

SIDDAGANGA INSTITUTE OF TECHNOLOGY - MBA

TUMAKURU – 572 103. KARNATAKA.

AN AUTONOMOUS INSTITUTE
AFFILIATED TO VISVESVARAYA TECHNOLOGICAL UNIVERSITY, BELGAVI

MANDATORY DISCLOSURE FOR MBA PROGRAMME

1	Name of the Institution	Siddaganga Institute of Technology - MBA
	Address of the Institution	B H Road
	City & Pin Code	Tumkur – 572 103
	State / UT	Karnataka
	Longitude & Latitude	13.19.51.21 N & 77.07.39.00 E
	Phone number with STD code	0816-2282692, 2282696
	FAX number with STD code	-
	Office hours at the Institution	09.30 AM to 05.30 PM
	Academic hours at the Institution	08 AM to 12.30 PM & 02 PM to 05.00 PM
	Email	mba@sit.ac.in
	Website	www.sit.ac.in
	Nearest Railway Station(dist in Km)	Tumakuru (3 Kms)
	Nearest Airport (dist in Km)	Kempegowda International Airport, Devanahalli, Bengaluru. (70 Kms)

2	Name of the organisation running the Institution	Sree Siddaganga Education Society (R) Sree Siddaganga Math, Tumakuru
	Type of the organisation	Society
	Address of the organisation	Sree Siddaganga Math, Kyathsandra Tumakuru – 572 104 Ph: 0816 – 2282411
	Registered with	Registrar of Societies
	Registration date	17 th July 1963
	Website of the organization	www.siddagangamutt.org

3	Name of Director	Dr. S Panneerselvam
	Exact Designation	HOD – MBA Department
	Phone number with STD code	0816-2282692
	Email	panneerselvam@sit.ac.in
	Highest Degree	Ph.D.
	Field of specialization	Operations and Information System

4	Name of the affiliating University	Visvesvaraya Technological University, Belagavi
	Address	Jnana Sangama, Machhe Belgaum – 590 014 Karnataka Ph: 0831-2405468 Fax: 0831-2405467
	Website	www.vtu.ac.in
	Latest affiliation period	2020-2021
5	Governing Board Members	Annexure - 1
	Frequency of meetings & date of last meeting	Twice a year Date of last meeting: 07.05.2022
	Academic Advisory Body	Annexure – 2 (Members of Board of Studies)
	Frequency of meetings & date of last meeting	Once a year. BOS: 29/03/2022 BOE: 25/05/2022
	Organisational Chart	Annexure - 3
	Student feedback mechanism on Institutional Governance/faculty Performance	Students' feedback is obtained at the end of every semester for all subjects. (Annexure – 4)
	Grievance redressal mechanism for faculty, staff and students	Open door policy – Any faculty, staff or student can meet the Director. Grievances are heard and remedial measures are initiated wherever required. Further, complaint box is kept in the Department corridor, where it is routinely opened once in 15 days. Grievances if any are addressed immediately.
	Anti Ragging Committee	(Annexure – 4a)
	Internal Complaint Committee (ICC)	(Annexure – 4b)
	Committee for SC/ ST	(Annexure – 4c)
	Internal Quality Assurance Cell	(Annexure – 4d)
6	Name of the Department*	MBA
	Course	MBA

Level	PG					
Accreditation Status of the course	Eligible, Not applied					
1st Year of approval by the Council	1997-98					
Year wise Sanctioned Intake	120 (20-21)		120 (19-20)		120 (18-19)	
Year wise Actual Admissions	119		91		115	
Cut off marks General quota (PGCET)			PGCET: 4874		PGCET: 3779	
	II sem	IV sem	II sem	IV sem	II sem	IV sem
% Students passed with Distinction		--	23.07	--	12.93	23.14
% Students passed with First Class		--	29.67	--	34.48	43.59
Students Placed	55		13		48	
Minimum, maximum and average salary	Minimum 3.5 Maximum 4.75 lakhs		Minimum 4.5 Maximum 8.5 lakhs		Minimum 2.4 Maximum 3.5 lakhs	
Students opted for Higher Studies	--		--		--	
Doctoral Courses	Yes (Management)					
Foreign Collaborations, if any	Professors of foreign universities visit the department for delivering lectures. Preparation for formal collaboration is in progress.					

