

Kristu Jayanti College

AUTONOMOUS Bengaluru

Reaccredited 'A' Grade by NAAC | Affiliated to Bengaluru North University

ANNUAL REPORT 2019 – 20

FEBRUARY 22, 2020

Kristu Jayanti College

AUTONOMOUS Bengaluru

Reaccredited 'A' Grade by NAAC | Affiliated to Bengaluru North University

ANNUAL REPORT

2019 – 20

FEBRUARY 22, 2020

Kristu Jayanti College, Autonomous, Bengaluru is an embodiment of the educational vision of St. Kuriakose Elias Chavara (1805-1871), the founder of first Indigenous congregation, Carmelites of Mary Immaculate (CMI). He envisioned the dawning of renewed humanity through the integral development of mind, body and spirit. The motto of the college, Light and Prosperity, aims at this synthesis and the harmony of the spiritual and the physical, the mind and the body.

The college offers 25 Degree programmes, 13 Post Graduate programmes, 3 Post Graduate Diploma programmes and 4 research centres. In the current academic year, 3 new Under Graduate programmes were introduced. [B.Sc Honours Forensic Science, BSc Economics Statistics, Mathematics, BSc Botany, Bio-Chemistry, Bio-Technology).

The total number of students in the academic year **2019-2020 is 6,804** representing all the States and Union Territories in the country with **52% of girl students and 29% of SC, ST and OBC students**. There are 41 foreign students from 7 nationalities pursuing regular programmes in the institution. There are 229 faculty members, 63 administrative staff, 32 support staff who are pivotal in the proficient functioning of the institution and foundation of the college's success.

The theme chosen for year was ***“Empowerment through Lifelong Learning and Inclusiveness”***. The departments actively engaged the learners through **a total of 756 academic programmes**, interactive, experiential and constructivist learning programmes to empower students. It provided a global eye-view of contemporary developments in Social sciences, Commerce, Management in industry, science and technology.

The lively interaction with leaders, academicians and industry experts enables to chisel and mould knowledge, skill and attitude of Jayantians.

NEW INITIATIVES

• GREEN INITIATIVES

- ❖ Initiated Vermicomposting Unit and Wet waste Composting Unit
 - ❖ Sewage Treatment Plant – 100% of recycling of water
 - ❖ Number of Water Sprinklers have been enhanced
 - ❖ Additional Rain water harvesting system in the basement of Administrative Block [24 lakh litre capacity]
 - ❖ 103 species of indigenous plants have been added to the floral diversity of the campus
 - ❖ Medicinal garden [76 varieties maintained] Research work is pursued
 - ❖ Installed Biogas plant
- Registered Centre for the British Council and a member of the British Council IELTS Partnership Programme

MOU AND DOMESTIC COLLABORATION WITH

- ❖ International Institute of Waste Management
- ❖ National Institute of Prakrit Studies and Research, Shravanabelagola, Hassan [Humanities]
- ❖ Chartered Management Accountant, UK
- ❖ Erasmus – Teaching English abroad programme
- ❖ Vellalar College for Women, autonomous, Erode
- ❖ Vivekananda College, Tiruchengode
- ❖ Ecoparadigm

COLLABORATION WITH INDUSTRY

- ❖ I–Entra company private India Ltd
- ❖ Kaalp Consulting Private Limited
- ❖ Biozotic Private Limited
- ❖ L.V.Prasad Film & TV Academy, Chennai [Humanities]

AWARDS / RECOGNITION

NIRF 2019 - Ranked among the Top 200 Colleges of India.

Kristu Jayanti College (Autonomous) is rated as a **Green Campus and secured the ‘GOLD RATING’** [Citation and Certificate are given by International Institute of Waste Management] **Innovation Cell, Ministry of HRD, Government of India**

- ❖ **Institution was ranked eighth in the** list of Institutions Innovation Council (IIC) - South Western Region for the IIC Calendar Year 2018 -19 for systematically fostering the culture of Innovation amongst students and faculty members.
- ❖ Institution was **rated with 4 out of 5 stars** for establishing Institution Innovation Council [IIC] by Innovation Cell, Ministry of HRD
- ❖ In the **South-West / SWRO Zone** out of 104 colleges [Both Engineering and Arts & Science], Kristu Jayanti College is the only Arts and Science College to receive 4 star ranking

India Today - MDRA survey 2019

- ❖ Ranked as the Best Emerging College of the Century in all streams [Arts, Commerce, Science]
- ❖ Ranked 2nd Best in BCA & MSW, 3rd best in Commerce, 4th Best in Arts & Science and 6th best in BBA among the colleges in Bengaluru.
- ❖ Ranked as the 6th Best BCA, 12th Best MSW, 19th Best Arts, 21st Best Commerce, 21st Best BBA and 26th Best Science College of India.

The Week Hansa Ranking 2019

- ❖ Ranked 23rd in Arts , 25th in Science, 23rd in Commerce in India
- ❖ Ranked 4th in Arts, Science and Commerce at Bangalore city

All India GHRDC Survey 2019

- ❖ Ranked No.4 in All India GHRDC BBA Survey
- ❖ Ranked No 4 in All India GHRDC BCA Survey

Recognized as Academic Hub by the United Nations “UNAI Hub for Sustainable Development Goal No. 1 – No Poverty” [2018-2021].

One of the partnering institutes for Unnat Bharat Abhiyan [UBA 2.0] Program 2018-2019 to help build the architecture of an Inclusive India.

Summary of Academic Programmes organized June 2019 – August 2020

Type of Academic Programmes	No. of Programmes
International Conferences organized	3
National Level Programmes organized	38
International lecture Series	34
Intra-collegiate Workshop/Debate/Panel Discussion	57
Industry Academia Interface / Tech Talks / Guest Lecture	137
Experiential learning – Industrial Visits and Field Visits	135
Training Programmes Organized	30
Exhibitions	18
Employability Enhancement Initiatives	28
Department Academic Fests[Intra and Inter Fests], Intra departmental Quiz events	81
Faculty Development Programmes	46
Jayantian Extension Services Programmes [NSS, NCC,CSA, Department Extension activities and Social outreach programmes]	149

1. ANNUAL STRATEGIC PLAN MEET 2019

The Annual Strategic Plan (ASP) 2019-20 for the academic year 2019-20 was conducted on June 10, 2019, at the mini auditorium III, 4th floor, Main block. The ASP commenced with the address by Rev. Fr. Josekutty P. D. Principal, Kristu Jayanti College giving the direction to the ASP. There was a research conclave that was organized as part of the ASP to give thrust and focus on enhancing the research of every faculty of the college on the topic “**The Role of Interdisciplinary Research in Intellectual Value Creation and Community Enrichment**”.

Dr. Justin Nelson Michael, Director, Centre for Research, welcomed the gathering. He noted that research is the cornerstone of knowledge development in a volatile global economy. The presidential address was delivered by Rev. Fr. Josekutty P.D., Principal, Kristu Jayanti College, who emphasized the role of research as a component of academic excellence. He discussed vital breakthroughs and innovations that have been made possible due to interdisciplinary research activities and the possibilities of such research in contributing to society at large.

The chief guest, Prof. Chandrabhas Narayana, Dean, Research and Development, Jawaharlal Nehru Centre for Advanced Scientific Research, Bengaluru, inaugurated the conclave with an address to the audience. He emphasized the nature of interdisciplinary research where two different disciplines merge to create a new area of study, providing various examples. Prof. Narayana also brought out the significance of C.V. Raman’s discoveries in Physics for other fields of science, highlighting the ways in which interdisciplinary research enriches the quest

for knowledge. Further, he listed the conditions necessary for successful interdisciplinary research in institutions. Importantly, he suggested that rewards, incentives, and funds should be instituted to foster interdisciplinary research activity.

The second session was chaired by Dr. M.S Annapurna Kishore Kumar, Professor, Dr. NSAM FGC, Bangalore. She enlightened the audience on the intricacies of intellectual property rights and its role in promoting and protecting intellectual innovations. She also spoke about the differences between copyright and product rights. The session greatly enriched the audience on the significance and characteristics of various protections given to the intellectual property. The third session was chaired by Dr. Bejoy K Thomas, Associate Professor, Centre for Environment and Development, ATREE, Bengaluru and Dr. Merlyn Joseph, Professor, Department of Community Health, St. John's Medical College, Bengaluru.

The Keynote Speaker of session IV was Dr. Sankarshan Basu, Professor in Finance and Accounting IIM Bangalore who had enlightened the gathering on an important note on publications being mandate irrespective of the number of articles. He mentioned that the best model for publications is Peer review mainly followed by the IIM's. He further spoke about the challenges faced while publishing a paper. He also highlighted the Key points to remember while publishing in International Journals.

The resource person for the session Dr. Senthil Kumar, Dean, GPS Institute of Agricultural Management, Bangalore, gave an edifying presentation on innovation in research and exploring funding agencies. Dr. Senthil started the session with the key ingredients for quality research and explained that the quality of research is measured with the innovation shown in it. He has thrown insight into the division of labour among the types of research and collaborative work.

On June 11, 2019, there was an expert talk on Annual Strategic Planning by Dr. Alka Mahajan, Dean and Director, Nirma University, Ahmedabad. Followed by this, the department level planning meetings were led by the respective department Heads and Deans in the assigned venues to review the previous years' progress and the plan for the forthcoming academic year. Post the department level planning sessions, the department heads and the staff presented the ASP to the management.

2. ACADEMIC DEVELOPMENT PROGRAMMES FOR FACULTY

The institution believes that learning and personal growth, in and outside the classroom, is continuous in nature. Interactive programmes and scholarly conversation in defining new areas of knowledge facilitate a greater learning atmosphere and intellectual endeavour in the minds of the young.

2.1 INTERNATIONAL CONFERENCES – 3

1. 7th International Conference on 'Enhancing Business Competitiveness for Sustainable Growth' in association with Miles Education & CMA – Deanery of Commerce and Management [26/09/2019 - 27/09/2019].
2. 13th International Conference (KRISYM 2020) on "Revisiting Three Decades of Liberalisation and Globalisation – Status, Prospects and Challenges" – School of Management [14/02/2010 - 15/02/2020].
3. 8th International Conference on "Current Trends in Advanced Computing" – Department of Computer Science (PG) [19/03/2020 - 20/03/2020].

2.2 NATIONAL LEVEL PROGRAMMES – 38

1. National workshop on “Analysis and Differential Equations with Applications” - Department of Computer Science UG [11/07/2019 - 12/07/2019].
2. Extension Lecture Program in Physics – Centre for Continuing Education & Inorganic and Physical Chemistry, Indian Institute of Science, Bangalore [18/07/2019 - 19/07/2019].
3. National Level Workshop on Cloud services using AWS, Department of Computer Science PG [23/8/2019 - 24/8/2019].
4. State Level Consultation on Disability Social Work by Mr. Nirad Bag, Programme Manager, CBM India Trust, Department of Social Work [21/08/2019].
5. Management Development Programme on Redefining Effectiveness through Business Analytics, School of Management 23/08/2019 - 24/08/2019.
6. National Level Positive Discipline Workshop for School Teachers - Department of Social Work [25/09/2019].
7. National Level Student Research Symposium - Department of Computer Science PG [18/09/2019].
8. National Conference on ‘Women Empowerment through Skill Development’, Department of Social Work [11/10/2019].
9. National Level Management Development Programme (MDP) on Leadership and Innovation for Digital Transformation, Department of Management, [10/10/2019].
10. 3rd National Conference on ‘Indian Economy towards Industrial Revolution 4.0’, Economics [13/12/2019].
11. National Seminar on ‘Human Rights and Sustainable Development Goals Agenda: Empowering the Marginalized and Ensuring Inclusiveness’, Department of Social Work [16/12/2019].
12. National Conference on Computational Intelligence (NCCI), Department of Computer Science UG [06/12/2019 - 07/12/2019].
13. National Conference on Transforming lives through Inclusiveness, Department of Psychology [09/01/2020 - 10/01/2020].
14. National Conference on Portrayals of Probability, Department of English PG [16/01/2020].
15. National Conference on Theoretical and Applied Statistics, Department of Computer Science UG [23/1/2020 - 24/1/2020].
16. National Level Management Development Programme on ‘Demystifying Disruptive Finance 2020’, School of Management [24/01/2020 - 25/01/2020].
17. National Seminar 2020 - Kannada Literature: Drama, Theatre and Literature, Humanities - Kannada Department [24/01/2020].
18. National Conference on ‘Women in Science, Technology and Management Enablers of Change’, Women Empowerment Cell [25/02/2020].
19. Virtual Consultation on ‘Pathfinding New Facet in Fieldwork Training’ - Social Work [8/05/2020].
20. Virtual Conclave on ‘Corporate Social Responsibility (CSR)’, Social Work [13/08/2020 - 14/08/2020].
21. National Online Panel Discussion on ‘Strategies to Review Indian Hospitality, Tourism and Travel Industry – Post COVID19’ – Department of Commerce [1/6/2020]
22. National Research Colloquium on ‘Traverse from Crawling to Running’, Department of Computer Science UG [15/05/2020].

