

**MANAGEMENT DEPARTMENT ACTIVITIES
SEMINARS, WORKSHOPS, SPECIAL LECTURES, SPORTS EVENTS, INDUSTRY
VISITS, OLD AGE HOME VISITS, SWACCHATHA DRIVE AND MANY MORE
ACTIVITIES SINCE ITS INCEPTION**

Department activities for the year 2014-15

Inaugural of Management Association on 12-11-2014

Orientation Program had been organised for I year MBA Students on 12-11-14. Shri.Sukumar, BE., MBA from IIM who is the proprietor of Ace Components Pvt Ltd had been invited as Chief guest. Prof.H.N.Nanjegowda, Principal Yuvaraja's College presided over the function. Video of successful Entrepreneurs were shown to the students. Later sweets were distributed to students and a special lecture had been organised after that.

Special Lecture had been organised on 12-11-2014

A special lecture had been organised for students of MBA on 12-11-2014. The resource person professor Shivaramkrishnan who is a trainer on **life skills**, delivered his talk on the topic on how students should fine tune their life skills.

**Special Lecture on English speaking had been organised on 4th, 9th, 11th, 12th, 16th March
2015**

A special lecture of 5 sessions had been organised for students of MBA on English speaking. The resource person for these sessions Prof. Ananth Raje Urs from Saraswathi English Academy had been quite effective in making an impression on the students about english speaking. He is the recipient of **Best Teacher Award** of Mandya District for year 1998.

Workshop on Goal Setting by Dr.Babitha Thimmiah on 22-4-2015

A workshop had been organised for MBA students on Goal setting by the department on 22-04-2015. The resource persons Dr.Babitha Thimmiah, Assistant Professor, VTU Regional Centre

and Dr.Hema Patil, Associate Professor, VTU Regional Centre, were quite effective in helping students to set their goals and how to achieve them.

Closing Day Function for students had been organised for MBA students on 1-6-2015.

Inter Department Cricket competitions had been organised as part of closing day to be held on **01-06-2015** and prizes were distributed to the winners, followed by lunch.

Closing day function had been organised for the students of MBA on 1-6-2015

Graduation Day Picture

Department activities for the year 2015-16

Orientation Program had been organised for I year MBA students on 21-10 2015

Orientation Program had been organised for I year MBA students on 21-10 2015. The chief guest Shri. K.Arkes Retd. IGP CRPF spoke on how students can excel in their studies and motivated them for higher achievement. Prof./ H.N.Nanjegowda, Principal presided the program. Video on various leading entrepreneurs were shown to the students. A special lecture had also been organised post noon by Prof. Lakshminarasimham.

Special Lecture by Lakshminarasimham

Workshop on Analytical skills was organized for students sponsored by CPDPS –Centre for Proficiency Development and Placement Services

Workshop on Analytical skills was organized for students sponsored by CPDPS –Centre for Proficiency Development and Placement Services for 2nd year MBA students from 02-11-2015 to 6-11-2015 and 13-11-2015 to 14-11-2015. The resource person Mr.Prakash Nayak of Abridge Academy covered various topics on analytical skills. **Prof. P.Nagabhushan** Chairperson, Department of Computer Science, MGM and Chief nodal officer-CBCS, University of Mysore, had been the chief guest for the inaugural. Principal Prof. H.N.Nanjegowda, presided over the function, Controller of Examination Prof. S.N.Hegde and Administrative officer Dr.R.Ganesha was present.

The program covered topics on simple equations, numbers and percentages, profit and loss, simple interest and compound interest, ratio and proportions, time and distance, time and work, permutations and combinations, Averages and Mixtures, statistics, and data interpretation for about 22 hours. Students could develop analytical skills through these sessions.

Industry Visit had been organised for MBA students on 23-11-2015.

Industry Visit had been organised for MBA students on 23-11-2015, to **WeP Solutions Pvt Ltd** and **Vinyas Technologies Pvt Ltd**. Students were able to get a first hand knowledge of the functioning of the organisations. They were able to understand the financial management and HR management aspects from this visit.

Swacchatha Program had been organised for MBA students on 5-12-2015

Swacchatha Program had been organised for MBA students on 5-12-2015. Students actively participated in cleaning the chamundi hill steps and freed the steps from plastics. Later they were provided breakfast after reaching the hilltop.

MYS 5

ಸ್ವಚ್ಛತೆ...

