

ಕರ್ನಾಟಕ ಸರ್ಕಾರ

Government of Karnataka

ಉನ್ನತ ಶಿಕ್ಷಣ ಇಲಾಖೆ

DEPARTMENT OF HIGHER EDUCATION

Vol-1

July 2015

No.3

ಇ-ಸುದ್ದಿ ಪತ್ರಿಕೆ e-News Letter

Siddaramaiah for yoga as optional subject

Chief Minister Siddaramaiah on 21st June 2015 Sunday suggested yoga could be an optional subject in schools and colleges across the State and the Karnataka State Higher Education Council (KSHEC) has taken a step in that direction. Speaking during the first International yoga Day Celebration, Mr. Siddaramaiah said that yoga stood for peace and harmony, and that school and college students would benefit from practicing yoga. According to him, as many as 12000 have been trained by the state Ayurveda, Yoga and Naturopathy, Unani, Siddha and Homeopathy (AYUSH) Department. Educational Institutions have Physical Education as a subject and recently a five member committee appointed by KSHEC has moved yoga as a mandatory subject under UG Courses.

33rd Annual convocation of Mangalore University.

On the eve of 33rd annual convocation of Mangalore University held on 17th June 2015, His Excellency the Chancellor of the University and Governor of Karnataka Shri. Vajubhai Vala ji, the Registrar and the Registrar (Evaluation), along with the recipients of Honorary Doctorate Prof. Govardhan Mehta, Prof. B V K Choudhary and Shri. Shashikiran Shetty

ICT initiatives in Universities

The meeting of Vice Chancellors, Registrars, Finance officers and IT coordinators of all the Universities held on 8th June 2015 in the conference hall of KSHEC under the Chairmanship of Principal Secretary, Department of Higher Education, to discuss about the implementation of ICT activities in the Universities.

Smart KEY

KEY for Success - KEY for Bright Future - KEY for All

DEPARTMENT OF HIGHER EDUCATION

6th FLOOR, M.S. BUILDING, Dr. B. R. AMBEDKAR VEEDHI,
BENGALURU-560001

Contents

Sl No	Particular	Page No
01.	Readers' Comments, India Lagging Behind with 20% Gross Enrolment Ratio (GER) in Higher Education Worldwide	03
02.	Students' World, Job Portal.	04
03.	Teachers' Class	05
04.	Activities of Visvesvaraya Technological University.	06
05.	Activities In Department of Collegiate Education.	07
06.	Activities in Department of Higher Education Council.	10
07.	Activities in Department Of Technical Education.	12

Wenhui Award for Educational Innovation 2015

Innovations for Skills Development for the Future,
Don't miss the deadline!

In the first call for nominations for the 2015 Wenhui Award, we asked you, what sort of skills are needed to cope with continuous changes, and how can these skills be developed? The Economist Intelligence Unit (EIU) provided some answers. According to a recent survey, senior business executives agree that the top three skills their companies need are problem solving (50%), team working (35%) and communication (32%). Of some concern, however, is the perception of skills gap in the workplace by 52% of the executives. Even among the 18-25 year olds surveyed, 56% believe that their education system is not providing them with the skills they need to enter the workforce, a view supported by 44% of teachers. The EIU report concludes that education must concern itself more with the development of skills and to respond to rapidly changing situations. Therefore, UNESCO Bangkok is calling for nominations of innovative educational approaches that have helped to develop the skills needed for the 21st century in line with the theme of the 2015 Wenhui Award, Innovations for Skills Development for the Future .All applications must reach the Award Secretariat by 29 July 2015. Details about the Award are available at <http://www.unescobkk.org/education/apcid/wenhuiaward/wenhui-award-2015> Important dates Closing date for nominations: 29 July 2015 Selection of shortlisted nominations: Early September 2015.Final selection and announcement of winners: End of September 2015, Award ceremony: To be confirmed

For further information, contact: Wenhui Award, Secretariat. UNESCO Bangkok

920 Sukhumvit Road, Prakanong Bangkok 10110,

Thailand.Tel: (66-2) 391-0577 Fax: (66-2) 391-0866

Recruitment of Assistant Professors For Government First Grade Colleges in the State.

Karnataka Examinations Authority Vide notification of even no. dated 22-01-2015 and 03-03-2015; has invited applications for recruitment of **2160** posts of Assistant Professors in Karnataka Government First Grade Colleges through Competitive Examination, as per the provisions laid down in Government Notification No. ED 300 DCE 2013 (Part-3), Bangalore dated 06-11-2014 and Er 254 r'E 2013 26-02-2015 and "Karnataka Education Department Services (Collegiate Education Department) (Recruitment) (Special) Rules, 2014". The examination process was temporarily kept in abeyance due to technical reasons. Now the said 2160 posts of Assistant Professors revised post wise allotment list has been hosted by KEA on its Website <http://kea.kar.nic.in> for the information of candidates / concerned. Therefore, **interested eligible candidates can apply 'online' only from 22-07-2015 to 05-08-2015 and the last date to pay the prescribed fees is 06-08-2015. The candidates who have already applied through online need not apply once again.** Offline applications / applications in hard copies shall not be accepted. The schedule for the Competitive Examination will be notified shortly.

(Sushama Godbole IAS) Executive Director.

Sir, Thank you very much.

Shri. B. G. Nandakumar, IAS, Commissioner for Collegiate Education, Bangalore has been posted as Secretary to the Department of Kannada, Culture and Department of Information. The Education Department wishes him great success in all his future endeavours.

Shri. B.G. Nanda kumar has initiated number of new and innovative programs and has paved way for reforms in the department - The department extends heartfelt thanks to him.

Sir, Hearty welcome to you.

Shri. Chakravarthi Mohan, IAS has assumed charge as the Commissioner for Collegiate Education on 26th June 2015. The Department heartily welcomes Shri. Chakravarthi Mohan and wishes him great success.

Anil Sahasrabudhe is the new AICTE chairman.

Shri. Anil Sahasrabudhe, a B.Tech in Mechanical Engineering from the BVB College of Engineering and Technology, Hubballi and a doctorate from Indian Institute of Science, Bangalore,

has been appointed chairman of the All India Council for Technical Education (AICTE), New Delhi. At present, Sahasrabudhe is the director of the College of Engineering. Earlier, he has served as a faculty at IIT, Guwahati, and the North Eastern Regional Institute of Science and Technology, Arunachal Pradesh.

CAREER MANAGEMENT

Career and succession management is undergoing a fundamental change largely due to skill shortage and also as young employees prefer varied working experience to traditional linear career growth, a study says.

According to Top Employers Institute, which identifies top performers in the field of human resources, it is no longer possible for HR managers to try and hold on to top performers, applying the traditional set of incentives.

“What is needed is a broader approach to employee development with greater awareness for the changed needs and values of the younger workforce. HR managers have to move away from being talent hoarders to playing their part as talent producers,” Top Employers Institute CEO David Plink said.

The study noted that to successfully cope with retention challenges, strategic workforce planning had to be closely linked to career and succession management.

“If you want people to stay long term, and not to go anywhere else, then they need to know why they are staying, and that is very much a performance discussion, but more importantly a career discussion,” said Antoinette Irvine, HR Vice President at Unilever.

The most common career and succession management practice is an online personal development plan with as many as 85 per cent of top performing companies have this in place, followed by competency models (79 per cent), and employee profiles (75 per cent).

The employability quotient in India is marked by a demand supply gap with a sharp disconnect between what is taught and what the industry needs.

Ninety percent of the jobs in India are skill-based and only six percent are equipped with the right skill sets. Only two percent of the total Indian students in the 15-25 years age group undergo vocational training. In this context, it becomes difficult for employers to continuously build their talent pipelines.

In spite of acquiring several degrees it is observed that students are not equipped with the relevant knowledge and skills required in the market.

Such poor talent alignment is costing Indian companies a whopping Rs. 508 billion in lost productivity. Candidate selection is becoming subjective, costing companies due to wrong selection and the resultant need to invest heavily in training.

Another hallmark of the Indian labour force is underemployment. Although the official rate of underemployment was 4.9%, the actual number of people who are underemployed is far more compelling that it needs a careful look within the context of education, vocational training, up-skilling, competency development, opportunities and transformational solutions.

A holistic career eco-system is the need of the hour with the entire framework, from schools to universities, woven into a single pattern so that each of them is a catalyst in transforming an individual's career path. A harmonious collaboration of the government, academia and the industry on a common interface is required to train and make them job-ready.

To develop a skilled workforce, vocational training should be made a part of the curriculum from the school level. This calls for anticipating competencies for future needs, a sustained dialogue between employers and educational institutions and coordination with the government entities. However, there is a general lack of awareness among students and non-availability of proper channels to provide relevant skill-training.

Developing skills from a young age will direct students to proper channels with the right job opportunities at hand. A student's career path should ideally be charted out from an early stage so that there is no wastage of talent.

Compiled by Manohar G. Nayak

READERS COMMENTS

Funny spelling mistake

Sir,

The e- newsletter June 2015 2nd page contains a sub-heading which reads like this. Karnataka CET Sheet matrix announced. Kindly avoid such mistake in future as it is published by Karnataka Higher Education.

Thanking you,

K. NAGABHUSHANA

ಮಾನ್ಯರೇ,

ಉನ್ನತ ಶಿಕ್ಷಣ ಇಲಾಖೆಯು ಇ-ಸುದ್ದಿ ಪತ್ರಿಕೆಯ (ಸಂಪುಟ-01, ಸಂಚಿಕೆ-02) ವಿನ್ಯಾಸ ತುಂಬಾ ಆಕರ್ಷಕವಾಗಿದೆ. ಅಂತೆಯೇ ಮೌಲ್ಯಯುಕ್ತ ಲೇಖನಗಳು, ಉಪಯುಕ್ತ ಮಾಹಿತಿಗಳು ಇವೆ. ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ, ಅಧ್ಯಾಪಕರಿಗೆ ಈ ಪತ್ರಿಕೆ ತುಂಬಾ ಸಹಕಾರಿಯಾಗಿದೆ. ನಮ್ಮ ಕಾಲೇಜಿನ ಸಾಧನೆಗಳನ್ನು ಪ್ರಕಟಿಸಿದ್ದೀರಿ. ನಮ್ಮ ಕಾಲೇಜಿನ ಸಮಸ್ಥರೂ ಹರ್ಷಗೊಂಡಿದ್ದೇವೆ. ಸಂಪಾದಕ ಮಂಡಳಿಗೆ ಅಭಿನಂದನೆಗಳು.

