

DEPARTMENT OF B.COM INTERNATIONAL ACCOUNTING AND FINANCE

DEPARTMENTAL REPORT 2018-19

I. Departmental Activities

Orientation Program : 18th July, 2018 Time 9.30 a.m to 12.30 p.m

Purpose: To Orient the Students and Parents about the Course as it has lost of professional elements in it.

Report: An Orientation Programme for both the Students and Parents was held on 18th July, 2018. Officials from The Association of Certified Chartered Accountants (ACCA) were called upon by the College Management to make sure that the students are aware of what they are studying and how the system works.

The ACCA officials cleared the air about the course having a scope not only in other countries but also in India. The Parents and Students were imbued with confidence about the course.

The orientation helped the students to build within themselves confidence and willpower to work hard towards the completion of the course.

Review: An complete overview was given to the parents as to how to prepare their ward to take up this course. The Benfits and the advantages were clearly explained in this orientation.

Guest Lectures:

CAREER GUIDANCE SESSION ON INTERVIEW SKILLS

Date: 13 July 2018

Place: PG Seminar Hall

Resource Person: Arundhati and Gandikota

Purpose: To understand the fabric of job environment and necessary attributes to excel in the fast changing corporate/industrial world.

Report: As career decisions play a pivotal role in shaping the future growth and overall development of students, the department of B.Com IAF and BBA has organized a career guidance session on 13th July 2018 in the PG seminar hall for the final year students of the departments. Mrs. Arundhati Ann Malik, a well-known trainer with an experience of over 20 years, was the resource person for the session.

The daylong session commenced with the information on interview selection process which comprises of Aptitude test, followed by group discussion/panel interview, technical interview, and HR Interview in prior. She reiterated the importance of knowing one's potential and subject of interest in career.

The first half of the session was a group discussion round, wherein the students were divided into various groups in regards to discussion on a topic to test the real-life knowledge and individual perspectives in a group. The topics assigned were basically the practical current trends.

The second half of the session was more hands-on where in the students were acquainted with the attire for the interview, basic etiquettes, body language, nonverbal communication, etc. She called up random students and asked few questions like, "Tell me something about yourself?", "Why should I hire you?", "strengths & weaknesses, conflict resolution", etc.

Learning Outcome: In today's environment of multiple horizons, knowing about career related choices helps students in their decision-making process. The session aimed at making the students aware of the importance of the basic details that play a crucial role on the impact of the interviewee. Overall the session was informative and enriching for students.

GENDER SENSITIZATION REPORT (Session for Boys)

Date: 1 August 2018

Place: AD 17, Loyola Academy

Resource Person: Mr Joemon Babu

Purpose: To professionally address various issues related to peer pressure and relationship issues among students.

Report: The first year boy students of the Dept. of B.Com IAF and BBA had an extensive counselling session that spanned over two hours, presided over by a well-known EQ Trainer with over 18 years of experience in the field, Mr. Joemon Babu.

The first was the activity put forward by Mr. Joemon, about team work, wherein the students were asked to solve a puzzle without interacting with one another. The students learnt to understand the situation, act accordingly, and tried to be patient as they understood how to cope up with groups at workplace.

Mr. Joemon addressed the lack of a sense of self-esteem in the youth of today, and encouraged them to know themselves, which is important for managing oneself. He also insisted on building a better network by maintaining good interpersonal relationships with other people, and being wise in making right choices/decisions for life.

Mr. Joemon, further, spoke at length about importance of self respect and self worthiness, by encouraging the students to never lose their self respect for anyone, and never get into depression. He stressed the need for improving the skills for achieving excellence in academics and life.

Learning Outcome: The students thoroughly enjoyed the session of Mr. Joemon, and many were in fact ready to sit for three hours or more listening to his talk.

GENDER SENSITIZATION REPORT (Session for Girls)

Date: 1 August 2018

Place: AD 3, Loyola Academy

Resource Person: Mrs Eva Joemon

Purpose: To professionally address various issues related to peer pressure and relationship issues among students.

Report: The first year girl students of the dept. of B.Com IAF and BBA had an extensive counselling session that spanned over two hours, presided over by a well-known EQ Trainer with over 18 years of experience in the field, Mrs. Eva Joemon.

The first was the activity put forward by Mrs. Eva, about team work, wherein the students were asked to solve a puzzle without interacting with one another. The students learnt to understand the situation, act accordingly, and tried to be patient as they understood how to cope up with groups at workplace.

