

"To be a leading and premier institution by facilitating conceptualization of theory and practical insight, to the aspirants of knowledge, about the world of business and to groom them with the values of life".

"To impart quality commerce education catering to the needs of the ever changing business world by bringing out the potential competency among the students so as to help them in establishing the business of their own and to train them to become professionals in the field of Commerce and Management."

- ◆ *To impart commerce education to the students enabling them to take further studies in professional courses such as M.B.A., C.A., C.S., C.F.A., I.C.W.A., Law etc., and higher education.*
- ◆ *To enable the students to take up employment in various organizations and self-employment such as the practice of Accountancy, Auditing, Taxation etc.*
- ◆ *To enable the students to acquire knowledge required for establishing and running business of their own.*

**K.L.E. SOCIETY'S
JAGADGURU GANGADHAR COLLEGE OF COMMERCE
"JNANAPRABHA CAMPUS", VIDYANAGAR, HUBBALLI.**

With the blessings of his Holiness Jagadguru Gangadhar Rajayogendra Swamiji of Murusavirmath, support of the Chamber of Commerce and the encouragement of philanthropic people of Hubballi, the J. G. College of Commerce was established by the Karnataka Lingayat Education Society at Hubballi, which today is one of the largest single faculty educational institution in North Karnataka providing value based and career oriented commerce education.

The College campus stretches over an area of 9.25 acres housing various infrastructural facilities like spacious, well ventilated class rooms, and independent Library building with an unique collection of about 70,000 volumes of books, subscription of leading Kannada and English dailies, periodicals pertaining to Commerce, Industry and Finance, and magazines like Eves Weekly, Women's Era, Sudha etc. This unique pooling provides a strong knowledge diet to the students brain to cater to their all-round development.

The college has a well-equipped computer lab and the digital library to update the knowledge with 100 systems which is imparting computer education to the students and provides facilities of L.C.D., Multimedia Systems and Virtual Classes to gear them to meet the present requirement. The University Grants Commission has permitted us to start two career oriented programmes like; Computer Application in Business and Practical Accounting and Computerized Accounting. Apart from regular B.Com, EDP and TPP are introduced as vocational optional subjects.

The College has an in-house auditorium, a seminar hall, a function hall, hostel and mess, staff quarters and play ground. The beautifully architected Golden Jubilee Gymkhana Hall is the proud possession of the college campus, housing a multi gym, a high standard wooden badminton court, separate slots for chess, carrom and table tennis. The gymkhana hall also houses a well designed and hygienic canteen to cater tea, coffee and snacks to the students and staff of the college.

Over a marathon period of 7 decades of its existence the college has produced a number of rank holders at the University Examinations and high profile academic scholars. Not lagging behind the college has also produced a large number of talented sports persons who have represented the University, State and National teams. This combination of academics, sports and cultural activities has delivered a strong force of academic products to the global stream of commerce and industry, entrepreneurship, like financial analysts, chartered accountants, new generation entrepreneurs, bankers, artists, dramatists etc.

The all round personality development of the students is catered to by the magnanimous, dynamic and enlightened management of Karnataka Lingayat Education Society. With its loyal band of talented and highly qualified staff, J. G. College of Commerce has become the hub and destination of commerce education in North Karnataka.

An outstanding achievement of our college is its accreditations at "A" grade by NAAC with 3.33 CGPA. It is the first Commerce College under Karnatak University Dharwad jurisdiction to get these recognitions which in itself is a testimony to the high ideals, vision, mission and goals it envisages.

KLE Society Belagavi.

Over 9 decades ago, in 1916, the region of Karnataka experienced the birth of a new era- The Karnataka Lingayat Education Society. It was a humble initiative that would transform the bleak education landscape in Karnataka and Maharastra. The saga began during the British rule, with its illustrious founders Sri Chachadi Veerabhadrapa Gunappa Desai, ruler of Chachadi province, Sri Artal Rudragouda, District Deputy Collector in the British Government and Sri Raobahadur Vaijapp Anigol, who all collectively believed in providing education for the common man. Their efforts were ably supplemented by the seven visionaries - Sri. S.S. Basavanal, Sri. M.R. Sakhare, Sri. B.B. Mamadapur, Sri. H.F. Kattimani, Sri. Panditappa Chikodi, Sri. B.S. Hanchinal and Sri. Sardar Veeranagouda Patil, with the collective contribution from renowned Philanthropists of the region, such as Sri. Sirsangi Lingaraj, Sri. Raja Lakhamagouda Sardesai, Sri. Bhoomaraddi Basappa and help from other philanthrophists, intellectuals, educationists, the society began laying a strong educational foundation, with its base at Belagavi.

The Commitment and dedication of the KLE Society has made it a vast educational phenomenon that manages over 244 institutions in the area of Health-care delivery, Agriculture, Engineering, I.T., Law, Pharmacy, Nursing, Management, Commerce, Humanities, Basic Sciences, Primary, Elementary and Secondary Education etc. It has 244 Institutions with 16,000 employees where 1,25,000 students are studying under different courses. Further, the Society has made its presence in Delhi by starting Basava International School. Collaborations with University of Sunderland, Edinburgh, the University of Illinois, Chicago etc., speak of the KLE's Global vision.

Today, the selfless dedication and the pioneering spirit of its founders is propagated by the President, Chairman and other elected members, each with an impeccable track record. Together their efforts are taking the society to a new level of performance that continues to inspire and is driven by the desire to excel.

