 to 24th April, 2019

**TEACHERS WHO HAVE ATTENDED VALUATION IN
BANGALORE UNIVERSITY
AND BENGALURU CENTRAL UNIVERSITY, BENGALURU
DECEMBER / JANUARY 2018 – 2019**

Name of Faculty	Board
Prof. K M Mahesh	Asst. Coordinator BCU [All Semester]
Sri. Kiran Kumar M	1st Semester B.Com BCU (Marketing And Service Management) 1st Semester B.Com BU (Indian Financial System)
Sri. Santosh Bendigeri	1st Semester B.Com BCU (Marketing And Service Management)
Kum. Shruthi M S	3rd Semester B.Com BU (Corporate Accounting)
Dr. Prasad H K	6th Semester B.Com BU (Entrepreneurship Development Program)
Dr. Suneel Vidhwan	1st Semester BCU (Sanskrit)
Sri. Satish A P	1st Semester BCU (Kannada)
Sri. Dinesh N	6th Semester BU B.Com

ACTIVITIES / WORKSHOPS FOR THE ACADEMIC YEAR 2018-2019

Sl. No	Month	List Of Activity/ Workshop
1	June	<ul style="list-style-type: none"> • 1st semester B.com Orientation program inaugurated by Mr. Rohan Bharath Chandra, Trainer and Success coach
2	July	<ul style="list-style-type: none"> • Approaches to the New English text book of 1st semester B.com “Perceptions - I”.
3	August	<ul style="list-style-type: none"> • Installation Ceremony of Student Council • Result analysis of May 2018
4	September	<ul style="list-style-type: none"> • Students participated in Inter- college competition • Teacher’s day celebration • Contribution towards Kodagu and Kerala Relief Fund • Hindi Diwas
5	October	<ul style="list-style-type: none"> • Samskruta dinam by Brahme • Voluntary blood donation camp by Lion’s Blood Bank
6	November	<ul style="list-style-type: none"> • Participated in Zone Emerald Samelana at Gems B-School
7	January	<ul style="list-style-type: none"> • National youth day celebration • Teacher’s orientation programme <ol style="list-style-type: none"> a. Teaching responsibility b. The role of teachers in imparting value education
8	February	<ul style="list-style-type: none"> • Smash 2K19 by Rotract Club • Anti- ragging awareness campaign • Samshodhana “Vimarshaa” – symposium for researchers • Gandhi 150 – Samudhayadha Gandhi

RESEARCH PAPER PUBLICATION

Sl. No	Faculty Name	Certificate Of Publication
1	Prof. K M Mahesh	<ul style="list-style-type: none"> • Global Entrepreneurship – Emerging Opportunities And Challenges presented The Paper titled 7C’s Of Social Entrepreneurs In Achieving Goals Of Social Responsiveness • International Conference On Economics, Business Management And Business Analytics presented paper titled A Study On Investment Banks In Developing Social Enterprises: With Special References To Impact Financing
2	Sri. Lakshman K	<ul style="list-style-type: none"> • The board of Journal of Emerging Technologies and Innovative Research (ISSN: 2349-5162) is awarded the certificate in Recognition of the publication of the paper entitled “Acceptance of E – Banking Technology by Senior Citizen.” • International Research Journal of Management and Commerce (IRJMC) (ISSN: 2348-9766) has certified for the paper titled “A Conceptual Framework on Review of Quality of E - Banking Services towards Senior Citizen’s Buying Behavior.” • International Education and Research Journal has certified for the paper entitled “Influence of E – Banking Services on Senior Citizens Buying Behavior: An Empirical Study in Bangalore, India.”
3	Sri. Nagendra Prasad N	<ul style="list-style-type: none"> • National Conference On Emerging Trends In Business And Finance Topic: Impact on Demonetization on Business towards Small and Medium Enterprise