Keeping in mind the present scenario of problems and issues prevailing amongst the youth in their daily lives, Mrs Eva stressed on topics like trust, relationships, student duties and responsibilities etc, and further encouraged the students to overcome peer pressure by knowing one's self and having inner strength.

Mrs. Eva professionally addressed physical appearance inhibitions stating most teenage girls are concerned about their body image. Things which often goes into a girls mind, are like Do I look beautiful? Does he like me? Etc., which is natural for almost all teenage girls and can be handled when they stop comparing themselves with their peers/friends and understanding that they as a person are unique, and they don't need to hide behind materialistic things.

Learning Outcome: The girl students thoroughly enjoyed the session as it was very interactive and most of them could relate on the issues, and could grasp an insight of the disruptions that they go through in this society.

Motivational Talk on Time scheduling for Preparation of Online ACCA Exams

Date: 02 Aug 2018

Place: PG Seminar Hall

Resource person: Ms. Fatima and Ms. Swapna from ISDC

Purpose: To motivate and encourage the students for the preparation of ACCA Online Exams.

Report: The ability to get motivated to study can have a very positive effect on a student's study levels and grades. A motivated student will find it easier to go the extra mile and do all the necessary tasks that need to be done to assure success. The right motivation will allow students to study a lot more focused and with more concentration. Motivation to study is especially helpful when students feel lack of motivation or face procrastination during your studies. So, the Dept. of B.Com IAF has organised a motivational talk on Time Scheduling for preparation of online ACCA exams on 2 Aug. 2018, in P.G Seminar Hall. Ms. Fatima and Ms. Swapna from ISDC are the resource persons for the daylong session.

The first session started with the Study Smart Not Hard and How to focus on Studies to boost the academic accomplishments even further by Ms. Fatima. She has given important tips for the students on how to start for the exam preparation and reduce the stress of exams.

The second session started post lunch by Ms. Swapna giving more emphasis on time scheduling for preparation. She has given the specimens of how to prepare the time scheduling to the students which was very interestingly noted down by the students.

The resource persons together clarified the students doubts and even counseled few students who are panic about writing an online exams.

Learning Outcome: Preparation is key to achieving exam success. This talk helped the students on how to plan and start their exam preparation and revision, achieve the results.

WORKSHOP ON HOW TO START A CARRER IN ACCA:

Date: 21st August 2018

Place: P.G. Seminar Hall.

Resource Person: Mr Mohit

Purpose: Enlighten the students about the carrier aspects in ACCA.

As the motivational talk has started with the motivational speech by the resource person and the way she overcome the difficult circumstance she faced in her life while she was setting her future and all the achievements she has achieved.

Report: The session also dealt with the job opportunities in this competitive world comparing normal degree student and a B.Com (IAF) student. Job opportunities after clearing ACCA papers.

She stressed upon the fact of students capabilities and their goals and perseverance. She believed that the importance of mock tests and determination of an individual plays a vital role in achieving dreams.

It inspired all the students by giving an example of the hurdles and difficulties she had faced. At the she proved the fact that nothing comes easy. The complete talk was a motivating and inspiring session.

Learning Purpose: Students today are not aware of what is right and what is wrong and this is the consequence of lack of motivation. This session was highly informative and motivating.

Guest Lecture on Paper F5 - Management Accounting

Date: 28th August 2018

Place: AD- 3

Resource person: Mr. Nadia Zackria

Purpose: To deal with the subject Performance Management.

Report: As Performance Management being one of the ACCA subject, the department of B.Com IAF has organized a guest lecture on 28th August 2018 for the 2nd year students of the department.

As the session commenced with a brief description of the subject and how to prepare for the F level papers. The session helped students to change their mindset towards the professional papers. It not only deals with case studies but also deals with the practicality.

The first half of the session dealt with the topics “**Throughput Accounting**” basics and how to attempt the questions from the exam point of view. First session also dealt with questions which were commonly repeated in every professional paper.

The second half of the session dealt with the questions which commonly come in Section- A, Section- C and Section-D from the professional papers point of view. It has covered all the important topics of the subject which is useful for attempting the professional papers.

How to attempt the mock test papers has also been discussed in the session.

Learning Outcome: This session was useful and knowledgeable to the students in understanding the depth of the subject and the concepts.

Guest lecture on F9-Financial Management

Date: 30 Aug 2018

Place: AD- 3

Resource person: Mr. Rajeev Sharma, CA

Purpose: The department of B.Com IAF has organised a guest lecture on how to prepare for the forthcoming F level papers. It is high time that all the third year students must be thoroughly be aware of the papers and their importance.

