

**SHRI DHARMASTHALA
MANJUNATHESHWARA COLLEGE, (AUTONOMOUS)
UJIRE - 574 240, KARNATAKA**

Re-accreditation Report
Part I
Institutional Data

**Submitted to
National Assessment and Accreditation Council
P.O. Box, No. 1075, Nagarbhavi, Bangalore - 560072**

December 2009

Part I - Institutional Data

Index

A. Profile of the Institution	1-7
B. Criterion - wise inputs	
1. Criterion I : Curricular Aspects	8-9
2. Criterion II: Teaching – Learning and Evaluation	10-12
3. Criterion III: Research, Consultancy and Extension	13-15
4. Criterion IV: Infrastructure and Learning Resources	16-22
5. Criterion V: Student Support and Progression	23-25
6. Criterion VI: Governance and Leadership	26-28
7. Innovative Practices	29-30
Enclosures- 1) 2 (f) + 12B Certificate 2) Programme List	
C. Profile of the Departments	

Part – I : Institutional Data

A) Profile of the College

1. Name and address of the college:

Name : SHRI DHARMASTHALA MANJUNATHESHWARA COLLEGE (Autonomous)		
Address: Ujire		
City : Ujire	District: D.K.	State: KARNATAKA
Pin code: 574240		

2. For communication

Office

Name	Area/ STD code	Tel. No.	Fax No.	Mobile No.	E-mail
Principal DR. B. YASHOVARMA	08256	236101 236221	236220	9448466733	yashovarma@hotmail.com
Vice-Principal : PROF. K. NAGABHUSHANA	08256	236101 Extn. 260	236220	9980293070	nagaraj_somayaji@yahoo.com
Steering Committee Co-ordinator PROF. N.D. CHOWTA	08256	236101 Extn. 217	236220	9480015625	ndcsdmc@rediffmail.com

Residence

Name	Area/ STD code	Tel. No.	Fax No.	Mobile No.	E-mail
Principal DR. B. YASHOVARMA	08256	236012	236220	9448466733	yashovarma@hotmail.com
Vice-Principal PROF. K. NAGABHUSHANA	08256	236281	236220	9980293070	nagaraj_somayaji@yahoo.com
Steering Committee Co-ordinator PROF. N.D. CHOWTA	08256	236294	236220	9480015625	ndcsdmc@rediffmail.com

3. Funding Status of the College:

Government funded

☐

Grant – in – aid (Salary Grant)

☒

Self-financing

☐**4. Type of Autonomous College**

a) Affiliated

☒

Constituent

☐

College with Potential for Excellence

☒

b) By Gender

For Men

☐

For Women

☐

For Co-education

☒

Date, Month & Year

5. a) **Date of establishment of the college: prior to Autonomous status**

dd	mm	yyyy
24	06	1966

b) University to which the college is affiliated:

MANGALORE

6. Dates of UGC recognition:

Under Section	Date, Month & Year (dd-mm-yyyy)	Remarks
i 2 (f)	24-06-1966	—
ii 12 (B)	—	—

(Certificate of recognition u/s 2(f) and 12 (B) is enclosed)

7. Date of conferment of the autonomous status11th June 2007

8. Location of the college: (Based on Govt. of India Census)(Based on Census/GOI criteria)

Urban

☐

Semi – Urban

☐

Rural

☒

Tribal

☐

Hilly area

☐

Any other (specify)

9. Campus area in acres/sq.mts:**35 Acres****10. Unit Cost of Education**

- a) Total annual expenditure divided by the number of students (Including the salary component)

Rs. 16,109/-

- b) Total annual expenditure divided by the number of students (Excluding the salary component)

Rs. 1,444/-**11. Current number of academic programmes /courses offered by the college under the following categories: (List of academic programmes offered is enclosed)**

Programmes	Number
UG	05
PG	06
Certificate course	—
Diploma	—
PG Diploma	—
M.Phil	06 Depts.
Ph.D.	06 Depts.
Any other (specify)	—
Total	13

12. Number of permanent and temporary members of the teaching staff:

	Female	Male	Total
Permanent Teachers (Total)	32	64	96
Number of the Teachers with Ph.D. as the highest qualification	04	21	25
Number of teachers with M.Phil. as the highest qualification	03	14	17
Number of Teachers with PG as the highest qualification	22	26	48
Temporary teachers (Total)	-	-	-
Number of teachers with Ph.D. as the highest qualification	-	02	02
Number of teachers with M.Phil. as the highest qualification	01	-	01
Number of Teachers with PG as the highest qualification	02	01	03
Part - time teachers (Total)	-	-	-
Part - time teachers with Ph.D. as the highest qualification	-	-	-
Part - time teachers with M.Phil. as the highest qualification	-	-	-
Part - time teachers with PG as the highest qualification	-	-	-

13. Furnish data about the number of students enrolled in the institution, for the current year (2008-09):

	UG		PG		Total
	Professional	Non- Professional	Professional	Non-Professional	
Students from the same state where the university is located	--	542	--	180	722
Students from other states of India	--	06	--	02	08
NRI students	--	--	--	--	---
Other overseas students	--	--	--	--	
Grand Total	--	548	--	182	730

	M.Phil	Ph.D	Diploma	Certificate
Number of students from the same state where the college is located	16	25		
Number of students from other states	-	01	-	-
Number of NRI students	-	-	-	-
Number of overseas students	-	-	-	-

B) CRITERION - WISE INPUTS**Criterion I: Curricular Aspects****1. Number of Programmes offered**

Certificate	-	Diploma	-	UG	05
-------------	---	---------	---	----	-----------

PG	06	Research	02
----	-----------	----------	-----------

2. Number of subjects taught at the institution

32

3. Number of overseas programmes on campus and income earned

Number	Amount	Agency
-	-	-

4. Does the college offer self-funded programmes?

If yes, how many?

Yes	✓	No	-	Number	10
-----	---	----	---	--------	-----------

5. Programmes with annual system

Yes	-	No	✓	Number	-
-----	---	----	---	--------	---

6. Programmes with semester system

Yes	✓	No	-	Number	11
-----	---	----	---	--------	-----------

7. Programmes with trimester system

Yes	-	No	✓	Number	-
-----	---	----	---	--------	---

8. Programmes with choice based credit system

Yes	-	No	✓	Number	-
-----	---	----	---	--------	---

9. Programmes with elective options

Yes	✓	No	-	Number	04
-----	---	----	---	--------	-----------

10. Courses offered in modular form

Yes	-	No	✓	Number	-
-----	---	----	---	--------	---

11. Inter / multidisciplinary programmes

Yes	✓	No	-	Number	64
-----	---	----	---	--------	-----------

12. Courses with ICT- enabled teaching learning process.

Yes	✓	No	-	Number	02
-----	---	----	---	--------	-----------

13. Courses for which assessment of teachers by students has been introduced

Yes	✓	No	-	Number	All
-----	---	----	---	--------	------------

14. Programmes with faculty exchange/ Visiting faculty

Yes	-	No	✓	Number	-
-----	---	----	---	--------	---

15. New programmes (UG and PG) introduced during the last three years

Yes	✓	No	-	Number	
				UG-01	PG-04

16. Has major syllabus revision been done during the last five years? If yes specify the number

Yes	✓	No	-	Number	02
-----	---	----	---	--------	----

17. Compulsory internships - (UGC or other vocational programmes)

Yes	✓	No		Number	07
-----	---	----	--	--------	----

18. Value added courses

Yes	-	No	✓	Number	-
-----	---	----	---	--------	---

19. Feedback on curriculum obtained from

Employers

Yes	✓	No	-	Number	50
-----	---	----	---	--------	----

Students

Yes	✓	No	-	Number	500
-----	---	----	---	--------	-----

Parents

Yes	✓	No	-	Number	110
-----	---	----	---	--------	-----

Alumni

Yes	✓	No	-	Number	60
-----	---	----	---	--------	----

Academic Peers

Yes	✓	No	-	Number	25
-----	---	----	---	--------	----

20. Number of Job Oriented Courses

Yes	-	No	✓	Number	-
-----	---	----	---	--------	---

21. Courses in emerging areas

Yes	✓	No	-	Number	04
-----	---	----	---	--------	----

22. Is there a practice of Course Evaluation

Yes	✓	No	-	Number	11
-----	---	----	---	--------	----

23. Programmes with twinning arrangements/ International collaborations.

Yes	-	No	✓	Number	-
-----	---	----	---	--------	---

24. Any other (specify)

--

Criterion II: Teaching - Learning and Evaluation**1. Process of student admission to various programmes**

Entrance Test	Yes	No	Number of Programmes
Interview	✓	-	03
Previous Academic Records	✓	-	13
Any other (specify)	-	-	--

2. Number of working days during the last academic year

189

3. Number of teaching days during the last academic year

180

4. Number of positions sanctioned and filled as on date

Teaching

Sanctioned	Filled
34	34
38	22

Non teaching

- 34 Teaching and 22 non-teaching posts approved by the Government for salary grant.
- 62 Teaching and 16 Non-teaching posts are filled by the management.

5. a. Number of regular and permanent teachers (gender –wise)

(Both management and Govt.)

Professors

M	25	F	06
---	----	---	----

Readers

M	06	F	-
---	----	---	---

Lecturers

M	30	F	23
---	----	---	----

b. Number of temporary teachers (gender - wise)

Lecturers - Full-time

M	03	F	03
---	----	---	----

Lecturers - Part-time

M	-	F	-
---	---	---	---

Lecturers (Management appointees) - Full time

M	-	F	-
---	---	---	---

Lecturers (Management appointees) - Part time

M	-	F	-
---	---	---	---

Any other (specify)

M		F	
---	--	---	--

Total

96

c. Number of teachers belonging to

Same state

M	63	F	31
---	----	---	----

Other States

M	01	F	01
---	----	---	----

Overseas

M	0	F	0
---	---	---	---

6. a. Number of Permanent teachers qualified and its percentage of the total faculty strength

Number	96	%	100
--------	----	---	-----

b. Teacher: Students ratio

[No. of Teacher 96; No. of students (08-09) 1572]

1:16

c. Number and Percentage of teachers who have Ph.D. as the highest qualification

Number	27	%	28.12
--------	----	---	-------

d. Number and Percentage of teachers who have M.Phil as the highest qualification

Number	18	%	18.75
--------	----	---	-------

e. Number and Percentage of teachers who have completed UGC, NET and SLET exams

Number	10	%	12
--------	----	---	----

f. Number and Percentage of the faculty who have served as resource persons in Workshops/ Seminars/ Conferences. during the last five years?

Number	72	%	75
--------	----	---	----

g. Number of faculty development programmes availed of by teachers during the last five years

Refresher:

Orientation:

UGC/FIP

Year (2004-09)				
03	03	01	-	01
01	01	-	-	01
02	02	02	-	-

h. Number of faculty development programmes organized by the college:

Seminars/workshops/symposia on Curricular development, Teaching - learning, Assessment and so on :

Research development programmes :

Invited/Endowment lectures :

Year (2004-09)				
11	14	13	12	18
03	04	06	05	04
40	41	42	44	53

7. Number and Percentage of the Courses where 'predominately' lecture method is used.

Number	08	%	60
--------	----	---	----

8. Does the college have the tutor-ward system?

Yes.

☒

No.

☐

If yes, how many students are under the care of a teacher?

15 to 25

9. Remedial programmes offered

Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>	Number	25
-----	-------------------------------------	----	--------------------------	--------	----

10. Bridge courses offered

Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>	Number	25
-----	-------------------------------------	----	--------------------------	--------	----

11. Is there a mechanism for

a. Self appraisal of faculty

Yes.

☒

No.

☐

b. Student assessment of faculty performance

Yes.

☒

No.

☐

c. Assessment of faculty performance by experts

Yes.

☒

No.

☐

12. Do the faculty members perform additional - administrative work?

Yes.

☒

No.

☐

If yes, the average number of hours spent
per week by the faculty

4 hours

13. Any other (specify)

- CAL Packages – 1230
- e-Content – 75
- Teaching Manuals - 65

Criterion III: Research, Consultancy and Extension

- 1. Number and percentage of faculty members actively involved in research guidance and projects**

Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>	Number	17	%	17.70
-----	-------------------------------------	----	--------------------------	--------	----	---	-------

- 2. Are there any Research collaborations?**

National

Yes.

☐

No.

☒

If Yes, how many?

Overseas

Yes.

☐

No.

☒

If yes, how many?

- 3. Total Amount and Percentage of the annual budget allocated for promotion of research (during the last five years)**

Amount	Rs. 41,22,682/-	%	3.41
--------	-----------------	---	------

- 4. a. Do the faculty members have research projects?**

Yes.

☒

No.

☐

-(on going/completed) If yes, how many?

Ongoing

Completed

b. Provide the following details about the ongoing research projects.

