

Mandatory Disclosure**I NAME OF THE INSTITUTION:**

Name	JYOTI NIVAS COLLEGE AUTONOMOUS
Address	Hosur Road, Bangalore - 560095
Phone No:	080 25502143 / 25529119
Fax No.	25502143
E-Mail:	jncpgcourses@gmail.com
Web site	www.jyotinivas.org

II NAME & ADDRESS OF THE HEAD OF THE INSTITUTE:**Address including telephone, Fax, e-mail.**

Name	Dr. Sr. Lalitha Thomas
Address	Hosur Road, Bangalore - 560095
Phone No:	080 25502143 / 25529119
Fax No.	080 25502143
E-Mail:	lalithathomassjt@gmail.com
Web site	www.jyotinivas.org

III NAME OF THE AFFILIATING UNIVERSITY

BANGALORE UNIVERSITY

IV GOVERNANCE**❖ Member of the Governing Council and their brief background**

Chairperson	Sr. Benedicta Joseph President – Sisters of St. Joseph of Tarbes Frazer Town, Bangalore – 560 005
Principal	Dr. Sr. Elizabeth C S
UGC Nominee	Prof. (Mrs.) Sangeeta Shukla Vice Chancellor Jiwaji University Gwalior, Madhya Pradesh – 474 011
State Government Nominee	Prof. H Kusuma Director Department of Collegiate Education Government of Karnataka Palace Road, Bangalore – 560 001
Bangalore University Nominee	Prof. I S Shivakumara Dean, Professor of Mathematics & Coordinator UGC –CAS Progrm Bangalore University Jnana Bharathi, Bangalore – 560 056
Management Nominee	Dr. Sudha Bhogle Professor Psychology & Head Educate Students Solutions Pvt. Ltd. Bangalore – 560 032
	Dr. Ramachandra Gowda Chairman, Dept. of Commerce & Management Bangalore University
Management Members	1. Dr. Sr. Lalitha Thomas, PG Director Jyoti Nivas College Autonomous 2. Prof. Latha V, Controller of Examination Jyoti Nivas College Autonomous

	3. Dr. Mrs. Dhanalakshmi, HOD Dept. Zoology Jyoti Nivas College Autonomous
	4. Dr. Shantha V , HOD – MA English Literature Jyoti Nivas College Autonomous

Members of Academic Advisory Body

Principal	Dr. Sr. Elizabeth
Two senior most teachers of the college	1) Dr. Ella Sen, B. Voc & IQAC Coordinator Jyoti Nivas College 2) Dr. Mrs. Dhanalakshmi, HOD Dept. Zoology Jyoti Nivas College
Three Professors of the University	Dr. B C Prabhakar Professor, Dept. of Geology Bangalore University Bangalore
	Dr. M V Ushadevi Professor, Dept. of History Bangalore University Bangalore
	Dr. Nandi N Professor, Dept. of Environmental Science Bangalore University Bangalore
Administrative Officer of the College / Secretary	Sr. Rosily K J
Management Nominee	Mr. Shekar M C Principal, Global FTI Bangalore
	Dr. Ravindra V Singh Deputy General Manager India Lab Operation Bangalore
One Post Graduate Student of the College	Ms. Indumathi S, III MCA

❖ Frequency of the Board Meetings and Academic Advisory Body

Twice a year

❖ Organizational chart and processes

❖ **Nature and Extent of involvement of faculty and students in academic affairs/ improvements.**

The department has the following Committees

- 1) Seminar/Guest Lecture: To guide the students in their endeavor to succeed, experts of the industry are invited to address them and visits are made to companies like Infosys, Wipro.
- 2) Training beyond curriculum: Formal Classroom sessions are supplemented with frequent guest lectures by experts from industrial and academic fields. Apart from the above, workshops, group discussions and personality development programs are frequently arranged to place students in top companies.
- 3) Lecture presentation by the students to their class . The objective is knowledge exploration and sharing from various sources.
- 4) Semester wise projects undertaken on the software packages studied by the students ex. Visual Basic, .Net.
- 5) Value Added Courses: To meet the demands of the IT sector short-term/certificate courses are conducted to upgrade the knowledge of the students. Net, ASP, J2EE, VB, Oracle, Web Designing, Testing Tools, Embedded systems.
Logic N Life, Responsive web Designing, Exploring Python, UML Modeling
- 6) Placement Cell: There is a separate wing effectively functioning for the cause of placement of students in IT industries. Various reputed IT industries frequently visit our institution for the placement of our students. The companies that visit our institution among other reputed companies are HP, Dell, Accenture, Cordian, Mphasis, Bosch, Wipro, Oracle, Meltwater, etc.

