

Promoted By: Gujarat Law Society, Since 1927

Faculty of Commerce

Formerly known as GLS Institute of Commerce (GLSIC)

B.Com

GLS UNIVERSITY

GLS University is a statutory state private university established by an Act of the Gujarat State Assembly. GLS University is set up with the vision to benchmark global standards of education and create path breaking programmes in the areas of strategic importance not only to the country but also across the world. The university is all set to initiate various innovative programmes in diverse areas of Management, Information Technology, Communications, Social Sciences, Commerce, etc. Besides the existing programmes B.Com., M.Com., BBA, MBA, BCA, MCA and B.Ed, offered by the eight institutes under the umbrella of GLS University, the University is geared up to introduce other innovative diploma, undergraduate and postgraduate programmes in various upcoming disciplines. With a view to providing an impetus to research, the University intends to have research focus in its undergraduate and postgraduate programmes. Moreover, exclusive research degrees like M.Phil, and Ph.D. have also been introduced in various disciplines. GLS University, with its rich legacy of Gujarat Law Society, is now poised to become Gujarat's first globally relevant university, delivering quality education at affordable costs.

FACULTY OF COMMERCE

GLS (Smt. M. R. Parikh) Institute of Commerce, set up in the year 2005 under the Gujarat Law Society, is one of the leading morning commerce colleges in Ahmedabad. The college was inaugurated by Shri Narendra Modi, the then Chief Minister of Gujarat State. The institute takes pride for being one of the first choices for students seeking admission for its ultra-modern infrastructure and its central location in the heart of Ahmedabad city. In a short span of time, the college has outshined in academics as well as para-academic fields. The students of this college have excelled in various fields at both national and international levels.

Vision

Imparting education for an all-round development of our students to transform them into more responsible citizens and into better leaders of the 21st century.

Academic Excellence, Individual institutional integrity, Self-discipline, Commitment, Transparency, Accountability, Team spirit and Sense of Ownership.

Values

Mission

- GLS Faculty of Commerce always keeps its students' learning and success as the first and foremost priority.
- To prepare, train and transform students into well-equipped and efficient professionals, scholars and managers for the future.
- To use modern pedagogy and innovative and creative techniques in teaching and learning to provide contemporary global knowledge for a holistic development of students.
- To imbibe leadership qualities in them for a better tomorrow not only for themselves but for the nation as well.
- To provide state-of-the-art technology, conducive environment and best infrastructure for a smoother and effective learning.

The young, learned and skilful team of highly committed and hardworking members of faculty -who strongly follow the principle of duty for the institute first before self- is our biggest strength. The ultramodern infrastructure and central location also help us in ranking so high in the top colleges of Ahmedabad city.

Our Strength

FROM THE PRESIDENT'S DESK

Dear Prospective Student,

Greetings from GLS University!

At GLS University, we believe that it is not a crisis, but our response to it that defines us.

The COVID-19 global pandemic represents the most serious public health challenge that our country and the world have faced in a century. GLS University has been working tirelessly not only to help mitigate the effects of this crisis on the university community, but also to alleviate the suffering of the most vulnerable members of society.

Our constant concern from the beginning of the crisis has been the health, welfare and safety of the entire GLS University community. To this end we have taken a number of significant operational decisions.

Whilst we all are adapting to new norms of maintaining social distancing; GLS University is investing heavily into world-class ONLINE platforms and Learning Technologies that will ensure that the education delivery continues uninterrupted. This initiative would put our university at par with the leading global universities that have adopted to high-tech educational innovations enabling us in doing all academic tasks ONLINE such as:

- 1) **Conduct and Record Online Virtual Video Lectures**
- 2) **Arranging Online Exams, Presentations, Quizzes and Assignments**
- 3) **Enabling Online Group or Collaborative work**
- 4) **Online Query resolution**
- 5) **Online Grading, Feedback and Announcement of Results**

GLS University and on behalf of my staff members, we ensure a smooth educational journey during your programme tenure at GLS University.

As one of the most respected and long-standing institutions in Gujarat, GLS University has taken its responsibility very seriously. From donating Rs. 51 lakhs to the CM's Relief Fund, a comprehensive student benefit scheme/ scholarship for all deserving and needy students to reduce their financial hardship, special scholarship for COVID-19 affected students for the academic year 2020-21, GLS University is doing its bit in line with our motto of "Learn, Love, Serve".