ರಹಮತ್ ಜಿ.

ಸಹಾಯಕ ಪ್ರಾಧ್ಯಾಪಕರು

ಸರ್ಕಾರಿ ಪ್ರಥಮ ದರ್ಜೆ

ಕಾಲೇಜು, ಹರಪನಹಳ್ಳಿ,

India Lagging Behind with 20% Gross Enrolment Ratio (GER) in Higher Education Worldwide

India is a huge country with a massive population of over 1.2 billion people residing in it. They belong from different race, ethnicity, background and religion but they dwell peacefully under a country which strives to provide a better standard of living to its citizens. India is God gifted with immense resources. It has natural resources in abundance. One of the biggest resources which India possess, is the human resource. It has a massive and talented population which could be converted into the biggest resource on earth through education and right platform.

Growing Population and Education in India: India has embarked on a journey to achieve progress for the nation. For achieving this status, the biggest strength of India has to be utilized and it has to be done through providing them the right platform. This right platform is education. Education is the sole hope for progress and survival and the nation and government understands this fact well. But despite realization, sincere endeavours are not being done by the government to improve the state of education in the country.

STUDENTS' WORLD

“ VALUE OF TIME ”

To realize the value of one year
Ask the student who has failed to pass,
To realize the value of one Month
Ask the mother who has given birth to a premature baby,
To realize the value of one Week
Ask the editor of weekly Magazine,
To realize the value of One Day
Ask the daily wage Labourer,
To realize the value of One Minute
Ask the person who has missed a Train or Bus,
To realize the value of one Second
Ask the Person who has survived an accident,
To realize the value of One milli Second
Ask the person who has won the gold medal in the Olympics,
And if you still don't realize the ‘**Value of Time**’ then you
Must be a Software Engineer.....

Anusha.M
IInd sem ‘A’ section
GRICP, Bengaluru.

TENSION

The moment you are in tension
You will lose your attention
Then you are in total confusion
And you will feel the irritation
Then you will spoil personal relation
Ultimately you won't get Co-operation
Then there will be Complications
Your BP may also raise caution
And you may have to take meditation
Instead understand the situation
And try to think about the solution
Many problems will be solved by discussion with
Will work out better in your profession
Don't think it's our free suggestion
It is only for prevention
You will never face tension.....!!!

Nuthana.M.B
IInd Sem ‘C’Section,

TEACHER

‘T’ Tiding up student brain
‘E’ Encouraging
‘A’ Activating their inner urge
‘C’ Captivating their hearts and minds.
‘H’ Harmonizing right and enjoyable.
‘E’ Elevating them to highest level
‘R’ Reviving them to update their knowledge.

STUDENT

‘S’ Sacrifice
‘T’ Truth
‘U’ understanding
‘D’ Dutiful
‘E’ Earnestness
‘N’ Nobility
‘T’ Team Spirit

Divya.K
IInd Sem

JOB PORTAL

State clears five projects worth Rs. 2,049 crore

The Chief Minister has for the first time approved a delegation led by K. Ratna Prabha, Additional Chief Secretary, Commerce and Industries Department to attend we Connect's International Conference and Business Fair which would be held from 23rd to 25th June 2015 at the Austin Convention Centre, Austin, Texas. The delegation consists of 22 members, including 19 women entrepreneurs from FKCCI, Bengaluru; eMERG, Bengaluru, and KCCI, Hubballi.

New major project cleared by State Government

The State government recently has cleared five major projects involving an investment of Rs. 2,049.75 crore.

A State High-Level Clearance Committee (SHLCC) meeting presided over by Chief Minister Siddaramaiah approved investment of Rs. 1,325 crore in textiles by Himatsingka Siede Ltd in Hassan. Other major investment projects cleared by the committee are Stelis Bio Pharma Pvt. Ltd. (Rs. 248 crore) in Bengaluru Rural district; Harsha Sugars Ltd. (Rs. 213 crore) in Belagavi district; Auric Industries Ltd. (Rs. 156.25 crore) in Raichur district, and Cheers Breweries (Rs. 107.50 crore) at Nanjangud in Mysuru district. The five projects would generate employment to 3,532 people.

In 2014-15, the State Government cleared 108 projects involving investment of Rs. 54,433 crore, which would generate employment to 56,101 people. In 2013-14, the State had cleared 255 projects involving investment of Rs. 42,176.54 crore.

Discussion on Skill Development Programme.

Hon'ble Minister for Higher Education and Tourism Sri R. V. Deshpandhe discussed with Sri S. R. Balaji, National Education Foundation, Washington DC, USA on 29.06.2015 at Suvarna Soudha, Belagavi to introduce IT for School children, setting up of Science, Technology, Engineering and Management in Institutions, IT Skills for Engineering and Diploma Students and office productivity and IT skills for general students.

TEACHERS' CLASS

ಪದವಿ ಮಟ್ಟದ ಶೈಕ್ಷಣಿಕ ವ್ಯವಸ್ಥೆಯಲ್ಲಿ ಬಿ -ವೋಕೇಷನಲ್(ಃ.ಗಿಜಿಅ) ಕೋರ್ಸ್ ಪ್ರಾರಂಭಿಸುವ ಬಗ್ಗೆ ಚಿಂತನೆ ನಡೆಸಿರುವುದು ಕರ್ನಾಟಕದಲ್ಲಿ ಉನ್ನತ ಶಿಕ್ಷಣದ ಬೆಳವಣಿಗೆಗೆ ಒಂದು ಒಳ್ಳೆ ಕೊಡುಗೆ ಅಂತಾ ಹೇಳಬಹುದು. ಅದರಂತೆ ಸಾಮಾನ್ಯ ಜ್ಞಾನ ವಿಷಯವನ್ನು ಪದವಿ ಮಟ್ಟದಲ್ಲಿ ಅಳವಡಿಸುವುದು ಅಭಿಮಾನ ಪಡುವಂತಹ ಸಂಗತಿ. ಬಹಳ ದಿನಗಳಿಂದ ಇಂಥಹ ವಿಚಾರ ನನ್ನ ತಲೆಯಲ್ಲಿ ಮೊಳಕೆಯೊಡೆದಿತ್ತು. ಏಕೆಂದರೆ ವಿದ್ಯಾರ್ಥಿಗಳನ್ನು ಕೇವಲ ಪುಸ್ತಕದ ಹುಳುವಾಗಿ ಮಾಡಿ ಎಕ್ಜಾಮ್ ಪ್ರಿಪರೇಷನ್ ತೊಡಗಿಸುವುದರಲ್ಲಿ ಅರ್ಥವಿಲ್ಲ. ವಿದ್ಯಾರ್ಥಿಗಳು ಕಾಲೇಜಿನ ಗ್ರಂಥಾಲಯದ ಒಂದು ಭಾಗವಾದ ವಾಚನಾಲಯಕ್ಕೆ ಸಂಬಂಧಪಟ್ಟಂತೆ (ರೀಡಿಂಗ್ ರೂಮ್) ಶುಲ್ಕವನ್ನು ಪ್ರವೇಶ ಕಾಲಕ್ಕೆ ಸಂದಾಯಮಾಡಿರುತ್ತಾರೆ. ಅದರ ಸದುಪಯೋಗ ಇದರಿಂದ ಸಾಧ್ಯವಿಲ್ಲವೆಂದು ವಿಚಾರವೇನೆಂದರೆ ಪೇಪರುಗಳನ್ನು, ಮ್ಯಾಗಝೀನುಗಳನ್ನು ಓದುವುದರಿಂದ ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ ಪ್ರಸ್ತುತ ಪ್ರಪಂಚದ ಪರ್ಯಟನೆ ಬಗ್ಗೆ ತಿಳುವಳಿಕೆ ಮೂಡುತ್ತದೆ. ವಿದ್ಯಾರ್ಥಿಗಳು ಜಾಗೃತರಾಗುತ್ತಾರೆ. ಜಾಗೃತರಾಗಲೂಬೇಕು. ಇದು ನನ್ನ ಆಶಯ.

ಶಂಭುಲಿಂಗ ಚಿಗರಿ ಪ್ರಾಂಶುಪಾಲರು
ಸರಕಾರಿ ಪ್ರಥಮದರ್ಜೆ ಕಾಲೇಜು
ಅಳವಂಡಿ ಕೊಪ್ಪಳ ಜಿಲ್ಲೆ

Streamlining the Higher Education System in India

Higher Education is a final stage formal education occurs after the secondary education, often delivered at universities, colleges, technology institutes, vocational schools, trade schools and other career colleges for the award of academic and professional degrees. The Higher Education system in is the 3rd largest in the world after United States and China. The main governing body at the tertiary level is the University Grants Commission, which enforces its standards, advises the government, and helps coordinate between the centre and the state.

The Government of India most auspicious and prestigious programme is higher education to rural, needy and unreached category of people. The GOI initiated many programmes in this direction and established degree colleges, technical institutes, vocational courses, career oriented courses in all the states and intern the states also supporting these colleges. But some where they are failed in providing the infrastructural facilities and human resource to these colleges and they are spending more on others but in the present days they have given kind attention on providing infrastructure.

The universities are framing the syllabus for these courses with the help of BOS and BOE. The BOS works under the chairman with the members. While framing the syllabus they have to consider the future concepts, which enables the stringent up-liftmen of knowledge of the student community and make them globally competent. The syllabus formers will consider very familiar concepts which

known to them, recommendations of the friends and replication the others syllabus and many more. But they have to give more importance to the global concepts, recent concepts, knowledge generation and rigorous hot concepts, which makes the student community to be globally competent, and also they have to deem to the rural student community and afford extra knowledge by providing the remedial classes and communication skills classes.

Every year they are changing the syllabus for the degree courses and which leads to give lot of frustration in the student community. They have to make framework in delivering the content and it is to reach the student community. The students are studying the syllabus at the class room and after join the work they practice new things and very few concepts will come to rescue them, these anomalies has to be rectified by the syllabus framers.

The higher education system in has to undergo continues renovate the syllabus and the structure of the courses, and this has to bring up the student community to be globally competent.

1. Higher education,

http://en.wikipedia.org/wiki/Higher_education accessed on 06-06-2015.