❖ **Mechanism /Norms & Procedure for democratic/ good Governance**

- One of the students is nominated for Academic Council good interaction between the students, Management, faculty and industry experts.
- Suggestion box is placed for students feed back.

❖ **Grievance redressal mechanism for faculty, staff and students**

Students /Staff are free to discuss their problems and grievance with the Director personally, each batch has their class representative who can also represent the class. The Director meets the student once a month to find out their needs.

V PROGRAMMES

❖ **Name and duration of Programme(s), if any Approved by the AICTE and being run in the campus**

MBA(FT)

❖ **Name of the Programmes accredited by the AICTE**

❖ **For each programme the following details are to be given**

• Name	MCA
• Number of seats	45
• Duration	3 Years
• Cut off mark/rank for admission during the last three years	50%
• Fee	Rs.60,000 / year including university fee
• Placement Facilities	Available
• Campus placement in last three years with	85%

minimum salary, maximum salary and average salary	
<ul style="list-style-type: none"> Ranking of the Institution/University in the Home Country 	19 th rank at all India level And 4 th rank among Bangalore Colleges.

- ❖ **Name and duration of programme(s) having affiliation / collaboration with Foreign University(s) /Institution(s) and being run in the same Campus along with status of their AICTE approval. If there is foreign collaboration, give the following details:**

<ul style="list-style-type: none"> Name of the University/ Institution 	N.A
<ul style="list-style-type: none"> Address 	N.A
<ul style="list-style-type: none"> Website 	N.A
<ul style="list-style-type: none"> Is the Institution Accredited in its Home Country 	N.A
<ul style="list-style-type: none"> Ranking of the Institution/ University in the Home Country 	N.A
<ul style="list-style-type: none"> Whether the degree offered is equivalent to an Indian Degree? If Yes the name of the agency which has approved equivalence. If no, implications for students in terms of pursuit of higher studies in India and abroad and job both within and outside the country. 	N.A
<ul style="list-style-type: none"> Nature of Collaboration 	N.A
<ul style="list-style-type: none"> Conditions of Collaboration 	N.A
<ul style="list-style-type: none"> Complete details of payment a student has to make to get the full benefit of collaboration. 	N.A
❖ For each collaborative/affiliated Programme give the following:	N.A
<ul style="list-style-type: none"> Programme Focus 	N.A
<ul style="list-style-type: none"> Number of seats 	N.A
<ul style="list-style-type: none"> Admission Procedure 	N.A
<ul style="list-style-type: none"> Fee 	N.A
<ul style="list-style-type: none"> Placement Facility 	N.A
<ul style="list-style-type: none"> Placement Records for last three years with minimum salary maximum salary and average salary 	N.A
❖ Whether the Collaborative Programme is approved by AICTE? If not whether the Domestic/Foreign Institution has applied to AICTE for approval as required under notification no. 37-3/Legal /2005 dated 16 th May,2005	N.A

VI FACULTY

❖ Branch wise list faculty members :	
<ul style="list-style-type: none"> Permanent faculty 	07
<ul style="list-style-type: none"> Visiting Faculty 	01
<ul style="list-style-type: none"> Adjunct Faculty 	-
<ul style="list-style-type: none"> Guest Faculty 	01

VII PROFILE OF DIRECTOR/ PRINCIPAL WITH QUALIFICATIONS, TOTAL EXPERIENCE, AGE AND DURATION OF EMPLOYMENT AT THE INSTITUTE CONCERNED

Profile of the Director -

Name	:	Dr. Sr. Lalitha Thomas
Date of Birth	:	06.06.1963
Academic qualifications (with field of specialization)	:	M.A(Sociology), Ph.D
Details of Experience (Academic / Industrial)	:	Teaching Experience – 26 yrs.
Date of the appointment in the present institution	:	12.08.1993

