

MANDATORY DISCLOSURES AS PER AICTE APPROVAL PROCESS

HANDBOOK 2019-20

Appendix : 10

Format for Mandatory Disclosures as per AICTE Norms 2019-20

Mandatory Disclosures Updated on 12-02-2019

 Mandatory Disclosure F.Y. 2019-20

1. AICTE File No. AICTE/AB/SWR/PID-I-7099091/2018-19

Date & Period of Last Approval: 30/01/2018

1. Name of the Institute: DON BOSCO INSTITUTE OF BIO SCIENCES &

MANAGEMENT STUDIES

2. Address of the Institute: KUMBALAGODU, MYSORE ROAD, BANGALORE

560074

Phone number with STD code: 080-28437027

Fax number with STD Code: +91 - 80 - 28437031

Office hours at the institution: 9.00 A.M. to 4.30 P.M. Academic hours at the institution:

9.00 A.M. to 4.30 P.M.

Email: directordbims@gmai.com Website:www.donboscobangalore.education

Nearest railway Station (Dist in Km): KENGERI RAILWAY STATION (6 kms)

Nearest Airport (dist in km) : KEMPEGOWDA INTERNATIONAL AIRPORT (45 kms)

3. Name and Address of the Principal

Dr. Srivats R. PRINCIPAL

Flat No. G1, Bindiya Residency,

No. 132/6 & 7, 24
th
 Main,

JP Nagar 6
th
 Phase, Bangalore 560078

Contact No. (Mob): 9980694134, Res-08026625979

4. Name of the Affiliating University:

Bangalore University

5. Governance:

a. Members of the Board and their brief Background:

Sri. B. Bylappa

Sri. B.Bylappa, President of Wayanamac Education Trust

and Don Bosco Group of Institutions. He is an outstanding

personality with a vision to create Don Bosco Bangalore to

be the distinguished center of excellence to nurture and

transform the talent of millions through quality and value

based education in the area of technology, management

and science through its innovative facilities of higher

learning towards human excellence. Sri. B. Bylappa

belongs to a holistic family born in a village close to

Shivaganga. Having his primary education therein, shifted

to Bangalore for the secondary and higher education. A

strong desire of technical know made him to complete his

Mechanical and Electrical engineering and joined

Kirloskar Electricals Ltd.to begin his career as an young

engineer. After having good years of experience with his

pursuit of excellence he started consultancy services in the

area of engineering and technology. A burning desire

towards innovation created him an industrial entrepreneur

to start Prashanth Cylinders Pvt Ltd., Prime Granites

Pvt Ltd., Prashanth Hiram Engineering, Prashanth

Automobiles, and PRAW WELD. Being an industrialist

his social quotient remained in the area of education which

inspired him to establish Wayanamac Education Trust in

the year 1999, with focus on youth of the society to

transform individuals to responsible leaders and

entrepreneurs of new age technology by providing quality

and value based education. All his hard core earned

resources have been curved into leading educational

institutions of Bangalore in the name of Don Bosco Group

of Institutions. Sri B Bylappa has a wide philanthropic and

charitable outlook from his early stage of entrepreneurship

which remains today in a physical form of few temples,

function halls and basic school education facilities to the

needy.

Sri. P. B. Manjunath

Sri. P.B. Manjunath B.E., M.B.A.,, Vice President of

Wayanamac Education Trust, with the vast exposure of

industrial engineering and management having different

portfolios in the industry and top management bodies of

Bangalore. A strong visionary of the society to create and

sustain a professional community of learning, wherein the

youth of the nation acquire the relevant knowledge

applicable to the industry. He plays the chief mentor role in

Don Bosco Group of Institutions in inspiring faculty and

staff members for delivering quality based education. Don

Bosco reflecting stature of national accreditations and

corporate partnerships are the true beliefs of quality

infrastructure and support system conceived by him. As an

Executive Director of Prashanth Cylinders Pvt Ltd., he was

instrumental in expanding its marketing and sales with

public and private sector oil companies viz. Reliance

Industries, Ashand Gas, Asia LPG, Jyothi Gas etc. Being a

Mechanical engineer by himself he used to take active

interest in all the production aspects of the plant. In order

to enhance the production capacity of the plant and to

achieve the optimal production, some of his best

contribution to industry are installation of shot blasting

machine, zinc coating machine cylinder halves cleaning

machine, hydraulic pressure testing machine and finally

mechanization of cylinder conveying machine. He was

instrumental in expanding the business beyond borders and

able to achieve the deals to export cylinders to Srilanka

Mundo Gas Company. To achieve this, the pre requisite

being the production process should be of international

standards. He ensured that the company was accredited

with ISO: 9001- 2008 QMS Certification by TUV NORD,

Germany. Presently he is also treasurer of Bangalore

Management Association.

Sri. B. Raghav

Sri. Raghav Bylappa, B.E., M.B.A, Secretary of

Wayanamac Education Trust having exposure to the

industry as Joint Managing Director of Prashanth

Cylinders Pvt Ltd., Prime Granites Pvt Ltd., Prashanth

Hiram Engineering, Prashanth Automobiles, and PRAW

WELD. He is the fulcrum of the whole Campus structure

which stems the stellar philosophy of Don Bosco Group of

Institutions, making the campus a destination for

excellence in education, research and consultancy. A self-

driven man and vibrant individual turned into a socio

academic leader, who passionately inspires the

development of Don Bosco Group of Institutions on great

heights of success. His dynamic, open, humble and

democratic style of leadership propels the group and

motivates the budding professionals. His focus is to

prepare tech savvy leaders under the frame of ethical,

ecological and economic governance for a sustainable

growth. His proactive policies and innovative ideas inhale

quality life into the Institutions and strengthen human

transformation. He is also active youth political leader in

contributing the socio- economic balance of the society.

Sr. S. Shivanna
Bangalore University Nominee . (Member of the

Syndicate, Bangalore University, Bangalore)

Dr. Noor Shahina

Begum

Bangalore University Nominee . (Professor, Dept. of

Chemistry, Bangalore University, Bangalore)

Dr.Hala Naik N

Director, Academics, Don Bosco Group of Institutions,

Kumbalagodu, Bengaluru, Mysore Road, Bangalore

560074.