2. Higher education in India,

http://en.wikipedia.org/wiki/Higher_education_in_India accessed on 06-06-2015.

Authors:

1. C S Venkatarama Reddy, Librarian, Govt. First Grade College, Bagepalli, Chikkaballapur Dist.

2. Dr. Manjunath, Librarian, Govt. First Grade College, Rajajinagar, Bangalore

PU-2 Students Marks Sheets Will be Authenticated By Department.

Authentication of provisional marks Cards of PU-2 students is being done by the Department of Pre University Education for students requesting the same, who have a problem in taking admission for Higher Education.

Director P.U Department has already issued instructions and authorised all DDPU's at District level and Joint Directors at Head Office to Attest/Authenticate the provisional Marks Sheets issued by PU Colleges for students seeking admissions for higher studies.

Letters have also been sent to Director Medical Education, Director Technical Education, Director Drugs Control, COMEDK and Vice-Chancellors of all 18 Universities to allow candidates for admission based on Provisional Marks Sheets issued by the Principals of concerned colleges.

ACTIVITIES OF VISVESVARAYA TECHNOLOGICAL UNIVERSITY

ADMISSIONS 2015-16

Visvesvaraya Technological University has established its Post-graduate study centers at Belagavi, Muddenahalli (Chikkaballapur Dist.), Kalaburagi and Mysuru and offering MBA, MCA and M. Tech. courses

Courses Offered at VTU PG Centre.
"Jnana Sangama", Belagavi

- Master of Business Administration
- Master of Computer Application'
- M. Tech in Computer Network Engineering (FT)
- M. Tech in VLSI Design and Embedded Systems (FT)
- M. Tech in VLSI Design and Embedded Systems (PT)
- M. Tech in Product Design & Manufacturing (FT)
- M. Tech in Product Design & Manufacturing (PT)
- M. Tech in Water and Land Management (FT)
- M. Tech in Water and Land Management (PT)
- M. Tech in Computer Science & Engineering (FT)
- M. Tech in Water Resource Management (PT)

**Courses Offered at VTU PG Center
Muddenahalli, Chikkaballapur Dist.**

- Master of Business Administration
- Master of Computer Application
- MBA in Infrastructure Management
- M. Tech in Nano Technology (FT)
- M. Tech in Aerospace Propulsion Technology (FT)
- M. Tech in Computer Aided Engineering (FT)
- M. Tech in Computer Science & Engineering (FT)
- M. Tech in Digital Electronics & Communication Systems (FT).

**Courses Offered at VTU PG Center,
Hanchya Sathagalli Layout, Mysuru**

- Master of Business Administration
- Master of Computer Application
- M.Tech in Structural Engineering (FT)
- M.Tech in Digital Electronics & Communication System (FT)
- M.Tech in Thermal Power Engineering (FT)
- M.Tech in Computer Science & Engineering (FT)
- M.Tech in Industrial Automation Engineering (FT)

**Courses Offered at VTU PG Center
Rajapur Kusnoor Road, Kalaburagi.**

- Master of Business Administration
- Master of Computer Application
- M.Tech in Thermal Power Engineering (FT)
- M.Tech in Computer Science & Engineering (FT)
- M.Tech in VLSI Design and Embedded Systems (FT)
- M.Tech in Machine Design (FT)

- M.Tech in Construction Technology (FT)

**Courses Offered at U. B. D. T College of Engineering,
Davangere, (VTU Constituent College).**

- M.Tech in Computer Aided Design of Structures (FT)
- M.Tech in Environmental Engineering (FT)
- M.Tech in Machine Design (FT)
- M.Tech in Thermal Power Engineering (FT)
- M.Tech in Power System Engineering (FT)
- M.Tech in Digital Communication & Networking (FT)
- M.Tech in Computer Science & Engineering (FT)
- M.Tech in Production Engineering & System Technology (FT)
- M.Tech in Master of Business Administration
- M.Tech in Master of Computer Application

**Courses Offered at VTU, PG Centre, Mangaluru
(Sahyadri College Campus)**

- M.Tech (QIP)PT Computer Integrated Manufacturing
- M.Tech (QIP)PT Transportation Engineering
- M.Tech (QIP)PT Computer Science & Engineering
- M.Tech (QIP)PT Digital Electronics

**New system to stop pre-evaluation manipulation of
answer scripts**

BENGALURU: If all goes well, students across universities and colleges in the State will be brought on a common platform as far as examinations are concerned. The Higher Education Department proposes to adopt a new system that uses technology in exam related processes. The proposed Examination Management System (EMS) is currently being tested by the National Informatics Centre (NIC) and will be implemented

from the academic year 2015-16, according to the Higher Education Department officials. Along with some private universities, the State-run Visvesvaraya Technological University (VTU) has experimented with the EMS. "But some improvements were necessary on the VTU mode, which have been incorporated into the new model," an official explained. While the EMS is aimed at covering pre- and post-examination, evaluation, result Processing and dissemination processes, the first advantage would be plugging manipulation at the scanning level, officials said. "With scanning going online, the human element will be eliminated," an official said. There have been several instances of answer scripts being tampered with post-exam, with marks being added while being fed into the computer for final printing or by inserting additional sheets with correct answers in the original answer scripts. **Evaluating with 'EASE'** At the evaluation level, the EASE (Electronic Answer Script Evaluation) system, which enables digital evaluation, is expected to allow parallel evaluation of a particular answer script by more than one evaluator at a time. At the same time, the performance of evaluators can also be tracked.

ACTIVITIES IN DEPARTMENT OF COLLEGIATE EDUCATION.

ಕರ್ನಾಟಕ ರಾಜ್ಯ ಮಹಿಳಾ ವಿಶ್ವವಿದ್ಯಾಲಯ, ವಿಜಾಪುರ

- ಸಮ ಸೆಮಿಸ್ಟರ್ ಫಲಿತಾಂಶ ಪ್ರಕಟಣೆ 10-06-2016.

Sd

ಕುಲಸಚಿವರು

ಕರ್ನಾಟಕ ರಾಜ್ಯ ಮಹಿಳಾ ವಿಶ್ವವಿದ್ಯಾಲಯ,
ವಿಜಾಪುರ

MANGALURU UNIVERSITY.

The following academic calendar for the year 2015-16 in respect of **B.A/ B.Sc./B.Com/ B.S.W/ B.B.M/ B.C.A/ BA (HRD)/ BA (Security & Detective Science)/ BHM/ B.Sc.(H.S)/ BASLP/ B.Sc. (ID & D, FD, GD)/ B.Sc. (FND)/ B.Sc. (Animation & Visual Effects)** degree courses (semester scheme) is hereby notified.

- Commencement of I, III & V semester classes dated - 15-06-2015.
- Last date for admission to 1st semester (without penal charges), dated on - Monday, 29-06-2015.
- Last date for admission with penal charge penal charge 100/- for all the courses) on Monday, 06.07.2015.
- Last date for admission on transfer from college to college on 06-07-2015, Monday.
- Last date before which the admission statements along with remitted challan copy of Registration fee, sports fee, career guidance fee, NSS programme fee etc. relevant documents to be sent to the University for approval on 10-07-2015, Friday.
- Last date for forwarding the name of an outstanding NCC cadet, outstanding Sportsman/ woman (other than P.U.C students) with Bio-data relating to NCC/ Sports performance on 10-07-2015, Friday.
- NSS/ NCC/ Sports activities In the month of August/ September-2015
- Last date for receiving annual magazine from the college for "Best Magazine Contest" on 19-09-2015, Saturday.
- End of I, III & V semester classes on 09-10-2015, Friday.
- Last date for receiving annual fee (Affiliation), (Those who are enjoying permanent affiliation) on 17-10-2015, Friday.
- Vacation on 10-10-2015, Saturday to 30-11-2015, Monday.
- Commencement of I, III & V semester examination on 16-10-2015, Friday.
- Commencement of II, IV & VI semester classes on 01-12-2015, Tuesday
- Vacation on 24-12-2015, Thursday to 31-12-2015 Thursday.
- Cultural programmes in the month of February- 2016.