Major projects	Yes	-	No	✓	Number	-	Agency.	-	Amount	----
Minor projects	Yes	✓	No	-	Number	11	Agency	UGC	Amount	6,00,000./-
College procured Projects	Yes	-	No	✓	Number	-	Agency	-	Amount	-
Industry sponsored	Yes	-	No	✓	Number	-	Agency	-	Amount	-
Any other (specify) Number of Student research projects	Yes	✓	No	-	Number	158	Agency	College	Amount	30,000/-

5. Research publications:

In International journals	Yes	✓	No	-	Number	03
In National journals - refereed papers	Yes	✓	No	-	Number	18
In College journal	Yes	-	No	✓	Number	-
Books	Yes	✓	No	-	Number	01
Abstracts	Yes	✓	No	-	Number	03
Any other (specify)						
a) Theses	Yes	✓	No	-	Number	01
b) Souvenir	Yes	✓	No	-	Number	02
Mean Impact Factor of the research journals in which publications were made during the last 5 years						
Research Awards, recognition, patents etc. during the last five years, Number if any (specify)			Number		—	

6. **Has the faculty presented research papers in academic forums** Yes ☒ No. ☐
 If yes, number of papers presented at

National seminars

36

International seminars

09

Any other (specify)

State - 13
 University Level - 05

7. **Average citation index of publication of faculty**

—

8. **Number of other extra curricular activities organised in collaboration with other agencies/NGOs (such as Rotary/Lions etc) on Campus.**

58

9. **Extension Centre:**

Yes	No	Year of Establishment
✓	-	2006

10. **Number of regular extension programmes organised by NSS,NCC etc. Committee & Dept.(average of last five years)**

103

11. **Number of NCC cadets/Units**

M	100	F	50	Units
				02

12. **Number of NSS Volunteers/Units**

M	87	F	146	Units
				02

13. **Number of faculty engaged in consultancy**

03

14. **Consultancy earnings per annum (give average of last five years)**

Consultancy is given
 on honorary basis

15. **Any other, Please specify**

473 Student research
 projects completed in
 four years
 Institutional Research
 Fellowship instituted

Criterion IV: Infrastructure and Learning Resources

1. Campus area in acres Built – up area in sq. mtrs./sq. ft. *1sq.ft=0.093 sq. mtrs.

35 acres
14,00,000 sq. ft.

2. Working hours of the Library

On working days

8:30 a.m. to 5:30 p.m.

On holidays

8:30 a.m. to 5:30 p.m.

On examination days

8:30 a.m. to 5:30 p.m.

3. Average number of faculty visiting the library/day

42

4. Average number of students visiting the library/day

768

5. Open access:

Yes

No

6. Total collections (Numbers)

a. Books

51456

78779

b. Textbooks

10732

16512

c. reference books

25139

38676

d. Magazines

103

103

e. Current journals

Indian journals

93

Foreign journals

04

f. Peer Reviewed journals

65

g. Back volumes of journals

70

h. e-Resources.

CDs/DVDs

456+339=795

Databases

64

Online journals

12

Other AV resources

-

CAL Packages

1230

i. Special collections

UNO Repository Centre

-

World Bank Repository

-

Materials acquired under
special schemes (IEEE, ACM, NBHM, DST etc.)

-

Competitive examinations

220

Book Bank

418

Braille materials

-

Manuscripts

-

Any other - Book donated by

Dr. D.Veerendra Heggade
President, SDME, Society

1,905

7. Number of books / journals/periodicals added during the last five years and their cost

Library Resources	The year before last 2007-08		The year before 2008-09	
	Number	Total cost	Number	Total cost
Text books	524	2,12,623.00	480	1,97,940.00
Reference books	191	77,318.00	175	71,978.00
Journals/Periodicals	180	60,135.00	191	60,111.00
Any other, specify	-	-	-	-

8. Furnish the following details:

Total carpet area of the Central Library (in sq. ft.)

10968 sq.ft.

Seating capacity of the Central Library

400

Separate reading room facility for

Students

Yes ☒ No ☐

Staff

Yes ☒ No ☐

Number of departmental libraries

25

9. Is the Central Library automated?

If yes, is it

Yes

☒

Partially Yes

☐

No.

☐

Name of the automation software used

EERPMS

10. Percentage of annual allocation of funds to the library out of the total budget (average of last 2 years)

1.25%

11. Services/facilities in the library

Circulation of books and journals	<input checked="" type="checkbox"/>
Display of current events/information	<input checked="" type="checkbox"/>
Bibliographic compilation	<input type="checkbox"/>
Reference	<input checked="" type="checkbox"/>
Reprography	<input checked="" type="checkbox"/>
Computer and Printing	<input checked="" type="checkbox"/>
Internet	<input checked="" type="checkbox"/>
Digitalization	<input checked="" type="checkbox"/>
Inter-library loan	<input checked="" type="checkbox"/>
Uninterrupted power supply / back up	<input checked="" type="checkbox"/>
User orientation/information literacy	<input checked="" type="checkbox"/>
Inflibnet / Delnet	Applied
Any other. Please specify	D'Space

- 12. Are students allowed to retain books for examinations?** Yes ☒ No ☐

13. Furnish the information about the following library services:

Average number of books issued/returned per day	250
Average number of users who visited / consulted per month	16059
Ratio of library books to the number of students enrolled	55:1
Total number of days the library is kept open	299 days

14. Total number of Computer terminals

Number of Departments with computer facilities

25

Budget allotment for computers during the last academic year.

4,50,000/-

Amount spent on maintenance and upgrading of computer facilities during the last academic year

1,19,657/-

Type of Internet facility:

Dialup

-

Baseline

-

Broadband

5 MBPS

Any other (specify)

-

Number of the terminals with Internet facility available to

Students

45

Teachers

25

Non teaching staff

10

Institutional networking through

Optical Fiber connectivity

Yes

No

Wi-fi connectivity

Yes

No

Any other. (specify)

-**15. Is there Workshop/Instrumentation Centre?**

Yes	No	Year of Establishment
<input checked="" type="checkbox"/>	<input type="checkbox"/>	-

16. Is there a Health Centre?

Yes	No	Year of Establishment
<input type="checkbox"/>	<input checked="" type="checkbox"/>	-

17. Is there Residential accommodation provided for

Faculty

Yes	<input checked="" type="checkbox"/>	No	-	% of staff accommodated	42
-----	-------------------------------------	----	---	-------------------------	-----------

Non-teaching staff

Yes	<input checked="" type="checkbox"/>	No	-	% of staff accommodated	20
-----	-------------------------------------	----	---	-------------------------	-----------

18. Are there Hostels for students?Yes ☒ No ☐

If yes, number of students residing in hostels

Male

Yes	<input checked="" type="checkbox"/>	No	-	Number	150
-----	-------------------------------------	----	---	--------	------------

Female

Yes	<input checked="" type="checkbox"/>	No	-	Number	200
-----	-------------------------------------	----	---	--------	------------

19 Is there a provision for

(a) Sports fields

Yes	<input checked="" type="checkbox"/>	No	-	Number	03
-----	-------------------------------------	----	---	--------	-----------

(b) Gymnasium

Yes ☒ No ☐

(c) Women's rest rooms

Yes	<input checked="" type="checkbox"/>	No		Number	02
-----	-------------------------------------	----	--	--------	-----------

(d) Transport

Yes ☒ No ☐

(e) Canteen/Cafeteria

Yes	<input checked="" type="checkbox"/>	No	-	Year of establishment	1970
-----	-------------------------------------	----	---	-----------------------	-------------

(f) Students' centre

Yes	<input checked="" type="checkbox"/>	No	-	Year of establishment	2002
-----	-------------------------------------	----	---	-----------------------	-------------

(g) Media centre

Yes	<input checked="" type="checkbox"/>	No	-	Year of establishment	2007
-----	-------------------------------------	----	---	-----------------------	-------------

(h) Telephone facility
(Local/STD)

Yes	<input checked="" type="checkbox"/>	No	-	Year of establishment	1996
-----	-------------------------------------	----	---	-----------------------	-------------

(i) Generator/ Electricity
Backup

Yes	<input checked="" type="checkbox"/>	No	-	Year of establishment	1985
-----	-------------------------------------	----	---	-----------------------	-------------

20. Is there provision for Audio Visual Equipment/teaching aids:

LCD Projectors

Yes	<input checked="" type="checkbox"/>	No	-	Number	06
-----	-------------------------------------	----	---	--------	-----------

OHP

Yes	<input checked="" type="checkbox"/>	No	-	Number	15
-----	-------------------------------------	----	---	--------	-----------

Slide Projectors

Yes	<input checked="" type="checkbox"/>	No	-	Number	01
-----	-------------------------------------	----	---	--------	-----------

TV/VCP/Cable connection

Yes	<input checked="" type="checkbox"/>	No	-	Number	03
-----	-------------------------------------	----	---	--------	-----------

DVD players

Yes	<input checked="" type="checkbox"/>	No	-	Number	01
-----	-------------------------------------	----	---	--------	-----------

21. Does the institution make use of Edusat / V sat facilityYes ☒ No ☐**22. Is there provision for Indoor sports facilities?**

Yes	No	Year of Establishment
<input checked="" type="checkbox"/>	-	1994

23. Any other (specify)

Water Purifiers,
Multi Facility Center,
Internet connectivity,
DV Cam, Handy Cam,
Laptops, Telepromptor,
Smart Board

Criterion V: Student Support and Progression**1. a. Student strength****(Provide information in the following format for the last 5 years)****2004-05**

Student Enrolment	UG			PG			M.Phil			Ph.D			Diploma/ Certificate			Self – Funded		
	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T
Number of students from the same state where the college is located	414	553	967	64	82	146	-	-	-	-	-	-	-	-	-	-	-	-
Number of students from other States	05	06	11	01	12	13	-	-	-	-	-	-	-	-	-	-	-	-
Number of NRI students	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Number of overseas students	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

2005-06

Student Enrolment	UG			PG			M.Phil			Ph.D			Diploma/Certificate			Self – Funded		
	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T
Number of students from the same state where the college is located	438	604	1042	65	92	157	-	-	-	-	-	-	-	-	-	-	-	-
Number of students from other States	07	12	19	01	01	02	-	-	-	-	-	-	-	-	-	-	-	-
Number of NRI students	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Number of overseas students	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

2006-07

Student Enrolment	UG			PG			M.Phil			Ph.D			Diploma/Certificate			Self – Funded		
	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T
Number of students from the same state where the college is located	460	629	1089	67	89	156	02	04	06	10	01	11	-	-	-	-	-	-
Number of students from other States	06	15	21	01	-	01	-	-	-	-	-	-	-	-	-	-	-	-
Number of NRI students	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Number of overseas students	-	01	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

2007-08

Student Enrolment	UG			PG			M.Phil			Ph.D			Diploma/ Certificate			Self – Funded		
	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T
Number of students from the same state where the college is located	485	653	1138	78	111	189	08	02	10	03	02	05	-	-	-	-	-	-
Number of students from other States	04	17	21	-	01	01	-	-	-	-	-	-	-	-	-	-	-	-
Number of NRI students	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Number of overseas students	-	01	01	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

2008-09

Student Enrolment	UG			PG			M.Phil			Ph.D			Diploma/ Certificate			Self – Funded		
	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T
Number of students from the same state where the college is located	528	738	1266	107	178	285	-	-	-	03	-	03	-	-	-	-	-	-
Number of students from other States	06	11	17	01	02	03	-	-	-	-	-	-	-	-	-	-	-	-
Number of NRI students	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Number of overseas students	-	01	01	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

b. Dropout rate of UG and PG students of the last two batches

Year	UG	PG
2006-07	5.95%	5.26%
2007-08	12.41%	5.88%

c. Dropout rate during the different years after admission

2005-06 Batch (UG & PG)				
Year	Students Strength	Dropout Rate	Students Strength	Dropout Rate
	UG		PG	
2005-06	410	10.24%	76	5.26%
2006-07	368	2.17%	72	-
2007-08	360	-	-	-

2004-05 Batch (UG); 2006-07 Batch (PG)				
Year	Students Strength	Dropout Rate	Students Strength	Dropout Rate
	UG		PG	
2004-05	373	4.55%	-	-
2005-06	356	1.40%	-	-
2006-07	351	-	85	5.88%
2007-08	-	-	80	-

2. Student freeships and scholarships: (last Years' data)

Endowments

Freeships

Scholarships (Government)

Scholarships (Institution)

Loan facilities:

Any other student financial support schemes – Fee concession

Number	Amount
90	67000/-
357	3,42,370/-
223	6,84,147/-
16	24,700/-
--	---
63	1,70,250/-

3. Does the college obtain feedback from students on their campus experience? Yes ☒ No ☐

Is the feed back analyzed? Yes ☒ No ☐

4. Major College Cultural Events organized during the last year

	Organised			Participated		
	Yes	No	Number	Yes	No	Number
Inter-collegiate	✓	--	01	✓	--	105
Inter-university	-	-	-	-	-	-
National	-	-	-	-	-	-
Any other (specify)	✓●	-	01	✓	-	12
	✓●	-	01	✓	-	192

- Inter College debate competition
- National level Volley Ball Tournament

5. Examination Results (data of last five year)

Student performance	U.G					P.G					M.Phil				
	1	2	3	4	5	1	2	3	4	5	1	2	3	4	5
Pass percentage	96.23%	94.09%	90.09%	92.79%	94.48%	100%	100%	100%	100%	100%	-	-	-	100%	100%
No. of First Classes	157	130	123	101	103	41	45	73	60	61	-	-	-	5	4
No. of distinctions	89	90	106	117	115	02	01	03	03	09	-	-	-	-	-

