


NEW HORIZON COLLEGE

KASTURINAGAR

P R O S P E C T U S

new horizon
ra
laharaja


Vakra-Tunda Maha-Kaya
Surya Koti Samaprabha
Nirvighnam Kurume Deva
Sarva-Karyeshu Sarvada


NEW HORIZON COLLEGE

KASTURINAGAR

**AFFILIATED TO BANGALORE NORTH UNIVERSITY, RECOGNIZED BY GOVT. OF KARNATAKA
RECOGNIZED UNDER SECTION 2(F) OF THE UGC ACT**

**THE TRUST IS A RECIPIENT OF PRESTIGIOUS
RAJYOTSAVA STATE AWARD 2012,
CONFERRED BY GOVT OF KARNATAKA**

**THE MOST PROMISING EDUCATIONAL INSTITUTION
IN KARNATAKA
BY HIGHER EDUCATION REVIEW.**


Moment of Pride

Dr. Mohan Manghnani, Chairman, NHEI met Prime Minister Shri. Narendra Modi and donated a cheque of Rs 5 crore as a contribution towards Swachha Bharat Abhiyan.


Moment of Pride

New Horizon Educational and Cultural Trust received the prestigious 'Rajyotsava State Award 2012' conferred by the Government of Karnataka.

CONTENTS

New Horizon Educational Institution

ABOUT NHEI
CHAIRMAN'S PERSPECTIVE

1
2

1,2

New Horizon College- Kasturinagar

ABOUT NHCK
DIRECTOR'S MESSAGE
COURSES OFFERED
BACHELOR OF COMMERCE [B.COM]
BACHELOR OF BUSINESS ADMINISTRATION [BBA]
BACHELOR OF COMPUTER APPLICATIONS [BCA]
SCHOLARSHIPS / STUDENT CLUB/COMMITTEES
TRAINING & PLACEMENTS
CAMPUS LIFE
LIBRARY & INFORMATION CENTER
FACILITIES AND INFRASTRUCTURE
INTERNATIONAL & NATIONAL EDUCATIONAL TOUR
SARGAM
SPORTS ACHIEVEMENTS

3
4
5
6-9
10-13
14-17
18
19
20-21
22
23
24
25
26

3,26

New Horizon College Of Engineering

27,30

New Horizon College- Marathalli

31,32

New Horizon Pre-University College

33,34

New Horizon Public School

35,36


New Horizon Educational Institution, one of the premier educational institutions of Bangalore, was established in 1970. NHEI has an imposing history of innovative education, with a vision and mission to impart holistic education to all its students. Strategically situated in the prestigious IT capital of India, Bangalore. New Horizon Educational Institution has grown by leaps and bounds. New Horizon Educational Institution, constantly strives "in Pursuit of Excellence" and imparts the kind of education that makes our country proud. The name "New Horizon" is synonymous with creditable performance, committed training, honing of skills, manifestations of talents, nurturing of character and development of a holistic personality. Under the umbrella of New Horizon Educational Institution there are seven high-performing Institutions that takes care of the educational needs of a student from the Pre-primary level to the professional stage. Guided by a noble mission and a clear vision, inspired by the Motto "In Pursuit of Excellence" and motivated by invaluable core values that ultimately create a complete human being, every Institution here follows the New Horizon key philosophy that encompasses two important things to succeed in Life: the Mission Possible Theory and the Conviction that every problem has a solution.


VISION

Our vision is to establish centers of educational excellence that offer challenging learning environments that encourage high expectations for success through knowledge creation, development of skills and promotion of values


MISSION

New Horizon Educational Institution seeks to provide education that will inspire students to achieve the highest standards of intellectual and personal development to become creative and caring builders of the future.


GOAL

To adhere to the reputation of being able to channel our human resources and guide the transformation process of every individual's dream in to a reality.

CHAIRMAN'S PERSPECTIVE

Today, India has earned a distinctive mark in the global scenario for providing professional education and is significantly contributing to the knowledge bank of the world. Contemporary time is fast emerging, evolving and is being driven by astonishing pace of developments in technology and management encompassing all sectors.

With these rapidly changing facets, it becomes imperative to blend strong value systems with a knowledge centric approach. And there is a need for leaders who are mentally, emotionally, socially and intellectually capable, who can channel the future towards glorious accomplishments. This reinforces the strong role of institutions in enriching student communities and thereby creating both, a better society and a better tomorrow for all stake holders.

New Horizon Educational Institutions deem it worthy not only to appreciate, but also to effectively implement these values systems. Our institutions from time to time have been adopting key innovative modes of empowerment with a multidimensional approach for leading the wave to generate leaders, beyond mere professionals who can bring about a constructive change at all levels. For a life formative education, it reaffirms the need to couple ethics with knowledge in providing a higher education platform. Our institutions stand tall with pride and satisfaction in all endeavors.

Warm welcome to this temple of wisdom and value filled atmosphere for carving successful professional chapters with satisfaction unlimited and un-matched knowledge.

We stand committed and continue to strive in pursuit of excellence.

Dr. Mohan Manghnani
Chairman, NHEI


ABOUT NHCK

New Horizon College - Kasturinagar, is affiliated to Bengaluru North University. The scenic and serene college campus provides an environment that is conducive to the personal and intellectual growth of a student. With the objective to produce world-class professionals, care is taken at every step to enlighten, educate and to inculcate in every student, the passion to become a forerunner, and a sense of professionalism that prepares them to meet the changes and challenges of the competitive world.

Practical educational experiences and multimedia-enhanced classroom capability blends with traditional instruction, allowing us to give students an advantage as they strive to fulfill their career goals. With Global, Professional, and Executive streams in the courses offered, New Horizon exposes the students to the latest knowledge and methodologies in their chosen field.

VISION

To be recognized as an eminent and distinguished Institution and to impart quality education to all our students, giving rise to future leaders.

MISSION

- To provide a stimulating learning environment that nurtures intellect and creativity in order to encourage innovation and create leaders and trailblazers.
- To prepare our students for the vigorously competitive world and enable them to achieve excellence in their chosen field through our teaching pedagogy.