23. National Workshop on 'Creating an Inclusive Teaching and Learning Experience in LMS (Moodle)', Department of Computer Science UG [19/05/2020 - 20/05/2020].
24. National Online Workshop on 'Data Visualization Using Tableau', Department of Computer Science UG [28/05/2020].
25. National Workshop on 'Effective E-Content Design', Department of Computer Science PG [11/6/2020 - 12/6/2020].
26. Virtual Knowledge Exchange Programme, School of Management [11/05/2020 - 23/05/2020].
27. National Webinar on 'Immune Response to SARS CoV-2 & related infections' – Department of Life Sciences [08/05/2020].
28. National Webinar on 'Water Conservation in Post Pandemic World', Department of Commerce [18/05/2020].
29. National Webinar on 'Empowerment of Youth through Skill Development' – Department of Social Work [15/06/2020].
30. National Webinar on 'Mental Health First Aid' – Department of Social Work [24/06/2020].
31. Online National Webinar on 'Corona Virus Outbreak: Issues and Challenges on Indian Banking Services' – Department of Commerce [04/06/2020 to 07/06/2020].
32. Online Webinar Series on 'Testing and Data Science', Department of Computer Science UG [22/06/2020 to 25/06/2020].
33. National Statistics Day - Webinar on 'Role of Statistics in Decision Making', Department of Computer Science UG [29/06/2020].
34. National Webinar on 'Applications of Mass Spectrometry in Biology' – Department of Life Sciences [26/06/2020].
35. National Webinar on 'World Sports Journalists Day- Prospectus and Challenges in Sports, Journalism', Department of Humanities – Journalism and Mass Communication [02/07/2020].
36. National Webinar on 'Television in the Post COVID Era: An Indian Perspective', Department of Humanities – Journalism and Mass Communication [26/08/2020].
37. 11th IQAC Conference on 'The Role of Higher Educational Institutions in Promoting Lifelong Learning and Inclusiveness', IQAC, [13/11/2020 and 14/11/2020].
38. 4th Annual Educators Meet in collaboration with UNAI on 'Promoting & Sustaining Excellence in School Education' [11/05/2020 – 14/05/2020].

2.3 FACULTY DEVELOPMENT PROGRAMMES – 44

Academic development programmes were organized to develop understanding in recent advances and competence in research as well as to improve teaching pedagogies. Faculty members were continuously encouraged to participate in international and national conferences and present papers.

1. Research Conclave on 'Role of Interdisciplinary Research in Intellectual Value Creation and Community Enrichment' - Centre for Research [10/06/2019].
2. Training the Trainers on Life Skills Education by Centre for Life Skills Education [CLSE] in collaboration with Rajiv Gandhi National Institute of Youth Development [18/06/2019 - 25/06/2019].
3. The Annual Strategic Plan meeting and an Expert talk by Dr. Alka Mahajan, Dean and Director Nirma University Ahmedabad on Opportunities and Challenges of State Private University [11/06/2019].
4. Workshop on 'Research Branding', Dr. Baba Gnankumar P, School of Management [Centre for Research] [23/07/2019].

5. FDP on 'Happy Teachers, Happy Classroom and Happy Nation', Prof. Vijaya Kumar, Head, Department of Commerce-Department of Commerce- [14/06/2019].
6. FDP on 'International Financial Reporting Standards' Ms. Nadia Zackria, ACCA trainer, Globalfti, Bangalore [Department of Commerce UG] [22/06/2019].
7. FDP on 'Essentials for Live and Recorded Programme Production', Prof. Aby Augustine, Assistant Professor, [Humanities – Journalism] [07/08/2019 – 09/08/2019]
8. FDP on "Enhanced use of ICT in Teaching-Learning and Research - Hands-on Training Session", [IQAC] [06/06/2019].
9. Training Programme on 'Stock Investing Simulation'. [06/07/2019] [Management].
10. FDP on 'Academic Counselling and Mentorship' 50 hour session-Department of Psychology [23/07/2019 - 10/03/2020].
11. Orientation programme on 'Guidelines for Question Paper Preparation" by Controller of Examinations [28/08/2019].
12. Orientation programme on 'End Semester Examination', by Controller of Examinations [16/10/2019].
13. Staff Outbound Programme [17/10/2019].
14. FDP on 'Future of Learning and Work - Enabling Graduates to be Industry-ready, [19/10/2019].
15. National FDP on 'Current Trends in Software Engineering: Agile and DevOps', Computer Science (PG) [28/04/2020 - 30/4/2020].
16. National FDP on 'SARS – CoV-2 Research insights from Computational Biology', Department of Life Sciences [11/05/2020 - 15/05/2020].
17. National Online FDP & Workshop – Microsoft Dynamics 365, Department of Computer Science (UG) [04/05/2020 - 05/05/2020].
18. National Online FDP on 'Remarkable Structural, Magnetic and Microwave Adsorption Properties of Rare Earth-doped Mn-Cu Ferrites & In-situ Characterization of Materials at Elevated Temperatures', Department of Computer Science (UG) [04/05/2020].
19. National Online FDP on 'Fuzzy Logic', Department of Computer Science (UG) [08/05/2020].
20. National Online FDP on 'Descriptive Statistics', Department of Computer Science (UG) [14/05/2020].
21. National Online FDP on 'Research Insights on the Internet of Things', Department of Computer Science (UG) [15, 16 & 18/05/2020].
22. National FDP on 'Enhancing the Professional Competence of Social Work Educators', Department of Social Work [04/06/2020, 11/06/2020 & 18/06/2020].
23. National Online FDP on 'Advanced Data Analysis using Spreadsheet', Department of Management [08/06/2020 - 11/06/2020].
24. National Online FDP on 'Post Covid-19: Paradigm Shift in Business', Department of Management [16/06/2020 - 18/06/2020].
25. Online FDP on 'Inclusive Research Methods', School of Management [17/06/2020 - 24/07/2020].
26. National FDP on 'Emerging Challenges on B2B Marketing Strategies', School of Management [18/06/2020 - 25/06/2020].
27. National Online FDP on 'Understanding Cyber Space and Maintaining Safety', Department of Life Sciences [10/06/2020- 12/06/2020].
28. National Online FDP on 'Insights in Intellectual Property Right and Patenting', Department of Life Sciences and Faculty Development Cell [11/06/2020 -13/06/2020]
29. Online FDP on 'Outcome Based Learning Approach in Higher Education'. [22/04/2020 – 30/04/2020].

30. Online FDP on ‘Role of Teachers in Quality Enhancement & Accreditation’, IQAC. [11/05/2020 - 18/05/2020].
31. FDP on ‘E-Content Development - Tools and Strategies’, Faculty Development Cell on 15/07/2020.
32. Online FDP on ‘Outcome Based Learning Approach in Higher Education’, IQAC [23/04/2020-30/04/2020].
33. Online FDP on ‘Enhancing Learning Experience through the usage of LMS & Digital Interactive Platforms’ Faculty Development Cell [09/05/2020 & 16/05/2020].
34. Online Faculty Development Programme on ‘Advanced Data Analysis using Spreadsheet’, School of Management [02/05/2020 - 09/05/2020].
35. Online FDP on ‘Educational Analytics’, School of Management [02/05/2020 - 09/05/2020].
36. Webinar on ‘Engage in Authentic & Prolific Academic Research through EBSCO Database’, Faculty Development Cell [05/05/2020].
37. Online FDP on ‘Skills in R for Quantitative Data Analytics’, Department of Psychology [20/05/2020 – 22/05/2020].
38. Online FDP on ‘Building an Optimal Portfolio in the Post-COVID 19 World’, School of Management [21/05/2020 - 28/05/2020].
39. Online FDP on ‘Risk Management Using Derivatives’, School of Management [26/05/2020 - 02/06/2020].
40. Online FDP on ‘Changing Faces of English Teaching / Learning in the Post-Pandemic World’. Department of Humanities - English [26, 27 & 28/05/2020].
41. Online FDP on ‘Outcome Based Teaching-Learning’, IQAC [22/04/2020 - 30/04/2020]
42. FDP on ‘Enhancing the Professional Competence of Social Workers Education’ - Department of Social Work [04/06/2020, 11/06/2020 & 18/06/2020].
43. FDP on ‘Understanding Cyber Space and Maintaining Safety’ – Unit of Forensic Science, Department of Life Sciences [10/6/2020 - 13/06/2020].
44. FDP on ‘Discourse Analysis’, Department of Humanities [21/09/2020].

3. SKILL DEVELOPMENT ACTIVITIES

3.1 INTRA COLLEGIATE WORKSHOPS/DEBATE/PANEL DISCUSSION AND MDP

Departments organized seminars and workshops to build deeper conceptual understandings of texts and ideas and discuss pertinent contemporary issues. 56 Workshops/Debates/Panel Discussions and MDPs were organized since June 2019 till date.

1. Workshop on “Human Rights”, Fr. Alwyn Prakash D’Souza S J, Head, Human Rights Training Unit, ISI; Mrs. Sagaya Shanthi, Head, Women’s Unit, ISI, Fr. Joye James S J, Rector ISI, Department of Social Work [26/09/2019 & 27/09/2019].
2. Workshop on “The Signs and Science of Language”, Dr. Beena Gopinath, former Principal, Government College, Attingal, Kerala, Department of English PG [01/07/2019].
3. Workshop & National Statistics Day Celebration, Prof. U. H. Acharya, Professor, SQC & OR Unit Indian Statistical Institute, Bangalore, Department of Computer Science UG [28/06/2019].
4. Cognitive Behavioral Workshop (CBT), Dr. Manjula, Professor-Clinical Psychology, NIMHANS, Department of Psychology [26 & 27/7/2019].
5. Workshop on ‘Advance Reporting’, Shri. B Pradeep Nair, News Editor, The Hindu, Bengaluru, Humanities - UG Journalism [25/06/2019].

6. Theatre Workshop, Dr. Pavithra, Department of Performing Arts, Bangalore University, Department of English PG [06/08/2019].
7. Workshop on 'Research Paper Construction and Presentation', Dr. Subhashini Muthukrishnan, (Retd.) Head, Department of Economics and Commerce, St. Joseph's College, Bengaluru, Department of English PG [09/08/2019].
8. Workshop on 'The Rhythm of Life: Notional and Notational Connotations', Dr. Emmanuel Jebarajan, Retd. Professor of Mathematics, American College, Madurai Department of English PG [13/09/2019].
9. Workshop on 'Power of Healing Through Craft', Department of Social Work [13/09/2019].
10. Workshop on 'Transactional Analysis', Dr. Birudu Raj, Psychiatric Social Worker, NIMHANS, Ms. Chaitanya Nagaraj, Research Scholar, NIMHANS, Department of Social Work [04/10/2019].
11. Workshop on Human Rights, Dr. Mary Princess Lavanya, Professor, St. Joseph's College, Department of Humanities [25/09/2019].
12. Workshop on 'Fundamentals of Researching with Precision', Investigative and Data Journalism, Ms. Geetika Rustagi, Teaching Fellow at Google News Lab, Department of Humanities [26/09/2019].
13. Workshop on Mapping, Visual Storytelling, Trust, Verification, Digital Safety and Security for Journalists, Ms. Geetika Rustagi, Teaching Fellow at Google News Lab, Department of Humanities [27/09/2019].
14. Career Workshop, School of Management [15/06/2019].
15. Workshop on Research Paper Writing, Department of Commerce PG [11/07/2019 & 12/07/2019].
16. Workshop on Internship and Project, School of Management [06/08/2019].
17. Workshop on Research Paper Writing, School of Management [07/08/2019].
18. Theater workshop for students of Humanities, Dr. Pavithra, Theatre Artist and Director [23/08/2019].
19. Workshop on Corporate Etiquette, School of Management [22/07/2019].
20. Workshop on Grooming, Mr. Aseem, Sales Manager, Gillette, School of Management [23/07/2019].
21. Virtuoso 2019 – Management Workshop, Shri. Vinod Modi, Founder, Secura Life Sciences, Bangalore [12/07/2019].
22. Prathibimba Vaadha – Debate, Mr. V. K. Varadarajan, Former Bureau Chief, The Business Line Daily, [Commerce UG] [1/10/2019].
23. Students' Colloquium: Debate on "\$ 5 Trillion Indian Economy – Dream or Reality?", Department of Economics [05/08/2019].
24. Discourse On Mythical Creatures and Folklore of Mizoram, V. L. Remruati, II MA Student [English PG] [28/08/2019].
25. CSSRF (Computer Science Student Research Forum) - Significance of Research, Mr. Praveen Louis, COO & Founder of Warp Drive, Tech Works, Bangalore, (Participants – 240), Computer Science UG [13/09/19].
26. Pre-Budget Survey, Online based survey, (Participants - 15) [Economics] [29/06/2019 - 04/07/2019].
27. Union Budget 2019-20, Live Streaming, [Economics, Commerce PG] [05/07/2019].
28. Student Presentations on 2019 Budget, (Participants - 15) [Economics] [06/07/2019].
29. Student Seminar Series based on the 2019 Budget, [Economics] [08/07/2019].
30. Panel Discussion – Moderator - Prof. Brahma Prakash Singh, School of Arts & Aesthetics, Jawaharlal Nehru University, New Delhi Department of English (PG) [06/09/2019].