6. Number of students who have passed the following examinations during the last five years

NET

-	-	-	-	-
---	---	---	---	---

SLET

-	-	-	-	-
---	---	---	---	---

CAT

-	01	03	-	-
---	----	----	---	---

TOEFL

-	-	-	-	-
---	---	---	---	---

GRE

-	-	-	-	-
---	---	---	---	---

G-MAT

-	-	-	02	-
---	---	---	----	---

IAS

-	-	-	-	-
---	---	---	---	---

Defense Entrance

-	-	-	-	-
---	---	---	---	---

Other services

-	-	-	-	-
---	---	---	---	---

Any other GATE

-	-	-	-	01
---	---	---	---	----

7. Is there a student counseling centre?

Yes	No	Establishment year
✓	-	1997

8. Is there a Grievance Redressal Cell?

Yes	No	Establishment year
✓	-	1991

9. Does the College have an Alumni Association?

Yes	No	Establishment year
✓	-	1990

10. Parent - Teacher Association

Yes	No	Establishment year
✓	-	1997

11. Students' Group insurance scheme

Yes ☒ No ☐

12. Number of students supported by college funds

336 Students

13. Complaints Cell for preventing sexual -harassment of women

Yes ☒ No ☐

14. Number of students using the book bank facility

300

15. Number of students opting for further studies

UG 65to70%, PG 5 to 10%

16. Career counseling

Yes

17. Placement cell

Yes

18. Single window admission for foreign students

Yes

19. Any others (specify)

HRD Cell, WDC, Learning centers
Research center, Language Lab
EDUSAT, Study Centers of KSOU,
IGNOU

Criterion VI: Governance and Leadership**1. a Number of Teaching staff**

Permanent

M	61	F	29
---	----	---	----

Temporary

M	03	F	03
---	----	---	----

b. Number of non-teaching staff

Permanent

M	32	F	06
---	----	---	----

Temporary

M	-	F	-
---	---	---	---

c. Number of Technical Assistants

Permanent

M	-	F	02
---	---	---	----

Temporary

M	-	F	-
---	---	---	---

d. Teaching/ Non teaching ratio

3:1

2. Number of Management appointees

Teaching staff

M	36	F	26
---	----	---	----

Non-teaching

M	12	F	04
---	----	---	----

Tech. Assistants

M	-	F	-
---	---	---	---

3. Percentage of posts filled under reserved categories:**a. Teaching**

SC/ST

5.05%

OBC

62%

NT

-

General

32.95%

Any other (specify)

-

b. Non - Teaching SC/ST

15.78%

OBC	81.14%
NT	-
General	3.08%
Any other (specify)	-

4. Number of professional development programmes held for non-teaching staff?

-	-	-	0	2
---	---	---	---	---

5. Financial resources of the college (approximate amounts) - Last year's data

Grant - in – aid (2008-09)	Rs. 1,28,34,460/-
Fees	Rs. 22,20,615/-
Donation	--
Self-funded courses - Fee	Rs.96,24,376/-
Any other (specify)	-

6. Finance - last two years' data

Expenditure (in percentages of the total annual budget)	Year before last 2007-08		Last year 2008-09	
	Amount in Rs.	%	Amount in Rs	%
Spent on the salaries of faculty	1,41,89,618/-	61.47	1,65,72,532/-	47.14
Spent on the salaries of non-teaching employees	33,92,857/-	14.70	41,15,124/-	11.70
Spent on books and journals	2,23,453/-	0.97	3,40,457/-	0.97
Spent on building development	5,83,089/-	2.53	18,46,167/-	5.25
Spent on maintenance, electricity, water, sports, Examinations, hostels, student amenities, etc.	5,22,527/-	2.26	5,41,861/-	1.54
	1,55,549/-	0.67	5,71,271/-	1.62
Spent on academic activities of departments, Laboratories, green house, animal house etc.	2,62,206/-	1.14	2,45,966/-	0.70
	76,103/-	0.33	1,53,421/-	0.44
Spent on equipment, research, teaching aids, seminars etc.	2,72,908/-	1.18	4,38,683/-	1.23
Spent on contingency / miscellaneous expenditure	34,05,944/-	14.75	1,03,40,315/-	29.41

7. Number of meetings of Academic and Administrative Bodies:

Governing Body	01
Internal Admn. Bodies (mention only three most important bodies)	Academic Council-03
	Board of Studies -03
Any other (specify)	-

8. Are there Welfare Scheme for the academic community (average of past 5 years)

Loan facility

Yes	-	No	<input checked="" type="checkbox"/>	Amount	-
-----	---	----	-------------------------------------	--------	---

Medical Group Insurance

Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>
-----	-------------------------------------	----	--------------------------

Any other (specify)

Salary advances, Midday meals

9. Is there ICT-support for the following:

Office

Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>
-----	-------------------------------------	----	--------------------------

Student Admission

Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>
-----	-------------------------------------	----	--------------------------

Students Records

Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>
-----	-------------------------------------	----	--------------------------

Career Counseling

Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>
-----	-------------------------------------	----	--------------------------

Student placements

Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>
-----	-------------------------------------	----	--------------------------

Aptitude Testing

Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>
-----	-------------------------------------	----	--------------------------

Examinations

Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>
-----	-------------------------------------	----	--------------------------

Finance

Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>
-----	-------------------------------------	----	--------------------------

10. Any other (specify)

Staff welfare fund

Criterion VII: Innovative Practices

1. Does the college have an Internal Quality Assurance mechanism? Yes ☒ No ☐

2. Does the college have a centre for Women's Studies ? Yes ☐ No ☒
If yes, provide the following details about the activities of the center (average of the last years).

Academic Programmes

Yes	-	No	<input checked="" type="checkbox"/>	Amount	-
-----	---	----	-------------------------------------	--------	---

Projects

Yes	-	No	<input checked="" type="checkbox"/>	Amount	-
-----	---	----	-------------------------------------	--------	---

Exchange (visiting/training, national and international)

Yes	-	No	<input checked="" type="checkbox"/>	Amount	-
-----	---	----	-------------------------------------	--------	---

Any other (specify)

The College has a **Women Development Cell** through which a number of gender related programmes beneficial to women are organised.

3. Do students participate in the quality Enhancement of the Institution? Yes ☒ No ☐

4. What is the number and percentage of the students in the institution? (for the current year)

SC

Number	34	%	2.16
--------	----	---	------

ST

Number	55	%	3.49
--------	----	---	------

OBC

Number	1169	%	74.36
--------	------	---	-------

Women

Number	930	%	59.16
--------	-----	---	-------

Differently - abled

Number	-	%	-
--------	---	---	---

Rural

Number	1205	%	76.65
--------	------	---	-------

Tribal

Number	-	%	-
--------	---	---	---

5. What is the average percentage of the following category of staff?

Category	Teaching	%	Non-teaching	%
SC	04	4.16	04	10.52
ST	01	1.04	02	5.26
OBC	59	61.45	31	81.57
Women	31	32.29	06	15.78
Differently-abled	-	-	-	-
Rural	-	-	-	-
Tribal	-	-	-	-

6. What is the percentage of incremental academic growth in terms of aggregate marks of the following category of students for the last two batches?

Category	At Admission		On completion of the course	
	Batch I	Batch II	Batch I	Batch II
SC	64.33%	69.27%	63.81%	76.77%
ST	45.10%	63.96%	60.61%	65.19%
OBC	63.55%	65.19%	65.37%	66.10%
Women	60.92%	63.97%	67.34%	66.60%
Differently	-	-	-	-
Rural	64.39%	63.17%	64.93%	65.78%
Tribal	-	-	-	-

7. Is there a mechanism for obtaining stakeholder perception about the institution? Yes ☒ No ☐

8. Has the institution kept a record of students shouldering social responsibilities in addition to their academic activities? Yes ☒ No ☐

9. Does the institution have a mechanism for analyzing student feedback on institutional performance, to arrive at Student Satisfaction Index? Yes ☒ No ☐

10. Any other (specify)

- Timely announcement of the results
- Homely atmosphere and excellent work culture.
- Value education
- Morning prayer
- Gandhian life education and celebration of religious functions in a secular manner in the boys hostel.
- Talent appreciation programmes – Abhivyakthi
- Student faculty
- Student research

UNIVERSITY GRANTS COMMISSION
BANGALORE CHAIR ZAFAR KHAN
19 - 10 - 1981

Unl. D-00/01 (CP)

April, 1981

To :

7 MAY 1981

The Registrar,
Mangalore University,
Mangalore, (Karnatak State).

Sub:- Inclusion of colleges under sec.2(f)
of the UGC Act, 1956 -

Sir,

I am directed to refer to your letter No.MU/ACC/MISC/45/00-01 dated the 21st March, 1981 on the above subject and to say that the following colleges have been deleted from University of Mysore and included under newly established Mangalore University in the above list with immediate effect:-

1. Non-Govt. Colleges teaching upto Bachelor's degree

- | | |
|---|------|
| 1. Bhondarkar's College of Arts, Science & Commerce, Coondapur,
Dr.S.Shankar. | 1963 |
| 2. Cauvery College, Hennahol (S.Coorg),
(on temporary affiliation),
Prof.K.N.K.Hdappa. | 1960 |
| 3. Conara College, Mangalore-575003,
(on temporary affiliation),
Prof.G.K.Shingay,
(Not declared fit to receive assistance under section 12-A of the UGC Act). | 1973 |
| 4. Govinda Dasa College,
Surattkal S.K.,
(on temporary affiliation),
Shri H.Gopala Krishna Rao. | 1967 |
| 5. Mahatma Gandhi Memorial College,
Udipi,
Shri K.Hamada. | 1949 |
| 6. Manipal College of Education, Udipi,
(on temporary affiliation)
Shri P.H.Vinayath. | 1965 |
| 7. Manipal Institute of Technology, Manipal,
(on temporary affiliation),
K.V.Kumath. | 1957 |

UNIVERSITY GRANTS COMMISSION
BANGALORE CHAIR ZAFAR KHAN
19 - 10 - 1981

No.	Name of the Institution	Year
9.	Helen Humphreys College, Sullia, (on temporary affiliation), Shri C.A. Abraham Sastri, (Not declared fit to receive assistance under section 12-A of the UGC Act).	1976
10.	Sri Purnaprajna Evening College, Ujir (S.K), (on temporary affiliation), Shri K.Sadasiva Rao.	1966
11.	Shri D.M.College, Ujir (S.K), (on temporary affiliation), Shri S.Prabhakar.	1966
12.	Shri D.M.Law College, Mangalore, (on temporary affiliation), Shri A.J.Kudamba, (Not declared fit to receive assistance from Central sources in terms of sec.12-A of the UGC Act)	1974
13.	Sri Venkateswara Swamy College, Dentval(S.K), (on temporary affiliation), Shri S.R.Komath.	1967
14.	Shri Bhuvanendra College, Karkala(S.K), Shri E.Damodara Kini.	1960
15.	Sri Purnaprajna College, Udipi, (on temporary affiliation), Shri K.G.Tantri.	1960
16.	Shri Mahaveera College, Hondahalli (S.K), (on temporary affiliation), Shri H.S.Hpadhya.	1965
17.	St. Agnes College, Mangalore-I, Sister Aloysius A.C.	1923
18.	St. Aloysius College, Mangalore, Fr Julian Francis S.J.	1907
19.	St. Aloysius Evening College, Mangalore, (on temporary affiliation) Fr L.Chadilim.	1966

- | | | |
|---|--|------|
| 20. | St. Philomena's College,
Puttur,
Fr. H. Castellino. | 1950 |
| 21. | Udupi Law College,
Udupi,
Shri H.P. Athol. | 1957 |
| 22. | Vivekanand College of Arts, Science
& Commerce, Hebrunagar,
Padnoor Post,
Via Kataka, Puttur (S.K.),
(on temporary affiliation),
Shri M. Suryanarayana. | 1965 |
| 23. | Vijaya College, Hulki (S.K.),
(on temporary affiliation),
Shri V. Balakrishnan. | 1963 |
| <u>B. Colleges teaching upto Post-Graduate Degree</u> | | |
| 1. | School of Social Work,
Roshini, Nilaya,
Bangalore,
(on temporary affiliation),
Miss Pereira. | 1967 |
| 2. | Kasturba Medical College,
Mandipal,
Dr. A. Krishna Rao. | 1953 |
| 3. | Karnataka Regional Engineering College,
Surathkal,
(on temporary affiliation for P.G. Courses),
Shri K. Mahadevan. | 1960 |
| <u>C. Government Colleges teaching upto Bachelor's Degree</u> | | |
| 1. | Government College, Bangalore,
(on temporary affiliation). | 1940 |
| 2. | Government College of Education,
Bangalore,
Shri G.A. Joshi. | |

The University is further requested to supply complete particulars in the prescribed proforma (copy enclosed) in respect of the colleges which have not been included in the above list for processing their cases. The University may

also confirm whether St. Ann's College and St. Ann's College of Education, Bangalore is one and the same institution.

It may also be intimated whether Government College, Mercara has since been brought under the jurisdiction of Bangalore University. If so, the university may please intimate the reasons for not including the name of this college in the list received with the letter under reference.

Yours faithfully,

(C.N. Hanumanthappa)
Under Secretary.

Copy to:-

1. The Registrar, Mysore University, Mysore for information.
2. Principals of colleges mentioned in the letter.
3. All Officers/Sections in the UGC Office.

(J.C. Mohra)
For Secretary.