The core values of the K L E Society are reflected in its emblem which symbolizes Truth, Love, Service and Self-renunciation -the guiding tenets that made the K.L.E Society a truly mighty phenomenon.

Education is the foundation upon which we build tomorrow and our focus is to build diversity and excellence in the educational system such that every challenge ahead is met with confidence. We believe that education empowers the individual and benefits the entire community. We have a vision of high quality lifelong learning, accessible to all. We will put the learner at the heart of every thing we do, raise expectations and work together with mutual respect, for education is our future.

Dr. Prabhakar B. Kore, M.P.
Chairman, K.L.E. Society, Belagavi

KARNATAK LINGAYAT EDUCATION SOCIETY, BELAGAVI

FOUNDER MEMBER

SARDAR V. G. NAIK
BAHADUR DESAI, CHACHADI

RAO BAHADUR R. C. ARTAL

RAO BAHADUR V. A. ANIGOL

FOUNDER LIFE MEMBERS

SHRI S. S. BASAVANAL

SHRI M. R. SAKHARE

SHRI B. B. MAMADAPUR

SHRI H. F. KATTIMANI

SHRI P. R. CHIKODI

SHRI B. S. HANCHINAL

SHRI V. V. PATIL

DONORS

SHRI LINGARAJ SARDESAI

SHRI B. V. BHOOMARADDI

SHRI RAJA LAKHAMAGOUDA

KARNATAK LINGAYAT EDUCATION SOCIETY, BELAGAVI.

OFFICE-BEARERS AND THE MEMBERS OF THE BOARD OF MANAGEMENT

PRESIDENT

Shri Shivanand H. Koujalgi, B. Com., LLB., Ex-M.P., Bailhongal.

VICE-PRESIDENTS

Shri S. S. Belagavi, Hubballi.

Shri M. C. Kolli, B.A., Haveri.

CHAIRMAN

Dr. Prabhakar B. Kore, B.Com., M.P., Belagavi..

VICE-CHAIRMAN

Shri Ashok Ganapati Bagewadi, B.A., B.Com., Nippani.

1. Shri Mahantesh M. Kavtagimath, Chikodi.
2. Amit P. Kore, B.E. M.B.A., Belagavi.
3. Shri Shrishailappa Channappa Metgud, B.Com., Bailhongal.
4. Shri Jayanand. M Munavalli, Belagavi.
5. Shri Shankaranna I. Munavalli, Hubballi.
6. Shri Basavaraj R. Patil B.A., Belagavi.
7. Dr. Vishwanath I. Patil, M.B.B.S., Belagavi.
8. Shri Y. S Patil. M.A. KAS(Retd), Belagavi.
9. Shri Anil Vijayabasappa Patted, B.Com., Belagavi.
10. Dr. Virupaxi S. Sadhunavar, M.B.B.S., Bailhongal.
11. Shri Prashant K. Kolhe, M.A.M.Ed.DSM, Barsi
12. Shri Prakash R. Kadakol, B.Sc., MBA, Belagavi.
13. Dr. Sunil S. Jalalpure, M.Pharm, Ph.D., Belagavi.

SECRETARY

Dr. B. G. Desai M.Pharm. Ph.D.,
Member of Board of Life Member.

NOMINATED FROM THE CATEGORY OF LIFE MEMBERS

Dr. (Mrs.) Preeti K. Doddwad M.D.S.,
Co-ordinator, Belagavi

**K.L.E. SOCIETY'S
JAGADGURU GANGADHAR COLLEGE OF COMMERCE,
"JNANAPRABHA CAMPUS", VIDYANAGAR, HUBBALLI.**

LOCAL GOVERNING BODY OF THE COLLEGE

1. Shri Anil V. Patted	Chairman's Nominee
2. Dr. M. S. Bembalgi	Chairman
3. Shri Baba Bhusad	Member
4. Shri R. N. Wale	Member
5. Shri G. I. Angadi	Member
6. Shri M. R. Patil	Member
7. Shri V. B. Kallur	Member
8. Dr. D. V. Honagannavar	Member Secretary
9. Shri S. A. Gani	Invitee

COURSES TAUGHT

THREE YEAR B.COM. DEGREE COURSE

The college is affiliated to Karnatak University, Dharwad and imparts education in Commerce Faculty leading to B.Com. Degree.
The following subjects are to be offered by students under Semester Scheme :

Title of the Papers	Exam Marks	Internal Assessment Marks	Duration of Exams.	Total Marks
FIRST SEMESTER :				
LANGUAGE :				
Paper 1 : Basic English (Compulsory)	80	20	3 Hrs.	100
Paper 2 : Choose Any one MIL Kannada / Hindi / Additional English.	80	20	3 Hrs.	100
CORE PAPERS :				
Paper 3 : Financial Accounting- I	80	20	3 Hrs.	100
Paper 4 : Principles of Management	80	20	3 Hrs.	100
Paper 5 : Business environment OR Entrepreneurship Development (Vacational P.I) Business Mathematics-I	80	20	3 Hrs.	100
Paper 6 : Managerial Economics OR Tax Procedure & Practice (Vocational P.II)	80	20	3 Hrs.	100
COMPULSORY PAPER :				
Paper 7 : Indian Constitution	80	20	3 Hrs.	100
SECOND SEMESTER :				
LANGUAGES :				
Paper 1 : Basic English (Compulsory)	80	20	3 Hrs.	100
Paper 2 : Anyone MIL Kannada / Hindi / Additional English.	80	20	3 Hrs.	100
CORE PAPER :				
Paper 3 : Financial Accounting-II	80	20	3 Hrs.	100
Paper 4 : Entrepreneurship & Small Enterprise Management OR Business Mathematics Entrepreneurship Development (Vocational P.I)	80	20	3 Hrs.	100