Faculty Profile : 1

- | | | | |
|-----|--------------------------------|---|--|
| 1. | Name | : | Dr. Shilpa Abhang |
| 2. | Date of Birth | : | 17.11. 1980 |
| 3. | Educational Qualification | : | MCA, M.Phil, Ph.D |
| 4. | Work Experience | | |
| | - Teaching | : | 11 years |
| | - Research | : | 4 years |
| | - Industry | : | 6 months |
| | - Others | : | - |
| 5. | Area of Specializations | : | Wireless Network |
| 6. | Subjects teaching at | | |
| | Under Graduate Level | : | Nil |
| | Post Graduate Level | : | Programming in C, Java programming
Visual Programming, Web technologies, Linux
Programming, Data warehousing , Net Lab, Software Testing
Project guidance |
| 7. | Research paper publications | | |
| | National Conference | : | 2 |
| | International Conference | : | 2 |
| | National Journals | : | |
| | International Journals | : | 12 |
| 8. | Research Paper Presented: | | |
| | National Level | : | 3 |
| | International Level | : | 1 |
| 9. | No. of Books published | : | - |
| 10. | Conference/ Seminar / Workshop | : | 3 |

Faculty Profile : 2

- | | | | |
|----|---------------------------|---|---|
| 1. | Name | : | Irene Getzi S |
| 2. | Date of Birth | : | 01.10.1974 |
| 3. | Educational Qualification | : | MCA, M.Phil (Ph.D) |
| 4. | Work Experience | | |
| | - Teaching | : | 17 Years |
| | - Research | : | 7 years |
| | - Industry | : | - |
| | - Others | : | - |
| 5. | Area of Specializations | : | Image Processing & Information Security |
| 6. | Subjects teaching at | | |
| | Under Graduate Level | : | - |
| | Post Graduate Level | : | Digital Image Processing, Exploring Python,
Computer Networks, Research-based project Lab
Computer Networks, Information Security, Advanced DBMS,
Java programming lab, Project Guidance |

7. Research paper publications : 4
 - National Conference : 4
 - International Conference : 4
 - National Journals :
 - International Journals : 7
8. Research Paper Presented:
 - National Level : 4
 - International Level : 4
9. No. of Books published : -
10. Conference/ Seminar / Workshop : 6

Faculty Profile: 3

1. Name : Mr. Rajesh Dharmaraj J
2. Date of Birth : 30.03.1980
3. Educational Qualification : MBA, M.Sc(Computer Science) (Ph.D)
4. Work Experience
 - Teaching : 7 years
 - Research : 5 years
 - Industry : 6 years
 - Others :
5. Area of Specializations : Digital image processing
6. Subjects teaching at Under Graduate Level :

Post Graduate Level : Advanced Ecommerce, Management Information System, Cyber Security, Advanced Java (Theory & Lab) Data Structure Lab, Project Guidance

7. Research paper publications
 - National Conference :
 - International Conference : 1
 - National Journals :
 - International Journals : 2
8. Research Paper Presented:
 - National Level :
 - International Level :
9. No. of Books published : -
10. Conference/ Seminar / Workshop : 6

Faculty Profile: 4

1. Name : Ms. Swarnamugi M
2. Date of Birth : 06/03/1984
3. Educational Qualification : M.Sc, M.Tech
4. Work Experience
 - Teaching : 8 years
 - Research : 2 years
 - Industry :
 - Others :
5. Area of Specializations : Artificial Intelligence
6. Subjects teaching at Under Graduate Level :
- Post Graduate Level :

Design and Analysis of Algorithms, Web Technologies(Theory & Lab), Artificial Neural Networks, Data Structures, Distributed Systems, Software Testing, Agile S/W Engineering Methodology, Project Guidance

7. Research paper publications
 - National Conference :
 - International Conference : 4
 - National Journals :

- International Journals : 5
8. Research Paper Presented:
National Level :
International Level : 5
9. No. of Books published : -
10. Conference/ Seminar / Workshop : 10