STAFF ACHIEVEMENTS

SEMINARS AND WORKSHOPS ATTENDED BY FACULTY

Sl No	Name of the Faculty	Seminars Attended
1	 Prof. K M Mahesh	<ul style="list-style-type: none"> • Workshop on Awareness program for non-accredited/ accredited colleges in collaboration with UGC and NAAC on 13th and 14th Feb, 2019 by JAIN UNIVERSITY • Global enterprises emerging opportunities and challenges BANGALORE UNIVERSITY • Gandhi 150 – SAMUDHAYADHA GANDHI
2	 Sri. Avinash C	<ul style="list-style-type: none"> • Emerging teaching learning awareness
3	 Sri. Srinidhi V R	<ul style="list-style-type: none"> • Global enterprises emerging opportunities and challenges BANGALORE UNIVERSITY • 7th International Conference on Managing Human Resources at the Workplace, SDM, Mysore on 14th and 15th December 2018.
4	 Kum. Shruthi M S	<ul style="list-style-type: none"> • Workshop on awareness program for non-accredited/ accredited colleges in collaboration with UGC and NAAC on 13th and 14th Feb, 2019 JAIN UNIVERSITY • Global enterprises emerging opportunities and challenges BANGALORE UNIVERSITY
5	 Sri. Anil Kumar N J	<ul style="list-style-type: none"> • Workshop on awareness program for non-accredited/ accredited colleges in collaboration with UGC and NAAC on 13th and 14th Feb, 2019- JAIN UNIVERSITY
6	 Sri Mahesh S	<ul style="list-style-type: none"> • Workshop on awareness program for non-accredited/ accredited colleges in collaboration with UGC and NAAC on 13th and 14th Feb, 2019 JAIN UNIVERSITY • FDP on publish or Perish Redefining HRM Competencies in the context of Artificial Intelligence • FDP HR conclave people management- Dimensions and challenges- CMS JAIN UNIVERSITY
7	 Sri Nagendra Prasad. N	<ul style="list-style-type: none"> • Workshop on awareness program for non-accredited/ accredited colleges in collaboration with UGC and NAAC on 13th and 14th Feb, 2019 JAIN UNIVERSITY • Global enterprises emerging opportunities and challenges BANGALORE UNIVERSITY • Gandhi 150 – SAMUDHAYADHA GANDHI

8	 <p>Sri Kiran Kumar .M</p>	<ul style="list-style-type: none"> • Global enterprises emerging opportunities and challenges BANGALORE UNIVERSITY
9	 <p>Sri Sharma K R S</p>	<ul style="list-style-type: none"> • Global enterprises emerging opportunities and challenges BANGALORE UNIVERSITY
10	 <p>Dr. Sheshadri Y.V</p>	<ul style="list-style-type: none"> • 2nd Prime International Conference On Collective And Sustainable Action For Transparency And Ethics In Higher Education–Organized By CBSMS Held On 29th September 2018 • Participated National Youth day Celebration Held On 12th January 2019- Organized By SBMJEC • SAMSHODHANA “VIMARSHAA” –Symposium For Researchers On 09th February 2019 –Organized By SBMJEC
11	 <p>Sri Babu A</p>	<ul style="list-style-type: none"> • Gandhi 150 – Samudhaya Gandhi –Organized By V.V.N Degree College
12	 <p>Kum. Shruthi C</p>	<ul style="list-style-type: none"> • Participated National Youth day Celebration Held On 12th January 2019- Organized By SBMJEC • Participated in Faculty Development Programme on “Data Analysis in Research” Conducted By Dr Vivekananda G, Director ,Doctoral Programme Alliance School of Business, Bengaluru held at CENTRE FOR MANAGEMENT STUDIES, JAIN UNIVERSITY on 27th July 2018 • Participated in National Conference on EMERGING TRENDS IN BUSINESS AND FINANCE on 8th March 2019
13	 <p>Kum. Lavanya N</p>	<ul style="list-style-type: none"> • Participated National Youth day Celebration Held On 12th January 2019- Organized By SBMJEC • Participated in Faculty Development Programme on “Data Analysis in Research” Conducted By Dr Vivekananda G, Director ,Doctoral Programme Alliance School of Business, Bengaluru held at CENTRE FOR MANAGEMENT STUDIES, JAIN UNIVERSITY on 27th July 2018

ಭಾಷಾ ವಿಭಾಗ

ವಿಶೇಷ ಉಪನ್ಯಾಸ : - “ಮಂಟೇಸ್ವಾಮಿ ಕಾವ್ಯ” - ಒಂದು ಚಿಂತನೆ

ಮುಖ್ಯ ಅಧಿತಿಗಳು : ಡಾ. ಹನಿಯೂರು ಚಂದ್ರೇಗೌಡರವರು.