Title of the Papers	Exam Marks	Internal Assessment Marks	Duration of Exams.	Total Marks
Paper 5 : Managerial Economics/I OR Tax Procedure & Practice (Vocational P.II)	80	20	3 Hrs.	100
Paper 6 : Fundamental of Computers	80	20	3 Hrs.	100
COMPULSORY PAPERS :				
Paper 7 : Business Communication Skills	80	20	3 Hrs.	100
THIRD SEMESTER :				
LANGUAGE : PART-I				
Basic : Any One : Kannada / Kannada Kali				
CORE PAPERS :				
Paper 1 : Corporate Accounting-I	80	20	3 Hrs.	100
Paper 2 : Principles of Marketing OR Entrepreneurship Development (Vocational P.I)	80	20	3 Hrs.	100
Paper 3 : Secretarial Practice	80	20	3 Hrs.	100
Paper 4 : Human Resource Management	80	20	3 Hrs.	100
Paper 5 : Monetary Economics OR Tax Procedure & Practice (Vocational P.II)	20	3 Hrs.	100	
Paper 6 : Business Statistics-I or Commercial Arithmetic	80	20	3 Hrs.	100
Paper 7 : Computer Application - I	80	20	3 Hrs.	100
FOURTH SEMESTER :				
LANGUAGE :				
Basic : Any One : Kannada / Kannada Kali				
CORE PAPERS : (07)				
Paper 1 : Corporate Accounting-II	80	20	3 Hrs.	100
Paper 2 : Law & Practice of Banking	80	20	3 Hrs.	100
Paper 3 : Fundamentals of Financial Management	80	20	3 Hrs.	100
Paper 4 : Indian Financial System OR Entrepreneurship Development (Vocational P.I)	80	20	3 Hrs.	100
Paper 5 : International Economics OR Tax Procedure & Practice (Vocational P.II)	80	20	3 Hrs.	100
Paper 6 : Business Statistics-II OR Commercial Artemetics-II	80	20	3 Hrs.	100
Paper 7 : Computer Applications	80	20	3 Hrs.	100

Title of the papers.	Instruction hrs. per	Exam Marks	Internal Assessment Marks	Duration of Exams.	Total Marks
FIFTH SEMESTER :					
CORE PAPER (07) :					
Paper 1 : Cost Accounting - I	4 Hrs.	80	20	3 Hrs.	100
Paper 2 : Income Tax-Law & Practice - I or T.P.P. (Vocational P.II)	4 Hrs.	80	20	3 Hrs.	100
Paper 3 : Principles & Practice of Auditing	4 Hrs.	80	20	3 Hrs.	100
Paper 4 : Indian Economics or E.D. (Vocational P.I) (ir Vocational Paper-2E)	4 Hrs.	80	20	3 Hrs.	100
Paper 5 : Computer Applications	4 Hrs.	80	20	3 Hrs.	100
GROUP A: FINANCE AND ACCOUNTS					
Paper 6 : Financial Services	4 Hrs.	80	20	3 Hrs.	100
Paper 7 : Accounting Theory	4 Hrs.	80	20	3 Hrs.	100
SIXTH SEMESTER :					
CORE PAPER (07) :					
Paper 1 : Cost Accounting - II	4 Hrs.	80	20	3 Hrs.	100
Paper 2 : Income Tax Law & Practice OR Entrepreneurship Development (Vocational)	4 Hrs.	80	20	3 Hrs.	100
Paper 3 : Business Law	4 Hrs.	80	20	3 Hrs.	100
Paper 4 : Industrial Economics OR Tax Procedure & Practice (Vocational)	4 Hrs.	80	20	3 Hrs.	100
Paper 5 : Compute Applications in Business	4 Hrs.	80	20	3 Hrs.	100
ELECTIVE (GROUP 'A')					
Paper 6 : Principals of Foreign Exchange P-III					
Paper 7 : Management Accounting P-IV					

	Title of the papers.	Instruction hrs. per	Exam Marks	Internal Assessment Marks	Duration of Exams.	Total Marks
GROUP-A-FINANCE AND ACCOUNTS						
5.6	Paper-I:Financial Services	04	80	20	03	100
5.7	Paper-II: Accounting Theory	04	80	20	03	100
6.6	Paper-III: Principles of Foreign Exchange	04	80	20	03	100
6.7	Paper-IV:Management Accounting	04	80	20	03	100
GROUP -B:FINANCE AND MARKETING						
5.6	Paper-I:Financial Services	04	80	20	03	100
5.7	Paper-II:Retail Marketig	04	80	80	20	03100
6.6	Paper-III:Principles of Foreign Exchange	04	80	20	03	100
6.7	Paper-IV:Services Marketing	04	80	20	03	100
GROUP-D:FINANCE AND HUMAN RESOURCE MANAGEMENT						
5.6	Paper-I:Financial Services	04	80	20	03	100
5.7	Paper-II:Human Resource Planning and Development	04	80	20	03	100
6.6	Paper-III: Principles of Foreign Exchange	04	80	20	03	100
6.7	Paper-IV: Industrial Relations	04	80	20	03	100
GROUP-D:MARKETING AND HUMAN RESOURCE MANAGEMENT						
5.6	Paper-I: Retail Marketing	04	80	20	03	100
5.7	Paper-II:Human Resource Planning and Development	04	80	20	03	100
6.6	Paper-III: Services Marketing	04	80	20	03	100
6.7	Paper-IV: Industrial Relations	04	80	20	03	100
GROUP-E: BANKING AND INSURANCE						
5.6	Paper-I: Bank Management	04	80	20	03	100
5.7	Paper-II: Principles of Insurance	04	80	20	03	100
6.6	Paper-III: Banking in India	04	80	20	03	100
6.7	Paper-IV:Insurance in India	04	80	20	03	100
GROUP-F: ADVANCED STATISTICS						
5.6	Paper-I: Advanced Statistics-I	04	80	20	03	100
5.7	Paper-II: Advanced Statistics-II:	04	80	20	03	100
6.6	Paper-III: Advanced Statistics-III:	04	80	20	03	100
6.7	Paper-IV: Advanced Statistics-IV	04	80	20	03	100