VALUES

To enlighten students to uphold reliability, civility and honesty, to relentlessly pursue excellence, to embrace diversity and to ignite creativity. Above all, we aim to foster in our students, a desire to give back to our society and a will drive the nation forward.

GOAL

To endow with education of the highest quality to create industry ready students who contribute to society and nation building.


DIRECTOR'S MESSAGE

Hearty Congratulations to the parents and students for choosing to be a part of the New Horizon family.

New Horizon College has grown in leaps and bounds in a span of twelve years, providing an atmosphere of high academic excellence and cultural opportunities for the holistic development of the students

I believe that words may inspire, but only action can create a change. Be a catalyst of change. The college is gearing itself for a paradigm shift in tune with the changing trends by making the teaching-learning process student-centric, and innovative. Our mentoring system, tutorials and continuous assessment programmes help us to identify students' learning difficulties and special needs. We focus on extension activities to connect the students to the world of work and communities.

The College intends to Innovate, Collaborate, Educate and Empower so as to make the students successful in their professional and personal lives; and also help them become true knowledge seekers with capacity to give wings to their dreams.

Best wishes and Warm regards

Dr. Sunita Hangal
Director, NHCK

COURSES OFFERED

Bachelor of Commerce (B.Com) | Bachelor of Business Administration (BBA) | Bachelor of Computer Applications (BCA)

ELIGIBILITY CRITERIA FOR B.COM, BBA AND BCA

Pass in 12th standard (II PUC of the Karnataka State or its equivalent) as recognised by Bengaluru North University.

All admissions to the degree classes are subject to approval by the Bengaluru North University. Documents to be produced at the time of admission:

1. 10th/SSLC Marks Card – Original + 2 sets of Photocopy
2. 12th/PUC Marks Card – Original + 2 sets of Photocopy
3. Transfer Certificate – Original + 2 sets of Photocopy
4. Caste Certificate in case of SC/ST Candidates (For Karnataka students only)
5. Photographs – 4 Passport +4 Stamp Size
6. Anti Ragging Affidavit on a Stamp Paper of Rs.20/-

Students who have passed out from Boards/University other than the Karnataka PU Board should also submit in addition to the above mentioned documents: 1. Migration Certificate – Original + 2 sets of Photocopy

Points To Note

- Selection of a student to any undergraduate course is based on the students' merit. New Horizon College reserves the right to select its students. All admissions to any undergraduate course is provisional and is subject to approval by the Bengaluru North University. New Horizon College will not be responsible in any manner in case the Bengaluru North University refuses to approve any students admission for any reason and such rejected students will not be permitted to claim refund of fees paid to the College completely or partially or claim any damages due to such rejections.
- It will entirely be the responsibility of the student/parent to ensure that the student is eligible to undergo the undergraduate course as prescribed by the Bengaluru North University before he/she seeks admission to New Horizon College.
- A minimum of 75% attendance in each subject is required for a student to appear for the University examination.
- Ragging of any form is not acceptable. Students found indulging in ragging or with past records of involvement in ragging or any criminal activities will be expelled from the College.
- Students/Parents to adhere to the rules and regulations of the College. In the event of any dispute, the decision of the college shall be final and binding.

TEACHING METHODOLOGY

Our contemporary teaching methodology challenges traditional educational processes, creating new bench marks in individual learning process. With a focus on the individual, all our programs are based on an open forum facilitating an exchange of ideas and knowledge.

Our wealth of experience and research demonstrate that a single methodology is not effective which is why our methodology stands unique to each program and its course objectives lucidly defining the skills needed and the attitudes and behaviour that require reinforcement. Some of the techniques used are

- Role Play
- Case Studies
- Outbound learning
- In-company Projects
- Business Simulations
- Interactive Workshops
- Self-management Techniques

**QUALITY EDUCATION
IS THE STEPPING
STONE TO EVERYTHING**


BACHELOR OF COMMERCE

[B.COM]

The B.Com degree program at New Horizon College initiates the students into the principles and practices of advanced accounting and the dynamics of management, marketing, banking, auditing, company law, secretarial practice and allied disciplines. This degree is designed to develop excellent analytical skills, which are valuable to decision-making in the areas of business, finances, banking, taxes and the economy at large. Extremely relevant value added programs are also intricately designed in the curriculum to supplement technological requirement and give a professional edge.

The department organizes national and international industrial visits, invites Senior Managers from Industry for Guest Lectures to share their experiences, organises seminars, workshops and college fests. The department is committed to providing the best of facilities to the students in terms of knowledge dissemination, infrastructure, placements and exposure to recent developments in the world of commerce. The dedicated team of faculty continuously strive to strengthen the basics of accounting and finance which is crucial to all decision making at the micro and macro level. Students are urged to enhance their observation capabilities, make the best use of the facilities provided in the department and shine on to become powerful and responsible policy makers, entrepreneurs and lead the Indian economy to the highest level.

VISION

To provide quality oriented commerce education in the field of business that empowers students to emerge as innovative leaders.

MISSION

- To train the students with innovative teaching pedagogy to solve complex problems in a dynamic business environment.
- To integrate knowledge, skill and attitude that provides a sustainable environment of learning to become competent leaders.
- To motivate the students to partake in leadership development activities that fosters ethical and social behavior.

OBJECTIVES

- Apply accounting frameworks to arrive at informed decisions to make a positive contribution in the field of commerce.
- Pursue higher studies and demonstrate their entrepreneurial capabilities to contribute towards a better society.
- Recognize the need to adapt to change and possess the ability to engage in life – long learning.

DURATION

B.Com degree is extended over a period of three academic years, with each academic year comprising of two semesters

CAREER SCOPE

As one of the best commerce colleges in Bangalore, we strive to provide excellent insight for students who plan to enter business by helping them plan their finance and investment portfolios.