Faculty Profile: 5

1. Name : Mrs. Senthil Vadivu M
2. Date of Birth : 30.11.1979
3. Educational Qualification : M.C.A,M.Phil,(Ph.D)
4. Work Experience
- Teaching : 8.6 years
- Research : 5 years
- Industry :
- Others :
5. Area of Specializations : Image Processing
6. Subjects teaching at :
Subjects teaching at
Under Graduate Level :
Post Graduate Level : Computer Organization and Architecture,
Digital Logic, Computer Graphics , Cloud Computing,
C Programming Lab, Database Management System,
Data Structure Lab, Project Guidance
7. Research paper publications
National Conference :
International Conference : 2
National Journals :
International Journals : 8
8. Research Paper Presented:
National Level :
International Level : 2
9. No. of Books published : -
10. Conference/ Seminar / Workshop : 9

Faculty Profile: 6

1. Name : Mrs. Navis Vigilia
2. Date of Birth : 27/04/1973
3. Educational Qualification : M.Sc, M.Phil (Ph.D)
4. Work Experience
- Teaching : 17 years
- Research : 5 years
- Industry : -
- Others :-
5. Area of Specializations : Graph Theory
6. Subjects teaching at :
Under Graduate Level :
Post Graduate Level : Discrete Mathematics and Numerical Methods
Probability & Statistics
7. Research paper publications
National Conference :
International Conference :
National Journals : 1
International Journals : 1
8. Research Paper Presented:
National Level : 1
International Level :

9. No. of Books published : -
10. Conference/ Seminar / Workshop : 10

Faculty Profile: 7

1. Name : Mr. Vincent Paul S
2. Date of Birth : 07/02/1984
3. Educational Qualification : M.Com, M.Phil, (Ph.D)
4. Work Experience :
 - Teaching : 11 years
 - Research : 5 years
 - Industry : 3.8 years
 - Others : -
5. Area of Specializations : Finance
6. Subjects teaching at :
 - Under Graduate Level :
 - Post Graduate Level : Introduction to Accounting
7. Research paper publications :
 - National Conference : 4
 - International Conference :
 - National Journals :
 - International Journals :
8. Research Paper Presented: :
 - National Level : 4
 - International Level : 1
9. No. of Books published : -
10. Conference/ Seminar / Workshop : 8

Faculty Profile: 8

1. Name : Dr. Preetha Vasan
2. Date of Birth : 01/08/1986
3. Educational Qualification : MA, M.Phil, Ph.D
4. Work Experience :
 - Teaching : 22 years
 - Research : 20 years
 - Industry :
 - Others : -
5. Area of Specializations : English Literature
6. Subjects teaching at :
 - Under Graduate Level :
 - Post Graduate Level : Communication Skill, Soft Skill
7. Research paper publications :
 - National Conference : 4
 - International Conference : 2
 - National Journals : 2
 - International Journals : 10
8. Research Paper Presented: :
 - National Level : 2
 - International Level : 2
9. No. of Books published : -
10. Conference/ Seminar / Workshop : 3

VIII FEE

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

The College follows CET fees Rs.60,000 per year including university fees

❖ Time schedule for payment of fee for the entire programme

Semester wise														
❖	No. of Fee waivers granted with amount and name of students													
	<table border="1"><tr><td>1</td><td>Amali Sunitha</td><td>42,000</td></tr><tr><td>2</td><td>Athulya U K</td><td>30,000</td></tr><tr><td>3</td><td>Michael Sophia A</td><td>22,000</td></tr><tr><td>4</td><td>Maya A U</td><td>5,000</td></tr></table>	1	Amali Sunitha	42,000	2	Athulya U K	30,000	3	Michael Sophia A	22,000	4	Maya A U	5,000	
1	Amali Sunitha	42,000												
2	Athulya U K	30,000												
3	Michael Sophia A	22,000												
4	Maya A U	5,000												
❖	Number of scholarship offered by the institute, duration and amount													

❖	Criteria for fee waivers/ scholarship													
	Meritorious students who are economically backward.													
❖	Estimated cost of Boarding and Lodging in Hostels													
	Hostel fees Rs. 3,500 per month.													