Former Principal of Sri MGM College, Udupi, Karnataka

Dr. Srivats
Principal, (MBA Programme), Don Bosco Institute of Bio

Sciences & Management Studies

Sri Shankar Narayana

Rao

Principal (UG Programme), Don Bosco Institute of

Management Studies & Computer Applications.

Smt. Dharani Devi K
Faculty Member, MBA, Don Bosco Institute of

Management Studies & Computer Applications

Prof. Manoj Kumar
Principal, Don Bosco College of Management & Science,

HSR Layout, Bangalore

b. Members of the Academic Advisory Body

1. Chairperson: Sri B.Bylappa, Chairman, Wayanamac Education Trust

2. Vice Chairperson: Sri P.B.Manjunath, Vice President, Wayanamac Education Trust.

3. Sri Raghav Bylappa, Secretary, Wayanamac Education Trust

4. Joint Secretary: Prof. Dr. Srivats, Principal, DBIMSCA (Standalone MBA

programme)

Members:

5. Dr. Hala Naik, Director - Academics, Don Bosco Group of Institutions

6. Prof. Shankar Narayana Rao, Principal, DBIMSCA (UG)

7. Sri Narasimha Murthy

 Global Head, Infineon Technologies, MG Road, Bangalore

 Global Centre of Competency for Software Quality

8. Sri Hariprasad, Chief of Staff, Flipkart

 (Founder: Circle Forum of India)

9. Prof. Manoj Kumar, Principal, Don Bosco College of Science, HSR Layout

10. Prof. Mahesha N, Principal, Don Bosco Independent PU College

Frequency of the Board Meeting and Academic Advisory Body

Twice a year

Organizational Chart and Processes

.

• Nature and extent of involvement of faculty and students in academic affairs /

improvements.

All the faculty members are actively involved in day to day academic activities of the

college. Student representatives have been nominated to various committees.

Wayanamac Education Trust

DON BOSCO INSTITUTE OF BIO SCIENCES & MANAGEMENT STUDIES

VICE PRESIDENT SECRETARY

DIRECTOR (ACADEMICS)

PRINCIPAL - MBA

IQAC (NAAC)

Office & Administration Exam Control Placement & Training

SC/ST & Welfare First Aid & Medical Grievances & Redressal Other Committees

PRESIDENT

• Mechanism/Norms and procedure for democratic/good governance

a. HOD of the MBA department will conduct meeting for subject allocation among the

faculty members after the completion of examination of each semester.

b. Time table will be prepared in advance and the faculties and students are well informed

in advance.

c. Class Taken Report is prepared on daily basis to monitor the regularity and punctuality

of classes taken by each of the faculty.

d. Class Taken Report is signed by the HOD and countersigned by the Principal every day.

e. Meetings of various committees are conducted as and when required with the

involvement of student representatives.

f. Annual sports and cultural meet will be held regularly every year and students are

encouraged to take part actively in extracurricular activities.

• Student feedback on Institutional Governance/Faculty performance

a. At the end of each even semester, feedback from students is taken for evaluation of

faculties and the college

b. The feedback forms are consolidated and the final report is communicated to each

faculty for either correction or improvement or any such other related inputs

• Grievance Redressal Mechanism for Faculty, Staff and students

a. Redressal mechanism for faculty:

Any faculty having any grievance shall bring it to the notice of the HOD

HOD brings it to the notice of the Principal

Principal along with the Director (Academics) shall resolve the grievance.

b. Redressal mechanism for students:

Grievances and redressal committee is constituted.

This committee consists of faculty members and student representatives.

Any student having any kind of grievance relating to any matter may either bring it to

the notice of the faculty concerned/HOD or the Principal directly.

The principal shall hear the grievance and take immediate action to resolve the same.

If the grievance requires involvement of higher officials of the management, then the

Director (Academics) shall also be involved in resolving the problem.

• Establishment of Anti Ragging Committee

a. Anti Ragging Committee comprises of :

1. Dr. Hala Naik N, Director, Don Bosco Group of Institutions, Chairperson

2. Dr. Srivats R., Principal (MBA Programme) Member Secretary.

3. Smt. Champa T, Faculty Representative

4. Smt. Dharani Devi K., Faculty Representative

5. Lavanya M., Faculty Representative

6. Shvetha K.R., Faculty Representative

7. Smt. Sumithra N.N., Police Constable, Kumbalagodu Police Station.

8. Manish Reddy, Student Representative

9. Nidhi Dubey, Student Representative

10. Warden, Gents Hostel, Don Bosco Group of Institutions

11. Warden, Ladies Hostel, Don Bosco Group of Institutions

• Establishment of Online Grievance Redressal Mechanism

a. Online Grievances Redressal Mechanism is established. Its URL is

www.dbims.edugrievance.com

All the stake holders are allowed to lodge online grievances and get the

grievances resolved.

• Establishment of Grievance Redressal Committee in the Institution and Appointment of

Ombudsman by the University

Grievances Redressal Committee consists of:

1. Dr. Srivats R., Principal and Chairperson of the Committee

2. Sri Shashikumar C.R., Faculty Representative

3. Miss Lavanya M., Faculty Representative

4. Smt. Shvetha K.R., Faculty Representative

5. Miss Diana Rajan, Student Representative

Formation of OMBUDSMAN is not intimated by Bangalore University

• Establishment of Internal Compliant Committee (ICC)

Internal Compliance Committee consists of:

1. Smt. Dharani Devi, Faculty Representative, Convenor

2. Smt. Champa T., Faculty Representative

3. Sri Shashi Kumar C.R., Faculty Representative

4. Smt. Shvetha K.R., Faculty Representative

5. Sri Rudresh K.R., Physical Education Director

6. Sri Gopinath, Office Superintendent

7. Sri Jayarama, Attender

8. Salasabeel, Student Representative

9. Jeevita, Student Representative

• Establishment of Committee for SC/ST

Committee for SC/ST consists of:

1. Dr. Srivats R., Principal, Chairperson

2. Smt. Champa T., Coorinator

3. Smt. Dharani Devi K., Member, Faculty Representative

4. Sri Shashi Kumar C.R., Member, Faculty Representative

5. Sri Ganesh G.V., Student Representative

6. Miss Jamunaveni Bagdal, Student Representative

7. Sri Ravikumar D.S., Student Representative

• Internal Quality Assurance Cell

IQAC of the MBA programme consists of:

a. Dr. Srivats R., Principal, Chairperson

b. Smt. Dharani Devi K., Member, Faculty Representative

c. Miss Lavanya M., Member, Faculty Representative

d. Smt. Champa T., Member, Faculty Representative

e. Sri. Shashi Kumar C.R., Member, Faculty Representative

f. Sri Anil B.A., Student Representative

g. Miss Pallavi G.K., Student Representative

6. Programmes:

a. Name of the Programmes approved by AICTE:

MBA

b. Name of the Programmes Accredited by AICTE

NIL

c. Status of Accreditation of the Courses

:

• Total Number of Courses: ONE

• No. of courses for which applied for accreditation: ONE

• Status of Accreditation: Approved for one course for 2017-18 and No Admission

category for the year 2018-19

• For each programme, the following details are to be given:

Name : MBA

Number of seats : 120

Duration : Two years (4 semesters)

Cut off marks/rank of admission: As per Govt of Karnataka Regulations

Fee :

 For General Category : Rs. 85,390

 For SC/ST : Rs. 54390 reimbursed by the Govt.

Placement Facilities : Available

Campus placement in the last three years with minimum salary, maximum salary

and average salary:

 Minimum Salary Rs. 1,50,000

 Maximum Salary Rs. 3,00,000

 Average Salary Rs. 2,40,000

• Name and duration of programme (s) having twinning and collaboration with Foregin

University(s) and being run in the same campus along with status of their AICTE

Approval. If there is foreign collaboration, give the following details:

NOT APPLICABLE

7. Faculty

• Branch wise list faculty members:

a. Permanent Faculty: 12

b. Adjunct Faculty: NIL

c. Permanent Faculty : Student Ration : 1:20 ratio

8. Profile of Vice Chancellor/Director/Principal/Faculty:

1. Dr. Srivats R., Principal

Name Dr.R.Srivats

Position &

Affiliation

Principal, MBA Program, (Bangalore University), Don

Bosco Institute of Management Studies and Computer

Applications, Kumbalgodu, Bangalore

Areas of

Interest

Marketing Management, Services Marketing, Retailing,

International Marketing, Rural Marketing, Sales and

Distribution, MIS, Management Principles, Consumer

Behavior, Research Methods/Marketing Research, QT,

Operations Research, Business Analytics.

Email srivatsr6@yahoo.co.in

Phone +919980694134

Educational Qualifications:

Ph.D. Management, Dr MGR University, Chennai India 2013

M.Phil Management. Madurai Kamaraj University India

2006

Viva Voce

completed in

June 2015

MBA University of Madras. India 1996

BBM Bangalore University India 1994

Areas of Research:

 Relationship between Customer Satisfaction and Loyalty in the Automotive Sector-Passenger

Car Industry

Brief Profile:

 Has 5 Plus years of Industry, and Eighteen years Academic Teaching Experience in the areas

of Marketing management, research and quantitative subjects like operations Research,

General Management, Business Analytics. Has published 2 articles in national and

international refereed journals, and presented papers at various national and international

conferences and seminars, some of which have one best paper award. He had also guided 4

Doctoral Students during his tenure in CMR University. Currently working as a Principal of

MBA Program at Don Bosco Institute of Management studies and Computer

Applications since Dec 2018.. Earlier he has worked with premier academic institutions like

CMR University, Dayananda Sagar college of Arts Science and Commerce, Amity Global

Business School, R.V.Institute of Management, J.S.S Academy of Technical Education, BMS

College of Engineering, M.S.Ramaiah Institute of Technology and CNK Reddy College. He

also has part-time teaching experience of executive management courses at premier

institutions. He was in the corporate sectors like Telecom. Packaging and I.T with reputed

companies both in, Bangalore, and Chennai.

2. Faculty Profile : Smt. Dharani Devi K, Faculty;

Name of the Faculty Smt. Dharani Devi K.

Designation Assistant Professor

Department Post Graduate Dept. of Management Studies

Date of joining 17-06-2013

Qualification Ph.D pursuing

 Subject: Commerce/Management

 Dissertation

 University

 Year

 PG MBA

 Year of passing 2000

 Grade/% of marks

obtained

64%

 NET: Year of passing NO

 Diploma:

 Year

 Grade/% of marks

 Other qualification

Total Experience 17 years

 Academic:

 17 years

Industry:

NIL

Research

NIL

Publications Books = NIL IPRs = NIL Patents = NIL

Papers published National: NIL International: NIL

Conference attended National: 02 International: 04

Conferences conducted 02

Workshops Attended 06

Ph.D Guide? Field: NIL University: NIL

No. of projects guided NIL

3. Faculty Profile : Sri Shashi Kumar C.R., Faculty:

Name of the Faculty Sri Shashi Kumar C.R.

Designation Assistant Professor

Department Post Graduate Dept. of Management Studies

Date of joining 17-10-2010

Qualification Ph.D - NIL

 Subject: Commerce/Management

 Dissertation

 University

 Year

 PG MBA

 Year of passing 2009

 Grade/% of marks

obtained

I Class

 NET: Year of passing No

 Diploma:

 Year

 Grade/% of marks

 Other qualification PGDFM

Total Experience

 Academic:

 8.6 years

Industry:

NIL

Research

NIL

Publications Books = NIL IPRs = NIL Patents = NIL

Papers published National: NIL International: NIL

Conference attended National: 05 International: 03

Conferences conducted 04

Workshops Attended Nil

Ph.D Guide? Field: NIL University: NIL

No. of projects guided NIL

4. Faculty Profile : Smt. Champa T, Faculty:

Name of the Faculty Smt. Champa T

Designation Assistant Professor

Department Post Graduate Dept. of Management Studies

Date of joining 11-06-2012

Qualification Ph.D - Nil

 Subject: Commerce/Management

 Dissertation

 University

 Year

 PG MBA

 Year of passing 2000

 Grade/% of marks

obtained

64%

 NET: Year of passing NO

 Diploma:

 Year

 Grade/% of marks

 Other qualification M.Com

Total Experience

 Academic:

 17 years

Industry:

NIL

Research

NIL

Publications Books = NIL IPRs = NIL Patents = NIL

Papers published National: NIL International: NIL

Conference attended National: 02 International: 04

Conferences conducted 02

Workshops Attended 06

Ph.D Guide? Field: NIL University: NIL

No. of projects guided NIL

5. Faculty Profile : Smt. Shvetha K.R., Faculty:

Name of the Faculty Smt. Shvetha K.R.