ರಾಷ್ಟ್ರೀಯ ಬುಡಕಟ್ಟು ಮತ್ತು ಸಂಸ್ಕೃತಿ ಚಿಂತಕರು

ಕರ್ನಾಟಕ ಜಾನಪದ ಪರಿಷತ್, ರಾಮನಗರ.

ಕಾರ್ಯಕ್ರಮ ವರದಿ:-

ಶ್ರೀ ಭಗವಾನ್ ಮಹಾವೀರ್ ಜೈನ್ ಸಂಜೆ ಕಾಲೇಜು, ವಿಶ್ವೇಶ್ವರಪುರಂ, ಬೆಂಗಳೂರಿನ ಕನ್ನಡ

ವಿಭಾಗವು ದಿನಾಂಕ 22.02.2019ರಂದು ಸಂಜೆ 7.00 ಗಂಟೆಗೆ

ಬಿ.ಕಾಂ. ದ್ವಿತೀಯ ಸೆಮಿಸ್ಟರ್ ವಿದ್ಯಾರ್ಥಿಗಳಿಗಾಗಿ ವಿಶೇಷ

ಉಪನ್ಯಾಸವನ್ನು ಏರ್ಪಡಿಸಿತ್ತು. ಈ ಕಾರ್ಯಕ್ರಮಕ್ಕೆ ರಾಷ್ಟ್ರೀಯ

ಬುಡಕಟ್ಟು ಮತ್ತು ಜಾನಪದ ತಜ್ಞರಾದ ಡಾ. ಹನಿಯೂರು

ಚಂದ್ರೇಗೌಡ ಅವರು ಆಗಮಿಸಿದ್ದರು. ಕರ್ನಾಟಕದ ವಿಶಿಷ್ಟ

ಪರಂಪರೆಯಾದ ಜಾನಪದವನ್ನು ಉಳಿಸಿ ಬೆಳೆಸುವ ಸದುದ್ದೇಶದಿಂದ

ಬೆಂಗಳೂರು ಕೇಂದ್ರ ವಿಶ್ವವಿದ್ಯಾಲಯವು ಈ ಬಾರಿಯ ಪಠ್ಯಕ್ರಮದಲ್ಲಿ ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ

ಮಂಟೇಸ್ವಾಮಿ ಕಾವ್ಯದಿಂದ ಆರಿಸಲಾದ “ಸಿದ್ದಪ್ಪಾಜಿಯ ಸಾಲುಗಳು” ಎಂಬ ಕಾವ್ಯವನ್ನು

ಅಧ್ಯಯನಕ್ಕೆ ನಿಗದಿಗೊಳಿಸಿದ್ದು, ಈ ಕಾವ್ಯದ ಕುರಿತಂತೆ ವಿಶೇಷ ತಜ್ಞರನ್ನು ಕರೆಸಿ ಅವರ

ಮೂಲಕ ಹೆಚ್ಚಿನ ಅರಿವನ್ನು ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ ಉಂಟು ಮಾಡಿಸಲಾಯಿತು.