31. Post-Budget Survey, Online based survey, Department of Economics [07-17/07/2019].
32. Students' Colloquium - "Recent Crisis in the Automobile Industry", [Economics] [27/09/2019].
33. Group Presentation: Remembrance of Mother Theresa [Humanities] [26/08/2019].
34. Technical Presentation, Presented by I MCA students [Computer Science PG] [7/9/2019]
35. Print Media Editing Workshop, Shri Gopakumar E Warriar [Journalism] [30/9/2019].
36. Cloud Literacy Day in association with ICT Academy, Mr. Rohit Singh, Cloud Project Manager in DXC Technology, Bangalore [Computer Science PG] [11/10/2019].
37. Debate on 'Conductive Eco System Essential for Entrepreneurship' Moderator, Mr. Godwin Anthony, Director, Capital Equipment [School of Management] [14/10/2019].
38. Workshop on 'Relevance of Mahatma Gandhi for National Development and Media Perspectives' jointly organized by Department of Journalism, and The Institute of Media Studies and Research, Mysore, Prof. K. V. Nagaraj, Former Pro VC, Assam Central University, Prof. A. S. Balasubramanya, Retd. Professor, Karnataka University, Smt. Smitha Venkatesh, Consultant, HRD, Smt. Geetha Shankar, Consultant, HRD was the resource person [11/10/2019].
39. Workshop on Computer Science Education Week, Ashish - VI BCA D, Kristu Jayanti College Bengaluru, Computer Science UG [9/12/2020 to 13/12/2020].
40. Workshop on Qualitative Methods and Analysis, Dr. Sivanna, Professor, Institute for Social and Economic Change, Bangalore, Dr. K. R. Santhosh, Assistant Professor, Department of Psychology, Christ (Deemed) to be University, Bangalore, Psychology [10/12/2019].
41. Workshop on Case Conceptualization, Dr. Maxim Perera, Assistant professor, Sampurna Mont Fort College, Bengaluru, Department of Psychology [16/12/2019].
42. Workshop on Play Therapy, Dr. Sherin P Antony, Clinical Psychologist and Play Therapist, Department of Psychology [19/12/2019].
43. Workshop on Situating the Relevance of Manuscripts in History Writing, Mr. Hazari Pashwaneth, Head, Maintenance Division, Palm-leaf manuscript, Venue: Sravanabelagola, Department of Humanities – History [6/12/2019].
44. Debating the Past for the Future – A Workshop on the Art of Debating, Mr. Aaron Mirza, Advocate and Trainer, Department of Humanities – History [7/12/2019].
45. Machine Learning Workshop Series, Ms. Aditi Tiwari, Data Scientist, Wizely, Department of Computer Science (UG) [17/08/2019].
46. Workshop – Salesforce ADX platform, Ms. Nitul Sarma, ICT Academy, Chennai Department of Computer Science (UG) [25/11/2019 to 29/11/2019].
47. Workshop on Create Art, Ms. Samyuktha Rao, Art Curator, Bengaluru, Department of English (PG) [6/01/2020].
48. Workshop on Nataka Sidhanta, Dr. Pavithra, Faculty in Theatre Arts, Department of Performing Arts, Bangalore University, Department of English (PG) [8/01/2020].
49. Workshop on The Language of Silence, Prof. Maria Goretti J, Department of Sign Language at Dr. S. R. C Institute of Speech and Hearing, Bengaluru, Department of English PG [22/01/2020].
50. Workshop & Hackathon - Big Blue Hack, Ms. Dipali Chatterjee, Leader - Developer Ecosystem Group, IBM Bengaluru. Mr. Mritunjay Vishwakarma, Community Leader – Developer Ecosystem, IBM Bengaluru, Ms. Meerabai Jayaram, Operations Leader – Developer Ecosystem Group, IBM Bengaluru, Department of Computer Science (UG) [20/01/2020 & 21/01/2020].
51. Workshop on The Python: A New Interactive Approach to Learning Math, Mr. Chetan H N (Assistant Professor), Department of BCA, K L E Society's Degree College, Nagarabhavi, Bengaluru, Department of Computer Science (UG) [25/01/2020].

52. Workshop on Pranic Healing, Department of Psychology [03/02/2020].
53. Panel Discussion – Union Budget 2020- School of Management [03/02/2020].
54. Workshop on Animation, Department of Humanities [05/02/2020].
55. Workshop on IN – DESIGN, Department of English (PG) [7/2/2020].
56. Panel discussion on Future of Entrepreneurship, School of Management [14/08/2020].

3.2 TECH TALKS, INDUSTRY-ACADEMIA INTERFACE / GUEST LECTURES: 123

Departments took special care in organizing collaborative programmes and lectures with the experts from the industry on the latest developments in technology and industry. It promoted effective harnessing of the resources, built self-reliance and talent in the students to facilitate greater career options. During the academic year, the students had opportunities to learn from the following luminaries.

SCHOOL OF MANAGEMENT

1. Academia-Industry Innovative Series (AIIS) – Lessons from Life Experience - Mr. Abraham Moses, GM & Good Samaritan, Mind Tree [03/08/2019].
2. Session on “Personal Hygiene” [03/08/2019].
3. Academia-Industry Innovative Series (AIIS) - Mr. Aravind Warriar, Senior HR Manager, Rapid Value [06/09/2019].
4. Inauguration of Startup Cell, Mr. Ajay Tiwari, Co-founder & CEO, Happylocate [27/09/2019].
5. Orientation on Campus Culture and Code of Conduct –MBA Sec C students – [30/09/2019].
6. “Career Opportunities in Airline Industry” - Ms. S. Neethu, Cabin Crew, Indigo, Bangalore [17/08/2019].
7. Ms. Jissa Varghese, HR, Learning and Development, Volvo, Bangalore [5/10/2019]
8. Mr. Shinto Joseph, Director – South East Asia Operations, LDRA; Mr. Kiran Kumar K, Vice President, Corporate Risk, Wells Fargo [30/08/2019].
9. Prof. Sudesh Neupane, Expert lecture on Financial Reporting (ACCA) [28/9/2019].
10. Prof. Anjana Mothi, Expert lecture on Performance Management (ACCA), [26/9/2019]
11. Mr. Lalith Dhanush CMA, Softskills and Personality Development [25/9/2019].
12. Mr. Jeroz Nishanth Coelho, Founder, Binary Digital Solutions LLP, Director, Ientra Business Solutions P Ltd [19/10/2019].
13. Mr. Thaneshwar Singh, Founder, Ientra Business Solutions P Ltd [19/10/2019].
14. Academia-Industry Innovative Series: Mr. Oliver Abel, Chief Executive Officer, Chris Group, Founder - Director, SEED and Managing Partner, HANA Printerz [18/01/2020].
15. Indian Constitution Day (‘Samvidhan Divas’) [26/11/2019].
16. Academia-Industry Innovative Series, Shri. Ragavendra N, Talent Acquisition Manager, Standard Chartered Bank [16/11/2019].
17. Kristu Jayanti Ek Bharat Shreshtha Bharat (EBSB) Club Inauguration, Rev. Fr. Emmanuel P J, Director Kristu Jayanti College of Law, Director Jayantian Extension Services and Jayantian Alumni Association, Kristu Jayanti College [20/11/2019].
18. Academia-Industry Innovative Series, Mr. Winston A de Rosario, Director - People and Culture, Quintype, Inc [23/11/2019].
19. Academia-Industry Innovative Series, Ms. Tulika Bansal, Program Manager, CureFit, Bangalore [02/11/2019].
20. Rashtriya Ekta Divas & World Peace Day was celebrated [04/11/2019].
21. Shri. Abraham Moses, General Manager, Mindtree Foundation [04/10/2019].

22. Shri. Joseph Robert, Senior Technical Project Manager, Mindtree [04/10/2019].
23. Shri B. R. Indushekar, Vice President and GM, Operations of Volvo Construction Group [05/10/2019].
24. Alumni Connect - Banking Industry and Skills for Managers, School of Management. Ms. Dalu Royal Baby (MBA batch 2007 – 09), Deputy Manager, ESAF Bank and Ms. Arya Roy (MBA Batch 2007 – 09), Assistant Manager, IDBI Bank [03/6/2020].
25. Alumni Connect Managerial Skills in the Field of Marketing, School of Management [04/6/2020] Mr. Arunkumar G.S (Alumni Batch MBA 2010 – 12), In-Store Excellence Manager, Johnson & Johnson Mumbai and Mr. Jinit Francis (Alumni Batch MBA 2015 – 17), Senior Area Business In charge, Johnson and Johnson, Pondicherry.
26. Alumni Connect - Challenges and Opportunities in Marketing, School of Management [05/6/2020] Mr. Rinchu Mathew (Alumni MBA Batch 2008–10), Business Director, Havas Media Group, Bangalore and Ms. Kshema Shetty (Alumni MBA Batch 2008 – 10), Area Sales Manager, Mondelez India Foods Private Ltd.
27. Alumni Connect - Demolish the Comfort Zones, School of Management [08/06/2020] Ms. Julie Mathew, Account Manager - Talent Acquisition, MPH (An Assystem Company), UAE and Ms. Kezhia Sharieff, (MBA 2013-15 batch) Lead Ad Operations Support Coordinator, Yahoo, Bangalore.
28. Webinar on Immunity - Why It Matters? - School of Management [20/06/2020].
29. Curriculum in Practice - Formulation of Business Plan, School of Management [27/06/2020].

DEPARTMENT OF COMPUTER SCIENCE (PG)

30. Niche Skill Technologies in Contemporary Hiring Market, Mr. C Babu Ebenezer, Sr. Business Associate, Tech Mahindra, Bengaluru [29/06/2019].
31. Tech Talk on “Microservices” - Mr. Syam Kakumani, Software Architect, Peppy Learning Solutions, Bengaluru [6/07/2019].
32. AI for Web development, Mr. Ganesan Perumalsamy, Senior Software Engineer, American International Group, Bengaluru [20/07/2019].
33. Industry Expert Training on “Internet of Things”, Mr. Nishant Krishna, Co-founder of Tech Machinery and More Pvt. Ltd, [12/07/2019].
34. Alumni Interaction on “Application Development with SAPU15, SAP HANA and XSA, Mr. Ashwin Narayan, Sr. SAP U15, Fiori, HANA and XSA Consultant, Utegration LLC, Bengaluru [27/07/2019].
35. Effective E-Waste management, Dr. Kumar. R, HOD, Department of Computer Science (PG) [17/8/2019].
36. Robotic Process Automation and its Trends, Mr. Tejus Venkatesh, Chief Evangelist – India and APAC, UiPath, Bengaluru [31/8/2019].
37. The Data-driven world, Mr. Jerin John, Software Engineer, Data Semantics, Bengaluru [05/10/2019].
38. Mr. Pradeepa Mishra, Director – AI, LYMBYC, Bengaluru, India [24/9/2019].
39. Research Colloquium - Drafting Research Proposal for Funding agencies "Dr. L. Arockiam, Associate Professor & Dean, School of Computing Sciences, St. Joseph’s College (Autonomous), Tiruchirappalli, Tamil Nadu, Computer Science PG [7/12/2019].
40. Tech Talk Series on “Technology Trends and Product Management”, Mr. Karthik Raja Sivacoumar, Senior Product Manager, Global Contact centre Cloud, TATA Communications Ltd [25/01/2020].

41. Industry Institute Interface (3i) on “Innovative techniques in Multimedia Applications”, Mr. Kumar Mangalingam, Director, Arena Animation, Bengaluru [28/01/2020].
42. Alumni Interaction Series, 21/05/2020, 22/5/2020, 23/05/2020.
43. Alumni Interaction Series - II , 28/5/2020, 29/5/2020, 30/5/2020.

DEPARTMENT OF LIFE SCIENCES

44. Seminar on “Forensic Science in Crime Investigation” - Dr. Vinod J. Lakkappan, Assistant Director, Forensic Science Laboratory, Bengaluru [06/07/2019].
45. Conservation of Genetic Resources - Dr. P. E. Rajasekharan, Fellow ISPGR, Principal Scientist, Division of Plant Genetic Resources, Indian Institute of Horticultural Research Bangalore [16/07/2019].
46. Forensic Science in Crime Investigation - Mr. Hemanth kumar, Visiting Faculty, Jain University, Bangalore [17/07/2019].
47. Forensic Science in Fraud Investigations, Ms. Uma Biju Samuel, Freelance Forensic Scientist [24/07/2019].
48. Guest lecture on “Role of Insects in Forensic Science” - Dr. Shashikumar, Scientific Officer, Department of Biology, FSL, Bangalore [07/08/2019].
49. Guest lecture on “Data Science” - Mr. Mayank Anand, Director & Head, Global Data Management Service Delivery Global Clinical Operations Bristol Myers Squibb [16/08/2019].
50. Mr. Sandeep, Managing Partner, Bio nova Biological Pvt. Ltd, Bangalore [22/08/2019]
51. Guest Lecture on “Evolution of Caecilian Amphibians of Western Ghats, India” - Dr. Venu Govindappa, Centre for Applied Genetics, Jnana Bharathi Campus, Bangalore University (South) [09/09/19].
52. Guest Lecture on Spectroscopy in Life Science, Dr. Arunbabu A V, Senior Technologist, Centre for Nano Science and Engineering, Indian Institute of Science, Bangalore [11/12/2019].
53. Guest Lecture on Forensic Psychology - Mr. Sunny Joseph, Consultant, clinical Psychologist [9/01/2020].
54. Guest Lecture on Thematic Appreciation Test - Ms. Deepali Wankhede, Assistant Professor, Jain University, Bangalore [10/01/2020].
55. Research Colloquium – “Vignana Vicintana” - Mr. Jestin V Thomas, Managing Director & CEO., Leads Clinical Research Pvt. Ltd., Bengaluru [29/05/2020].

DEPARTMENT OF SOCIAL WORK

56. Sensitization Lecture on Organ Donation - Mr. Susai Antony Raj S (Transplant Coordinator, MOHAN Foundation), Mrs. Ranjini Shankar M S (Programme Manager, MOHAN Foundation) [20/07/2019].
57. Guest Lecture on Professional Social Work - Dr. Jenis Mary, Vice Principal, School of Social Work, Roshni Nilaya, Mangalore [22/08/2019].
58. Guest Lecture on Fieldwork in Social Work - Fr. Rubin Mathew, Assistant Director, BREADS, Bangalore [31/08/2019].
59. Expert Lecture on Transnational Social Work: Scope and opportunities, Mr. Jomet Mani, Chief Operating Officer, YESTE Migration and Education PVT Ltd. [16/01/2020].
60. Industry's Expectations from Budding HR Professionals, Dr. Madeti Victor Prasad Kumar, Vice President- H R and strategy, Elmeasure India Private Limited, Bangalore [18/01/2020].