ADMISSION PROCEDURE

Eligibility for Admission :

- 1) No candidate will be admitted to the First Year of the Three Year B.Com. Degree Course, unless he/she has passed the Two year Pre University Examination of the Pre-University Educational Board, Bengaluru or an Examination of any other University or Board recognized as equivalent there to. However, the admission of the students seeking admission to the B.com. Part-I Course, on the strength of passing the Examinations of other Boards / Universities, equivalent to the PUC II year Examination of Karnataka will be made only on the production of an Eligibility letter from the Registrar, Karnatak University, Dharwad.
- 2) The students seeking admission to B.Com. Part II and III should have studied B.Com. I and Part II in this collage respectively and should have submitted the Examination Forms to the University.
- 3) As per the New guidelines of Govt. of Karnataka admission process is online.

EVALUATION POLICY

INTERNAL ASSESSMENT (IA):

1. Each paper of 100 marks shall carry 20 marks IA. Out of the 20 marks 10 marks for two I.A tests and out of remaining 10 marks, 05 marks for two Assignments (2.5 each) and 05 marks for attendance, skill development etc.
2. In each paper 2 tests shall be conducted for the award of IA marks and each Test is of 1 hour duration for a maximum of 20 marks reduced to 10 later. First test shall be conducted in the 8th week and 2nd test in the 12th week of the respective semesters. The average marks attained in the 2 tests for 10 marks shall be taken into account as Final IA marks for the tests component.
3. The award of IA marks for assignments / Attendance / Skill developments shall be based of the submission of records by the candidates duly certified by the concerned teacher.
4. The internal assessment (IA) marks awarded to students shall be displayed of the Notice Board of the college within two weeks from the date of conduct of the test. The principal shall make arrangements to display the particulars of IA marks awarded to each student one week prior to the commencement of the semester end examination.
5. The Principal shall preserve the IA records of all the students till the declaration of the semester examination results (Examination Committee preserve the answer scripts).
6. A list of consolidated IA marks in all the papers of a particular semester duly signed by the HOD / Staff Incharge and Principal shall be submitted to the University Examination section by the college prior to the date of commencement of the semester examination. The Principal shall maintain a Master Register of IA marks of all the students. This Master Register shall be kept open for inspection by the University authorities at any time.
7. There shall be no provision for improvement of IA marks.

DISCIPLINARY RULES

1. The students should follow the rules and regulations issued by the college from time to time, failing which they will be penalized or disciplinary action will be taken against them.
2. The students must carry the Identity cards issued by the College with them and produce the same whenever they are demanded by any member of the staff. The students who do not posses these identity cards will not be allowed to enter the class rooms, library and examination hall. The identity cards must have a stamp size photograph of the students and must bear the Principal's signature.
3. The Chest card bearing the name of the student must be worn by the students when they are in the college premises.
4. Students should attend all the classes compulsorily. They have to attend a minimum of 85% of the total number of periods engaged in each subject. Otherwise they will not be eligible to appear for the semester Examination.

5. Students must not enter the class-rooms other than their own without the prior permission of the Principal and the concerned teacher.
6. Students should not indulge in such activities either in the premises or outside the college which will affect the general administration and discipline of the college.
7. Students must make use of the Library and Gymkhana Department whenever they do not have classes.
 8. Students should be present in their respective classes before the commencement of the Lecture. Late-comers will be denied entry into the class-rooms.
 9. The students should see the notices displayed on the Notice-Board everyday.
10. The students should not write to the press or other media about the college without the prior permission of the principal.
11. Students must not conduct any activities in the college without the permission of the Principal.
12. Students should not disfigure the walls, black-boards, furniture etc. of the college.
13. Students should not behave rudely with their college-mates and teachers. They should not indulge in eve-teasing.
14. Loitering in the college premises and creating disturbance to the classes is prohibited.
15. Students who remain absent without valid reasons for the tutorials, tests conducted by the college will not be allowed to appear for their Semester Examination.
16. Students should not bring any outsider to the college.
17. Students indulging in or encouraging ragging are liable for prosecution and punishment.
18. Students vehicles should be parked in the designated parking lot only.

GYMKHANA, COLLEGE UNION & OTHER ASSOCIATIONS

Sports, Cultural and Extra-Curricular activities will be conducted under the auspices of College Union and other Associations.