ಮಂಟೇಸ್ವಾಮಿಯು ಜಾನಪದ ಬುಡಕಟ್ಟುಗಳ ನಾಯಕನಾಗಿದ್ದು, ಸಿದ್ದಪ್ಪಾಜಿಯ ಸಾಲು

ಒಂದು ಸಾಂಸ್ಕೃತಿಕ ಪುರಾಣವಾಗಿದೆ. ಏಕೆಂದರೆ ವಿಶಿಷ್ಟ ಪ್ರಾದೇಶಿಕ ಬುಡಕಟ್ಟು ಪರಂಪರೆಯ

ಸೃಷ್ಟಿ ಮೊದಲು ಕೆಂಪಾಚಾರಿಯಿಂದ ಆಗಿದ್ದು, ಪಾಂಚಾಲವರ್ಗದವರನ್ನು ಕಬ್ಬಿಣದ

ಏಕಸ್ವಾಮ್ಯವನ್ನು ವಿಭಜಿಸುವ ಹಂಚಿಕೆ ಇಲ್ಲಿ ನಿರೂಪಿತವಾಗಿರುವುದನ್ನು ಲಾವಣಿಗಳ ಮೂಲಕ

ಹಾಡಿ ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ ಮನದಟ್ಟು ಮಾಡಿಸಿದರು. ಅದೇ ವರ್ಗದವನಾದ ಕೆಂಪಾಚಾರಿಯನ್ನು

ಮಾರ್ಪಡಿಸಿ ಸಿದ್ದಪ್ಪಾಜಿಯನ್ನಾಗಿ ಮಾಡುವ ಪ್ರಸಂಗಗಳೇ ಸಿದ್ದಪ್ಪಾಜಿಯ ಸಾಲುಗಳೆಂದು ತಿಳಿಸಿದ

ಚಂದ್ರೇಗೌಡರು ಮಂಟೇಸ್ವಾಮಿಯ ಪವಾಡಗಳಿಗೆ ಪಾಂಚಾಲವರ್ಗ ಪರಿವರ್ತನೆಗೊಳ್ಳುವುದನ್ನು

ಸೋದಾಹರಣವಾಗಿ ವಿಸ್ತರಿಸಿ ಹೇಳಿದರು. ನಂತರ ಅವರನ್ನು ಸನ್ಮಾನಿಸಲಾಯಿತು. ಈ

ಕಾರ್ಯಕ್ರಮದ ಅಧ್ಯಕ್ಷತೆಯನ್ನು ಸಂಜೆ ಕಾಲೇಜಿನ ಪ್ರಾಚಾರ್ಯರಾದ ಪ್ರೊಫೆಸರ್ ಕೆ. ಎಂ.

ಮಹೇಶ್‌ವರವರು ವಹಿಸಿಕೊಂಡಿದ್ದರು. ನಿರೂಪಣೆ ಮತ್ತು ಕಾರ್ಯಕ್ರಮದ ಉಸ್ತುವಾರಿಯನ್ನು

ವಿದ್ಯಾರ್ಥಿಗಳು ಅಚ್ಚುಕಟ್ಟಾಗಿ ನಿರ್ವಹಿಸಿದರು. ಅಧ್ಯಾಪಕರುಗಳಾದ ಸತೀಶ್. ಎ.ಪಿ, ಡಾ.

ಶೇಷಾದ್ರಿ, ಪ್ರೊ. ಲಕ್ಷ್ಮಣ್ ಭಾಗವಹಿಸಿದ್ದರು.

ವಂದನೆಗಳು.

CO-CURRICULAR ACTIVITIES

ROTARACT ACTIVITIES

DATE	ACTIVITIES CONDUCTED
28 th July, 2018	World Conservation Day 2018 [Bringing Awareness On Different Species]
6 th August	Installation [Installation Of Student Council]
13 th August	World Organ Donation Day [Awareness On Organ Donation]
18 th August	Kodugu Relief Fund [To Send All The Necessary Requirements To Kodugu Residents]
19 th August	District Leadership Training Workshop And District Assembly [Training Program And Meeting Of All Presidents And Secretary]
8 th September	Cricket Tournament
18 th September	Govt. Of Parent Rotary, Banashankari
23 rd September	Mega Trek V 3.0
3 rd , 15 th , 26 th September	Installations Of Three Clubs
28 th -29 th September	Rotary BMS Health Mela
30 th September	2 nd District Assembly And Session Regarding Rc Updation
1 st October	Blood Donation Camp
17 th October	Installation Of Rc Of Aimit
27 th – 28 th October	Rota Fest
28 th October	Polio Walkathon Awareness
1 st November	Zone Emerald Samelana