While there is still a lot of uncertainty about the coming months, our plans for the next academic year are based on two principles that remain completely certain:

- 1) first and foremost, to protect the health of our students to the best extent possible
- 2) to provide all of our students with an excellent academic experience

I want to provide a strong assurance that we shall be doing everything possible to safeguard the health of our community through fulfillment of all norms & safeguards in a campus and to maintain our high standards of excellence in teaching and learning.

No matter what, we are committed to educating all of our students in the upcoming new academic year, in VIRTUAL classrooms, and beyond the classroom. We are committed to a safe and enriching educational experience. We are committed to you.

Sudhir Nanavati
President, GLS University

PROGRAMMES OFFERED

BACHELOR OF COMMERCE - (B.COM)

	SEMESTER - 1	SEMESTER - 2		
No	Subject Name	Subject Name		Credit
1	Financial Accounting & Reporting	Financial Accounting System	Core	3
2	Elementary Micro Economics	Fundamentals of Macro Economics	Core	3
3	Functional English for Business Communication – 1	Functional English for Business Communication - 2	Core	3
4	New Era of Modern Management	Accountant in Business	Core	3
5	Fundamentals of Statistics	Strategic Analysis of Statistical data	Core	3
6	Advanced Accounting -1 Or Advanced Business Management - 1	Advanced Accounting -2 Or Advanced Business Management - 2	Principle Elective (Any one)	3
7	Foundation (Any one) Extension activities Basics of Financial Accounting Web Designing	Foundation (Any one) Extension activities E – Commerce: IT Start-ups Green Business	Foundation (Any one)	2
8	Soft skills (Any one) Personality Enrichment Life skill and & Business etiquettes Essentials of English language	Soft skills (Any one) Managerial Communication Business Ethics Customer Care Service	Soft Skill (Any one)	2

ELIGIBILITY CRITERIA FOR B.COM

Applicant must have passed the Gujarat Higher Secondary Education Board (GHSEB) / Central Board of Secondary Examination (CBSE) / Indian Certificate of Secondary Education (ICSE) or its equivalent examination under 10+2 pattern in Commerce stream with the following subjects.

- English and Accountancy
- Any one of the following.
 - Business Administration
 - Economics
 - Statistics

PROGRAMMES OFFERED

MASTER OF COMMERCE - (M.COM)

	SEMESTER - 1	SEMESTER - 2	
No	Subject Name	Subject Name	Credit
1.	Business Environment and Managerial Economic	Advance Financial Accounting	4
2.	Managerial Accounting	Perspectives of Management	4
3.	Operational Research	Corporate Governance and Business	4
4.	Strategic Management	Research Methodology	4
5.	Tax Planning and Management	Tax Planning and Management	4

We offer specialization in Accounts, Finance, HR and Management at M.Com Programmes.

ELIGIBILITY CRITERIA FOR FIRST YEAR M.COM

The applicant must be graduate in commerce from any UGC recognized University.

BREAK THROUGH TO EXCELLENCE...

LECTURE SERIES

- Expert speakers invited from corporate & academic field to expose the students with the practical market.
- Enhance the student's skills of softskill & augment their capacities.
- Shri Sudhir Nanavati
- CA Sunil Talati
- CA Dhinal Shah,
- Gyanvatsal Swamiji
- Dr. Siddhart Thaker
- Dipti Shah
- Sunil Parekh
- Prof. Tara Nair
- Prof Jayprakash Pradhan
- Dr Hansa Jain
- Suresh Mashruwala
- Dr. Keshab Das
- Ashok Damani among others.

GLS FOC organizes excellent workshops round the year to boost self-confidence of students and sharpen their soft skills which improves their personality. Workshops and Seminars are held in varied fields such as proficiency in English language, communication skills, personality development and business etiquette.

Some of the workshops and seminars held included State level Research Workshop for students, Career Guidance seminar, Guidance for Professional Studies, Educational tours, Vedic Mathematics workshop and Research Writing workshop.

These seminars and workshops draw tremendous response from our students who benefit from this unique initiative and help them perform outstandingly in inter-collegiate competitions.

ENGLISH CLUB ECONOMICS CLUB STATISTICS CLUB

English Club celebrates "ENGLISH WEEK" where in speakers of high repute are invited to conduct workshops which sharpen communication skills of the students. Personal interview techniques are also taught by renowned trainers like Ms Dipti Shah, Mr Milan Pandya, Dr Suresh Mashruwala and Dr Viraj Vora. We also run a few certified courses in English language, personality development and CIMA. Economics Club organizes different research workshops and seminars on guidance for professional studies. The Club organizes educational tours to reputed institutes to provide an exposure to students to get new insights on professionalism, management and new knowledge domains.