- | | |
|------------------------|---------------------|
| 1. College Union. | 6. Reading Room. |
| 2. Indoor Games. | 7. Youth Festival. |
| 3. Outdoor Games. | 8. Red Cross Unit. |
| 4. Annul Magazine. | 9. Scouts & Guides. |
| 5. Ladies Association. | |

RULES OF NOMINATIONS

- 1) The student who is being nominated should have studied in this college during the previous year and should have passed the examination from our college. (This rule is not applicable to B.Com I Semester).
- 2) The marks secured by the students in the University or Board Examinations will be considered as criterion and eligibility for nominations.
- 3) Of the four departments reserved for B.Com. V and VI Semester, a student scoring highest marks at B.Com. III and IV Semester will be nominated as Secretary for College Union, Ladies Association, Athletics and Cricket.
- 4) Of the four departments reserved for B.Com. III & IV Sem, four student who have scored highest marks at B.Com. I & II Semester examination will be nominated as Secretaries for Youth Festival, College Magazine, Women Empowerment Cell and Minor Games.
- 5) The students who have scored highest marks at PUC II Commerce April Examination will be nominated as the Secretaries to the four departments reserved for B.Com. I & II Semester classes namely Indian Games, Reading Room, Volley Ball & Basket Ball, Foot Ball & Hockey.
- 6) As per rule no 1 and 2 of the nomination procedure, a list of first ten students who have scored highest marks in the previous examination will be considered for nomination on priority basis. In case, these students reject the department and responsibilities assigned to them, the Principal is authorized to nominate the Secretaries to these posts at his discretion.
- 7) The Principal and members of selection committee can induct one or more student representatives if necessary based on other extra-ordinary achievement either in extra-curricular activities or in the field of sports.
- 8) In respect of all the above mentioned rules, the decision of the Principal is final and binding to all the students.

STUDENT SUPPORT ACTIVITIES

Students can avail of various scholarships such as Post-Metric Scholarships, SC and ST Scholarships sponsored by the Central and State Governments and other agencies. They are also eligible to get various cash prizes awarded by the

Alumni Association of the college, Endowment Cash Prizes and Rolling Shields instituted by eminent persons of the society.

GYMKHANA DEPARTMENT

The Gymkhana Department, which is a pride of the college, is well equipped, ultra-modern and provides ample opportunities to promote sports and games. It has carved a niche for itself by producing several Ranji Trophy players and substantial number of University Blues who have exhibited their talent at state, national and university levels. It has bagged many prestigious trophies and shields in the past. The department has an NIS trained coach and a spacious play ground.

With a view to provide the best of facilities to the young sports-persons, the management has constructed the Golden jubilee Gymkhana Hall, housing a wooden, badminton court of a very high standard, separate slots for table tennis, carom chess and also a modern multi-gym. The Gymkhana Hall has a beautifully architected canteen to cater tea, coffee, ice-creams and snacks to the students and the staff members.

SPORTS POLICY :

- ◆ Keeping in track with the general guidelines laid down by the KLE Society to promote sports and games and encourage talented sportsmen/women at its institutions, the college too has adopted a few norms, which precisely forms its Sports Policy
- ◆ Preference in admission is given to those students who have participated Zonal, State and National Level Sports.
- ◆ Students who desire to join the college teams should personally attend selections. However, in genuine case where a student remains absent from the selection trials or any important tournaments or match due to his ill-health or any other inevitable reasons, this rule may be relaxed provided he has obtained prior permission in writing from the concerned authorities in the college.
- ◆ The selected players shall attend practice regularly.
- ◆ They are not permitted to play for any private club or organization at a time when they are required to represent the college team.
- ◆ Those who are not selected for the college teams shall not be sent to any selections, competitions, tournaments or matches.
- ◆ Irregularity and indiscipline of the players on and off the field will lead to their termination from the team.
- ◆ Written permission must be obtained from the concerned authorities of the college before participating in any tournaments conducted by private sports academy, organizations and clubs.
- ◆ Incentive in the form of money will be given to State and National Level participants.
- ◆ The rules of conduct, discipline and attendance which are applicable to all the students in general are applicable to sports persons as well. Breach of these rule in any form may lead to their termination from the teams and in extreme cases from the college also.
- ◆ Any awards and prizes in sports will be given on the basis of his or her achievement in the concerned sports event.

ASSOCIATIONS :

Under various Associations like College Union, Indoor Games, Outdoor Games, Annul Magazine, Ladies Association, Reading Room, Youth Festival, Red Cross Unit, Scouts & Guides etc. Ample opportunities are provided to the students to exhibit their skill in debate, elocution, cultural and creative activities.

THE U.G.C. BOOK BANK :

It contains essential books on various subjects. The books will be given to the students on application. Preference will be given to meritorious students.

READING ROOM :

A good number of journals, periodicals, news papers, dictionaries, encyclopedias, Kannada and English novels etc are made available to the students in the Reading Room.

THE STUDENT'S LENDING LIBRARY :

It contains books on all subjects for all classes. The books will be issued to the poor and deserving students on submission of application.

GRIEVANCES REDRESSAL CELL :

It helps the students in solving their grievances pertaining to the college. The students can submit their grievances either directly to the cell or put them in the suggestion boxes kept in the office and library meant for this purpose.

HEALTH CENTER :

A health center is housed in the campus to attend to the health problems of the students and staff. The services of a qualified doctor are made available here free of cost and the students and staff can make use of this facility. The students are benefitted with KLE Vidyashree Cards.

YOGA & NATUROPATHY CENTER:

Yoga is remedy for all the diseases. It relieves stress and contributes towards around development of the students personality. A Rajyotsava awardee is the guiding force for this unit.