Ddis/MS.CR: 31/08-09

Office of the Assistant Commissioner &
Sub Divisional Magistrate, Puttur.

Dated 19-11-2008

CERTIFICATE

This is to certify that Shri Dharmasthala Manjunatheshwara College is located at Ujire Village, which is one of the Backword and Rural Area in Belthangady Taluk of Dakshina Kannada District in Karnataka State.

This certificate is issued on the basis of the report given by the Tahsildar, Belthangady Taluk, D.K. wide reference No: MSC(2)CR. 348/08-09 dated 19-11-2008.

Sub Divisional Magistrate
SUB DIVISIONAL MAGISTRATE
PUTTUR, D.K.
PUTTUR, D. K.

List of Academic Programmes

Degree Courses:

- 5 UG Courses- B.A., B.Sc, B.Com., BCA and BBM
- 6 P.G. Courses – Master in Social Work, M.Sc in Psychology, M.Sc. in Medicinal Chemistry, M.A. in Mass Communication and Journalism, M.Com in Banking & Insurance and M.Sc. in Biotechnology.
- 2 Research Programmes- MPhil. and Ph.D in Psychology, Kannada, History, Economics, Sociology, English and Sanskrit.
- Certificate Courses - 64 Inter Disciplinary Certificate Programmes

All the programmes provide sufficient programme options that meet the learner requirements.

I. UG Programmes:

A. B.A.: 36 Subject combinations – Flexibility to choose one subject each from each group

Group I	Group II	Group III
History	Economics	Political Science
Home Science	English	Sanskrit
Journalism	Kannada	Rural Development
		Psychology

B. BSc.: 06 Subject combinations

Sl. No.	Combinations
1.	Physics, Chemistry, Mathematics
2.	Physics, Mathematics, Statistics
3.	Chemistry, Botany, Biotech
4.	Botany, Chemistry, Psy
5.	Physics, Mathematics, Computer Applications
6.	Statistics, Mathematics, Computer Application

C. B.Com: Compulsory subjects.**D. B.C.A.:** Compulsory subjects.**E B.B.M.:** Compulsory subjects

- ❖ **Language subjects:** English, Kannada, Hindi, Sanskrit and Additional English
(Along with the optional papers students are required to study any two language subjects in B.A.; B.Sc.; B.Com and in the first year in B.C.A and B.B.M.)

II PG Programmes:

M.Sc. in Psychology

Master in Social Work

M.Sc. in Medicinal Chemistry

M.Sc. in Biotechnology

M.A. in Mass Communication & Journalism

M.Com in Banking and Insurance

III Research Programmes:

Sl. No.	Programmes	Subjects
1.	M.Phil	Kannada, Sanskrit, English, History, Economics, Sociology,
2.	Ph.D.	Kannada, Sanskrit, English, History, Economics, Sociology, Psychology

Elective courses offered (Department wise):

Sl.No.	Title of the course	Department
1.	Graph theory Linear programming problem Discrete Mathematics Numerical Analysis	Mathematics
2.	Clinical & Counseling psychology Industrial & organizational psychology	PG Psychology
3.	Disaster Management Women & Gender Equity Social policy & planning	PG Social Work
4.	HRM, Income Tax, Banking	Commerce (B.Com)

IV Interdisciplinary certificate courses:

Sl no	Department	Certificate course
1.	English	Basic Communication Skills I A Basic Course in Grammar Part I A Basic Course in grammar Part II Advance a Course in Communication skills and Media Awareness A Course on Communication through Correspondence A Basic Course in Language Games A Basic Course in English Phonetics A Basic Course in Dictionary Uses
2.	Home science	Certificate course in Nutrition and Dietetics Certificate course in Interior Decoration Certificate course in Food science and Nutrition
3.	Psychology UG	Certificate course in Study skill enhancement Certificate course in Mental health management Certificate course in Personality development
4.	Statistics	Statistics for Arts students-I Certificate course in Probability Certificate course in operation Research Certificate course in Demography Certificate course in Bivariate Data Analysis
5.	Computer Science	Certificate course in Photoshop elements
6.	Economics	Certificate course in SHG Mechanisms Certificate course in SHG Management Certificate course in Share market

7.	Chemistry	Certificate course in Pharmaceutical chemistry Certificate course in Biochemical lab technology
8.	Biotechnology	Certificate course in Vermi compost
9.	Journalism	Certificate course in Media writing Certificate course in Photography and Videography (in association with Department of Kannada) Certificate course in Anchoring
10.	MF Centre	Certificate course in Computer fundamentals-I Certificate course in Computer fundamentals-II
11.	Physics	Certificate course in Trends and Techniques of digital Technology Certificate course in Basic Electronics Certificate course in Basic Astronomy
12.	Physical Education	Keep fit Certificate course in Yoga foundation
13.	Mathematics	Maths for Competitive exams-I Maths for Competitive exams-II Maths for Competitive exams-III
14.	Hindi	Certificate course Communicative Skills in Hindi Certificate course in Vyavaharika hindi Certificate course in Karyalayi Hindi
15.	Commerce	Certificate course in Basic Managerial skills-I Certificate course in Basic Mananagerial skills-II

		Certificate course in Basic research methods-I
16.	Botany	<p>Certificate course in Mushroom Culture</p> <p>Certificate course in Grafting technology</p> <p>Certificate course in Home aquarium building and maintenance</p> <p>Certificate course in Bee keeping</p>
17.	Sanskrit	<p>Certificate course in Astrology</p> <p>Gamaka Vahini</p>
18.	History	<p>Certificate course in Prakritha studies</p> <p>Study of Rare Scripts-Brhmi,Kharosti and Urdu</p>
19.	Kannada	<p>Certificate course in Spardha Kannada</p> <p>Certificate course in Folklore – Its Culture and Preservation</p>
20.	Political science	<p>Political Science for Competitive Examinations (PCE)</p> <p>Local Administration</p> <p>Youth and Community Empowerment (YCE)</p> <p>Youth and Women Empowerment (YME)</p>
21	Psychology-PG	<p>Certificate course in School Psychology</p> <p>Counselling for substance Abuse</p> <p>Industrial Relations and Labour Law:</p> <p>Principles of Management</p> <p>Academic Stress Management</p>

Self financing subjects:

1. Bio-technology (B.Sc.)
2. Taxation procedure and practice (B.Com)
3. Optional English (B.A.)
4. Computer Applications (B.Sc.)

Self financing UG courses:

BCA and BBM courses

Self financing PG Programmes:

1. M.Sc. in Psychology
2. Master in Social Work
3. M.Sc. in Medicinal Chemistry
4. M.A. in Mass Communication and Journalism
5. M.Com in Banking & Insurance
6. M.Sc. in Biotechnology

Self financing research programmes:

1. MPhil in Kannada, Sanskrit, English, History, Economics, Sociology,
2. Ph.D in Kannada, Sanskrit, English, History, Economics, Sociology, Psychology

Subjects Taught in the College

U.G. Subjects

Language:

1. English
2. Kannada
3. Hindi
4. Sanskrit

Arts:

5. History
6. Economics
7. Rural Development
8. Political Science
9. Psychology
10. Journalism
11. Home Science
12. Optional English
13. Optional Kannada
14. Optional Sanskrit

Science:

15. Physics
16. Chemistry
17. Mathematics
18. Botany
19. Biotechnology
20. Pharmacognasy
21. Statistics
22. Computer Applications

Commerce:

23. B.Com. (Regular)
24. B.Com. (Vocational Taxation)
25. Business Management

Others:

26. B.C.A.

P.G. Subjects

27. Social Work
28. Mass Communication and Journalism
29. Psychology
30. Biotechnology
31. Medicinal Chemistry
32. Insurance and Banking

C. PROFILE OF THE DEPARTMENTS**U.G. Departments**

1. English
2. Kannada
3. Hindi
4. Sanskrit
5. History
6. Economics & Rural Development
7. Political Science
8. Psychology
9. Journalism
10. Home Science
11. Physics
12. Chemistry
13. Mathematics
14. Botany & Biotechnology
15. Statistics
16. Computer Science
- 17. Commerce**

P.G. Departments

18. Social work
19. Journalism
20. Psychology
21. Biotechnology
22. Medicinal Chemistry
23. Insurance and Banking

1. Name of the Department	English			
2. Year of Establishment	1966			
3. Courses / Programmes and subject combinations offered	<ul style="list-style-type: none"> B.A./B.Sc./B.Com/B.C.A./B.B.M language BA-Opt. Eng. 12 combinations with Jour., Psy., History, Pol. Sci., Home Sci., RD and Sanskrit. Choice based certificate courses 			
4. Number of Teaching posts sanctioned and filled	No. of Teaching posts	Sanctioned by Govt.	Filled by Govt.	Filled by Mangt.
	05	02	02	03
5. Number of Administrative Staff	Assistance by office staff			
6. Number of Technical Staff	01			
7. Number of Students (Men/Women) Give details course-wise (2008-09)	Course	Male	Female	Total
	Degree	329	561	890
8. Ratio of Teacher to students	Optional- 1:55 Language- 1:254			
9. Ratio of Teachers to Research scholars	-			
10. Number of research scholars who have obtained their master's degree from other institutions	—			
11. Number of teachers in academic bodies of other Autonomous Colleges and Universities	Two			
12. Latest revision of the curriculum (year)	2008-09			
13. Number of students passed in NET/SLET etc. (last 5 years)	-			
14. Success Rate of students (2007-08)	English Opt. - 100% English language - 96%			
15. Demand Ratio (No. of seats : No. of applications)	1:1			
16. Awards and recognition received by faculty (last 5 yrs.)	Recognition: 01			
17. Faculty who have Attended Natl./Intl. Seminars (last 5 years)	5 Faculty attended 12 Natational seminars			

18. Number of national/ international seminars organized (Last 5 years)	-
19. Number of teachers engaged in consultancy and the revenue generated	05 – Honorary Consultancy on English language & grammar to high school teachers & RIE students
20. Number of Ongoing projects and their total outlay	Applied for 5 minor research projects
21. Research projects completed during last five years & their Outlay	-
22. Number of inventions and patents	-
23. Number of Ph. D theses guided during the last five years	One faculty is guiding 1 M.Phil. scholar
24. Publications by faculty (last 5 years)	-
25. Average citation index and impact factor of publications	-
26. Number of Books in the Departmental Library, if any	750
27. Number of Journals/Periodicals in the departmental library	-
28. Number of Computers	Dept. - 01 Language Lab - 35
29. Annual Budget (excluding salary)	Rs. 10,000/-
30. Best practices: <ul style="list-style-type: none"> School adoption – Activities - 05 Study exchange programme - 06 Wall magazine-Lit-write (issues) - 20 Literary appreciation programmes - 08 CAL packages prepared - 38 e-Content created - 06 Student Research Projects completed - 64 Use of EDUSAT network - 05 Student faculty - 120 Value education – write ups - 08 	

1. Name of the Department	Kannada			
2. Year of Establishment	1966			
3. Courses / Programmes and subject combinations offered	<ul style="list-style-type: none"> • B.A./B.Sc./B.Com/B.C.A./B.B.M language • BA-Opt.Kan.,12 combinations with History, Political Science, Psychology, Journalism, Rural Development, Home Science and Sanskrit • Three choice based Certificate courses. 			
4. Number of Teaching posts sanctioned and filled	No. of Teaching post	Sanctioned by Govt.	Filled by Govt.	Filled by Mangt.
	05	5	03	02
5. Number of Administrative Staff	Assistance by office staff			
6. Number of Technical Staff	Supported by College office staff			
7. Number of Students (Men/Women) Give details course-wise (2008-09)	Course	Male	Female	Total
	Degree Lang.	215	349	564
	Degree Opt.	27	99	126
8. Ratio of Teacher to students	Optional-1:85, Language- 1:158			
9. Ratio of Teachers to Research scholars	1:3 Ph.D, 1:2 M.Phil			
10. Number of research scholars who have obtained their master's degree from other institutions	05			
11. Number of teachers in academic bodies of other Autonomous Colleges and Universities	02			
12. Latest revision of the curriculum (year)	2008-09			
13. Number of students passed in NET/SLET etc. (last 5 years)	-			
14. Success Rate of students	Opt.100%, Lang. 98%			
15. Demand Ratio (No. of seats : No. of applications)	1:1			
16. Awards and recognition received by faculty (5 yrs.)	Awards - 02			
17. Faculty who have Attended Natl./Intl. Seminars (last 5 years)	National – 20 (5 faculty) International - 01			
18. Number of national/ international seminars organized (Last 5 years)	National level -02			

19. Number of teachers engaged in consultancy and the revenue generated	04 – Honorary Consultancy services offered (Areas - Literature, culture, grammar and prosody)
20. Number of Ongoing projects and their total outlay	Minor Research Project: 01 Rs. 35,000/-
21. Research projects completed during last five years & their Outlay	Minor Research Project: 01 Rs. 45,000/-
22. Number of inventions and patents	-
23. Number of Ph. D theses guided during the last five years	Ph.D - 02, M.Phil - 03
24. Publications by faculty (last 5 years)	Books by staff -05 Books by Dept.-07
25. Average citation index and impact factor of publications	-
26. Number of Books in the Departmental Library, if any	2071
27. Number of Journals/Periodicals in the departmental library	03
28. Number of Computers	01
29. Annual Budget (excluding salary)	Rs. 10,000/-
30. Best Practices <ul style="list-style-type: none"> Poetry recital programme for primary school students Organising literary workshops /seminars regularly Wall magazine - Sirigannada (issues) - 12 CAL packages prepared - 50 e-Content created - 10 Student Research Projects completed - 48 Use of EDUSAT network - 08 Student faculty - 05 Value education – write ups - 156 Motivating students in creative writing and publications Organising debates on contemporary issues Visit to museum, oriental libraries, & places of historical importance Learner participatory teaching methods 	