A B.Com graduate seeking a lucrative career has the following options to name a few:

- Finance Manager
- Tax Manager
- Risk Manager
- Stockbroker
- Investment Banker
- Retail Banker
- Corporate Consultant
- Auditor
- Academic career in finance and Accounts
- Work in the Financial Services Industry

A BRIEF COURSE OVERVIEW

- General English
- Financial Management
- Business Ethics
- Corporate Administration
- Indian Financial System
- Income Tax
- Stock & Commodity Markets
- E-Business

ELECTIVES

- Accounting and Taxation group
- Finance group
- Banking and Insurance group

LANGUAGES

1. Kannada/Hindi/Additional English

ACADEMIC FEATURES OF B.COM 2021-22

SL.NO.	ACADEMIC FEATURES	G	P	E	SEM
1	B.Com Degree (Bengaluru North University)	●	●	●	I-VI
2	Guest Lectures/Seminars/Webinars/Workshops by Experts	●	●	●	I-VI
3	Industrial Visits	●	●	●	I-VI
4	Placement Assistance & CSR Engagement	●	●	●	VI
5	Assistance / Guidance for Education Loans	●	●	●	I-V
6	Professional Student Counselling	●	●	●	I-VI
7	Coaching and Remedial Classes	●	●	●	I-VI
8	Holistic Development through platform-Tarang/Satrang	●	●	●	I-VI
9	Opportunities in in-house competitions	●	●	●	I-VI
10	Opportunities in inter-collegiate competitions	●	●	●	I-VI
11	Mentoring	●	●	●	I-VI
12	Sports activities through platform-YUVA	●	●	●	I-VI
13	Personality Assessment Program	●	●	●	III
14	Personal Branding	●	●	●	IV
15	Industry Oriented Training	●	●	●	V-VI
16	ACCA (Association of Chartered Certified Accountants, UK) Course *	●	●	●	I-VI
17	Advanced certification in Aviation & Hospitality Management**	●	●	●	V
18	CA Foundation classes by K2 Academy	●	●	●	I
19	Certification Course in Digital Marketing	●	●	●	II
20	Foreign Language - French / German / Japanese	●	●	●	V
21	Certification Course in SAP	●	●	●	IV
22	Advance Microsoft Exel with VBA Macro	●	●	●	III
23	National Industrial Visit	●	●	●	IV
24	International Industrial Visit	●	●	●	V

* Separate fee to be paid by students registering for the ACCA Course

** Separate fee to be paid by students registering for the ACAHM Course

Note: Pricing for the International Visit will vary as per fluctuations in Forex rates / Visa charges during the time of travel

STUDENT TESTIMONIALS


I came to this institution as an ordinary student, but the environment, the faculty members, my classmates, friends, competition and co-curricular activities-transformed me completely. The teaching faculty is exceptional and very experienced. They give their best to encourage us and make us realise our true potential. There are a lot of activities through which a student can sharpen their talent. Fests and other cultural programmes are given equal importance in order to improve a student's managerial ability, their interests and time management competencies.

B AISHWARYA (B COM)


I am privileged to be a student of New Horizon College. It's a great college with good facilities and a healthy environment to learn. Teachers are really well qualified and have excellent knowledge in their respective field. There is equal importance for both academics and co-curricular activities. It helped me to develop into a well-mannered, well-groomed, independent individual with high self-esteem. I also thank New Horizon for giving me a stepping stone to start my career at one of the top company – Empower Retirement.

ANKITH KUMAR SHARMA (B COM)


**SUCCESSFUL BUSINESS PERSONS
BEGIN HERE**

BACHELOR OF BUSINESS ADMINISTRATION

[BBA]

The Bachelor of Business Administration is a dynamic program that develops the students' potentials of being leaders, entrepreneurs, academicians as well as researchers in the field of business/business education. The college follows the Bengaluru North University curriculum which is perfectly designed for enabling an individual with conceptual, analytical as well as empirical approaches and strengthening their communication skills thus building their potentials to grow in myriad roles within the industry or the world of business.

The department organizes national and international industrial visits, invites Senior Managers from Industry for Guest Lectures to share their experiences, organises seminars, workshops, college fests and technical games. Students are encouraged to participate in various Lectures, Seminars, Workshops outside the campus and in various Cultural and Literary events held in various colleges and Universities. The college campus is well-equipped to allow students the space they need to unbind their fathomless creativity be it the academics, cultural or sports.

VISION

To endow value based quality education to create business leaders enriched with professionalism to carve a niche for self and society

MISSION

- To create stimulating learning environment for students through quality teaching and state of art facilities.
- To provide a platform for academia-industry interactions.
- To inculcate professional, ethical and social values amongst students.

OBJECTIVES

GRADUATES WILL BE ABLE TO:

- Demonstrate technical competence in domestic and global business operations.
- Actively pursue advanced studies and demonstrate their entrepreneurial capabilities towards a better society.
- Exhibit leadership, interpersonal and marketing skills engaging in independent and lifelong learning.

DURATION

BBA degree is extended over a period of three academic years, with each academic year comprising of 2 semesters

CAREER SCOPE

Bachelor of Business Administration makes a graduate adequate for various kinds of professions wherein they can explore and utilize their potential in most jubilant ways. Besides having an assurance of getting entry level positions in many corporates and starting as members in HR/Finance departments,

some of the charismatic job opportunities can be:

- Operations Manager
- Sales Manager
- Business Analyst
- HR Manager
- Cost Estimator
- Tax Analyst
- Risk and Assurance Analyst
- Investment Banking
- Financial Controller
- Chief Financial Officer

A BRIEF COURSE OVERVIEW

- General English
- Quantitative Methods for Business
- Financial Accounting
- Management Process
- Corporate Accounting
- Business Organisation & Environment
- Fundamentals of Accounting
- Production and Operations Management