DEPARTMENT OF HUMANITIES

61. Guest Lecture on “Numismatics as a Source of History” - Mr. Gautam Jantakal, Numismatics Consultant, Centre for Numismatics Studies, Bengaluru [04/07/2019].
62. Documentary Show- ‘Know your PM’ [16/09/2019].
63. Guest Lecture on “Role of Youth in Politics” - Mr. Raghuraj, BE & Project Management from Swinburne University Australia) Co-Founder of Smart Neta [12/07/2019].
64. Political Reporting, Smt. Santwana Bhattacharya, Resident Editor for The New Indian Express [18/07/2019].
65. Guest Lecture on “Gems of Karnataka Series: Makers of Modern Karnataka: Maharaja Krishnaraja Wadiyar and Bharat Ratna M Visvesvaraya” - Dr. Vithal D Potdar, Senior Research Associate, The Mystic Society, Bengaluru [22/07/2019].
66. Guest Lecture on “Portrait and Fashion Photography”, Ms. Anjali Lakra, Consultant, WIPRO and Freelance Photographer [19/08/2019].
67. Guest lecture on “Environmental Journalism”, Ms. Keya Acharya, President, Forum of Environmental Journalists in India (FEJI) [25/09/2019].
68. Guest lecture on “Trends in Film Making” - Mr. Mohan Krishnan, Head, Corporate Communication, Prasad Film and TV Academy, Chennai [14/08/2019].
69. Expert Lecture on “Media as a Subaltern Voice”, Mr. Kshitij Urs, Adjunct Faculty, Dept. of Public Policy, National Law School of India University, Bengaluru [27/8/2019].
70. Guest Lecture on ‘Role of Numismatics’ - Mr. Murali, Philatelist, Bangalore GPO, [History] [6/08/2019].
71. The Week of Film Festival - Shri. T R Gopalakrishnan, Former Editor, The Week [23/08/2019 & 24/08/2019].
72. International Film Festival - Shri N Vidyashankar, Artistic Director, Bengaluru [17/09/2019].
73. Guest Lecture on ‘Human Rights’ - Dr. Na. Someshwara, Doctor and Famous Columnist, Bengaluru [18/09/2019].
74. Mr. Manjunath DS, Company CSR initiatives [3/10/2019].
75. Mr. Manohar Ranganathan, Executive Director, Care & Human Rights Activist, Humanities [14/01/2020].
76. Gems of Karnataka Series II: Dewan K Seshadri Iyer, Prof. B Narasingaraja Naidu, Retd. Prof & Chairman, Department of History, Bangalore University [09/12/2019].
77. Keynes and His Contemporary Relevance, Department of Economics [03/02/2020].

DEPARTMENT OF PSYCHOLOGY

78. Trends in Psychology, Prof. Basavanna Mallappa, Former Professor of S.V University, Tirupathi [14/08/2019].
79. Mr. Jini K Gopinath, Clinical Director and Chief Clinical Psychologist at Mind Matters Clinic, Bangalore [Psychology] [26/08/2019].
80. Dr. Binoy V.V, National Institute of Advanced Studies, Bangalore, Inter-Collegiate Fest [18/09/19].

DEPARTMENT OF ECONOMICS

81. Expert Lecture on “Budget 2019-20 Analysis” - Mr. Sudhakar G, Director, Taxation, Deloitte, Chennai; Mr. Bharath HP, Partner, Tax and Regulatory, 4i Advisory Services, Bangalore [06/07/2019].
82. Guest Lecture on “An Analysis of Impact of New Reforms on the Banking Sector” - Mr. Jacob Issac Kunnil, Senior Manager, Kothanur Branch, South Indian Bank, Bangalore – [16/07/2019].
83. Guest Lecture on “The Impact of New Monetary Policy On Banking Sector”, Mr. S. S Ramani, Consultant, Institute of Manipal Academy [17/08/2019].
84. Guest Lecture on “The Role of Data Science in Economic Analysis”, Mr. Shyam Krishnamurthy, Data Science Solution Architect, Data RPM, Bangalore [11/09/19].
85. Guest Lecture by Dr. M. Balasubramanian, Assistant Professor, Centre for Ecological Economics and Natural Resources (CEENR), ISEC, Bangalore [10/10/19].
86. Guest Lecture on “Natural Resources Management in India”, Dr. Manikandan, Assistant Professor, Department of Economics, Bharathiyar University [14/8/2019]
87. Dr. Anoop Ramachandra, Founder, Comportment Software Pvt. Ltd., Bangalore [20/09/2019].
88. Application of Statistics on Corporate Decision making [15/2/2020].

DEPARTMENT OF COMPUTER SCIENCE UG

89. Guest Lecture on “Computer Networking”, Mr. Dattareyalu T P, Nokia, Bangalore [20/07/2019]
90. Guest Lecture on “Introduction to Artificial Intelligence” - Mr. Ram Dayal Goyal, Founder & CEO, RNS Lab Bangalore [20/08/2019]
91. Guest Lecture on “Blockchain Technologies” - Mr. Mohamed Ijaz Co-founder, Comorin Consulting Services, Bangalore [21/08/2019].
92. Guest Lecture on “Artificial Intelligence” - Dr. Debabrata Samanta, Assistant Professor, Department of Computer Science, Christ (Deemed to be University) [24/08/19].
93. Guest Lecture on “Create your own Future” - Mr. Anil Abraham Philip, Head of Support Services, Risk I Compliance I Financial Crime I Marketing I Facilities, OSB India Private Limited, Bangalore [31/08/2019].
94. Guest Lecture on “Trending Concepts in IT” - Mr. Praveen Louis, COO & Founder of WarpDrive , Tech Works, Bangalore [13/09/2019].
95. Seminar on “Career Orientation” – Mr. Kurian George (Alumni), Social Media Specialist, Classical Palace Qatar; Mr. Jobith, CEO, 38inc, Bangalore [26/06/2019].
96. Seminar on “Salesforce Trailhead”, Sherley [V BCA C], Karunya [V B. Sc], Kevin Simon [V BCA C], Ashish [V BCA D], Sashi Kant [III BCA D] [29/06/2019].
97. Seminar on “Salesforce Trailhead”, Sherley [V BCA C], Karunya [V B. Sc], Kevin Simon [V BCA C], Ashish [V BCA D] [02/07/2019].
98. Mr. Ram Dayal Goyal, Founder & CEO, RNS Lab, Bangalore [20/08/2019].
99. Research Colloquium, Dr. Amalan Chakrabarthy, University of Calcutta [6/01/2020].
100. Guest Lecture on Application of Math in Engineering, Fr. Ajeesh, Dept. of Basic Sciences & Humanities, Rajagiri School of Engineering & Technology [21/01/2020].
101. Guest Lecture on Vedic Maths, Dr. Krishna Prasad K, Associate Professor, Computer and Information Sciences, Srinivas University, Mangaluru [25/01/2020].
102. Guest Lecture – Recent trends in Computational Intelligence, Mr. Sanal Kumar, Chief Architect, Huawei Technology, Bengaluru [6/12/2019].

103. Seminar – Research Aptitude, Dr. Jasmine Beulah & Dr. Vinothina, Faculty, Dept. of Computer Science [UG], Kristu Jayanti College [10/12/2019].
104. Guest Lecture- Microsoft Certificate Courses Briefing, Mr. Manish Kumar Singh, Head - Institutional Collaboration, ATS Learning Solution, Pune [17/12/2019].
105. Research Colloquium – Data analytics in Aeronautical R & D Application Shri. Sufal Chandra Swar, Scientist 'E', Aeronautical Development Establishment (ADE), Defence Research & Development Organization, Bangalore [16/11/2019].
106. Online Alumni Interaction - Post Covid-19 Scenario around the Globe [30/05/2020].

DEPARTMENT OF COMMERCE UG

107. Guest Lecture on CA Day, CA Gijo Mathew and CA Greeshma A, Varma and Varma, Bengaluru [01/7/2019].
108. Guest lecture on “The last Drop”, Prof. Vijayakumar, Head, Dept. of Commerce [04/07/2019, 05/07/2019 and 06/7/2019].
109. Guest Lecture on “Capital Markets in India”, Mr. HIMANSHU, Manager (Business Development), National Stock Exchange of India Limited, Bangalore Office; Mr. THEJAS N, Assistant Manager National Securities Depository Limited (Karnataka Region) [16/08/2019].
110. Guest Lecture on “Mutual Funds India”, Mr. K S RAO, Senior Vice President & Head, Investor Education & Distribution Development Aditya Birla Sun Life AMC Ltd, [23/08/2019].
111. Guest Lecture on ‘Corporate Social Responsibility’, Mr. Nadirshaw K. Dhondy, Advocate Supreme Court [27/08/2019].
112. Ms. Gopi Vishrolia, In-charge Manager Karnataka-Gujarat Tourism [27/09/2019].
113. Expert Lecture Series on “Securities Market in India” in association with Bombay Stock Exchange and Securities Exchange Board of India [1/10/2019 - 7/10/2019] Mr. Thilak Raj, Regional in-Charge of BSE Ltd, Bangalore, Karnataka.
114. Guest Lecture – Overview of Indian Stock Market and Online Trading, K. Kiran Kumar, Investors Club, Coordinator, Faculty of Commerce [05/01/2020].
115. Guest Lecture on Mutual Funds in India, Mr. Varrun Yoganatham, Regional Manager – RBD, Reliance Nippon Life Asset Management Limited, Bengaluru [28/01/2020].
116. Guest lecture on ‘Tips to Ace Professional Examination’, Mr. Syed Faizan Ahmed, Associate Assurance Ernst & Young, Bangalore [19/12/2019].
117. Mr. Robert Fox, Senior Manager, Association of International Certified Professional Accountant, Durham, North Carolina, USA [06/12/2019].
118. Mr. S. T Chander Global Head, Internet of Things, Tata Consultancy Services [31/01/2020 & 01/02/2020].
119. Webinar on ‘Water Conservation in Post Pandemic World’ [18/05/2020].

DEPARTMENT OF COMMERCE PG

120. Guest Lecture on ‘Role of Corporate Professional in Competitive Markets’, Mr. Nandan Bhatia, Chapter Head – South, GACS (Global Association for Corporate Services).
121. Online Guest Lecture on ‘Environmental Social Governance Impact on Global Credit Markets’ [29/05/2020].

DEPARTMENT OF MANAGEMENT

122. 'Career Opportunities in Airline Industry' - Ms. S. Neethu, Cabin Crew, Indigo, Bangalore [17/08/2019].
123. 'Career Opportunities in Logistics Industry', Mr. Paniraj Murthy, CEO & Director, Next Step Logistics Private Limited, Bangalore [24/02/2020].
'Career Opportunities in Logistics Industry' Ms. Shoba Sathish, Founder & Director, Next Step Logistics Private Limited, Bangalore [24/02/2020].

3.3 EXHIBITIONS: 12

1. Philately Exhibition -Celebrating Indian Heritage through Stamps in Collaboration with The Philatelic Bureau, GPO Bengaluru, Mr. Murali, Philatelist, Bangalore GPO, [History] [6/08/2019].
2. Live Exhibition - Road to Independence, [Political Science-Humanities] [14/08/2019].
3. A Tribute to Girish Karnad- Exhibition [English PG] [02/08/2019].
4. Pro-life Exhibition- Jayantian Catholic Association. [19/8/2019].
5. Koushala 2019 – Service Management Exhibition, Shri. Vijay Anand K., General Manager, HR, Frozen Bottle, Bangalore. [Management UG] [20/09/2019].
6. Yaan – Tourism Day – Food Fest [Commerce UG] [27/09/2019].
7. Annual Library Exhibition [10/7/2019].
8. World Photography Day 2019 – Photography Exhibition, Ms. Anjali Lakra, Consultant, Wipro and Freelance Photographer Exhibition, [Humanities] [19/08/2019]
9. Delphia- Department of English [23/8/2019].
10. Srujana, Arts and crafts Exhibition - Women Empowerment Cell (WEC) [23/08/2019].
11. Sangam – A Salutation to the Indian Rivers, Theatre Production [09/10/2019].
12. Creatrix – Life Sciences Exhibition [07/02/2020].

3.4 ACADEMIC FESTS

Academic Fests enabled students to realize their potential, expose their talents and build organizing and leadership skills. All departments have organized several intra-collegiate and intercollegiate events.