Designation Assistant Professor

Department Post Graduate Dept. of Management Studies

Date of joining 14-07-2014

Qualification Ph.D - Nil

 Subject: Commerce/Management

 Dissertation

 University

 Year

 PG MBA (VTU)

 Year of passing 2010

 Grade/% of marks

obtained

69%

 NET: Year of passing NO

 Diploma: PGDHRM

 Year 2016

 Grade/% of marks 72%

 Other qualification M.Com (HR), 75%

Total Experience

 Academic:

 06 years

Industry:

01 year

Research

NIL

Publications Books = NIL IPRs = NIL Patents = NIL

Papers published National: 03 International: NIL

Conference attended National: 01 International: 04

Conferences conducted NIL

Workshops Attended 01

Ph.D Guide? Field: NIL University: NIL

No. of projects guided NIL

6. Faculty Profile :Ms. Lavanya M, Faculty

Name of the Faculty Ms. Lavanya M

Designation Assistant Professor

Department Post Graduate Dept. of Management Studies

Date of joining 09-10-2017

Qualification Ph.D Nil

 Subject: Commerce/Management

 Dissertation

 University

 Year

 PG MBA

 Year of passing 2017

 Grade/% of marks

obtained

72.3%

 NET: Year of passing No

 Diploma:

 Year

 Grade/% of marks

 Other qualification

Total Experience 6 months

 Academic:

6 months

Industry:

NIL

Research

NIL

Publications Books = NIL IPRs = NIL Patents = NIL

Papers published National: NIL International: Nil

Conference attended National: Nil International: Nil

Conferences conducted NIL

Workshops Attended Nil

Ph.D Guide? Field: NIL University: NIL

No. of projects guided NIL

7. Faculty Profile : Dr. Sharada, Associate Professor

Address: #40, 3
rd
 Cross, Bhagiratha Layout,Kengeri Satellite Town, Bangalore-60

Phone:080-28482440, 09341978182, Email: dr.sharadha18@gmail.com

Career Objective:

Looking for faculty position at an esteemed institution to teach human resource

management to students and help them embark the glorious career path in the field of

management.

Summary of Skills:

• Excellent academic records and experience in teaching the concepts of human resource

management with practical examples

• Outstanding experience of mentoring postgraduate students

• Demonstrated research experience backed with dissertation

• Ability to prepare syllabus, deliver lecture, and hold group conversation on related-topic

with students

• Personable and approachable to students and a thorough professional team player among

peers.

Educational credentials:

• Ph.D (Management) from Jain University, 2017.

• M.B.A in Human Resources Management from Karnataka Open University Mysore,

2007 – 60%

• B.E (Civil) from U.V.C.E, Bangalore, Karnataka, 2000 - 65%

• PUC from Vijaya PU College, Bangalore-72%

• SSLC from Women’s Peace League Girls High School- 82%

Work Experience:

• From Aug 2010 till Nov 2013 as Assistant Professor at Vivekananda Institute of

Technology, Bangalore.

• From Oct 2009 till Aug 2010 as MBA Co-ordinator and Lecturer at Jnanavikas

Institute of Technology, Bidadi.

• From Sep 2007 till Sep 2009 as Faculty – Human Resources Management at National

Institute of Management studies, Bangalore.

• From Aug 2006 till Sep 2007 as Assistant Engineer at IVRCL Infrastructures and

Projects, Bangalore Region.

• From Sep’04 to Aug’06 as CAD Design Engineer at Precision Surveys, Bangalore.

Subjects handled:

• Human Resource Management

• Performance management and competency mapping

• Legal Environment and Industrial Legislations

• Organization Leadership

• Recruitment, Selection and Compensation Management

• Research Methods

• Marketing Management

• Management and Organizational Behaviour

Accomplishments:

• Conducted various workshops on communication skills, presentation skills and

interpersonal skill at NIMS, JVIT and VKIT.

• Conducted workshop on facing the interview for final year students of JVIT with very

good results.

• Conducted workshop on interview etiquette for MBA final year students at NIMS.

• Attended FDP on “Creativity in teaching ” at JVIT in July 2010.

• Attended FDP on “Organizational Leadership” in Feb 2011 at BMSCE, Bangalore.

• Attended MDP on “Research for Aspirants” in Jan 2012 at PESIT, Bangalore.

• Presented Research Paper on “ Managing Repatriates” at National Conference on Global

Issues and Challenges in 21st century, VKIT, Bangalore.

• Attended International Conference “Re-scripting India’s Growth Story” organized by

Jain University on 17th April 2015 and presented research paper on “Mentoring needs

and expectations of Gen Y- Preparing next generation leaders”.

Publications:

• Paper on “Managing Repatriates” published in peer reviewed journal ISBN:978-93-

5097-334-9 brought out by VKIT as part of National Conference.

• Research Paper on “Mentoring needs and expectations of Gen Y- Preparing next

generation leaders” published in Jain university Journal Pariprashna, ISSN no. 0976-

7150.

• Research Paper on “Understanding the Dynamics of Formal Mentoring Program: A

model for Effective Implementation” published in International Journal in Management

and Social Sciences, Jan 2017.

• Research Paper on “Understanding Mentoring Needs of Millennials in IT Sector ”

published in Global Journal For Research Analysis in April 2017 issue .

8. Faculty Profile : Mohammad Yusuf, Assistant Professor

EDUCATIONAL QUALIFICATION

Examination
School/

College

Board/

University

Year of

passing

Percentage%

MBA

(HR & Marketing)

SJB Institute of

Technology

Visvesvaraya

Technological

University

2017

71.70

BBM (HR)

Vivekananda

Institute of

Management

Bangalore

University

2015

56.53

PUC
Basaveshwara PU

College
Department of Pre-

University

Education

2012

65.5

S.S.L.C

New Pioneers

High School.

Karnataka

Secondary

Education board.

2010

61.76

WORK EXPERIENCE

P Working as a Assistant Professor at Bangalore Institute of Management Studies from

March 2018 to Present.

CERTIFIED COURSES

P M S Office

P Accounting with Tally.ERP.9

P Advance Excel

CERTIFICATES

P Participation Certificate in Sweden – India Nobel Memorial Quiz 2016.

P Certificate of appreciation from ”Diamontex Garment Processors”.