Report:

Most of the students are pretty well interested in attempting the papers and put their best forward. So in order to fulfil their wish the faculty has organised this guidance session. It was commenced in a very professional way by dealing with the main topics.

The session commenced with the following topics: Working capital management, Payables and Receivables, Earning per share, Dividends, Cost of Capital, Investment appraisal, Interest rate costs, and Capital structure.

Students were enlightened with the core topics of the study and how to plan their work regularly. The session dealt with both practical and theoretical knowledge on the concepts. All the knowledge raised in the session was in relevance with the ACCA subject matter and in compliance with all principles.

The required support from ISDC was mentioned and the past papers were given to all the students through the mails for reference. Students are cordially asked to ask out any queries or problems being faced and apt measures were recommended. They were also asked to raise their own opinions and views about the paper and ACCA for an understanding of the student's point of view.

Learning Outcome: Since many of the students are interested to write ACCA papers, this session was really very informative and acknowledgeable. It enriched students to have a clear vision and plan their schedules in accordance.

AACA Member Event for Stress Management

Date: 1st September 2018

Place: P.G. Seminar Hall

Resource Person: Ms. Rexy James, AACA Affiliate

Purpose: To get a review on how to deal with stress management.

Report:

As stress management has always been a key to lead a happy and successful life in modern society, the department of B.Com IAF has organized a stress management session on 1st September 2018 in the PG seminar hall for the 1st year students of the department.

The session commenced with a brief description on the techniques available which may help reduce stress, provide positive feelings and several ways to deal with anxiety and overcome depression.

The first half of the session stressed upon several modes of stress management each with distinctive explanations of mechanisms of controlling stress by adding a daily exercise routine, finding a hobby, writing your thoughts and speaking with a trusted one.

The second half of the session dealt with the types of stress:

Acute Stress

Chronic Stress

Learning Outcome: In this present era of depression and anxiety affecting an individual's state of body & mind; the session has created a positive impact on the students, making them introspect themselves and finding solutions to their problems. Overall the session was informative and useful.

Guest Lecture on Paper F6 - FINANCIAL REPORTING

Date: 6th September

Place: Admin Block Room no: 3

Resource Person: Prof. Sarvesh Mopkar, CA

Purpose: To deal with the subject Financial Reporting.

Report:

As Financial Reporting is one of the ACCA subject, the department of B.Com IAF has organized a guest lecture on 6th September 2018 for the 2nd year students of the department.

As the session commenced with a brief description of the subject and how to prepare for the F level papers the session helped students to change their mindset towards the professional papers. It not only deals with case studies but also deals with the practicality.

The first half of the session dealt with the topics “**Single Entity Concept; Accounting Standards**” basics and how to attempt the questions from the exam point of view. First session also dealt with questions which were commonly repeated in every professional paper.

The second half of the session dealt with the topics “**Ratios; Consolidated Financial Statements; Cash Flows**”; and it also dealt with how to attempt the mock test papers.

It has covered all the important topics of the subject which is useful for attempting the professional papers.

Learning Outcome: This session was useful and knowledgeable to the students in understanding the depth of the subject and the concepts.

Guest lecture on Exam preparation for F7, F8 and F9 Papers

Date: 19 Sep 2018

Place: AD -3

Resource person: Ms.Sumathi Mohnani, Chartered Certified Accountant (U.K) and Working for U.K

Purpose: The department of B.Com IAF has organised a guest lecture on how to prepare for the forthcoming F level papers. It is high time that all the third year students must be thoroughly be aware of the papers and their importance.

Report:

Most of the students are pretty well interested in attempting the papers and put their best forward. So in order to fulfill their wish the faculty has organised this guidance session. It was commenced in a very professional way by dealing with the main topics.

It was a two way session in which both the person in-charge and the students were been discussed about the paper pattern and structure. The amount and quality of time to be spent for preparing was dealt on.

The importance of taking on mock examination was made clear and also the details regarding the fee structure was also put forward. The most important and required materials to be looked upon were discussed with the relevance of practising past year question papers. Every student was encouraged to have a competitive nature and also increase their coping skills.

The importance of combined studies were discussed as it is believed that studying alone will not fetch as success as a combined one. All the students were informed to make a pre planning of all the topics and concepts to be taken.

Learning Outcome: This session was really a very helpful one. It helped the students to have a particular aim in life and how to follow it. It increased their concentration levels and helped them to be focused all the while. This session also included Time Management which is our main priority.