ಮೈಸೂರಿನ
ಯುವರಾಜ
ಕಾಲೇಜಿನ
ವಿದ್ಯಾರ್ಥಿಗಳು
ಶನಿವಾರ
ಚಾಮುಂಡಿ
ಬೆಟ್ಟದ ತಪ್ಪಲಿನ
ಮೆಟ್ಟಿಲುಗಳಿಂದ
ಚಾಮುಂಡೇಶ್ವರಿ
ದೇವಾಲಯದವರೆಗೂ
ಸ್ವಚ್ಛತಾ ಕಾರ್ಯ
ನಡೆಸಿದರು.

ಉದ್ಘಾಟನೆ...

ಮೈಸೂರಿನಲ್ಲಿ ಶನಿವಾರ
ಬಹುಜನ ವಿದ್ಯಾರ್ಥಿ
ಸಂಘ ಡಾ.ಬಿ.ಆರ್.
ಅಂಬೇಡ್ಕರ್ ಅವರ 59ನೇ
ಪರಿ ನಿಬ್ಧಾಣದ ಅಂಗವಾಗಿ
ನಡೆದ ವಿಚಾರ ಗೋಷ್ಠಿಯನ್ನು
ಮೈಸೂರು ವಿವಿ ಕುಲಸಚಿವ
ಪ್ರೊ.ಸಿ.ಬಸವರಾಜು
ಉದ್ಘಾಟಿಸಿದರು. ಸಿದ್ದಾರ್ಥ
ಹೊಲೆಯಾರ್, ಘನಶ್ಯಾಮ
ಭಾಂಡಗೇ, ವಿಜಯಾ
ಮಹೇಶ್ ಇದ್ದರು.

ಯುವರಾಜ ಕಾಲೇಜಿನ ಎಂಬಿಎ ವಿದ್ಯಾರ್ಥಿಗಳಿಂದ

ಚಾಮುಂಡಿಬೆಟ್ಟದ ಮೆಟ್ಟಿಲುಗಳು ಸ್ವಚ್ಛ

7 ಚೀಲದಷ್ಟು ಕಸ ಸಂಗ್ರಹ

ಮೈಸೂರು, ಡಿ.5(ಎಸ್‌ಆರ್)- ಮೈಸೂರಿನ ಯುವರಾಜ ಕಾಲೇಜಿನ ಎಂಬಿಎ ವಿದ್ಯಾರ್ಥಿಗಳು ಶನಿವಾರ ಚಾಮುಂಡಿ ಬೆಟ್ಟದ ತಪ್ಪಲಿನ ಮೆಟ್ಟಿಲುಗಳಿಂದ ಚಾಮುಂಡೇಶ್ವರಿ ದೇವಾಲಯದ ವರೆಗೂ ಸ್ವಚ್ಛತಾ ಕಾರ್ಯ ನಡೆಸುವ ಮೂಲಕ ಸಾರ್ವಜನಿಕರಿಗೆ ಸ್ವಚ್ಛತೆ ಬಗೆಗೆ ಅರಿವು ಮೂಡಿಸಿದರು.

ಕಾಲೇಜಿನ ಸುಮಾರು 50ಕ್ಕೂ ಹೆಚ್ಚು ವಿದ್ಯಾರ್ಥಿಗಳು ಬೆಳಿಗ್ಗೆ 7 ಗಂಟೆಯಿಂದ ಮಧ್ಯಾಹ್ನ 3 ಗಂಟೆವರೆಗೂ ಬೆಟ್ಟದ ಮೆಟ್ಟಿಲುಗಳನ್ನು ಸ್ವಚ್ಛಗೊಳಿಸಿ ಶ್ರಮದಾನ ಮಾಡಿದರು. ನಂತರ ಬೆಟ್ಟದ ನಿವಾಸಿಗಳಿಗೆ ಸ್ವಚ್ಛತೆ ಬಗೆಗೆ ಜಾಗೃತಿ ಮೂಡಿಸಿ, ಸ್ವಚ್ಛತೆ ಕಾಪಾಡುವಂತೆ ಮನವಿ ಮಾಡಿದರು.

ಸ್ವಚ್ಛತಾ ಶಿಬಿರಕ್ಕೆ ವಿಭಾಗದ ಮುಖ್ಯಸ್ಥ ಡಾ.ಸುಮಂಗಲ ಚಾಲಸಿ ನೀಡಿ ಮಾತನಾಡಿ, ಎಂಬಿಎ ವಿದ್ಯಾರ್ಥಿಗಳು ಹೆಚ್ಚಾಗಿ ಸಾರ್ವಜನಿಕರೊಂದಿಗೆ ನಿಕಟ ಪೂರ್ವ ಸಂಪರ್ಕ ಹೊಂದಿರುವ ಅವಶ್ಯಕತೆ ಹೆಚ್ಚಾಗಿರುವುದರಿಂದ ಹಾಗೂ ಸ್ವಚ್ಛತೆ ಬಗೆಗೆ ಸಾರ್ವಜನಿಕರಿಗೆ ಅರಿವು ಮೂಡಿಸುವ ಸಲುವಾಗಿ ಈ ಕಾರ್ಯಕ್ರಮ ಆಯೋಜಿಸಲಾಗಿದೆ.