Name of the Department	Intra collegiate Fests	Inter-Collegiate Fest
Management	Virtuoso 2019 – Management Workshop [12/07/19] Acumen – Intracollegiate Management Fest [08/08/2019] Anveshan 2019- Paper Presentation Competition [08/08/2019] Koushala 2019 – Service Management Exhibition [20/09/19] Inquisitive-Business Quiz [04/10/19] "Innovatio", Business Plan [24/01/2020]	Prodigy-Intercollegiate fest [18/02/2020] Saviskar-Exhibition [18/02/2020]
Commerce	Excelsior – Intracollegiate Commerce Fest [27/08/2019] Jai Hind – Independence Day Celebration [14/08/2019]	Adroit National Commerce Fest [31/01/2019]

Name of the Department	Intra collegiate Fests	Inter-Collegiate Fest
	Yaan Tourism Fest- 2019 [27/09/19] Pratibimbavada- Debate Competition [01/10/19] World Investor Week Celebration [1/10/2019 - 7/10/2019]	
Life Sciences	Connoisseur (UG) [16/08/19] Bioventura (PG) [22/08/2019] Creatix-Exhibition[07/02/2020]	Bioaura-National Bio-Fest [07/02/2020]
Humanities	Fade- In, Film Festival [23/08/2019 & 24/08/2019] Kannada Habba- [18/09/19] Philately Exhibition [06/08/19] World Photography Day & Photography Exhibition [19/08/19] Humantra-Intra Collegiate Fest [17/09/19] Human Rights Day (Pol Science) [10/12/19] Kannada Play [Nyayiya Kathe] [03/02/2020] Kannada Drama [Anderi Nagara Chow pat Raja] Rangantharanga [04/02/2020] Quiz Finals (Pol Sc) [18/12/19] Annual History Quiz [19/12/19] Kannada National Seminar [24/01/2020] LUMOS-Photography exhibitio[28/01/2020] Sarvodaya Day[30/01/2020] On Rec Media fest[20/01/2020]	LaFete [21/01/2020]
School of Management	Talento [30-31/08/19] Innovation Day[14/10/2019] Sesquicentennial celebration of Gandhi Jayanti [01/10/19] Incognito-Quiz competition[19/02/2020] Abhigyan [21/3/2020]	Synetics-19 National Management fest [04/10/2019 and 05/10/2019]
Computer Science UG	Synchronize [20/08/19 & 21/08/19] Big Blue Hackathon [20/01/2020]	Xactitude2k20 [03/02/2020] Galaxia National Science Exhibition 2020 [03/02/2020 - 04/02/2020] National level IBM Hackathon event [03/02/2020 - 04/02/2020]
Computer Science PG	Manoeuvre 2k19 [24/09/2019]	Shells [27/02/2020]
Commerce PG	Impulse 2k19 [19/08/2019, 22/08/2019 & 24/08/2019] Research Poster Presentation by III M.Com & M.Com FA [13/08/19]	Commercia [12/12/2019]

Name of the Department	Intra collegiate Fests	Inter-Collegiate Fest
Psychology	Cognizance 2k19 [26/08/2019] Manodarshan Psychology Exhibition[24/01/2020]	Stimuli Fest- [18/0919]
English PG	Oberiu- Dept Fest [25/09/19] Sangam – Dance Theatre [9/10/2019]	
Economics	Economia – Economic Fest [20/09/2019]	
English	Delphia [23/08/2019] Shakespeare Play ‘Hamlet’ [05/02/2020]	
WEC	National Girl Child Day on 24th January 2020.	
Political Science	Voter’s Day [25/01/2020]	
Alumni Association	Mitrotsava 2020[26/01/2020]	
LCA	<ul style="list-style-type: none"> • Kalajyothi – [03/08/19] • Ethnic Day- Celebrating Culture and Diversity [21/09/19] • Teachers Day [16/09/19] • Nrityadarpan [30/01/2020] • Christmas Celebration[20/12/2019] • Once Upon a Tune – Music Concert [20/12/2019] 	Utharothsava- Bangalore North University Inter College Cultural Fest [20/11/2019] Nrityanaman [11/01/2020] Nrityanjali- National Dance Fest [20/02/2020]
Debating Society	Model United Nations by Debating Society [12 and 13/12/2019]	
Jayantian Catholic Association	Retreat UG [11/01/2020] Retreat PG [15/01/2020] Prolife Exhibition [19/08/2020]	National Gospel Fest Lumen Fidei [28/01/2020]
KJC Quiz Club	Tourismus- Tages – Tourism Quiz [1/10/19] Kridaparishak- Sports Quiz [26/8/2019] Inquisitive-Business Quiz [04/10/19]	
Sports and Games	Kridotsava [14/12/2019] Chavara Cup [March 2020] Acharayotsava [Dec 2019]	Bangalore North University Intercollegiate Basketball Championship Men, Women [10/10/2019] Bangalore North University Intercollegiate Taekwondo Championship Men, Women [08/02/2020] Bangalore North University Intercollegiate Men Football Championship Trophy [17/02/2020 and 18/02/2020]

3.5 CULTURAL ACTIVITIES AND ACHIEVEMENTS:

- **Kalajyothi**, the annual intra-collegiate literary and cultural festival of the college was organized to provide an opportunity for students to express their talent in various competitions held under literary, fine arts, theatre and music and dance heads. Few events were conducted under secular and gospel categories. In this academic year, Kalajyothi was held from 29/07/19 to 03/08/19. 65 events were organized and 1680 students had participated in the final round of the competitions.
- **Ethnic Day** was organized on 21/09/2019, to provide an opportunity to celebrate the cultures of different regions of the world together on a single day. Traditional dance Cheraw of Mizoram was the notable performance of the day. A special attraction on this day was a Performance by Kannada Folk troop performing Dollu Kunita.
- **Debating Society** organized a program on 09/9/19 and 12/9/19 and around 140 students have attended debate competitions and organized Model United Nations [12/12/2019 and 13/12/2019].
- **Expert Training and coaching** was provided to students to hone their skills and performance in Skit, Mime, Guitar, Choir, One Act Play and Theatre training.
- **Kannada Habba**, a Kannada programme for all Kannada students. Chief Guest of the day was Dr. N Someshwar, a noted writer.
- **Kannada Play and Theatre** - Anderi Nagara Chowpat Raja and Nairithi [3/2/2020 & 4/2/2020].
- **Nataka Sidhanta** – Theatre Workshop – English PG students [8/01/2020].
- **Shakespearean Theatre Performance** - Hamlet [5/02/2020].
- **Nrityanaman** a Dance Tribute was organized - Ms. Smitha and Dr. Rekha performed Mohiniattam and Kuchupudi Dance. [11/01/2020].
- **Nrityadarpan** - a dance festival organized on 30th January and 50 students participated in the Dance program.
- **Nrityanjali National level Dance Festival** [20/02/2020].
- **KJC Television:** PG students of the Department of Journalism and Mass Communication PG students have produced 63 programmes for KJC television, an offline campus TV channel.
 - 6 live productions were made
 - 3 documentaries and one short film are in the production phase
- **KJC Radio:** Department of Journalism and Mass Communication students have produced 04 programmes for KJC radio, an offline Radio channel.
- **Annual Teachers Day Celebration** was organized on September 16 and witnessed a plethora of cultural displays made by talented faculty members. All faculty members received appreciation and mementos from the Principal.

3.6 ENTREPRENEURSHIP INNOVATION CENTRE [EIC]

EIC motivates, encourages and spreads the knowledge and skills which an individual needs to acquire to be an entrepreneur and to help society to make it a better place. The institution inculcates the entrepreneurial spirit by providing a platform to inspire the budding entrepreneur. The cell serves as a mentor for budding Jayantian entrepreneurs. This academic year too witnessed the productive efforts of the cell.

- An Orientation programme on entrepreneurship and opportunities was organized where the resource person was Mr. Girish Batra, Founder, Glocal Projects Pvt. Ltd. an N stage startup [6/08/2019].

- Idea Cluster Pods (ICP'S) 2019 was organized and the resource persons were Prof. Dr. Muruganantham, Faculty, School of Computer Science Kristu Jayanti College, Prof. Stephen Deepak, Faculty, School of Management Kristu Jayanti College, Prof. Velmurugan R, Faculty, and School of Computer Science and Prof. D Ravindran, Faculty, School of Management Kristu Jayanti College. (Participants-80 students) [09/08/2019].
- E-Store to showcase entrepreneurial skills of students [22/08/2019], [19/12/2019], [12/12/2019] [3/2/2020] - 8 STALLS YESCAN 2019 series.
- Mr. Amlan Bhattacharya, Co-founder and Director of Throttle PAD 2.0. on 19/09/19 interacted with students of B.Com, B.B.A., B.A. & B.Sc Departments.
- Shri. Rajan Parulekar, Managing Director, Paradigm Trainers Pvt. Ltd, Bangalore [Management] [08/08/2019].
- Mr. Ragavendra N, Talent Acquisition Manager, Standard Chartered Bank, Bengaluru, [19/08/2019].
- One-day workshop on 'Entrepreneurship' was organized and this was headed by Mr. Amlan Bhattacharya, co-founder and director of Throttle PAD 2.0 [19/09/2019].
- Jayantian Alumni Entrepreneurs meet was organized and over 30 Jayantian Alumni Entrepreneurs & 70 students from B.Com, B.B.A., B.A. & B.Sc Departments took part in the event. [30/11/2019].
- The family business summit was organized to benefit 300 EIC student members & B.Com students. The chief guest was Prof. Samish Dala, Expert in Negotiation, Entrepreneurship and Innovation [18/01/2020].
- E- Week Socio-Environmental Entrepreneurship [3/02/2020].

KRISTU JAYANTI INCUBATION CENTRE/INSTITUTION INNOVATION COUNCIL [IIC]

1. Orientation Session on IIC 2.0 and ARIIA 2020, Dr. K. Elangovan, Assistant Innovation Director, Innovation Cell, MHRD [05/08/2019].
2. One Day Regional Mentoring Session Plan for POCs, Mr. R. Pramod, Amrita School of Engineering, Amrita Vishwa Vidyapeetham, Bangalore Campus, Kasavanahalli, Carmelaram Post, Off Sarjapur Road, Bangalore [05/08/2019].
3. Idea Cluster PODs (UG Students), Dr. Muruganantham A & Prof. Stephen Deepak, Kristu Jayanti Incubation Centre, Kristu Jayanti College, Bengaluru [09/08/2019].
4. Idea Cluster PODs (PG Students), Dr. Ravindran D, Prof. Stephen Deepak Kristu Jayanti Incubation Centre, Kristu Jayanti College, Bengaluru [19/08/2019].
5. Business Plan Presentation, Dr. Muruganantham A, Prof. Velmurugan R, Prof. Stephen Deepak, Dr. Bala Senthilkumar, Dr. Ravindran D [13/09/2019].
6. IIC Council Meeting, Mr. Girish Batra, Founder, Glocal Projects, Mr. Jobith M Basheer, Director, Three38 Inc, Mr. Nishant Krishna [19/09/2019].
7. Workshop on Idea Generation, Prof. Stephen Deepak & Dr. Muruganantham A, Kristu Jayanti College, Bengaluru [04/10/2019]
8. Innovation Day Programmes, Idea Olympics, Debate and Competitions [14/10/2019].
9. Building of IoT Apps for CISCO Access points –III [5/2/2020].

3.7 WOMEN EMPOWERMENT CELL

The Women Empowerment Cell of the institution which caters to 52% of girl students pioneered several initiatives to promote awareness of Women's rights and to create a culture of respect and equality for women. The following programmes were organised to provide

opportunities to become financially, mentally and emotionally empowered and promoted their growth as individuals in their own right.

1. Guest Lecture on 'Teenage Health and Personal Hygiene' by Dr. Nagaveni, R, Obstetrician and Gynaecologist, Ovum Hospitals, Bengaluru [01/08/2019].
2. Guest Lecture on 'Healthcare of Young Adults' [26/08/2019].
3. Orientation on Being a Woman Entrepreneur by Ms. Bindu Subramani, Founder, Wedzin [17/09/2019].
4. Guest Lecture on Gender Sensitivity- Ms. Antonia Ratnakala, Head, Institute for Family Well-being [19/7/2019].
5. Awareness session on Importance of Vaccination against Cervical Cancer by Dr. Chaya Nair, MBBS, MD, Paediatrics Specialist, Falcon Health Care, Bengaluru [26/09/2019 and 30/09/2019].
6. Workshop on Art and Craft using Bio degradable products [13/08/2019].
7. Srujana, Annual Exhibition-cum-Sale displaying their creativity and skills [23/08/2019].
8. Basic Training on Martial Arts - Ms. Sheryl Riya Thomas III B. A, Kristu Jayanti College, a national level Taekwondo participant mentored 24 students [13/09/19 & 19/9/2019].
9. Guest Lecture on the topic "Breaking Every Addiction Touch" [2/12/2019].
10. National Girl Child Day was observed on 24/01/2020 to create awareness on gender equity through skit and dance drama.

3.8 ENVIRONMENT CLUB

The Environment Club is involved in a diversity of programmes aimed at promoting environmental consciousness and protecting the environment.

- MoU was renewed with the International Institute of Waste Management on 01/08/2019, for consultancy on waste management, water management and green campus.
 - Environment Club in collaboration with the Centre for Social Activities of Kristu Jayanti College organized 'Jalshakthi Abhiyaan' (Rainwater harvesting) on 12/09/2019.
1. Environment Club and the Department of Life Sciences of Kristu Jayanti College organized the 7th National Green India Essay Competition, 2019 on the topic "Gen Y's Solutions to Water Conservation".
 2. World Environment Day celebration was organized with a tree sapling plantation drive in the premises of the Veterinary Hospital, Government Primary School and neighbourhood of K. Narayanapura [15/06/2019].
 3. Guest Lecture on "Rainwater Harvesting" was organized and the Guest Speaker was Prof. Vishwanath Srikantaiah, Adjunct Professor, Ajim Premji University, Bengaluru popularly called "ZEN RAINMAN" [12/09/2019].
 4. Green Campus Certification with a Gold rating was obtained by Kristu Jayanti College for being a Green Campus. The Citation and Certificate were given by Dr. Ramesh U, Director of Approval Bureau and Parliament Cell, All India Council for Technical Education (AICTE). (Participants-all U.G and PG students) [26/11/2019].
 5. Photography contest (Capture the action to curb pollution) with the theme of pollution-free India was conducted for all students [28/11/2019].
 6. An awareness programme through a musical dance drama in observance of the National

Pollution Control Day was organized and this benefitted all the students of Kristu Jayanti College. [02/12/2019].