- ತೃತೀಯ, ಐದನೇ ಸೆಮಿಸ್ಟರ್ ತರಗತಿಗಳ ಪ್ರಾರಂಭ ದಿನಾಂಕ 15.06.2015
- ಬೆಸ ಸೆಮಿಸ್ಟರ್ ಪ್ರವೇಶ ಪ್ರಾರಂಭ(ಪ್ರಥಮ) ಪಿಯುಸಿ ಫಲಿತಾಂಶ ಪ್ರಕಟಿಸಿದ ಒಂದು ವಾರದ ನಂತರ.
- ಅ) ಪ್ರಥಮ ಸೆಮಿಸ್ಟರ್ ಪ್ರವೇಶಕ್ಕೆ ಕೊನೆಯ ದಿನಾಂಕ 15.07.2015
ಬ) ರೂ. 100/- ಗಳ ದಂಡ ಶುಲ್ಕದೊಂದಿಗೆ ಪ್ರವೇಶದ ಕೊನೆಯ ದಿನಾಂಕ 30.07.2015
- ಮಹಾವಿದ್ಯಾಲಯದಿಂದ ಮಹಾವಿದ್ಯಾಲಯಕ್ಕೆ ಮತ್ತು ವಿಶ್ವವಿದ್ಯಾಲಯಕ್ಕೆ ವರ್ಗಾವಣೆ ಪಡೆಯಲು ಹೆಚ್ಚುವರಿ ಶುಲ್ಕ ರೂ. 500/- ದೊಂದಿಗೆ ಕೊನೆಯ ದಿನಾಂಕ: 30.07.2015
- ಎಲ್ಲ ಬೆಸ ಸೆಮಿಸ್ಟರ್‌ಗಳ ಪ್ರವೇಶ ಪಡೆದ ವಿದ್ಯಾರ್ಥಿನಿಯರ ಪಟ್ಟಿ ಮತ್ತು ಪ್ರವೇಶ ಶುಲ್ಕ ವಿಶ್ವವಿದ್ಯಾಲಯಕ್ಕೆ ಸಂದಾಯ ಮಾಡುವ ಕೊನೆಯ ದಿನಾಂಕ 17.08.2015
- ಪ್ರವೇಶ ಪಡೆದ ಪ್ರಥಮ ಸೆಮಿಸ್ಟರ್‌ನ ವಿದ್ಯಾರ್ಥಿನಿಯರ ಮೂಲ ದಾಖಲೆಗಳು ಮತ್ತು ಭರ್ತಿ ಮಾಡಿದ ಅರ್ಹತಾ ಪ್ರಮಾಣ ಪತ್ರಗಳನ್ನು ವಿಶ್ವವಿದ್ಯಾಲಯಕ್ಕೆ ಅಂತರಜಾಲ (Online) ಮೂಲಕ ಸಲ್ಲಿಸುವ ಕೊನೆಯ ದಿನಾಂಕ 17.08.2015 ಮೂಲ ದಾಖಲೆಗಳನ್ನು ದಿನಾಂಕ ನಂತರ ಅಂತರಜಾಲ (online) ಮೂಲಕ ವಿಶ್ವವಿದ್ಯಾಲಯಕ್ಕೆ ಸಲ್ಲಿಸಬೇಕಾದಲ್ಲಿ ಪ್ರತಿ ವಿದ್ಯಾರ್ಥಿನಿಗೆ ರೂ 275/- ಗಳ ದಂಡ ಶುಲ್ಕ ನಿಗದಿಪಡಿಸಲಾಗಿದೆ.
- 2016-17 ನೇ ಸಾಲಿನ ಶೈಕ್ಷಣಿಕ ಸಾಲಿಗಾಗಿ, ಸಂಯೋಜನೆಯ ಅಧಿಸೂಚನೆ ಹೊರಡಿಸುವ ತಿಂಗಳು (ವಿಶ್ವವಿದ್ಯಾಲಯದಿಂದ ಪ್ರತ್ಯೇಕ ಅಧಿಸೂಚನೆ ಹೊರಡಿಸುವುದು) ಸೆಪ್ಟೆಂಬರ್/ ಅಕ್ಟೋಬರ್.
- ವಿಶ್ವವಿದ್ಯಾಲಯದಿಂದ ಪರಿಶೀಲಿಸಿದ ಪ್ರಥಮ ಸೆಮಿಸ್ಟರ್‌ನ ವಿದ್ಯಾರ್ಥಿನಿಯರ ಅರ್ಹತಾ ಪ್ರಮಾಣ ಪತ್ರಗಳನ್ನು ಅಂತರಜಾಲ (Online) ಮೂಲಕ ಮಹಾವಿದ್ಯಾಲಯಗಳಿಗೆ ವಿತರಿಸುವ ಕೊನೆಯ ದಿನಾಂಕ 25.09.2015.
- ಬೆಸ ಸೆಮಿಸ್ಟರ್ ಪಠ್ಯಕ್ರಮ ಪೂರ್ಣಗೊಳಿಸಲು ಕೊನೆಯ ದಿನಾಂಕ ಹಾಗೂ ತರಗತಿಗಳ ಮುಕ್ತಾಯ 31-10-2015.
- ರಜಾ ಕಾಲ 01-11-15 ರಿಂದ 25-12-15.
- ಬೆಸ ಸೆಮಿಸ್ಟರ್ ಕೆಲಸದ ಕೊನೆಯ ದಿನಾಂಕ 31-10-2015.
- ಬೆಸ ಸೆಮಿಸ್ಟರ್‌ಗಳ ಪರೀಕ್ಷೆಗಳು ಪ್ರಾರಂಭ/ ಮುಕ್ತಾಯ (ಪ್ರಾಯೋಗಿಕ ಮತ್ತು ಸೈದ್ಧಾಂತಿಕ) 27-11-15 ರಿಂದ 23-12-15.
- ಬೆಸ ಸೆಮಿಸ್ಟರ್ ಫಲಿತಾಂಶ ಪ್ರಕಟಣೆ 01-01-2016.
- ಸಮ ಸೆಮಿಸ್ಟರ್ ತರಗತಿಗಳ ಪ್ರಾರಂಭ, 12-01-2016.
- ಸಮ ಸೆಮಿಸ್ಟರ್ ತರಗತಿಗಳ ಮುಕ್ತಾಯ, 16-05-2016.
- ಸಮ ಸೆಮಿಸ್ಟರ್ ಪರೀಕ್ಷೆಗಳ ಪ್ರಾರಂಭ / ಮುಕ್ತಾಯ (ಪ್ರಾಯೋಗಿಕ ಮತ್ತು ಸೈದ್ಧಾಂತಿಕ) 26-05-16 ರಿಂದ 09-06-16).

16. End of the II, IV & VI semester classes 02-04-2016, Saturday.
17. Commencement of II, IV & VI semester examination on 07-04-2016, Thursday

By order
Sd
For Registrar,
Mangalore University

ಸ್ವಾಯತ್ತ ಕಾಲೇಜುಗಳು (Autonomous College).

ಕಾಲೇಜು ಶಿಕ್ಷಣ ಇಲಾಖೆಯಲ್ಲಿ 2005ರಲ್ಲಿ ಮೊಟ್ಟ ಮೊದಲ ಬಾರಿಗೆ ಮಂಡ್ಯ ಸರ್ಕಾರಿ ಬಾಲಕರ ಕಾಲೇಜು ಸ್ವಾಯತ್ತತೆಗೆ ಒಳಪಟ್ಟಿರುತ್ತದೆ. ಇದಾದ ನಂತರ ಕಳೆದ ಹತ್ತು ವರ್ಷಗಳಲ್ಲಿ ಯಾವುದೇ ಸರ್ಕಾರಿ ಕಾಲೇಜು ನಮ್ಮ ರಾಜ್ಯದಲ್ಲಿ ಸ್ವಾಯತ್ತತೆ ಪಡೆದಿರುವುದಿಲ್ಲ. ಕಳೆದ ಒಂದು ವರ್ಷದ ಸತತ ಪ್ರಯತ್ನದಿಂದ ಒಟ್ಟಿಗೆ ಈ ಕೆಳಕಂಡ 08 ಕಾಲೇಜುಗಳನ್ನು ಯು.ಜಿ.ಸಿ.ಯು ಪರಿಶೀಲಿಸಿ, ಇವುಗಳು ಸ್ವಾಯತ್ತತೆಗೆ ಅರ್ಹವೆಂದು ಪರಿಗಣಿಸಿರುತ್ತದೆ. ಇದು ಒಂದು ಹೆಮ್ಮೆಯ ವಿಷಯವಾಗಿರುತ್ತದೆ. ಶ್ರೀಮತಿ ವಿ.ಹೆಚ್.ಡಿ. ಗೃಹ ವಿಜ್ಞಾನ ಕಾಲೇಜು ಬೆಂಗಳೂರು, ಸರ್ಕಾರಿ ವಿಜ್ಞಾನ ಕಾಲೇಜು, ಬೆಂಗಳೂರು, ಸರ್ಕಾರಿ ಮಹಿಳಾ ಕಾಲೇಜು, ಮಂಡ್ಯ, ಸರ್ಕಾರಿ ಪ್ರಥಮ ದರ್ಜೆ ಕಾಲೇಜು, ತೆಂಕನಡಿಯೂರು, ಉಡುಪಿ, ಸರ್ಕಾರಿ ಕಲಾ ಕಾಲೇಜು, ಹಾಸನ, ಸರ್ಕಾರಿ ವಿಜ್ಞಾನ ಕಾಲೇಜು, ಹಾಸನ, ಸರ್ಕಾರಿ ಕಲಾ ಕಾಲೇಜು, ಚಿತ್ರದುರ್ಗ ಮತ್ತು ಶ್ರೀಮತಿ ಸರಳಾದೇವಿ ಸತೀಶ್ವಂದ್ರ ಅಗರ್ವಾಲ್ ಸರ್ಕಾರಿ ಪ್ರಥಮ ದರ್ಜೆ ಕಾಲೇಜು, ಬಳ್ಳಾರಿ.

ಮೇಲ್ಕಂಡ ಕಾಲೇಜುಗಳು ಸ್ವಾಯತ್ತತೆಗೆ ಆಯ್ಕೆಯಾಗಿರುವ ಸಂಬಂಧ ದಿನಾಂಕ: 06-06-2015 ರಂದು ಸರ್ಕಾರಿ ಆರ್.ಸಿ.ಕಾಲೇಜಿನಲ್ಲಿ ಈ ಎಲ್ಲಾ ಕಾಲೇಜುಗಳ ಪ್ರಾಂಶುಪಾಲರುಗಳು, ಎಲ್ಲಾ ವಿಭಾಗಗಳ ಮುಖ್ಯಸ್ಥರುಗಳು ಹಾಗೂ ಮ್ಯಾನೇಜರ್‌ಗಳಿಗಾಗಿ ಒಂದು ದಿನದ ಕಾರ್ಯಾಗಾರವನ್ನು ಏರ್ಪಡಿಸಿದ್ದು, ಸದರಿ ಕಾರ್ಯಾಗಾರವನ್ನು ಮಾನ್ಯ ಆಯುಕ್ತರು ಉದ್ಘಾಟಿಸಿ, ಸ್ವಾಯತ್ತ ಕಾಲೇಜುಗಳ ಕುಂದು ಕೊರತೆಗಳ ಬಗ್ಗೆ ಚರ್ಚಿಸಿ, ಪರಿಹಾರ ಒದಗಿಸುವ ಭರವಸೆ ನೀಡಿದರು. ಮುಖ್ಯ ಆಡಳಿತಾಧಿಕಾರಿಗಳು ಚರ್ಚೆಯನ್ನು ಮುಂದುವರೆಸಿ, ರಾಜ್ಯದ ಇನ್ನೂ ಹೆಚ್ಚಿನ ಸರ್ಕಾರಿ ಪ್ರಥಮ ದರ್ಜೆ ಕಾಲೇಜುಗಳು ಸ್ವಾಯತ್ತತೆ ಸ್ಥಾನಮಾನವನ್ನು ಪಡೆಯಲು ಕ್ರಮಕೈಗೊಳ್ಳಬೇಕೆಂದು ತಿಳಿಸಿದರು. ಅಲ್ಲದೆ ಈ ಕಾಲೇಜುಗಳಿಗೆ ಅಗತ್ಯವಿರುವ ಬೋಧಕ/ಬೋಧಕೇತರ ಸಿಬ್ಬಂದಿಗಳನ್ನು ಒದಗಿಸಲು ಕ್ರಮ ಕೈಗೊಳ್ಳುವುದಾಗಿ ತಿಳಿಸಿದರು. ನ್ಯಾಕ್ ಸಮನ್ವಯಾಧಿಕಾರಿಗಳಾದ ಡಾ: ಸಿದ್ದಲಿಂಗಸ್ವಾಮಿಯವರು ಕಠಿಣ ಕಠಿಣ ಕಡಿಬಿಜಿಟಿಟಿಟಿಟಿ ಮೂಲಕ ಸ್ವಾಯತ್ತ ಕಾಲೇಜುಗಳ ಪ್ರಾಂಶುಪಾಲರು ಕೈಗೊಳ್ಳಬೇಕಾದ ಕ್ರಮಗಳ ಬಗ್ಗೆ ಅಗತ್ಯ ಮಾಹಿತಿಯನ್ನು ಸಭೆಗೆ ಒದಗಿಸಿದರು.