ಯುವರಾಜ ಕಾಲೇಜಿನ ಎಂಬಿಎ ವಿದ್ಯಾರ್ಥಿಗಳು ಚಾಮುಂಡಿಬೆಟ್ಟದ ತಪ್ಪಲಿನ ಮೆಟ್ಟಿಲುಗಳನ್ನು ಶನಿವಾರ ಸ್ವಚ್ಛಗೊಳಿಸಿದರು.

ಮುಂದಿನ ದಿನಗಳಲ್ಲಿ ಇದೇ ರೀತಿ ಕಾರ್ಯಕ್ರಮಗಳನ್ನು ನಗರದ ವಿವಿಧೆಡೆ ಆಯೋಜಿಸಿ ಸ್ವಚ್ಛತೆ ಬಗೆಗೆ ಸಾರ್ವಜನಿಕರಿಗೆ ಅರಿವು ಮೂಡಿಸಲಾಗುವುದು ಎಂದರು.

ಯುವರಾಜ ಕಾಲೇಜಿನ ವತಿಯಿಂದ ಆಯೋಜಿಸಲಾಗಿದ್ದ ಸ್ವಚ್ಛತಾ ಶಿಬಿರದಲ್ಲಿ ಕಾಲೇಜಿನ ವಿದ್ಯಾರ್ಥಿಗಳು ಚಾಮುಂಡಿ ಬೆಟ್ಟದ ತಪ್ಪಲಿನ ಮೆಟ್ಟಿಲುಗಳು, ದೇವಸ್ಥಾನ

ಆವರಣ ಸೇರಿದಂತೆ ಇನ್ನಿತರ ಪ್ರದೇಶಗಳನ್ನು ಸ್ವಚ್ಛಗೊಳಿಸಿ ಸುಮಾರು 7 ಚೀಲಗಳಷ್ಟು ಕಸವನ್ನು ತೆರವುಗೊಳಿಸಿದರು.

ಶಿಬಿರದಲ್ಲಿ ಕಾಲೇಜಿನ ಉಪನ್ಯಾಸಕರಾದ ಪ್ರೊ.ಅನಿತಾ ತಿಮ್ಮಯ್ಯ, ಪ್ರೊ.ಅಬ್ದುಲ್ ಅಲಿಂ ಖುರೇಷಿ, ಪ್ರೊ.ಲೀಲಾವತಿ, ಪ್ರೊ.ವೀಣಾ ಅರಸ್ ಸೇರಿದಂತೆ ಕಾಲೇಜಿನ ವಿದ್ಯಾರ್ಥಿಗಳು ಹಾಜರಿದ್ದರು.

Students were taken to Old age home on 14-12-2015

In order to bring social awareness students of MBA were taken on a visit to **Little Sisters Old Age Home**, near old Mahadevpura Road, Opposite to CPC Police Training Academy. The students actively participated in distributing fruits and biscuits to all the senior citizens and also entertained them by talking to them for quite some time.

Special Lecture had been organised on 13-1-2016

Special Lecture by **Prof.P.Nagesh** on Business Research Methods had been organised for IV semester MBA students on 13-1-2016. Prof. Nagesh is a renowned teacher at JSS Centre for Management Studies, JSS University, Mysore.

Department activities for the year 2016-17 (Photos)

Workshop by Dr.Shyam.B.R had been organised on 22-04-2016 on the topic Motivation

Workshop by Dr.B.R. Shyam Assistant professor and coordinator, Dept.of Management Science, MIT, VTU had been organised on 22-04-2016 on the topic Motivation. He was instrumental in conducting few motivational exercises to help students to gain knowledge of day to day working place scenario.

Orientation Program had been organised for I year MBA Students

On **19-10 2016** Orientation Program had been organised for I year MBA students. Prof.D.Anand had been the chief guest. Prof.H.N.Nanjegowda presided over the function. Quiz competition had been organised for students and prizes were given to the winners. Keerthana and group, Dayananda and Group and Swetha.s and group won the I,II and III prizes respectively.