19th November	Letter Head Exchange
7th December	“I Am Winner Trainers” And Training Certification Program
30th December	District Assembly 3
1st January 2019	Blanket Dawn At Our School [Distribution Of Blankets To Road Side People On New Year Day]
1st January	Food Drive [Distribution Of Food]
4th January	Sparsh And Rotanival [50 Community Based Programs]
16th January	Charter Installation Of Bangalore South [Installation Of New Club]
17th January	Health Check Up And Blood Donation Camp At National College
25th - 27th January	Rota Camp [Adventure Camp]
26th January	Colorothon at Kittur Rani Chennama Ground [Painting Program]
31st January	Letters To Soldiers [Greetings For The Soldiers]
3rd February	Smash 2k19- Treatment Of Street Dogs

ANTI RAGGING AWARENESS CAMPAIGN

7th Feb 2019: A talk on topic “Ragging And Legal Implication’s was conducted By Mr. Zain Ahmed”, Visiting faculty, Christ Deemed University.

BRIDGE COURSES FOR SCIENCE BACKGROUND STUDENTS

Bridge courses were conducted for I Semester B.Com students who were admitted from II PUC science stream. The teachers conducted classes in short durations about basic concepts of Financial Accounting, Business Statistics and Basic Mathematics.

GENDER SENSITIVITY CELL

This cell has been established to empower women and to create awareness about women's rights and to empower all the women. The objectives of the cell are to identify the strong women leaders, change makers in the society. A talk was arranged by the college gender sensitivity cell. The speaker for the session was Dr. Rajani Jayaram, Dean for student welfare, Jain Deemed to be University, Bangalore.

BUSINESS LAB

Business Lab is an integral part of academics. It tries to tap and hone the enthusiasm and creativity of the students. The Business Lab established in the college has conducted many activities. To name a few : Poster making on Event Management, Goods & Service Tax, Retail Management and others.

YOGA & MEDITATION

“Healthy body, Healthy mind” True to this, the college has celebrated Yoga day on 21st June 2018 as a part of National Youth Day celebration. Dr. B T Venkatesh, Director, stressed on the importance of Yoga.

WORKSHOP ON E-BANKING AND FINANCIAL LITERACY

Conducted by Suresh Shetty Corporate Counselor
Disha Trust Unit of ICICI Bank CSR on 06th March
2019 for VI Semester B.com Students

LIST OF GOVERNING COUNCIL MEMBERS

SL.NO	NAME	DESIGNATION
1.	Sri. Chenraj Roychand	Chairman, Governing Council
2.	Dr. Sudararajan N	Member
3.	Sri. Inder Chand	Member
4.	Dr. Easwaran Iyer	Member
5.	Dr. Venkatesh B T	Member
6.	Sri. Shanti Lal	Member
7.	Dr. Nataraj S N	Member
8.	Dr. H M Tejaswini	Nominee, Governing Council Member BCU, Bengaluru
9.	Sri. Mahesh K M	Principal & Secretary Governing Council
10.	Prof. Sanjay	Member and faculty representative for Governing Council

LIBRARY [Resource Center]

LIBRARY TIMINGS

MONDAY TO SATURDAY

8:45 am to 8:30 pm

Book Issue – Return services starts from 8:45 am to 8:00 pm

LIBRARY STAFF

LIBRARIAN:

1. BABU A, B.A., MSc in Lib. Sc.,

SUPPORT STAFF:

1. KALAI ARAS

LIST OF MAGAZINES

Sl. No	Magazine	Periodicity
1	India Today	Weekly
2	The Week	
3	Time	
4	Mayura	
5	Thushara	
6	General Knowledge Today	
7	Sports Star	
8	Frontline	
9	Taranga	
10	Karmaveera	
11	Sudha	
12	Employment News	
13	Ad-Mag	
14	Sitara	Quarterly
15	Auto car	Monthly
16	Civil Services Chronicle	
17	Pratiyogita Darpan	
18	Reader's Digest	
19	Women's Era	
20	Sparda Vijetha	
21	Open Source	