1. Name of the Department	Hindi			
2. Year of Establishment	1966			
3. Courses / Programmes and subject combinations offered	Course: B.A./B.Sc./B.Com./B.C.A./B.B.M. (As Second Language)			
4. Number of Teaching posts sanctioned and filled	No. of Teaching posts	Sanc-tioned by Govt.	Filled by Govt.	Filled by Mangt.
	02	01	01	01
5. Number of Administrative Staff	Assistance by office staff			
6. Number of Technical Staff	-			
7. Number of Students (Men/Women) Give details course-wise	Course	Male	Female	Total
	Degree	94	55	149
8. Ratio of Teacher to students	1:75			
9. Ratio of Teachers to Research scholars	-			
10. Number of research scholars who have obtained their master's degree from other institutions	-			
11. Number of teachers in academic bodies of other Autonomous Colleges and Universities	-			
12. Latest revision of the curriculum (year)	2008-09			
13. Number of students passed in NET/SLET etc. (last 5 years)	-			
14. Success Rate of students	99%			
15. Demand Ratio (No. of seats : No. of applications)	1:1			
16. Awards and recognition received by faculty (5 yrs.)	Recognition by Karnataka Mahila Hindi Seva Samithi - 01			
17. Faculty who have Attended Natl./Intl. Seminars (last 5 years)	02 faculty-03 National Seminars			
18. Number of national/ international seminars organized (Last 5 years)	-			

19. Number of teachers engaged in consultancy and the revenue generated	-
20. Number of Ongoing projects and their total outlay	-
21. Research projects completed during last five years & their Outlay	-
22. Number of inventions and patents	-
23. Number of Ph. D theses guided during the last five years	-
24. Publications by faculty (last 5 years)	-
25. Average citation index and impact factor of publications	-
26. Number of Books in the Departmental Library, if any	70
27. Number of Journals/Periodicals in the departmental library	-
28. Number of Computers	01
29. Annual Budget (excluding salary)	Rs. 3,500/-
30. Best Practices : <ul style="list-style-type: none"> Chinthana (Presentation by students) CAL packages prepared - 12 e-Content created - 01 Student Research Project completed - 14 Student faculty - 01 Wall magazine – Rathna Deepa - 09 Value education – write ups - 75 Parent Teacher interaction 	

1. Name of the Department	Sanskrit			
2. Year of Establishment	1970			
3. Courses / Programmes and subject combinations offered	<ul style="list-style-type: none"> • B.A./B.Sc./B.Com/B.C.A./B.B.M language. • BA-Opt. Sanskrit. 9 combinations with History, Economics, Home Science, Journalism, English and Kannada • Two choice based Certificate courses. 			
4. Number of Teaching posts sanctioned and filled	No. of Teaching posts	Sanc-tioned by Govt.	Filled by Govt.	Filled by Mangt.
	03	03	03	-
5. Number of Administrative Staff	Assistance by office staff			
6. Number of Technical Staff	Supported by the College Office			
7. Number of Students (Men/Women) Give details course-wise (2008-09)	Cour se	Male	Fema le	Total
	Degree	30	43	73
8. Ratio of Teacher to students	Optional -1:10, Language- 1:40			
9. Ratio of Teachers to Research scholars.	Ph.D 1:2 (1 staff as guide)			
10. Number of research scholars who have obtained their master's degree from other institutions	02			
11. Number of teachers in academic bodies of other Autonomous Colleges and Universities	Two			
12. Latest revision of the curriculum (year)	2008-09			
13. Number of students passed in NET/SLET etc. (last 5 years)	-			
14. Success Rate of students	100%			
15. Demand Ratio (No. of seats : No. of applications)	1:1			
16. Awards and recognition received by faculty (5yrs.)	Recognitions - 03			

17. Faculty who have Attended Natl./Intl. Seminars (last 5 years)	One Faculty : 7 National Seminars
18. Number of national/ international seminars organized (Last 5 years)	-
19. Number of teachers engaged in consultancy and the revenue generated	-
20. Number of Ongoing projects and their total outlay	Minor Research Projects : 02 Outlay: Rs. 1,40,000/-
21. Research projects completed during last five years & their Outlay	-
22. Number of inventions and patents	-
23. Number of Ph. D theses guided during the last five years	M.Phil : 02, Ph.D : Nil
24. Publications by faculty (last 5 years)	Books: 15
25. Average citation index and impact factor of publications	-
26. Number of Books in the Departmental Library, if any	400
27. Number of Journals/Periodicals in the departmental library	-
28. Number of Computers	01
29. Annual Budget (excluding salary)	Rs. 5,000/-
30. Best Practices :	
<ul style="list-style-type: none"> Centre for Comparative Studies and Research in Ancient and Modern Wisdoms (CCSRAMW) Spoken Sanskrit training programme Wall magazine (issues) - 08 CAL packages prepared - 30 e-Content created - 05 Student Research Projects completed - 26 Use of EDUSAT network - 05 Debates in class - 100 Student faculty - 01 Value education – write ups - 100 	

1. Name of the Department	History			
2. Year of Establishment	1966			
3. Courses / Programmes and subject combinations offered	<ul style="list-style-type: none"> • B.A-12 Combinations with Economics, English, Kannada, Pol. Science, Sanskrit, Psychology and Rural Development. • Four choice based Certificate Courses 			
4. Number of Teaching posts sanctioned and filled	No. of Teaching posts	Sanctioned by Govt.	Filled by Govt.	Filled by Mangt.
	02	01	-	02
5. Number of Administrative Staff	Assistance by office staff			
6. Number of Technical Staff	-			
7. Number of Students (Men/Women) Give details course-wise	Course	Male	Female	Total
	Degree	53	109	162
8. Ratio of Teacher to students	1 : 81			
9. Ratio of Teachers to Research scholars	-			
10. Number of research scholars who have obtained their master's degree from other institutions	-			
11. Number of teachers in academic bodies of other Autonomous Colleges and Universities	-			
12. Latest revision of the curriculum (year)	2008-09			
13. Number of students passed in NET/SLET etc. (last 5 years)	-			
14. Success Rate of students	99.85%			
15. Demand Ratio (No.of seats: No.of applications)	1:1			
16. Awards and recognition received by faculty (last 5 yrs.)	Felicitation to Dr. Y. Umanath Shenoy by: <ul style="list-style-type: none"> • Dhavalathraya Trust, Moodabidre • Gomateshwara Vidyapeetta, Shravanabelagola 			

17. Faculty who have Attended Natl./Intl. Seminars (last 5 years)	01 faculty - 02 National Seminars 01 faculty - 01 International Seminar
18. Number of national/ international seminars organized (Last 5 years)	National level - 02
19. Number of teachers engaged in consultancy and the revenue generated	01
20. Number of Ongoing projects and their total outlay	-
21. Research projects completed during last five years & their Outlay	Minor Research Projects: 02 Outlay : Rs. 85,000/-
22. Number of inventions and patents	-
23. Number of Ph. D theses guided during the last five years	Ph.D.- Nil M.Phil -01
24. Publications by faculty (last 5 years)	Books -05, Article -10
25. Average citation index and impact factor of publications	-
26. Number of Books in the Departmental Library, if any	250
27. Number of Journals/Periodicals in the departmental library	02
28. Number of Computers	01
29. Annual Budget (excluding salary)	Rs. 7,500/-
30. Best practices: <ul style="list-style-type: none"> • Archaeological interpretation of monuments and panels • Copying and interpreting inscriptions • CAL packages prepared - 35 • e-Content created - 01 • Student Research Projects completed - 18 • Use of EDUSAT network programmes - 03 • Student faculty - 01 • Wall magazine : “Anweshane”-Fortnightly • Value education – Writ ups • Visit to museums and manuscript libraries • Writing Articles on new findings 	

1. Name of the Department	Economics & Rural Development			
2. Year of Establishment	1966			
3. Courses / Programmes and subject combinations offered	<ul style="list-style-type: none"> • B.A -12 6 Combinations with Pol. Science, History, Psychology, Journalism, Home science, Political Science, Rural Development • Eco. For B.Com & B.B.M. • Two choice based Certificate courses 			
4. Number of Teaching posts sanctioned and filled	No. of Teaching posts	Sanctioned by Govt.	Filled by Govt.	Filled by Mangt.
	05	03	03	02
5. Number of Administrative Staff	Assistance by office staff			
6. Number of Technical Staff	-			
7. Number of Students (Men/Women) Give details course-wise (2008-09)	Course	Male	Female	Total
	Degree	80	103	183
8. Ratio of Teacher to students	1:61			
9. Ratio of Teachers to Research scholars	-			
10. Number of research scholars who have obtained their master's degree from other institutions	-			
11. Number of teachers in academic bodies of other Autonomous Colleges and Universities	02			
12. Latest revision of the curriculum (year)	2008-09			
13. Number of students passed in NET/SLET etc. (last 5 years)	-			
14. Success Rate of students	98%			
15. Demand Ratio (No. of seats : No. of applications)	1:1			
16. Awards and recognition received by faculty (last 5 yrs.)	NSS Award - 1			
17. Faculty who have Attended Natl./Intl. Seminars (last 5 years)	<ul style="list-style-type: none"> • 05 Faculty • 06 national level seminars 			
18. Number of national/ international seminars organized (Last 5 years)	01			

19. Number of teachers engaged in consultancy and the revenue generated	-
20. Number of Ongoing projects and their total outlay	-
21. Research projects completed during last five years & their Outlay	<ul style="list-style-type: none"> • Minor Research Projects-03 • Outlay: Rs.1,60,000/-
22. Number of inventions and patents	-
23. Number of Ph. D theses guided during the last five years	One staff member presently guiding 04 PhD scholars
24. Publications by faculty (last 5 years)	2 books
25. Average citation index and impact factor of publications	-
26. Number of Books in the Departmental Library if any	65
27. Number of Journals/Periodicals in the departmental library	02
28. Number of Computers	01
29. Annual Budget (excluding salary)	Rs. 10,000/-
30 Best Practices <ul style="list-style-type: none"> • Need based short term courses on •Share Market •SHG Management • Student participation in community awareness programmes • CAL packages prepared - 105 • e-Content created - 04 • Student Research Projects completed - 51 • Use of EDUSAT network - 10 • Student faculty - 05 • Wall magazine -Arthaprabha (issues) - 08 • Value education - write ups - 142 • Frequent parent- teacher interaction • One -to-one interaction with students. • Field exposure to students. • Career guidance • Publication of Articles in magazines, journals and leading news papers. 	

1. Name of the Department	Political Science			
2. Year of Establishment	1966			
3. Courses / Programmes and subject combinations offered	<ul style="list-style-type: none"> • B.A - 9 Combinations with History, Economics, Journalism, Kannada, English & Home Science. • Four choice based certificate courses. 			
4. Number of Teaching posts sanctioned and filled	No.of Teaching posts	Sanc tioned by Govt.	Filled by Govt.	Filled by Mangt
	03	02	02	01
5. Number of Administrative Staff	Assistance by office staff			
6. Number of Technical Staff	Supported by college office			
7. Number of Students (Men/Women) Give details course-wise (2008-09)	Subject	Male	Female	Total
	Pol.Sci.	42	95	137
8. Ratio of Teacher to students	1:68.5			
9. Ratio of Teachers to Research scholars	-			
10. Number of research scholars who have obtained their master's degree from other institutions	-			
11. Number of teachers in academic bodies of other Autonomous Colleges and Universities	02			
12. Latest revision of the curriculum (year)	2008-09			
13. Number of students passed in NET/SLET etc. (last 5 years)	-			
14. Success Rate of students	100%			
15. Demand Ratio (No. of seats : No. of applications)	1:1			
16. Awards and recognition received by faculty (last 5 yrs.)	-			
17. Faculty who have Attended Natl./Intl. Seminars (last 5 years)	02 Faculty attended 07 national seminars			
18. Number of national/ international seminars organized (Last 5 years)	-			
19. Number of teachers engaged in consultancy and the revenue generated	-			

20. Number of Ongoing projects and their total outlay	Minor Research Project: 01 Outlay: Rs. 65,000/-
21. Research projects completed during last five years & their Outlay	Minor Research Project: 01 Outlay: Rs. 50,000/-
22. Number of inventions and patents	-
23. Number of Ph. D theses guided during the last five years	One staff member presently guiding 04 M.Phil scholars
24. Publications by faculty (last 5 years)	Book -01
25. Average citation index and impact factor of publications	-
26. Number of Books in the Departmental Library, if any	32
27. Number of Journals/Periodicals in the departmental library	06
28. Number of Computers	01
29. Annual Budget (excluding salary)	Rs. 7,500/-
30. Best practices: <ul style="list-style-type: none"> Political Awareness programmes for SHG's, Grama Swaraj and Political Awareness Camps in villages. Practical training to students in organizing programmes. CAL packages prepared - 105 e-Content created - 02 Student Research Projects - 18 Use of EDUSAT network - 10 Wall magazine – Rajyaranga Volume V. (issues)- 08 Value education –write ups - 210 Think and Act – Display of quotable quotes. Frequent parent- teacher interaction. Frequent one –to-one interaction with students. Compilation of articles on International, National and State issues. Student participation in community empowerment. Maintaining the records of outgoing students. Guidance to write competitive examinations. Subscription to knowledge enrichment magazines. Learner participatory teaching methods. Forming study circles in the classes. Building team spirit. Exposure to pragmatic issues. Counseling for female students. Career guidance Celebrating birthday of students. 	