7. Environment club volunteers (Environment brigades) continually monitored the usage of energy and water in the college campus and took necessary steps to curb the wastage of electricity and water and created awareness on segregation of waste.
8. Environment club in association with the Life Sciences club maintained the vermicomposting pit and compost pit in the college campus and generated bio fertilizer for gardening in the campus and the lab to land programme.
9. Environment brigades along with 2 faculty members went to two schools (Government School, Narayanapura and Government School, Kothanur) on 25/01/2020 and created awareness among young students on water conservation, energy conservation and the need to quit plastic.

3.9 PERSONAL GUIDANCE, COUNSELLING AND ACADEMIC MENTORING

The college has a counselling centre and guidance cell with an in-house counsellor available during college working hours. The students can receive personal and professional guidance at the centre by Dr. Alice Aloysius. As mentors, faculty members guided students and whenever required direct them to the college counsellor for further guidance. The faculty members of the department also serve as academic mentors. The college also provides medical facilities and a doctor is available on the campus for consultation once a week.

3.10 INTERNSHIP PROGRAMMES

Management UG, Life Sciences, Tourism, Journalism, Social Work students

3.11 INDUSTRIAL VISIT / FIELD VISIT

DEPARTMENT OF SOCIAL WORK

1. Bangalore Baptist Hospital, (Participants - 35), [27/06/2019]
2. Schneider Electrics, (Participants – 35) [28/06/2019]
3. Functional Vocational Training & Research Society (FVTRS), (Participants –35), [02/07/2019]
4. Visthar, Bangalore [06/08/2019]
5. BOSCO, Bangalore (Participants – 34) [07/08/2019]
6. Public Affairs Centre (PAC) , (Participants – 34) [13/08/2019]
7. Kannavarai Tea Industry Kotagiri (Participants – 35) [5/12/2019]
8. KMF Hospital, Kotagiri (Participants – 35) [7/12/2019]

DEPARTMENT OF HUMANITIES

9. Field visit to Sri Ramanahalli Village for the V Sem BA JPsENG [25/09/2019]
10. Visit to Parliament, New Delhi [21/07/2019 to 28/07/2019]
11. Namma Dhvani Community Radio Station, Kolar [2/12/2019]
12. History on Wheels: Devanahalli Fort [4/12/2019]
13. History on Wheels: Sravanabelagola [6/12/2019]
14. Gandhi Bhavan, JanapadaLoka [31/1/2020]
15. Mock Election-(6/2/2020)

DEPARTMENT OF PSYCHOLOGY

16. BEL Academy for Excellence (Participants – 19) [2/7/2019]
17. KIMS Hospital, Basavanagudi, Bengaluru (Participants – 20), (6, 13, 20, 27/08/2019, 24/9/19)
18. Bangalore Neuro Centre, Bengaluru, (Participants – 20) (6, 13, 20, 27/08/2019, 24/9/19)
19. Dr. Chandra Shekhar Institute Of Speech and Hearing, Bengaluru (Participant – 20) (6, 13, 20, 27/08/2019, 24/9/19)
20. ALIMCO, Bengaluru (Participants – 19) [2/7/2019]
21. Spandana Hospital and rehab Centre, Bengaluru (Participants – 4) [24/9/19]
22. Needus, Jalahalli, Bangalore, (Participants – 1)[24/9/19]
23. Universal consultancy, Bangalore (Participants – 4)[24/9/19]
24. U&I, Bangalore, (Participants – 19) [24/9/19]
25. Mind mine Learning LLP, Bangalore, (Participants – 2) [24/9/2019]
26. Futures and Careers, Kalyan Nagar, Bangalore (Participants – 1) [24/9/2019]
27. Veremax Technologies Service Limited, (Participants – 1) [24/9/2019]
28. Urban India Ministries - Family Mission Center, Shalom Springdale, Bengaluru, (Participants – 7) [24/9/2019]
29. Bubbles Centre for Autism and Pragati school towards livelihood, Aavalahalli Bengaluru, (Participants – 5) [24/9/2019]
30. Samvaad Institute of Speech and Hearing, Hebbal, Bengaluru, (Participants – 5) [24/9/2019]
31. St.Norbert School (ICSE): Marianahalli, Doddagubbi, P. O, Bengaluru, (Participants – 4) [24/9/2019]
32. Friendship Foundation: Hennur Road, Geddalhalli, (Participants – 7) [24/9/19]

DEPARTMENT OF LIFE SCIENCES

33. Biozeen Pvt Ltd, Bangalore, (Participants – 33) [31/07/2019]
34. Indian Institute of Horticulture and research(IIHR), Bangalore (Participants – 50) [26/09/2019]
35. Anthem Biosciences Ltd, Bangalore (Participants – 75) [07/01/2020]
36. Indian Institute of Horticulture and research(IIHR), Bangalore (Participants – 67) [24/01/2020]
37. Central Institute of Medicinal and Aromatic Plants (Participants – 55) [23/01/2020]

DEPARTMENT OF COMPUTER SCIENCE UG

38. IBM, Embassy Golf Links Business Park, Bengaluru, India (Participants – 50) [5/7/2019]
39. Indian Statistical Institute, Bengaluru ISI, Bangalore [27/8/2019]
40. Kendriya Sadan, National Sample Survey Office, Bangalore, (Participants – 10), [29/06/2019]
41. HAL Heritage Centre and Aerospace Museum, Bengaluru (Participants – 50), [9/12/2019, 10/12/2019]
42. C-DAC Bengaluru (Participants – 50) [18/12/2019]
43. Jawaharlal Nehru Planetarium, Sri T, Sankey Rd, High Grounds, Bengaluru (Participants - 227) [12/12/2019, 16/01/2020, 17/01/2020, 24/01/2020]

SCHOOL OF MANAGEMENT

44. Leadership Outbound Training Programme, Activ8, Bengaluru,(Participants – 90), [20/08/2019 & 21/08/2019]

45. Garuda Polyflex Foods P LTD, Bengaluru[3/8/2019]
46. Taegu Tech India Private Limited [11/2/2020]

DEPARTMENT OF COMPUTER SCIENCE PG

47. Meetup on AI for You, Co-Work Central, Bengaluru [28/09/2019]
48. OpenFaaS Meetup at Microsoft Corporation, Sarjapur, Bengaluru, [14/09/2019]
49. C-DAC, Bengaluru [15/10/2019]
50. Meetup on AI, WeWork, MG Road, Bengaluru [05/10/2019]
51. Kaizen Academy, Bengaluru [11/01/2020]
52. Inspiring Trios, Grand Magrath Hotel, Bengaluru [17/01/2020]
53. Microsoft India(R&D) Pvt Ltd, Prestige Ferns Galaxy, Bengaluru [25/01/2020]
54. IBM, Embassy Golf Links Tech park, Domlur, Bengaluru [22/01/2020]
55. Comorin Consulting Services, Bengaluru –MSc Computer Science [1/2/2020]
56. Microsoft Research, Lavelle Road, Bengaluru [15/02/2020]
57. Meetup on Quarkus - The shrink ray to your Cloud Native Java Applications – IBM, Bengaluru [15/02/2020]

DEPARTMENT OF ECONOMICS

58. J.K. Fenner Pvt Ltd, Hyderabad [28/09/19-01/10/19]
59. Union Budget – Presentation[3/2/2020]
60. Power-One Micro Systems Pvt Ltd, Peeniya Industrial Area, Bengaluru [25/01/2020]

DEPARTMENT OF MANAGEMENT

61. Kolar Dairy Premises, KOMUL, Huthur Post, Kolar. (Participants – 325) [28/01/2020, 29/01/2020, 30/01/2020]
62. Garuda Polyflex Foods Private Limited (GONEMAD), Jigani Link Road, Bommasandra, Anekal Taluk, Bengaluru. (Participants - 328) [1/16/2020, 1/17/2020, 1/20/2020, 1/22/2020, 1/27/2020]

DEPARTMENT OF COMMERCE UG

63. Komul Industry ,Kolar (Participants - 75) [31/01/2020]
64. NSL Sugars Ltd, Mysore Road (Participants - 337) [16/12/2019, 18/12/2019, 04/01/2020, 20/01/2020, 22/01/2020, 24/01/2020]
65. Uma Coffee curing Ltd (Participants - 337) [21/01/2020, 23/01/2020, 25/01/2020]

DEPARTMENT OF COMMERCE PG

66. J.K Fenner (India) Limited, Hyderabad, Telangana. [28/09/19 to 02-10-2019]

DEPARTMENT OF ENGLISH PG

67. Karnataka Chitrakala Parishath and National Gallery of Modern Art, Bengaluru [18/12/2019]

4. EXTENSION PROGRAMMES - JAYANTIAN EXTENSION SERVICES (JES)

Jayantian Extension Services includes student volunteers of NSS, NCC and CSA. Programmes were organized jointly as well as in separate groups throughout the academic year.

Major activities organised in the academic year are given below:

1. **World Environment Day** was celebrated on 15/06/2019 with a sapling plantation

drive at the premises of Government Primary School, K. Narayanapura [Centre for Social Activities in association with National Service Scheme, Environment Club, National Cadet Corps, Kristu Jayanti Alumni Association].

2. **Fit India Movement 2019 Pledge** was organised to celebrate 'National Sports Day' and the birth anniversary of Major Dhyhan Chand [29/08/2019].
3. **World Mental Health Day** Awareness programme was organised by the students of the Psychology department [10/10/2019].
4. **'Swachhta Hi Sewa' Campaign** organised by JES volunteers and the School of Management [1/10/2019 & 2/10/2019].
5. **Celebration of 150th Birth Anniversary of Mahatma Gandhi**
School of Management organized Sesquicentennial Celebration of Gandhi Jayanti (150th Birth Anniversary of Mahatma Gandhi), 'Swachhta Hi Sewa' Campaign, Leadership by Example [1/10/2019].
Department of Computer Science PG conducted Computer Literacy Programme for the students of Vimanapura Vidya Mandir Gandhiji Memorial School, HAL, Bengaluru [03/08/2019].
Department of Commerce organized sessions on Relevance of Gandhian Thoughts in Modern Era
Faculty of Humanities organised 2 Guest lectures, Debate and competitions on 'Life of Gandhi' and 'Practice of Gandhism'.

4.1 NATIONAL SERVICE SCHEME [NSS]

The regular activities of the NSS are conducted in the adopted villages of K. Narayanapura and Kothanur.

1. Environmental Day Celebrations at K. Narayanapura veterinary hospital on 15/06/2019. The 30 cadets who participated received awareness.
2. NSS organized an Anti-Narcotics rally on 26/6/2019 from Reva University to BSF Camp, Yelahanka.
3. The Swach Bharat and no-plastic drive was organized in the neighbourhood areas [29/06/2019, 24/8/2019].
4. Plastic Free Life Campaign at K. Narayanapura region [4/10/2019].
5. Dengue Awareness Campaign in K.Narayanapura, Geddalhalli and Kothanur areas involved 245 NSS student volunteers and 102 households in areas close to the college. The programme created awareness about dengue infection and educated the villagers about the measures to prevent it [17/08/2019].
6. Repair of Potholes: Not to remain as apathetic spectators to the condition of roads surrounding the college, Jayantians marched ahead and filled the potholes with cement and carried out a Road safety awareness campaign [17/8/2019 & 24/8/2019].
7. Rural Community Development & Field Practice was organized N. Nagenahalli village. 30 NSS volunteers visited 150 households and carried out Participatory Rural Appraisal practice to understand the rural condition and share information on Community Development initiatives of the government. They visited 150 households by sharing information from their study [14/09/2019].
8. NSS volunteers visited Holy Cross Institute and Mercy Home [02/10/19].
9. As a part of Social Activity, NSS volunteers visited the Cratis Hospital on 02/10/19 to learn about the disposal of toxic medical waste from the hospital.
10. 30 NSS volunteers visited Preethi Nivas Trust on [02/10/19].
11. 27 NSS volunteers visited Kannamangala Village on 09/10/19 to spread awareness on how to stop the Usage of Plastic Covers. This programme benefitted about 850 families.

12. NSS Annual Special Camp in collaboration with Shri Rishi Prabhakarji of Rishi Samskriti Vidya Kendra was conducted at Shri Mata Annapoorneshwari Rishi Tapokshetra, Dodda Malaravadi from 13/11/19 to 19/11/19. The seven-day camp involved 171 NSS Volunteers and 16 faculty coordinators.
13. E-Banking Awareness campaign was held on 18/01/2020 at Kannamangala village, Doddaballapura Taluk Bangalore rural district. It involved 49 NSS Volunteers and benefitted 60 respondents of Kannamangala Village.
14. Assessment and Training on Nutrition for Adolescent Girls were held on 24/01/2020 in Purushanahalli which involved 35 NSS Student Volunteers and benefitted 25 girls and 30 houses in the village.
15. A survey related to health and Hygiene was held on 29/01/2020 involving 32 NSS student volunteers.
16. NSS volunteers organized a Plastic Waste Management Campaign in UBA adopted villages - Kannamangala, Purushanahalli, Nagenahalli, Genjanahalli, Vadagere, Badhrapura [03/02/2020].
17. Awareness of Human Rights was organized by NSS volunteers in UBA adopted villages - Kannamangala, Purushanahalli, Nagenahalli, Genjanahalli, Vadagere, Badhrapura [15/02/2020].
18. Awareness on the Importance of Mental Health was organized by NSS volunteers in UBA adopted villages - Kannamangala, Purushanahalli, Nagenahalli, Genjanahalli, Vadagere, Badhrapura [15/02/2020].