P Certificate of ‘Advance Excel for Analytics’ from Ethnotech Academic Solutions.

P Participation Certificate in 8th National Conference on “Youth Entrepreneurship –

Innovations for sustainable business”.

P Participation Certificate in Business quiz held in DBIT.

PROJECTS / INTERNSHIP

P “A Study on Factors Influencing Employee Retention” at JUSTMAGZ.

P “A Study on Factors Influencing Employee Motivation” at Diamontex Garment

Processors.

P “A Study on Employee Absenteeism at BRFL, Yeshwanthpur, Bangalore”

RESEARCH PAPER

P Talent Management – An analytical study with reference to placements, International

Journal of Research in Economics and Social Science, Vol 6, Issue 10, Oct 2016, ISSN :

2249-7382.

P A Study On Employee Absenteeism At BRFL, Yashwantpur, Bangalore, BIMS

International Journal of Social Sciences and Research, Vol 3, Issue 2, Jul/Aug 2018, ISSN:

2455-4839.

AREA OF STRENGTH

P Hard working and punctual.

P Enthusiastic to take up new challenges.

P Excellent verbal and written communication skills.

P Presentation skills.

P Willingness to learn.

AREA OF INTEREST

P Drawing, Painting, Reading Historical Books, Listening to Music, Playing Chess.

PERSONAL DETAILS

Name : Mohammad Yusuf M

D.O.B : 27th February 1995.

Father Name : Mohammad Munaver

Pasha Mother Name : Waheeda Banu

Marital status : Unmarried.

Languages known : Hindi, English, Urdu and

Kannada. Permanent Address : #128, 4th ‘C’

main, Byraveshwaranagar,

Nagarbhavi

main road,

Bangalore -

560072.

Mob: 8792727992

Email-id: yusufm722@gmail.com

Qualification

9. Faculty Profile : Narayana B, Assistant Professor:

To utilize my Education, Capabilities, Creative ideas, with a self- motivated and

positive approach with an Organization that will help my professional and personal

skills.

� UGC NET- Qualified for Assistant Professor.

� PGPM (Finance)

Institution : Ramaiah Institute of Management Studies

Board : Autonomous

Score : 2.3 CGPA ; 77%

Year : 2016

� MBA (Finance)

Institution : Ramaiah Institute of Management Studies

Board : Mysore University

Score : 67%

Year : 2016

� B.Com (Finance)

Institution : MES Degree College,

Melleshwaram

Board : Bangalore University

Score : 64%

Year : 2014

� P.U.C (Commerce)

Institution : Bapu Composite P U

Collage

Board : Karnataka State Pre-

University Board

Score : 83.83%

Year : 2011

� 10
TH

Institution : Kendriya Vidyalaya, IISc,

Bangalore

Board : CBSE

Score : 56.60%

Year : 2009

� Organization : KPMG

Job Role : Audit Associate; Auditing of Financial Statements/ Reports,

Valuation Reports, Test Works, and Flowcharting of Business

Process.

Duration : August 2016 to November 2016

� Organization : JPMC

Job Role : Financial Consultant (Contract); Documentation of

Financial Derivatives Agreements and its amendments

and Reporting.

Duration : May 2016 to July 2016

Job Role : Business Operations Specialist (Senior Team Member);

Finance and Accounting, Transaction life cycle

management, Fixed Assets register maintenance, Fixed

Work Experience

Research Programs

Certifications

Assets

Assets Recons, preparation of WEBADI’s, Capitalization,

retirements, Depreciation run, Recons of Accounts Payable,

General Ledger Reconciliation and substantiation, Book

Closures, Accounting Investigations, problem solving,.

Duration : February 2017 to Present

� Participated in Executing the Base Line Survey for a Study Organized by Waste

Ventures and

Indian Institute of Management Bangalore (IIMB).

� Volunteered for CISTUP, Indian Institute of Science (IISc) in collecting the Primary

Data on a

Study on Traffic Movement.

� Research on the Performance of stocks in NSE and Portfolio analysis using

Statistical tool called correlation as part of my MBA Curriculum.

� Human Resource Management

� Business Correspondent/Facilitator

� Fundamentals of Computer

� Tally 9.0 ERP

� Participated in many school, college, inter college competitions and won prices.

� Best Supporting Actor Award in the State Level Competition.

� Best NSS Volunteer Award.

Achievements

Internship

� Effective Communication skills and leadership qualities.

� Can adapt to changing environment.

� Keen learner of new things; Passion for teaching.

� Self motivated and energetic.

� Organization: Hindustan Aeronautics Limited.

� Subject: Organizational Study.

� Duration: 1
st
 July 2015 to 15

th
 August 2015

10. Faculty Profile: Miss. Nagarathna H, Assistant Professor

Career Objective:

Ambitious to build a career with an organization where team work is required and

hard working is appreciated and there is platform to exhibit my skills and knowledge

by learning new things.

Educational Info:

Sl.no Course Board Institute YOP

01. MBA

(Pursuing)

Vishveshwaraya

Technological

University

R N S Institute

of Technology

2017

02. BBM Bangalore

University

Seshadripuram

academy of

business

studies

2015

03. PUC PU Board

Karnataka

Seshadripuram

independent

Pre-University

College

2012

04. SSLC KSEEB St. mathas

English High

School

2010

Skills:

� Basic Computer Knowledge (MS office tools)

� Advance Excel

Freelance Project Details:

Project title: “Critical analysis of Indian postal service”.

Duration: 1 Month (June – July 2016)Purpose: As a part of academic requirement.

Main Project Details:

Project title:“A study on Ratio analysis at BHEL ltd.”

Duration: 10 Weeks (Jan – Mar 2015)

Purpose: As a part of partial fulfillment of BBM course prescribed by university

 “A Study on Non- Performing Assets with special reference at KSC Apex Ltd.”

Duration: 10 Weeks (Jan – Mar 2017)

Purpose: As a part of partial fulfillment of MBA course prescribed by university.

Achievements and extra circular activities:

� Attended the Wal-Mart Placement Training Programme organized by Centum Learning.

� Attended the workshop Programme on Communication skills and team building

organized by College.

� Attended Aptitude & Soft Skills Development Training Programme conducted by IMS

Learning Resources Pvt. Ltd.

� Participated in a “Financial Analytics” work shop conducted in October 2016.

Hobbies and Interest:

� Playing Shuttle Badminton and Carom.