1. Name of the Department	Psychology			
2. Year of Establishment	1971			
3. Courses / Programmes and subject combinations offered	<ul style="list-style-type: none"> • BA/B.Sc - 11 Combinations with History, Economics, Journalism, Kannada, English, Home Science, Chemistry and Botany • Three choice based Certificate Courses. 			
4. Number of Teaching posts sanctioned and filled	No. of Teaching post	Sanctioned by Govt	Filled by Govt.	Filled by Mangt.
	02	02	-	02
5. Number of Administrative Staff	Assistance by office staff			
6. Number of Technical Staff	-			
7. Number of Students (Men/Women) Give details course-wise (2008-09)	Course	Male	Female	Total
	Degree	18	93	111
8. Ratio of Teacher to students	1:55			
9. Ratio of Teachers to Research scholars	-			
10. Number of research scholars who have obtained their master's degree from other institutions	-			
11. Number of teachers in academic bodies of other Autonomous Colleges and Universities	02			
12. Latest revision of the curriculum (year)	2008-09			
13. Number of students passed in NET/SLET etc. (last 5 years)	-			
14. Success Rate of students	99.31%			
15. Demand Ratio (No. of seats : No. of applications)	1:1			
16. Awards and recognition received by faculty (last 5 yrs.)	-			
17. Faculty who have Attended Natl./Intl. Seminars (last 5 years)	National - 01			
18. Number of national/ international seminars organized (Last 5 years)	-			

19. Number of teachers engaged in consultancy and the revenue generated	02 - Honorary counseling to the students
20. Number of Ongoing projects and their total outlay	-
21. Research projects completed during last five years & their Outlay	-
22. Number of inventions and patents	-
23. Number of Ph. D theses guided during the last five years	-
24. Publications by faculty (last 5 years)	-
25. Average citation index and impact factor of publications	-
26. Number of Books in the Departmental Library, if any	50
27. Number of Journals/Periodicals in the departmental library	-
28. Number of Computers	01
29. Annual Budget (excluding salary)	Rs. 5,000/-
30. Best practices: <ul style="list-style-type: none"> CAL packages prepared - 50 e-Content created - 05 Student Research Projects completed - 22 Use of EDUSAT network - 06 Student faculty - 05 Wall magazine (issues) - 05 Value education - write-ups - 60 Counseling for Students & Public 	

1. Name of the Department	Journalism			
2. Year of Establishment	1986			
3. Courses / Programmes and subject combinations offered	BA -12 Combinations with English, Kannada, Psychology, Economics, Political Science, Sanskrit, and Rural Development • Four choice based Certificate courses			
4. Number of Teaching posts sanctioned and filled	No. of Teaching posts	Sanctioned by Govt.	Filled by Govt.	Filled by Mangt.
	02	01	01	01
5. Number of Administrative Staff	Assistance by office staff			
6. Number of Technical Staff	01			
7. Number of Students (Men/Women) Give details course-wise (2008-09)	Course	Male	Female	Total
	Degree	45	84	129
8. Ratio of Teacher to students	1:65			
9. Ratio of Teachers to Research scholars	-			
10. Number of research scholars who have obtained their master's degree from other institutions	-			
11. Number of teachers in academic bodies of other Autonomous Colleges and Universities	01			
12. Latest revision of the curriculum (year)	2008-09			
13. Number of students passed in NET/SLET etc. (last 5 years)	-			
14. Success Rate of students	100%			
15. Demand Ratio (No. of seats : No. of applications)	1:2			
16. Awards and recognition received by faculty (last 5 yrs.)	-			
17. Faculty who have Attended Natl./Intl. Seminars (last 5 years)	01 faculty attended 01 national seminar			
18. Number of national/ international seminars organized (Last 5 years)	-			
19. Number of teachers engaged in consultancy and the revenue generated	-			

20. Number of Ongoing projects and their total outlay	Minor Research Project : 01 Outlay: Rs. 25,000/-
21. Research projects completed during last five years & their Outlay	-
22. Number of inventions and patents	-
23. Number of Ph. D theses guided during the last five years	-
24. Publications by faculty (last 5 years)	01 staff member is the member of editorial board of 04 books
25. Average citation index and impact factor of publications	-
26. Number of Books in the Departmental Library, if any	80
27. Number of Journals/Periodicals in the departmental library	02
28. Number of Computers	Computers: 03 Printer:01 Scanner : 01
29. Annual Budget (excluding salary)	Rs.11,000/- for dept. Rs.12,000/- for Studio Expenses
30. Best Practices: <ul style="list-style-type: none"> • Production of 30 documentaries • Production and telecast of T.V. news bulletin • CAL packages prepared - 30 • e-Content created - 03 • Student Research Projects completed - 21 • Use of EDUSAT network - 09 • Student faculty - 11 • Wall magazine - Chiguru, (issues) - 50 • Value education – write ups - 250 • Arranging internship during vacation in newspaper organization. • 5 minutes presentation by students in class on media related issues. • Individual subscription of newspaper by all the students. • 8 practice journals managed by students group. • Alumni interaction, Quiz and regular Seminars • Documentation of college activities since last 15 years 	

1. Name of the Department	Home Science			
2. Year of Establishment	1977			
3. Courses / Programmes and subject combinations offered	<ul style="list-style-type: none"> • B.A - 12 Combinations with Political Science, Rural Development, Kannada, English, Sanskrit, Economics and Psychology • Two Choice based Certificate courses 			
4. Number of Teaching posts sanctioned and filled	No. of Teaching posts	Sanctioned by Govt.	Filled by Govt.	Filled by Mangt.
	02	02	02	-
5. Number of Administrative Staff	Assistance by office staff			
6. Number of Technical staff	-			
7. Number of Students (Men/Women) Give details course-wise as on 2008-09	Course	Male	Female	Total
	Degree	-	48	48
8. Ratio of Teacher to students	1:25			
9. Ratio of Teachers to Research scholars	-			
10. Number of research scholars who have obtained their master's degree from other institutions	-			
11. Number of teachers in academic bodies of other Autonomous Colleges and Universities	02			
12. Latest revision of the curriculum (year)	2008-09			
13. Number of students passed in NET/SLET etc. (last 5 years)	-			
14. Success Rate of students	100%			
15. Demand Ratio (No. of seats : No. of applications)	1:1			
16. Awards and recognition received by faculty (last 5 yrs.)	-			
17. Faculty who have Attended Natl./Intl. Seminars (last 5 years)	2 Faculty 3 National Seminars			
18. Number of national/ international seminars organized (Last 5 years)	-			
19. Number of teachers engaged in consultancy and the revenue generated	02 - Honorary Consultancy services offered on request			

20. Number of Ongoing projects and their total outlay	-
21. Research projects completed during last five years & their Outlay	-
22. Number of inventions and patents	-
23. Number of Ph. D theses guided during the last five years	-
24. Publications by faculty (last 5 years)	-
25. Average citation index and impact factor of publications	-
26. Number of Books in the Departmental Library, if any	06
27. Number of Journals/Periodicals in the departmental library	-
28. Number of Computers & Printer	One
29. Annual Budget (excluding salary)	Laboratory Rs. 9,000/- Departmental activities Rs. 7,000/-
30. Best practices : <ul style="list-style-type: none"> • Short term course on “Home Management for happy living” • Extension activities like, exhibition of flower arrangement, preparation of low cost recipes, preparation of teaching aids etc. • CAL packages prepared - 14 • e-Content created - 01 • Student Research Projects completed - 17 • Use of EDUSAT network - 10 • Student faculty - 01 • Wall magazine (issues) - 08 • Value education - 55 • Field visits - 08 • Publication of articles - 08 • Career guidance 	

1. Name of the Department	Physics			
2. Year of Establishment	1966			
3. Courses / Programmes and subject combinations offered	<ul style="list-style-type: none"> • B.Sc.- 3 combinations with Chemistry, Mathematics, Statistics and Computer Application • 3 Certificate courses : 03 			
4. Number of Teaching posts sanctioned and filled	No. of Teaching posts	Sanc-tioned by Govt.	Filled by Govt.	Filled by Mangt.
	04	04	04	-
5. Number of Administrative Staff	Assistance by office staff			
6. Number of Technical Staff	02			
7. Number of Students (Men/Women) Give details course-wise (2008-09)	Course	Male	Female	Total
	Degree	35	85	120
8. Ratio of Teacher to students	1:30			
9. Ratio of Teachers to Research scholars	-			
10. Number of research scholars who have obtained their master's degree from other institutions	-			
11. Number of teachers in academic bodies of other Autonomous Colleges and Universities	2			
12. Latest revision of the curriculum (year)	2008-09			
13. Number of students passed in NET/SLET etc. (last 5 years)	-			
14. Success Rate of students	90%			
15. Demand Ratio (No. of seats : No. of applications)	1:1			
16. Awards and recognition received by faculty (last 5 yrs.)	NSS state award - 01			
17. Faculty who have Attended Natl./Intl. Seminars (last 5 years)	04 faculty attended - 04 National seminars			
18. Number of national/ international seminars organized (Last 5 years)	-			

19. Number of teachers engaged in consultancy and the revenue generated	-
20. Number of Ongoing projects and their total outlay	-
21. Research projects completed during last five years & their Outlay	-
22. Number of inventions and patents	-
23. Number of Ph. D theses guided during the last five years	-
24. Publications by faculty (last 5 years)	03 Books
25. Average citation index and impact factor of publications	-
26. Number of Books in the Departmental Library, if any	115
27. Number of Journals/Periodicals in the departmental library	01
28. Number of Computers	01
29. Annual Budget (excluding salary)	Laboratory. : Rs. 50,000 Dept Activities : Rs.7,500
30. Best practices : <ul style="list-style-type: none"> • CAL packages prepared - 60 • e-Content created - 04 • Student Research Projects completed - 33 • Use of EDUSAT network - 03 • Student faculty - 05 • Wall magazine- Spectra (issues) - 30 • Value education - write ups - 50 • Lab in cab - 04 • Field visits - 03 • Demonstration of experiments to 20 Schools, 6575 Students the High school students of Taluk 	

1. Name of the Department	Chemistry			
2. Year of Establishment	1966			
3. Courses / Programmes and subject combinations offered	<ul style="list-style-type: none"> • B.Sc. - 3 Combinations with PCM; CBP; CB- Biotech • Two choice based Certificate courses 			
4. Number of Teaching posts sanctioned and filled	No.of Teaching posts	Sanctioned by Govt.	Filled by Govt.	Filled by Mangt.
	04	03	03	01
5. Number of Administrative Staff	Assistance by office staff			
6. Number of Technical Staff	-			
7. Number of Students (Men/Women) Give details course-wise (2008-09)	Course	Male	Female	Total
	B.Sc.	29	105	134
8. Ratio of Teacher to students	1:32			
9. Ratio of Teachers to Research scholars	-			
10. Number of research scholars who have obtained their master's degree from other institutions	-			
11. Number of teachers in academic bodies of other Autonomous Colleges and Universities	01			
12. Latest revision of the curriculum (year)	2008-09			
13. Number of students passed in NET/SLET etc. (last 5 years)	-			
14. Success Rate of students	94.48%			
15. Demand Ratio (No. of seats : No. of applications)	1:1.5			
16. Awards and recognition received by faculty (last 5 yrs.)	-			
17. Faculty who have Attended Natl./Intl. Seminars (last 5 years)	Staff -03 National Seminars-05			
18. Number of national/ international seminars organized (Last 5 years)	-			

19. Number of teachers engaged in consultancy and the revenue generated	-
20. Number of Ongoing projects and their total outlay	Minor Research Project : 01 Outlay Rs. 60,000/-
21. Research projects completed during last five years & their Outlay	-
22. Number of inventions and patents	-
23. Number of Ph.D thesis guided during the last five years	Ph.D - Nil, M.Phil -01
24. Publications by faculty (last 5 years)	Books -02 (co-authored)
25. Average citation index and impact factor of publications	-
26. Number of Books in the Departmental Library, if any	75
27. Number of Journals/Periodicals in the departmental library	-
28. Number of Computers	01
29. Annual Budget (excluding salary)	Rs. 80,000/-
30. Best Practices :	
• CAL packages prepared	- 251
• e-Content created	- 04
• Student Research Projects completed	- 27
• Use of EDUSAT network	- 08
• Student faculty	- 06
• Wall magazine (issues)	- 08
• Value education	
• Programme on detection of adulteration in food articles	
• Extension guest lecture series	
• Guidance for summer research fellowship	
• Demonstration of experiments to neighboring school students	