CAREER-ORIENTED PROGRAMS (COP) :

Career Oriented Program in Practical Accounting and computerized Accounting is Introduced at B.Com. This program, supported by UGC and approved by the Karnataka University Dharwad, is a three level program offering Certificate, Diploma and Advanced Diploma to the students. For details contact Co-ordinator of COP.

ADD ON COURSES

- 1) Certificate in Beautician Course
- 2) Certificate Course in Communicative English
- 3) Certificate Course in Tally ERP-9
- 4) Photography

CAREER GUIDANCE, COUNSELLING AND PLACEMENT CENTRE :

A wide range of career options such as C.A., C.S., I.C.W.A, M.B.A., M.Com., L.L.B. etc, are available to commerce graduates. Proper information pertaining to these and several other career options is made available to the students who are planning to pursue higher studies. Regular counselling is being held by highly experienced and knowledgeable staff.

The Placement Cell conducts Campus Interviews regularly to provide greater employment prospects to the young commerce graduates. This is done in co-ordination with big industries, banks, commercial establishments and other consulting agencies with which the college enjoys a good rapport. The students who wish to avail this facility can register their names in placement cell.

STUDENT WELFARE OFFICE :

It functions to cater to solving the grievances and problems pertaining to scholarships and facilities to be provided.

HOSTEL :

The college has a well maintained hostel for boys and girls. Students who wish to stay in the hostel must apply to the Principal in the prescribed application form soon after their admission. Admitted students should abide by the rules and regulations of the hostel.

ALUMNI ASSOCIATION :

The College has an Alumni Association which serves as a link between its past and present students. Over six decades of its existence, the college has produced thousands of commerce graduates who have been serving throughout the length and breadth of the country and abroad as businessmen, industrialists, chartered accountants, Government officials, advocates, politicians, tax consultants etc. Their expertise and varied experiences are made available to the students of the present generation by arranging lectures and discussions so that the present-day students too can develop proper competence and skills to meet global challenges. The Alumni Association encourages talented and meritorious students by giving Cash Prizes to them every year.

N.S.S. :

The N.S.S. unit of the College enrolls 100 students as its volunteers. The aim of N.S.S. is to provide opportunities to students to involve themselves and get acquainted with the problems of the people living in villages. Activities like awareness of AIDS, ecological balance and literacy is given to the village people through street plays. The N.S.S. volunteers have a ten days camp at the adopted village every year wherein activities like educating people about the importance of cleanliness, health and nutrition of women and children. The evils of dowry and women harassment are depicted through

street plays. Plantation of trees to maintain ecological balance is volunteered by our N.S.S. unit. The aim of N.S.S. is to prepare our students to battle the woes of the rural folk. The very purpose of our N.S.S. students is teaching the gospel of unity, harmony and communal peace. To commemorate Gandhi Jayanti on 2nd October every year, our N.S.S. volunteers donate blood at the Cancer Hospital, Navanagar, as a gesture of sacrifice.

N.C.C. :

The N.C.C. unit of the college enrolls 160 students as cadets which includes both boys and girls. Through N.C.C. activities the students are taught discipline, punctuality and love and patriotism for the country. The N.C.C. cadets are trained in fighting hazards occurring during floods, famine and communal riots. Cadets are trained in the use of arms and ammunition and passing of "B" and "C" certificates to enable them to join defence services. Opportunities of representing the unit at the Republic Day Parade and Thal Sena Camp inculcate a sense of love for the Mother Land and also to learn the varied cultures and traditions of our country. N.C.C. camps organized every year bring about a sense of getting together, communal harmony and the art of community living and responsibility. The multi-dimensional activities and exposure of our students helps them in developing their personality to become the leaders of tomorrow.

LIBRARY :

Library, the abode of Goddess Saraswathi is the nucleus of the college which is well equipped, has a beautiful, lush greenery at the entrance, giving a serene atmosphere and appearance to inspire students. The hub of knowledge carries a unique load of 86,000 volumes of books of varied subjects. The library also provides dailies, periodicals and novels. It also has a collection of dictionaries, encyclopedias and general knowledge books. It also provides books for students to face MBA exams like MAT, CAT and VTU. In its exemplary collection of books, it also provides CD's on various Commerce and management subjects. In addition ample number of books to support the teachers to pursue research work leading to

M.Phil and Ph.D. are pooled in the library. The library also houses Internet facility to aid the students and teachers in updating their knowledge. Accumulation and updating of knowledge and research is the buzz-word of our library. Digital library is another feather in the cap. Our Digital Library offers INFLIBNET subscription through which our students can access 97000+ E Books & 6000+ Journals, 300+ useful links. Uses calibre software to manage e-books. Previous QPs in e-format, Inspirational Audio-Video collections.

COMPUTER LABORATORY :

The college has a well equipped laboratory having 100 systems of the latest configuration with Internet facilities.

POST GRADUATE DEPARTMENT OF STUDIES IN COMMERCE

There has been an increase in the need for higher education in the field of Commerce. To meet the aspirations of this region in this regard, J.G. College of Commerce expanded its wings. It started M.Com. course in the year 2007. The intake of the students is 40. The PG Department offers M.Com. course under (CBSC) Choice Based Credit System with Costing Specialisation.

Eligibility Criteria for Admissions :

A candidate who has successfully completed Bachelor's Degree programme in Commerce of Karnataka University or of any other University recognised as equivalent thereto by this University, shall be eligible for admission to the Post Graduate Programme in Commerce provided the candidate also satisfies the conditions like the minimum percentage of marks and other eligibility conditions as prescribed by the University from time to time. Admission shall be as per the Govt. of Karnataka Reservation Policy and directions issued in this direction from time to time.