IX ADMISSION

Number of seats sanctioned with the year of approval

Year of Approval	Sanctioned Intake
2002-03	60 (Not Started)
2003-04	60
2004-05	45
2005-06	45
2006-07	45
2007-08	45
2008-09	45
2009-10	45
2010-11	45
2011-12	45
2012-13	45
2013-14	45
2014-15	45
2015-16	45
2016-17	45
2017-18	45
2018-19	45

❖ Number of students admitted under various categories each year in the last three years

Year	SC/ST	CAT I	CAT IIA	CAT IIB	Cat III A	CAT III B	General Merit	Total
2015-16	2	1	1	-	3	2	21	30
2015-16 (II year MCA – Lateral Entry)	-	-	-	-	1	-	-	1
2016-17 (I year MCA)	4	-	2	-	-	1	18	25
2016-17	-	1	-	2	1	3	2	9

(II year MCA – Lateral Entry)								
2017-18 (I year MCA)	3	1	5	1	2	1	16	29
2017-18 (II year MCA – Lateral Entry)	3	1	2	-	-	1	2	9

- ❖ Number of applications received during last two years for admission and number admitted

Year	Appl. Issued	Appl. Received	No. of Admitted
2016-17	55	50	34
2017-18	47	45	38

X ADMISSION PROCEDURE

Mention the admission test being followed, name and address of the Test Agency and its URL (website)

KMAT Website – www.kmatindia.com / CET – www.rcub.ac.in

- ❖ Number of seats allotted to different Test Qualified candidates separately [All India Test/ CET (State conducted test/ University tests)/Association conducted test]

Sl. No.	Year	Name of the University	Students Admitted
1.	2003-04	PGCET	-
2.	2004-05	PGCET	03
3.	2005-06	PGCET	01
		KMAT	07
4	2006-07	KMAT	31
		PGCET	01
		ICET	01
5.	2007-08	KMAT	31
		PGCET	12
		ICET	02
6.	2008-09	KMAT	25
		PGCET	16
7	2009-10	KMAT	02
		PGCET	06
8	2010-11	KMAT	04
		PGCET	14
9	2011-12	KMAT	11
		PGCET	22
10	2012-13	KMAT	20
		PGCET	4
11	2013-14	KMAT	20
		PGCET	1
12	2014-15	KMAT	1
		PGCET	5
		CMAT	1
13	2015-16	PGCET	4
14	2016-17	PGCET	11

15	2017-18	PGCET	11
16	2018-19	PGCET	10

Calendar for admission against management/ vacant seats:

- Last date for request for applications	26 th May
- Last date for submission of application	1 st June
- Dates for announcing final results	10 th June
- Release of admission list (main list and waiting list should be announced on the same day)	14 th June
- Date for acceptance by the candidate (time given should in no case be less than 15 days)	30 th June
- Last date for closing of admission	15 th August
- Starting of the Academic session	1 st August
- The waiting list should be activated only on the expiry of main list.	YES
- The policy of refund of the fee, in case of withdrawal, should be clearly notified	As per UGC notification

XI CRITERIA AND WEIGHTAGES FOR ADMISSION

Describe each criteria with its respective weightages i.e. Admission Test, marks in qualifying examination etc

As per the Bangalore University Rules

❖ Mention the minimum level of acceptance, if any.

As per the Bangalore University rules 5% relaxation for SC/ST students.

❖ Mention the cut off levels of percentage & percentile scores of the candidates in the admission test for the last three years

50% in qualifying examination

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

KMAT/PGCET

XII APPLICATION FORM

❖ Downloadable application form, with online submission possibilities.

Downloadable Application Form and online submission is available
--

XIII LIST OF APPLICANTS

❖ List of candidates whose applications have been received along with percentile/ percentage score for each of the qualifying examination in separate categories for open seats. List of candidates who have applied along with percentage and percentile score for Management quota seats.

Approved admission list enclosed.

XIV RESULTS OF ADMISSION UNDER MANAGEMENT SEATS/ VACANT SEATS

Composition of selection team for admission under Management Quota with the brief profiles of members (This information be made available in the public domain after the admission process is over)

Director – In Charge	Dr. Sr.Lalitha Thomas
Head of the Department	Dr. Shilpa Abhang
Subject Expert	Ms. Irene Getzi
System Administrator	Mr. Suraj Binny M J