Guest lectures on Advanced Auditing and Assurance and Performance Management

Date: 20 Sep 2018

Place: AD- 3

Resource Person: Prof. Archana Munoyat

Prof. Monika Parekh CMA, ACCA

Purpose: The department of B.Com IAF has organised a guest lecture for the third year students in order to get a better understanding of two main subjects Advanced Auditing Assurance and Performance Management.

Report:

The session commenced with the basic and known concepts of auditing and later progressed with the important ones. Key points were highlighted and notes were prepared for reference. Typical case studies and the correct procedure for attempting the paper were discussed. Any further queries regarding to the method of attempting the questions were clarified.

Any required materials and assistance needed in case of materials and question papers were discussed. The relevance of taking up mock examinations prior to attempting the final paper was also stressed upon.

The next session was regarding Performance management and how to attempt P levels Papers. Since many of the students have a completely different opinion and illusion towards Performance management that picture was transformed through this lecture.

The person in-charge has firstly mentioned the importance of the subject matter and then its application in the case studies. The required matter in the question is what matters the most in answering the question were stressed upon. Any further queries of the students were clarified and the required study materials were discussed.

Learning outcome: Students were encouraged to take on P level papers and its importance in their resume was highlighted. The method of answering case studies helped the students in preparing for their papers. Thorough knowledge about Auditing and Assurance increased the knowledge of the students.

Career prospects & placement in ACCA /IFRS

Date: 24 Sep 2018

Place: PG Seminar Hall

Resource Person: Mr. Daya Maruthi (ISDC)

Purpose: To understand the Purpose of ACCA/IFRS placements and necessary attributes required to excel in this field.

Report:

As career decisions play a pivotal role in shaping the future growth and overall development of students, the department of B.Com IAF has organized a career guidance session on 24th Sept 2018 in the PG seminar hall for the second and final year students of the department.

The session commenced with the general talk on career prospects and the required skills and later it prolonged with the placement structure of the companies prevailing and later progressed with the ACCA placements. The person in-charge has given an overall review of the current trends in the job prospects. A clear image was portrayed on how ACCA placements are different and unique compared to that of the regular company placements.

How the abilities and the skills practiced in the study pattern will be applicable in the work performed were dealt in. Students were enlightened with the pass way towards the placements and the procedures related.

The importance of ACCA papers in the job resume were discussed with the enlarging benefits of qualifying those papers. Students were given information on the basic registration process and their doubts were also looked in for.

Learning outcome: In today's environment of multiple horizons, knowing about career related choices helps students in their decision-making process. The session aimed at making the students aware of the importance of ACCA and job opportunities in it. How useful are these job placements in a student life were updated.

B.Com International Accounting & Finance

Departmental Fest

FIDUCIA – A Career Expo 2k19

Date: 10th and 11th of January 2019

PLACE: INIGO HALL, LOYOLA ACADEMY

Objective: To understand the objective of future prospects in the field of commerce for the students of 11th and 12th with a title called FIDUCIA Career Expo.

As career decisions play a pivotal role in shaping the future growth and overall development of students, the department of B.Com IAF has organized a career festival on 10th & 11th January 2019 in the Inigo hall.

'Fiducia' is the Latin root of the word Fiduciary. Its Latin translation is the English word 'Trust... A fiduciary is a person who holds a legal or ethical relationship of trust with his clientele.

Being a Fiduciary comes with a certain level of responsibility. An investment fiduciary is any person who has the legal responsibility for managing somebody else money. For instance, an investment fiduciary's main responsibility is to manage a prudent investment process. A fiduciary demonstrates prudence by the process through which investment decisions are managed.

Therefore, Fiduciary Responsibility is a client-first philosophy. And this philosophy connects to the heart of our profession in the field of International Accounting & Finance, be it an accountant, auditor or an investment advisor. It's a central quality essential for our future job roles. It defines us, and also defines what we do. It is a voluntary choice to act in the best interests of our clientele. Therefore, it's something we all ought to ponder about.

Report:

DAY 1 - INAUGURAL CEREMONY

The session was inaugurated by invoking the blessings of the god by a prayer song followed by a welcome dance performed by the students of our department. Then the respected dignitaries were welcomed on to the Dias to begin the ceremony by lighting the lamp. The welcome address was given by Respected Principal Rev Fr. P. Anthony Reddy SJ focusing on the significance of the

department of B.Com International Accounting and Finance (IAF). He also elaborated the subject on how this department is different and unique when compared to other streams of B.Com and he also focused on the support given by ACCA and ISDC. The Dean of Commerce Dr. Jacqueline Williams gave a talk on the opportunities available to the students in the field of Commerce.