7	Faculty Details	
---	-----------------	--

Permanent Faculty	Adjunct Faculty	Permanent Faculty: Student Ratio	Number of Faculty employed and left during the last three years
11	01 03(Temporary)	1:20	Number of faculty employed - 3 Number of faculty left - 0

8	Faculty Profile	Enclosed (Annexure – 5)
---	-----------------	-------------------------

9	Fee Details			
Fees in rupees	I Year	1,20,000	1,20,000	1,20,000
	II Year	1,20,000	1,20,000	1,20,000
Number of Fee Waivers offered	Nil		Nil	
Number of scholarship offered by the Institution, duration and amount	Nil		Nil	
Estimated cost of Boarding and Lodging in Hostels	I year	71750	67750	62250
	II year	66750	62250	56250

10	Admission						
	Year wise Sanctioned Intake	CAY (20-21) 120		CAY (19-20) 120		CAY (18-19) 120	
	Number of Students admitted under various categories each year in the last three years	GM	90	GM	67	GM	68
		2AG	8	2AG	06	2AG	11
		2BG	2	2BG	02	2BG	5
		3AG	2	3AG	02	3AG	9
		3BG	3	3BG	04	3BG	7
		C1	3	C1	01	C1	5
		SC	8	SC	08	SC	8
		ST	3	ST	01	ST	2
		Total	119	Total	91	Total	115
	Number of applications received during last two years for admission under Management Quota and number admitted	60		93		155	

11	Admission Procedure						
	Entrance test / admission criteria	PGCET, MAT, KMAT					
	Admission Calendar	Admission calendar as prescribed by the Institute is followed.					
	PIO quota	No					

12	Criteria and Weightages for Admission	Management: 50% Government: 50%					
	Cut off / last candidate admitted	20-21		19-20		18-19	
		PGCET: 20076		PGCET: 4874		PGCET: 3779	
		KMAT: 89		KMAT: 58.22		KMAT: 26	
		MAT: 54.42		MAT: 3968		MAT: 22.27	

13	List of Applicants	--					
----	--------------------	----	--	--	--	--	--

14	Results of Admission Under Management seats/Vacant seats	Admission Under Mgmt. 60 Vacant seats - 0					
----	--	---	--	--	--	--	--

15	Infrastructural information	
	<p>Classroom/Tutorial Room facilities</p> 	<p>The classrooms by design are highly interactive. Classrooms are equipped with latest audio-visual aids such as Smart Board, LCD projectors and OHPs to make learning more interactive and effective.</p> <p>4 Class-rooms of size 90 capacity 2 Tutorial-rooms of size 40 capacity</p>
	<p>Computer Centre facilities</p> 	<p>The Department has 125 computers with 250 Mbps leased line (institute level). The Department has two computer centres with a floor area of 150 sq.mtr. The computer centres are also equipped with the latest software and database packages, with advanced systems. The campus has been installed with Wi-Fi facility. Personal laptop is a must for each student. Training in Written Analysis & Communication, Aptitude Skills and Business and Information Technology are also offered to our students.</p>
	<p>Library facilities</p> 	<p>The library is well stacked with about 10,750 academic and reference books. It has subscribed to 12 national and international management journals and business dailies.</p> <p>The library is always accessible to the students with flexible timings. Each student is provided with a business daily and one periodical of his/her choice.</p>
	<p>Auditorium /Seminar Halls</p> 	<p>The Department has a well built and spacious seminar hall / auditorium with a seating capacity of 300 persons. The seminar hall is equipped with modern audio and visual aids with good acoustics.</p>
	<p>Media Centre</p>	<p>Institute also has a media centre with a seating capacity of 120 where conferences, workshops, symposia are conducted.</p>