F.D.C.	Mr. Bhagyanathan P
Receptionist	Mrs. Vijaya Jones

❖ **Score of the individual candidates admitted arranged in order of merit.**

❖ **List of candidate who have been offered admission**

STUDENTS ADMITTED THROUGH PGCET -2018 – 19

SL NO	NAME
1	MAMATHA N
2	AFNAAN K (LATERAL ENTRY)
3	HARSHITHA G (LATERAL ENTRY)
4	KUSHALA M (LATERAL ENTRY)
5	MAITHRY A (LATERAL ENTRY)
6	RABIA FIRDOUS (LATERAL ENTRY)
7	SHILPA S (LATERAL ENTRY)
8	VEDAVATHI H L (LATERAL ENTRY)
9	ZULFIN ARA (LATERAL ENTRY)
10	DIVYA S (LATERAL ENTRY)

STUDENTS ADMITTED THROUGH MANAGEMENT QUOTA– 2018-19

SL NO	NAME
1	AISWARYA S PILLAI
2	AKILANDESWARI T
3	AMSAVALLI M
4	AMUTHA R
5	BRUNDA S
6	CELESTINE JEENA J
7	CHITHRA N
8	KUSHMETHA K A
9	MANISHA BURAGOHAIN
10	NIRMALA V
11	P NAVYA
12	PAVITHRA D
13	RENI MATHEW
14	S LEISHIPEM SOPHIA
15	SANGEETHA G
16	SHILPA K
17	SHIVAVARSHNI K
18	SUDESHNA BOSE
19	SUMALATHA M
20	SWATHI AS
21	DIVYA P
22	NIKHILA W

❖ **Waiting list of the candidates in order of merit to be operative from the last date of joining of the first list candidates.**

❖ **List of the candidates who joined within the date, vacancy position in each category before operation of waiting list**

-

XV INFORMATION ON INFRASTRUCTURE AND OTHER RESORUCES AVAILABEL

❖ **LIBRARY:**

➤ **Number of Library books/ Titles/ Journals available (programme-wise)**

Sl.	Course(s)	Number of	Number of volumes	Journals
-----	-----------	-----------	-------------------	----------

No		titles of the books		National	International
1	MCA	1083	1900	12	12
2	Computer Science	1399	2812	-	-
3	Management	822	1452	-	-
4	Mathematics	168	287	-	-
5	Commerce	621	1710	-	-
6	Electronics	389	880	-	-
7	Statistics	200	365	-	-
	TOTAL	4682	9406	12	12

❖ **LABORATORY:**

- List of Major Equipment/ Facilities

Lab No	Name of the Equipment	Total No.
1	Server	3
2	IBM Server	1
3	Server	2

- List of Experimental Setup

Computers

❖ **COMPUTER FACILITIES**

- Number and Configuration of System

Sl. No	Particulars	Configuration	Total Availability
1.	Server(Windows)	Intel Xeon CPU 3.00 GHz(4 CPUs) Server Mother Board,4 GB ECC RAM, 230 GB SCSI HDD,FDD,Combo Drive, Wireless LAN, 15" color monitor, Multimedia Key Boards, Optical Mouse & Server Cabinet Power Supply	1
2.	Server(Windows)	HP ML 360 Intel Xeon CPU 2.00 GHz(4 CPUs) Server Mother Board,16 GB ECC RAM, 2 TB SCSI HDD,DVD RW Drive, Wireless LAN, 18"HP color monitor, Multimedia Key Boards, Optical Mouse & Server Cabinet Power Supply	1
3.	Server(Linux)	Intel Dual Processor Server Motherboard(SA12), Intel Pentium III 2GB ECC Ram, 80 GB SCSI HDD, 80 GB IDE HDD, FDD,COMBO Drive 10/100 NIC, with onboard SCSI Controller and VGA 15", color Monitor Key Board Mouse, AT Cabinet & Power Supply	1
4.	Core2Duo	Intel 2.8 core2duo,2GB DDR2 RAM, Intel chip mother board, 320 GB Hard Drive, Ethernet Card, 15" TFT Monitor, Multimedia Key board, Mouse ATX Cabinet & Power Supply.	32
5.	P-IV	Intel Dual Core 2.6 GHz, 512 MB DDR RAM, Intel 895 Chip Mother Board, Wireless Network Card, 15" Color Monitor , Multimedia Key Board, Optical Mouse, ATX Cabinet & Power Supply	105