1. **Rev. Fr Dr P. Anthony Reddy SJ**, Principal Loyola Academy addressed the gathering about the importance of the subject and about the Department B.Com International Accounting and finance.
2. **Dr Jacqueline Williams**, Dean of Commerce addressed the gathering about the importance of conducting FIDUCIA Career Expo.
3. **Prof. K. Vishwanatham**, Retd professor OU addressed the gathering about the seriousness in the career to achieve something.
4. **Ms. Aarundathi Roy**, an Women Entrepreneur addressed the gathering about the career opportunities other than the field of CA and ACCA.
5. **Mr. George P Babu**, Head Boy Loyola Academy addressed the gathering about the research and presentations for the students of IAF.
6. **Mr. Darsh**, Member of ACCA, He gave a glance of ACCA and the structure for the preparation of ACCA exams and clarified many doubts of various students.
7. **Mr. Calvin**, Member of ACCA addressed the gathering by stating various career opportunities in ACCA.
8. **Mr. Alok Singh**, He spooked about the technologies in making the accounts and artificial intelligence in the global level.

Day – 1

Session 1-Timing: 10:25 to 11:35

Resource Person: Professor K. Vishwanatham, Retd Professor at Osmania University

Professor K. Vishwanatham enlightened the gathering with his keynote address on the importance of being serious in career to achieve something valuable in a student's life. He also gave insights about creating an impression in the society as character of a person in the society plays a vital role. Another important lesson we learnt was that we, as students, are responsible for increasing our own skill-set and capabilities to become competent enough for the ever-changing dynamics of the professional world.

OUTCOME

As it was very clear from Mr. Viswantham, point of view that a career is a very important role played for a student and seriousness in gaining opportunities in career and to achieve long term goals for a student.

It was a very inspired speech by sir stating the importance for future prospects in a student life.

Session 2- Timing: 11:45 to 12:15

Resource Person: Ms. Aarundathi Roy

Ms. Arundhati Roy gave insights on other future prospects such as travelling, international trade and business which are not related to CA/ACCA. Being a student it is their responsibility to have outside knowledge and interacting with different people and travel to different places in order to enhance the skills and ability to have growth in the career. At the end of the session the students with full enthusiasm asked questions to ma'am about life and career which were accurately answered by the resource person.

OUTCOME:

Information given by the ma'am was very appropriate referring to the study of other streams excluding CA. Ma'am gave an opportunity to gain a more information in other streams like travelling, tourism, international trade, share market and many more.

Ma'am gave an glance about the future opportunities other than commerce. Ma'am made an very interactive session with the students of IAF, as many of our students asked many questions which was relating to the team.

Lunch

Session 3- Timing: 1:25 to 2:15

Resource Person: Mr. George P Babu, Head Boy Loyola Academy

Mr. George P Babu emphasized on how to do research study and project. He made the students aware about the present situation of technology, micro economics and also specified the elements of a research problem. He gave examples on research papers and how a research should be conducted along with the structure. The session came to conclusion with a question answer round.

OUTCOME:

The details provided by Mr. George were very informative. He gave an glance on how to do a research for the students of IAF he made it very clear that a research that a research is a part of career. By the experience of George it was very clear that presenting a paper on research is an essential part of the study.

Session 4- Timing: 2:15 to 3:00 Events

- Business Plan

Ad Zap

Day -2

Session 5- Timing: 10:10 to 10:45

Resource Person: Mr. Darsh, Member of ACCA

Mr. Darsh spoke about the importance of ACCA and of having a global qualification. He spoke about the career opportunities that ACCA offers and how it is different from other global qualifications. He also briefed about the career path of ACCA and how a student should prepare for exams in relation to time management and resources which are available to them. Mr. Darsh has

motivated the students to take up their ACCA papers and clear them in first attempt. He concluded the session by question and answer round which helped students in clearing their doubts on ACCA.

OUTCOME:

Mr. Darsh shared his experience with the students of IAF treating how important is ACCA course and clearing the papers of ACCA. He created awareness among students that how ACCA Global studies are important and a qualification from global universities, certification from the different ones. The students got motivated to clear ACCA and intermediate students got a clarity on this course.

