

Vidyavardhaka Sangha (R), Mysore

SRI K. PUTTASWAMY FIRST GRADE COLLEGE

(Affiliated to University of Mysore)

VVCE Campus, Gokulam 3rd Stage, Mysuru 570 002

Ph: 0821-2415030 | skpfgcmysore@gmail.com | www.skpfgc.ac.in

Prospectus

Vision

“Empowering students by sound education with adequate training to develop their skill and personalities so as to conform to the needs of the society”

Mission

- Committed to offer Academic programmes in conventional mode
- Incorporating Technology, Research and Inter-disciplinary approach
- Supported by Information, Communication and Technology (ICT)
- By contemporary infrastructure with qualified faculty to learners
- To enable them to make meaningful contribution to the society

Under Graduate Courses Offered

The College offers the following three year Degree Course

B.COM	CBCS	English Medium
BCA	CBCS	English Medium

Special Coaching Classes for

**CA/CMA Foundation
& CSEET**

Founder President
Sri Sahukar Channaiah

Our Founders

Founder Secretary
Sri K. Puttaswamy

About VV Sangha (R)

Vidyavardhaka Sangha (VVS) stands as a synonym for quality education in the heritage city of Mysuru. VVS was established in 1949 by two great visionaries Late Sahukar Channaiah and Late Sri K. Puttaswamy (Former Minister of Karnataka). At present Vidyavardhaka Sangha is catering to the needs of all strata of the society right from the primary level to the post-graduation level. It has made big strides in the field of education at all levels contributing to the overall development of the students. Quality and excellence is its main motto. Currently the Sangha is wheeling under the able guidance of visionaries Hon. President - Sri Gundappa Gowda, Hon. Vice-President - Sri Shivalingappa, Hon. Secretary - Er. P. Vishwanath and Hon. Treasurer - Sri Shrishaila Ramannavar.

About College

Sri K. Puttaswamy First Grade College, established in 2013, is affiliated to the University of Mysore and is recognized by the Government of Karnataka. The college joins the league of top colleges across Mysuru reaching a unique milestone. The college has state of the art infrastructure with well equipped computer laboratory and library. It has an excellent reading room with ample facility for reference. It has a vast play ground for all types of Indoor & outdoor games. SKPFGC, vision to provide a vibrant atmosphere in education for the overall development of the learner, has been practicing strong pedagogy, employing innovative ideas in education and enhancing the overall skills of the learner.

Inspired Teaching and Learning

The faculty is distinguished by its dedication, enthusiasm and commitment. The faculty is comprised of talented people many with advanced degrees, who possess a deep knowledge of the subjects they teach and have a unique understanding of students and how they learn best.

Salient Features of SKPFGC

- State of the Art Infrastructure
- Highly Qualified Teaching Faculty
- Well Established Computer Lab and Seminar Hall with Wi-Fi Connection
- Technology aided Classrooms
- Well Equipped Library with Digital Connections
- Seminars, Workshops and Personality Development Programmes
- Advance MS Excel and Tally Certificate Courses
- Campus Alliance Programme with Placement Facilities
- Centre for CA Examinations
- Arrangements of Industrial Visit

The Board of Management

Vidyavardhaka Sangha (R)

Sri Gundappa Gowda
Hon. President

Sri Shivalingappa B
Hon. Vice-President

Er. P Vishwanath
Hon. Secretary

Sri Shrishaila Ramannavar
Hon. Treasurer

Sri Gundappa Gowda	President	Sri Shivalingappa B	Vice President
Er. P Vishwanath	Secretary	Sri Shrishaila Ramannavar	Treasurer
Sri Chandrashekar C S	Member	Sri T Thammanna	Member
Sri T Nagaraju	Member	Sri Shivalingaiah S	Member
Sri Swamilingappa M	Member	Sri Abdul Jameel	Member
Sri Sharma M S M	Member	Sri D Madegowda	Member
Sri T S Divakar	Member	Sri H K Ramesh	Member
Dr. Saraswathi	Member	Sri Harish	Member

INFRASTRUCTURE

LIBRARY

Digital library is where the past meets the present and creates the future

- Dr. A P J Abdul Kalam

LIBRARY a learning resource centre is the soul of the institution. It acquires, organizes, preserves and disseminates the information to the user. The Library participates directly in the college commitment to teaching, research and the development of new knowledge. SKPFGC has a well-established library which caters to the needs of the undergraduate students and faculties. It is housed in a spacious and attractive building. The library collection comprises of Reference and Text Books, Periodicals, Magazines, Question Bank, Project Reports and Journals back volumes.