Three days training programme for NAAC Co-ordinators held at Dharwad on 13th -15th June 2015.

Three days training programme for NAAC co-ordinators held on 13th to 15th June of Higher Education academy, Dharwad. Honourable Minister for Higher Education Sri R.V. Deshapande inaugurated the Workshop. It was the inaugural training programme of the Higher Education Academy. The coordinator of the Karnataka Quality Assurance Cell Dr.Siddalinga Swamy conducted the workshop on 13th June 2015. There were three technical

sessions on the first day of training; the topics included 1.Preparation and Submission of LOI & IEQA, 2. NAAC Process and Preparation of SSR, 3. The Role of IQAC and sustenance of quality.

ನ್ಯಾಕ್ ಮೌಲ್ಯಮಾಪನ ಮತ್ತು ಮರುಮೌಲ್ಯಮಾಪನ (ಒಂಅ).
ಕಾರ್ಯಾಗಾರ, 15/6/2015.

ಸರ್ಕಾರಿ ಕಾಲೇಜುಗಳ ಗುಣಮಟ್ಟವನ್ನು ಅಭಿವೃದ್ಧಿಪಡಿಸಲು ಮೌಲ್ಯಮಾಪನ ಅಗತ್ಯವಿದ್ದು, 2014-15ನೇ ಸಾಲಿನಲ್ಲಿ ಅತೀ ಹೆಚ್ಚಿನ ಪ್ರಗತಿಯನ್ನು ಸಾಧಿಸಿರುವುದನ್ನು ಕಾಣಬಹುದು. ಇಲಾಖಾ ವ್ಯಾಪ್ತಿಯ ಸುಮಾರು 50 ಸರ್ಕಾರಿ ಪ್ರಥಮ ದರ್ಜೆ ಕಾಲೇಜುಗಳು ನ್ಯಾಕ್ ಮೌಲ್ಯಮಾಪನ ಸಂಬಂಧ ಸ್ವಯಂ ಮೌಲ್ಯಮಾಪನ ವರದಿ (ಖಜಟಜಿ ಖಣಜಜಡಿ ಖಜರಿಡಿಡಿ) ಯನ್ನು ಸಲ್ಲಿಸಿದ್ದು, ನ್ಯಾಕ್ ಪೀರ್ ತಂಡದ ನಿರೀಕ್ಷೆಯಲ್ಲಿರುತ್ತವೆ. ಸದರಿ ಕಾಲೇಜುಗಳಿಗೆ ದಿನಾಂಕ: 15-06-2015 ರಂದು ಸರ್ಕಾರಿ ಆರ್.ಸಿ. ಕಾಲೇಜಿನಲ್ಲಿ ಕಾರ್ಯಾಗಾರವನ್ನು ಏರ್ಪಡಿಸಲಾಗಿತ್ತು. ರಾಜ್ಯ ಗುಣಮಟ್ಟ ಭರವಸಾ ಕೋಶದ ಸಮನ್ವಯಾಧಿಕಾರಿಗಳಾದ ಡಾ: ಸಿದ್ದಲಿಂಗಸ್ವಾಮಿಯವರು ನ್ಯಾಕ್ ಪೀರ್ ತಂಡವು ಕಾಲೇಜಿಗೆ ಭೇಟಿ ನೀಡುವ ಸಂದರ್ಭದಲ್ಲಿ ಅಗತ್ಯ ಏರ್ಪಾಡುಗಳನ್ನು ಮಾಡಿಕೊಳ್ಳುವ ಬಗ್ಗೆ ಮಾರ್ಗದರ್ಶನ ನೀಡಿದರು.

ಸರ್ಕಾರಿ ಪ್ರಥಮ ದರ್ಜೆ ಮಹಿಳಾ ಕಾಲೇಜು ಪುತ್ತೂರು ದ.ಕ

ತ್ಯಾಮಾಸಿಕ ವರದಿ: ಕಳೆದ ಎರಡು ವರ್ಷಗಳ ಪ್ರಗತಿ : ಕಾಲೇಜು 2014-15ರಲ್ಲಿ ಹೊಸದಾಗಿ ಪ್ರಾರಂಭವಾಗಿದ್ದು ಬಿ.ಎ ಮತ್ತು ಬಿ.ಕಾಂ ಕೋರ್ಸುಗಳಿದ್ದು. ತಲಾ 60 ವಿದ್ಯಾರ್ಥಿನಿಯರು ಪ್ರವೇಶಾತಿಪಡೆದು ವ್ಯಾಸಂಗ ಮಾಡುತ್ತಿದ್ದಾರೆ. ಪುತ್ತೂರು ಉಪ ವಿಭಾಗದ ಪ್ರಪ್ರಥಮ ಮತ್ತು ಏಕ ಮಾತ್ರ ಸರ್ಕಾರಿ ಮಹಿಳಾ ಕಾಲೇಜು ಆಗಿರುತ್ತದೆ.

ಇ-ಆಡಳಿತ: ಹೊಸ ಕಾಲೇಜು ಆಗಿದ್ದು ಕಂಪ್ಯೂಟರ್ ಮತ್ತು ಇಂಟರ್‌ನೆಟ್ ಸಂಪರ್ಕ ಹೊಂದಿರುತ್ತದೆ.

ಶೈಕ್ಷಣಿಕ ಪ್ರಗತಿ : 2014-15 ಪ್ರಥಮ ಬಿ.ಎ ಪ್ರಥಮ ಸೆಮಿಸ್ಟರ್‌ನಲ್ಲಿ 58% ಬಿ.ಕಾಂ ನಲ್ಲಿ 79% ಫಲಿತಾಂಶ ಬಂದಿರುತ್ತದೆ.

ಕ್ರೀಡಾ ಮತ್ತು ಸಾಂಸ್ಕೃತಿಕ ಚಟುವಟಿಕೆ : ಕ್ರೀಡಾ ಚಟುವಟಿಕೆಗಳು ನಡೆಯುತ್ತಿದ್ದು ವಿದ್ಯಾರ್ಥಿನಿಯರಿಗೆ ವಾಲಿಬಾಲ್, ತೋಬಾಲ್ ಮತ್ತು ಆಟೋಟಕ್ಕೆ ಅವಕಾಶ ಮಾಡಿ ಕೊಡಲಾಗಿದೆ. ಹಾಗೆಯೇ ಇಂಡೋರ್ ಆಟಗಳಾದ ಚೆಸ್ ಕ್ಯಾರಂ ಇತ್ಯಾದಿ ಅವಕಾಶ ಮಾಡಿ ಕೊಡಲಾಗಿದೆ. ಸಾಂಸ್ಕೃತಿಕ ಸ್ಪರ್ಧೆಗಳಲ್ಲಿ ವಿಶ್ವವಿದ್ಯಾನಿಲಯ ಅಂತರಕಾಲೇಜು ಮಟ್ಟದ ಸ್ಪರ್ಧೆಗಳಲ್ಲಿ ಭಾಗವಹಿಸಿ ಪ್ರಬಂದ, ರಂಗೋಲಿ, ಜಾನಪದ ನೃತ್ಯ ಇತ್ಯಾದಿ ಸ್ಪರ್ಧೆಗಳಲ್ಲಿ ಪ್ರಥಮ ಬಹುಮಾನಗಳಿಸಿರುತ್ತಾರೆ.

ಎನ್ ಎಸ್ ಎಸ್ ಮತ್ತು ಎನ್‌ಸಿಸಿ : 50 ವಿದ್ಯಾರ್ಥಿನಿಯರ ಒಂದು

ಘಟಕ ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿದ್ದು ಡಾ.ಶ್ರೀಧರ್‌ಗೌಡ ಪಿ ಯೋಜನಾಧೀಕಾರಿಯಾಗಿರುತ್ತಾರೆ. ದಿನಾಂಕ 24.12.2014 ರಿಂದ 01.01.2015 ರವರೆಗೆ ವಾರ್ಷಿಕ ವಿಶೇಷ ಶಿಬಿರವನ್ನು ಕೆಯ್ಯೂರು ಶಾಸಕರ ಮಾದರಿ ಶಾಲೆಯಲ್ಲಿ ನಡೆಸಲಾಗಿದೆ.