4.2 NATIONAL CADET CORPS [NCC]

NCC aims to prime the youth into disciplined and patriotic citizens. There were 108 NCC cadets in this academic year. Their achievements are listed below:

- Cadet Pankhuri Mathur (IIIrd year B.A.) attended International Youth Exchange Programme in Vietnam as part of the Indian delegation [10/6/2019 to 28/06/2019].
 - Cadet SUO. Sree Hari GV (V Sem BCA C) attended the International Youth Exchange Programme (YEP) in Singapore. [Sep 2019] and adjudged as the best cadet in the cultural group.
 - 15 cadets participated in the International Yoga Day Camp conducted on 21/06/2019 at Manekshaw Parade Ground, Delhi.
 - 63 cadets participated in the CATC Camp at Karnataka State Police Training school, Channapatna [29/7/2019 to 8/08/2019].
 - Karnataka Civil Defence Corps training – Nishkam Seva [13/08/2019].
 - Kargil Vijay Divas [27/07/2019].
 - Celebration of Independence Day [15/08/2019].
 - Regular Parades were organised [27/07/2019 (95 cadets), 15/08/2019 (104 cadets), and 17/08/2019 (98 cadets)].
 - The **CATC Camp** was successfully conducted from 29/07/2019 to 08/08/2019 in Karnataka State Police Training School, Channapatna. The camp aimed to introduce a regimented way of life to the 63 cadets who participated.
 - The **73rd Independence Day celebration** was held on our campus on the 15th of August 2019 with the active participation of the faculty members, NSS, CSA volunteers, NCC cadets and other civilians.
19. Jayantians participated in an **Anti- Narcotics rally conducted by Indian Narcotics Department**. The NCC cadets marched towards BSF grounds Yelahanka [26/6/2019]

20. A **tree plantation drive** was organized by the NCC at Government School, K. Narayanapura on 15/06/2019. A total of 19 cadets were involved in the event.
21. NCC cadets were part of the celebration of **International Yoga Day** conducted on 21/06/2019 at Manekshaw Parade Ground, Delhi.
22. **Kargil Vijay Divas** was observed on 27/07/2019 involving 46 NCC cadets on our campus.
23. 28 cadets participated in **Swacchhata pakhwada** in **Ulsoor lake** on 28/12/2019
24. A **Blood donation camp** was organized on 14/01/2020 in association with Lion's blood bank, NIMHANS hospital, TTK rotary blood bank and RCB golden rock. The records of the collection made were as follows: 254 – BMST, 148 – Nimhans, 288 - lions Blood Bank.

4.3 CENTRE FOR SOCIAL ACTIVITIES [CSA] aims at enhancing student learning through Service.

The student volunteers of CSA had organized several programmes in this academic year;

1. A **Sapling Planting Drive** was organised on **World Environment Day** at the premises of Government Primary School and Veterinary Hospital K. Narayanapura-159 volunteers participated [15/06/2019].
2. **International Yoga Day**. Yoga sessions were organized in the campus and at K. Narayanapura Government School [21/06/2019].
3. **Swachh Bharat**, clean campus drive was organised on 17/08/019, 1/10/2019, 2/10/2019
4. **Vanmahotsav** planting of saplings was organized at K. Narayanapura [24/08/2019].
5. '**Jalshakthi Abhiyaan**' an awareness programme on **Rainwater Harvesting** was organized Prof. Vishwanath Srikantaiah, Adjunct Professor, Azim Premji University addressed the students. Students went to houses in the neighbourhood to spread the need for rain water harvesting [12/9/2019].
6. **Jagruth- Reflection on social issues** [03/10/2019].
7. The CSA celebrated the **150th birthday of Mahatma Gandhi** on 01/10/2019.
8. On 02/10/2019, the CSA in association with BBMP, Horamavu ward organized a **cleanliness drive**. There were 130 students and 12 CSA staff coordinators who took part in this initiative.
9. On 03/10/2019, **Jagruth 2019** (first phase) was organised by the CSA. 152 volunteers participated in this event.
10. The CSA organised an orientation on the **Swachh Bharat Awareness Programme** in collaboration with the government campaign of **NAVA VISION 150** on 23/11/2019 for CSA volunteers. 210 CSA volunteers participated.
11. On 30/11/2019, the CSA association with Good Quest Foundation, Bangalore had organised **NAMMA VISION 150** as a Swachh Bharat Awareness programme at 25 government schools. 154 CSA volunteers participated.
12. A **rural exposure camp** was organized from 16/12/2019 to 19/12/2019 in Yellodu, Gudibande Taluk, Chikkaballapur District which has benefitted 79 CSA volunteers.
13. The inauguration of, "**YUVA MILAN 2020**" was organized by the CSA, as part of the commemoration of National Youth Day, on Saturday, 11/11/2020. The event marked the commencement of Youth week which involved 250 CSA volunteers.
14. **Annual Blood Donation camp** in collaboration with Rotary TTK blood bank, NIMHANS blood bank and Lions blood bank in on 14/11/2020. Students, administrative staff and faculty members donated 690 units of blood.160 CSA volunteers participated.

15. An ‘**Anti - Drug Awareness Programme - III Effects of Drugs and Coping Strategies**’ on 17/11/2020 as part of Yuva Milan. Dr. Vinay Kumar V Nayak was the resource person which involved 210 CSA volunteers and other students of the college.
16. “**Self-Defensive Techniques for Women**” as part of Yuva Milan 2020 on 18/11/2020 which involved 130 CSA volunteers.
17. **Vikas Kendra Skill Enhancement programme** was conducted in Sri Sidhartha Srinivasa Higher Primary School and Govt. Higher Primary School from 26/09/2019 to 4/01/2020. 26 CSA Volunteers and 131 B.Com Students participated.
18. **Bhavishyajyothi**, a student initiative program of Kristu Jayanti College for the underprivileged, economically backward, orphan or single-parent children was organized for Government Primary School, Narayanapura on 6/03/2020. It aims at quality education by providing educational materials like books, bags, uniforms and other stationary items, Medical support, computer education etc. 124 volunteers participated.
19. **Evening Study Centre** was started as part of the new initiative of CSA named Community Education Programme to eradicate illiteracy among the migrant floating construction workers in Kothanur and empowering them to secure a better place in society. Organised between December 2019 and February 2020 and 26 CSA Volunteers participated in it.

4.4 RURAL EXPOSURE PROGRAMMES OF DEPARTMENTS:

Rural Exposure Camp - Gramasamveditha

- Kesaregare village, Malur Taluk [12/07/2016 - 13/07/2016].
- Alambady village and Rajakrishnapura Village, Malur Taluk, Kolar District [5/08/2016 - 6/08/2016].
- Chimangala, Devanahalli Taluk, Chikkaballapur District [8/12/2016 – 9/12/2016].
- Bylahalli [19/12/2016 - 21/12/2016].
-

5. INTERNATIONAL COLLABORATIONS

The college continues to promote academic partnerships with reputed foreign universities that facilitate student and faculty exchange Programmes and academic collaborations.

The college had partnerships with:

1. Appalachian State University, USA
2. Dortmund, University of Applied Sciences and Arts, Germany
3. FHDW, Germany
4. E M Norman die – Normandy Business School, Caen, France
5. Neu-Ulm University of Applied Sciences, Germany
6. Pass-World Consortium, France
7. Sophia University, Japan
8. Fraser Valley University, Canada
9. Trinity Western University, Canada

Current Initiatives include:

10. Saint Mary's University, Nova Scotia, Canada
11. Doğuş University, Turkey
12. The Financial University under the Government of the Russian Federation, Russia.

6. UNIQUE INTERACTIVE PLATFORMS OF THE COLLEGE

6.1 VICHARMANTHAN - an interactive programme with Global and Indian Visionaries – witnessed reflections of the following:

1. Dr. Srinivas Melkote, Professor Emeritus, School of Media and Communication, Bowling Green State University, USA [18/12/2020].
2. Shri. B Thiagarajan, Managing Director, Blue Star Ltd [17/12/2020].
3. Shri. Kamakodi, CEO and MD of CUB [19/02/2020].
4. Prof. Madabhushi Sridhar Acharyulu, Former Central Information Commissioner, Government of India [10/12/2019].
5. Dr Tessy Thomas, Distinguished Scientist & Director General (Aeronautical Systems), Ministry of Defence, Govt. of India [14/01/2020].

6.2 VINIMAY LEADERSHIP SERIES - a Joint initiative by the Department of Management Studies along with the Department of Computer Science (PG). This academic year the prominent personalities who visited the campus are the following:

- Mr. Amit Vasishta, Director, Talent Acquisition, South East Asia, HP Enterprises Pvt. Ltd [25/08/16].

6.3 INTERNATIONAL LECTURE SERIES – 30

The following international experts have addressed the students in the current academic year

1. Dr. Dejan Milojicic, Distinguished Technologist, Hewlett Packard Labs, CA, on “Re-inventing computing for a data-driven world” by Department of Computer Science PG [03/08/2019].
2. Ms. Laura Martin, Author & Illustrator of Children’s Books ILS on Theory of Creativity: Pedagogies of the Future, Department of English PG [04/10/2019].
3. Prof. Justin Paul, Rollins College, Florida & University of Puerto Rico, United States of America on Japanese Management Strategies – Insights for Indians, School of Management [29/07/2019].
4. Ms. Teresa Jacobs, Director, ISDC, UK, Department of Commerce PG, [12/07/2019]
5. Dr. Philip G Laird, Vice Provost, Trinity Western University, Canada School of Management [12/09/2019].
6. Prof. Jonathan Michael, Trinity Western University, Canada, School of Management [12/09/2019].
7. Dr. Martin Meznar, Associate Dean, Global and Civic Engagement, Walker College of Business, Appalachian State University, USA, School of Management [24/09/2019].
8. Global Relations Enhancement Programme, Presided by His Excellency Mark Van de Vreken, Consul General of Belgium [18/10/2019].
9. Dr. Esther Coren, Reader and Associate Director of Research, Canterbury Christ Church University, UK, Department of Social Work [22/11/2019].
10. Dr. Douglas Gilbert, Professor, School of Management, University of Phoenix, USA, School of Management [19/11/2019].
11. Miss Maria Lopez de Bayas, Member of Erasmus in School, Spain, English PG [16/12/2019].
12. Prof. Elsy Satheesan, Poet, Virginia, USA, English PG [19/12/2019].

13. Dr. Prasad Padmanabhan, Professor of Finance, Myra Stafford Pryor Chair of Free Enterprise, Sam Walton Fellow, Greehey School of Business, St. Mary's University, United States School of Management [19/12/2019].
14. Dr. Guy Brown, Head of the Department of Computer Science, University of Sheffield, UK, Computer Science PG [27/01/2020].
15. Prof. Dinesh S. Dave, Chair & Professor, Department of Computer Information System & Supply Chain Management, John. A Walker College of Business, Appalachian State University, USA, Management [07/01/2020].
16. International Guest Lecture on Global Emerging Leadership Program, Management [6/3/2020].
17. International Webinar Series on Sustainable Human Resource Management-New Research & Economic Fallout of Covid-19 and Models of Recovery, School of Management [9/6/2020 - 10/6/2020].
18. International Guest Lecture on Global Emerging Leadership Program, Management [6/3/2020].
19. Shri. Shravan Kumar, Dy. General Manager, HR, Samsung India Electronics, Bengaluru, Virtual AIIS, School of Management [09/05/2020].
20. Dr. Bibu Yohannan Director-Human Resources Al Farwaniya Property Developments LLC- Abu Dhabi, UAE, Virtual AIIS, School of Management [16/05/2020].
21. Mr. Jince Mathai (ACCA), Accountant- RUS and company UK limited, Birmingham, England, UK, Virtual AIIS, School of Management [23/05/2020].
22. International Webinar Series, School of Management - Dr. Jim Westerman, James E. Holshouser Distinguished Professor in Ethics, Walker College of Business Appalachian State University, USA, School of Management and Dr. Philip G Laird, Vice Provost, Trinity Western University, School of Management [9/06/2020 - 10/06/2020].
23. Dr. Cat Kutay, Software researcher, Top End Language Lab (TELL), Charles Darwin University, Darwin, Australia, Computer Science PG, [9/06/2020].
24. Dr. Bharanidharan Shanmugam, Lecturer in Information Technology, College of Engineering, IT & Environment at CDU (Charles Darwin University), Darwin, Australia, Computer Science PG, [10/06/2020].
25. Prof. Mike Hinchey, President of IFIP, the International Federation for Information Processing, Emeritus Director of Lero-the Science Foundation Ireland Centre for Software, Professor of Software Engineering at University of Limerick, Ireland, Europe, Computer Science PG, [11/06/2020].
26. Mr. Ndimangwa Fadhili, CEO and Founder, Zoomtong Company Limited, Tanzania, Africa, Computer Science PG, [12/06/2020].
27. Dr. Benjamin Premkumar, Associate Professor, Singapore Institute of Technology, Singapore, Asia, Computer Science PG, [9/06/2020].
28. Dr. Mitra Bokaei Hosseini, Assistant Professor of Computer Science, St. Mary's University, San Antonio, Texas, USA, Computer Science PG, [11/06/2020].
29. Dr. Ozgur Aktunc, Professor of Software Engineering, Graduate Program Director of Engineering Systems Management, Industrial Engineering and Software Engineering, St. Mary's University, San Antonio, Texas, USA, Computer Science PG, [13/06/2020].
30. Online Expert Lecture Series, Dr. Rajesh Khajuria, Commissioner, ACBSP, USA, School of Management [25/07/2020].