Digital Library

The college has separate Digital Library exclusively for the students with 25 computers, internet facility and Photo copier.

Well Equipped Computer Lab

The computer lab is well equipped with state of the art hardware, latest software and is enabled with Wireless Fidelity (Wi-Fi) connectivity. Apart from using for academic purpose such as practical sessions in computer subject, students have the luxury of using them for browsing, preparing projects and making presentations. Besides it is used for learning working knowledge of tally, or visiting sites related to academics to upgrade their knowledge. Dedicated computer instructor to teach computer skills on one on one basis to ensure each student at SKPFGC is computer savvy at no extra cost.

Auditorium

The college has a well-equipped auditorium with the seating capacity of 500, Named after the founder President - SRI SAHUKAR CHANNIAH.

Seminar Hall

The college is having a spacious and well-furnished seminar hall with a capacity to accommodate more than 200 students

INFRASTRUCTURE

Technology Aided Classrooms

All Classrooms are equipped with state of the art smart boards and projectors. Smart classrooms foster opportunities for teaching and learning by integrating latest technology.

Sports Centre

The college boasts of a campus space with modern facilities that help foster sporting excellence. An indoor sports complex, gym, basketball court and football field help to facilitate a holistic education.

Canteen

A well maintained and hygiene canteen is functioning in the campus that ensures healthy food for our students.

Counseling Centre

SKPFGC has an in house Counselors. Counseling is availed with regards to education, stress, emotional adjustment, behavioral, motivational, communication and interpersonal relationships issues.

Health Centre

Health centre in college is well equipped. It has separate inpatient facility for male and female students. The health centre provides quality health care in a comfortable and confidential environment. The health centre is manned by a medical officer and a healthcare assistant to provide excellent medical care to all the students, staff and faculty at no cost.

Wi-Fi Campus

The Campus is Wi-Fi enabled which facilitates students and faculty members to access resources available on the internet.

Bank and ATM

Bank of Baroda with wide network branches all over the country and offers wide range of services to the students and faculty in the campus including electronic transfer of remittance, payments of fees and other banking facilities.

Academic Programmes

Academic Group

SKPFGC Providing an opportunity to the students to participate in different kinds of activities, so as to enable them to think, to study, to experiment and seek explanation in different fields. The basic objective is to kindle curiosity and to illuminate the learner's mind. Keeping this in view, we have introduced various academically active groups.

Workshop/Seminars/Guest Lectures

Each Semester there will be regular interface with academicians and experts in the areas of Finance, Marketing, Human Resources, General Management, Entrepreneurship, Tax etc.,

Industrial Visit

Industrial visit is one of the most tactical methods of teaching. The main reason behind this is, lets students to know things practically through interaction, working methods and employment practices. Moreover, it gives exposure from academic point of view. SKPFGC students are taken in groups on a guided visit into the premises of various industries, providing them ample information about the background of the companies and their current position in the global business scenario.

The aims of such visits are

- Exposure to Actual Working Conditions
- Making Students Aware of Industry Practices
- Creating Practical Awareness of various Industrial Sectors
- Acquaint Students with Interesting Facts and Breath-Taking Technologies

Career Guidance and Placement Cell

Placements are increasingly playing a major role in any higher educational institution of repute. We are proud of the success of our systematic and sustained approach in helping to launch our students on a meaningful career path. The Career Guidance and Placement Cell of our college lays a vital role in shaping the careers of our students. Our college attracts some of the best names in the industry who know the quality of human resource that we create.

Activities of the Career Guidance and Placement Cell:

- Campus Alliance Programme - Sustained training for placements and competitive examinations across six semesters
- Knowledge building sessions
- Training in basic communication skills
- Training in group discussion and interview skills
- Aptitude Test training
- Excel training
- Career Guidance sessions from industry experts helping students to make informed choices regarding their careers
- Campus recruitment by leading companies offering challenging job profiles.