� Trekking.

Other Personal Info:

Father Name HANUMANTHAIAH

Mother Name GOVINDAMMA

Date of Birth 12
th
 March 1995

Gender Female

Nationality INDIAN

Present Address NO 192, maligondanahalli, ramohalli post,

 kengeri hobli, Bangalore south-60

Language Proficiency:

Language Read Write Speak

Kannada Yes Yes Yes

English Yes Yes Yes

Hindi Yes Yes No

11. Faculty Profile: Mrs. Reji Anto, Assistant Professor

FACULTY PROFILE

1. NAME : REJI ANTO

2. AGE & DATE OF BIRTH : 12-04-1976, 42 YEARS

3. QUALIFICATION : MBA (BHARATHIAR

UNIVERSITY

1999)

4. \AREA OF SPECIALISATION : FINANCE & MARKETING

5. COMPUTER SKILLS : OFFICE 2007, INTENET & SAP

IN MM

6. INDUSTRY EXPERIENCE 8 YEARS

a. Worked as a resourceful General Manager for Access Business Corporation,

Bangalore from 2/11/2014 to till dte, driven to cut company costs and boost

company through innovative management techniques, organised and diligent

with excellent written, oral interpersonal communication skills. Successful in

uilding and motivating dynamic team:

Highlights:

• Cost control

• Process optimization

• Quality assurance

• On time supply

• Strategy planning

• Performance review

• Inventory management

• Staff development

• Goal attainment

• Policy improvement

• Team leadership

• Systematic departmentalization

b. Worked as General Manager (Marketing) for Marco Chem, Bangalore from

2/12/2012 to 25/10/2014

c. Worked as Production Planning and Marketing Controlling Head for an MNC,

Codefine Inc (Transpac Asia) from 02/02/2007 to 30/11/2012

d. Worked as Brand Manager for Karnataka Beauty Parlour Division for

Himalaya Drug Company, Makali, and Bangalore from April 2000 t February

2005

e. Academic Projects undertaken:

1. Organisation : Rubfila International Ltd

Title : Working Capital Management in Finance

Description : The project work was carried out in Finance

Department of the Company analyzing the financial statement of past five

years. Ratio analysis needed for the capital, statistical methods, Funds

Flow Analysis and Cash Flow Analysis were done. The results of the

exposure were submitted to the General Manager (Finance) of the

Company.

7. Strength : Self Confidence

: Do it now policy

 Hard work

8. Academic Experience; : NIL

9. Research experience : NIL

12. Faculty Profile: Iqra Tariq Mahjoo

IQRA TARIQ MAHJOO

MADHINA MOHALLA,SANGRI COLONY

BARAMULLA, JAMMU AND KASHMIR. PINCODE:

193101

CURRENT PLACE: BANGALORE. EMAIL ID:

iqratariq65@gmail.com

CONTACT: +918904735561 +917006396689

OBJECTIVES:

Seeking challenging and responsible position, where my educational and technical

abilities can be fully & effectively utilized with opportunities of growth, enhancement

of professional knowledge and permanent employment.

QUALIFICATIONS :

 MBA in Finance and HR with 7.54 GPA from Bangalore University, Bangalore.

 BBA from Maharishi Dayanand, Rohtak.

 12th from St. Joseph’s Higher Secondary School Baramulla, Jammu and Kashmir.

 10th from St. Joseph’s Higher Secondary School Baramulla, Jammu and

Kashmir.ROJECTS:

 Dissertation on “The Effect of Credit Administration on the Profitability of Indian

Overseas Bank”

 A Project report on “A study on effect of financial changes on pre and post

demonetization with

reference to Kashmir Mercantile Co-operative bank ltd”.

 A Project report on “Micro Finance Of J&K Bank
Ltd”.CONFERENCE/WORKSHOP/SEMINARS:

 Participated in the symposium on “Role of Management Education in Sustainable

Development of

SAARC Region”.

 Presented paper on “Green Banking Opportunities and Challenges in India” in

an international conference on Global Business Transition Strategies towards

Competitive Growth

 Presented paper entitled “Impact of GST on Economic Stability” in National

conference on Post

GST- Emerging Issues & Challenges.

 Participated in 1st Global Conference on “Making Management Studies Matter-2017

 Participated in HR Conclave in Dayanand Sagar College of Engineering, Bengaluru.

 Participated in 8th Annual all J&K state level school talent search examination
programme conducted by NEESF- NEES.

PROFESSIONAL SKILLS :

 Basic Knowledge of Statistical Package for the Social Sciences (SPSS) certified.

 Basic Knowledge of Microsoft Office.ACHIEVEMENTS:

 Officially registered as a potential stem cell donor with Stem Cell Registry India,

Bangalore.

 Coordinator of an Event in Management fest (Prothsaahan)

 Prizes in sports (cricket and tug of war)

PERSONAL QUALITIES :

 Quick Learner

 Team spirit.

 Result oriented and goal driven.

 Leadership skills.

 Ability to handle pressure.

 Multi-Tasking.

 Presentation skills.

 Communication skills.

LANGUAGES KNOWN:

 English, Hindi, Urdu, & Kashmiri

PERSONAL INFORMATION

 Father’s Name : Tariq Ahmad Mahjoo

 Mother’s Name: Rifat Ara.

 Date of Birth: 08.07.1993

 Gender: Female.

 Marital Status: Single

 Interest: Reading Novel.

 Hobbies: Gardening, writing poems.