- Total number of systems connected by LAN

- Total number of systems connected to WAN

140

- Internet bandwidth

250 mbps

- Major System Software packages available

- Microsoft Windows 2016,2019 Server (Microsoft Licensed)
- Microsoft Windows 7 & 10 Professional (Microsoft Licensed)
- Quick heal Server Enterprise Edition (Licensed)
- Quick heal Internet Security(workstation) (Licensed)
- Visual Studio 2008 (Licensed)
- SQL Server 2008 (Licensed)
- Oracle 10g (Licensed)

- Major software packages available

- Application Software
Visual Studio, NET Professional – Media Kit, Office 2013 Tally 9 ERP, Photoshop, Java, Eclipse, IDL, Flash, 8085 Microprocessor Simulator, Fedora Linux, Visual Basic, C++

- Special purpose facilities available

- Games and Sports Facilities

Yes, both indoor and out door sport facilities are available.

Athletic Ground, Hockey, Cricket, Throw ball, Basket ball, Carom, Table Tennis.

- Extra Curricular Activities

Trips to Pondicherry, Goa etc were arranged. Students participated in inter-collegiate computer fest 'Enthios' – it's an Annual Inter Collegiate fest which creates platform for interaction between students. Various events that are conducted in this meet are – debugging, slide show, Programming, Webpage designing, IT talk, Quiz IT, Mad Ads, Dumb Charades, Collage, Crosswords/puzzles.

- Soft Skill Development Facilities

Apart from the regular academic they are also trained on the following – Communication Skill, Personality Development, Interview Skill, Preparing Resume, Public Speaking, Letter Writing, Group Discussions And Personal Skills, Success Strategies, Self Empowerment, Motivation, Positive Attitude, Team Building, Problem Solving, Decision Making Skills, Assertiveness etc.

- Number of Classrooms and size of each

Sl. No	Particulars	Area in Sq. Mts
1.	Room 1	200.42
2.	Room 2	200.42
3.	Room 3	200.42

- Number of Tutorial rooms and size of each

1	206.31 Sq.M
2	206 Sq.M

- Number of laboratories and size of each

Sl. No	Particulars	Area in Sq. Mts
1.	Micro Processor Laboratory	83.83
2.	Lab – 1	400.84

3.	Lab – 2	109.73
4.	Lab – 3/ Lecture Hall	144.54

- Number of drawing halls and size of each

1

- Number of Computer Centers with capacity of each

Sl.No.	Computer Centre	Capacity
1.	Lab-1	60
2.	Lab-2	60
3.	Lab-3	45

- Central Examination Facility, Number of rooms and capacity of each

Sl. No	Particulars	Capacity
1.	Room 1	70
2	Room 2	50

- Teaching learning process

- Curricula and syllabi for each of the programmes as approved by the University

Copy Enclosed

- Academic Calendar of the University

Copy Enclosed

- Academic Time Table

MCA TIME TABLE - EVEN SEMESTER

		8.30-9.30	9.30-10.30	10.30-11.30	11.30-12.30	1.00 -2.00	2.00-3.00	3.00-4.00
Mon	I MCA	Data structures	Probability & Statistics	Computer Networks	Java Programming	Java Programming-lab	DBMS	
	II MCA	Visual Programming	Information security	Computer Architecture	Advanced java	Agile S/W Engineering	Advanced java Lab	
	III MCA	ADBMS	Software Testing	Software Testing	ADBMS			
Tue	I MCA	DBMS	Computer Networks	Probability & Statistics	Java Programming	DS Lab		
	II MCA	Distributed systems	Advanced .java	Information security	Computer Architecture	Visual Programming	Agile S/W Engineering	
	III MCA	ADBMS	ADBMS	Software Testing	Software Testing			
Wed	I MCA	Data structures	DBMS	Java Programming	Java Programming lab	Computer Networks	DS Lab	
	II MCA	Visual Programming	Advanced .java	Information security	Distributed systems	Advanced java Lab		
	III MCA	ADBMS	ADBMS	Software Testing	Software Testing			
Thu	I MCA	Probability & statistics	Computer Networks	Java Programming	Java Programming lab	Data structures	DS Lab	

	II MCA	Information security	Distributed systems	Computer Architecture	Agile S/W Engineering	Visual Programming Lab	
		Software Testing	Software Testing	ADBMS	ADBMS		
Frid ay	I MCA	DBMS	Probability & statistics	Lib	Java Programming	Data structures	
	II MCA	Visual Programming	Advanced .java	Computer Architecture	Distributed systems	Visual Programming Lab	
	III MCA	Software Testing	Lib	Software Testing	ADBMS		