ಗುಣಾತ್ಮಕ ಚಟುವಟಿಕೆಗಳು: ಮಹಿಳಾ ಕಾಲೇಜು ಆಗಿದ್ದು ಮಹಿಳೆಯರ ಜಾಗೃತಿ, ಮಹಿಳಾ ಹಕ್ಕುಗಳ ಇತ್ಯಾದಿ ಕಾರ್ಯಕ್ರಮ ಹಮ್ಮಿಕೊಳ್ಳಲಾಗುತ್ತಿದೆ.ವಿದ್ಯಾರ್ಥಿಗಳ ಸಮಸ್ಯೆಗಳ ಕೋಶ: ವಿದ್ಯಾರ್ಥಿಗಳ ಸಮಸ್ಯೆ ಕೋಶ ಅಸ್ತಿತ್ವದಲ್ಲಿದ್ದು-ಪ್ರಾಂಶುಪಾಲರ ನೇತೃತ್ವದಲ್ಲಿ ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿದೆ.ಸ್ಥಳೀಯ ಇತರೆ ಕಾಲೇಜುಗಳೊಂದಿಗೆ ಜ್ಞಾನ ವಿನಿಮಯ ಕಾರ್ಯಕ್ರಮಗಳ ಕುರಿತು (ಸರ್ಕಾರಿ/ಅನುದಾನಿತ/ಅನುದಾನ ರಹಿತ): ಸ್ಥಳೀಯ ಇತರ ಕಾಲೇಜುಗಳಿಂದ ಜ್ಞಾನವಿನಿಮಯ ಕಾರ್ಯಕ್ರಮ ನಡೆದಿರುವುದಿಲ್ಲ. ನಮ್ಮ ಕಾಲೇಜಿನ ಪ್ರಾಂಶುಪಾಲರಾದ ಪ್ರೊ.ರೋವಿಯರ್ ಡಿ' ಸೋಜ ಇವರು ಸರ್ಕಾರಿ ಪ್ರಥಮ ದರ್ಜೆ ಕಾಲೇಜು ಬೆಟ್ಟಂಪಾಡಿ,ಉಪ್ಪಿನಂಗಡಿ, ವಿಟ್ಟ ಮತ್ತು ವಿದ್ಯಾರಶ್ಮಿ ಪ್ರಥಮ ದರ್ಜೆ ಕಾಲೇಜು ಸವಣೂರು (ಅನುದಾನ ರಹಿತ)ಇಲ್ಲಿಗೆ ಅತಿಥಿ ಉಪನ್ಯಾಸಕರಾಗಿ ವಿವಿಧ ವಿಷಯಗಳ ಬಗ್ಗೆ ಉಪನ್ಯಾಸ ನೀಡಿರುತ್ತಾರೆ.

ಉತ್ತಮ ಅಭ್ಯಾಸ : ಮೆಂಟರಿಂಗ್ ಸಿಸ್ಟಮ್ ಅಡಿ ಪ್ರತಿ 15 ವಿದ್ಯಾರ್ಥಿನಿಯರಿಗೆ ಒಬ್ಬ ಉಪನ್ಯಾಸಕರನ್ನು ನೇಮಿಸಿ ಆಪ್ತ ಸಮಲೋಚನೆ ನಡೆಸಲಾಗುತ್ತಿದೆ. ವಿದ್ಯಾರ್ಥಿನಿಯರೊಂದಿಗೆ ಆಗಾಗ ಆಪ್ತ ಸಮಲೋಚನೆ ಮಾಡಿ ದೈಹಿಕ ಮತ್ತು ಮಾನಸಿಕ ಆರೋಗ್ಯದ ಬಗ್ಗೆ ಮಾರ್ಗದರ್ಶನ ನೀಡಲಾಗುತ್ತಿದೆ.

ಸರ್ಕಾರಿ ಪ್ರಥಮ ದರ್ಜೆ ಮಹಿಳಾ ಕಾಲೇಜು, ದಾವಣಗೆರೆ.

ಇ-ಆಡಳಿತ: ಕಾಲೇಜು ಇ-ಆಡಳಿತವನ್ನು ಸಂಪೂರ್ಣವಾಗಿ ಸಾಧಿಸುವ ನಿಟ್ಟಿನಲ್ಲಿ ಸಾಗಿದೆ. ಕಂಪ್ಯೂಟರ್ ಜ್ಞಾನದಲ್ಲಿ ಸಮರ್ಥರಾದ ಬೋಧಕ/ಬೋಧಕೇತರ ಸಿಬ್ಬಂದಿಯಿಂದ ಇದು ಸಾಧ್ಯವಾಗಿದೆ. ಆನ್ ಲೈನ್ ಪ್ರವೇಶ, ಇ-ಮೇಲ್, ಎಚ್ ಆರ್ ಎಂ. ಎಸ್, ಅಂತರ್ಜಾಲ ನಿರ್ವಹಣೆ ಮುಂತಾಗಿ ಕಾಗದರಹಿತ ಆಡಳಿತ ಹೊಂದುವ ಆಶಯವಿದೆ.

ಕ್ರೀಡಾ ಮತ್ತು ಸಾಂಸ್ಕೃತಿಕ ಚಟುವಟಿಕೆ : ಪಠ್ಯೇತರ ಚಟುವಟಿಕೆಗಳಲ್ಲಿ ಸಾಂಸ್ಕೃತಿಕ ವಿಭಾಗ ಮುಖ್ಯವಾಗಿದೆ.ಸಾಂಸ್ಕೃತಿಕ ವಿಭಾಗದಿಂದ ವಿದ್ಯಾರ್ಥಿಗಳಲ್ಲಿರುವ ಸುಪ್ತ ಪ್ರತಿಭೆಯ ಅನಾವರಣಕ್ಕೆ ಸೂಕ್ತವಾದ ವೇದಿಕೆ ಕಲ್ಪಿಸಲಾಗುತ್ತದೆ. ಅನೇಕ ಸಾಂಸ್ಕೃತಿಕ ಸ್ಪರ್ಧೆಗಳನ್ನು ಏರ್ಪಡಿಸಲಾಗುತ್ತದೆ. ಅಲ್ಲದೆ ಪ್ರತಿಭಾನ್ವಿತರನ್ನು ಅಂತರ್ ವಿ.ವಿ ಹಾಗೂ ರಾಜ್ಯಮಟ್ಟಗಳ ಸ್ಪರ್ಧೆಗಳಿಗೆ ಕಳುಹಿಸಿಕೊಡಲಾಗಿದೆ.. ಸದೃಢವಾದ ಮನಸ್ಸು ಹಾಗೂ ಸದೃಢವಾದ ದೇಹವನ್ನು ಕಾಪಾಡಿಕೊಳ್ಳಲು ಕ್ರೀಡೆಗಳು ಅತಿಮುಖ್ಯವಾಗಿವೆ. ನಮ್ಮಲ್ಲಿ ಕ್ರೀಡಾ ವಿಭಾಗವಿದ್ದು ಪ್ರತ್ಯೇಕ ದೈಹಿಕ ಶಿಕ್ಷಕರಿದ್ದಾರೆ. ಪ್ರತಿದಿನ ಕ್ರೀಡೆಗಳಿಗೆಂದೇ ವೇಳಾ ಪಟ್ಟಿಯಲ್ಲಿ ಗಂಟೆಗಳನ್ನು ಮೀಸಲಾಗಿರಿಸಲಾಗಿದೆ. ಅರ್ಹ ಕ್ರೀಡಾಪಟುಗಳನ್ನು ಅಂತರ ಕಾಲೇಜು, ಅಂತರ ವಿ.ವಿ. ಹಾಗೂ ರಾಜ್ಯಮಟ್ಟದ ಕ್ರೀಡೆಗಳಿಗೆ ಕಾಲೇಜಿನಿಂದಲೇ ಕಳಿಸಲಾಗುತ್ತದೆ. ಕ್ರೀಡೆಗಳಲ್ಲಿ ಸಾಧನೆ ಮಾಡಿದ ವಿದ್ಯಾರ್ಥಿಗಳಿಗೂ ಉನ್ನತ ಶಿಕ್ಷಣ ಹಾಗೂ ಉದ್ಯೋಗ ಕ್ಷೇತ್ರಗಳಲ್ಲಿ ಆದ್ಯತೆಯಿರುವ ಬಗ್ಗೆ ತಿಳಿಸಿಕೊಡಲಾಗುತ್ತದೆ. 2014-15 ನೆಯ ಸಾಲಿನಲ್ಲಿ ವಿಶ್ವವಿದ್ಯಾಲಯ ಮಟ್ಟದ ಅಂತರಕಾಲೇಜು ಮಹಿಳಾ ಕ್ರೀಡಾ ಕೂಟದ ಆತಿಥ್ಯವನ್ನು ವಹಿಸಿಕೊಂಡಿದ್ದು ನಮ್ಮ ವಿದ್ಯಾರ್ಥಿನಿಯರು ಕಬಡ್ಡಿ ಚಾಂಪಿಯನ್‌ಗಳಾದರು.

ಎನ್. ಎಸ್. ಎಸ್ ಮತ್ತು ಎನ್ ಸಿ. ಸಿ : ರಾಷ್ಟ್ರೀಯ ಸೇವಾ ಯೋಜನೆ (ಎನ್.ಎಸ್.ಎಸ್.)ಯ ಎರಡು ಘಟಕಗಳು ನಮ್ಮಲ್ಲಿವೆ. 100 ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ ಒಂದು ಘಟಕವಿರುತ್ತದೆ. ಪ್ರತಿ ಶನಿವಾರ ಕಾಲೇಜು ಸೇರಿದಂತೆ ಆಯ್ದ ಸ್ಥಳಗಳಲ್ಲಿ ಸ್ವಚ್ಛತೆಯ ಕಾರ್ಯ ಮಾಡುವುದರೊಂದಿಗೆ ಶಿಸ್ತು, ಸಹಕಾರ, ಸಂಯಮ, ಇತ್ಯಾದಿಗಳನ್ನು ಕಲಿಸಲಾಗುತ್ತದೆ. ಪ್ರತಿ ಫೆಬ್ರವರಿ ತಿಂಗಳಲ್ಲಿ ಒಂದು ವಾರದ ವಾರ್ಷಿಕ ವಿಶೇಷ ಶಿಬಿರವಿರುತ್ತದೆ ಎನ್.ಎಸ್.ಎಸ್. ಸೇರಿದಲ್ಲಿ ಉನ್ನತ ವಿದ್ಯಾಭ್ಯಾಸ ಹಾಗೂ ಉದ್ಯೋಗ ಕ್ಷೇತ್ರಗಳಲ್ಲಿ ತುಂಬಾ ಸಹಾಯವಾಗುತ್ತದೆ. ಎನ್.ಸಿ.ಸಿಯಲ್ಲಿ 10 ವಿದ್ಯಾರ್ಥಿನಿಯರಿದ್ದು ನಮ್ಮ ಕಾಲೇಜಿನ ವಿದ್ಯಾರ್ಥಿಗಳನ್ನು ಪಕ್ಕದಲ್ಲಿರುವ ಸರ್ಕಾರಿ ಪ್ರಥಮ ದರ್ಜೆ

ಕಾಲೇಜಿನ ಎನ್.ಸಿ.ಸಿ ಯುನಿಟ್‌ಗೆ ಜೋಡಣೆ ಮಾಡಲಾಗಿದೆ.