9. Fee

* Details of fee, as approved by State Fee Committee, for the Institution

 Fee fixed by the Government for SC/ST Rs 54390

 Fee fixed by the Government for other categories Rs. 85390

Time schedule for payment of fee for the entire programme

 As per the calendar of events announced by Bangalore University

No. of Fee waivers granted with amount and name of students

 NIL

Number of scholarship offered by the Institution, duration and amount

 NIL

Criteria for fee waivers/scholarship

 NA

Estimated cost of Boarding and Lodging in Hostels

 Rs. 1,00,000 per annum

10. Admission

Number of seats sanctioned with the year of approval

 No. of seats sanctioned 120

Number of Students admitted under various categories each year in the last three

years

 2015-16 53 students

 2016-17 44 students

 2017-18 88 students

Number of applications received during last two years for admission under

Management Quota and number admitted

11. Admission Procedure

Mention the admission test being followed, name and address of the Test Agency and

its URL (website)

 AS per the rules formulated by the Karnataka Examination Authority

Number of seats allotted to different Test Qualified candidate separately (AIEEE/

CET (State conducted test/ University tests/ CMAT/ GPAT)/ Association conducted

test)

Candidates qualified in PGCET conducted by Karnataka Examination Authority

Calendar for admission against Management/vacant seats:

 As per the rules framed by Karnataka Examination Authority

Last date of request for applications

 As per the rules framed by Karnataka Examination Authority

Last date of submission of applications

 As per the rules framed by Karnataka Examination Authority

Dates for announcing final results

 As per the rules framed by Karnataka Examination Authority

Release of admission list (main list and waiting list shall be announced on the same

day)

 As per the rules framed by Karnataka Examination Authority

Date for acceptance by the candidate (time given shall in no case be less than 15 days)

 As per the rules framed by Karnataka Examination Authority

Last date for closing of admission

 As per the rules framed by Karnataka Examination Authority

Starting of the Academic session

 As per the calendar of events announced by Bangalore University

The waiting list shall be activated only on the expiry of date of main list

The policy of refund of the fee, in case of withdrawal, shall be clearly notified

 As per the rules framed by Karnataka Examination Authority

12. Criteria and Weightage for Admission

Describe each criterion with its respective weightage i.e. Admission Test, marks in

qualifying examination etc.

 Norms as prescribed by the Karnataka Examination Authority

Mention the minimum level of acceptance, if any

 UG

Mention the cut-off levels of percentage and percentile score of the candidates in the

admission test for the last three years

 50%

Display marks scored in Test etc. and in aggregate for all candidates who were

admitted

 Displayed

13. List of Applicants

List of candidate whose applications have been received along with

percentile/percentage score for each of the qualifying examination in separate

categories for open seats. List of candidate who have applied along with percentage

and percentile score for Management quota seats

 List uploaded in the web site of the Institution

14. Results of Admission Under Management seats/Vacant seats

Composition of selection team for admission under Management Quota with the brief

profile of members (This information be made available in the public domain after the

admission process is over)

 Karnataka Examination Authority allots seats based on the score card and the

choice of the student for selection of college.

Score of the individual candidate admitted arranged in order or merit

LIST OF MANAGEMENT STUDENTS (2017 - 19)