LIST OF NEWSPAPERS

Sl. No	Newspaper	No. of Copies
1	The Hindu	01
2	The Times Of India	01
3	Deccan Herald	01
4	Indian Express	01
5	Business Standard	01
6	Business Line	01
7	Financial Chronicle	01
8	Economic Times	01
9	Rajasthan Patrika	01
10	Prajavani	01
11	Vijaya Karnataka	01
12	Samyuktha Karnataka	01
13	Kannada Prabha	01
14	Vijayavani	01
15	Vishwavani	01
16	Udhayavani	01

LIST OF RESEARCH JOURNALS

Sl. No	Journals	Frequency
1	International Journal of Financial Management	Quarterly
2	Journal of Commerce and Accounting Research	
3	Journal of Commerce and Accounting Research	
4	International Journal of Banking and Risk Insurance	Biannual
5	Indian Journal of Marketing	Monthly

LIBRARY COLLECTIONS

Sl. No.	LIST	No. of Volumes
1	Reference Books	450
2	Lending Books	5,344
3	Fictions / Novels	1,200
4	Dictionaries	65
5	Encyclopedia	12
6	Personality Development Books	500
7	Biographies	50
8	Competitive Exam Books	40
9	Question Papers	2 Sets of each semesters

LIBRARY SERVICES

Sl. No	List of Services
1	Book Issue Return Services
2	Reservation of Books
3	Question Bank Facility
4	Reference Service
5	Referral Service
6	Reprographic service
7	SC/ST Book Bank Scheme
8	Computer and Internet Facility
9	OPAC
10	Electronic Journals
11	Inter Library Loan

BORROWING PRIVILEGES

- Each library card enables the holder to borrow one book at a time.
- Library card is not transferable.
- User will be responsible for the book drawn on library card.
- Condition of the book should be checked at the time of borrowing.
- Book will be issued for a period of 15 days.
- Book/s should be returned within the due date, otherwise overdue charges of Re. 1/- per day/book will be collected (for students)
- Loss or damage of book in any form should be replaced by the borrower. If book is out of print double the cost of the book should be paid by the borrower.
- Reference books must be referred inside the library.
- Reservation facility can be availed.
- Renewals can be made if the same is not reserved by any user.
- Librarian may recall the borrower at any time in case of emergency.
- In case of loss of library card, duplicate card will be issued on payment of Rs.25/-each.
- Books must be returned before examination.
- Silence must be maintained inside the library.
- Do not use mobile phones in the library premises.

BEST PRACTICES

STUDENT ADVISORY REPORT

Conducted regular advisory program on attendance, co-curricular activities, test and exam schedule and assignment sessions to enhance the knowledge competence of students.

EDUCATIONAL TRIP

INDUSTRIAL VISIT

2017-2018 Batch visited Munnar Tea Plantation Museum to get the idea of Cultivation and Processing of Tea.

2018-2019 Batch visited Delhi Metro Museum to know the Architecture of Metro Rail Projects and visited Handloom Cottages in Shimla

VI Semester B COM (CBCS) Scheme-2018-19

Industrial Trip - February 2019

Sixth Semester students of our college visited Delhi Metro Museum as a part of Industrial visit.

CONGRATULATION

For Securing Ranks in CA Foundation Examination November-2018 Conducted by ICAI, and bringing laurels to Sri Bhagawan Mahaveer Jain Evening College

**Vaibhav Jain
B Com II Semester
Reg. No. C1825142**

**Purva N Gandhi
B Com II Semester
Reg. No. C1825028**

**Jainam N Tated
B Com II Semester
Reg. No. C1824905**

Kum. Aishwarya G. M, was awarded Silver Jubilee commemoration prize by ICWA, Bangalore Chapter in 54th Annual Convocation of Bangalore University

Reg. No. 15MRC41133

For Securing 24th Rank in ICSI Foundation programme Examination - December - 2018 conducted by the Institute of Company Secretaries of India and bringing laurels to Sri Bhagawan Mahaveer Jain Evening College

**Shaik Awaiz
B Com I Semester
Reg: C1825104**

**Bengaluru Central University I Semester B.Com (CBCS)
Examination DECEMBER-2018
Highest Semester Grade Point Average (SGPA)**