ಗುಣಾತ್ಮಕ ಚಟುವಟಿಕೆಗಳು : 2013-14ರಿಂದ ಕಾಲೇಜು ಶಿಕ್ಷಣ ಇಲಾಖೆಯಿಂದ ಪ್ರಾಯೋಜಿತವಾದ ನೈಪುಣ್ಯನಿಧಿ ಕಾರ್ಯಕ್ರಮವು ಎರಡು ಹಾಗೂ ನಾಲ್ಕನೇ ಸೆಮಿಸ್ಟರ್‌ನ ಎಲ್ಲಾ ಪದವಿಯ ವಿದ್ಯಾರ್ಥಿನಿಯರಿಗೆ ಇರುತ್ತದೆ.ಇದರಲ್ಲಿ ಎರಡನೆಯ ಸೆಮಿಸ್ಟರ್‌ನ ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ ಕಮ್ಯೂನಿಕೇಷನ್ ಸ್ಕಿಲ್ ಹಾಗೂ ನಾಲ್ಕನೆಯ ಸೆಮಿಸ್ಟರ್ ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ ಸೋಷಿಯಲ್ ಸ್ಕಿಲ್ ವಿಷಯ ಕಲಿಸಲಾಗುತ್ತದೆ. ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ ಹೆಚ್ಚು ಪ್ರಯೋಜನಕಾರಿಯಾದ ಕಾರ್ಯಕ್ರಮವಿದು. 2013-14ರ ಸಾಲಿನಲ್ಲಿ ಕಾಲೇಜು ಶಿಕ್ಷಣ ಇಲಾಖೆಯ ನಿರ್ದೇಶನದಂತೆ ನಡೆದ ಸ್ಟಾರ್ ಪ್ರೋಗ್ರಾಮ್ ಅಂತಿಮ ಬಿ.ಕಾಂ. ಹಾಗೂ ಬಿ.ಬಿ.ಎಂ.ನ ವಿದ್ಯಾರ್ಥಿನಿಯರಿಗೆ ಇದ್ದು ಚೆಲ್ಲರೆ ವ್ಯಾಪಾರದ ಬಗ್ಗೆ ಮಾಹಿತಿ ನೀಡಲಾಗಿದೆ. ಮಾಹಿತಿ ನೀಡುವ ಜವಬ್ದಾರಿಯನ್ನು ಂಟಿಣ ಅಂಟುಕೊಟ್ಟುಕೊಟ್ಟು ಕಂಪನಿ ವಹಿಸಿಕೊಂಡಿತ್ತು. ಇದು ಈ ಬಾರಿಯೂ ಮುಂದುವರೆಯುವ ಸಾಧ್ಯತೆಯಿದೆ.

ಉತ್ತಮ ಅಭ್ಯಾಸ: ಪ್ರತಿದಿನ ಕಾಲೇಜಿನ ತರಗತಿಗಳು ಪ್ರಾರಂಭವಾಗುವುದಕ್ಕೆ ಮೊದಲು ಅಸೆಂಬ್ಲಿ ಪರಿಪಾಠವಿದ್ದು ವಿದ್ಯಾರ್ಥಿನಿಯರು ಅಧ್ಯಾಪಕರು ಹಾಗೂ ಅಧ್ಯಾಪಕೇತರರನ್ನು ಒಳಗೊಂಡು ರಾಷ್ಟ್ರಗೀತೆಯ ನಂತರ ದೈನಂದಿನ ಕಾಲೇಜಿನ ಚಟುವಟಿಕೆಗಳು ಪ್ರಾರಂಭವಾಗುತ್ತವೆ.ಕಾಲೇಜಿನಲ್ಲಿ ವಿದ್ಯಾರ್ಥಿಗಳ ಸೃಜನಶೀಲ ಬರಹಗಳನ್ನು ಅನಾವರಣಗೊಳಿಸಲು ಇರುವ ಬಹುಮುಖ್ಯ ಮಾಧ್ಯಮ ಸಾಹಿತ್ಯ ಕನ್ನಿಕೆ ಗೋಡೆ ಬರಹ ಹಾಗೂ ವಾರ್ಷಿಕ ಸಂಚಿಕೆ ಪ್ರಕಟಿಸಲಾಗುತ್ತದೆ. ಬರವಣಿಗೆ ಕ್ಷೇತ್ರಕ್ಕೆ ಬರಲು ಹಾಗೂ ಬರವಣಿಗೆಯನ್ನು ರೂಢಿಸಿಕೊಳ್ಳಲು ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ ಒಳ್ಳೆಯ ಅವಕಾಶವಿದೆ. ಇಂದಿನ ದಿನಮಾನಗಳಲ್ಲಿ ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ ನೀಡುವ ಎಲ್ಲಾ ಬಗೆಯ ವಿದ್ಯಾರ್ಥಿ ವೇತನಗಳನ್ನು ವಿದ್ಯಾರ್ಥಿಗಳ ಬ್ಯಾಂಕ್ ಖಾತೆಗೆ ನೀಡುವುದರಿಂದ ಪ್ರತಿಯೊಬ್ಬ ವಿದ್ಯಾರ್ಥಿಗೆ ಬ್ಯಾಂಕ್ ಖಾತೆ ಅವಶ್ಯಕತೆಯಿದೆ. ಹಾಗಾಗಿ ದಾವಣಗೆರೆ ಪಟ್ಟಣದ ಯಾವುದೇ ರಾಷ್ಟ್ರೀಕೃತ ಬ್ಯಾಂಕುಗಳಲ್ಲಿ ಶೂನ್ಯ ಬಂಡವಾಳದ ಬ್ಯಾಂಕ್ ಖಾತೆ ತೆರೆಯಲು ಕಾಲೇಜಿನಿಂದ ಮಾರ್ಗದರ್ಶನ ನೀಡಲಾಗುವುದು. ಕಾಲೇಜಿನಲ್ಲಿ ಅಭ್ಯಾಸ ಮಾಡುತ್ತಿರುವ ವಿದ್ಯಾರ್ಥಿಗಳು ಪ್ರವೇಶದ ಸಮಯದಲ್ಲಿ ವಿಮಾ ಮೊತ್ತವಾಗಿ ರೂ.35-00ಗಳನ್ನು ಪಾವತಿಸಬೇಕಾಗುತ್ತದೆ. ವಿದ್ಯಾರ್ಥಿಗೆ ಅಕ್ಕಿಕ್ಕವಾಗಿ ಅಪಘಾತ ಸಂಭವಿಸಿದಲ್ಲಿ ಧನಸಹಾಯ ಅಲ್ಲದೆ ಇನ್ಸುರೆನ್ಸ್ ಕಂಪನಿಯ ವಿಮಾ ಸೌಲಭ್ಯಗಳನ್ನು ತಿಳಿಸಿಕೊಡುವ ಕಾರ್ಯಾಗಾರಗಳನ್ನು ಹಮ್ಮಿಕೊಳ್ಳಲಾಗುತ್ತದೆ.

STATE LEVEL EASY COMPETITION

Birth centenary, Vivekananda Kendra Mysore Branch Organized *State Level Easy Competition* for colleges in the month of April 2015. The following is the list of first three winners,

SL.N O	NAME	CLAS S	COLLEG E	PLACE
1	Sri Shivakumar Homalemath	2 nd BA	GFGC Kanakapura	First Prize
2	Kum Lakshmi	2 nd LLB	Shardavilas Law college Mysore	Second Prize
3	Kum Manjumani	PG	Manasa Gangothri	Third Prize

ACTIVITIES IN DEPARTMENT OF HIGHER EDUCATION COUNCIL.

Review meeting held with the Principal Secretary regarding ICT initiatives on 30th June 2015 at 8.30 a.m. In the chamber of vice chancellor, Belagavi.

At the outset the Principal Secretary has highlighted the importance of ICT initiatives to make the academic governance more effective, accurate and time bound. He has also briefed the Officers present during meeting about the objectives of the ICT initiatives, its implementation in its true sense and spirit to make higher education more democratic in its functioning

The important among them are as under:

- The Universities has already issued an order of appointment for IT Consultant, through NIC, as per the directions of the Principal Secretary, Higher Education.
- For the effective implementation of ICT initiatives the University has earmarked Rs. 50.00 lakh for the implementation of ICT programme under developmental grants.
- Training has been provided to staff of University for the implementation of the software developed by the NIC for IT initiatives. Apart from the above initiatives the University started implementing the various modules developed by the NIC under ICT initiatives.

The few among are as under:

- **Audit Para Monitoring System: Action taken to Populated** data of Audit Paras (03) 2013-14 The Principal Secretary suggested for uploading the previous year's Audit Paras.
- **Court Cases Monitoring System: Action taken to Populated** data of Court Cases (13), After reviewing the data, the Principal Secretary suggested to update the status of court cases with full details all cases pending in various courts.
- **Letter Monitoring System: Action taken to Populated** data of Posts, Employees details, Mapped and letters in warded and Action initiated (700), Principal Secretary observed that letter monitoring system by itself is not adequate for implementation of ICT initiatives.

- **File Monitoring System:** Action taken to Populated data and created files and action initiated for file movement (22), The Principal Secretary suggested maintaining both virtual file along with manual file, till the formal become familiar and comfortable in implementation of the paperless office system.
- **Project Monitoring System:** Action taken to Populated data of Projects and Works (4), The Principal Secretary suggested that details of the work plan, estimate, and design with photos to be uploaded.
- **University Alumni:** Action taken to Populating data of Outgoing PG Students (75), UG Students of University Science Arts (05), and The Principal Secretary suggested pushing the data already available in Exam Section to the present software. **e- Contents** : Action taken to Separate server with NKN connectivity setup with e- contents and results data for analysis purpose Contents Shared:
 - 1) Exam Results Data (03 Years)
 - 2) Publications
 - 3) Library Resources
 - 4) Scanned Answer Scripts: 300 Scripts (50 Students x 6 Subjects) the Principal Secretary suggested to share e-contents with other Universities, Institutions, Industries and Organization.
- **Online Digital Government Communication (ODGC):** Action taken to Populated data by uploading University Circulars (02), The Principal Secretary suggested to upload the same further.
- **Proceedings Management:** Action taken to Populating data of Syndicate Meeting (01), The Principal Secretary suggested that old Proceedings of the Meeting are required to be uploaded. He also suggested uploading the data for all the meetings.
- **Biometric Attendance:** Action taken to Introduced Biometric system of attendance for Teaching and Non-Teaching Staff in the process of creating a paperless office from 2013.
- **Common Research Center and use of requirements monitoring systems:** Action taken to University has a Research Center with essentially all rare and costly laboratory equipment especially for Universities research facilities.
- **Video-Conferencing facility:** Action taken to receive a letter from KSHEC, that NIC team will visit the University for Survey and installation of Video Conference facility.
- **Surveillance and Security:** Action taken to successfully installed CCTV Cameras in the

University Campus and Hostels for security measures: 16 CCTV throughout the campus Girls Hostel: 02; Boys Hostel: 02.