<p>Cafeteria</p> 	<p>The cafeteria has two floors with a built up area of 1126 square meters. Hygienic food with reasonable price is being served to the students, staff and faculty.</p>
<p>Indoor Sports facilities</p> 	<p>The department has excellent facilities for outdoor and indoor sports. Indoor facilities are provided for games like badminton, table tennis, Chess, Carom etc.</p>
<p>Outdoor Sports facilities</p> 	<p>A stadium and playground for athletics and cricket, two basketball courts, two tennis courts, etc., are some of the attractions.</p> <ul style="list-style-type: none"> • 400m. Athletic Track with 8 lanes. • 3 Practice pitches with net facility & 1 match pitch for Cricket. • 1 Match pitch for Football and Hockey. • 2 – Flood light Basketball, 2 – Volleyball Courts (One of them is Flood light), 2 – Tennis & 2 – Ball Badminton Courts. • Separate indoor sports facilities for girls. • A stadium for indoor and outdoor sports built at a cost of 1.75 crores
<p>Gymnasium facilities</p> 	<p>The Institute has gymnasium with modern equipment.</p>

Any other facilities

- Bank
- ATM
- Post Office
- Housing co-operative Society
- Photocopying centre
- Parking lots for vehicles
- Coffee vending machine
- Incinerator
- RO processed water for drinking & cooking
- Sewage treatment plant
- Mediclaim facility
- Group Insurance

16

Boys Hostel

S.I.T. has 6 boys' hostels (4 inside the campus and 2 in town) and 2 girls' hostels in town. Each hostel block is managed under the supervision of a Deputy Warden who is a faculty member of S.I.T. He is assisted by managers and workers. Hostel accommodation is compulsory for all the students. Local students are exempted from staying in hostel.

Each room in all the hostels has been furnished with cots, tables, chairs, book racks and a ceiling fan. Parents and guardians of the students are being provided accommodation in guest rooms on nominal rent whenever they visit the Institute and wish to stay during their visits. They are also permitted to use the mess facilities in the hostels. The faculty of the Department will regularly visit hostels to ensure whether the students are productively utilizing their time on studies.

Girls Hostel

S.I.T. Group of Hostels runs 2 girls' hostels outside the campus.
Akkamahadevi Girls Hostel (86 x 3) and
Ganga Girls Hostel (98 x 3 & 8 x 1)

	Medical & other Facilities at Hostel	To cater to medical needs of girls students, two lady doctors daily visit girls' hostels. A full time resident medical officer attends to the needs of boys, faculty and staff.
17	Academic Sessions	First / Third Semester(Odd) : July - Dec Second / Fourth Semester(Even): Feb - June Summer Semester : July - Aug
	Examination system, Year / Semester	Semester System
	Period of declaration of results	One week after the completion of examinations.
18	Counseling / Mentoring	A group of students are assigned to each faculty member who acts as a mentor and meets assigned students once a week. The objective is to provide a platform for guidance in career, study planning and helping students in solving their problems. This is helpful especially to students who are weak in studies.
	Career Counseling	Career Counseling activities are conducted through Placement Committee and Industry-Institute Interaction committee on a regular basis
	Medical facilities 	Health Centre with a full time Resident Medical Officer is housed within the campus. Services rendered by Health Centre are as follows: <ol style="list-style-type: none"> 1. Outpatient services 2. Dressing of wounds 3. Injections – Symptomatic 4. Emergencies IV drip services 5. Vaccination – INJ. TETANUS TOXOID, TYPHOID, HEPATITIS – B, HIBTITER VAC, MMR VAC 6. Blood sugar estimation, Urine sugar estimation 7. Nebulisation for acute & chronic Asthama patients 8. ECG facility 9. Organizing Blood donation camps 10. Ambulance service for referral cases 11. Day Care Services 12. Inpatient Wards for Ladies and Gents 13. Psychiatric Counseling by Neuropsychiatrist every week 14. Referral Services
	Student Insurance	Medical Insurance & Personal Accidents Policy for students