Statistics Club organizes workshops on Vedic Mathematics, logical reasoning and algebra. This club encourage students fasten their calculating skills to perform better in various competitive examinations.

Economics Club organizes different research workshops and seminars on guidance for professional studies and conducts educational tours to IIM-A and AMA where students gets exposure to the professional set up of higher education. Designed to sharpen the communication and verbal skills of students the Clubs organizes excellent courses which broaden the views and vocabulary power giving them an upper edge in their career selection.

NAVIGATING THE FUTURE PLACEMENT CELL

GLS FOC provides its students with good opportunities in the corporate and other fields during and after graduation. With a host of reputed companies approaching us for campus recruitment, students have a choice to select and outshine in various fields. Walk in interviews are conducted by companies in the college campus to pick up the talent fulfilling their requirements. Series of interviews are held by different recruiters from various fields including banking, finance, tours and travels, FMCGs, etc. A good number of students are offered jobs even before completion of their graduation from our college.

STUDENTS SUPPORT PROGRAM

STUDENTS PARENTS COUNSELING

- Institute works on a policy of Student – Parents counselling
- Personal attention and utmost care in redressing problems
- Guidance for future academic pursuits and career
- One to one correspondence with the parents discussing progress of each student.

ANTI RAGGING CELL

RAGGING IS STRICTLY PROHIBITED

- Institute has set up an Anti-Ragging Cell in compliance with UGC regulations
- Encouraging friendly and caring atmosphere for freshers
- To avoid any kind of ragging incidents, the institute takes up the moral responsibility of registering the students for an online affidavit against ragging on the website - amanmovements.com

GRIEVANCE REDRESSAL CELL

- Institute has constituted the Grievance Redressal Cell in compliance with UGC regulations

MEDICAL CHECK UP

- A compulsory medical check-up for first year students by a team of doctors to examine the health status of the students

GIRLS HOSTEL

Choosing a University is like choosing a new home. We ensure that our female students dwell in a healthy and spacious environment. GLSU offers a comprehensive and independent hostel facility for girls within the campus premises with all modern amenities:

- Fully equipped rooms on sharing basis
- Common room with wi-fi connectivity
- Well designed visiting area
- Hygienic dining hall area
- Best quality food
- CCTV Camera
- Biometric attendance system

COLLEGIATE WOMEN DEVELOPMENT CELL

This CELL was created as a mandatory requirement of the UGC for safeguarding the interest and issues of women in the institute campus

- CWDC organizes lectures on issues related to the fair gender
- Awareness on domestic violence, exploitation of women at workplace organized on the campus every year

Lecture Series and workshops are conducted by GLS FOC for safeguarding the interest of women on the campus. Yoga, Art, Drawing and Aerobics workshops for girl's students help them to grow mentally and physically besides they tend to make them understand and bring about an awareness on domestic violence and exploitation of women at workplace.

National Level Workshop at Faculty of Commerce (GLSIC) A national level workshop on the theme "Redefining womanhood: Calling for a change" was jointly organized by GLS Faculty of Commerce (GLSIC) and Woman's International League for Peace and Freedom (WILPF)-India at GLS University on August 1 st 2019. A host of renowned social activists, successful entrepreneurs, eminent legal luminaries, research scholar and well-known academicians had participated in this widely appreciated mega event. The aim of this workshop was to enhance woman's understanding of their self and their existence in the society. Numerous prominent personalities including Shri Sudhirbhai Nanavati, President, GLS University, Dr. Mandaben Parikh, President, WILPF-India and Ms.Vaibhaviben Nanavati, Senior Advocate, Gujarat High Court among others.

EDUCATIONAL, ACADEMIC AND INDUSTRIAL VISITS

GLS FOC believes that over and above theoretical and class room knowledge, students are required to be made aware about practical training and attain global exposure.

Educational and Industrial visits to various educational institutions like IIM-A and AMA plus Industrial visits to prominent production and FMCG product industries are arranged on regular basis.

Students get used to the practical form of learning at B.Com level which will enhance their capability and growth which will be an added feather in their cap of graduation.

BREAKING BARRIERS NSS

GLS University is associated with NSS (National Service Scheme) and GLS FOC also has an NSS unit. Students actively participate in several activities in and outside the campus for creating social sensitivity and awareness through programme like GO GREEN Rally, Swachhta Abhiyan, Traffic awareness and cycle rallies. Students participate in trekking, nature touring and tree plantation as well.