- **Online accounting system (Double entry):** Action taken to Procured and adopted Tally Software for double entry system in Accounting from 2009.
- **Drive for GER Enhancement:** Action taken to Government Order on GER published in University website. To update as and when required.
- **Other ICT Initiatives (Placement Cell, EASE, Online PG Admission):** Action taken to NIC to provide Login and roll out the application. The Principal Secretary suggested that to include the awards, rewards and appreciations. Student with high distinction, good academic merit, students with average academic achievements, achievements in sports, extracurricular activities are to be communicated to the students for the further improvement.
- **Tracking of Teacher Exchange Programme:** Under this programme he suggested that Universities with “A” Grade to interact with “B” grade or non-accredited Universities. Similarly colleges with “A” grade shall interact with “B” grade or non-accredited colleges. Initially it is suggested to depute the teachers from these institutions to the other institutions and vice-versa for creation of effective student centric learning. The Principal Secretary has categorically suggested procuring the ICT materials well in time before the commencement of academic year to implement to all ICT initiatives. He further suggested providing Laptop to each faculty member, scanning facilities wherever necessary, desktops and printers to the department and sections. The Principal Secretary finally concluded, saying the Tumakuru University is in forefront in achieving the ICT initiatives but there is still long way to achieve 100% success. He appreciated the commitment of Tumakuru University in achieving the ICT initiative.

33rd Annual convocation of Mangalore University.

His Excellency the Chancellor Shri Vajubhai Vala, the Vice Chancellor Prof. K Byrappa, the Registrar and the

Registrar (Eval) along with the recipients of Honorary Doctorate Prof. Govardhan Mehta, Prof. B V K Choudhary and Shri. Shashikiran Shetty.

On the eve of International Yoga Day Prof. K Byrappa inaugurating the celebration on 21st June 2015.

Hon'able Minister for Health and Family Welfare Shri. U. T Khader, addressing the students and parents on the occasion of the Open house programme on the University campus, Mangaluru on 12th June 2015.

Workshop on B.Ed. curriculum

Dr. S A Kori, Executive Director, KSHEC, Inaugurated the Workshop on 16th June 2015.

Karnataka State Higher Education Council in collaboration with Azim Premji University has organized two day workshop to generate ideas and discuss modalities to revise and adopt the new two year B.Ed curriculum as per the latest NCTE guidelines on 16th and 17th of June 2015 in the premises of Azim Premji University, PIXEL Park, PESSE Campus, Electronic City, Hosur Road, Bengaluru-10. About forty faculties from various Universities were participated.

ACTIVITIES IN DEPARTMENT OF TECHNICAL EDUCATION.

Diploma curriculum revision Workshop at NITTTR Extension, Bengaluru

The Directorate has organized 3rd and 4th semester diploma curriculum revision workshops at National Institute of Technical Teachers Training and Research Extension Centre, Bengaluru from 15.06.2015. The revision and reviews of diploma curriculum are carried out in Eight Workshops in consultation with various industrial and academic experts. Industrial visits are organised for the curriculum revision members to study industrial requirements in diploma curriculum.

Industrial visit to Bosch Ltd by diploma curriculum revision team.

VISIT TO BOSCH INDIA LTD BY POLYTECHNIC CURRICULUM REVISION COMMITTEE ON 22-06-2015:

The curriculum revision committee for Automobile, Mechanical & Mechatronics diploma programmes visited Bosch plant at Naganathapura Bengaluru on 22-06-2015 to know and study industrial requirements, advancement of technologies in the field so as to incorporate the inputs of visit in the curriculum. The team had one full day on site visit & discussion with Bosch Engineers and discussed at length regarding various recent technological advancements in

Automobile & Mechanical Engineering. The curriculum team appraised many industrial inputs to incorporate in relevant courses of the programme. The visit was organised by the Director and Sri. K P Murthy consultant Bosch I Ltd.

ENHANCING SOFTWARE DEVELOPER TALENT

Merit Trac - India's premier testing and assessment company in Partnership with Proxor, a Carnegie Mellon University Spin off organized a roundtable discussion on Enhancing Software Developer Talent in Karnataka on 16th June 2015 at the Taj West End, Bengaluru. The discussion was supported by the Department of Higher Education that invited identified TEQIP colleges in and around Bengaluru.

The discussion was chaired by Shri. Bharat Lal Meena, I.A.S, Principal Secretary, Department of Higher Education, Government of Karnataka. The session was also attended by Shri H U Talwar, Director of Technical Education.

The discussion was organized in the context of concerns on quality of software development talent among fresh graduates that is being cited by the industry.

Government SKSJT Institute, Bangalore

- Higher Education Minister R V Deshapande held a meeting of Senior Alumni members of Govt SKSJT Institute along with the Principal and officers of Dept. of Technical Education to discuss about development activities of the Institute. Meeting was held on 16-06-2015 at Higher Education Council.
- "International Yoga Day" was celebrated on 21st June 2015; a programme of Yoga was arranged for the

students and faculties of Govt. Sri Krishnarajendra Silver Jubilee Technological Institute, K R Circle Bengaluru. The students participated in the programme in more number and with much more enthusiasm. The students were able to perform various as an as at ease under the guidance of Dr. S Muniraju, Assistant Director of Physical Education & Sports.

- In continuation with Innovation club activities, Mr.Kiran Bettadapur, Chairman, Cylive Technologies, Bangalore gave a talk on “Intellectual Property rights” on 10th June 2015. Few faculty members from various departments and final year students attended the talk.

Sri Siddhartha Institute Of Technology, Tumakuru.

“Pedagogical Skills Development Training for Engineering College teachers”

Dr. Ashok Mehatha, Programme Coordinator- TEQIP, Dr. M Z Kurian, Registrar, SSAHE, Dr. M K Veeraiah, Principal, SSIT, Dr. P Balakrishna Shetty, Vice Chancellor, SSAHE, Tumakuru, Prof. A.K.Aravind K Kulkarni, Prof. C.C Dixit, Resource persons. Dr. B Rajesh Kamath, Dean, SSIT

- A five day in-house “Pedagogical Skills Development Training for Engineering College teachers” was organized by SSIT, Tumakuru in association with SPFU, Karnataka from 15th -19th June 2015 at SSIT, Tumakuru. The objective of the programme was to improve the Pedagogical Skills of the teachers (Basic Pedagogy). The programme was inaugurated by Dr. P Balakrishna Shetty, Vice Chancellor, SSAHE, Tumakuru and the Chief Guest Sri Manohar G Nayak, Officer on Special duty, SPFU, Karnataka.
- Mr. Pradeep A.R, Asst.Prof. Department of Civil Engineering has attended five days Training program on Structural Steel Design at IIT, Hyderabad.
- Mr.Jagannath Pattar, M.Tech Student, presented a Research Paper on “A Development of Prototype Model of Areca Nut Collecting and Bagging Machine” at a National Conference on Research in
- Science, Engineering and Management at PESIT, Shimoga.
- Mr.Jagannath Pattar, M.Tech Student, presented a Research Paper at a National Conference on Emerging Research Areas in Mechanical Engineering-2015 at REVA, ITM, Bengaluru.

PES Institute of Technology, Bengaluru.

Summer School on Advanced Techniques in System Design

Mr. Rudramuni B, Head of Dell R&D, India, lighting the Lamp during the Inauguration

Complex Engineering Systems require specialized knowledge and training to solve challenges in product design, development, and innovation. The Summer School comprised of intensive lecture sessions and practical sessions from academicians and industry experts from across the country and abroad. The PESIT Summer School from 8th to 20th June 2015 organized lectures by eminent academicians from IISc, IIT and NITs. Dr. Geetha Prakash, Professor, Department of ECE was the chief organizer for the Summer School.

N.M.A.M.Institute of Technology, Nitte

- Dr. Sreekantha, Professor in the department of Computer Science and Engineering has attended 4 days VGST-VTU Faculty Development Programme from 16th to 18th June 2015 at VTU campus, Belagavi.
- Mr.Chandranth Pai from Accounts Section- N.M.A.M.I.T., Nitte, has participated in e-Financial Monitoring Report (e-FMR/Financial Management Training for TEQIP phase - II) organized by SPFU Maharashtra jointly with NPIU on 10th June 2015 at Sardar Patel College of Engineering, Mumbai.

Basaveshwara College of Engineering, Bagalkot.

- Smt. Shiva Leela V. B, a student of Biotechnology Dept. has attended three day's Workshop on Training on expression, production and analysis of therapeutic protein at Chennai on 1st to 3rd June 2015.
- Dr. S. H. Jangamshetti, Electrical and Electronics Engineering has organized a two Days “National Symposium on Sustainable energy technologies for academic campuses” at BEC, Bagalkot on 5th & 6th June 2015.

Editorial Board	
PATRON IN CHIEF Sri R. V. Deshpande Hon'ble Minister for Higher Education & Tourism	Members 1. Sri K. Srinath Project Officer, SPFU, Karnataka.
PATRON Sri Bharat Lal Meena, IAS Principal Secretary for Higher Education	2. Sri L. S. Ramesh Special Officer, KSHEC, Bangalore
Editor Sri Manohar G. Nayak State Project Co-ordinator SPFU, Karnataka	3. Sri G. T. Bellary PRO, VTU, Belagavi
Asst. Editor Prof. Syed Basha Special officer – 2, DCE, Bangalore	4. Sri D. H. Jagadish Dev. Officer, LRDC, DTE, Bangalore
	5. Sri S. D. Gonsalves Dev. Officer, CDC, DTE, Bangalore
	6. Sri Jagadeesh R. Nodal Officer, DCE, Bangalore

Smart KEY

KARNATAKA EDUCATION YARDSTICKS

DEPARTMENT OF HIGHER EDUCATION

6TH FLOOR, M.S. BUILDING, Dr. B. R. AMBEDKAR VEEDHI, BENGALURU-560001

Send your Feedback

Email id: hednewsletter@gmail.com