19	Students Activity Body	There is a separate “Students Activities Committee”, which conducts various activities for students. The Student Body consists of elected representatives from each class.
	Cultural activities	Cultural activities and ethnic day celebrations are the regular events of the Department.
	Sports activities	Sports competitions are held regularly. The students are actively taking part in various sports competitions organized by the University and other Institutes.
	Literary activities	Students of the Department participate in quizzes and also write popular articles / essays / poems which are published in the Institute’s Journal. A few students have also published papers jointly with the faculty.
	Magazine / Newsletter	Students and faculty of the Department contribute to the Institute Magazine “TECHNOLOGY” and Department Magazine “M-POWER”
	Technical activities / TechFest	Management Fest (Ashwamedha) is an annual event in the Department. Various competitions like business quiz, stress interview, paper presentation competition etc, are conducted as a part of this fest. In addition, the students of our department are encouraged to participate in HALCYON conducted by the Institute and various management fests conducted by other Management Institutions across the state / country. Students have not only participated in inter-institutional competitions but have also won prizes.
	Industrial Visits / Tours	Students of the Department are regularly sent for industrial visits to familiarize themselves with the actual working environment of the real world of business.

<p>Alumni activities</p> <p>Inaugural of Alumni Meet</p>	<p>The Department has a vibrant and supportive alumni network with around 1200 members. Our alumni are working with prestigious organizations like Wipro, Asian Paints, HDFC Bank, HUL, Oracle, Honey Well etc. The alumni members generally meet every year in the month of November. At the Institute level, the alumni meets are held twice a year on fixed days i.e. 1st May at Bangalore and 2nd October at Tumkur. Alumni are helping in placement as well as offering valuable insights for academic and professional development of the Department.</p>
--	---

20	Name of the Information Officer for RTI	Dr. S Panneerselvam
	Designation	HOD – Department of MBA
	Phone number with STD code	0816-2282692
	Email	mba@sit.ac.in

	Professional Society Memberships	<p>Association of Indian Management Schools All India Management Association Tumkur Management Association Bangalore Chamber of Industry & Commerce Federation of Karnataka Chambers of Commerce & Industry The Association of BRICS B-Schools (ABBS) National Institute of Personnel Management</p>
--	----------------------------------	--

	Professional activities	<p>Siddaganga Institute of Technology encourages faculty to engage in professional activities such as consultancy, externally funded research, organization of MDPs / EDPs / Workshops / Seminars / Training Programs, etc. These professional activities are in addition to the core activities i.e., teaching in regular academic program(s), academic research and publications. A number of consultancy projects, MDPs / EDPs are conducted by the Department.</p> <p>The engagement in professional activities has enriched our faculty in terms of practical knowledge and experience. In addition, these activities have brought better visibility and recognition both to the Institute and to the faculty.</p>
	Consultancy activities	<p>The Department has been active in carrying out consultancy projects of various stakeholder organizations. The following are the consultancy projects undertaken so far:</p> <ul style="list-style-type: none"> • SGSY Evaluation Work by Dr. Veerashekarappa (Nov 07). • SGYP Project – Making Micro Level Planning by Dr. Veerashekarappa, Dr. Vilas M Kadrolkar and Prof. P M Basavaraja (Jan 07). • Recruitment of Deputy Managers for TGMC Bank by Prof. C S Rajagopal, Prof. M Ajoykumar and Prof. S Panneerselvam (May 07). • Recruitment of Jr. Assistants for TGMC Bank by Dr. Veerashekarappa, Dr. B Rajeshkumar, Mr. H V Hirannaiah and Dr. R G Tagat (Mar 08)