Sl. No Students Name Cou

rse

Exa

m

Typ

e

Percentile/

Score

1 Akash Nazre.S MB

A

PGC

ET

40

2 Arun Kumar.D.T MB

A

PGC

ET

41

3 B.Vinay Kumar MB

A

KM

AT

69.08

4 Diana Rajan MB

A

MA

T

76.54

5 Jeevitha.S MB

A

PGC

ET

48

6 Lalam Sri Ram MB

A

MA

T

51.3

7 Nidhi Dubey MB

A

KM

AT

47.84

8 Pallavi.C MB

A

PGC

ET

34

9 Pavan J.T MB

A

PGC

ET

43

10 Radha.K.R MB

A

PGC

ET

38

11 Roja.G.H MB

A

PGC

ET

40

12 Salsabeel.S MB

A

MA

T

57.28

13 Surya.T MB PGC 41

A ET

14 Vinay Kumar. N MB

A

PGC

ET

46

15 Sharan Krishna S MB

A

KM

AT

61.76

16 Bhaskar.R MB

A

PGC

ET

36

17 Venkatesh

Chilukuri

MB

A

KM

AT

45

List of candidate who have been offered admission

Batch 2017-18

Sl.No Reg.No Name of the candidate

1 17WJCMD001 ABHISHEK M

2 17WJCMD002 AISHWARYA C R

3 17WJCMD003 AKASH NAZRE S

4 17WJCMD004 ALEKHYA V

5 17WJCMD005 AMRUTHA C N

6 17WJCMD006 ANIL B A

7 17WJCMD007 ANUPAMA H R

8 17WJCMD008 ANUSHA S

9 17WJCMD009 ARCHANA G R

10 17WJCMD010 ARUN KUMAR D T

11 17WJCMD011 ARYA PRAKASH

12 17WJCMD012 B VINAY KUMAR

13 17WJCMD013 BHANUPRIYA CC

14 17WJCMD014 BHARATHYADAV M

15 17WJCMD015 BHASKAR T N

16 17WJCMD016 CHAITRA B

17 17WJCMD017 CHAITRA S

18 17WJCMD018 CHANDAN C P

19 17WJCMD019 CHANDRA M P

20 17WJCMD020

CHANDRASHEKAR

A L

21 17WJCMD021 DEVARAJU H R

22 17WJCMD022 DIANA RAJAN

23 17WJCMD023 DIVYA L

24 17WJCMD024 GANESHA G V

25 17WJCMD025 HANUMANTHA K G

26 17WJCMD026 HARSHITHA D C

27 17WJCMD027 HARSHITHA R G

28 17WJCMD028 JAMUNAVENI

29 17WJCMD029 JEEVITHA S

30 17WJCMD030 K AKHIL KUMAR

31 17WJCMD031

KALAKANAGOUDA

V HIREHAL

32 17WJCMD032 KAVYA M P

33 17WJCMD033 KIRAN M GOWDA

34 17WJCMD034 KOMALA S

35 17WJCMD035 KRUPA K

36 17WJCMD036 KUMARASWAMY P

37 17WJCMD037 LALAM SRI RAM

38 17WJCMD038 MADHUMITHA R

39 17WJCMD039 MADHUSHRI P

40 17WJCMD040

MAHADEVASWAMY

S

41 17WJCMD041 MAHESH M

42 17WJCMD042 MAHESHA M

43 17WJCMD043

MANISH KUMAR

REDDY N

44 17WJCMD044 MANJUNATH

45 17WJCMD045 MANJUNATHA R

46 17WJCMD046 MANOJ B

47 17WJCMD047 MANTESH S

48 17WJCMD048 MEGHANA M D

49 17WJCMD049 NANDAN M N

50 17WJCMD050 NAVEENA B

51 17WJCMD051 NIDHI DUBEY

52 17WJCMD052 NITHIN KUMAR G

53 17WJCMD053 PALLAVI G K

54 17WJCMD054 PALLAVI C

55 17WJCMD055

PARIKSHIT

SHREEDHAR DESAI

56 17WJCMD056 PAVAN J T

57 17WJCMD057 PRAVEENREDDY

58 17WJCMD058 RADHA K R

59 17WJCMD059 RAHUL L P

60 17WJCMD060 RAJENDRA S

61 17WJCMD061 RAJESH K M

62 17WJCMD062 RAJU B

63 17WJCMD063 RASHMITHA K L

64 17WJCMD064 RAVIKUMARA D S

65 17WJCMD065 ROJA G H

66 17WJCMD066 SADHANA C M

67 17WJCMD067 SAGAR D S

68 17WJCMD068 SALSABEEL S

69 17WJCMD069 SANTOSH K S

70 17WJCMD070 SASI KUMAR V

71 17WJCMD071 SHARANKUMAR K S

72 17WJCMD072

SHEETALA

NANDREKARA

73 17WJCMD073 SRIDHARA M

74 17WJCMD074 SUNILKUMAR H S

75 17WJCMD075 SURYA T

76 17WJCMD076

TANGIRALA

KALEBU

77 17WJCMD077 THEJA V

78 17WJCMD078 UDAY

79 17WJCMD079 ULLAS K S

80 17WJCMD080 UMESH K J

81 17WJCMD081

VENKATESULU

GARI GAYATHRI

82 17WJCMD082

VINAY KUMAR

NANDIKOLMATH

83 17WJCMD083 SHARAN KRIHSNA S

84 17WJCMD084 BHASKAR R

85 17WJCMD085 DEVARAJA C

86 17WJCMD086 KIRAN PATIL

87 17WJCMD087 SUSHMA

88 17WJCMD088

VENKATESH

CHILUKURI

Waiting list of the candidate in order of merit to be operative from the last date of

joining of the first list candidate

 NIL

List of the candidate who joined within the date, vacancy position in each category

before operation of waiting list

Same as per the list enclosed under the sub head “List of Candidates who have been

Admitted”

15. Information of Infrastructure and Other Resources Available

Number of Class Rooms and size of each

14 Class Rooms : Size is 67.36m
2

Number of Tutorial rooms and size of each

 No. of Tutorial Rooms: 2: Size: 65 m
2

Number of Laboratories and size of each

 No. of Computer Labs: One: Size is 108.88 m
2

Number of Computer Centres:

 Computer Centre 1: 136.48 m
2

Computer Centre 2 : 29.60 m

2

Number of Drawing Halls with capacity of each

 Not Applicable

Number of Computer Centres with capacity of each

 No. of Computer Centres: One: Size is 129.38 m
2

Central Examination Facility, Number of rooms and capacity of each

 No. of Examination Control Room: One: Size is 34.38m
2

Barrier Free Built Environment for disabled and elderly persons

 Available

Occupancy Certificate

 Available

Fire and Safety Certificate

 Available

Hostel Facilities

 Available

Library

Number of Library books/ Titles/ Journals available (program-wise)

 No. of Library Books : 6550

 No. of titles : 1396

 Number of national journals : 48

 No. of international journals : 04

 No. of magazines : 07

 No. of e-books >3500

List of online National/ International Journals subscribed

a. Subscribed to ENLIST

b. Subscribed to DELNET

c. Subscribed to AIMS

E- Library facilities

 Digital Library Facility is available with

Laboratory and Workshop

List of Major Equipment/Facilities in each Laboratory/ Workshop

 College offers MBA programme only. Hence this part is not applicable

List of Experimental Setup in each Laboratory/ Workshop

 College offers MBA programme only. Hence this part is not applicable

Computing Facilities

Internet Bandwidth

 40 MBPS

Number and configuration of System

 145 systems

Total number of system connected by LAN

 145 systems

Total number of system connected by WAN

 NIL

Major software packages available

Special purpose facilities available

Innovation Cell

Social Media Cell: To be established

Compliance of the National Academic Depository (NAD), applicable to PGCM/

PGDM Institutions and University Departments

 College offers MBA programme only. Hence it is not applicable

List of facilities available

Games and Sports Facilities

 Available

Extra-Curricular Activities

 Available

Soft Skill Development Facilities

 Available

Teaching Learning Process

Curricula and syllabus for each of the programmes as approved by the University

 Bangalore University approves curricula and syllabus for MBA programme

Academic Calendar of the University

 Two year MBA programme is spread over 4 semesters.

Academic Time Table with the name of the Faculty members handling the

Course

 YES. Academic time table is prepared before the commencement of classes

for each semester.

Teaching Load of each Faculty

 Teaching work load of the faculty is allocated as per the orders of the

Government of Karnataka/Government of Karnataka

Internal Continuous Evaluation System and place

 Periodic tests, surprise tests, assignments, internal examinations are held

during a period of each

Student’s assessment of Faculty, System in place

 Mentoring system is introduced and each student’s performance is evaluated

and remedial action is taken by the respective teacher.

For each Post Graduate Courses give the following:

Title of the Course : MBA

Curricula and Syllabi : As per Bangalore University

Laboratory facilities exclusive to the Post Graduate Course

 Computer Laboratory is available

Special Purpose

Software, all design tools in case

Academic Calendar and frame work’

16. Enrollment of students in the last 3 years

 2015-16 53 students

 2016-17 44 students

 2017-18 88 students

17. List of Research Projects/ Consultancy Works

Number of Projects carried out, funding agency, Grant received : NA

Publications (if any) out of research in last three years out of masters projects : NA

Industry Linkage : To be established

MoUs with Industries (minimum 3 :

a. Unigrowth Info Solutions for providing placement, recruitment and other

related activities

b. Connaissance IT Ltd to impart SAP training programme

c. Effent Technologies, No. 839/50, 4
th
 Main, Near Sagar Hotel,

Vijayanagar, Bangalore 560040

d.

18. LoA and subsequent EoA till the current Academic Year

 Uploaded in the web site of the institution

19. Accounted audited statement for the last three years

20. Best Practices adopted, if any

Note: Suppression and/or misrepresentation of information shall invite appropriate

penal action.

The Website shall be dynamically updated with regard to Mandatory Disclosures

INFRASTRUCTURE AND OTHER FACILITIES PROVIDED BY THE

COLLEGE

OUR COLLEGE BUILDING

SEMNAR HALL

COMPUTER LAB

Parking Facility

Parking Facility

Parking Facility

Sports Facility

Cafeteria

Cafeteria

Graduation Day Celebrations:

