

UNIVERSITY OF MYSORE
(Estd. 1916)
(A STATE UNIVERSITY)

INTERNAL QUALITY ASSURANCE CELL

ANNUAL QUALITY ASSURANCE REPORT
(2006-2007)

CRAWFORD HALL
MYSORE – 570 005

UNIVERSITY OF MYSORE
INTERNAL QUALITY ASSURANCE CELL
ANNUAL QUALITY ASSURANCE REPORT (AQAR)

Name of the Institution	UNIVERSITY OF MYSORE
Name of the Head of the Institution	Dr. J. Shashidhara Prasad
Ph No Office: 0821-2419666	Residence:0821-2419633
Name of the IQAC Coordinator	: Prof. D. Srijay Devaraj Urs
Ph No - office : 2419700	Residence : -
Mobile : 9845112979	Email :dsurs53@hotmail.com

PREFACE

The higher education in India is becoming an international service as observed during the last three decades. There is growing concern all over the world about quality, standards and recognition of the higher education institutions. There is a need to ascertain and assure quality in the teaching-learning, research and extension, organization and management of Universities and other institutions of higher level of learning. The role of universities is not only providing and promoting access to higher education, but also offering quality education with excellent infrastructure, useful learning resources and student-centric support services. Quality and excellence are the new buzzwords and mantra of higher education institutions today. The challenge before higher education is offering globally attractive programmes and creating world-class environment of education.

The University of Mysore is one of the top twenty Universities in India considered for its outstanding contributions in the field of higher education, research and extension. Established in 1916 by the Maharaja of Mysore, the University has shown several milestones and achieved hallmarks in the higher education system in the country.

The University has been adopting several quality checks through measurable parameters for providing good education for intellectual development. This is done through consistent efforts made by the Internal Quality Assurance Cell (IQAC) of the University with its continuous involvement in the improvement of the system. The annual growth factors in terms of curriculum design, teaching, learning, research, consultancy, extension, student support services, infrastructure, learning resources, organization and management are analysed by the IQAC every year. The achievements of the faculty, students and collaborators of the University are evaluated through SWOT analysis and by subjecting the University's activities through an external Academic and Administrative Audit Committee (AAAC), in order to ensure unbiased assessment of the performance.

It is under this context, the report of IQAC is consolidated and presented for year from 2006-07. I take the privilege of presenting this report for further processing by the National Assessment and Accreditation Council (NAAC), Bangalore. The efforts made by the IQAC is commendable for the academic progression of the University. With all its credits and contributions, the University is marching ahead in providing quality education not only to the students of India, but also to students of fifty countries in the world as students of these countries are studying in PG Departments and Constituents and Affiliated Colleges of the University of Mysore. I congratulate the entire team of IQAC and the advisory committee for their commitment and continuous efforts to give quality input for improvement of higher education system.

(Prof. V.G. Talawar)

Vice-Chancellor

TABLE OF CONTENTS

PART-A	1
The Foundation	1
Development and Diversification	1
Functions and plans of IQAC	5
Formats with Quality Parameters	7
Teachers' Self-Appraisal Form	7
Peer Assessment of Faculty	7
Students' Feedback	7
Parents' feedback on campus facilities	8
PART B	9
1. Activities reflecting the goals and objectives of the Institution	9
2. New academic programmes initiated (UG and PG)	11
3. Innovations in curricular design and transaction	11
4. Inter-disciplinary programmes started	12
5. Examination reforms implemented	12
6. Candidates qualified: NET/SLET/GATE etc	13
7. Initiative towards faculty Development program	14
8. Total number of seminars / workshops conducted	14
9. Research Projects	15
10. Patents generated, if any	16

11. New collaborative research programmes	17
12. Research grants received from various agencies	17
13. Details of Research Scholars	18
14. Citation index of faculty members and impact factor	20
15. Honors/Awards to the faculty	21
16. Internal resources generated	21
17. Details of departments obtained UGC SAP, COSIST (ASSIST)/DST-FIST, etc. assistance / recognition	22
18. Community Services	22
19. Teachers and Officers newly recruited	25
20. Teaching - Non-teaching ratio	29
21. Improvements in the library services	29
22. New books/Journals added to the library	31
23. Courses in which student assessment of teachers is introduced and the action-taken on student feedback	31
24. Unit cost of education	32
25. Computerization of administration and the process of admissions and Examination results, issue of certificates	32
26. Increase in the infrastructural facilities	33
27. Technology upgradation	33
28. Computer and Internet access and training to teachers and students	34
29. Financial aid to students	35

30. Activities and support from the Alumni Association	39
31. Support from the Parent – Teacher Association and its Activities	40
32. Health services	41
33. Performance in sports activities	42
34. Incentives to outstanding sportspersons	44
35. Student achievements and awards	44
36. Activities of the Guidance and Counselling Cell	51
37. Placement services provided to students	53
38. Development programmes for non-teaching staff	53
39. Best Practices of the institution	53
40. Linkages developed with National-International, Academic/Research bodies	54
41. Any other relevant information the Institution wishes to add	56
PART-C	62
Administrative Audit: 2006-07	62
Administration - Observations	62
Finance - Observations	63
Examinations - Observations	63
Future Plans	64

UNIVERSITY OF MYSORE
(Estd 1916)
(State University)
INTERNAL QUALITY ASSURANCE CELL
ANNUAL QUALITY ASSURANCE REPORT (2006 - 2007)

PART-A

The Foundation

The University of Mysore came into existence on 27th July 1916 is one of the oldest Universities in India. It is the sixth University in the country and the very first in the erstwhile princely state of Mysore. Sri Krishnaraja Wodeyar-IV, the benevolent ruler of Mysore and Sir M. Visvesvaraya, Engineer-Statesman, the then Dewan of Mysore were the pioneers in establishing this University.

Development and Diversification

During 1918-19, the University had 743 students apart from 735 collegiate High School students. The jurisdiction of the University was co-terminus with the borders of the State until 1956, when the districts of Coorg and South Kanara joined the then Mysore State with the reorganization of the states after independence. With the founding of the Bangalore University in the year 1964, the educational institutions in the districts of Bangalore got transferred to Bangalore University and later in 1976 all affiliated colleges in Kolar and Tumkur districts also merged with Bangalore University.

Later the University of Mysore established two Post Graduate centers, one at Mangalore and another at Shimoga. These two Post Graduate centres got transformed into independent universities viz. Mangalore University and Kuvempu University in 1980 and 1987 respectively. The educational institutions of Dakshina Kannada and Kodagu

got transferred to Mangalore University and those institutions under the jurisdiction of Chitradurga and Chikamagalore districts got transferred to Kuvempu University after their establishment.

Presently, the jurisdiction of the University of Mysore is restricted to four districts, viz., Mysore, Mandya, Hassan and Chamarajanagar. All the colleges and other institutions of higher education coming under the geographical territory of these four districts are affiliated to the University of Mysore. Manasagangotri - a picturesque suburban part of the Mysore city, large in size, a mansion at the center, overlooking a fine Kukkarahalli lake - is the main campus where all PG departments are located. It is now a center of learning comprising academic, research, extension and cultural activities. The Administrative offices including the offices of the Vice-Chancellor, the Registrar, the Registrar (Evaluation) and the Finance Officer are located in the Crawford Hall. Apart from main campus at Manasagangotri, 2 PG centers have been established to cater to the rural youth. These include: Sir M. Vishweshwaraya PG Centre, Mandya; PG Centre, Hemagangotri Hassan and Satellite Centre Chamarajanagar. The University today has 51 Post-graduate departments offering 61 PG Courses.

In addition, the University has four Constituent Colleges, 144 Affiliated Colleges, 6 PG Centers in colleges and 54 Recognized Research centers. It also has University School of Design and International School of Information Management. Further, the University has many important centers of learning, training and research. These include: Educational Multimedia Research Centre (EMRC), Oriental Research Institute (ORI), UGC-Academic Staff College (ASC), Centre for Women Studies, Centre for Canadian Studies, Dr. Ambedkar Research and Extension Centre, Babu Jagajivan Ram Centre for Studies Research and Extension, NSS Training Centre, University-Industry Interaction Cell, and Gandhian Studies. To promote and nurture academic and research activities, the University has many supportive units and facilities, such as - the University Science Instrumentation Centre, Central Library, Prasaranga – the publication division, Printing Press, College Development Council, University Employment Information and Guidance Bureau, International Centre, Office of the Director of

Students Welfare, Special Cell for the development of Scheduled Castes and Scheduled Tribes, Statistical Cell, Cricket Stadium, Swimming Pool, Multipurpose Gymnasium, Oval Ground -Athletic tracks, sports fields, two Health Centers and 14 hostels for men, women students and working women.

The University is adorned with monumental, palatial heritage buildings such as the Jayalaxmi Vilas Mansion, Leela Vihar Mansion, Oriental Research Institute, Crawford Hall, Maharaja's College, Union building, Yuvaraja's College and Maharaja's College Hostel reflecting the art, tradition and culture of the region.

Ever since its inception, the University has strived for excellence and innovative programmes that are useful to the society. These include: extension lectures in rural sector in the regional language by distinguished scholars, demonstrations, exhibitions, '**Operation Bharani**' - rural reconstruction involving students and teachers, popularizing literature through important publications, such as - Kannada Vishwakosha, Epigraphia Carnatica, History of Karnataka, Kannada-English Dictionary and so on. These programmes have attracted several philanthropists, institutions and Government agencies to donate and to support the University in its developmental and welfare schemes through institution of endowments, scholarships, fellowships, medals, cash prizes, and Chairs to promote, nurture and attain the academic excellence. Hence today, the University has 272 Gold medals, 216 Cash prizes and has instituted 13 Chairs, numerous scholarships and fellowships.

Another distinguishing feature of the University is the recording of its accomplishments since its inception in the form of an official publication titled "**Mysore University Gazette.**" This gazette apart from indexing the important achievements (chronicles) and the development of the University, contain provisions of the Rules, Regulations, Ordinances and such other orders issued from time to time. The University has entered into MOU (Memoranda of Understanding) with many institutions and organizations in India and abroad.

The University has celebrated its Silver Jubilee in 1941, Golden Jubilee in 1966-67, Diamond Jubilee in 1976 and Platinum Jubilee in 1991-93. To mark these celebrations several special programmes were organized. These include: national and international level conferences, seminars, workshops, exhibitions, demonstrations. Golden Jubilee fund and Platinum Jubilee fund were also instituted. Further, many new and innovative teaching and research programmes were introduced as part of the celebrations.

The University of Mysore has many unique and notable features. To name a few: Oriental Research Institute containing nearly 70000 manuscripts, Institute of Development Studies offering inter-disciplinary courses, UGC's National Centre for History of Science, Linkages with many reputed institutions in India and abroad, a library with a huge collection of more than 6 lakh books, an ISO-9001-2000 Certified centre for Career Oriented Programmes in IT (CIST) and the University School of Design. The University believes in quick declaration of results, transparent systems of admission and management, rewarding exemplary faculty, felicitating retired staff and instituting medals and prizes for meritorious students. The University has campus-wide networking, single-window procedure for overseas students' admission, UGC's INFONET service with remote access facility. Many departments have UGC-SAP/DRS status, DST-FIST supported centers, Ford Foundation's Digital Library project, DANIDA assisted R&D projects, DST assisted Crystal research project, Molecular Genetics projects, projects funded by numerous National and International Funding agencies, UGC sponsored Centre for Remedial coaching, facilities for co-curricular and extra-curricular activities, auditoria and halls for meetings, and support services. The University also brings out a quarterly newsletter.

After its fruitful and meaningful existence for over 91 years, the University of Mysore is proud of having its thousands of alumni spread all over the globe, as teachers, scientists, lawyers, engineers, doctors, administrators, social workers, statesmen, and so on, serving the mankind and contributing their might to the enrichment of the culture and progress of the country.

Functions and plans of IQAC

University of Mysore has established the IQAC in 2001, immediately after first NAAC assessment and accreditation. It was done based on the guidelines of the UGC and the NAAC to monitor, improve and ensure quality of the entire academic and administrative programmes of the University. The IQAC has evolved appropriate mechanism and procedure to ensure efficient, effective and progressive performance of academic and administrative tasks; ensuring relevance and quality of the academic programmes; maximizing teaching, learning, research, extension and consultancy opportunities; credibility of evaluation procedures, adequacy and maintenance of support structure and services.

The University has adopted the following processes for internal quality checks:

- Evaluation of teachers by students at the end of every semester.
- Self appraisal reports submitted by teachers every year.
- Organisation of workshops at regular intervals on Quality Assurance and Management to sensitize the faculty.
- Students' feedback on various academic programmes to understand their impact and usefulness.

The following advisory committee as per the guidelines of the NAAC was constituted for this purpose:

Sl.No.	Name and Address of the IQAC members	Sl.No.	Name and Address of the IQAC members
1.	Prof . J. Shashidhara Prasad Chairman, Vicie-Chancellor, University of Mysore Prof. Ishwar Bhat Prof. T.C. Shivashankara Murthy	2.	Prof . D. Srijayadevaraj Urs , Director, PMEB, and Coordinator, IQAC University of Mysore, Mysore
3.	Sri Guru, Syndicate Member	4.	Prof. K.S. Rangappa DOS in Chemistry
5.	Sri. B.J. Hosmath Registrar,	6.	Sri A.B. Ibrahim Registrar (Evaluation)
7.	Prof. S. Indumathi DOS in Economics and	8.	Prof. Bharathi P. Salimath DOS in Applied Botany and

Sl.No.	Name and Address of the IQAC members	Sl.No.	Name and Address of the IQAC members
	Cooperation		Biotechnology
9.	Prof. K.V. Aiahanna Institute of Development Studies	10.	Prof. S. Kiran Kumar DOS in Psychology
11.	Prof. M.S. Lalithamma DOS in Education	12.	Prof. Kersi Daroga Director, School of Design
13.	Prof. Aravinda Malaggati, KIKS	14.	Prof. A. Balasubramanyam Director, EMMRC
15.	Prof. Mewa Singh, Professor, DOS in Psychology	16.	Dr. B.P. R. Narasimha Rao Director, Outreach Programme
17.	Dr. Ramachandra, Director Infosys Leadership Institute	18.	Dr. (Flt. Lt.) M.A. Balasubramanya, Project Director Vivekananda Institute for Leadership Development
19.	Sri. D. Sudhanva Managing Director Excel Soft Technology (Pvt) Ltd		

The IQAC met periodically and reviewed the progress of the University and its quality enhancement based on the criteria fixed by the NAAC for self evaluation and suggested actions for further strengthening and sustaining the quality. The quality of the academic programmes is ensured through constant monitoring and supervision by appropriate committees as detailed below:

- Every department has a Programme Committee and a Course Co-ordinator, which meets at least three times in a semester to review the P.G. programmes offered.
- Ph.D. programmes are monitored by Doctoral Committees. For every Ph.D. Scholar, a separate Doctoral Committee is constituted. The Doctoral Committee meets once in every six months and monitors the progress of the scholar.
- The curriculum is revised once in two years by the Board of Studies constituted as per provisions under the University Statutes.
- The University ensures the quality of administration by establishing a well defined hierarchical administrative structure for a smooth flow of direction and execution of various administrative decisions with necessary internal monitoring and checks.

Formats with Quality Parameters

The University, through a well structured format, collects the necessary primary data and information from all the Departments and other Sections of the University on programmes offered, students enrolment, faculty strength, infrastructure, the system of evaluation, continuous assessment, students' result in examinations, placement and further progression of students in higher education etc.

Teachers' Self-Appraisal Form

A Self-Appraisal Form which was prepared in 1998 was modified in subsequent years - 2001 and 2006 - incorporating new UGC norms and NAAC Criteria and distributed to all faculty members in order to collect information from each teacher regarding their qualification, experience, research publications, research projects, and funds mobilized by the teacher, conferences attended and papers presented, foreign academic visits, fellowships obtained, countries visited, conferences organized, membership of academic societies, etc. This data provided by teachers formed another major component to evaluate the performances of teachers and their capability matrix under the context of their teaching, learning, research and development, and extension activities.

Peer Assessment of Faculty

Teachers' performance and their contribution to the development of respective departments in particular and University in general, their association with various activities of the University etc. were got assessed by the peer team informally.

Students' Feedback

Students' feedback is an essential component of the assessment of academic institutions. It provides an opportunity to elicit the view of the students regarding modern tools and techniques, facilities available in departments and teaching & learning environment. Questions regarding teachers' regularity in conducting classes, providing up-to-date information on the subject, their orientation to the assigned part of the

curriculum, style and efficiency of teaching, clarity in imparting information, availability of the teacher before and after the class hours for consultation, general ability of the teachers, their capabilities in motivating students for progression, etc are included in such exercises. Students' feedback is also obtained on campus facilities such as cleanliness and ambiance in campus, security in the campus, library facility, research facility, general student amenities such as canteen facility, sports facility, transport facility, medical facility, overall impression etc. Their opinion about the role of administrators and system of administration, delays and denials of justice etc is also sought. Students are asked to give their feedback in an abstract manner also. This is a good initiative for introspection from its stakeholders and beneficiaries. The AAAC evaluate these forms and suggests improvement possibilities.

Parents' feedback on campus facilities

The parents' feedback on their wards is normally collected on day-to-day basis by concerned teachers offering the course(s). This feedback includes their opinion about campus facilities, discipline on the campus, facilities provided by the university, general reputation, campus atmosphere, placement record, location of university, overall rating, etc.

PART B

1. Activities reflecting the goals and objectives of the Institution

The Vision and Mission statements of the University as incorporated by the Founding Fathers are:

1. To impart education – literary, artistic and scientific, agricultural, commercial and professional,
2. For furthering original research,
3. For promoting the state of literature, art, philosophy, history, medicine, science and other branches of useful knowledge, and
4. For imparting physical and moral training.

The University has been promoting the growth of human resources since its inception with diligence, and has been striving to achieve overall excellence. Many faculty members have received both national and international recognition in the form of awards, fellowships and membership of learned societies. To mention a few: Prof. S. Chandrashekar – Fellow of the Royal Society, Prof. K. V. Puttappa – Gnanapeetha Award and Padma Bhushan, Prof. U. R. Anantha Murthy – Padma Bhushan and Gnanapeeth Award, and Prof. C. D. Narasimhaiah – Padma Bhushan, Sri K.V. Subanna Magsaysay award and Karnataka Ratna to D. Javare Gowda. It is worth mentioning here that Dr. S. Radhakrishnan, who served this University as distinguished professor of Philosophy rose to be the President of India.

The significance of the mission is reflected in the functioning of the University as enshrined in its responsibility. The functions and responsibilities are defined clearly in the Karnataka State Universities Act 2000. They cover courses to be conducted, research activities to be carried out, institution of teaching positions, visiting professors, establishment of Chairs and special arrangement for Scheduled Castes and Scheduled

Tribes and other weaker sections of the society. The University has an affiliation system whereby it can affiliate colleges within its administrative jurisdiction - Presently covering four districts of Mysore, Mandya, Chamarajanagar and Hassan. The functions of the University include extra-mural teaching, physical and military teaching, encouraging students securing activities, promotion of sports and athletic clubs and extra curricular activities. The University has made provisions to recognize private, Central Government and State Government Institutes for research purposes even outside the University jurisdiction.

The major considerations of the University are to promote:

- 1 Intellectualism,
- 2 Access to the disadvantaged,
- 3 Equity to the local people,
- 4 Self-development,
- 5 Community and national development,
- 6 Study of ecology and protection of environment,
- 7 Value orientation,
- 8 Generate employment,
- 9 Introduction of modern technology like Information Technology,
- 10 Introduction of programs that meet global demands in higher education.

The materialization of the goals into programmes are seen in the establishment of two under graduate colleges for promotion of studies in Humanities and Science, Oriental Research Institute, and the development of a full fledged campus to accommodate the Post Graduate Courses.

The achievement of the goals and objectives of the university are being realized by efficient implementation of the action plans and the programmes. The following are the recent initiatives implemented in accordance with the Mission of the University.

- Starting of PG programs in nearly 17 colleges to reach rural graduates.

- Enhancing the intake of seats for various courses to fall in line with the strategy of the government : access. and equity.
- Special provision in admissions to various courses for destitute children.
- Conducting of 94th Foundation Day of the University on 27 July, 2006.
- Conferring Honoris Causa Degrees Dr Anil Kokadkar, Dr Kasturirangan, Shri William T Sergeant and Shri B M Bhadur.

2. New academic programmes initiated (UG and PG)

1. MBI Tech under fully self financed scheme
2. Five year integrated BA LLB (Hons)
3. M Phil in Learning Disabilities-UGC innovative program
4. Certificate Course in Urdu
5. MA in Criminology and Forensic Science
6. PG and Diploma courses under OUTREACH program in the year 2006
7. First semester program was introduced in this year.

3. Innovations in curricular design and transaction

- 1) The curriculum and syllabi of the courses have been restructured to meet the demands of the society at all levels.
- 2) Curricula and syllabi have been designed based on the feedback of the stakeholders and reckoning the models of national and international curricula.
- 3) Incorporating ICT subjects in the curricula of the courses.
- 4) Providing choice through elective papers, inter departmental and Extra Departmental Courses.
- 5) Incorporating Seminars/Assignments in the curriculum.
- 6) Introduction of self-learning component in all papers of all courses.
- 7) Compulsory participation in NSS/NCC/ Sports at the UG level
- 8) Course on Moral and Ethics to inculcate moral, ethical and cultural values in the young minds is introduce.
- 9) UG programmes offered in the affiliated colleges were brought under semester system.

- 10) Students are evaluated through CIA (Continuous Internal Assessments), quiz programme, seminar / assignment.
- 11) Encouragement and motivation to conduct research at the PG level with mandatory group / individual project.
- 12) Introduction of extract coaching and remedial classes to facilitate the students to write the competitive examinations.
- 13) The functioning of the academic bodies like BOS and Academic Council to ensure quality of the curricula of academic programmes offered by the university.
- 14) Online declaration of examination results of both UG/PG
- 15) Marks obtained in examination are made available online.
- 16) Convocation fee is collected along with the examination fee.

4. Inter-disciplinary programmes started

University of Mysore has introduced semester program from this year onwards. This is a first step towards choice based credit system which will be gradually introduced.

In addition, the system has also allowed the departments and centres of the University to generate new inter-disciplinary and multi-disciplinary approaches to device various programmes by taking into consideration the expertise available in and around the university.

5. Examination reforms implemented

I. Evaluation Process and Reforms:

- Central Evaluation system
- Transparency in the evaluation system
- Providing photocopies of the valued answer scripts of Semester Examinations.
- Re-appearance for improvement is allowed for pending courses.
- Conduct of supplementary examinations for arrear papers, within a month.
- Special supplementary examination provisions to help the students to join the ensuing semester programme without any delay.

II. Quality Initiatives in Evaluation:

- Question paper checking to avoid errors and ambiguity in questions.
- For every question, key is provided and this is being supplied to the examiner to avoid subjectivity.
- Feedback on pattern and standard of the questions has been obtained from the examiners.
- Timely publication of results.
- Best answer scripts are displayed on the students notice board. This practice motivates the students to perform better and makes the examiners to perform their duty with utmost sincerity.

6. **Candidates qualified: NET/SLET/GATE etc**

Total number of students of the University who have passed the following Competitive Examinations in the last five years:

• UGC – CSIR (NET)	:	69
• UGC – SLET	:	----
• GATE	:	02
• Indian Civil Services	:	24
• GRE	:	21
• TOEFEL	:	69
• GMAT	:	00
• Any other (specify)		
1. Karnataka Civil Services	:	157
2. Banking Services	:	90
3. Other State Services like KES	:	180

7. Initiative towards faculty Development program

- 1) A total number of 106 participants benefited from three orientation programs during the year.
- 2) Further , 10 refresher courses were conducted on Kannada, Economics, Commerce, Life Science, History , Indian Literature, Guidance and Counseling , Materials Science, Human Rights and Information Technology. About 307 teachers participated in these refresher courses.
- 3) A two-day workshop for drawing and dispersing officers was held on 17to 18 August 2006. 14 participants attended this program.
- 4) A three-day workshop for academic administrators of various universities was held during 6 to 8 Dec 2006. 44 participants attended this workshop
- 5) A self financing six days workshop on “Developing E-learning resources” was held from 18 to 23 Dec 2006 for teaching and non-teaching staff. 23 participants attended this
- 6) Organised regional UGC -Academic staff college directors meet on 24th Jan 2007.

8. Total number of seminars / workshops conducted

Funding Agency	Organising Department	Amount Spent (in Rupees)
NCW, New Delhi	English	1,20,000
Govt of Karnataka	IDS	5,00,000
ZP, Mysore	IDS	3,00,000
CSIR	Zoology	5,41,000
DST	Food Science	6,00,360
DST	Zoology	4,66,635
DST	Biochemistry	22,15,000
DST	Geology	13,44,000
DST	Mathematics	12,00,000
DIPR	Food Science	70,4,000
DAE-BRNS	Applied Botany	19,51,900
ICMR	Chemistry	5,88,678
UGC	Physics	45,00,000

Funding Agency	Organising Department	Amount Spent (in Rupees)
UGC	Zoology	20,00,000
UGC	Statistics	20,00,000
UGC	Applied Botany	5,60,100
UGC	Political Science	5,24,400
UGC	Food Science	9,73,000
UGC	IKS	6,92,600
UGC	English	4,88,400
UGC	IDS	2,46,700
UGC	Social Work	3,30,400
UGC	History	5,15,200
UGC	Chemistry	5,61,600
Total		1,59,32,978

9. Research Projects

Agency	Amount (in Rupees)
Advanta India Ltd, Bangalore	11,39,700
CSIR New Delhi	35,93,959
CSTT, MHRD,	14,00,000
DAE	2,39,534
DAE	9,33,000
DBT	22,69,297
DBT Pune	1,40,400
DIPR, New Delhi	4,18,000
DOS Psychology	9,900
DST	1,00,16,929
Human Development division, Planning dept, Bangalore	2,50,000

Agency	Amount (in Rupees)
India Academy of Science	3,00,000
INSA	15,000
ICSSR	9,85,702
ICAR	9,92,492
ICHR	1,02,000
ICMR	8,61,858
ISRO	3,29,700
KSLMA	29,678
NCW	80,000
NMM	10,10,400
NBHM	1,06,094
Supraja Foundation Ltd	82,500
UGC New Delhi	2,36,36,177
ZP Mysore	1,50,000
Center for Women Studies	4,00,000
Total	4,94,92,320

10. Patents generated, if any

- PCT/IN/2006/000379-2006
- Japan Patent Tokugan:081671/2006

11. New collaborative research programmes

- 1) Shasthri Indo-Canadian INS in English Department
- 2) DANIDA ENRECA SAR Project Phase II (Applied Botany)
- 3) DANIDA Seed pathology (Applied Botany)
- 4) Asia's Third Sector Government (Commerce and Law)
- 5) Vidhyanidhi Digital Library- Ford Foundation (Library and Information Science)

12. Research grants received from various agencies

Funding Agency	Amount (in Rs.)
Advanta India Ltd, Bangalore	11,39,700
CSIR New Delhi	35,93,959
CSTT, MHRD,	14,00,000
DAE	2,39,534
DAE	9,33,000
DBT	22,69,297
DBT Pune	1,40,400
DIPR, New Delhi	4,18,000
DOS Psychology	9,900
DST	1,00,16,929
Human Development Division, Planning Dept, Government of Karnataka	2,50,000
India Academy of Science	3,00,000
INSA	15,000
ICSSR	9,85,702
ICAR	9,92,492
ICHR	1,02,000
ICMR	8,61,858
ISRO	3,29,700
KSLMA	29,678

Funding Agency	Amount (in Rs.)
NCW	80,000
NMM	10,10,400
NBHM	1,06,094
Supraja Foundation Ltd	82,500
UGC New Delhi	2,36,36,177
ZP Mysore	1,50,000
Total	4,90,92,320

13. Details of Research Scholars

Name of the Department	Number of Research Scholars
IDS	35
IKS	100
AHand A	24
Anthropology	11
Christianity	09
Communication and Journalism	20
Economics	03
English	02
School of foreign language	01
History	20
Hindi	06
Jainlogy	11
Philosophy	14
Political Science	18
Sanskrit	06
Sociology	05
Social Work	08
Urdu	05
Commerce	32
Business Administration	25

Name of the Department	Number of Research Scholars
Education	24
Law	16
Applied Botany	37
Biochemistry	25
Botany	31
Microbiology	06
Chemistry	61
Computer Science	26
Food Science	25
Geography	11
Geology	31
Library and Information Science	07
Mathematics	15
Physics	24
Environmental Science	14
Psychology	18
Sericulture	11
Statistics	04
Zoology	38
PG Center Mandya	34
PG Center Hassan	25
BR Ambedkar Center	04
Gandhian Studies	05
Total	847

14. Citation index of faculty members and impact factor

Research Output: Publications, Citations and h-index

(As covered in Web of Science during 2006)

Sl. No	Department	2006	
		Publi.	Cit.
1	Anthropology	2	1
2	Applied Botany and Biotechnology	22	175
3	Biochemistry	24	259
4	Botany	18	140
5	Chemistry	127	651
6	Computer Science	14	71
7	Environmental Science	3	17
8	Food Science	18	72
9	Geology	16	75
10	Mathematics	2	0
11	Microbiology	2	5
12	Physics	52	319
13	Psychology	1	11
14	Zoology	9	47

Research Output: Publications, Citations and h-index

(As covered in Web of Science during 2007)

Sl. No	Department	2007	
		Publi.	Cit.
1	Anthropology	1	19
2	Applied Botany and Biotechnology	21	148
3	Biochemistry	18	187
4	Botany	24	138
5	Chemistry	223	758
6	Computer Science	5	4
7	Environmental Science	1	5
8	Food Science	11	112
9	Geology	16	155
10	Mathematics	1	0
11	Microbiology	3	11
12	Physics	44	181
13	Psychology	1	19
15	Zoology	4	2

Results found: 565

Sum of the Times Cited : 2646

Sum of Times Cited without self-citations : 2262

Citing Articles: 2089

Citing Articles without self-citations : 1921

Average Citations per Item : 4.68

h-index : 20

15. Honors/Awards to the faculty

- 1) Dr N Suresh Kumar Received the Shree Gomateshwara Vidya peeta national award in 2006
- 2) Dr Shivamurthy has been elected as Fellow of Indian Association of Angiosperm Taxonomists
- 3) Dr K N Ambrutesh was awarded the Suvarana Kannada Rajyotsava State Government Award
- 4) Dr G S Gopalkrishna received the 'Dr Satish Dhawan Award' 2004 in 2006
- 5) Prof Padmavathamma, Sadhana Puraskar award 2006
- 6) Dr S Basavarajappa Suvarna Kannadiga State level award and Bharatiya Rashtriya Vocational Excellence award and Gnana Mandara National Award

16. Internal resources generated

Head of Accounts	Amount (in Rs)
Fees, admissions	9,47,21,517
Self finance scheme	2,48,27,750
University Property	59,78,567
Miscellaneous	1,49,39,170
Exam fees	11,71,05,493
Total	25,75,72,497

17. Details of departments obtained UGC SAP, COSIST (ASSIST)/DST-FIST, etc. assistance / recognition

Names of UGC-SAP Departments and their thrust areas

Sl.No.	Name of the Department	Thrust Area
1.	Physics	Condensed matter, Nuclear and Theoretical Physics
2.	Applied Botany & Bio-Technology	Molecular Plant Pathology Bio-prospecting and Bio-therapeutics
3.	Chemistry	Bio-organic and Medicinal Chemistry Peptide and Synthetic organic Chemistry
4.	Food Science and Nutrition	1) Health Foods 2) Disease Specific Dietary Formulations
5.	Geology	1) Pre Cambrian Geology with special reference to South Indian Shield 2) Experimental Mineralogy and Petrology
6.	Journalism and Communication	Tribal Development support Communication in Karnataka State
7.	Library and Information Science	Digital Literaries and Library Automation
8.	Statistics	Probability theory and Stochastic processes
9.	Zoology	Cytogenetics Reproductive Biology and endocrinology

Names of DST-FIST/COCIST Departments

Sl.No.	Name of the Department
1.	Physics
2.	Applied Botany & Bio-Technology
3.	Chemistry
4.	Geology
5.	Statistics
6.	Zoology
7.	Mathematics

18. Community Services

University level Campus

I .Inter Collegiate Campus

An Inter Collegiate Campus was organized at Manasagangotri Campus. Mysore from 08-08-2006 to 17-08-2006. 250 volunteers and 10 programme officers attended.

As a part of 'Shramadhan' one of the ancient water tanks of the Heritage city Called Durgaiahna Kola situated adjacent to the Kukkarahallui lake was cleaned and restored to its original shape after two decades. Apart from this, the surrounding area of Kukkarahallui lake and TOC Bhavan area was cleaned and 860 saplings were planted in the lake premises, Manasagangotri Campus and TOC Bhavan .One sub road was constructed to the TOC bhavan during the camp.

II. District Level Campus:-

Three District Level NSS campus were organized at the following places:-

Sl. No.	District	place	Strength	Date	Nature of work
1	MYSORE	Periyapatna	160 Volunteers	03-10-2006 to 12-10-2006	Cleaning the city & Preservation of Historical Monuments of Periyapatna City.
2	MANDYA	B.G Pura	150 Volunteers	24-09-2006 to 03-10-2006	Distilling of lake, formation of Play ground & Soaking pits ,colour washing of temple &school,drainage,&Tree planting .
3	HASSAN	Hulugundi	150 Volunteers	17-09-2006 to 26-09-2006	Construction of toilets, Road formation, preservation of monuments, Health checks up &Tree planting.

State Level Campus

Six NSS Volunteers participated in the State level Republic Day Parade Camp held at Bangalore from 11-01-2007 to 27-01-2007 and they also participated in the Republic Day March past on 26th January 2007 at Field Marshal Manekshaw Parade Ground , Bangalore.

National Level Campus

Ten Volunteers participated in the National integration camp held at D.G Vaishnav College, Chennai from 28-03-2007 to 03-04-2007.

Achievements & Awards

- 1) PROF. U K SUBBARAYACHAR MEMORIAL NSS BEST VOLUNTEERS AWARD for the year 2005-06 was awarded to Kum. Sowmya, PES science college, Mandya and Sri Ningaraju ,DOS in Sociology, Manasagangotri, Mysore.

- 2) UNIVERSITY LEVEL BEST VOLUNTEERS AWARD for the year 2005-06 was awarded to kum Shubhashini, PES Law college, Mandya and Sri Balagangadhara of Bharathi College, Bharathinagar Mandya.
- 3) The Best NSS UNIT awarded for the year 2005-06 was won by Govt First grade college, Chennerayapatna.
- 4) The 'BEST PROGRAMME OFFICER' awarded for the year 2005-06 was won by Sri Puttaraju of Govt. First grade college,Chennerayapatna.

Special campus Organized

63 Special campus were Organized at college ,University and District levels during the year 2006-07. The details of the project work undertaken by the NSS Units during those camp periods are shown below.

Sl. No.	Projects	Work done
1	Construction of New roads	67 Kms
2	Repair of existing roads and drainages	54 Kms ,Drainage 39 Kms Repairs
3	Construction of open Auditorium (raised platform)	05
4	Play grounds Constructed	21
5	Preservations of Monuments	43
6	Filling of abandoned wells	17
7	Distilling of wells	12
8	Distilling of ponds	21
9	Construction of Soak pits	108
10	Construction of Toilets	26
11	Fencing-in of School area	07 Schools
12	Construction of School compounds	03 Schools
13	Legal Awareness Programme	06
14	Legal aid camp/lock adalat	05 campus
15	Other activity	56 Health Check up campus 53 Veterinary check up campus

Training Co-ordinator: Prof B S Gurupadaswamy -till 29-1-2007

Prof M Rudriah

from-29-1-2007(In Change)

The centre conducted five training Programmes, each for a period of 10 days, for 163 programme officers. The programme officers of the following Universities /Departments attended.

1. Bangalore University
2. D.E.T
3. D.T.E
4. Gulbarga University
5. Karnataka University
6. Kuvempu University
7. Mangalore University
8. Mysore University
9. Pre- University Education Department
10. Rajiv Gandhi University of Health Science
11. University of Agriculture Science, Dharwad
12. Bijapur Women's University
13. University of Agriculture Science, Bangalore

19. Teachers and Officers newly recruited

Promotion of Teachers under Career Advancement Scheme:

Teachers of Post Graduate Departments:

Name of the teacher	Departments of studies in which working	Previous Cadre	Cadre with promoted	Date of promotion
Dr Rangarajan R	Dept. of Studies in Mathematics, MGM	Sr. Grade Lecturer	Reader	02-11-2006

New appointments made during the year 2006-2007:

a. Teaching

Sl. No.	Name and Designation	Dept/ College/ Office for which appointed	Total number of vacancies filled								
			SCs		STs		Minorities		Others		Total
			M	W	M	W	M	W	M	W	
1	Dr. G Hemanthkumar Professor	Computer Science	-	-	-	-	-	-	1	-	1
2	Dr.V.Ravishankar Rai	Microbiology	-	-	-	-	-	-	1	-	1

Sl. No.	Name and Designation	Dept/ College/ Office for which appointed	Total number of vacancies filled								
			SCs		STs		Minorities		Others		Total
			M	W	M	W	M	W	M	W	
	Professor										
3	Dr.Laitha Rangarajan Reader	Computer Science	-	-	-	-	-	-	-	1	1
4	Dr. H.S. Aparna Reader	Biotechnology	-	-	-	-	-	-	-	1	1
5	Dr. Shubhagopal Reader	Microbiology	-	-	-	-	-	-	-	1	1
6	Dr. N.S. Harinarayana Reader	Library and Information Science	-	-	-	-	-	-	1	-	1
7	Dr. Gopalamarathe K Reader	Biochemistry	-	-	-	-	-	-	1	-	1
8	Dr. Rajkumar H Garampalli Lecture	Botany	1	-	-	-	-	-	-	-	1
9	Dr. Nalini. M.S. Lecturer	Botany	-	-	-	-	-	-	-	1	1
10	Sri H.S. Nagendraswamy Lecturer	Computer Science	-	-	-	-	-	-	1	-	1
11	Smt. Sharada. B Lecturer	Computer Science	-	-	-	-	-	-	-	1	1
12	Sri Grish, K.S. Lecturer	Biochemistry	1	-	-	-	-	-	-	-	1
13	Dr. Shakunthala. V Lecturer	Zoology	-	-	-	-	-	-	-	1	1
14	Dr. M.S. Krishna Lecturer	Zoology	-	-	-	-	-	-	1	-	1
15	Smt. Sheela G Lecturer	Education	-	-	-	-	-	-	-	1	1
16	Sri Pravina. K.B Lecturer	Education	1	-	-	-	-	-	-	-	1
17	Dr. Lokanath N.K. Lecturer	Physics	-	-	-	-	-	-	1	-	1
18	Sri Ravikumar H.B Lecturer	Physics	1	-	-	-	-	-	-	-	1
19	Sri M.N.Anilkumar Lecturer	Sericulture Science	-	-	-	-	-	-	1	-	1
20	Dr. R.S. Umakanth Lecturer	Sericulture Science	-	-	-	-	-	-	1	-	1
21	Dr. Narayan Bhat Reader	Sanskrit	-	-	-	-	-	-	1	-	1
22	Dr. B. Chandrasekhara Reader	Geography	-	-	-	-	-	-	1	-	1
23	Dr.S.S. Sannasiddanavar Reader	Geography	-	-	-	-	-	-	1	-	1
24	Sri. M.B.Dinesh Lecturer	Economics	-	-	-	-	-	-	1	-	1
25	Dr. N. Sureshkumar Lecturer	Jainology	-	-	-	-	-	-	1	-	1
26	Dr. Ravindranth V.K Lecturer	Kuvempu Institute of Kannada Studies	-	-	-	-	-	-	1	-	1
27	Dr. Mokshapathi	Institute of	-	-	-	-	-	-	1	-	1

Sl. No.	Name and Designation	Dept/ College/ Office for which appointed	Total number of vacancies filled								
			SCs		STs		Minorities		Others		Total
			M	W	M	W	M	W	M	W	
	Lecturer	Development Studies									
28	Dr. Vijayalakshmi . S Lecturer	Philosophy	-	-	-	-	-	-	-	1	1
29	Dr. Arundas Lecturer	Geography	-	-	-	-	-	-	1	-	1
30	Dr. Ananthanarayana Bhat Lecturer	Sanskrit	-	-	-	-	-	-	1	-	1
31	Sri. Kumara H.S. Lecturer	Institute of Development Studies	1	-	-	-	-	-	-	-	1
32	Smt. Jyothi. H.P Lecturer	Social work	-	-	-	-	-	-	-	1	1
33	Dr. Venkatesh P Lecturer- English	Maharaja's College	-	-	-	-	-	-	1	-	1
34	Smt. Chaithra. S.R. Lecturer -English	University Evening College	-	-	-	-	-	-	-	1	1
35	Dr. Vijayakumar M Boratti Lecturer- English	University Evening College	-	-	-	-	-	-	1	-	1
36	Dr. M.S.Vasantha Lecturer-English	Yuvaraja's College	-	-	-	-	-	-	-	1	1
37	Dr. Shahasina Begum Lecturer- Kannada	University Evening College	-	-	-	-	-	1	-	-	1
38	Dr. Parasurama C.D Lecturer- Kannada	University Evening College	-	-	-	-	-	-	1	-	1
39	Dr. K. Akkamahadevi Lecturer- Kannada	Yuvaraja's College	-	-	-	-	-	-	-	1	1
40	Dr. Sowbaghyavathi K Lecturer- Kannada	Yuvaraja's College	-	1	-	-	-	-	-	-	1
41	Smt. Kokila Lecturer- Kannada	University Fine Arts College for Women	-	-	-	-	-	-	-	1	1
42	Dr. Kempegowda Lecturer- Kannada	Maharaja's College	-	-	-	-	-	-	1	-	1
43	Dr. Ashakumari P Lecturer- Kannada	Maharaja's College	-	-	-	-	-	-	-	1	1
44	Dr. B. Suresha Lecturer- Kannada	Maharaja's College	-	-	-	-	-	-	1	-	1
45	Dr. Namadeva Maruthi Gowda Lecturer- Hindi	Maharaja's College	-	-	-	-	-	-	1	-	1
46	Dr.Basavaraja Barakar Lecturer-Hindi	Maharaja's College	-	-	-	-	-	-	1	-	1
47	Smt. Mohisina Hara Begum Lecturer- Urdu	Yuvaraja's College	-	-	-	-	-	1	-	-	1
48	Smt.Ananthanarasimha MR. Lecturer- Physics	Yuvaraja's College	-	-	-	-	-	-	1	-	1
49	Sri. Manjunatha B.C Lecturer- Physics	Yuvaraja's College	-	-	-	-	-	-	1	-	1

Sl. No.	Name and Designation	Dept/ College/ Office for which appointed	Total number of vacancies filled								
			SCs		STs		Minorities		Others		Total
			M	W	M	W	M	W	M	W	
50	Sri. Nagesh babu. C Lecturer -Physics	Yuvaraja's College	-	-	-	-	-	-	1	-	1
51	Sri. Jayadevappa HP Lecturer- Chemistry	Yuvaraja's College	-	-	-	-	-	-	1	-	1
52	Smt. Iyeshya Firdosh Lecturer- Bio Chemistry	Yuvaraja's College	-	-	-	-	-	1	-	-	1
53	Dr. Ruby Salestina Lecturer- Maths	Yuvaraja's College	-	-	-	-	-	-	-	1	1
54	Dr. Keerthi M. Matad Lecturer - Statistics	Yuvaraja's College	-	-	-	-	-	-	-	1	1
55	Smt. Sharvani Lecturer- Botany	Yuvaraja's College	-	-	-	-	-	-	-	1	1
56	Sri. K. Krishna Lecturer- Botany	Yuvaraja's College	-	-	-	-	-	-	1	-	1
57	Dr. Sowmya R Lecturer- Botany	Yuvaraja's College	-	-	-	-	-	-	-	1	1
58	Sri. Jayarama SC Lecturer- Zoology	Yuvaraja's College	-	-	-	-	-	-	1	-	1
59	Smt. Prathibha M Lecturer- Zoology	Yuvaraja's College	-	-	-	-	-	-	-	1	1
60	Sri. Mahadevaswamy M Lecturer- Zoology	Yuvaraja's College	-	-	-	-	-	-	1	-	1
61	Sri. Anantha Ara Lecturer- Seri. SC	Yuvaraja's College	-	-	-	-	-	-	1	-	1
62	Smt. Sunitha Lecturer- Comp Sc	Yuvaraja's College	-	-	-	-	-	-	-	1	1
63	Dr.Rachaiah Lecturer- History	Maharaja's College	-	-	-	-	-	-	1	-	1
64	Sri. Pavamana R.D Lecturer- History	University Evening College	-	-	-	-	-	-	1	-	1
65	Sri. Rohit Eswar Lecturer-AH & A	Maharaja's College	-	-	-	-	-	-	1	-	1
66	Dr. Suresh M Lecturer- Eco	University Evening College	-	-	-	-	-	-	1	-	1
67	Sri. Siddaraju R Lecturer- Co-op	Maharaja's College	-	-	-	-	-	-	1	-	1
68	Sri. Divakara C Lecturer- Pol -Sci	University Evening College	-	-	-	-	-	-	1	-	1
69	Sri. Umesha M.P Lecturer- Pol-Sci	Maharaja's College	-	-	-	-	-	-	1	-	1
70	Smt. Bharathi Panduranga Lecturer- Pol-Sci	Maharaja's College	-	-	-	-	-	-	-	1	1
71	Sri. Shankaralingegowda D.K Lecturer - Psychology	Maharaja's College	-	-	-	-	-	-	1	-	1
72	Sri. Ramakrishnagowda HM Lecturer- Psychology	Maharaja's College	-	-	-	-	-	-	1	-	1
73	Sri. Manjunatha H R Lecture -Geography	University Evening College	-	-	-	-	-	-	1	-	1

Sl. No.	Name and Designation	Dept/ College/ Office for which appointed	Total number of vacancies filled								
			SCs		STs		Minorities		Others		Total
			M	W	M	W	M	W	M	W	
74	Smt. Sumangala C Lecturer-BBM	Maharaja's College	-	-	-	-	-	-	-	1	1
75	Sri.Krishna M.S Lecturer –Zoology	Maharaja's College	-	-	-	-	-	-	1	-	1
76	Smt.Shakunthala Lecturer-Zoology	Maharaja's College	-	-	-	-	-	-	-	1	1

20. Teaching - Non-teaching ratio

1:1.60

21. Improvements in the library services

Details of Membership as on 31-3-2007:

Sl. No.	Types of Membership	Total Number of Members
1	Faculty Members	2,086
2	Research Scholars	5,764
3	Post-Graduates Students	2,586
4	Registered Graduates	3,000
5	Non-Teaching Staff	2,318
6	Visitors/Guests	1,046
7	Others	06
Total		16,806

Other Information

01	No. of Users who availed the Internet Browsing Facility	2894
02	No. of Users who availed of CD	158

	ROM Services		
03	Fax Services	No. of Messages Sent	No. of Messages Received
		24	14
04	References Services	Short Range – 4317 Long Range – 751 No. of Students who visited the Section – 28000	
05	Text Book loan services	No. of Students who borrowed books	No. of Books issued
		275	1310
06	Inter-Library Loan Services	15	
07	No. of Students who utilized the kannada reference services	6600	

Exhibition and Display programme:

The Library arranged book exhibition and display programme based on important occasions and birthday celebrations of eminent personalities like Nethaji, Subhashchandra Bose, Birth Centenary Celebrations, Ambedkar jayanthi, Labour day, Independence, Teachers' day, Gandhi jayanthi, Kannada Rajyotsava and National Book week, Rashtrakavi Kuvempu jayanthi and a special Lecture on "Janapadaralli Kallikeya Asakthi" was delivered by Prof. P.K. Rajashekar in the National Book Week programme on 20th November 2006.

Special Book Collections:

The Library has housed some Special book collections on Gandhiji, Ambedkar, Human Rights, Women's Studies, Autobiographies, Maps and charts, General knowledge Books for KAS & IAS competitive Examinations. Some important books on Arts and Architecture and Paintings have been kept separately in the section. Archival and Raw – Materials are kept in the Archival Section.

New Theses Additions:

99 Theses were received from the Registrar (Evaluation Section) and they have been classified and catalogued in the reference section.

22. New books/Journals added to the library

a) Books added

Text and Reference Books Added	1234
--------------------------------	------

b) Subscription to Periodicals

Sl. No.	Types of Journals, Magazines	Total Numbers
1	Indian Journals	246
2	Magazines	15
3	News papers	15
4	Journals received as Gift/Gratis	50

23. Courses in which student assessment of teachers is introduced and the action-taken on student feedback

Student assessment of teachers has been followed in all courses. The feedbacks are collected in a structured format periodically. Based on the feedback good performers are appreciated and other staff members are motivated to improve their performance.

Students Critical Evaluation of Teachers:

Students' feedback is an essential component of any assessment. It provides an opportunity to elicit the view of the students regarding the general facilities available in the Department, their opinion about the teaching and research commitment and capability of the faculty, role of administrators and system of administration, delays and denials of justice, and for providing better amenities and care on campus with modern tools and techniques. Questions regarding teacher's regularity in conducting classes, providing up-

to-date information on the subject, their orientation to the assigned part of the curriculum, style and efficiency of teaching, clarity in imparting information, availability of the teacher before and after the class hours for consultation, general ability of the teachers, their capabilities in motivating students for progression, etc are normally included in such exercises. Students are also asked to give their feedback in an abstract manner (Annexure A & B).

As per the directions of NAAC, student assessment of teachers is introduced and based on the overall observations made, the teachers are advised to act effectively. Assessment of teachers by the students is conducted every year for all the courses and reviewed by the and advisory committee members consisting of former Vice Chancellors and high level education administrators and accordingly the teachers are appraised and motivated to improve the teaching and research programs

24. Unit cost of education

Including Salary = 1 : Rs 53,543

Excluding Salary = 1: Rs, 12.332

25. Computerization of administration and the process of admissions and Examination results, issue of certificates

Application for the common entrance examination for various self financing courses conducted by the University in its campus is made through online.

Application form for admission to PG departments of the University is now available in the University Website in down loadable form. Rank lists are also published in the Website.

Some functions of the University are already computerized and the processes for further improvements are on. The Examination results and issue of certificates are under the control of University.

University has already initiated the computerization of admission process which includes processing of application forms, preparation of merit list showing subject,

combination of subjects offered etc. All necessary bio-data of a particular student were entered in the computer in separate folders year wise.

Results of University examinations are declared annually which are yet to be computerized. The University holds unit test and test examination for which computerization is not done. University certificates are issued on printed sheet.

26. Increase in the infrastructural facilities

a) New Building and Modernisation of Labs

- Furnishing Senate building
- Additional rooms to Student Hostel, PG Centre, Mandya
- Additional rooms to Student Hostel, PG Centre, Hassan
- Formation of roads at PG Centre, Mandya
- Formation of roads at PG Centre, Hassan
- Air conditioning Syndicate Hall

b) Research facilities

Free analytical facility provided to all Research students in the Central Instrumentation Facility. State-of-the-art analytical facilities are created during the reporting year.

c) General Facilities

- State Bank of Mysore operates a branch with all value added facilities and services on the University Campus including ATM facility.
- Manasagangothri School established in the campus, offers classes I to X to cater to educational needs of the children of the University staff, faculty and people in the neighbourhood.

27. Technology upgradation

- 1) The University believes in providing an ambience with the state-of-the-art facilities.
- 2) The Library has the state-of-the-art facilities with available journals online.

- 3) Most modern and sophisticated instruments are provided for scientific research and enormous thrust is given for promotion of collaborations with both the national and international institutions.
- 4) Free analytical facility provided to all Research students in the Central Instrumentation Facility. State-of-the-art analytical facilities created during the reporting year.
- 5) In the Post Graduate and Research Departments of Physics and Chemistry new instruments have been purchased. The Department of Computer Science is equipped with new software to suit the need. PCR and UV spectrometer are purchased in the Department of Microbiology. To perform automated processes, the Department of English is provided with a system of latest configuration.
- 6) Many departments are equipped with OHP, LCD and computers including Internet facility.

28. Computer and Internet access and training to teachers and students

- 1) The University has a Central as well as department wise computing facility. All the teaching departments have internet connected computer labs for the use of students. Most of the faculty members are provided with individual computers having internet connectivity.
- 2) The Central Library has a well equipped Infonet lab with 50 latest HP Pentium 4 systems, an IBM server and other necessary accessories for the use of students, research scholars and faculty and other members. 4000 electronic journals are available through Infonet. Apart from this 2000 journals can be accessed through 'Inter Library Loan Service'.
- 3) The UGC-Academic Staff College of the University regularly conducts computer training programmes to non-teaching staff members. This is very important as the University is effectively implementing systematic computerisation of its administration and all examination related works.

One-day training programme on Information Communication Technology (ICT) usage and Office Automation has been conducted to teaching and nonteaching staff members, respectively. Internet access is provided to students through 8 computer laboratories and Library and Information Centre.

Based on the need and requirements the Computer and Internet training is extended to all staff. The departments are provided with internet facility.

29. Financial aid to students

Research Fellowship awarded during 2006-07:

Department of Studies to which awarded	Sponsoring Agency										Total No. of Fellowships awarded
	UGC			University			CSIR			Others	
	GM	Cat.I	SC/ST	GM	Cat.1	SC/ST	GM	Cat.1	SC/ST		
Chemistry	-	-	-	2	-	-	2	-	-	-	04
Kannada	-	-	2	-	-	-	-	-	-	-	02
Botany	-	-	-	1	-	-	-	-	-	-	01
Physics	-	-	-	1	-	-	-	-	-	-	01
Law	-	-	1	-	-	-	-	-	-	-	01
Economics	1		-	-							01
Ancient History & Archaeology	-	-	1	-	-	-	-	-	-	-	01
Applied Botany	-	-	-	-	-	-	2	-	-	-	02
Rajiv Gandhi Fellowship	-	-	55	-	-	-	-	-	-	-	55
Total	1	-	59	4	-	-	4	-	-	-	68

Particulars of Research Scholars working as on 31-03-2007

Department of Studies to	Sponsoring Agency				Total No. of
	UGC	University	CSIR	Others	

which awarded	GM	Cat.I	SC/ST	GM	Cat.1	SC/ST	GM	Cat.1	SC/ST		Fellowships awarded
Applied Botany	-	-	-	-	-	-	2	-	-	1 (ICMR)	3
Chemistry	1	-	-	2	-	-	2	-	-	-	5
Food Agricultural & Market	-	-	-	1	-	-	-	-	-	-	1
Food Scienced & Nutrition	-			1							1
History	-	-	-	-	-	-	-	-	-	1 (UGC Foreign)	1
Kannada	2	-	2	-	-	-	-	-	-	-	4
Library & Information Science	-	-	1	-	-	-	-	-	-	-	1
Journalism & Mass Communication	1	-	-	-	-	-	-	-	-	-	1
Mathematics	-	-	-	-	-	1	-	-	-	-	1
Zoology	3	-	2	2	-	1	-	-	-	-	8
Botany	-	-	-	-	-	-	-	-	-	-	1
Physics	-	-	-	-	-	-	-	-	-	-	1
Law	-	-	1	1	-	-	-	-	-	-	1
Economics	1	-	-	-	-	-	-	-	-	-	1
Ancient History & Archaeology	-	-	1	1	-	-	-	-	-	-	1
Total	8	-	7	8	-	2	4	-	-	2	31

Award of endowment scholarships

A total number of 116 endowment scholarships amounting Rs. 1,74,542 have been awarded to the students during the year.

Institution wise award of general scholarships

Sl. No.	Constitute Colleges and PG Department	Scholarships Awarded	
		Total Number	Amount
1	Maharaja's College, Mysore	07	3,500=00
2	Yuvaraja's College, Mysore	01	500=00
3	University Fine Arts College for Women, Manasagangotri, Mysore	01	500=00
4	Department of Physical Education and Sports Science, University of Mysore	01	24,600=00
5	Subject Scholarships for PG Students	92	29,600=00

Welfare Programmes for the Benefit of Scheduled Castes and Tribes

Particulars of the welfare programmes implemented for the benefit of SC/ST Students, Research Scholars and Teachers.

Sl. No.	Welfare Programmes	Expenditure (Rs)
1	Research Fellowship:	
	(i) Fellowship for 45 Junior Research Fellows, at Rs. 2000+260 (13% HRA) per month (for 6 months)	6,10,200-00
	(ii) Fellowship for 39 Senior research fellows, at Rs. 2500+325 (13% HRA) per month (for 6 months)	6,61,050-00
	(iii) Fellowship for 45 Junior Research Fellows, at Rs. 2500+325 (13% HRA) per month (for 6 months)	7,62,750-00
	(iv) Fellowship for 39 Senior research fellows, at Rs. 3000+390 (13% HRA) per month (for 6 months)	7,93,260-00
	Contingency Funds:	
	(i) Contingency funds for 53 Research fellows of Faculty of Arts at Rs. 5000 p.a.	2,65,000-00
	(ii) Contingency funds for 31 Research Fellows of Faculty of Science and Technology at Rs. 7,000 p.a.	2,17,600-00

Sl. No.	Welfare Programmes	Expenditure (Rs)
2	Teacher Fellows: (i) Contingency funds for 03 Teacher Fellows of Faculty of Arts at Rs. 5,000 p.a (ii) Contingency funds for 05 Teacher Fellow of Faculty of Science & Technology at Rs. 7000 p.a	15,000-00 35000-00
3	Extra Boarding and Lodging Charges: EBL Charges provided to SC/ST students who were staying in the Hostels Rs. 200-00 per month for Undergraduate students and Rs. 190-00 per month for Postgraduate students For 1326 Undergraduate students, at Rs. 200-00 per month and for 627 Postgraduate students, at 190-00 per month.	39,20,305-00
4	English Coaching Classes: English, Coaching classes conducted for the University Undergraduate students who are hostel inmates	37,800-00
5	Room Rent: Financial Assistance given to 226 non-hostelites who are staying in rented rooms at Rs. 75-00 per month for 10 months as Room Rent	1,69,350-00
6	Dissertation Work: Financial Assistance given to Dissertation work for 224 students (Undergraduate and Post-graduate) studying in final year degree courses at Rs. 500-00)	1,22,000-00
7	Sports and Extra Curricular Activities: Financial assistance given to 22 students who participated in Sports and Extra curricular activities at University levels at Rs. 500-00	11,000-00
8	Computer Training: Computer Training given to 72 Post-graduate students (Final year) at Centre for Information Science and Technology, University of Mysore (CIST)	14,400-00
9	Financial Assistance given to purchase books by University Libraries for the benefit of SC/ST students	1,03,467-00
10	Financial assistance given to 7 Ph.D students – grant received from the Social Welfare Department	35,000-00
11	Expenditure towards the conducting of FDA, NET, KAS &	

Sl. No.	Welfare Programmes	Expenditure (Rs)
	IAS (Pre) through Banking Services Training Centre, University of Mysore. Grant received from the Social Justice and Empowerment Department, Government of India, New Delhi.	58,824-00
Total		78,32,006-00

30. Activities and support from the Alumni Association

New Endowments Instituted

Endowments instituted during the year 2006-07:

Sl. No.	Title of the Endowments	Amount
1	Smt. Bhramaramba and Prof. H.S. Gopala Rao Gold Medal	40,000-00
2	Prof. H.A. Ranganath Gold Medal	60,000-00
3	Han's (South Korea) Cash Prize	35,000-00
4	Marabahally Smt. Ningamma Maradappa Memorial Cash Prize	25,000-00
5	Prof. Sumitra Chishti Memorial Gold Medal	40,000-00
6	Prof. Govindappa D. Arekal Memorial Gold Medal	40,000-00
Total		2,40,000-00

Alumni Associations are functioning in all teaching departments of the University. They are doing yeomen services in their area of operation. Their activities include providing academic support, conducting symposia and workshop, providing financial aid to needy students as scholarships and endowments, assisting the activities of Placement Cell etc.

- Department-wise alumni meetings were conducted.
- The Alumni of Computer Science Department have donated books to the Library and Information Centre.

- Alumni association provides scholarships to the economically weaker and meritorious students and instituted Medals and Trophies to the meritorious students.
- The BoS of every course includes an alumnus as its member, who contributes in restructuring and updating of the curriculum.
- Guest lectures are delivered by alumni members on topics in their field of specialization and relating to the overall development of the students.
- Alumni members residing in various parts of India and abroad share their experiences with the staff and present students whenever they visit the institution.

They also help the students in getting placements by providing information about the employment prospects to the students, faculty and HoDs. Though the activities of the Alumni Association was insignificant during the entire period, some alumni in their individual capacity were involved in academic support to the University by associating themselves in delivering talks, seminar lecturers and also by attending different Programmes held in the University. But their moral supports to the University were significant.

31. Support from the Parent – Teacher Association and its Activities

University of Mysore , since its inception, it is maintaining centrality in character in admitting students and appointing teaching and non-teaching functionaries from all parts of India and even abroad for some prestigious and innovative courses by following the required percentage of reservation. Hence, the formal association of Parents and Teachers is not practically feasible. However, the individual department / centre is inviting the available parents in around the University and convening an informal parent teachers associations in the department / centre to make valuable suggestions and contributions which would improve the teaching, learning, research, consultancy and exception activities of the University. In the case of students who are absent for more than week, department chairperson sends the wards parents a postcard (since most

students are from rural region) informing them about the student, his marks and other academic records. The parents do come and have meeting with the course teachers on day-to-day basis inquiring about their wards and normally this procedures do lead to corrective measures for the student to change their attitudes towards higher learning.

32. Health services

The University has two health centres – one at Manasagangotri Main Campus and the other at Undergraduate Campus at Maharaja’s College.

Health Centre at Manasagangotri, Mysore

Total number of Out-patients treated	72,000
Total number of Laboratory Tests carried out	9,754

The Health centre is servings the Medical needs of the University Employees and their family members and students of Manasagangotri, Maharaja’s College and Yuvaraj’s Colleges. A large number of patients were treated for major cases of ENT Infection, Cardiac diseases, Hepatitis infection, all types of General diseases and Accident cases. Orthopaedic problems, Orphthalmic problems, Thyroid problems and Diabetes Mellitus. Regular antenatal checkups of pregnant women were also done.

The laboratory has been equipped for different types of blood tests for Hepatitis injection. AIDs Infection, Malarial Fever, Diabetes, Hypertension, Tuberculosis and all types of Urine tests, Minor operations were undertaken in OT Section, like Suturing of Open wounds. Cuts in accident cases, opening of Abscess etc., Emergency cases were treated as in-patients with IV fluids. ECG recordings were also done to rule out cardiac diseases.

The Centre has also provided medical services to the Physical Education Department students during their Annual Sports Meet and for VIPS at the Convocation and Manasa Exhibition and for the NAAC Committee during their visits.

Health Centre at Maharaja’s College Campus

Total number of Out-patients treated	14,488
Total number of X-rays taken	354
Total number of ECG talem	80

The Centre attended to all the medical and minor surgical problems of Students, Staff of the University and their family members. The patients suffering from Cardiovascular diseases and other long standing diseases like Diabetes Mellitus were given regular and utmost care with the provisions of ECG & X-ray, ENT., minor Ophthalmic and Dermatological problems were also attended to & advice regarding Immunisation programme was followed. Regular Annual Medical check-ups were also conducted for the Students.

33. Performance in sports activities

1. The Department of Physical Education has made remarkable achievements and progressive improvement in the field of sports because of the untiring, selfless efforts of dedicated Physical Education personnel of different colleges and coaches attached to the department by utilizing all the available sports infrastructure facilities and maintaining them in good state through out the year.
2. The importance given to Physical Fitness Tests once again proved its efficacy in maintaining the medal winning feat by our student-sportspersons at the Inter-University Competitions.
3. In the Post-graduate campus at Manasagangothri, one new court each for Kho-Kho and Volleyball have been laid facilitating PG Students to participate in the practice of these games. The Hockey playing surface at the Sports Pavilion was newly laid.
4. To encourage sportspersons, the University has honoured those who have won a silver medal at the All India Inter-University Tournament and the concerned officials with a memento and Rs. 3000/- each.
5. This year also the scholarships for outstanding sportspersons of our University were awarded to 75 Students – Sportspersons, the scholarship amount being Rs. 1,500/- each.

Achievements of the teams of the University:

1. Our University cricketers emerged as winners at the South Zone Inter University Cricket Tournament held at Hyderabad and secured the **Silver Medal** at the All India Inter Varsity Cricket Tournament held at Calcutta University Kolkatta.
2. Mr. Dhananjay S. represented Karnataka State in the prestigious **Ranji Trophy Cricket Tournament** at Kolkatta and the One Day Tournament at Chandigarh.
3. Our **Men's Kho-Kho** team was successful this year also in maintaining the medal winning effort. This time they won the Silver Medal at the All India Inter-University Kho-Kho Tournament held at Kuvempu University, Shimoga.

Tournaments Conducted by the University

Sl.No	Name of the Competition	Venue of the Competition	Date of the Competition
01	Mysore University Inter Collegiate Cross Country Race and Selection Trials for Men and Women	Govt. First Grade College, Hassan.	1 st and 2 nd Sept.,2006
02	University Inter- Collegiate Chief Justice Hombegowda Memorial Gold Cup Football Tournament	University Sports Pavilion, Mysore	17 th to 21 st August, 2006
03	University Inter Collegiate Competitions and selection trials in Swimming and Diving, Gymnastics, Yogasana for men and women and Wrestling, Best Physique and Weight Lifting for Men	University Sports Pavilion and Swimming Pool, Mysore	23 rd to 25 th August, 2006
04	University Inter Collegiate Athletics (M & W) Competition and selection trials	University Oval Grounds, Mysore	16 th to 18 th October 2006
05	University Inter Collegiate Inter Zonal Women's Games	St. Philomena's College, Mysore	11 th to 13 th January, 2007
06	University Inter Collegiate Inter Zonal Men's Games	PG Sports Council MG Mysore	29 th to 31 st January 2007

The students of Constituent and Affiliated Colleges of the University participated in the above Tournaments.

Other Activities

1. From 01/12/2006 to 04/12/2006 KSCA and University of Mysore have conducted **Ranji Trophy Cricket Match** between Karnataka and Hariyana in a befitting manner. The University of Mysore is the only university in this sub-continent to conduct and organize such tournaments in its own playgrounds.

2. During this year also the Summer Coaching camp in 13 disciplines attracted more than 1,500 students during April 2006.

34. Incentives to outstanding sportspersons

1. Cash award of Rs.7,500/- each per year for the first two place holders in the All India Inter University Tournaments.
2. Tracksuit and Blazer are given to high level achievers.
3. Reservation of seats for Degree and P.G. courses under sports quota.
4. Due consideration is given to athletes and sports persons. Concession is given in hostel accommodation.
5. Medals, Sports cups and certificates are distributed to the winners and runners during sports day.

35. Student achievements and awards

List of Students who have secured Ranks (Upto III Rank) in the various Examinations held during the month of April / May 2006.

Sl No	Degree/Subject	Name of the student	College/Department	Rank
1	B A	Vanutha devi H	Adichunchanagiri College of Education, Channarayapatna	I
		Chethana V	St.Philomina's College , Mysore	II
		Jagadeesha S	Maharaja's College Mysore	II
2	B S W	Dolette L	St.Philomina's College ,Mysore	I
3	B F A in Applied Art	Vidya M	Chamarejendra Drushya Kala Academy,(CAVA)	I
		Bijoy Vaiiya purayii		II
4	B F A in Painting	Abhailash Mundayat	Chamarejendra Drushya Kala Academy,(CAVA)	I
5	B F A	Radhika Balakrishna	College of fine Arts for Women	I
6	B Sc	Chethan Prathap K N	Yuvaraja's college Mysore	I
		Swetha N	Sharada vilas college	II

Sl No	Degree/Subject	Name of the student	College/Department	Rank
		Shruthi M S	MysoreMysore MMK & SDM First grade collegeMysore	III
7	B Sc (Sp & Hg)	Priya M B	All India Speech & Hearing institute Mysore	I
		Vijayalakshmi Easwar	All India Speech & Hearing institute Mysore.	II
		Aparna Ramachandra	JSS institute of peech & Hearing Mysore.	III
8	B S Ed (Hearing impairment)	Sheeba S K	All India Speech & Hearing institute Mysore.	I
9	B Com	Anusha T A	Teresian College oa Layout	I
		Sumanasri S	Mallamma Marimallappa Arts & Com College Mysore	II
		Harish Raju M B	SBRR Mahajana First Grade College, Mysore	III
		Sangeetha Kamath K	Mallamma Marimallappa Arts & Com College Mysore	III
10	B B M	Sapna U R		I
		Meera Bhat	SBRR Mahajana First Grade College,Mysore	II
		Smitha Prasanna		III
11	B H M	Aariff	Vidya Vikas Institute of Hotel Management,Mysore	I
		Shahid Saleem M		II
		Abdul naveed		III
12	LLB (3 Years)	Nazrana K	JSS law College Mysore.	I
		Sumathi S	PES law College Mandya.	II
		Navya M S	M Krishna law College Hassan	II
13	LLB (5 Years)	Simmi Chacko	JSS law College Mysore	I
		Wilma Rosal D'Souza	SBRR Mahajana First Grade College,Mysore	II
		Divya P.K	JSS law College Mysore.	III
14	B A L	Kaveri Thimmaiah	JSS law College Mysore.	I

Sl No	Degree/Subject	Name of the student	College/Department	Rank
		Kenhce gowda patel	JSS law College Mysore.	II
		Vidya Bhat	SBRR Mahajana First Grade College,Mysore	III
15	B ED	Pavithra B B	Vivekananda college of Education Mysore	I
		Preethi A	St.Joseph's College of Education, Jayalakshmi puram	II
		Sowmya KH	Amritha shisksna mahavidyalaya	III
16	BED (RIE)	Joyce jose	Regional Institute Of Education, Mysore	I
		Rashmi		II
		Srilatha S		III
17	BED(RIMSE)	S Ganga prasad	Ramakrishna Institute of Moral; and Spiritual Education, Mysore	I
		Reghu kunnoth		II
		Naduvileedam		III
		V L Thomas		III
18	Bsc Ed	Hari Prasad	Regional Institute Of Education, Mysore	I
		S S M K kumar namburi		II
		Sunitha S		III
19	BP ED	Dhanya Sundar H	DOS in Physical Education & Sports Science.Mysore	I
		Murilidhar M P		II
		Lakshminarayana		III
20	MA Ancient Hist Archaeology	Ramya V P	DOS in Ancient Hist Archaeology,MGM	I
		Umashankara N		II
21	MA Anthropology	Manjunath B R	DOS in Anthropology MGM	I
22	MA Christianity	Annamma M A	DOS in Christianity MGM	I
23	MA Communication & Journalish	Isiahuddin N S	DOS in Communication & Journalish MGM	I
		Sudeep paul		II
		Naredndra N A		III
24	MA Co-operative Management	Selva Kumar V	DOS in Economics & Co Operation ,MGM.	I
25	MA Criminology & Forensic Science	Megha Bharadwaj	Maharaja's College Mysore	I

Sl No	Degree/Subject	Name of the student	College/Department	Rank
26	MA Economics	Sabira Firdos	DOS in Economics & Co Operation ,MGM.	I
		Divya B S Girija T S		II III
27	MA English	Nithyananda K N	DOS in Emglish MGM.	I
		Babitha B E Tenzin Yankey		II III
28	MA Folklore	Vasanth kumar H S	KIKS , MGM	I
29	MA Geography	Ravi H K TenzinJhesang	DOS in Geography MGM	I II
		Kiran kumar B M		III
30	MA Hindi	Lathif Ahamed B Deepa C A	DOS in Hindi MGM.	I II
		Srinivasa Gowda G S Rachel Sujanalatha D		DOS in HistoryMGM
31	MA History	Anitha Shilpa H R	DOS in Kannada PG Center Mandya	III I
		Kedagannegowda CS Raghunandan B R		KIKS MGM DOS in Kannada PG Center Hassan.
32	MA Kannada	Nassim Obeld	KIKS MGM	I
33	MA Linguistics	Nassim Obeld	KIKS MGM	I
34	MA Middle Eastern Studies	Mahadevaswamy C	DOS in HistoryMGM	I
35	MA Philosophy	Gangaraju C Revanna N	DOS in Philosaphy MGM	I II
		Manik Raj S Riyana R M		DOS in Political Science MGM
36	MA Political Science	Asha M R Chandrashekara Aradya S B	DOS in Sanskrit MGM	III I
		Ambika H Desai Roopa G N		DOS in Sociology MGM
37	MA Sanskrit	Chandrashekara Aradya S B	DOS in Sanskrit MGM	I
38	MA Sociology	Ambika H Desai Roopa G N	DOS in Sociology MGM	I II
		K R Malathi		III
39	MA Urdu	Ayeesha sidiqa	DOS in Urdu MGM	I

Sl No	Degree/Subject	Name of the student	College/Department	Rank
40	MSW	Archana ganesh	DOS in Social Work MGM	I
		Vilas naik		II
		Kumar H P		III
41	MFABM	Saraswathi M	Institute of development studies, MGM	I
42	M Music	Shailaja kumai A	College of fine arts for women Mysore	I
43	MFA Painting	Mahesha G	Chamarejendra Drushya Kala Academy,(CAVA	I
44	MFA Sculpture	Vishwanath P M	Chamarejendra Drushya Kala Academy,(CAVA	I
45	MSc Applied Geology	Vanishree K S	DOS in Geology MGM	I
46	MSc Biochemistry	Saritha V	DOS in Biochemistry MGM	I
		Kanyakumari K T		II
		Thejaswini V		III
47	M.Sc Bio Science	Viswaprakash	Dept. of Bio Science, PG Centre, Hassan	I
		Mahadimane P		
		Akashatha H S		II
48	M.Sc Bio-Technology	Uddandi Udaya Kiran	DOS in Applied Botany, MGM Shri Hari Atmiya Centre for P.G. Studies, Rajkot	I
		Vijayalakshmi D. H		II
		Bhatt Bhavin		III
		Sudhirkumar		
49	M.Sc Botany	Deepa R Hebbar	DOS in Botany, MGM	I
		Archana B		II
		Manjula S		III
50	M.Sc Chemistry	Prathiba K	DOS in Chemistry	I
		Baby Jayashree		II
		Muthyala Nagarjuna Reddy		III
51	M.Sc Earth Science & Resource Management	Vikesano Rosaline Punyu	DOS in Geology, MGM	I
52	M.Sc Electronics	Sireesha J R N	Dept of Ele, PG centre, Hassan	I

Sl No	Degree/Subject	Name of the student	College/Department	Rank
		Srinivasa M		II
53	M.Sc Env Science	Ishwar Chandra Yadav	Dept. of Env. Sci.MGM	I
		Aditi Poovaiah		II
54	M.Sc Food Science & Nutrition	Tinu Mary Samuel	DOS in Food Sci & Nutrition, MGM	I
		Rachitha Diwakar		II
		Srilakshmi H.A		III
55	M.Sc Geology	Amrutha K	DOS in Geology	I
56	M.Sc Human Development	Shashi Rekha D Joshi	DOS in Food Sci & Nutrition, MGM	I
57	M.Sc Mathamatics	Sunitha S S	DOS in Mathematics, MGM	I
		Anusha L S		II
		Sameena Yasmeen S		III
58	M.Sc Microbiology	Harini Iyer	Dept. of Microbiology, MGM	I
		Rashmi B		II
		Sindhu R		III
59	M.Sc Physics	Karuna S Babu	DOS in Physics, MGM	I
		Mamatha Kumari M		II
		Jesna Maria Jose		III
60	M.Sc Polymer Science	Jayashankar M.P	Dept.of Polymer Science, PG Centre, Mandya	I
61	M.Sc Psychology	Tanuja Krishnakumar	DOS in Psychology, MGM	I
		Reshma		II
		Pramod Kumar A		III
62	M.Sc Sericulture	Smitha K.A.	DOS in Sericulture	I
63	M.Sc Sericulture Technology	Suryanarayan Pattnaik	CSR & TI, Mysore	I
64	M.Sc Statistics	Srilakshminarayana Galli	DOS in Statistics	I
		Yogananda M.C		II
		Alireza Yousefi Moridani		III
65	M.Sc Zoology	Harshavardhana H R	DOS in Zoology, MGM	I
		Sunitha Ellath		II
		Bhagyalakshmi J		III
66	M.L.I.Sc	Promodini B	DOS in Lib Sci. & Infn. MGM	I

Sl No	Degree/Subject	Name of the student	College/Department	Rank
67	M.Sc Audiology	Mahadevapasrad M.S	All India Inst. Of Speech & Hearing, Mysore	II
		Swapna C		III
		Minakshi Kusari		I
		Rachana V.Induja		II
68	M.Sc Speech Language Pathology	Mani Bansai	All India Inst. Of Speech & Hearing, Mysore	I
69	M.U.R.P	Pankaja M.S.	IDS, MGM	I
70	M.C.A	Basi Bharathi	DOS in Computer Science, MGM	I
71	M.Phil (Seed Technology)	Ranjitha Batni	DOS in Applied Botany, MGM	II
		Vikram T.N		III
		Roopa K.S.		I
72	M.Com	Seema M.G	SBRR Mahajana First Grade College, Mysore	I
		Asif Khan Suryani	DOS in Commerce, MGM.	II
73	M.B.A	Shwetha B.S	DOS in Commerce, MGM.	III
		Riyaz Ahmed Yameen R	DOS in Business Administration, MGM	I
		Sowmya G.S	SBRR Mahajana First Grade College, Mysore	II
		Deepa R	DOS in Business Administration, MGM	III
74	M.F.A.M	Dhanashree G	DOS in Commerce, MGM	I
		Asha Latha H.N.		II
		Ravi N		III
75	M.Ed	Sunila	DOS in Education, MGM.	I
		Shincy Thomas		II
		Ashwini N		II
		Pranitha K.N		III
76	M.Ed (Elementary Education)	Angel Rathnabai S	Regional Institute of Education, Mysore	I
	M.P.Ed	Prajula S	DOS in Physical Education &	II
Dhanya Krishnan		III		
77	M.P.Ed	Pashupathi	DOS in Physical Education &	I

Sl No	Degree/Subject	Name of the student	College/Department	Rank
			Sports Science, Mysore	
78	LLM	Usharani R Shyamala D Girish K.C	DOS in Law, MGM	I II III

36. *Activities of the Guidance and Counselling Cell*

University Employment Information and Guidance Bureau

The University Employment Information and Guidance Bureau is a joint venture of Mysore University and the Department of Employment and Training. Government of Karnataka. The Jurisdiction of the University Employment Information and Guidance Bureau is spread over four districts viz: Mysore, Chamarajanagar, Mandya and Hassan.

The Bureau is functioning as per the guidelines of the Department of Employment and Training. Government of Karnataka and also the Directorate General of Employment and Training, New Delhi.

Registration

During the year 138 candidates including 79 women have registered their names and sought various information related to employment.

Individual Information

388 candidates were provided with individual Information on educational and employment opportunities. Postal information was sent to 162 candidates regarding various job opportunities. 13 different types of Advertisements published in Employment News (newspaper), were displayed on the notice board.

Group Discussion

8000 candidates who visited the Bureau for registration and other purposes, were divided into 150 groups according to their qualification and given

guidance about employment opportunities and how to apply for jobs. Nearly 2000 students utilized the information.

During the year, 8500 students visited the bureau to collect information on Job Opportunities.

Visit to Colleges

The Deputy Chief and other office staff visited 29 Colleges and gave career talks to the final year degree students on the following:

- 1) Higher Education and Employment avenues after graduation
- 2) Employment opportunities through competitive examination
- 3) Self Employment and personality development.

Career Guidance and Career Exhibition

The Centre has conducted Career exhibitions and Career conferences in 24 colleges.

Publications of Monthly Job Bulletin

The Bureau is regularly publishing a monthly Job bulletin which covers all the information regarding job opportunities and competitive examinations conducted by various Commissions, publishing in various newspapers, employment news etc. 200 Bulletins were sent to Mysore University Colleges, Libraries, SC, ST Hostels etc.

Other Activities:

70 first grade colleges have guidance units and also each of these guidance units is headed by a Guidance Unit Officer.

A hand book containing information on Higher Education and Employment avenues after graduation. Employment opportunities through

various competitive examinations like U.P.S.C., K.P.S.C., S.S.C., Railway, Banking, self-employment and personality development etc., was published by this Bureau.

37. Placement services provided to students

Campus Interview

Rural Mobile Commerce Services, Jakkur, Bangalore, have conducted Recruitment Programme for M.S.W. and B.S.W. graduates. This programme was held in the EMMRC auditorium, Manasagangotri, Mysore on 20-04-2010. The company selected some candidates for recruitment in the Rural Mobile Banking Services.

38. Development programmes for non-teaching staff

Type of the Development	Amount spent in Rupees (Actuals)
Encashment of Earned leave	73,53,056
Medical Reimbursement	62,44,879
Empolyees training	40,991
Sports activities of employees	1,00,000
Children Education	4,00,000
General Cultural Activities	39,900
Total	1,41,78,826

39. Best Practices of the institution

- 1) Add on Diploma courses
- 2) Availability of syllabus and regulations on the website (75 courses already hosted, remaining to be hosted shortly)
- 3) Recognizing Teachers based on Assessment of Students
- 4) Academic Audit
- 5) Free hostel accommodation for girls and SC/ST students
- 6) Power back up for all Hostels, Labs and Academic Departments

- 7) Providing funds for freshers party to eliminate ragging
- 8) Well defined purchase procedure
- 9) Administrative Audit
- 10) Reservation rosters hosted on website
- 11) 24 hours health services

Examinations

- 1) On-line application for examinations and admissions
- 2) Payment to examiners through electronic transfer
- 3) Payment as per entitlement (no proof needed)
- 4) Full automation (in progress)

Finance

- 1) Automation of financial transactions
- 2) Up-to date reconciliation of receipts
- 3) Certification of Accounts by Govt. Auditors
- 4) Full utilization of Non-Plan, Plan & OBC Grants

40. Linkages developed with National-International, Academic/Research bodies

The University has developed linkages with national and international institutions, research laboratories and other organization to strength the research profile of the faculty in the thrust area of national and internationals importance by arriving at memorandum of understanding. The details of national and international level institutions that the University has linkages are given below:

Sl. No	Name of the teacher	Academic bodies
1.	Prof K Byrappa	Member, Materials Research Academy
2.	Prof Mewa singh	Fellow , Indian Academy of Sciences, Bangalore Fellow, Indian National science Academy Fellow, National academy of sciences
3.	Prof D. Revannasiddaiah	Life member, International Liquid crystal society, Indian Liquid crystal society Member, Indian Physics Association

Sl. No	Name of the teacher	Academic bodies
4.	Prof C Ranganathaiah	Member, Indian Science Congress, Kolkata
5.	Prof L Paramesh	Member, ISRP; ISTA, Mumbai
6.	Prof R Somashekar	Member, Life member, International Liquid crystal society, Indian Liquid crystal society Member, Indian Physics Association Asian Crystallographic Association
7.	Prof T K Umesh	Member ISRP

List of Institutions with whom University of Mysore has MOUs

National	International
National Aeronautics Laboratory, Bangalore	University of Arkansas, USA
National Institute of Advanced Studies, Bangalore	Kunsthochschule School of Design Berlin
Indian Space Research Organisation, Bangalore.	Chengdu University of Technology, Chengdu
Vivekananda Institute for Leadership Development, Mysore.	Chengdu University, Chengdu
M/s. Savant India Institute of Technology Pvt. Ltd., New Delhi	South West Jiaotong University, Chengdu
M/s. Malavalli Foundation, Mysore	Chengdu Electromechanical College, Chengdu
Council for the Indian School Certificate Examination (CISCE), New Delhi	Sichuan University, Chengdu
Indian School of Advanced Studies Ltd., (ISAS) Hyderabad	Central China Normal University, Wuhan
Edutech Informatic India Ltd., New Delhi	Wuhan University, Wuhan
Kannada Ganaka Parishat, Bangalore and Vinivink – Ultra Super Market Ltd, Bangalore for English – Kannada Dictionary	Hubei University, Wuhan
	Huazhong University of Science and Technology, Wuhan
	Henan University of Technology, Zhengzhou
	CBIT, Zhengzhou

List of Proposed MOUs

Name of the University	National /International	Year of entering MoU
Sagina Valley University	USA	2005
Kingston University	UK	2009
University of Texas	USA	2008

41. Any other relevant information the Institution wishes to add

Student Strength: 2006-2007

A) Post -Graduate Departments, Manasagangotri, Mysore

Particulars	Men				Women				Grand Total
	SCs	STs	Others	Total	SCs	STs	Others	Total	
Courses									
1 st Year PG	228	40	617	885	103	25	668	796	1681
2 nd Year PG	188	26	513	727	114	26	614	754	1481
M.Phil Courses	07	02	12	21	04	-	30	34	65
B.P.Ed	10	02	18	28	-	-	03	03	31
Diploma Courses	108	16	78	202	10	02	49	61	283
Certificate Courses	62	14	291	367	58	12	390	460	827
A Total	603	100	1527	2230	289	65	1754	2108	4338

B) Post-graduate Centre, Mandya.

Particulars	Men				Women				Grand Total
	SCs	STs	Others	Total	SCs	STs	Others	Total	
Courses									
1 st Year PG	15	-	39	54	4	1	23	28	82
2 nd Year PG	6	-	32	38	-	-	14	14	52
B Total	21	-	71	92	4	1	37	42	134

C) Post-graduate Centre, Hassan.

Particulars	Men				Women				Grand Total
	SCs	STs	Others	Total	SCs	STs	Others	Total	
Courses									
1 st Year PG	08	02	28	38	-	01	48	49	87
2 nd Year PG	13	-	28	41	02	-	53	55	96
C Total	21	02	56	79	02	01	101	104	183
Total A + B + C	645	102	1654	2401	295	67	1892	2254	4655

D) Colleges and Institutions

Constituent Colleges	1338	268	1752	3358	179	28	407	614	3972
Affiliated Colleges/	5628	1203	18625	25456	4936	887	22259	28082	53538

Institutions									
Post-graduate Colleges	20	11	279	310	20	03	241	264	574
Total	6986	1482	20656	29124	5135	918	22907	28960	58084

e) Students from Foreign Countries

Sl. No.	Name of the Contry	Department of Studies			Colleges		
		Men	Women	Total	Men	Women	Total
1.	Afghanistan	-	-	-	23	2	25
2.	Bangaldesh	1	-	1	-	-	-
3.	Africa	-	-	-	1	1	2
4.	Abu Dhabi	-	-	-	-	5	5
5.	Italy	-	1	1	-	-	-
6.	Belgium	-	1	1	-	-	-
7.	Djibouti	1	-	1	13	-	13
8.	Ethiopia	9	2	11	35	1	36
9.	Eritrea	-	-	-	3	-	3
10.	Iran	61	60	121	37	16	53
11.	Indonesia	1	-	1	-	-	-
12.	Jordan	3	-	3	2	-	2
13.	Khatar	-	-	-	-	1	1
14.	Kenya	3	1	4	18	9	27
15.	Kuwait	-	-	-	1	2	3
16.	Maldives	3	1	4	52	51	103
17.	Mauritius	1	5	6	2	-	2
18.	Nepal	3	-	3	-	2	2
19.	Palestine	-	-	-	2	-	2
20.	Seychelles	-	-	-	1	-	1
21.	Singapore	-	-	-	-	1	1
22.	Somalia	2	-	2	16	1	17
23.	Sudan	1	-	1	1	-	1
24.	Tajikistan	2	1	3	-	-	-
25.	Tanzania	3	1	4	46	36	82
26.	Tukemen	-	1	1	-	-	-
27.	Thailand	4	-	4	-	-	-
28.	Tibet	2	4	6	45	35	80
29.	UAE	-	1	1	-	1	1
30.	Uganda	2	-	2	-	-	-
31.	Uzekistan	6	1	7	-	-	-
32.	Yemen	14	1	15	6	1	7
33.	Iraq	2	-	2	-	-	-
34.	Dubai	-	-	-	-	1	1
35.	Soudi Arabia	-	-	-	1	-	1
36.	Canada	-	-	-	1	-	1
37.	Oman	-	-	-	2	1	3
38.	Syria	1	-	1	-	-	-
39.	Srilanka	-	1	1	-	-	-
40.	South Korea	1	-	1	-	-	-
41.	Myamnar	1	-	1	-	-	-
42.	Nambia	1	1	2	-	-	-