	<ul style="list-style-type: none"> • Conducting Written Test for Deputy Managers and Junior Assistant Posts for Tumkur Grain Merchants Co-operative Bank, Tumkur, by Prof. M. Ajoy Kumar, Prof. S. Panneerselvam, Prof. Manu T.U., and Prof. G.S. Vivek (June 2010) • CSR Survey of TVS Group by Dr. V V Mani (2010) • Tumkur Perspective Plan for DIC Tumkur by Mr. Manu T U, Mrs. Pushpalatha Patil and Ms. Shreya Chakraborty (2013) • Evaluation of operational performance - Biofuel plants, Karnataka Biofuel Board by Dr. S Panneerselvam, Mr. Manu T U and Mr. Vivek G S (2016) • “B2B Aggregator (Kirana11) and Kirana Stores Collaboration - An Opportunity for Growth” for Kirana11, Bangalore by Dr. S Panneerselvam, Dr. C Somashekar, Mr. Vivek G S (2017) • “GST Training” for GST Practitioners by Dr. Preeti Desai and Dr. Shreya Chakraborty (2018) • “GST Training” for GST Practitioners by Dr. Preeti Desai and Dr. Shreya Chakraborty (2019) • “GST Training” for GST Practitioners by Dr. Preeti Desai and Dr. Shreya Chakraborty (2020)
Grants fetched	Nil

List of rank holders		
Batch	Name	Rank
1998-2000	Nisha M	V Rank
1998-2000	Ranjith Menon	VI Rank
2000-2002	Muralidhara	V Rank
2000-2002	Dwaipayan Das	X Rank
2004-2006	Sowmya K A	VIII Rank
Toppers under autonomous system		
2008-10	Lokesh N	Topper
	Harshitha S	Topper in Finance
	G. Smitha	Topper in HRM
2009-11	Pavithra Nayak S	Topper
	Swaroopa N K	Topper in HRM
2010-12	Priyanka R Rao	Topper
	Chetan Boke	Topper in HRM
2011-13	Sundar Pathak	Topper (Overall) & Topper in Finance
	Praveen Kumar Keskar	Topper in HR
2012-14	Sachin Veeranna Karadakal	Topper
	Savita Veerabhadra Koudi	Topper in Finance
	Sukruthi C S	Topper in HR
2013-15	Thanmayi Niranjana	Topper & Topper in Finance
	Kavya K	Topper in HR
2014-16	Deepa S	Topper & Topper in Finance
	Harshitha M	Topper in HR
2015-17	Abhishek R	Topper & Topper in Finance
	Chandushree H G	Topper in HR
2016-18	Divyashree S	Topper and Topper in Finance
	Niveditha	HR Topper
2017-19	Rashmi Gowda K M	Topper and Topper in Finance
	Amitha G	HR Topper
2018-20	Aishwarya M R	Topper and Topper in Finance
	Nagamani J	HR Topper
2019-21	Shwetha N	Topper and Topper in Finance
	Ankitha Kulkarni	HR Topper