1. Name of the Department	Mathematics			
2. Year of Establishment	1966			
3. Courses / Programmes and subject combinations offered	B.Sc.- 4 Combinations PCM, PMS, SMC, PMC. Four choice based Certificate Courses			
4. Number of Teaching posts sanctioned and filled	No. of Teaching posts	Sanctioned by Govt.	Filled by Govt.	Filled by Mangt.
	02	02	02	-
5. Number of Administrative Staff	Assistance by office staff			
6. Number of Technical Staff	Supported by College office			
7. Number of Students (Men/Women) Give details course-wise	Course	Male	Female	Total
	B.Sc.	156	206	362
8. Ratio of Teacher to students	1:180			
9. Ratio of Teachers to Research scholars	-			
10. Number of research scholars who have obtained their master's degree from other institutions	-			
11. Number of teachers in academic bodies of other Autonomous Colleges and Universities	02			
12. Latest revision of the curriculum (year)	2008-09			
13. Number of students passed in NET/SLET etc. (last 5 years)	-			
14. Success Rate of students (Average of five years)	95.35%			
15. Demand Ratio (No. of seats : No. of applications)	1:1			
16. Awards and recognition received by faculty (last 5 yrs.)	-			
17. Faculty who have Attended Natl./Intl. Seminars (last 5 years)	02 Faculty – 03 National Seminars			
18. Number of national/ international seminars organized (Last 5 years)	-			

19. Number of teachers engaged in consultancy and the revenue generated	-
20. Number of Ongoing projects and their total outlay	-
21. Research projects completed during last five years & their Outlay	-
22. Number of inventions and patents	-
23. Number of Ph. D thesis guided during the last five years	-
24. Publications by faculty (last 5 years)	Books -06
25. Average citation index and impact factor of publications	-
26. Number of Books in the Departmental Library, if any	142
27. Number of Journals/Periodicals in the departmental library	-
28. Number of Computers	01
29. Annual Budget (excluding salary)	Rs. 7,500/- to the Department
30. Best Practices:	
• CAL packages prepared	- 251
• e-Content created	- 02
• Student Research Projects completed	- 13
• Use of EDUSAT network	- 02
• Student faculty	- 03
• Wall magazine -SIGMA, Fortnightly	
• Value education - write ups	- 40
• Book Bank	
• Conducting Quiz	

1. Name of the Department	Botany, Pharmacognosy & Biotechnology			
2. Year of Establishment	Botany - 1966, Pharmacognosy - 1996, Bio-technology - 2007			
3. Courses / Programmes and subject combinations offered	B.Sc. – 8 Combinations : • Botany, Chemistry, Pharmacognosy • Botany, Chemistry, Psychology • Botany, Chemistry, Bio-technology Two Choice Based Short Term courses			
4. Number of Teaching posts sanctioned and filled	No. of Teaching posts	Sanctioned by Govt.	Filled by Govt.	Filled by Mangt.
	05	03	03	02
5. Number of Administrative Staff	Assistance by office staff			
6. Number of Technical Staff	-			
7. Number of Students (Men/Women) Give details course-wise	Course	Male	Female	Total
	Degree:	10	62	72
8. Ratio of Teacher to students	1:14			
9. Ratio of Teachers to Research scholars	-			
10. Number of research scholars who have obtained their master's degree from other institutions	-			
11. Number of teachers in academic bodies of other Autonomous Colleges and Universities	04			
12. Latest revision of the curriculum (year)	2008-09			
13. Number of students passed in NET/SLET etc. (last 5 years)	-			
14. Success Rate of students	100%			
15. Demand Ratio (No. of seats : No. of applications)	1 : 1			
16. Awards and recognition received by faculty (last 5 yrs.)	State award : 1			
17. Faculty who have Attended Natl./Intl. Seminars (last 5 years)	05 Faculty members attended 12 international / national seminars			
18. Number of national/ international seminars organized (Last 5 years)	06 Seminars & Workshops			

19. Number of teachers engaged in consultancy and the revenue generated	Honorary Consultancy services offered in Medicinal Plant farming & <i>Ex-Situ</i> conservation techniques.
20. Number of Ongoing projects and their total outlay	01 major project : Arboretum Outlay: Rs. 2,00,000/-
21. Research projects completed during last five years & their Outlay	04 UGC sponsored minor research projects (Rs.2 lakhs), Arboretum (Rs.50,000 from Horticulture department)
22. Number of inventions and patents	-
23. Number of Ph. D theses guided during the last five years	Ph.D. : Nil M.Phil - 04
24. Publications by faculty (last 5 years)	11
25. Average citation index and impact factor of publications	-
26. Number of Books in the Departmental Library, if any	188
27. Number of Journals/Periodicals in the departmental library	02
28. Number of Computers	01
29. Annual Budget (excluding salary)	Rs. 3,12,000/-
30. Best Practices <ul style="list-style-type: none"> • Technical Resource Center (TRC) • Arboretum- the Botanical garden in 10 acres • CAL packages prepared - 98 • e-Content created - 01 • Student Research Projects completed - 32 • Use of EDUSAT network - 10 • Student faculty - 09 • Wall magazine Sasya sourabha (issues) - 05 • Value education - write ups - 108 • Frequent field visit for ecological studies and Botanical tour - 05 • Participation in seminars and competitions - 04 • Guidance to summer research projects - 05 • Career guidance • Museum • Campus Botanical garden • Sasya sourabha subject association activities 	

1. Name of the Department	Statistics			
2. Year of Establishment	1971			
3. Courses / Programmes and subject combinations offered	B.Sc./B.Com. Combinations : PMS/CMS Five Choice based Certificate courses			
4. Number of Teaching posts sanctioned and filled	No. of Teaching posts	Sanct - igned by Govt.	Filled by Govt.	Filled by Mangt.
	02	02	02	--
5. Number of Administrative Staff	Assistance by office staff			
6. Number of Technical Staff	-			
7. Number of Students (Men/Women) Give details course-wise	Course	Male	Female	Total
	Degree	91	97	188
8. Ratio of Teacher to students	1:94			
9. Ratio of Teachers to Research scholars	-			
10. Number of research scholars who have obtained their master's degree from other institutions	-			
11. Number of teachers in academic bodies of other Autonomous Colleges and Universities	01			
12. Latest revision of the curriculum (year)	2008-09			
13. Number of students passed in NET/SLET etc. (last 5 years)	-			
14. Success Rate of students	97.2%			
15. Demand Ratio (No. of seats : No. of applications)	1:1			
16. Awards and recognition received by faculty (last 5 yrs.)	-			
17. Faculty who have Attended Natl./Intl. Seminars (last 5 years)	National - One staff, 02 Seminars			

18. Number of national/ international seminars organized (Last 5 years)	-
19. Number of teachers engaged in consultancy and the revenue generated	-
20. Number of Ongoing projects and their total outlay	-
21. Research projects completed during last five years & their Outlay	-
22. Number of inventions and patents	-
23. Number of Ph. D thesis guided during the last five years	-
24. Publications by faculty (last 5 years)	2 Text books 2 Question Banks
25. Average citation index and impact factor of publications	-
26. Number of Books in the Departmental Library, if any	115
27. Number of Journals/Periodicals in the departmental library	01 (ISPS)
28. Number of Computers	01
29. Annual Budget (excluding salary)	Rs. 5,000/-
30. Best Practices:	
• CAL packages prepared	- 30
• e-Content created	- 02
• Student Research Projects completed	- 08
• Student faculty	- 02
• Wall magazine - SANKHYA (Quarterly)	
• Value education - write ups	- 42

1. Name of the Department	Computer Science			
2. Year of Establishment	1994			
3. Courses / Programmes and subject combinations offered	BCA, B.Sc.- Combinations PMC, SMC			
4. Number of Teaching posts sanctioned and filled	No. of Teaching posts	Sanc - tioned by Govt.	Filled by Govt.	Filled by Mangt.
	07	-	-	07
5. Number of Administrative Staff	Assistance by office staff			
6. Number of Technical Staff	03			
7. Number of Students (Men/Women) Give details course-wise (2008-09)	Course	Male	Female	Total
	Degree	157	205	362
8. Ratio of Teacher to students	1:49			
9. Ratio of Teachers to Research scholars	-			
10. Number of research scholars who have obtained their master's degree from other institutions	-			
11. Number of teachers in academic bodies of other Autonomous Colleges and Universities	01			
12. Latest revision of the curriculum (year)	2008-09			
13. Number of students passed in NET/SLET etc. (last 5 years)	-			
14. Success Rate of students	100%			
15. Demand Ratio (No. of seats : No. of applications)	1:2			
16. Awards and recognition received by faculty (last 5 yrs.)	-			
17. Faculty who have Attended Natl./Intl. Seminars (last 5 years)	-			
18. Number of national/ international seminars organized (Last 5 years)	-			

19. Number of teachers engaged in consultancy and the revenue generated	-
20. Number of Ongoing projects and their total outlay	-
21. Research projects completed during last five years & their Outlay	-
22. Number of inventions and patents	-
23. Number of Ph. D theses guided during the last five years	-
24. Publications by faculty (last 5 years)	-
25. Average citation index and impact factor of publications	-
26. Number of Books in the Departmental Library, if any	-
27. Number of Journals/Periodicals in the departmental library	-
28. Number of Computers	165
29. Annual Budget (excluding salary)	Dept. Activities : Rs.10,000/- Lab Equipments: Rs. 5,54,700/- AMC : Rs. 21,348/-
30. Best Practices:	
• CAL packages prepared	- 32
• e-Content created	- 04
• Student Research Projects completed	- 39
• Use of EDUSAT network	- 04
• Student faculty	- 06
• Wall magazine – INFO TECH	- 06
• Value education - write ups	
• Gives hands on experience in Software Development through In-House Software Development Cell	
• Conducts seminars by Industry Experts	
• Alumni interactions.	
• Quiz	

1. Name of the Department	Commerce			
2. Year of Establishment	1966			
3. Courses / Programmes and subject combinations offered	<ul style="list-style-type: none"> • B.Com Regular • B.Com Vocational with Taxation • B.B.M • choice based Certificate courses 			
4. Number of Teaching posts sanctioned and filled	No. of Teaching post	Sanc tioned by Govt.	Filled by Govt.	Filled by Mangt.
	13	05	02	11
5. Number of Administrative Staff	Assistance by office staff			
6. Number of Technical Staff	–			
7. Number of Students (Men/Women) Give details course-wise (2008-09)	Course	Male	Female	Total
	Degree	272	189	461
8. Ratio of Teacher to students	1:54			
9. Ratio of Teachers to Research scholars	1:6			
10. Number of research scholars who have obtained their master's degree from other institutions	–			
11. Number of teachers in academic bodies of other Autonomous Colleges and Universities	01 staff in 03 academic bodies.			
12. Latest revision of the curriculum (year)	2008-09			
13. Number of students passed in NET/SLET etc. (last 5 years)	–			
14. Success Rate of students	90%			
15. Demand Ratio (No.of seats: No.of applications)	1:2			
16. Awards and recognition received by faculty (last 5 yrs.)	–			
17. Faculty who have Attended Natl./Intl. Seminars (last 5 years)	08 staff members attended 10 national seminars. 01staff member attended 1 international seminar.			

18. Number of national/ international seminars organized (Last 5 years)	–
19. Number of teachers engaged in consultancy and the revenue generated	–
20. Number of Ongoing projects and their total outlay	–
21. Research projects completed during last five years & their Outlay	02 Minor Research Projects Outlay: Rs.1,50,000/-
22. Number of inventions and patents	–
23. Number of Ph. D thesis guided during the last five years	M.Phil : 09
24. Publications by faculty (last 5 years)	Books : 04
25. Average citation index and impact factor of publications	–
26. Number of Books in the Departmental Library, if any	132
27. Number of Journals/Periodicals in the departmental library	–
28. Number of Computers	01
29. Annual Budget (excluding salary)	Rs.10,000/-
30. Best Practices	
<ul style="list-style-type: none"> Students support services like C.V writing, foundation courses and placement Assistance and guidance for higher studies (MBA, Chartered Accountancy and Company Secretary) CAL packages prepared - 125 e-Content created - 06 Student Research Projects completed - 94 Use of EDUSAT network - 05 Student faculty - 11 Wall magazine Vanika. (issues) - 08 Value education - write ups - 128 Celebrating birthdays, marriage anniversaries and special days. Good network with the Alumni. Procuring and Maintaining annual reports of companies. 	