GLORIOUS GARBA OF GLSIC

GLS FOC has a rich legacy of Garba performances over the years in competitions upto National level. With specially designed costumes and jewellery and beautifully choreographed steps, our Garba performances have always been mesmerizing for the audience. Our students' melodious and unique performances have been written down as great memories in the minds of judges. Our Glorious Garba has brought us plentiful laurels and wide-ranging applaud for years.

Special mention of our alumni students; like Pooja Bhatt, Shibani and Utkarsha who used to choreograph and design the costumes for the garba performers.

ART

WASHES AWAY FROM THE SOUL, THE DUST OF EVERYDAY LIFE

Art is a diverse range of human activities in creating visuals, expressing imaginations and conceptual ideas with their creative skills. GLS FOC is luckily blessed with excellent artists in various forms of art. The College also celebrates "Art Week" where in students show their talents in Rangoli, Postor Making, Face Painting and Salad Decoration.

Literary Activities include JAM Quiz Test, Peotry Recitation, Poetry Completion and Elocution.

LITERARY INSPIRING

- MINDS
- INNOVATION
- EDUCATION

ALL THE WORLD IS A STAGE DRAMA

An intense form of Art, our students immerse in this specific mode of fiction represented in performance of a Play, Mime and Theatre. Each form of art tries to portray life or character to tell a story involving emotions through actions and dialogues. With various winning and outstanding performances our drama team and the Director have always received wider appreciation for every performance on the stage.

SPORTS LIFE IS A GAME PLAY IT HARD

GLS FOC excels in all forms of sports by showcasing their sporting talent along with physical and mental strengths. Students learn and absorb the sportsman spirit by accepting the failures and celebrating successes in accordance with prescribed rules of a fair play. GLS FOC also host "Sports Day" in the month of December every year where in several competitions are organized in games like Kabbadi, Volleyball, Cricket and Athletics like Long Jump, High Jump, Short Put, Disk Throw, Running, Sprint. Faculty members and students actively participate with all passion and enthusiasm.

GAINING THE EDGE ACHIEVEMENTS

GLS FOC has a triumphant legacy with Overall Trophies in different competition and fields over the years. Performance in such winning events gives the students an edge to explore their potent talent making them professionally successful.

GLSIC – WINNERS all the way....

- Nirma University – GENESIS – Fashion show 1st Prize
- Shanti Business School – Baudhika – Fashion 1st Prize & Overall Winners
- DAIICT – 2020 Fashion show 1st Prize
- N R BBA – Vishleshan – 2020 - 1st in GLS
- GLS BBA – IMAGE 2020 – Overall Winners

EXPRESSION-2020

The annual CULFEST of GLSIC – EXPRESSION -2020 was held on 26th January, 2020 on the Republic Day filled with lightening performances and frolic moments.

A series of nail-biting performances in Fashion Shows, Dance and Music were presented by our students in the august presence of the Chief guest of the day, Shri Sudhir Nanavati accompanied by other dignitaries of the GLS University and Gujarat Law Society.

CAMPUS AT A GLANCE

GLS FOC campus is situated in the heart of Ahmedabad city with excellent academic and infrastructure facilities.

UNIFIED AIRWAVE WIFI NETWORK @ GLSU

- State of the Art wireless Wave 2.0 network with 5G speed
- Campus wide seamless connectivity
- 200 mbps dedicated Internet Leased Line
- Secured by Sonic Firewall
- Powered by HP Aruba
- One of the 10 largest WiFi networks in the city of Ahmedabad
- Project Managed by Seventh Sense Inc. Canada

Stable Air • Secure Air • Simple Air • Smart Air

FARE WELL AND ALLUMNI

There are NO Goodbyes for our students, however, with a brave face we bid a goodbye to our graduating students by a Grand Farewell. We host the last formal function 'TY FAREWELL' for them to appreciate them for all their achievements, to express our gratitude for their contribution towards college and wish them great luck for their future endeavours.

With a strong association of our Alumni of past students, the GLS FOC is fortunate enough to stay connected with them and celebrate their personal success in life.

INTERNATIONAL COLLABORATION

Faculty of Commerce • B.Com

Formerly known as GLS Institute of Commerce (GLSIC)

Gujarat Law Society Campus, Ellisbridge,
Ahmedabad - 380 006.

9664990710
9978758585
9228309561
9228264198
+91 79 2644 0876

foc-bcom@glsuniversity.ac.in

www.glsic.in