Cultural Activities, Timing: 10:45 to 11:20

Session 6-Timing: 11:20 to 11:35

Resource Person: Mr. Calvin, Member of ACCA

Mr. Calvin enlightened the intermediate students on the career opportunities available in the field of commerce and the scopes available in this field. He also spoke on the career opportunities available in ACCA and the benefits of choosing B.Com IAF in future prospects. Mr. Calvin emphasized on the importance of being employed and becoming professional on entering the corporate world as it's very challenging and we must know how to face with it.

OUTCOME:

Intermediate students got a clear idea on what they have to choose career in the field of commerce. He also enlightened about professionalism required in the corporate world which help the students to learn and gain confidence.

Session 7- Timing: 11:35 to 11:55

Resource Person: Mr. Pavan Kumar, Member of ACCA

Mr. Pavan Kumar gave a brief on what ACCA deals with and the benefits students can reap in their career. He enlightened on the purpose of studying ACCA and encouraged the young blood to raise their standards of education. He stressed on the basic difference between a CA student and an ACCA student. To the new comers he has given a thorough explanation for their understanding. Since this course is completely new to the fresher's he made sure that the session was a responsive session for everyone. Definitely question and queries will arise from the students, Mr Pavan with patience has dealt with all those arising questions.

Session 8- Timing: 11:55 to 12:15

Resource Person: Mr. N. Anil Kumar, HOD of IAF

Mr. Anil Kumar spoke on different career opportunities which are available for students in different fields of studies. He basically had an interactive session with the intermediate students by clearing their doubts about their future

Lunch

Events for other college students, Timing: 1:00 to 2:10

- General Quiz

- Talent Showcase

- Debate

What Happens Next

- Build Up Story

Session 9- Timing: 2:10 to 2:50

Resource Person: Mr. Alok Singh, Entrepreneur

Mr Alok, an Entrepreneur was a highly profiled person who spoke about the various technologies and innovations that have been introduced in the years and how it is implemented. He viewed upon how the technology is important in the fast growing market sector. For a commerce student dealing with accounts and standards is a must, so he stressed upon how the technology help a commerce student. He spoke about the various platforms available for student growth on the internet and how it could be applied in our daily study patterns. Mr Alok enlightened the students on having a clear vision and aim in life so that one can be always have a oversight towards the coming future. A person without a vision is more or less considered to be lame and drawf, so it is very important that a student set their vision and goal.

OUTCOME:

It was a very interesting session by Mr. Alok. He explained us how a usage of technology is important in commerce and trade as artificial intelligence plays pivotal role in a country situation,

as sir explained how important is artificial intelligence and usage of different technologies in a student career life.

INTER COLLIGATE- LIST OF PARTICIPANTS

CBSE / ISC SCHOOLS / INTERMEDIATE COLLEGE :

- 1. Army Public School, RK Puram, Secunderabad (Total Students = 90)**
- 2. Sri Chaitanya, Kompally, Secunderabad (Total Students = 20)**
- 3. Sai Chaitanya, Kompally, Secunderabad (Total Students = 5)**
- 4. Narayana College, Kompally (Total Students = 10)**
- 5. Suchitra Academy, Suchitra, Secunderabad (Total Students = 5)**
- 6. Shiv Shivani Institute of Management, Suchitra, Secunderabad (Total Students = 5)**
- 7. Kendriya Vidyalaya, Trimulgerry, Secunderabad**
- 8. Bhavans Vivekananda College, Secunderabad (Total Students = 20)**
- 9. CRPF School, Secunderabad (Total Students = 15)**
- 10. Trividya College, Suchitra, Secunderabad (Total Students = 5)**

VALEDICTORY SESSION:

Valedictory session was commenced with a prayer song followed by welcome dance by the students of IAF. Mr. N. Anil Kumar the HOD of IAF gave a departmental report enlightening on the department activities. To lift the students' spirits even higher the students of IAF performed an energetic western dance. The ceremony continued with the distribution of prizes and certificates which was categorized as winners, appreciation and recognition certificate to the deserving students by Dean of Commerce Dr Jacqueline Williams. The two days workshop came to an end with the vote of thanks given by Mrs. P.Y. Radhika, Lecturer in Commerce followed by National Anthem. The session concluded with Departmental Photo.

REVIEW:

'Fiducia' is the Latin root of the word Fiduciary. Its Latin translation in the English word is 'Trust... A fiduciary is a person who holds a legal or ethical relationship of trust with his clientele and this year we focussed on shaping the career decisions which plays play a pivotal role in shaping the future growth and overall development of students. FIDUCIA was an important event for the students of IAF as the main motive was to make students aware of the importance of commerce as a career standard. We have been successful by accomplishing this main goal of conduction a two day workshop.