Remarks : **III MCA – Doing their Project in Companies**

➤ Teaching Load of each Faculty

Sl. No.	Name	Work-Load/Week	
		Th.(Hrs)	Practical(Hrs)
1.	Dr. Shilpa Abhang	8	4
2.	Ms. Irene Getzi (Ph.D)	8	4
3.	Mr. Rajesh Dharmaraj (Ph.D)	8	4
4.	Mrs. Senthil Vadivu M (Ph.D)	8	4
5.	Mrs. Swarnamugi M (Ph.D)	9	3
6.	Ms. Navis (Ph.D)	4	-
7.	Mr. Vincent Paul S (Ph.D)	4	-
8.	Dr. Preetha Vasani	4	-

➤ Internal Continuous Evaluation System and place

3 Tests and Seminar/ Assignments / Projects in a semester

For each Post Graduate programme give the following:

i. Title of the programme

MCA

ii. Faculty

Sl. No.	Name	Designation	Subject Teaching
1.	Dr. Shilpa Abhang	Asst. Prof	Programming in C, Java programming , Visual Programming, Web technologies, Linux Programming, Data warehousing , Net Lab, Software Testing, Project Guidance
2.	Ms. S. Irene Getzi (Ph.D)	Asst. Prof	Digital Image Processing, Exploring Python, Computer Networks, Research-based project Lab, Computer Networks, Information Security, Advanced DBMS, Java programming lab, Project Guidance
3.	Mr. Rajesh Dharmaraj (Ph.D)	Asst. Prof	Advanced Ecommerce, Management Information System, Cyber Security, Advanced Java (Theory & Lab) , Data Structure Lab, Project Guidance
4.	Ms. Swarnamugi M (Ph.D)	Asst. Prof.	Design and Analysis of Algorithms, Web

			Technologies(Theory & Lab), Artificial Neural Networks, Data Structures, Distributed Systems, Software Testing, Agile S/W Engineering Methodology, Project Guidance
5.	Mrs. Senthil Vadivu M (Ph.D)	Asst. Prof	Computer Organization and Architecture, Digital Logic, Computer Graphics , Cloud Computing, C Programming Lab, Database Management System, Data Structure Lab, Project Guidance
6.	Mrs. Navis (Ph.D)	Asst. Prof.	Discrete Mathematics and Numerical Methods, Probability & Statistics
7.	Mr. Vincent Paul S (Ph.D)	Asst. Prof.	Introduction to Accounting
8.	Dr. Preetha Vasani	Asst. Prof.	Business Communication, Soft Skill

- Brief profile of each faculty

Individual Faculty Profile enclosed.

Laboratory facilities exclusive to the PG programme

Copy Enclosed

❖ SPECIAL PURPOSE

- Software, all design tools in case : ----
- Academic Calendar and frame work

Semester	Duration	Semester Exam	Skills
I	August-December	December	Soft Skills , Web Designing
II	January-May	May	Addition Database Concepts, Oracle, Soft Skill
III	July-December	December	Addition Software, .Net, Visual Programming
IV	January -May	May	Industrial Visit, Seminar, .Net, Placement Training
V	July-December	December	Addition Software Developing Mini projects, J2EE
VI	January - May	May	Project

- Research focus :

- List of typical research projects

- Industry Linkage :

Signed MOU with:

- (1) International Consortium for Innovation and Entrepreneurship Research
- (2) Hucon Solution India (P) Ltd.
- (3) Arkler Systems (P) Ltd.
- (4) Square-Bridge Technologies (P) Ltd.
- (5) Lbound Services (P) Ltd.

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

Refer Faculty Profile

- Placement status

85 %

- Admission procedure

50 % Seats through Managements/ KMAT

50 % Seats through Government / PGCET

- Fee Structure

60,000 / Year

- Hostel Facilities

Available

- Contact address of Coordinator of the PG Programme

Name	Dr. Sr. Lalitha Thomas
Address	Jyoti Nivas College, Hosur Road, Bangalore-95
Telephone	25502143 , 25529119
Email	lalithathomassjt@gmail.com , jncpgcourses@gmail.com, info@jyotinivas.org