POST GRADUATE DEPARTMENT OF STUDIES IN COMMERCE

There has been an increase in the need for higher education in the field of Commerce. To meet the aspirations of this region in this regard, J.G. College of Commerce expanded its wings. It started M.Com. course in the year 2007. The intake of the students is 45. The PG Department offers M.Com. course under (CBSC) Choice Based Credit System with Costing Specialisation.

Eligibility Criteria for Admissions :

A candidate who has successfully completed Bachelor's Degree programme in Commerce of Karnatak University or of any other University recognised as equivalent thereto by this University, shall be eligible for admission to the Post Graduate Programme in Commerce provided the candidate also satisfies the conditions like the minimum percentage of marks and other eligibility conditions as prescribed by the University from time to time. Admission shall be as per the Govt. of Karnataka Reservation Policy and directions issued in this direction from time to time.

Dr. M.R. Sollapur with Faculty Members & Students

Mock Interview Session in Progress

Dr. M.R. Sollapur Speaking on "Research Methodology"

LIC Visit

Prof. Venkatmurthy Conducting a Session on "NET & SLET" Preparation

Personal Interview in Progress

Detailed Course Structure of the M.Com. Programme

Semester	Subjects	Max. Marks		Total Marks	Hrs/ Week	Credits
		IA	Sem. end Exam			
I	COMPULSORY PAPERS					
	1.1 : Marketing Management	25	75	100	04	04
	1.2 : Financial Management	25	75	100	04	04
	1.3 : Organizational Behaviour	25	75	100	04	04
	1.4: Strategic Management	25	75	100	04	04
	1.5 : Security Analysis & Portfolio Management	25	75	100	04	04
	Total Marks/Credits for the First Semester	125	375	500	20	20
II	COMPULSORY PAPERS					
	2.1: Financial Reporting and Accounting Standards	25	75	100	04	04
	2.2: Corporate Restructuring	25	75	100	04	04
	2.3: Business Research Methods	25	75	100	04	04
	2.4: Strategic Human Resource Management	25	75	100	04	04
	2.5: Economic Analysis for Business	25	75	100	04	04
	2.6: Open Elective Course (To be chosen from the courses offered by the other Departments)	25	75	100	04	04
Total Marks/Credits for the Second Semester	150	450	600	24	24	
	Open Elective Course (Meant for the students of other Departments) 2.6: Fundamentals of Business	25	75	100	04	04
III	COMPULSORY PAPERS					
	3.1: Accounting Information System	25	75	100	04	04
	3.2: Multi-national Business Finance	25	75	100	04	04
	SPECIALIZATION GROUPS					
	Group A - Cost Management and Control					
	3.3: Production and Operations Management.	25	75	100	04	04
	3.4: Cost Management	25	75	100	04	04
	3.5: Advanced Management Accounting	25	75	100	04	04
	Group B - Accounting and Taxation					
	3.3: Corporate Accounting	25	75	100	04	04
3.4: Accounting for Specialised Institutions	25	75	100	04	04	
3.5: Corporate Tax Planning (Direct Taxes) - I	25	75	100	04	04	

III	Group C - Accounting & Finance					
	3.3: Corporate Accounting	25	75	100	04	04
	3.4: Accounting for Specialised Institutions	25	75	100	04	04
	3.5: Fundamentals of Financial Derivatives	25	75	100	04	04
	Group D - Finance					
	3.3: Business Analysis and Valuation	25	75	100	04	04
	3.4: Corporate Financial Risk Management	25	75	100	04	04
	3.5: Fundamentals of Financial Derivatives	25	75	100	04	04
	Group E - Bank Management					
	3.3: Principles of Bank Management	25	75	100	04	04
	3.4: Banking in India	25	75	100	04	04
	3.5: Management Accounting for Bankers	25	75	100	04	04
	Group F - Banking & Finance					
	3.3: Principles of Bank Management	25	75	100	04	04
	3.4: Corporate Financial Risk Management	25	75	100	04	04
	3.5: Fundamentals of Financial Derivatives	25	75	100	04	04
	3.6: Open Elective Course (To be chosen from the courses offered by the other departments)	25	75	100	04	04
	Total Marks/Credits for the Third Semester	150	450	600	24	24
	Open Elective Course (Meant for the students of Other Departments) 3.6: Investment and Tax Planning	25	75	100	04	04
	IV	COMPULSORY PAPERS				
4.1: Computer Applications in Business		25	75	100	04	04
4.2: Corporate Governance		25	75	100	04	04
SPECIALIZATION GROUPS						
Group A - Cost Management & Control						
4.3: Strategic Cost Management		25	75	100	04	04
4.4: Quantitative Methods for Cost Accountants		25	75	100	04	04
4.5 Project Report and Viva Voce			50 50	100	04	04
Group B - Accounting and Taxation						
4.3: Contemporary Issues in Accounting		25	75	100	04	04