ELECTIVES

- Human Resources Management
- Marketing
- Finance

LANGUAGES

1. Kannada/Hindi/Additional English

ACADEMIC FEATURES OF BBA 2021-22

SL.NO.	ACADEMIC FEATURES	G	P	E	SEM
1	BBA Degree (Bengaluru North University)	●	●	●	I-VI
2	Guest Lectures/Seminars/Webinar/Workshops by Experts	●	●	●	I-VI
3	Industrial Visits	●	●	●	I-VI
4	Placement Assistance & CSR Engagement	●	●	●	VI
5	Assistance / Guidance for Education Loans	●	●	●	I-V
6	Professional Student Counselling	●	●	●	I-VI
7	Coaching and Remedial Classes	●	●	●	I-VI
8	Management Development through platform-Tarang/Satrang	●	●	●	I-VI
9	Opportunities in in-house competitions	●	●	●	I-VI
10	Opportunities in inter-collegiate competitions	●	●	●	I-VI
11	Mentoring	●	●	●	I-VI
12	Sports activities through platform-YUVA	●	●	●	I-VI
13	Mock Viva-Voce	●	●	●	VI
14	Personality Assessment Program	●	●	●	I,III
15	Personal Branding	●	●	●	IV
16	Indutry Oriented Training	●	●	●	V-VI
17	Certified Chartered Accountant(US-CMA)*	●	●	●	I-VI
18	Advanced Certification in Aviation & Hospitality Management**	●	●	●	V
19	Certification Course in Digital Marketing	●	●	●	II
20	Foreign Language - French / German / Japanese	●	●	●	V
21	Certification Course in SAP	●	●	●	IV
22	Advance Microsoft Exel with VBA Macro	●	●	●	III
23	National Industrial Visit	●	●	●	IV
24	International Industrial Visit	●	●	●	V

* Separate fee to be paid by students registering for the Certified Chartered Accountant (US-CMA)

** Separate fee to be paid by students registering for the ACAHM Course

Note: Pricing for the International Visit will vary as per fluctuations in Forex rates / Visa charges during the time of travel

STUDENT TESTIMONIALS


I am indebted to the management, the placement cell and my professors who guided me in every stage of my placement. I have been placed at Lowe's, with the best package a fresher can get and in a promising role. The institution is dedicated towards the welfare of its students and provides all the training that is required for presenting ourselves confidently.

N M RAKSHITHA (BBA)


I am glad that I studied BBA at New Horizon College, where I have spent some of the happiest and most memorable years of my life. I developed a strong relationship with my lecturers and friends; and I want to thank them for encouraging me to excel in my career. I'm indebted to the placement department for the brilliant soft skills sessions, which helped a lot during my interviews with top companies. The cultural programs conducted here are one of the finest in Bangalore. Studying here surely is an invaluable learning experience.

THANUJ KUMAR.S (BBA)


**DIGITAL TRENDSETTERS
OF TOMORROW
BEGIN HERE**

BACHELOR OF COMPUTER APPLICATIONS

[BCA]

The Computer Science Department was established to offer a full time BCA course affiliated to Bengaluru North University competent departments of its kind in the New Horizon College, kasturinagar Bangalore. It has qualified and dedicated faculty and approximately 200 students. It takes important steps to develop the cadre of computer aspirants to understand the current technological hitches and to provide long-term solutions based on improved and smarter technologies. The department organizes national and international industrial visits, invites Senior Managers from Industry for Guest Lectures to share their experiences, organises seminars, workshops, college fests and technical games.

VISION

To impart quality education in the field of computer science and produce competent graduates with moral values committed to build a vibrant nation

MISSION

- To imbibe students with technical knowledge and skill sets to meet the challenges of the industry.
- To provide students with latest knowhow to solve the complex problems of the digital era.
- To integrate knowledge that fosters lifelong learning and ethical values.

OBJECTIVES

GRADUATES WILL BE ABLE TO:

- Achieve professional competency in the field of computer science.
- Pursue higher education and constantly upgrade their technical skills.
- Demonstrate concern for the society and work towards its betterment.

DURATION

BCA degree is extended over a period of three academic years, with each academic year comprising of 2 semesters

CAREER SCOPE

The department facilitates multifaceted growth for professional education. It encourages a wide range of cultural activities, sports, and outdoor activities. Also, the students are provided with an educational foundation that prepares them with leadership qualities along their diverse career paths. The department is a nurturing ground for creative excellence, providing students with value added programs along with the regular Bengaluru North University curriculum to

enhance the holistic development of students. We also offer excellent placement opportunities in top MNCs, A BCA graduate has the following job opportunities:

- Technical support
- Networking
- Software engineer
- Database administrator

A BRIEF COURSE OVERVIEW

- General English
- Problem Solving Techniques using C
- Digital Electronics
- Discrete Mathematics
- Object Oriented Programming using C++
- Data Communication and Networks
- Software Engineering
- Computer Architecture
- Java Programming
- Microprocessor and Assembly Language
- Data structures
- Database Management System
- Numerical and Statistical Methods
- Visual Programming
- Unix Shell programming
- Operation Research
- Theory of Computation
- System Programming
- Cryptography and Network Security
- Web Programming

LANGUAGES

1. Kannada/Hindi/Additional English

ACADEMIC FEATURES OF BCA 2021-22

SL.NO.	ACADEMIC FEATURES	G	P	E	SEM
1	BCA Degree (Bengaluru North University)	●	●	●	I-VI
2	Guest Lectures/Seminars/Webinar/Workshops by Experts	●	●	●	I-VI
3	Industrial Tour	●	●	●	I-VI
4	Placement Assistance & CSR Engagement	●	●	●	VI
5	Assistance / Guidance for Education Loans	●	●	●	I-V
6	Professional Student Counselling	●	●	●	I-VI
7	Coaching and Remedial Classes	●	●	●	I-VI
8	Holistic Development through platform-Tarang/Satrang	●	●	●	I-VI
9	Opportunities in in-house competitions	●	●	●	I-VI
10	Opportunities in inter-collegiate competitions	●	●	●	I-VI
11	Mentoring	●	●	●	I-VI
12	Sports activities through platform-YUVA	●	●	●	I-VI
13	Mock Viva-Voce	●	●	●	VI
14	Personality Assessment Program	●	●	●	I,III
15	Personal Branding	●	●	●	IV
16	Industry Oriented Training	●	●	●	V-VI
17	Advanced certification in Aviation & Hospitality Management*	●	●	●	V
18	Foreign Language - French / German / Japanese	●	●	●	V
19	Machine Learning Python, Artificial Intelligence, Ethical Hacking and Blockchain	●	●	●	I-V
20	Certification course in Software Testing	●	●	●	IV-V
21	National Industrial Visit	●	●	●	IV
22	International Industrial Visit	●	●	●	V

* Separate fee to be paid by students registering for the ACAHM Course

Note: Pricing for the International Visit will vary as per fluctuations in Forex rates / Visa charges during the time of travel

STUDENT TESTIMONIALS


"The world is here, where are you" is not just a slogan but a reality at New Horizon College. The college is a beautiful and iconic place where people from different nationalities meet and share one common goal, EDUCATION. I had the opportunity to interact with the dynamic and distinguished faculty who are enthusiastic, friendly, patient and highly qualified. With their guidance and constant mentoring, I have been able to become a true professional.

ROOPESH KUMAR MOHAN (BCA)


It was my immense luck and fortune to be the part of New Horizon College, Kasturinagar NHCK inspires students through creative approaches to educational information. The entire faculty and department leaves no stone unturned to shape one's future. My 5 years at New Horizon College have been a wonderful learning experience that has helped me excel in life. I have had a prolific exposure to the outside world. The mentors at New Horizon helped me enhance my academic and interpersonal skills.

SUPRIYA D (BCA)

Student Support Committees

- Student council
- SATRANG
- Dance Club - Nruthya Tharanga
- Flower Arrangement - Ikebana
- Cooking Competition
- Show Stopper
- Literary club
- Theatre club
- Commerce club- Mudra
- Management club - Espirits
- Flying cyborg club
- NSS
- Leo's club
- UBA

Scholarships

Scholarships for First Year

NEW HORIZON STUDENTS

Eligibility	BBA	B.COM	BCA
90% and Above	₹ 15,000	₹ 15,000	₹ 15,000
80% and Above	₹ 10,000	₹ 10,000	₹ 10,000

STUDENTS FROM OTHER COLLEGES

Eligibility	BBA	B.COM	BCA
95% and Above	₹ 15,000	₹ 15,000	₹ 15,000
85% and Above	₹ 10,000	₹ 10,000	₹ 10,000


TRAINING & PLACEMENTS

New Horizon College essentially works towards the achievement of its motto In Pursuit of Excellence and thereby focuses in moulding its students into proficient, competent, multitasking, dynamic individuals making them ready with well inculcated interpersonal skills not only to survive but also to excel in the myriad roles they choose to manifest their potentials within the ambit of their performance be it industry, entrepreneurial development, higher studies.

Keeping the vision, mission, quality policy and goal of the institute in view, the placement activities of the college is founded on rigorous training, in session industrial visits, international exposure through educational tours, guest lectures by speakers from the industry, bringing in eminent personalities of the industrial world as resource persons, guests for various occasions to help students build in an industry fit aura. This being the bird's eye view of the performances of the college towards enhancement of quality individuals ready for recruitments, the college has concrete and meticulously designed courses/programs for equipping the students to face interviews or keep themselves abreast with the trend of the industry.

VISION

Enable students to launch careers in their dream organizations

MISSION

Provide opportunities to students, to plan their career

GOAL

To provide career guidance and placement opportunities to 100% students studying in New Horizon College- Kasturinagar

QUALITY POLICY

Competent students to be placed in top multi-national and Indian companies, others to be prepared as per their developmental needs and explore new horizons for them in suitable organizations

Our Recruiters


Campus Life

A photograph of three students sitting at a long wooden table outdoors. On the left, a woman with long dark hair, wearing a light blue and white striped long-sleeved shirt with colorful embroidery on the sleeves, is looking towards the other two students. In the center, a man with dark hair and a beard, wearing a dark blue patterned button-down shirt and a silver watch, is looking at the woman on the right. On the right, another woman with long dark hair, wearing a red long-sleeved shirt, is looking back at the man. They appear to be in a collaborative study session. On the table, there are several books, including one titled 'Automotive Mechanics', and some papers. The background is filled with lush green foliage and trees, suggesting a campus setting. The overall atmosphere is bright and positive.

Gallery


The institution is equipped with LAN and wifi connection which enables a technology oriented approach to teaching. For the intellectual enhancement of the students the institution has four well maintained computer labs. The Wifi Enabled Seminar hall and 2 air-conditioned conference rooms are the chamber for planning and conducting intellectual activities like seminars, workshops, intercollegiate activities, presentations, guest lectures and FDP.

The extracurricular activity is at its brim with one amphy theatre and huge auditorium which has three layered galleries that witness creativity and talents at its supreme. The Sports facilities provided by the college etch out the wholesome personality in the students. The indoor and outdoor sports facilities of the institution are commendable, the well furnished basket ball court and volley ball court caters to the athletic and kinaesthetic abilities of the students.

The two cafeterias provide the students with sumptuous and healthy food. The institution also has adequate parking facility for its needs.

FACILITIES

- Wi-Fi Campus
- Cafeteria
- RO drinking water
- Reprographics facilities
- Round the clock security
- Book store & stationery shop
- Indian Bank
- ATM
- Clean and hygienic Campus with thermal check
- Online class facilities during Unforeseen conditions

Facilities and Infrastructure

New Horizon College provides state of the art facilities and infrastructure to enhance the learning experiences of students

ICT enabled Classrooms

All the classrooms are enabled with digital teaching facilities ; They are spacious and well-ventilated with ergonomic furniture that makes learning an enriching process.


Computer Labs

The Computer Labs are equipped with the latest multimedia, hi-speed internet and other peripherals to cater to the needs of each student.


Digital Library

Our digital repository contains text books, question papers, videos and materials for exam preparation. The digital library provides access to a host of multimedia material.


Library

The library has more than 10,000+ books and subscribes to the latest national and international journals and periodicals.


Cafeteria

A spacious, clean and very hygienic area, which offers a variety of North Indian, South Indian and Chinese cuisines.


Sports

A standard size basketball court, a volleyball court, a throw ball court, an indoor badminton court and a variety of indoor games are available for students.


Extra-Curricular Activities

A host of extra curricular activities are held through out the year. Students are encouraged to actively participate in them along with attending fests in other colleges. SARGAM - an intercollegiate cultural fest is hosted by New Horizon annually.


Auditorium

The College has a fully equipped auditorium with ultra-modern audio systems and lights installed. Various academic, cultural and other events are conducted here throughout the year.


Library & Information Center

Library being the heart of the academic centre it is the home for all the information services, providing innovative, prompt and effective services to meet the changing needs of the academic community.

The technological up gradation of the library is witnessed by the installation of Easy Lib software in the year 2009. The library is fully automated in the nature of automation adhering to latest version of the software. All the books and other reading materials in the library are bar-coded for easy access to the students. The software enables the library to monitor the following records such as catalogue and accessioning, circulation, OPAC, set up and security, acquisition, membership, periodicals, In/Out management, registration and reports.

The latest editions of university prescribed text books and reference books are annually added to the collections of the library. The library is also equipped with computers with internet connection surveilled by CCTV cameras. The college has institution repository by using DSPACE software. The library e link provided in the college website enables the students and faculty to access the library e-resources which contain question papers, syllabus, news paper clippings etc.

The college library has made an attempt to collect and preserve rare books and special reports. The occasional contribution of rare books by the alumni of the college also enriches the collection apart from the existing library collections.

The library collection of the rare books is made available in CD format other than the hard copies preserved in the library..

Facilities

- State of art digital library
- Over 10,000 volumes of the latest books
- International & National journals
- E-Learning center
- Access to e-journals & digital content
- Video conference room
- Discussion rooms

National Educational Tour

The IV semester students of B.Com, BBA and BCA were taken to Goa as part of the National Educational Tour during March 2019. Each batch consisted of around 100 students and 3 faculty members. Students visited the Tropical Spice Garden plantation; spread over 180 acres, wherein the different uses of plants grown there, right from Fenny distillation to extraction of essential oils were made known to them. They also visited St. Francis Church at Old Goa, an architectural splendor while also spending quality time in exploring Fort Agoda. They also visited Baga, Vagator and Miramar beaches. The trip added value in terms of team work, coordination and taught students the art of balancing freedom with responsibility.


International Educational Tour

New Horizon College organised an international educational tour from 25th to 30th January, 2019 to France, Belgium, Germany and Netherlands. Students from BBA, B.Com and BCA were part of the tour. The students visited historic and world renowned landmarks in Paris, Brussels and Cologne. They travelled to Amsterdam and visited the cheese factory and wooden shoe factory - situated in a rural setting. The students were taken on a guided tour to Schneider Electric in France, giving them insights into what makes the brand so special. The trip was, on the whole, a great experience and exposure to students to learn and explore different countries, their culture, Cuisine, economy, commerce and industry.


Intercollegiate

Cultural Fest - Sargam

SARGAM is an annual state level inter collegiate cultural fest organized by New Horizon Educational Institution. NHEI believes in providing great opportunities for the student to involve themselves in various activities which are diverse and challenging. Sargam is a platform for students to unleash the true potential of their talent. With this students learn skills such as event management, interpersonal communication and team building.

SARGAM fest brings together students from various educational institutions providing an excellent platform to showcase their talent and win handsome rewards too. It brings the PUC to the PG students of various streams across the state under one roof. In year 2019, Sargam was conducted on 20th and 21st of September 2019, with very special and unique theme 'PANCHA BHOOTA-Essence of the Universe.

The theme 'PANCHA BHOOTA, for Sargam 2019 like previous years challenged and entertained students with a host of competitive events. A total number of 20 competitions ranging from one star to five stars, like Painting, Mime, Acapella, Freeze IT (photography), L. A Model, Switch Foot, DJ wars, Street dance, Quiz, Battle of Bands, Contemporary Dance (group), Street Play (group), Computer Gaming, Improv, Aircrash, B-Boying and the Mega event Maha Tattva were organized at New Horizon Knowledge Park.


NHCK SPORTS ACHIEVEMENTS


Basketball Girls Champions


Bengaluru North University Inter Wrestling Competition


Chess team Overall Championship


Cycling for Green Environment


Men Badminton Champions


Men Chess team


Overall Champions of NHCK 2019-2020


Women's Badminton


Men Badminton Champions


Wrestling team


NEW HORIZON COLLEGE OF ENGINEERING

**Autonomous college premanently Affiliated to VTU, Approved by
AICTE & UGC Accredited by NAAC With 'A' Grade, Accredited by NBA**

Ring Road, Near Marathalli, Bangalore (Established in 2001)

New Horizon College of Engineering is an Autonomous college affiliated to Visvesvaraya Technological University (VTU), approved by the All India Council For Technical Education (AICTE) & UGC, accredited by '**NAAC**' with '**A**' grade and ISO 9001:2008 certified Institution. All UG Courses are accredited by the National Board of Accreditation(NBA). It is an ISO 9001:2008 certified Institution. It is located in the heart of the IT capital, Bangalore. NHCE has a scenic and serene campus that provides an environment which is conducive for personal and intellectual growth. The college campus is located in the IT corridor of Bangalore surrounded by MNCs and IT giants such as Intel, Accenture, Capgemini, ARM, Symphony, Wipro, Nokia, JP Morgan and Cisco to name a few. NHCE has a cam-pus with state-of-the-art facilities to provide the students with a conducive an effective learning environment. Students are given encouragement in their areas of interest by providing hi-tech facilities backed by faculty support. The institute places the highest priority on innovative programs of instructions that include both traditional class room theory and professional skills training. The management offers scholarships for meritorious students. There is a strong im-petus on overall personality development of the students with emphasis on soft skills. Students are supported through mentoring and counselling systems. The infrastructure acts as a facilitator for the effective delivery of the curriculum. At NHCE, we understand and respect our role as educators. From the moment a student walks into the campus, they are guided to know their strengths and choose their area of functional specialization. This enables them to concentrate their efforts and energies to gain a competitive edge. NHCE inspires a passion for creative learning through a progressive approach to education that values intellectual pursuit, creativity, diversity and community involvement.

VISION

To emerge as an institute of eminence in the fields of engineering, technology and management in serving the industry and the nation by empowering students with a high degree of technical, managerial and practical competence.

MISSION

To strengthen the theoretical, practical and ethical dimensions of the learning process by fostering a culture of research and innovation among faculty members and students. To encourage long-term interaction between the academia and industry through the involvement of the industry in the design of the curriculum and its hands-on implementation. To strengthen and mould students in professional, ethical, social and environmental dimensions by encouraging participation in co-curricular and extracurricular activities.

VALUES

- Academic Freedom
- Integrity
- Inclusiveness
- Innovation
- Professionalism
- Social Responsibility

COURSES OFFERED

UG PROGRAM

B.E. Automobile Engineering
B.E. Civil Engineering
B.E. Computer Science & Engineering
B.E. Electrical & Electronics Engineering
B.E. Electronics & Communication Engineering
B.E. Information Science & Engineering
B.E. Mechanical Engineering

RESEARCH PROGRAM

Ph.D /M.Sc (Engg) in BT, CSE, ECE, EEE, ISE, ME, Maths,
Computer Application, Management studies & Chemistry

PG PROGRAM

M.Tech - Computer Science & Engineering
M.Tech - Machine Design
M.Tech -Cyber Forensic & Information Security***
Master of Business Administration (MBA) Master of
Computer Applications (MCA)
*** Proposed


INDO-FRENCH PARTNERSHIP AGREEMENT

A Partnership Agreement was signed on 12th March 2018 between Cluster President of CMQ3E (High Schools, Higher Educational Institutions, companies, and other Public, Private Institutions), Rouen-France and New Horizon College of Engineering, Bangalore. The agreement aims to strengthen the overall education systems and processes for teachers as well as the students. The objectives of partnership agreement includes: a) Mobility of teachers and students, b) Collaboration and implementation of new teaching strategies c) Collaboration and implementation of training programs, d) Exchange of technical knowhow and advisory e) Collaboration and assistance to develop educational cooperation in the field of energy and energy efficiency f) Collaboration and assistance in implementing equipment or materials, g) Develop training programs for teachers and trainers of vocational and technological education.

The Indo-French Centre of Excellence on Electricity, Automation and Energy in collaboration with Schneider Electric was inaugurated on March 12th, 2018 by Ms. Frédérique Vidal, Minister of Higher Education, Research and Innovation, Govt. Of France in presence of Dr. Mohan Manghnani, Chairman, New Horizon Educational Institution and Mr. Srinivas Chebbi, President-Partner Projects and Eco-Buildings, Schneider Electric India Pvt Ltd.

INDUSTRY SPONSORED LABS


NEW HORIZON

COLLEGE

MARATHALLI

Awarded

"THE MOST PROMISING EDUCATIONAL INSTITUTION IN KARNATAKA-2016"

BY HIGHER EDUCATION MAGAZINE 2016

New Horizon College, Kasturinagar, one of the premier members of New Horizon Educational Institutions, Bengaluru has been striving hard to bring in, the core values of teaching, learning and disseminating knowledge in the field of Higher Education. It has been able to carve a niche in the field with a wide spectrum of activities, for the welfare of every learner and the student community.

VISION

Our Vision is to be recognized as an eminent and distinguished institution, imparting quality education and giving rise to future leaders.

MISSION

Our mission is to create a learning environment to nurture intellect and creativity in order to encourage innovation and create leaders and trailblazers out of our students. Our teaching pedagogy aims to prepare our students for the vigorously competitive world and help them achieve excellence in their chosen path.

VALUES

At New Horizon, we instill in our students the importance of perseverance, fortitude and righteousness, to achieve extraordinary success in life. Our focus lies on inculcating in our students an appreciation and eagerness for learning, as learning is not attained by chance, but it must be sought for with ardor and passion.

Above all, we aim to foster in our students, a desire to give back to our society and a will to drive the nation forward.

New Horizon College, affiliated to Bengaluru North University, follows the curriculum prescribed by the University for the Courses offered and abides by the guidelines in imparting the subject knowledge for better scope and greater acceptance in the employment market

We do not restrict ourselves to the curriculum provided by the University, but go beyond to express our concern, obligation and commitment to every student who joins our family. We enable every student to progress further and attain a dynamic personality and high intellectual levels.

We prescribe and utilise varied learning techniques and methods in the background as supplements for the University syllabi and add value to the whole process of learning at the undergraduate level. These supplement learning methods enable every learner quench their thirst for knowledge and aids them in synchronizing their thoughts and ideas well with the course they have opted for.

We encourage every student to mould themselves in the right spirit of learning to gain knowledge, inculcate the practice of learning as a part of everyday life and to develop a positive attitude.

As Horizonites, we imbibe the core values of ethics and morals. We believe in a simplified way of thinking to achieve big, while our process of learning both within and outside the class room paves way for perfect blend of learning new vistas in theory as well as practicals, so that every gambit of information in terms of knowledge is envisaged. We believe in every individual being disciplined and committed to reach their zenith.

COURSES ARE OFFERED IN THREE DIFFERENT STREAMS - GLOBAL/ PROFESSIONAL/ EXECUTIVE

- Bachelor of Commerce (B.Com)
- Bachelor of Business Administration (BBA)
- Bachelor of Computer Applications (BCA)


NEW HORIZON PRE-UNIVERSITY COLLEGE

Recognized by the Department of Pre-university Education, Karnataka
Recognized under section 2(f) of the UGC Act, 1956

New Horizon Pre-University College (NHPUC), established in the year 1982, is recognized by the Department of Pre-University Education, Gov-ernment of Karnataka. New Horizon Pre-University College offers Science & Commerce streams. The syllabus is as prescribed by the Department of Pre-University Education, Government of Karnataka.

VISION

To be recognized as an innovative, creative institution renowned for its focus on delivering to the world highly innovative students with the ability and agile mind set to be entrepreneurial and socially responsible global citizens who are able to navigate the complexities of a rapidly changing world.

MISSION

The mission of NHPUC is to educate the citizens for the upliftment of our society. We do this through our commitment to the transformative power of education. Beginning in the classroom with exposure to new ideas, new ways of understanding and new ways of knowing, students embark on a journey of intellectual transformation. Intellectual transformation is deepened and conditions for social transformation are created. From this we hope that students will begin to fashion their lives by gaining a sense of what they want to do with their talents, assessing their values and interests and learning how they can best serve the society.

VALUES

At New Horizon, we believe in imbibing, in our students, a strong work ethic, a sound moral compass, a respect and a thirst for knowledge, and a belief to persevere until the goal is achieved. We encourage all our students to not only be a part of a change but to be the change themselves. We teach our students the importance of serving the nation and helping in uplifting the weaker sections of the society.

GOAL

- For our students — To provide students with the best possible learning experience.
- For our people — To optimize the experience and expertise of our people and help them make the best possible contribution towards the student experience.
- For our community — To contribute and respond to the economy, social and environmental well-being of our community.

COURSES OFFERED

SCIENCE

- PCMB (Physics, Chemistry, Mathematics and Biology)
- PCMC (Physics, Chemistry, Mathematics and Computer Science)
- PCME (Physics, Chemistry, Mathematics and Electronics)

COMMERCE

- CEBA (Computer Science, Economics, Business Studies and Accountancy)
- SEBA (Statistics, Economics, Business Studies and Accountancy)
- BmBAST (Basic Maths, Business Studies, Accountancy and Statistics)

LANGUAGES

- English
- Kannada/ Hindi/ Sanskrit/ French

* *On demand by paying additional fee, kindly insist to know the fee amount during counseling session

PUC-I-INTEGRATED SCIENCE/ COMMERCE

New Horizon Pre-University College also offers PUC Integrated program, additional coaching for various entrance examinations such as JEE ADV/JEE MAINS, NEET & AIIMS & CA-FOUNDATION by exclusive expert trainers. Exclusive course material, practice sets, online tests, in addition to offline pen and paper tests are provided to students opting for the program.

Additional Classes are Conducted during the summer vacation for the second year PUC students for JEE (Mains & Advanced) BITSAT/CET, JIPMER, NEET, AIIMS & CA Foundation before their classes commence in the month of May/June.

Bridge course for I PUC Students will be conducted in the month of May/June.


NEW HORIZON PUBLIC SCHOOL

Affiliated to CISCE Board, New Delhi

New Horizon Public School is one of the premier public schools in Bangalore. Strategically situated on 100 Feet Road, Indiranagar, the School has an imposing history of 35 years in the field of education, with a vision and mission to impart holistic education to its students. Committed to the cause of excellence in education, New Horizon Educational Institution has eight units under its wings, providing quality education from the pre-primary to the post-graduate level.

New Horizon Public School is a co-educational school and is affiliated to the Council for the Indian School Certificate Examination, New Delhi. From its inception, the school has always targeted student empowerment by exploring and expanding the horizons of knowledge. It is a matter of immense pride that New Horizon Public School has been producing 100% results in the ICSE board from 1991 onwards. Total quality education that aims at excellence in performance has made this feat possible.

From its inception, New Horizon Public School has groomed hundreds of young minds into becoming the best brain bank of young India. The students who pass out of the school are living examples of excellence, having been nurtured by its value-based education in the formative period of their life. Education at New Horizon is more an awakening rather than a transference of knowledge. Our motto "In Pursuit of Excellence" does not just refer to academic excellence, but to human excellence, resulting from true educational empowerment.

VISION

To be a world-renowned school recognized for our distinguished teaching pedagogy. Our vision is to see every New Horizonite emerge as a trail-blazer, holding the torch of knowledge and armed with learning enhanced by national, global and multicultural perspectives.

MISSION

Our mission is to offer unparalleled education to students from different walks of life and help them become enlightened individuals. We aim to create an environment of motivation and support to empower our students to become front runners in their chosen field. We endeavor to develop the personality and character of our students by reinforcing an atmosphere of respect and human dignity.

VALUES

We believe that focus on value based education inspires children to adopt values of integrity, discipline and to live by them. A strong spiritual, moral & cultural environment contributes to the student's academic success, along with excellent personal character development

CORE VALUES

- Compassion for fellow beings.
- Integrity in thought, word and deed.
- Respect for our ancient traditions and values.
- Emphasis on moral, social and intellectual ethics.
- Respect for individuality and responsibility towards society.
- Bringing about, in every student, an all round educational effectiveness.

WHY NHPS ?

- Unparalleled academic track record – 100% results
- More than 98% of our student get distinctions and first classes in exams
- Emphasis on moral values and ethics
- Extracurricular activities and sports
- Good Infrastructure – library, labs and sports facilities

Ranked No:1 in INDIA based on ICSE Result - 2014


**NEW HORIZON
EDUCATIONAL INSTITUTION**


NEW HORIZON COLLEGE OF ENGINEERING

✉ admissionsnhce@newhorizonindia.edu

☎ +91 80 6629 7777, +91 98805 34935

🌐 www.newhorizonindia.edu


follow us on 

NEW HORIZON COLLEGE - MARATHAHALLI

✉ admissionsnhcm@newhorizonindia.edu

☎ +91 80 6629 7777, +91 98805 34935

🌐 www.newhorizonindia.edu

follow us on 

NEW HORIZON COLLEGE - KASTURINAGAR

✉ admissionsnhck@newhorizonindia.edu

☎ +91 80 2542 9362 /5, +91 97417 55044

🌐 www.newhorizonindia.edu


follow us on 

NEW HORIZON PRE-UNIVERSITY COLLEGE

✉ admissionsnhpuc@newhorizonindia.edu

☎ +91 80 2542 9362 /5, +91 97417 55044

🌐 www.newhorizonindia.edu

follow us on 

NEW HORIZON PUBLIC SCHOOL

✉ admissionsnhps@newhorizonindia.edu

☎ +91 80 2526 1735, +91 80 2526 1021

🌐 www.newhorizonindia.edu

follow us on 


NEW HORIZON COLLEGE KASTURINAGAR


+91 80 2542 9362 /5 +91 97417 55044


admissionsnhck@newhorizonindia.edu


New Horizon College - Kasturinagar 3rd 'A' Cross, 2nd 'A' Main Kasturinagar, East of NGEF Layout Bangalore – 560 043, India


http://newhorizonindia.edu/nhc_kasturinagar/


[/NHCKDegreeCollege/](#)


[/nhck.degreeofficial/](#)


[/c/NHEIBangalore](#)


[/Nhpuofficial](#)