7. FACULTY ACHIEVEMENTS

Dr. Ambika.P [Computer Science - PG] filed a Patent with the Patent Application Number: 201941038158, in the field of Communication

Dr. V S Prakash (Computer Science [UG]) published a patent on Movable Ceiling Fan Mechanism

Dr. Raja Kamal C H (Commerce – [UG]) Received Best Educators Award in an international conference organised by HIERANK Business School U.P.

Dr. Cecil Donald A, (Computer Science [UG]) Received Best young researcher national award - Innovative Research Developers and Publishers (IRDP), Chennai

Dr. A. Muruganandam (Computer Science [PG]) and **Ms. Ayswarya B** (Computer Science [UG]) Received Teacher Innovation Award from Sri Aurobindo Society and Zero-Investment Innovations for sustainable efforts towards promoting joyful and experiential teaching on Date 30-09-2019

Dr. Baba Gnankumar P [School of Management is selected for *academic professional award by International Business and Academic Excellence award committee* IBAE – 2019 for his contribution to academics and research at American College Dubai on October 31, 2019

Dr. D. Ravindran [School of Management] received Award for Excellence 2019 for empowering youth to create positive change from JCI KARAIKUDI, ZONE XVIII, for the efforts and initiation in organizing activities related to empowering youth and creating positive change in their mind and life.

Dr. Sreedhar P.D. [NSS Programme Co-ordinator] and **Prof. Manjunath S** [CSA Programme Coordinator] received special award from Rotaract club for their community services through Jayanatian Extension Services

Dr. Sivasubramanian K [Economics Department] received the "Best Paper Award" for the research paper entitled "Evaluating the Impact of Digital Transformation on Economic Conditions of Unorganized Small and Petty Traders in Bangalore" in the International Conference held at Guru Nanak College (Autonomous), Chennai

Dr. Anthony Vincent B (Computer Science [UG]) Received Award of Excellence from Corp Academia, Bangalore on 23-10-2019

Dr. Hanumantappa Bherigi (Life Sciences) - Received Best Faculty Teaching Award from Amaravathi Research Academy, Gollapudi, Andhra Pradesh on 15-11-2019

Mr. Pradeep S Raj (English [UG]) - Received Inspirational Young Faculty Award from Amaravathi Research Academy, Gollapudi, Andhra Pradesh, Date on 15-11-2019

Dr. Raja Kamal C H [Commerce - UG] Received Rula International Award, instituted by World Research Council in association with Union Medical Council for his innovative research work in HRM

Dr Juby Thomas was featured by United Board for Christian Higher education in Asia as an Academician ‘socially committed and culturally rooted on July 2019

Dr. Jonas Richard A received World Vision India award in recognition of his dedication and commitment to enhance the wellbeing of children and upliftment of the down trodden.

OTHER ACHIEVEMENTS

- 36 Faculty members served as consultant and resource person for 64 academic programmes
- 27 Faculty members attended 28 FDP [Participation – 22, Resource Person – 6]
- 6 faculty members cleared NET

- 25 faculty completed 35 NPTEL and other online certification courses in Dec 2019 9 Faculty members completed Ph.D, 4 submitted Ph.D in 2019-2020 [Total No. of Ph.D holders - 90, submitted – 5, Pursuing Ph.D - 110].

9 Faculty members completed Ph. D

1. Dr. Fr. Augustine George (Computer Science [PG]) - Bharathiar University, Coimbatore
2. Dr. Velmurugan R (Computer Science [PG]) - Manonmaniam Sundaranar University, Tirunelveli
3. Dr. R Stephen (Computer Science [UG]) - Bharathidasan University, Tiruchirapalli
4. Dr. Mamatha S Upadhya (Computer Science [UG]) - Visvesvaraya Technological University, Belgaum
5. Dr. Masilamani C (English [UG]) - Bharathiar University, Coimbatore
6. Dr. Lillykutty Abraham (English [UG]) - University of Kannur
7. Dr. Sucheta Sankar V (English [UG]) - University of Kerala
8. Dr. Pushpa A (Commerce [UG]) - Annamalai University
9. Dr. Geetanjali Patel (Economics) - CMR University, Bangalore
10. Dr. Hubert Shanthan (Computer Science [UG]) - Bharathidasan University, Tiruchirapalli
11. Dr. Kalyani V (Commerce[UG])- Anna University, Chennai
12. Dr. Gokilavani S (Commerce[UG])- Bharathiar University, Coimbatore
13. Mr. Shareef N M (Humanities) – Central University of Kerala
14. Mr. Ravishankar A K (Humanities) – Kuvempu University
15. Dr. Muhammad Ashiq A M (Commerce[PG]) – Pondicherry University

6 Faculty members cleared UGC NET Examination

1. Mr. Suku Thomas Samuel, Management
2. Mr. Manjunath S, Management
3. Ms. Glady Agnes L, Commerce [UG]
4. Ms. Anita C, Computer Science [UG]
5. Ms. Gopika S, Computer Science [UG]
6. Mr. Jimin S Mathew, English [UG]

DETAILS ON RESEARCH PUBLICATIONS 2019-20

Particulars	2019-20
Books [with ISBN]	18
Scopus/ UGC recognized Peer Reviewed International Journals	347 [WoS, Scopus -48, UGC – 299]
Conference proceedings[Paper Publications]	13
Newspaper Articles	7
Magazines Articles	2
Book Chapter	14
Total Publications	401

RESEARCH AWARDS

Research awards instituted by the College

To promote minor research project of faculty members, Research Grant namely ‘Shodh Pravartan’ is provided by the Bodhi Niketan Trust.

- Details of Institution Funded Projects [Shodhpravatan]: 7 Ongoing projects [8,50,000]
- 2019-2020: 10 projects were sanctioned Rs. 8,21,000 and three project proposals were submitted.
- Seed Money for Research Publications: Rs.3,10,500

Research Award for Publications: 75

The college has introduced a new research grant ‘**Shodh Pravatan Collaborative Community Project**’ to pursue departmental research aiming at community development. [December 2019]. 33 Proposals are under review [Feb 2020].

Details of Completed and Ongoing – Minor Research Projects

Title of the Project / Scheme	Name of the Teacher/s involved	Funding agency	Duration	Amount sanctioned	Status (Completed / Ongoing/ applied)	Department
Air pollution monitoring and controlling system using roof computing	Dr. Ambika P Dr. Kumar R	Bodi Niketan Trust	1 year	90,000	Completed	Computer Science PG
Economic Burden Of Health Care Cost On Rural Households- A Comparative Study On Bangalore Urban & Rural Districts	Dr. K. Vinodha Devi/ Dr. Mathiyarasan	Bodi Niketan Trust	1.5 years	1.5 Lakhs	On-going	Economics
Estimating Economic Value of Environmental Degradation through Revealed Preference Method: A Case Study of Sago Industrial Pollution in Tamil Nadu	Dr. P. Periyasamy	Indian Council of Social Science Research	2 years	6 Lakhs	On-going	Economics

Title of the Project / Scheme	Name of the Teacher/s involved	Funding agency	Duration	Amount sanctioned	Status (Completed / Ongoing/ applied)	Department
Synthesis of Carbon materials	Dr.Elcey CD	Bodi Niketan Trust	2 years	1 Lakh	Ongoing	Life Sciences
Biochemical properties of Polyphenol oxidase(PPO) and Phenolic compounds from <i>invitro</i> culture of <i>Solanum melongena</i>	Dr.S.Vijayan and	Bodi Niketan Trust	2 years	1 Lakh	Ongoing	Life Sciences
Herbal based formulation for treating Melanoma Hyperpigmentation using human cell lines	Dr.Calistus Jude	VGST, Bengaluru	2 years	10 Lakhs	Ongoing	Life Sciences
Development and Validation of Community based Vocational Training Model - An Action Research	Dr. Jonas Richard A	FVTRS – Functional Vocational Training and Research Society	1 year	3,66,000/- per annum	Ongoing	Social Work
Perceived stress, coping strategies and subjective wellbeing among adolescence	Dr. Rema M K	Bodhi Ni-ketan trust	1 year	1 Lakh	On-going	Psychology
A study on Mentoring as a tool to enhance organization commitment of employees	Dr.Geethu Anna Mathew Dr.Roshen Therese Sebastain	Bodhi Niketan Trust	1 Year	25,000 INR	Ongoing	Management
A Study on success level of prominent financial inclusion	Prof.Ajai Abraham Thomas Prof. L. Monica	Bodhi Niketan Trust	1 Year	90,000 INR	Ongoing	Management

Title of the Project / Scheme	Name of the Teacher/s involved	Funding agency	Duration	Amount sanctioned	Status (Completed / Ongoing/ applied)	Department
schemes among selected Blue collar employees in Bangalore city.						
Investigation on growth and characterization of unidirectional 2-amino-5-nitropyridine NLO single crystals adducts for laser generation	Dr. M. Ambrose Rajkumar	Bodhi Niketan Trust	1 year	Rs. 50, 000	Ongoing	Computer Science UG
A Technique to Predict and Locate the Unit Load Device (ULD) during Aircraft Disaster.	Dr. Anthony Vincent. Dr. B Cecil Donald A.	Bodhi Niketan Trust	1 year	95,000/-	On-Going	Computer Science UG
A Health-IoT Platform that integrates Smart Packaging, Unobtrusive Bio-Senser and Smart Medication Box for Assessment of Adhere to Medication in the Elderly People"	Prof. B. Ayshwarya	Bodhi Niketan Trust	1 Year	Rs.95,000/-	Ongoing	Computer Science UG
Biodegradation organic waste management and Production of Vermicompost from Solid waste of Kristu Jayanti College Campus	Dr.Hanumant appa	Bodhi Niketan Trust	1 year	50,000	Ongoing	Life Science

Title of the Project / Scheme	Name of the Teacher/s involved	Funding agency	Duration	Amount sanctioned	Status (Completed / Ongoing/ applied)	Department
Applied External Projects						
Transformation of Long term financing through the Specialized Development Financial Institutions 2.0	Dr. Aloysius Edward J, Professor and Dean, Faculty of Commerce and Management Dr. D Joseph Charles Tamilmaran Assistant Professor	Indian Institute of Banking and Finance, Mumbai	January 2020		Applied	School of Management
Transforming Rural Agricultural Cooperative Banks with Microfinance Model – An Ubiquitous way of Banking Resurgence	Dr.P.Baba Gnanakumar, Professor Dr.Justin Nelson Michael, Professor & Director, Center for Research	Indian Institute of Banking and Finance, Mumbai	January 2020		Applied	School of Management
A Study on Thriving of Contactless Payment System for the Downstream users in India	Dr. Bala Sendhil kumar, Associate Professor Dr. M K Baby, Professor & Head, School of Management	Indian Institute of Banking and Finance, Mumbai	January 2020		Applied	School of Management

The Department of Bio-Technology, Ministry of Science and Technology, New Delhi has selected the college under DBT star college scheme for strengthening Life Sciences and Bio-Technology education and training [Jan 2020]. It will be co-ordinated by Dr. Dileep Francis of the Department of Life Sciences.

8. QUALITY ENHANCEMENT INITIATIVES OF IQAC

The IQAC plans, guides and monitors Quality Assurance (QA) and Quality Enhancement (QE) activities of the college.

ACTIVITIES OF IQAC

1. **The Annual Strategic Plan (ASP) meeting** and an Expert talk by Dr. Alka Mahajan, Dean and Director Nirma University Ahmedabad on Opportunities and Challenges of State Private University [11/06/2019].
2. **Academic and Administrative Audit** - The Internal Quality Assurance Cell organised an Academic and Administrative Audit. Dr NA Francis Xavier, Coordinator, Consumer Club and Entrepreneurship Innovation centre (EIC), Andhra Loyola College (Autonomous) Vijayawada, Dr. B. Ramesh, Coordinator - IQAC, PSG College of Arts and Science, Coimbatore and Dr. Renish Geevarghese Abraham, Bursar & Public Information Officer, St. Stephen's College, University of Delhi reviewed all the departmental and administrative activities and submitted the feedback [29/08/2019 and 30/08/19].
3. IQAC members provided an **orientation programme** on the functions of the Cell and central documentation to members from:
 - a. Nagarjuna College of Management Studies, Chikaballapur [08/08/2019].
 - b. The Bhopal School of Social Sciences [11/10/2019].
4. 11th IQAC Conference on the **Role of Higher Educational Institutions in Promoting Lifelong Learning and Inclusiveness** is scheduled on 13/11/2019 and 14/11/2019. Former Vice-Chancellor, S.N. Hegde, University of Mysore was the Chief Guest.
5. Completion of AQAR 2018-2019 and submission to NAAC [Jan 2019].
6. Preparation for Third Cycle Reaccreditation 2020-2021.
7. IQAC members visited Vellalar College for Women, Thindal, Erode, Tamilnadu and B.M.S College of Engineering [Feb 4th 2020], St. Joseph College Tiruchirapalli and Bishop Heber College, Tiruchirapalli.
8. Dr. Calistus Jude was invited to conduct the Annual Academic and Administrative Audit at Indian Academy College, Bengaluru.
9. Dr. Aloysius Edward J was invited as Resource Person in One Week FDP on Inclusive Quality Initiatives for Higher Education in the Inter State Cluster of Colleges Webinar Series organised at Vellalar College of Women (Autonomous), Erode.

Fr. Josekutty P. D.
PRINCIPAL

Kristu Jayanti College Autonomous
K. Narayanapura, Kothanur PO
Bengaluru - 560077