CBE Report

- 11th February 2019

Guest Lecture Name: Darshan Shah (Pune, India.)

Resource person provided by ISDC.

Who have given great inputs to the students in the Session. i.e on 11th February for B.Com IAF.

Objective: To understand the process of taking the ACCA Exams papers on CBE

Report: The resource person concentrated on guiding the students how to be user ready to take the papers of ACCA Online through CBE mode .

- Session 1- 9:30 AM – 12:15 PM

The following topics were covered for Session 1

Session 1-

F7, F8, F9 and SBR SBL

The Morning session was interactive. Lecturer was approachable and explained the above topic in an understandable manner.

Conclusion-

The entire guest lecture session gave students to look at how to take up the ACCA papers online .

Guest Lecture Report

- 12th February 2019

Guest Lecture Name: Darshan Shah (Pune, India.)

Resource person provided by ISDC.

Who have given great inputs to the students in the Session. i.e on 12th February for B.Com NIAF.

Objective: To complete Chapter 13 to Chapter 20 of Financial Management which are supposed to be cleared and explained by the Guest Lecturer.

Report: The complete guest lecture session was for 6 hours 30 minutes and was divided into 2 sessions.

- Session 1- 9:30 AM – 12:15 PM
- Session 2- 1:00 PM – 4:30 PM

The following topics were covered for Session 1 and Session 2.

Session 1-

- Chapter 17: Cost of Capital
- Chapter 18: Capital Structure
- Chapter 15: Sources of Finance
- Chapter 16: Divided Policy

The Morning session was interactive. Lecturer was approachable and explained the above topic in an understandable manner.

The Doubts raised by the students were also cleared.

Session 2- The following topics were covered in Session 2

- Chapter 13: Foreign Exchange Risk
- Chapter 14: Interest Rate Risk
- Chapter 20: Business Valuation & Market Efficiency
- Chapter 19- Financial Ratios

The Afternoon Session was completely problematic and theory-based understanding. The formulas were explained in an easy way which can be easily applied into problems of ACCA. The ethical words of the study text were simplified and explained according to the students understanding.

Conclusion-

The entire guest lecture session gave students to look at Financial Management subject in a different way and raised interest in the subject among the students. The students found his classes and easy understanding and were satisfied with his Lecture. The Topics covered by the lecturer in the session were clearly understood by the students.

Strategic Business Reporting (SBR):

Date: 13th Feb 2019

Place: Admin Block Room No: 3

Resource person: Manikanta from ISDC

Objective: To deal with the subject Strategic Business Reporting (SBR).

As Strategic Business Reporting being one of the ACCA subject, the department of B.Com IAF has organized a guest lecture on 13th Feb 2019 for the 3rd year students of the department.

As the session commenced with a brief description of the subject and how to attempt the fundamental papers. The session helped students to change their mindset towards the professional papers. It not only deals with case studies but also deals with the practicality.

The first half of the session dealt with the topics “**IFRS-9 Financial instruments, SME, Group consolidation, Other comprehensive income, Conceptual Framework**” basics and how to attempt the questions from the exam point of view. First session also dealt with questions which were commonly repeated in every professional papers.

The second half of the session dealt with the questions which commonly come in Section- A, Section- B from the professional papers point of view.

It has covered all the important topics of the subject which is useful for attempting the professional papers.

How to attempt the mock test papers has also been discussed in the session.

Learning Outcome: This session was useful and knowledgeable to the students in understanding the depth of the subject and the concepts.

**INVESTORS AWARENESS PROGRAM
CONDUCTED BY
DEPARTMENT OF BCOM INTERNATIONAL ACCOUNTING & FINANCE
LOYOLA ACADEMY
IN COLLABORATION WITH**

THE ICSC HYDERABAD CHAPTER MINISTRY OF CORPORATE AFFAIRS

Date: 25th March 2019

Venue: Loyola Hall

Time: 11.30 a.m to 1.30 p.m

**Resource Persons : Mr J Venu Gopal Rao, Senior Manager Zen Securities Pvt Ltd, Hyd
: Ms CS Akshita Surana, ICSC Member
: Mr CS Vikram Reddy, Vice Chairman, ICSC Member
: Mr Navjoth, Member ICSC.**

Objective: The objective of the program was to create awareness in the teaching fraternity to as to how to make savings and to invest in the mutual funds, right market to choose, right investment to make, and tax planning.