**PURVA N GANDHI-C1825028
702/750-9.47SGPA OUTSTANDING**

**RACHEL THOMAS-C1825034
701/750-9.4SGPA OUTSTANDING**

**PAYAL R NAHAR-C1825001
700/750-9.53SGPA OUTSTANDING**

**ADITI UPADHYA-C1824809
696/750-9.47SGPA OUTSTANDING**

PRATEEK S HEGDE-C1825014
695/750-9.4SGPA OUTSTANDING

DINESH H-C1824873
690/750-9.33SGPA OUTSTANDING

ADTHYA S ACHAR-C1824808
691/750-9.33SGPA OUTSTANDING

B TREYA REDDY-C1824833
690/750-9.4SGPA OUTSTANDING

RASHMI RAM A R-C1825053
750/685-9.27SGPA OUTSTANDING

RAKSHA S DEVABHAKTA-C1825046
750/683-9.27SGPA OUTSTANDING

VAIBHAV JAIN-C1825142
750/679-9.27SGPA OUTSTANDING

PRATIK SHAH-C1825018
750/678-9.2SGPA OUTSTANDING

PHOTO GALLERY

HONOURING OF TEACHERS

Teachers are awarded for paper presentation, attending seminar organising FDP by Management and Principal. This motivates and encourages the teachers to actively take part in above mentioned activities

PHOTO GALLERY

SAMSHODHANA - “VIMARSHAA”

SYMPOSIUM FOR RESEARCHERS

Samshodhana - “Vimarshaa”, symposium for researchers for teachers conducted at the College on 9th February 2019. This is organized to develop the critical thinking in teachers. It also helped to understand the intricacies of writing research paper, publishing of the same in national and international magazines for the budding researchers and professionals. There are more than 25 participants from different colleges attended the symposium.

PULSE POLIO PROGRAMME

National Immunization Day on 10th March 2019, Rotaract Club of SBMJEC volunteered in it and we vaccinated 5718 children in 17 booths with the help of other club

COLLAGE WORK

BY

IV Semester B COM (CBCS) Scheme-2018-19

Subject: Principles of Event Management

25th February 2019

Ajay Kaushik, a brilliant & promising student of SBMJEC, has successfully completed Company Secretary *ICSI* and stood 14th overall rank in India. Prof. K. M Mahesh, Principal congratulated him for his achievement. He was the Chief Guest for the programme. He inaugurated the Collage work on P.E.M. He was also honoured by the faculty members of JGI. The programme was organised on 25th February 2019.

COMPUTER LAB

The Tally practical classes were conducted for IV semester B.Com students in the computer lab

COMPUTER LAB TIME-TABLE 2018-2019

Class & Section	Day	Time	Teachers
IV Semester A Section	Monday	6.25 pm to 7.00 pm	Manjunath B Avinash. C
IV Semester B Section	Tuesday	6.25 pm to 7.00 pm	Manjunath B Avinash. C
IV Semester C Section	Thursday	7.00 pm to 7.45 pm	Manjunath B Avinash. C
IV Semester D Section	Friday	6.15 pm to 7.45 pm	Manjunath B Avinash. C

HEALTH WORKSHOP

on

8th March 2019

by

Dr. H S PREMA

‘Varenya Nutrition Concepts and Diet Clinic’

SELF DEFENSE PROGRAMME

Self Defense Programme for Students conducted by Mr. Srinidhi Iyengar. It was organized by Rotaract club of Sri Bhagawan Mahaveer Jain Evening College to instill confidence and courage in students on 11 March 2019 at 7.00 pm in college quadrangle.

INDUSTRIAL TRIP - FEBRUARY 2019

**Sri Bhagawan Mahaveer Jain Evening College
(Affiliated to Bengaluru Central University)**

No 91/2 Dr. A. N Krishna Rao Road, Viveswarapuram, Bangalore-560 004

Website: www.jaincollege.ac.in/jecvvp

Email Id: sbmjecvvp@gmail.com / sbmjec912@gmail.com

Phone Number: 08026605054 /08026605057