Sl. No.	Name of the Contry	Department of Studies			Colleges		
		Men	Women	Total	Men	Women	Total
43.	Lao	1	-	1	-	-	-
44.	Kyrgyzstan	-	1	1	-	-	-
45.	Vietnam	1	1	2	-	-	-
46.	USA	1	-	1	-	-	-
	Total	131	85	216	308	167	475

Recognized Research Institutions of the University of Mysore

Sl. No.	Name of the Research Centre	Subject(S) approved for Research
01	Central Sericulture Research and Training Institute, Manandavadi Road, Mysore - 570008	Botany, Sericulture, Zoology
02	Central Food Technological Research Institute, Mysore	Food Science, Food Technology, Food Engineering
03	Central Institute of Indian Languages, Manasagangothri, Mysore	Advance Research Centre in Languages
04	All India Institute of Speech And Hearing, Manasagangothri, Mysore	Speech and Hearing
05	Regional Institute of Education, Manasagangothri, Mysore	Science and Science Education, History, Psychology, Sociology, Kannada, Tamil, Telugu & Malayalam
06	JSS Research Foundation, JSS Mahavidyapeeta, Sri Jayachamarajendra College of Engineering Campus, Manasagangothri, Mysore	Electrical Sciences, Civil Engineering Sciences, Mechanical Engineering Sciences, Chemistry Polymer Science and Technology, Mathematics
07	National Institute of Engineering, Manandavadi Road, Mysore	M.Sc. Engineering (Electrical) and M.Sc. Engineering by Research and Ph.D. in Mechanical Engineering, Hydraulics in Civil Engineering, Electrical Engineering.
08	Central Institute of Plastic Engineering Technology, 437/A, Hebbal Industrial Area, Mysore	Polymer Science and Technology
09	Tissue Culture Department , Coffee Board, Manasagangothri, Mysore	Biotechnology
10	J.S.S. Pharmacy College, Shivarathreswara Nagar, Mysore	Pharmaceutical Sciences
11	Maland College of Engineering, Hassan	Mechanical Engineering, Civil Engineering, M.Sc. (Engg.) and Ph.D.degree in Computer Science and Engineering
12	National Institute of Prakrit Studies and Research, Shrvanabelagola, Hassan Dist.	Prakrit Languages
13	Sri Adichunchanagiri Cancer Research Centre, Balagangadharanatha Nagar, Nagamangala TQ., Mandya Dist.	Biochemistry, Biotechnology, Chemistry and other related subjects
14	Sanskrit Academy, Melukote, Mandya	Sanskrit Studies
15	Central Coffee Research Centre, Coffee Research Centre, Chickmangalore	Botany, Applied Botany, Chemistry and Zoology
16	Spice Board, Government of India, Danigal,	Botany

Sl. No.	Name of the Research Centre	Subject(S) approved for Research
	Sakaleshpur	
17	Multi Disciplinary Development Research, Dharwad	Multi- Disciplinary Subjects
18	Vittal Malllya Scientific Research Foundation, K.R. Road, Bangalore	Chemistry, Biochemistry
19	Exploration and Regional Research Centre, Nagarbhavi, Bangalore	Atomic Energy
20	Indian Statistics Institute, Bangalore	Statistics
21	National Centre for Biological Sciences Agriculture University, GKVK Campus, Bangalore	Biological Science
22	Centre for Manufacturing Research and Technology Utilization, Rashtriya Education Committee Trust, Bangalore	Composite Materials Material Science Metallurgy and Metal Costing
23	Avestha Gangrine Technologies Limited, International Technology Park, White field Road, Bangalore	Biochemistry, Biotechnology and Microbiology
24	Recon R and D, Research Centre Bangalore	Chemistry
25	Institute of Social and Economic Changes, Nagarbhavi, Bangalore	Sociology, Economics
26	Tata Research Centre, Bangalore	Biochemistry and Zoology
27	Project Directorate of Biological Centre, Hebbal, Ballery Road, Bangalore	Zoology
28	National Aerospace Laboratory, Bangalore	Civil, Mechanical, Electrical and Electronic, Computer Science and Engineering
29	Raman Research Centre, C.V. Raman Avenue, Sadashivanagar, Bangalore	Physics, Chemistry
30	Defence Research and Development Organization (Defence Bioengineering and Electro Medical Laboratory) C.V. Raman Nagar, Bangalore	Bioengineering Electro Medical Sciences
31	Astra Zeneeca Research Foundation 277, T.Chowdiah Street, Malleshwaram, Bangalore	Molecular Biology
32	Jawaharalal Nehru Development Scientific Research Centre, Bangalore	Biological Sciences, Chemistry Sciences, Physical and Mathematical Sciences
33	South Asia Institute of Advanced Christianity Studies, Bangalore	Christianity
34	Documentation Research and Training Centre, Indian Statistical and Research Institute, Indian Statistical Institute, R.V. College, Bangalore	Statistics, Economics, Mathematics
35	Regional Research Institute (AY), Jayanagar, Bangalore	Botany
36	Vivekananda Yoga Research and Technology Utilization Centre, Bangalore	Yoga
37	Centre for Manufacturing Research and Technical Utilization,	Composite Materials, Material Science,

Sl. No.	Name of the Research Centre	Subject(S) approved for Research
	Bangalore	Metallurgical and Metal Casting
38	Regional Occupational Health Centre (Southern), Bangalore Medical College Campus, Bangalore	Occupational Medicine, Industrial Hygiene, Epidemiology, Bio-Statistics
39	Karnataka State Sericulture Research and Development Bangalore	Sericulture
40	Andhrapradesh State Sericulture Research and Development Institute, Kirikere, Hindupura District, Andhrapradesh	Sericulture
41	National Institute of Research and Social Action, Visweshwaraiah Bhavan, Khirathbhad, Hyderabad	Environment Protection and Pollution Control, Participatory Rural Development, Information Technology, Micro- Biology, Bio-Technology, Waste Management, Gender Equity
42	Seribiotech Research Laboratory Centre, Central Silk Board, No.8 West of Chord Road, Mahalakshmiapuram, Bangalore	Molecular Genetic Bio-Technology
43	Bhaba Atomic Research Centre, Mumbai	Environment Studies, Nuclear Techniques in Archaeology, Bio-Technology
44	Regional Coffee Research Centre, Coffee Board, Chundale, Wainad, Kerala	Botany, Applied Botany, Zoology, Chemistry
45	Arunai Research Centre, Saraswathi Ammal Educational Trust, Mathur, Thiruvanamalai.	Computer Science, Electronics
46	Jeppiar Research Centre, 12, Ganapathi Road, Royapettali, Chennai	Computer Science, Electronics and related Inter-disciplinary applicative areas
47	Silk worm and Mulberry Germ Plasm Station, Kendra Sericulture Mandali, PB No. 44, Tali Road, Hosur, Dharmapuri Dis Tamilnadu	Sericulture and Biotechnology
48	Indo-American Research and Studies Foundation, 47-4-19, Dearakanagar, 3 rd Lane, Vishakapattanam, Andhrapradesh	Management Science and Information Technology
49	Sami Laboratories Limited, No. 29/1 and 29/3, 1 st Main Road, 3 rd Phase, Peenya Industrial Estate, Bangalore	Chemistry, Biochemistry, Biotechnology and Applied Botany
50	Defence Food Research Laboratory, Siddarthanagar, Mysore	Chemistry, Biochemistry, Bio-Science, Biotechnology, Microbiology, Food Science, Food Technology
51	Anthropological Survey of India, Manava Bhavan, Bog Mysore	Populations and Communities of South India
52	Institute of Public Enterprises, Hyderabad (Osmania University Campus)	Economics, Commerce, Management Studies & Political Science
53	Anthropological Survey of India, Manava Bhavan, Bogadi, Mysore-6	Anthropology
54	Birla Institute of Management Technology, Plot No.5, Knowledge Park,	Economics, Commerce, Management Science.

Sl. No.	Name of the Research Centre	Subject(S) approved for Research
	Greater Noida (NCR) UP-201306	

PART-C

Administrative Audit: 2006-07

The Academic and Administrative Audit Committee members visited the following sections and held discussions with the head and staff of each section separately.

- 1) Administration
- 2) Finance
- 3) Examination
- 4) College Development Council

Administration - Observations

- 1) The University administration is pro active in all selections for their development which is highly appreciated.
- 2) Training of non-teaching staff is limited to university staff only.
- 3) Decentralization of power is found to be – fairly good.
- 4) Providing information under RTI has been done on time and there is good amount of awareness, among the stake holders.
- 5) Grievance Redressal has been addressing the grievances of the employees by meeting at regular intervals. (2-3 times a year).
- 6) Departmental Promotion Committee (DPC) meets once a year.
- 7) Review meetings within the Administration along with Finance and Engineering Sections are held twice a month which is noteworthy and should be continued.
- 8) Financial powers delegated to various officers including Deans have enhanced activities and provided more autonomy and responsibility.
- 9) The number of court cases are very less. This shows that the systems are in place and transparent. Still there is a room to show more improvements..
- 10) Putting the Roster points on the website is a welcoming trend.

- 11) Most of the staff are trained in Computer skills and are motivated to do their mundane job using computer and internet.
- 12) Increase of Internet Bandwidth has been done and the campus is going for a complete web swifiting is environment.
- 13) Optimum utilization of existing space to house different cells of Administrative Sections, is a good initiative.
- 14) Central Air-conditioning of all sections of the office is yet another measure of the administrations..

Finance - Observations

- 15) System of making advance payments to the Head of a Unit in order to meet the expenses for any major event is appreciable.
- 16) The decision of the University to continue delegate financial sanction/purchase powers to different officers and departmental Heads for speedy operation deserves appreciation.
- 17) The students' scholarship disbursal mechanism, quick clearance of bills and the decision to gradually dispense with the mechanism of submission of Demand Drafts to the University are some of the healthy practices initated on governance adopted in the Finance Branch.
- 18) Computerization of Accounts and automated cheque generation is laudable.

Examinations - Observations

- 19) With 144 Affiliated Colleges and 6 PG Centers in colleges affiliated to the University, the Examination section has been effectively conducting examinations of PG and UG courses as also that of Professional courses.
- 20) Examinations of courses under outreach mode are held in 40 centers in different parts of the country and are being carried out through twinning program with 37 institutions.
- 21) The processing of result is being computerized. However complete automation of the Examination is still to be implemented, from on-line application.

- 22) The Examination section has a separate Finance unit which caters to the disbursement of payments to paper setters, evaluators and custodians in time.
- 23) The Malpractice Enquiry committee meetings are held regularly and penalty/otherwise decisions of the committee are communicated well in time to the students.
- 24) OMR sheets are being used in engineering examinations.
- 25) For Entrance and Distance Education examinations, the University Professors are deputed as observers.

The Heads of the departments made presentations giving details of action taken on the recommendations made by the AAA committee and on the developments of the Departments. The committee observed that all the Departments had complied with most of the recommendations of the committee. There is a visible change in the strength of the staff, progress in research and infrastructure facilities, observed over a period of time, in all sections of the University.

Future Plans

The phenomenal and all round development of the University of Mysore for this academic years is remarkable. The expansion in the academic programmes, development of adequate infrastructure and student amenities, welfare measures adopted for the employees and students, quality initiatives in the research activities, reforms in the governance, adoption of new and novel regulations to sustain quality in teaching-Learning research and the development of excellent ambience in the Campus are all due to the untiring efforts and leadership provided by the Vice-Chancellor and ably supported by the University Administrators and faculty members. The University has projected a road map for the future developments in several sectors. University is planning to establish new centres of studies with the assistance of UGC and other funding agencies. The publication of more journals in different disciplines is also envisaged.

The construction of a group of buildings to house different departments of School of Social Sciences and School of Humanities, are being planned. University has also initiated for modernization of sports and other facilities for the encouragement of co-curricular and sports activities on the campuses. University has a future plan to adopt a unique Community outreach/extension programme to train educated unemployed Women from remote areas, villages, backward areas and support them to start their own kindergarten schools. Another future scheme that is being worked out by the University is the adoption of villages by Department of Social work. The completion of all these proposed programmes will certainly place the University in an excellent position both in research and extension activities.

According to the overall objectives, the IQAC has monitored and improved the entire operations of the institution and assured every stakeholders connected with higher education, namely students, faculty members, staff, parents, funding agencies and society in general and the institutions accountability in particular, for its own quality and probity.

**Name and Signature of the
Chairperson, IQAC**