Workshop on Add on Communicative English had been organised during November 2016 to December 2016 for 45 days

Workshop on Add on Communicative English had been organised during **November 2017 to December 2017 for 45 days** sponsored by CPDPS for MBA students. Geetha Latha and Anand Ram of AGEES Academy were resource persons for the workshop. The program was inaugurated on 7/11/2016. Prof.Niranjan Vanalli, Director CPDPS, UOM had been the chief guest. Dr.R.Ganesh, Principal presided over the program. Dr.C.Sumangala HOD Management Science was instrumental in organising the workshop.Dr.S.Latha, Director for PG courses was present during the occasion. The workshop was carried out for 45 days for 90 hours in which the students were taken through deliberate exercises on English grammar, sentence construction, word-building, listening skills, reading skills, speaking skills, group discussion, letter writing. Along with this CV writing and mock interviews were also done in order to equip the students to take the external challenges in their career.

Industry Visit had been organised for MBA II year students from 4-2-2017 to 15-2-2017

As a part of academic Iyear MBA students were taken on Industry visit and Entertainment trip to Delhi and surrounding places for 10 days. They were taken to Atul Groups which is into manufacturing and exporting of water tanks and dustbins. Students were then to the production area and got the information about various production process . They also interacted with the heads of various departments to get more insight into the working of the organisation.

Hill Shawls Shimla, Himachal Pradesh

At Manali, Himachal Pradesh

Qutub Minar, New Delhi

Gateway of India

On 21-3-2017 Valedictory of workshop on Communicative English by CPDPS

The valedictory of Add on Communicative English organised for II year MBA students organised by Dept. of Management Science sponsored by CPDPS University of Mysore was held on 17-3-2017. Prof.Niranjan Vanalli Director CPDPS, UOM was the chief guest. Dr. Swarnamala Sirsi graced the occasion. Certificates were distributed to all the participants.

Workshop as part of Industry Academia Interaction had been organised on 24th and 25th March 2017.

A workshop by **Dr.H.M.Jeevan,manager L& T Mysore**, had been organised on 24th and 25th March 2017 as part of Industry Academia Interaction. The resource person covered topics like Industry Overview, Effectiveness of Time Management, Group Discussion, Current technologies.

Department activities for the year April 2017- March 18

Special Lecture had been organised for MBA students on 12-7-2017

A special lecture had been organised on 12-7-2017 for students of MBA. The resource person Dr.Srinivas Rao, President and CEO Senova Systems Inc, Sunnyvale, California was very much happy to interact with our students and share his international experience.

Special lecture organised for MBA and BBA students onn 31-08-2017.

Topic: Share Market Operations of Bombay Stock Exchange

Resource Person: Umesh. H, LLB and Chartered Accountant. Trainer for BSE

BEML Visit on 23/09/2017

As a part of industry visit II year MBA students were taken to BEML which is located in Mysore. Students were taken through the HR department functions, Training and Development for the employees. They were taken to production area and various production processes were introduced and also they had chance to see the non-road licence vehicle which is used in war-fields.

Orientation Program had been organised for I year MBA students on 12-10 2017:

Orientation Program had been organised for I year MBA students on 12-10 2017. **Prof.Aisha.M.Sheriff, Chairperson BOS**, BN Bahadur Institute of Management Sciences and **Shri Pavan kumar Shetty, CEO, Jnanasarovara Educational Trust**, Director, Organidsc Planet, Director, shetty Diary & Agro Farms were chief guests. Dr.Ganesha, Principal yuvaraja's College presided over the function. Later a technical had been organised on **Workayana Skills** by **Dr.B.R.Shyam, Associate Professor, MIT, Mysore** in the post noon.

Workshop on Industry Overview had been organised on 04-11-2017

A workshop had been organised on **04-11-2017** on soft skills for **II year MBA** students. The resource person **Dr.H.M. Jeevan, Manager, L&T technologies** had been the resource person for the session.

A workshop had been organised on 09-12-2017 on soft skills for I year MBA students. The resource person Dr.H.M. Jeevan, Manager, L&T technologies had been the resource person for the session

Industry visit and Excursion trip had been organised during 16-02 2018 to 26-02-2018

As part of Industry Academia interaction students were taken on an Excursion and Industry visit to **Parle Company, Delhi, Parliament House,** and kulu manali.

Parliament House, New Delhi

**Indo Farm Equipment Ltd, Export Promotion Industrial Park, Phase II, Baddi-173205,
District Solan, Himachal Pradesh**

Solang Valley, Manali

Taj Mahal, Agra

Work shop on Soft skills, life skills, presentation skills, stress management on 16th and 17th March 2018

Work shop on Soft skills, life skills, presentation skills, stress management on 16th and 17th March 2018. Resource person **Dr. Swarnagowri from theosophical society** was kind enough to address the students and motivate them to build various skills.

Department activities for the year April 2018 to March 2019

Workshop had been organised by student partner of internshala Prajwal.R for I, II & III year BBA students on 19-07-2018

Intranshala is a platform with whom AICTE has made an MOU through which students can be registered and knowledge about internships can be obtained. Intranshala had created an opportunity for students to act as student partners in bring awareness about internship through intranshala. **Prajwal. R** II year MBA student, *student partner for internshala* from our institution had been the resource person for the workshop that had been organised for BBA and MBA students on **19-07-2018**. He was instrumental in sharing information about how to register on intranshala platform, various partners who have registered to internshala and also briefed about the opportunities available through intranshala.

Swachh Bharath Abhiyan Programme has been organized with help of Mysore city corporation on 25/9/2018

Our department had been instrumental in organizing swachhatha programme in association with **Mysore City Corporation** in order to bring about social awareness about cleanliness among students MBA and BBA. The program had been inaugurated by **Rajamatha Smt. Pramoda Devi Wodeyar** one of the brand ambassadors of Swachh Bharath Abhiyan for Mysore city. MCC commissioner

Dr. Jagadeesh spoke about the importance of cleanliness and plastic free environment. Under the leadership of Dr. C Sumangala HOD Department of Management Science and along with all the faculty members, **BBA & MBA** students cleaned up the Devaraja market which is one of the heritage buildings.

After that the programme continued at Yuvaraja College in the presence of **Dr.H.C.Devaraje Gowda Administrative Officer Yuvaraja's College (Autonomous)**. The students cleaned up campus.

Yoga Day had been organised on 28.9.2018

As part of awareness about health and fitness a one day yoga was organised at indoor stadium Yuvaraja's College on 28/9/2018. Dr.M.Rudraiah, Principal Yuvaraja's College inaugurated the program. The resource person Yogacharya B.Shantaram addressed the students about the importance of Yoga in the present day life and taught yoga and meditation. Dr C.Sumangala Head of the Department MBA and Dr.kantharaju Physical Instructor were present during the occasion. All the students enthusiastically participated in the yoga programme and also learnt meditation made it a grand success.

Workshop on Financial Markets was organised on 29-9-2018

The Workshop on Financial market was held on 29/9/2018. Mr. Satish Chandra Dinakar, a well-known financial market perceptionist and a mentor, addressed the students and enlightened them on the various economical indicators viz money, time value of money, inflation, various monetary instruments and investment options available to the investors.

Industry Visit had been organised for I Year MBA students on 29-10-2018.

As a part of Departmental academic activities the I and II year MBA students were taken to CFTRI visit on account of CSIR -CFTRI foundation day on 29 and 30th of October 2018. The students learned about the different types of food products they produce. They also tasted the products and understood the innovation and safety undertaken towards the health benefit of the consumer. They were also given information about the various technology platform provided by CFTRI for start-ups.

Labour Court Visit had been organised for II Year MBA students on 27-2-2019

As the part of academic activities II Year MBA HR students were taken to Labour Court on 27-2-2019. The students learned about the different types Issues of employee and employer. They also watched the Argument and discussion on the case. Finally students had a discussion with the judge.

Special Lecture organised on Role of HR in Corporate world on 9-03-2019

A special lecture had been organised as part of academic activities to II semester MBA students on Role of HR in the Corporate World. **Smt. Pavitra from Bioclinica Inc** was kind enough to accept our request and interact with our students on various issues HR face in the corporate world. Session was quite interactive where students could clear all their doubts about how HR deal in the corporate world.

Mandatory Disclosure 2018-19

	AICTE File No.	1-3361976141
	Date & Period of last approval	04-04-2018
1.	Name of the Institution	Yuvaraja's College
	Address of the Institution	JLB Road
	City & Pin Code	Mysuru- 570 005
	State / UT	Karnataka
	Phone number with STD code	0821-2419292
	FAX number with STD code	0821-2419239
	Email	Principal_ycm@rediffmail.com
	Website	http://ycm.uni-mysore.ac.in
2.	Name and address of the trust	Not applicable
3.	Principal	Dr.M.Rudraiah
	Mobile	9980111999
	Telephone	0821-2419292
	Email	principal.yuvarajacollege@gmail.com
4.	Name of the affiliating University	University of Mysore
5.	Governance	
	Governing Body members	<p>1 Prof. T.K.Umesh, Honorable Vice Chancellor and Chairman of the Governing Body, University of Mysore Mysuru-570 005. Chairman</p> <p>2 Prof. R. Rajanna Registrar University of Mysore Mysuru-570005. Member</p> <p>3. Dr. M. Rudraiah, Dept. of Geology, Yuvaraja's College</p> <p>4. Dr. H. C. Devaraje Gowda Department of Physics Yuvaraja's College Mysuru-570005. Member</p> <p>5. Dr. Gangadhar Professor DOS in Anthropology University of Mysore Manasagangotri Mysuru – 560 006. Member</p> <p>6. Dr. Pratibha Jolly Principal, Miranda House University of Delhi Delhi-110 007 Member University Nominee</p> <p>6 Director of Collegiate Education Department of Collegiate Education Bengaluru Member</p> <p>8.Dr. R.Ganesha Principal, Yuvaraja's College [Autonomous] Mysuru-570005. Ex-officio Member</p>
	Academic Council Members	<p>1. Dr.R.Ganesh, Principal- Chairman</p> <p>2. Dr. M. Rudraiah, Administrative Officer</p> <p>3. Dr. H.C. Devarajegowda, Controller of Examinations</p> <p>4. Dr. M.S. Vasantha, HOD of Kannada</p> <p>5. Dr. K. Yeshoda Nanjappa, HOD of English</p> <p>6. Dr. D.R. Jayaprakash, HOD of Hindi</p> <p>7. Dr.Y.C.Nanjundaiah. HOD in Sanscrit</p> <p>8. Dr. H. Somashekarappa, HOD of Physics</p> <p>9. Sri. D.K. Srinivasa, HOD of Electronics</p> <p>10. Dr. B. S. Sudha, HOD of Chemistry</p> <p>11. Dr. M.K. Mahesh, HOD of Botany</p> <p>12. Dr. R. Vidya, HOD of Statistics</p> <p>13. Dr. M. Ruby Salestina, HOD of Mathematics</p> <p>14. Dr. M.R. Janardhana, HOD of Geology</p>

		<p>15. Dr. J. S. Ashadevi, HOD of Zoology 16. Dr. H. S. Jayanth, HOD of Microbiology 17. Dr. K. Krishna, HOD of Biotechnology 18. Dr. J. Rajesha, HOD of Biochemistry 19. Sri. T. Chandraiah, HOD of Computer Science 20. Dr. N.S. Devaki, HOD of Molecular Biology 21. Dr. S. Suresha, HOD of Environmental Science 22. Dr. H.B. Mahesh, HOD of Sericulture 23. Dr. R. Shekhara Naik, HOD of Food Science & Nutrition 24. Dr. C. Sumangala, HOD of Management Science 25. Dr. A. C. Sharada, Member Dept. of Biochemistry, YCM 26. Dr. S. Mahadeva Murthy, Member Dept. of Microbiology, YCM 27. Dr. Swarnamala Sirsi, Member Dept. of Physics, YCM 28. Dr. K. Ajay Kumar, Member Dept. of Chemistry, YCM 29. Dr. Sudheer Shetty, Lab Land Biotechs Pvt. Ltd. Mysuru Member-Representing Industry 30. Dr. Aisha M Sheriff, Professor, DOS in Business Administration University of Mysore, Manasagangothri Mysuru-570006 Member-Representing Management 31. Prof. Vasukdev, Principal, Vidyavardhaka Law College Mysuru Member-Representing Law 32. Prof. Ningamma C Betsur Manasagangothri, University of Mysore, Mysuru Member-Representing Education 33. Prof. S. Kemparaju, DOS in Bio-Chemistry, University of Mysore, Manasagangothri, Mysuru-570006 Member 34. Prof. D. S. Guru DOS in Computer Science, University of Mysore, Manasagangothri, Mysuru-570006 Member 35. Dr. N. M. Talawar Director Kuvempu Institute of Kannada Studies, University of Mysore, Manasagangothri, Mysuru-570006 Member 36. Dr. T. Asha Iyengar Associate Professor Department of Chemistry, Yuvaraja's College Mysuru570005 Member-Secretary</p>
	<p>Frequency of board meetings and Academic Advisory Body</p>	<p>Once or Twice</p>

	Organisational chart and process	<pre> graph TD GB[Governing Body] --> P[Principal] AC[Academic Council] <--> P FC[Finance Committ] <--> P P <--> AO[Administrative Officer] AO <--> CE[Controller of Examinations] AO <--> OS[Office Superintendent] OS --> G[General] OS --> A[Accounts] G --> SS[Supporting staff] A --> SS AO --> HOD[HOD's] HOD --> CS[Committee System] CS --> T[Teachers] T --> S[Students] </pre>
	Involvement of Faculty and students in Academic affairs and improvement	Academic council meetings, Yureka Science Fest
	Norms for Good governance	IQAC, Green Campus, Green Audit Committee
	Students feedback on institutional Governance and Faculty performance	YES
	Grievance redressal mechanism for faculties , staff and students	YES
	Establishment of Anti Ragging Committee	YES
	Establishment of online Grievance Redressal Mechanism	YES
	Establishment of grievance Redressal Committee	YES
	Appointment of OMBUDSMAN by University	NO
	Establishment of Internal Complaint Committee	YES
	Establishment of Committee for SC/ST	YES
	Internal Quality Assurance Cell	YES
6	Programmes	
	Name of the program approved	MBA
	Number of courses approved	01
	Number of seats	60
	Duration	2 years

	Cut off marks/rank of admission during the last three years	2017-18 –Highest Rank-5035; Lowest Rank-19436 2018-19 - Highest Rank-2330; Lowest Rank-19536		
	Fee	55390/- Rs		
	Placement facilities	Career Guidance Cell		
	Campus placement in last three years	NA		
7	Faculty			
	Branch wise list of faculty members	<u>Permanent Faculty-</u> Dr.C.Sumangala <u>Contract Basis</u> Dr.A.H.Quraishi Dr.S.Swathi H.M.Leelavathi Kaveri.D Dr. Anitha Thimmiah Hemachandra.K Shree Krishna.S		
	Faculty student Ratio	1:20		
	Number of faculty employed and left during the last three years	Dr.Veena Urs, Dr.H.M.Jeevan		
8	Profile of Principal	Dr.M.Rudraiah Date of Birth- 01-06-1958 Unique ID- 1-3382944780 Master Degree- MSc., Ph.D in Geology Work experience- 32 Research Experience-10 Area of specialisation- Sedimentology and Hydro Geology Courses taught- B Sc Papers published-National Conference-5 National Journal-5 Book publication-01 Title : Manaveeya Moulyagalalu mattu Vyakthithva Vikasana(2017), Samikya Publications, Mysore ISBN 978-91-32-86627-2		
9	Fee			
	Details of Fee as approved by state Committee for the institution	2016-17 Rs.49140	2017-18 Rs.54390	2018-19 Rs.55390
	Time Schedule for payment of fee for the entire program	15 days (Approximately)		
	Number of Fee waivers granted with amount and names of the students	21 no.s SC/ST –Tution fee, Lab fee, Examination Fee OBC- Tution Fee, Lab fee		
		Sl. No	OBC (CatI/IIA/IIIA/IIIB/GM)	SC/ST Students
		1	Abhilasha.K 58790	Asharani.K 53890

		2	Bharath Kumar.B	31180	Basanth.L	53890	
		3	Chaitra.V	58790	Bharath.H.B	53890	
		4	Darshan.S	58790	Chethan.N.S	53890	
		5	Ganesh.D	58790	Chinmay.Y	53890	
		6	Kavya.M	58790	Chiranjivi.D.M	53890	
		7	Madhu.D	31180	Jayachandran.G	53890	
		8	Manasa.K	58790	Leander Smith	53890	
		9	Meghana.M.S	58790	Madhusudhan	53890	
		10	Mithun.T.S	58790	Mahesh Kumar.N	53890	
		11	Nirmal Raj	58790	Manohar.S	53890	
		12	Rajanikanth	58790	Pavan Kumar.K	53890	
		13	Rakshith.T.N	31180	Ravi Kumar.V	53890	
		14	Prakyath.K.B	31180	Saritha.K.N	53890	
		15	Sachin.B	31180	Vyshnavi.J	53890	
		16	Santosh.V	58790	Siddaraju.K	53890	
		17	Shivaraj.B.S	31180	Sona.C	53890	
		18	Shruthi.S	31180			
		19	Siddalingaswam Y.R	31180			
		20	Srinivasa H.M	31180			
	Number of scholarship offered by the institution, duration and amount	SC/ST, OBC Scholarship per student for 2years Rs.24240/- for OBC Rs.31180 for Cat-I Rs.55390 for SC/ST					
	Criteria for fee waiver/scholarship	Category and Income					
	Estimated cost of boarding and lodging in hostels	18,000 p a/student					
10	Admissions						
	Number of seats sanctioned with the year of approval	2017-18			2018-19		
		60 seats			60 seats		
	Number of students admitted under various categories each year in the last three years		SC/ST		GM	OBC	
		2017-18	20		6	32	
		2018-19	21		2	37	
	Number of applications received during last two years for admission under Management Quota	Not Applicable					
11	Admission Procedure	Karnataka Examination Authority					
12	Criteria and weightage for admission	Karnataka Examination Authority					
13	List of applicants	Karnataka Examination Authority					
14	Result of admission under vacant seats						
	Composition of selection team for vacant seats	Head of the Institution Head of the Department					
	Score of the individual candidate admitted arranged in order of merit	<u>Year 2018-19 List of candidates admitted in order of merit</u> 1. Kumara.N -6742 2. Uday Kumar.R - 7554					