Review / Report

The program was conducted at Loyola Academy, Loyola Hall for the teaching and non teaching staff members of Loyola, this was a program in collaboration with ICSC Hyderabad Chapter, Ministry of Corporate Affairs.

The program was attended by 94 members who took the insights on the various investment awareness in terms of shares, mutual funds, tax planning, SIP etc..

Welcome address was given by Rev Fr Dr P Anthony and Vice Principal Fr Bala Swamy.

Stressing on, In today's present era of an individual expecting something in return of every action he undertakes, a proper strategy and purpose is mandatory to be framed. In context to this the department of B.Com (International Accounting and Finance) of Loyola Academy, Alwal had taken an initiative to spread awareness in relation to **“Advancing Business world”**.

1) Mr J Venu Gopal Rao was the main resource person, he is a senior manager at Zen Securities Pvt Ltd, Hyderabad who took over the session and advised the members to how to understand savings and investment, asset allocation and investment, Diversification, Early investing & Power of Compounding, Inflation impact and Cost of Delay, Tax planning, Regulatory Frame work and Redressal mechanism for each investment avenue, Dos and Don'ts in investing in different investments avenues, Balancing the physical assets and financial assets, need for passive income for long term wealth creation.

- 2) Ms CS Akshita Surana also concentrated on the same points discussed by the resource person in an analytical way with the help of a video . In which it concentrates on the security measures to be taken when the investement is made.

- 3) Mr Vikram Reddy also stressed on the investments to be made for long term duration with less risk factors in for. Mr Reddy also stressed on the SIP measures to be taken up by the investors.

- 4) Mr Navjoth refered to the review of all the concepts covered by the resources earlier.

Outcome: Nearly 96 members attended the session. It resulted in a vast knowledge sharing in terms of savings and investment, asset allocation and investment, Diversification, Early investing & Power of Compounding, Inflation impact and Cost of Delay, Tax planning, Regulatory Framework and Redressal mechanism for each investment avenue, Dos and Donots in investing in different investments avenues, Balancing the physical assets and financial assets, need for passive income for long term wealth creation. We had several sessions given by Mr. Venugopal, Ms. Akshitha Surana, Mr. Navjot and Mr. Vikram belonging to several business fields. They have given a clear insight showcasing various investor opportunities and pathways for a positive and a beneficial return. Various schemes and policies offered by established “Securities Oriented Firms” were discussed during the session.

The session was complete by Question answer round and the motivating speech given by the Principal Of the Institution Dr.P.Anthony and was successful under the supervision of Mr. Anil Kumar (HOD).

II. Staff Achievements:

- 1) Paper Presentation in National Seminar on Human Dimension in Information Age - Topic- **“Forensic Accounting - A Vision For Fraud Detection”**- February 2019 at Acharya Nagarjuna University Ongole AP
- 2) Paper Presentation in National Seminar on New Vistas In Services Marketing With Focus On Financial, Business And Community Services (NCSM'19) Topic-**“Tourism in India”**- February 2019 at OU Koti Womens College Autonomous, Hyderabad.

III. Student Achievements:

- ❖ Mr Ashish of NIAF 111717030029 Participated in Voice+ Challenge in Association with Facebook (National Level) and Won the Challenge all over India.
He also worked as Delegate Intern at Bayside Media Ltd.
He was also appointed as a Manger at Bayside Media Ltd.
- ❖ Students of IAF Cleared the Foundation Level of Papers of ACCA by January 14th 2019

F7 Cleared By 13 Students
F8 Cleared By 8 Students
F9 Cleard By 7 Studen ts

IV. Career Placements 2018-19 : (As on 31st March 2019)

S.No	UID	Name	Company
1	111716030015	T.Sai Pranitha	Deloitte (Accounting)
2	111716030016	Y.Jaysri	Deloitte (Accounting)
3	111716030017	Y.V.Kavya	Qualcomm
4	111716030024	Sai Ratan	State Street Corporation
5	111716030027	Deepanshu Gupta	Deloitte (Accounting)
6	111716030035	Saurabh Verma	Qualcomm
7	111716030036	Shivanada Sahu	Deloitte (Accounting)
8	111716030037	Sughosh Anney	Genpact
9	111716030040	Sharanya Lakshmi	Wipro (Finance)
10	111716030047	Paavan.G	Genpact
11	111716030046	R.Shruthi Goud	Qualcomm

***Note:** All the above students have cleared the placement drive and awaiting for the offer letters to be received in the 2nd week of April 2019.