Certificate Courses

Certificate courses are short duration knowledge enrichment courses that offer students an opportunity to build skills in a specific area that relates to their field of interest. These courses run concurrently with the graduate programme and are spread over for 40-60 hours.

ADD-ON TRAINING PROGRAMMES

Keeping in mind with the changing requirements of the modern era and the need for additional expertise in various fields, SKPFGC offers various professional courses to the students after the normal class hours. These programmes, empower the students with additional know-how essential to prosper in the modern competitive world.

These courses include -

- CA Training Programme
- CMA Training Programme
- Advance Microsoft Excel Certificate Course
- Advance Tally Certificate Course
- NPTL Online Courses
- Google Certified Courses

ATTENDANCE

Classes will be conducted as per the schedule of the timetable and special classes may be taken on working days or holidays in order to complete the syllabus. A Student must compulsorily attend 75 percent of the classes conducted. A student who has attendance below the prescribed percentage will not be allowed to take up the examination.

TESTS AND EXAMINATIONS

Periodical test and Examinations will be conducted by the college as per the regulations of the University of Mysore, which is compulsory to all the students. Abstaining from tests and examination will be viewed seriously.

As per the university notification No.2/34/90-91 dated 16th June 1997, whenever the syllabus is changed, a student shall be permitted to take the examination as per the regulation of UOM.

SCHOLARSHIPS

The below noted scholarships along with fees concession are available to the students.

- | | | |
|--|--------------------------------|-----------------------------------|
| 1) SC/ST Scholarships | 2) Defence Scholarship | 3) Post Metric Scholarship |
| 4) Physically Handicapped Scholarship | 5) Minority Scholarship | 6) Sports Scholarship |

CO - CURRICULAR ACTIVITIES

Vinuthan Utsav is the State Level Commerce and Management Fest.

College organizes a fest every year to provide platform for students to tap their potential and unravel their quiescent talents. Students from various backgrounds and cultures will get an opportunity to interact and appreciate one another. It will bestow students with an unforgettable learning experience. Vinuthan utsav offers a whole gamut of events that range from commerce and Management.

Induction and Parent Interaction Programme

3 days of Orientation Programme for the fresh batch of students is organized every year before the opening of the new session to appraise them and their parents about the value systems and traditions of the college. This programme enables them to meet the faculty members and helps students to get acquainted with other important aspects of college life.

Cultural Activities

Talent is an inborn quality that each person is blessed with. SKPFGC encourages Students to participate in the various cultural events organized at the university level and other colleges.

Sports

Good health is an asset to a student

The College provides all sports facilities to students. The incumbent students can utilize these facilities and excel in sports in which he/she is interested. A separate sports ground is available at the premises. A separate sports committee is set up by the college and this committee along with Physical Education teacher shall supervise the sports activities.

National Service Scheme (NSS)

Service to Community is service to God

To instill Community - oriented service, the college has dynamic and dedicated NSS unit. Our N.S.S unit takes up activities in the areas of rural health, national integration, rural development, AIDS awareness, blood donation and tree plantation. The N.S.S organizes annual camps in villages, where problems relating to water, health, electricity, sanitation etc. are dealt with. Villagers are made aware of the welfare schemes of the Government.

N.C.C. (National Cadet Corps)

N.C.C. is the dynamic organization of young boys and girls all over the country. It plays an important role in inculcating value of character, patriotism, unity and selfless services amongst the youth. It helps in shaping the youth into disciplined, responsible, confident and patriotic citizens of the country. SKPFGC N.C.C unit which gives internal Training and external training camps like Annual Training Camp, National Integration Camp, Republic Day Camp, Adventures Camp like hiking, trekking, rope climbing, river crossing etc.

Youth Red Cross Unit

The Youth Red Cross unit of the college has been established on the fundamental principles of HUMANITY, INDEPENDENCE, SERVICE, UNITY and UNIVERSALITY with the object of

- Training the zealous students to develop a sense of social service.
- Promoting the potential of the students to render skilled philanthropic service.
- Promoting health, hygiene and sanctions among the members of the community.
- Promoting friendship and developing leadership qualities and traits of personality among the students.

The Bharat Scouts and Guides

The Rangers and Rovers team of SKPFGC college was registered under "Karnataka State Bharat Scouts and Guides" from the session 2016-17. It consist of 12 Rangers and 12 Rovers.