IV	4.4: Corporate Tax Planning - II (GST & Customs) ¹	25	75	100	04	04
	4.5 Project Report and Viva Voce		50 50	100	04	04
	Group C - Accounting & Finance					
	4.3: Contemporary Issues in Accounting	25	75	100	04	04
	4.4: Basic Financial Econometrics	25	75	100	04	04
	4.5 Project Report and Viva Voce		50 50	100	04	04
	Group D - Finance					
	4.3 Behavioural Finance	25	75	100	04	04
	4.4 Basic Financial Econometrics	25	75	100	04	04
	4.5 Project Report and Viva Voce		50 50	100	04	04
	Group E - Bank Management					
	4.3: Financial Management of Commercial Banks	25	75	100	04	04
	4.4 Foreign Exchange & Risk Management	25	75	100	04	04
	4.5 Project Report and Viva Voce		50 50	100	04	04
	Group F - Banking & Finance					
	4.3: Financial Management of Commercial Banks	25	75	100	04	04
	4.4: Basic Financial Econometrics	25	75	100	04	04
	4.5 Project Report and Viva Voce		50 50	100	04	04
	Total Marks/Credits for the Fourth Semester	100	400	500	20	20
	GRAND TOTAL (SEMESTER I + II + III + IV)	525	1675	2200	88	88

Note:

1. The syllabus of this paper shall be dealt in as per the current issues in GST Laws and Customs for the relevant previous/academic year.
2. The students shall opt any one of the Specialization Groups in the III Semester and the same Specialization Group shall be continued in the IV Semester.

69th Birth Day Celebration of Our Chairman Sir

Inauguration of Beautician Course

Digital Transaction Awareness Camp

Digital Transaction Awareness Camp

Book Talk

Book Talk

ECMAQS - A Commerce Fest

ECMAQS - Fest in Progress

CDOCK Training

CDOCK Training

KLE Centenary Flash Mob

KLE Centenary Flash Mob

C-Expo

C-Expo

Women Empowerment Activities

Women Empowerment Activities

Yoga & Induction Programme

Yoga & Induction Programme

M.Com. IV Semester Toppers of the year 2017

<p>Miss. Anusha A. Patil</p> <p>73.6%</p>	<p>Mr. Prajwal Jannu</p> <p>72.00%</p>	<p>Miss. Aishwarya R. Dixit</p> <p>71.2%</p>	<p>Miss. Akshata R. Naik</p> <p>70.4%</p>	<p>Miss. Vaibhavi V. Patil</p> <p>69.4%</p>
--	---	---	---	--

B.COM, RANK HOLDERS FOR KARNATAK UNIVERSITY, DHARWAD. JUNE 2016

<p>I Rank</p> <p>Varsha Deshpande 96.30%</p>	<p>IV Rank</p> <p>Neha Nadpurohit 94.16%</p>	<p>VI Rank</p> <p>Vaikhari Patil 93.43%</p>	<p>IX Rank</p> <p>Aishwarya Kalburgi 93.08%</p>	<p>X Rank</p> <p>Sachin Bhat 93.03%</p>
---	---	--	---	--

B.COM, 2nd Sem. Toppers 2016-17

 <p>Shankamma Y. (95.29%)</p>	 <p>Naziya Devihsur (93.17%)</p>	 <p>Nikhita Ghodake (92.14%)</p>	 <p>Nayana Yalavatti (92.14%)</p>	 <p>Vishal Adrushannavar (91.86%)</p>
 <p>Soumya Kurtkoti (91.71%)</p>	 <p>Sunaina Hiremath (91.57%)</p>	 <p>Shridevi Bhat (91.57%)</p>	 <p>Ashwini Hullur (91.43%)</p>	 <p>Miss. Rohini Somavar (91.00 %)</p>

B.COM, 4th Sem. Toppers 2016-17

 <p>Akshata Pagad (96.00%)</p>	 <p>Kavyashree Kulkarni (95.57%)</p>	 <p>Ashwini Jalgar (95.28%)</p>	 <p>Asha Kori (95.00%)</p>	 <p>Manisha Pai (94.71%)</p>
 <p>Jyoti Mudhole (94.00%)</p>	 <p>Aishwarya Shettemmanavar (93.71%)</p>	 <p>Pooja Navalur (93.57%)</p>	 <p>Arpita Habib (93.28%)</p>	 <p>Vijayalaxmi Aiholmath (93.14%)</p>

B.COM, VI Sem. Examination Toppers

Varsha Jakati
99.14%

Sneha Dhanya
97.86%

Yogapriya Govi
97.86%

Anusha Mutalikdesai
97.57%

Praveen Badiger
96.57%

Akshata Patil
96.00%

Shreya Joshi
96.00%

Bharat Parvati
95.43%

Sneha Hiremath
95.29%

Spurthi H.M.
95.29%

Vanita Lamani
95.14%

Bhagyashree Godkhindi
95.00%

Seema Hiremath
95.00%

Raja Tummal
94.86%

Sports Achievers - University Blues

Miss. Harshala Dinkar
Shuttle Badminton

Mr. Suraj Saunshi
Shuttle Badminton

Miss. Navya Kadekar
Shuttle Badminton

Mr. Siddalingesh Tenginkai
Shuttle Badminton

Mr. Laxman Lamani
Cross Country

Mr. Madan Kalbairavi
Hand Ball

Mr. Hardik Oza
Cricket

Mr. Sankalp Patil
Cricket

Mr. Ikhlhas Makandar
Cricket

Mr. Jay Jain
Cricket

Miss. Soumya Hajari
Basket Ball & Net Ball

Miss. Pooja Bellikandi
Net Ball

Miss. Shweta Mannur
Net Ball

Miss. Shalini Gadag
Net Ball

Mr. Rafiq Gidadbudakkanavar
Malkhamb

Student Pool for Drive

Flower Presentation for recruiter

Student Pool for Drive

Infosys Campus

Welcoming recruiter for Preplacement talk

Flower presentation for recruiter Avinash