Departmental Achievements

Distinguished Alumni			
Sl. No.	Name of the Alumni with Batch	Position	Company
1	Ramesh G. (1997-99)	Manager (Machinery & Electronics)	Toyota
2	Ranjith Menon (1998-00)	Head, HR	Siemens
3	Harish Kumar (1998 -00)	Managing Director	Wenger & Watson
4	Anandgoud V.N. (1999-01)	Branch Manager	ICICI Bank
5	Prashant Sagar (2000-02)	Project Manager	TCS
6	Raghavendra H. N. (2001-03)	Territory Sales Officer	HLL
7	Ravi Kumbar (2002-04)	Senior Research Analyst	Thompson
8	Omprasad Koppal (2003-05)	Market Analyst	REUTERS
9	Abhay Desai (2004-06)	Business Analyst	Fidelity Nation
10	Janardhan (2005-07)	Project Sales Officer	Asian Paints
11	Anamika Janvekar (2006-08)	Manager	Reliance Communications
12	Shrikant Hiremath (2006-08)	Assistant Manager	Laxmi Vilas Bank
13	Praveen Kumar N M (2007-09)	Asst. Manager	Axis Bank
14	Komala H (2008-10)	Asst. Manager	Federal Bank
15	Pavithra Nayak (2009-11)	Technical Analyst	TCS
16	Girish Joshi (2010-12)	Area Head	Karnataka Bank Ltd.
17	Pruthvi Sagar (2011-13)	Territory Sales Officer	Gujarat Ambuja Cements
	Bikram Kunwar (2011-13)	Business Analyst	Northern Trust
18	Sundar Patak (2011-13)	Business Analyst	Northern Trust
19	Mr. Sachin Veeranna Karadkal (2012-14)	Area Head	Janalakshmi Financial Services Pvt. Ltd.,
20	Praveen Hatti (2012-14)	Area Head	Nestle Ltd.
21	Mudduraj (2012-14)	Project Executive- Alumni Dept.	IIM-B
22	Bharath T S (2012-14)	City Sales Executive	Times of India
23	Parashuram (2013-2015)	Area Head	Janalakshmi Financial Services, Pvt. Ltd.
24	BHM Shashidhar Sharma (2014-2016)	Area Head	Janalakshmi Financial Services, Pvt. Ltd.
25	Lakshmi Venkatesha (2014- 2016)	Process Trainer	Future Sharp Skills Limited
26	Raghu B S (2015-16)	Financial Analyst	WellsFargo EGS
27	Sannutha N A (2016-18)	Financial Analyst	Goldman Sachs Services Pvt. Ltd.,
28	Jyothi M (17-19)	Business Analyst	Weinvest.net
29	Vishal Galagali (17-19)	Business Development Executive	Bridge People Technologies
30	Sagar P (18-20)	Junior Manager Grade-I	Federal Bank Ltd.,

Annexure - 1
Governing Council of S.I.T.

Chairman		His Holiness Sree Sree Siddalinga Swamigalu President, Sree Siddaganga Education Society Sree Siddaganga Math, Tumakuru – 572 104.	
Member Secretary		Dr. K P Shivananda Principal, Siddaganga Institute of Technology Tumkur - 572 103	
Members			
1	Dr. K P Singh UGC Nominee Joint Secretary, UGC, New Delhi.	11	Dr. S Sadagopan Director, IIIT Bangalore, 26/C, Electronics City, Bengaluru – 560 100.
2	Chairman AICTE Nominee Dept. of Electrical Engineering I.I.Sc., Bengaluru – 560 012.	12	Dr. B. Ravi Institute Chair Professor Dept. of Mechanical Engineering I.I.T. Bombay, Powai, Mumbai-400 076
3	Dr. K B Prakash VTU Nominee Principal, Govt Engineering College, Haveri – 581 110.	13	Dr. K P J Reddy Professor (Retd.), Dept. of Aerospace Engineering I.I.Sc., Bengaluru – 560 012.
4	Director of Technical Education (Ex-officio) State Govt. Nominee Tantric Shiksha Bhavan Palace Road, Bengaluru – 560 001.	14	Dr. S Rajashekharaiiah Founder Vice Chancellor Visvesvaraya Technological University, Belagavi.
5	Sri T K Nanjundappa Secretary, S.S.E.S. No.13, J.C. Road, Tumakuru - 572 101.	15	Dr. M Jayadev Professor, Finance & Accounting Chair, Finance & Accounting IIM Bengaluru – 560 076.
6	Dr. M N Channabasappa Director, S.I.T., Tumakuru.	16	Dr. U Chandrashekar Former Additional Director GTRE, Bengaluru and Visiting Professor, IITB, Mumbai.
7	Sri S Shivaprasad No. 50/1, Shiva Krupa, Chandrashekar Layout Basavanagudi, Bengaluru – 560 004.	17	Sri P B Kotur Head – Global Freshers Engagement Program, WIPRO Technologies, Bengaluru.
8	Sri T M Swamy Industrialist 16 th Cross, SS Puram, Tumakuru – 572 102.	18	Dr. H P Patil Professor & Head, Dept. of Mathematics S.I.T., Tumakuru – 572 103.
9	Dr. Shivakumaraiah Chief Executive Officer S.I.T., Tumakuru – 572 103.	19	Dr. R Sumathi Professor & Head, Dept. of Computer Sc. & Engg. S.I.T., Tumakuru.
10	Dr. V K Aatre Former Scientific Advisor to the Defence Minister and Secretary, DRDO		