Aims and objectives of Guide:

- The purpose of this movement is to contribute to the development of the young people in achieving their full i.e. Physical, Intellectual, Social and Spiritual potentiality as a member of the international community.
- The young should be trained to develop their character, through happy citizenship, through natural means rather artificial means.
- To train them to get themselves prepared for public service and to learn useful crafts for themselves.

College Magazine

To unlock the abundant latent creative treasure amongst students the college brings out its annual bilingual magazine 'Anveshana'. It provides a platform to students to express their view in the form of essays, article, paintings and poems.

SKPFGC Alumni Association

SKPFGC Alumni Association inaugurated on 10th February, 2017 is a platform which provides a mutually beneficial and enriching contact point of past, present and future alumni. SKPFGC Alumni is a registered association as per all norms. It has an attractive line up of interactive events for the present year too.

ACADEMIC EXCELLENCE

B Com

Ramanuja S

Prakruthi R

Anusha N

Manoj Kumar M P

Praveen Kumar L

Shobha N

Supreeth Nag Hedge

Poornendu R

Supreetha

Manasa A

Latha G S

Madhu D

Sahana H J

Sanjay Kumar K B

Abhiram M

Kavya BK

Naseeba Ruksar

Deepthi B S

Vasavi N S

Navyashree N

Sathvika Mahesh

Pooja P

Harshith Gowda

Kiran YP

Prathiksha M P

Kruthika N N

Sneha G S

Nandisha M S

Sindhushree K

Yashaswi Maruthi

Sinchana V S

Geetha R

Nidhishree M

Abhishek P

Srushti C R

Aishwarya S K

Priya G

Karthik S

Supritha H R

Rakshitha K R

Vijaya Lakshmi M

Annapoorna G

Vidyashree C

Rakshitha S

BCA

Gargi G

Medha S

Pooja A K

Supritha B

K Sindhu

Sonika M

Niharika S A

Madhurima K V

Aishwarya P

Gowtham H M

Rakshitha K

Achievers of the College

Kum. Jenith Joseph winner in Kata & Kumite Vibhag Karate in State Level

Kum. Sindhu K & Kum. Gargi Winners in State Level Quiz Competition AMITY University, Bangalore

Third Place in State Level Dance Competition, Frekerzz Dance Academy, Mysuru

Yuva Sambrama and Yuva Dasara 2019

Winners, MCM Cup 2020 organised by MCM First Grade College, Mysuru

CURRICULUM

B.COM SYLLABUS (CBCS)

FIRST SEMESTER	SECOND SEMESTER
Kannada/MIL-1	Kannada/MIL-2
English-1	English-2
Business Management	Cost Accounting
Financial Accounting	Financial accounting II
Management of Banking and Insurance Services	Principles of Marketing
Environmental studies/ Constitution of India	Environmental studies/constitution of India
THIRD SEMESTER	FOURTH SEMESTER
Kannada/MIL-3	Kannada/MIL-4
English -1	English -1
Corporate Accounting I	Corporate Accounting II
Income Tax – I	Income Tax – II
SEC-ANY ONE FROM GROUP-A	Quantitative Techniques
Disaster Management	SEC-ANY ONE FROM GROUP-A
FIFTH SEMESTER	SIXTH SEMESTER
Entrepreneurship Development	Principles and Practice of Auditing
IFRS (IND-AS)	Business laws
SEC(Any One From - Group-A)	SEC(Any One From Group-A)
Elective-I(Any One From Group-B)	Elective-I(Any one from Group-C)
Elective-II (Any One From Group-B)	Elective-II (Any one from Group-C)
Elective-III-(Any One From Group-B)	Elective-III-(Any one from Group -C)

Elective Groups

GROUP I	GROUP II
1. Computerized Accounting System	1. Consumer Affairs
2. E-Filing of Returns	2.International Business
3. Principles and Practice of General Insurance	3. Indirect Taxes-I
4. Logistics and Supply Chain Management	4. Financial Management-I
5. Corporate Tax Planning	5. Advanced Cost and Management Accounting-I
6. Company Law and Secretarial Audit	6. Retail Management
7. Quantitative Decision tools	
8. Business Research Methodology	
GROUP III	
1. Investment Analysis and Portfolio Management	2.Financial Derivatives
3. Indirect Taxes-II	4.Financial Management-II
5. Advanced Cost and Management Accounting-II	6.Organizational Behaviour