		3. Sanju Nayaka.K.S -9497 4. Swaroop.K - 15063 5. Nandeesh. B -15930 6. Siddaraju -17443 7. Naveen Kumar S P - 17846
	List of candidates who Have been offered admission	Year-2018-19 Names with PGCET Ranks 1. Suman.S -2422 2. Kumara.N -6742 3. Uday Kumar.R - 7554 4. Sanju Nayaka.K.S -9497 5. Swaroop.K - 15063 6. Nandeesh. B -15930 7. Siddaraju -17443
	Waiting list of candidates in the order of merit	1. Naveen Kumar S P - 17846 2. Bhoomika S R -17865 3. Swaroop L C - 18001 4. Devaki S -18909 5. Madhu Chandru H C -18960 6. Syed Ibrahim -19092 7. Yogesh M -19302 8. Anusha H S -19437 9. Kavyashree T -19909 10. Manu S -20607 11. Vishal R -20859 12. Surya Kumar S -21419 13. Manasa K J -21445 14. Madesha S -21540 15. Hemanth Kumar L -21746
	List of candidates who joined within the date and vacancy position in each category before operation of waiting list	SC=0, ST=0, OBC=0 1. Kumara.N -6742 2. Uday Kumar.R - 7554 3. Sanju Nayaka.K.S -9497 4. Swaroop.K - 15063 5. Nandeesh. B -15930 6. Siddaraju -17443 7. Naveen Kumar S P - 17846
15	Information of infrastructure and other resources available	
	Number of class rooms and size of each	<u>Class rooms</u> MBACR1- 87.47 MBACR2-87.47 MBACR3-87.47 MBACR4-87.47 <u>Tutorial Rooms</u> MBATR1- 58.45 Computer Lab- 87.47 Computer Center- 93 sq mts Computer Center- 93 sq mts
	Central examination facility,	YES

	Number of rooms and capacity of each	Examination Control Room -30sq mts
	Barrier free built environment for disabled and elderly person	YES
	Occupancy Certificate	YES
	Fire and Safety certificate	Under process
	Hostel facilities	YES
	Library	
	Number of library books/titles/journals available program wise	MBA
	List of online national/international Journals subscriptions	Management and Labour Studies, Indian Economic Journal, The journal of Indian Management and Strategies, Foreign Trade Review, Global Trade Review, The Journal of Political Economy, Journal of Economics and Business, The Journal of Management Research and Technology, Journal of Statistic And Management System
	E-library facility	YES
	Computing facility	
	Internet Bandwidth	100mbps
	Number and configuration of the system	25
	Total number of system connected to LAN	250
	Total number of system connected by WAN	NA
	Major software packages available	Tally
	Special purpose facilities available	Nil
	Innovation Cell	YES
	Social Media Cell	YES
	Compliance of NAD applicable to PGCM/PGDM	Not applicable
	List of facilities available	
	Games and sports facilities	YES
	Extra Curricular Activities	YES
	Soft Skill development Facilities	YES
	Teaching Learning Process	
	Curriculum and syllabus for each of the programs as approved by University	YES
	Academic calendar of the University	YES
	Academic time table with the	YES

	name of the faculty members handling the course	
	Teaching load of each faculty	Dr.C.Sumangala-14 Dr.S.Swathi-16 Dr.A.H.Quraishi-16 H.M.Leelavathi-16 Kaveri.D-8
	Internal continuous evaluation system in place	Not applicable
	Students assessment of faculty system in place	YES
	For each Post graduate courses	
	Title of the course	MBA
	Curriculum and syllabus	YES
	Computer lab exclusively for the course	YES
	Special Course	NA
	Software and all design tools in place	YES
	Academic Calendar and frame work	YES
16	Enrolment of students in last three years	2017-18 -60 students 2018-19-60 students
17	List of research projects/ consultancy works	NA
	Industry Linkage	YES
	MOU with industries	YES
18	LoA and subsequent EoA till the current academic year	YES
19	Accounted audited statements for the last three years	YES
20	Best practices adopted if any	<ul style="list-style-type: none"> • Plantation of saplings and shade giving trees in the campus, Energy conservation, • Use of renewable energy, • Rain water Harvesting, • Carbon neutrality by maintaining the large trees , • E–Waste management and hazardous waste management