1. Name of the Department	P.G. Department of Social Work			
2. Year of Establishment	2001			
3. Courses / Programmes and subject combinations offered	M.S.W Specialization offered : <ul style="list-style-type: none"> • Community Development • Medical & Psychiatric Social work • Labour welfare & Industrial relations 			
4. Number of Teaching posts sanctioned and filled	No. of Teaching posts	Sanctioned by Govt.	Filled by Govt.	Filled by Mangt.
	06	-	-	06
5. Number of Administrative Staff	01			
6. Number of Technical Staff	-			
7. Number of Students (Men/Women) Give details course-wise (2008-09)	Course	Male	Female	Total
	M.S.W	77	40	117
8. Ratio of Teacher to students	1:20			
9. Ratio of Teachers to Research scholars	-			
10. Number of research scholars who have obtained their master's degree from other institutions	-			
11. Number of teachers in academic bodies of other Autonomous Colleges and Universities	04			
12. Latest revision of the curriculum (year)	2008-09			
13. Number of students passed in NET/SLET etc. (last 5 years)	-			
14. Success Rate of students	100%			
15. Demand Ratio (No. of seats : No. of applications)	1:3			
16. Awards and recognition received by faculty (last 5 yrs.)	-			
17. Faculty who have Attended Natl./Intl. Seminars (last 5 years)	6 faculty members in 22 National and 1 faculty in 2 International seminars.			
18. Number of national/ international seminars organized (Last 5 years)	02			
19. Number of teachers engaged in consultancy and the revenue generated	-			
20. Number of Ongoing projects and their total outlay	1 Minor Research Project of Rs. 50,000/-			
21. Research projects completed during last five years & their Outlay	-			

22. Number of inventions and patents	-
23. Number of Ph. D theses guided during the last five years	-
24. Publications by faculty (last 5 years)	02
25. Average citation index and impact factor of publications	-
26. Number of Books in the Departmental Library, if any	20
27. Number of Journals/Periodicals in the departmental library	-
28. Number of Computers	1 Computer, 1 Lap top
29. Annual Budget (excluding salary)	Rs. 2,08,000/-

3. Best Practices:

• CAL packages prepared	-	500
• E-content created	-	02
• Student Research Projects completed	-	120
• Use of EDUSAT	-	01
• Student faculty	-	06
• Wall magazine (issues)	-	25
• Value education	-	160
• Extension programmes	-	140
• H.R.D Training	-	05
• Certificate courses	-	02
• Talent Appreciation Programme	-	02
• Winter placement		
• Summer placement		
• Block placement		
• Class rooms Seminars	-	278
• Spoken English		
• Basic Computer Training		

1. Name of the Department	Mass Communication and Journalism			
2. Year of Establishment	2008			
3. Courses / Programmes and subject combinations offered	M.C.J.			
4. Number of Teaching posts sanctioned and filled	No. of Teaching posts	Sanc tioned by Govt.	Filled by Govt.	Filled by Mangt.
	03	-	-	03
5. Number of Administrative Staff	Assistance by office staff			
6. Number of Technical Staff	01			
7. Number of Students (Men/Women) Give details course-wise (2008-09)	Course	Male	Female	Total
	M.C.J.	02	06	08
8. Ratio of Teacher to students	1:3			
9. Ratio of Teachers to Research scholars	-			
10. Number of research scholars who have obtained their master's degree from other institutions	-			
11. Number of teachers in academic bodies of other Autonomous Colleges and Universities	01			
12. Latest revision of the curriculum (year)	Course started with Mangalore University Syllabus			
13. Number of students passed in NET/SLET etc. (last 5 years)	-			
14. Success Rate of students	100% in First year			
15. Demand Ratio (No. of seats : No. of applications)	1:1			
16. Awards and recognition received by faculty (last 5 yrs.)	-			
17. Faculty who have Attended Natl./Intl. Seminars (last 5 years)	02 faculty attended 04 National seminars			
18. Number of national/ international seminars organized (Last 5 years)	-			

19. Number of teachers engaged in consultancy and the revenue generated	-
20. Number of Ongoing projects and their total outlay	-
21. Research projects completed during last five years & their outlay	-
22. Number of inventions and patents	-
23. Number of Ph. D theses guided during the last five years	-
24. Publications by faculty (last 5 years)	-
25. Average citation index and impact factor of publications	-
26. Number of Books in the Departmental Library, if any	30
27. Number of Journals/Periodicals in the departmental library	-
28. Number of Computers	02
29. Annual Budget (excluding salary)	Rs. 40,000/-
30. Best Practices: <ul style="list-style-type: none"> • Translation practice • CAL packages prepared - 30 • e-Content created - 06 • Use of EDUSAT network programmes - 03 • Student faculty - 02 • Wall magazine (issues) - 13 • Practice journals • Interaction and practical training with media professionals • Summer internship • Participation in weekly news bulletin and practice journal "SDM Gazette" • Career guidance • Extension activities 	

1. Name of the Department	PG Psychology			
2. Year of Establishment	1999			
3. Courses / Programmes and subject combinations offered	M.Sc. Specialization offered: <ul style="list-style-type: none"> Clinical & Counseling Psychology Industrial & Organizational Psychology 			
4. Number of Teaching posts sanctioned and filled	No. of Teaching posts	Sanctioned by Govt.	Filled by Govt.	Filled by Mangt.
	05	-	-	05
5. Number of Administrative Staff	01			
6. Number of Technical Staff	01 Lab Assistant			
7. Number of Students (Men/Women) Give details course-wise	Course	Male	Female	Total
	M.Sc.	01	48	49
8. Ratio of Teacher to students	1:10			
9. Ratio of Teachers to Research scholars	02:07 (2 staff members are recognized as guides)			
10. Number of research scholars who have obtained their master's degree from other institutions	02			
11. Number of teachers in academic bodies of other Autonomous Colleges and Universities	3			
12. Latest revision of the curriculum (year)	2008-09			
13. Number of students passed in NET/SLET etc. (last 5 years)	01			
14. Success Rate of students	100%			
15. Demand Ratio (No. of seats : No. of applications)	1:1			
16. Awards and recognition received by faculty (last 5 yrs.)	-			
17. Faculty who have Attended Natl./Intl. Seminars (last 5 years)	National seminars: 5 faculty members have attended 8 seminars International Seminars: 3 faculty members have attended 5 seminars			
18. Number of national/ international seminars organized (Last 5 years)	01			
19. Number of teachers engaged in consultancy and the revenue generated	2 staff members are engaged in academic and social consultancy on honorary basis.			

20. Number of Ongoing projects and their total outlay	-
21. Research projects completed during last five years & their Outlay	3 UGC Minor Research & Projects, 1 Departmental Project outlay Rs. 1,80,000
22. Number of inventions and patents	-
23. Number of Ph. D theses guided during the last five years	Ph.D. - Nil, M.Phil - 5
24. Publications by faculty (last 5 years)	Books-2, Chapter in an edited book – 1, Journal article-1
25. Average citation index and impact factor of publications	-
26. Number of Books in the Departmental Library, if any	135
27. Number of Journals/Periodicals in the departmental library	-
28. Number of Computers	02
29. Annual Budget (excluding salary)	Rs. 3,00,000/-
30. Best Practices:	
• CAL packages prepared	- 50
• Student Research Projects completed	- 15
• Use of EDUSAT network	- 05
• Student faculty	- 11
• Wall magazine (issues)	- 53
• General Seminar	
• Film review	
• Weekly field work	
• News paper in education	
• Journal club	
• HR activity	
• Case presentation	
• Discussion forum	
• Block placement	

1. Name of the Department	Biotechnology			
2. Year of Establishment	2007			
3. Courses / Programmes and subject combinations offered	M.Sc. in Biotechnology			
4. Number of Teaching posts sanctioned and filled	No. of Teaching Posts	Sanctioned by Govt.	Filled by Govt.	Filled by Mangt.
	06	-	-	06
5. Number of Administrative Staff	Assistance by office staff			
6. Number of Technical Staff	01 lab assistant			
7. Number of Students (Men/Women) Give details course-wise (2008-09)	Course	Male	Female	Total
	P.G	14	49	63
8. Ratio of Teacher to students	1:11			
9. Ratio of Teachers to Research scholars	-			
10. Number of research scholars who have obtained their master's degree from other institutions	-			
11. Number of teachers in academic bodies of other Autonomous Colleges and Universities	01			
12. Latest revision of the curriculum (year)	2008-09			
13. Number of students passed in NET/SLET etc. (last 5 years)	01 (GATE)			
14. Success Rate of students	100%			
15. Demand Ratio (No. of seats : No. of applications)	1: 2			
16. Awards and recognition received by faculty (last 5 yrs.)	-			
17. Faculty who have Attended Natl./Intl. Seminars (last 5 years)	4 faculty attended 10 National conference/seminars, 1 faculty attended 01 International conference			
18. Number of national/ international seminars organized (Last 5 years)	1 National conference organized			
19. Number of teachers engaged in consultancy	-			

and the revenue generated	
20. Number of Ongoing projects and their total outlay	-
21. Research projects completed during last five years & their Outlay	-
22. Number of inventions and patents	-
23. Number of Ph. D. thesis guided during the last five years	Ph.D. - M.Phil. 06
24. Publications by faculty	01
25. Average citation index and impact factor of publications	-
26. Number of Books in the Departmental Library	15
27. Number of Journals/Periodicals in the departmental library	-
28. Number of Computers	01
29. Annual Budget (excluding salary)	Rs. 7,70,000/-
30. Best Practices:	
• CAL packages prepared	- 50
• e-Content created	- 04
• Student Research Project	- 01
• Lecture on demand in EDUSAT	- 05
• Wall magazine (issues)	- 05
• Hands on training workshops	- 03
• Value education – writ ups	
• Career Guidance	
• Interaction with experts	
• Student seminars	
• Soft skills training	
• Block Placements	
• Maintaining the records of outgoing students	

1. Name of the Department	Medicinal Chemistry			
2. Year of Establishment	2008			
3. Courses / Programmes and subject combinations offered	M.Sc. in Medicinal Chemistry			
4. Number of Teaching posts sanctioned and filled	No. of Teaching posts	Sanctioned by Govt.	Filled by Govt.	Filled by Mangt.
	03	0	0	03
5. Number of Administrative Staff	Assistance by office staff			
6. Number of Technical Staff	Trained lab attender - 01			
7. Number of Students (Men/Women) Give details course-wise (2008-09)	Course	Male	Female	Total
	M.Sc.	09	21	30
8. Ratio of Teacher to students	1:10			
9. Ratio of Teachers to Research scholars	-			
10. Number of research scholars who have obtained their master's degree from other institutions	-			
11. Number of teachers in academic bodies of other Autonomous Colleges and Universities	01			
12. Latest revision of the curriculum (year)	2008-09 -New Syllabus drafted by the department			
13. Number of students passed in NET/SLET etc. (last 5 years)	-			
14. Success Rate of students	90% (First year)			
15. Demand Ratio (No. of seats : No. of applications)	1:3			
16. Awards and recognition received by faculty (5 yrs.)	-			
17. Faculty who have Attended Natl./Intl. Seminars (last 5 years)	National - 01 International - 01			
18. Number of national/ international seminars	-			

organized (Last 5 years)	
19. Number of teachers engaged in consultancy and the revenue generated	-
20. Number of Ongoing projects and their total outlay	-
21. Research projects completed during last five years & their Outlay	-
22. Number of inventions and patents	-
23. Number of Ph. D theses guided during the last five years	-
24. Publications by faculty (last 5 years)	-
25. Average citation index and impact factor of publications	-
26. Number of Books in the Departmental Library, if any	-
27. Number of Journals/Periodicals in the departmental library	-
28. Number of Computers	01
29. Annual Budget (excluding salary)	Rs. 3,00,000/-
30. Best Practices:	
• CAL packages prepared	- 20
• e-Content created	- 05
• Use of EDUSAT network	- 07
• Wall magazine (issues per year)	- 04
• Frequent parent teacher interaction	
• Interaction with eminent persons.	
• Seminars	

1. Name of the Department	P.G. Department of Commerce			
2. Year of Establishment	2008			
3. Courses / Programmes and subject combinations offered	M.Com. in Banking and Insurance.			
4. Number of Teaching posts sanctioned and filled	No. of Teaching posts	Sanctioned by Govt.	Filled by Govt.	Filled by Mangt.
	03	-	-	03
5. Number of Administrative Staff	Assistance by office staff			
6. Number of Technical Staff	Supported by college office			
7. Number of Students (Men/Women) give details course-wise (2008-09)	Course	Male	Female	Total
	M.com	04	13	17
8. Ratio of Teacher to students	1:6			
9. Ratio of Teachers to Research scholars	-			
10. Number of research scholars who have obtained their master's degree from other institutions	-			
11. Number of teachers in academic bodies of other Autonomous Colleges and Universities	01			
12. Latest revision of the curriculum (year)	New course- Syllabus drafted by the department.			
13. Number of students passed in NET/SLET etc. (last 5 years)	-			
14. Success Rate of students	100 % (First year)			
15. Demand Ratio (No. of seats : No. of applications)	1:2			
16. Awards and recognition received by faculty (last 5 yrs.)	-			
17. Faculty who have Attended Natl./Intl. Seminars (last 5 years)	03 faculty members 04 National Seminars.			
18. Number of national/ international seminars organized (Last 5 years)	-			
19. Number of teachers engaged in consultancy and the revenue generated	-			

20. Number of ongoing projects and their total outlay	-
21. Research projects completed during last five years & their Outlay	-
22. Number of inventions and patents	-
23. Number of Ph. D thesis guided during the last five years	-
24. Publications by faculty (last 5 years)	01 Book
25. Average citation index and impact factor of publications	-
26. Number of Books in the Departmental Library, if any	05
27. Number of Journals/Periodicals in the departmental library	-
28. Number of Computers	01
29. Annual Budget (excluding salary)	Rs. 2,500/-
30. Best Practices	
<ul style="list-style-type: none"> CAL packages prepared - 05 e-Content created - 04 Student Research Projects completed - 04 Use of EDUSAT network - 02 Career Counseling Summer Internship Programme, Skill Enhancement Training and Placement Assistance Motivation for research. 	