Annexure – 2

BOARD OF STUDIES OF POST GRADUATE DEPARTMENT OF
MANAGEMENT STUDIES & RESEARCH CENTRE, SIT, TUMKUR

Chairman Dr. S Panneerselvam Director (I/c), PGDMS & RC SIT, Tumkur	
Internal Members	External Members
Dr. M Ajoy Kumar Associate Professor, PGDMS & RC SIT, Tumakuru.	Dr. C. S. Thammaiah Director, ICICI, Manipal Academy for Banking and Insurance, Bengaluru
Prof. U S Mohapatra Associate Professor, PGDMS & RC SIT, Tumakuru.	Dr. M Jayadev Professor, Finance & Accounting Chair, Finance & Accounting IIM Bengaluru.
Dr. C Somashekar Associate Professor, PGDMS & RC SIT, Tumakuru.	Dr. Manjunath Hegde Advisor-Strategy, CL Infotech Pvt. Ltd., Bengaluru.
	Dr. Ganesh Prabhu Nominated by the Vice Chancellor, VTU Belagavi, Corporate Strategy & Policy, Professor & Chairperson, Career Development Services, Indian Institute of Management Bengaluru.
	Mr. Harish Kumar Managing Partner Wenger & Watson, Bengaluru.
	Mr. Immanuel Daniel (Special Invitee) Vice President, Human Resources, Kotak Mahindra Bank Ltd., Bengaluru.

Organizational Chart and Processes

Organization chart

Annexure – 4

Faculty Appraisal Report								
Siddaganga Institute of Technology								
Faculty Name:				Academic Year: 2019-2020 - [AY2019]				
Subject:				Course: MBA				
Particulars	Opt-a	Opt-b	Opt-c	a*2	b*1	c*0	Score	%
1. Regularity in Engaging Classes a) Very Regular b) Regular c) Not Regular								
2. Presentation of Lecture a) Highly Effective b) Effective c) Not Effective								
3. Coverage of Syllabus a) 95% & Above b) 85-95% c) Less than 85%								
4. Opportunity for Questions and Discussion in the Class a) Highly Encouraging b) Encouraging c) Discouraging								
5. Availability of Teacher for Consultation beyond Class Hours a) Mostly b) Occasionally c) Never								
6. Organisation of Course Activities a) Excellent b) Good c) Poor								
7. Punctuality a) Punctual b) Fairly Punctual c) Not Punctual								
8. Teacher attempts to Create interest in the Subject a) Always b) Occasionally c) Never								
9. Pace of Coverage of Syllabus a) Normal b) Fast/Flow c) Too Fast/Too Slow								
10. Encourages Critical Thinking a) Always b) Occasionally c) Never								
11. Test and other Evaluations Reflects the course Content a) Always b) Occasionally c) Never								
12. Quality of Evaluation a) Good b) Fair c) Poor								
13. Utilisation of Class time a) Very Effective b) Effective c) Not Effective								
14. Subject Knowledge of the Teacher a) Excellent b) Good c) Not Satisfactory								
15. Depth of the Subject Taught a) More than Adequate b) Adequate c) Inadequate								
			Score	Percentage	Points (30)			
Signature of HOD								

**Post Graduate Department of Management Studies & Research Centre
Siddaganga Institute of Technology**

(An Autonomous Institute Affiliated to Visvesvaraya Technological University & Approved by AICTE, New Delhi)
Tumakuru - 572 103, Karnataka, INDIA.

Ph : 0816 - 2282692 / 2214090 / 97 Fax : 0816 - 2214098, www.sit.ac.in E-mail : sitpgdmsrc@gmail.com

Ref. No. :- 2542/2019-20

Date : 25th Feb 2020

OFFICE ORDER

Sub: Curbing the menace of Ragging in Affiliated colleges under VTU – reg.