BBA SYLLABUS (CBCS)

FIRST SEMESTER	SECOND SEMESTER
Kannada - 1/Sanskrit/Urdu/Tamil/ Telugu//Marathi/Hindi	Kannada-1/Sanskrit/Urdu/Tamil/ Telugu//Marathi/Hindi
English -1	English-2
Financial Accounting - I	Financial Accounting - II
Principles of Management	Business Decision Theories
Business Environment	Management of Services
Environmental studies	Constitution of India

THIRD SEMESTER	FOURTH SEMESTER
Kannada-3/Sanskrit/Urdu/Tamil/ Telugu/ /Marathi/Hindi	Kannada-3/Sanskrit/Urdu/Tamil/ Telugu/ /Marathi/Hindi
Business Communication-I(English – 3)	Business Communication-II (English – 4)
Management Information System	Quantitative Techniques
Financial Accounting-III	Commercial Law
Cost Accounting	Organizational Behaviour
Disaster Management	Management Accounting
FIFTH SEMESTER	SIXTH SEMESTER
Company Law	Entrepreneurship and Small Business Management
Business Statistics	Business Statistics-II
Tax Management	Tax Management-II
Business Research Methods / Project Management	Business Policy / Project Report 2
Elective-I (MM/HRM/FM/B&I/TM)	Electives-III (MM/HRM/FM/B&I/TM)
Elective-II (MM/HRM/FM/B&I/TM)	Elective-IV(MM/HRM/FM/B&I/TM)

BCA SYLLABUS (CBCS)

FIRST SEMESTER	SECOND SEMESTER
Kannada/MIL-1	Kannada/MIL-2
English-1	English-2
Environmental studies/ Constitution of India	Environmental studies/constitution of India
DSC-1: Computer Concepts and C Programming	DSC-4: Data structures and File Processing
DSC-2: Digital Electronics and Computer Organization	DSC-5: System softwares and Operating Systems
DSC-3: Discrete Transformations	DSC-6: Fundamentals of Information Technology
THIRD SEMESTER	FOURTH SEMESTER
Kannada/MIL-3	Kannada/MIL-4
English-3	English-4
DSC-7: Object Oriented Programming with Java	DSC-10:Database Management Systems
DSC-8: Operation research	DSC-11:Numerical and Statistical Analysis
DSC-9: Accounting	DSC-12:Data Communication and Computer Networks

List of Electives for both Vth and VIth semesters:

Computer Graphics and animation
Software Engineering
NET Programming
Software Testing
Web Technology
Digital Image Processing
Network Security
Cloud Computing and Big Data Analytics

Skill Oriented Course

SEC-1: DTP (Page Maker and CorelDraw)
SEC-2: Cyber Security
SEC-3: Introduction to Latex
SEC-4: Android Programming

ADMISSION PROCEDURE

1. Application forms for the relevant course can be obtained from the office after the announcement of the 2nd PUC results.
2. Filled in application forms along with required documents must be submitted before the due date and registered in the college office.
3. The list of students who have been selected for admission will be announced on the notice board. No individual intimation will be sent to students.
4. The students are directed to contact the college office for further details.
5. Parents should accompany the candidate at the time of admission.
6. The following documents have to be produced:
 - a) Original PUC Marks card and Xerox copy of the same
 - b) Transfer Certificate
 - c) Original Caste / Income Certificate
 - d) 5 latest passport size and 3 stamp size photographs
 - e) S.S.L.C. Xerox marks card
 - f) Aadhaar Card Xerox
7. Foreign students are required to produce the following documents along with the documents mentioned above:
 - a) AIDS free certificate (Medical Certificate)
 - b) Eligibility certificate
 - c) Copies of Passport
 - d) Copies of Visa
8. College reserves the right of admission.
9. The students who desire to withdraw their admission from the college will forfeit all fees paid by them.

GENERAL RULES

1. A Student must produce his/her identity card wherever demanded by the college authorities.
2. No student will be allowed in the college library without the identity card.
3. Students should be regular to the classes; irregular of attendance will be viewed seriously.
4. Attendance of students will be notified periodically.
5. A student will be allowed to appear for the examination only when he/she shows progress in studies and attendance.
6. No students should stand or loiter around in the corridor during class hours.
7. Students are forbidden to write on walls, desks and on other furniture.
8. Drastic action will be taken against any student who misbehaves either inside the college premises or outside.
9. Students spoiling the movable and immovable property of the college will be seriously punished and penalized.
10. No college association should be formed without the permission of the principal.
11. No person should be invited to address a college meeting without the prior permission of the principal.
12. Students should register their local address and phone numbers if any, in the college office.
13. Students should not attend any other class (except their own), without the permission of the lecturer concerned.
14. Students should adhere to the Mysore university students (Disciplinary Control) ordinance 1989.
15. Mobile phones in possession of the students will be confiscated.

Strictly followed

Departments and Staff Composition

Dr. M. Shivalinge Gowda, Principal

Commerce

Prof. Gowhar Fathima
Sri Girish J
Smt. Nandini K M
Smt. Lavanya B
Sri Chamaraju H P
Smt. Mizba Sahear
Sri Rajendra S
Sri Nandarajashekar S M
Smt. Veena D M
Sri Rakshith R

Assistant Professor
Assistant Professor
Assistant Professor
Assistant Professor
Assistant Professor
Assistant Professor
Assistant Professor
Assistant Professor
Assistant Professor
Assistant Professor

Computer Science

Sri Saiyad M Khaji
Smt. Parnashree S
Smt. Nagashree M A
Sri Kaushik J

Assistant Professor
Assistant Professor
Assistant Professor
Lab Instructor

English

Prof. Mahesh J
Sri Anikumara S R

Assistant Professor
Assistant Professor

Kannada

Kum. Ashwini Y S
Smt. Ashwini H B

Assistant Professor
Assistant Professor

Environmental Studies

Dr. Lathamani R

Assistant Professor

Constitution of India

Smt. Pavithra G L

Assistant Professor

Hindi

Smt. Kanchan T G

Assistant Professor

Sanskrit

Smt. Chandrakala

Assistant Professor

Library

Dr. Harish R

Librarian

Physical Education

Dr. Puttaswamy Gowda P

Physical Education Director

Non-Teaching Staff

Sri Dilip Kumar K
Sri Niranjan Kumar V

Second Division Clerk
Second Division Clerk

Maintenance / Housekeeping Staff

Sri Dinesh C N
Sri Dananjaya Y S
Smt. Bhagya B
Smt. Manjamma
Smt. Rajamma

Group-D
Group-D
Group-D
Sweepers
Sweepers

Since 1949

Vidyavardhaka Sangha (Regd.)

Sheshadri Iyer Road, Mysuru - 570001

Telefax: +91 821 2428361

The Institutions under V V Sangha

1. **Vidyavardhaka High School**, Sheshadri Iyer Road, Mysuru
Ph: 0821 4264886
2. **Vidyavardhaka Junior College**, Sheshadri Iyer Road, Mysuru
Ph: 0821 2420334
3. **Vidyavardhaka First Grade College**, Sheshadri Iyer Road, Mysuru
Ph: 0821 2422385
4. **Vidyavardhaka PG Centre**, Sheshadri Iyer Road, Mysuru
Ph: 0821 2420284
5. **Vidyavardhaka Research Foundation**, Sheshadri Iyer Road, Mysuru
Ph: 0821 2420284
6. **Vidyavardhaka Law College**, Sheshadri Iyer Road, Mysuru
Ph: 0821 2426220
7. **Vidyavardhaka ITI College**, Gokulam 3rd Stage, Mysuru
Ph: 0821 2419192
8. **Vidyavardhaka College of Engineering**, Gokulam 3rd Stage, Mysuru
Ph: 0821 4276200
9. **Vidyavardhaka Polytechnic**, Gokulam 3rd Stage, Mysuru
Ph: 0821 2419190
10. **K. Puttaswamy School** (KP Convent) - Higher Primary & High School
Gokulam 3rd Stage, Mysuru
Ph: 0821 2419193
11. **K. Puttaswamy PU College**, Gokulam 3rd Stage, Mysuru
Ph: 0821 2419191
12. **Sri K. Puttaswamy First Grade College**, Gokulam 3rd Stage, Mysuru