Ragging of students in any form is strictly prohibited within and outside the campus. To curb the menace of ragging, **Anti Ragging Committee** is constituted with the following composition.

#	Name and address	Designation	Contact no.
1	Dr. S Panneerselvam Director (I/c), MBA Dept., Siddaganga Institute of Technology, Tumkur.	Chairman	9480250369
2	Dr. V Siddeswara Prasad Dean(Students Welfare), Siddaganga Institute of Techology, Tumkur.	Member	9845275252
3	Dr. H P Patil Professor & Head, Dept. of Mathematics, Siddaganga Institute of Tecnology, Tumkur.	Member	9880323586
4	The Sub-Inspector of Police New Extension Police Station, BH Road, Tumkur	Member	8162278224
5	Yogeesha D S Physical Education Director, SIT, Tumkur	Member	9740306116
6	Dr. P Usha Chief Warden, SIT Group of Hostels, SIT, Tumkur	Member	9448173877
7	Dr. T A Mohan, Librarian, SIT, Tumkur	Member	9343525141
8	Prof. U S Mohapatra, Associate Professor, MBA Dept., SIT, Tumkur.	Member	9480250369
9	B K Satheesha Babu, Operator, MBA Dept., SIT, Tumkur	Member	9739486306
10	Dr. Jayanthi J Harshith Dental Care Centre, Opp. Govt. Hospital, Gandhinagar, B H Road, Tumkur	Member	8762323136
11	Mr. Mallikarjunaiah K, Advocate "Malli", I-Cross, I Main, Siddaganga Extn., Tumkur	Member	9448742468
12	Mr. Vaibhav K S, I – MBA, PGDMS&RC, SIT, Tumkur.	Member	9739763028
13	Ms. Harshini R, I-MBA, PGDMS&RC, SIT, Tumkur	Member	8095595522
14	Mr. Akash P S, II-MBA, PGDMS&RC, SIT, Tumkur	Member	8296699153
15	Ms. Nibha Machgahe, II-MBA, PGDMS&RC, SIT, Tumkur	Member	6362643933

Dr. S Panneerselvam
Post Graduate Department of Management
PGDMS&RC
Siddaganga Institute of Technology
Tumakuru - 572 103

To
All the Members of the Committee

Sree Siddaganga Education Society (R)

Siddaganga Institute of Technology

(An Autonomous Institute Affiliated to Visvesvaraya Technological University, Recognised by AICTE & Accredited by NBA, New Delhi)

Tumkur - 572 103, Karnataka, INDIA.

Ph.: Direct - +91-816 - 2282696, 2214001, (Off.) +91-816- 2214000, Fax : +91-816-2282994

E-mail : sksittum@yahoo.com principal@sit.ac.in, Phone : (Res.) +91-816-2280508, Web : www.sit.ac.in

Ref. : S.I.T.No. - 2183/2019-20

Date : 04/12/19

CONSTITUTION OF COLLEGE INTERNAL COMPLAINTS COMMITTEE (CICC)

The following are the members who form the COLLEGE INTERNAL COMPLAINTS COMMITTEE, constituted under the status of the autonomous Institution, under VTU and commencing from the academic year 2019-20 and 2020-21:

Sl. No.	Name and Designation	Position in CICC	Gender	Mobile Number & E-Mail ID	Official Number
1	Prof. K C Tanuja	Chairperson	F	tanujayogeesh@sit.ac.in	9342932159
2	Dr. P Usha, Professor, Dept. of Mathematics	Faculty Member	F	pu@sit.ac.in	9448173877
3	Dr. R Srikantaswamy Professor Department of Electronics communication	Faculty Member	M	rsswamy@sit.ac.in	94802 50680
4	Mr. M L N Shastry, Foreman, Dept. of Chemical Engg.	Member (Non-Teaching)	M	mlns@sit.ac.in	94805 60036
5	Mr. Sathish Babu B K, Operator, Dept. of MBA.	Member (Non-Teaching)	M	bk_sathish@rediffmail.com	97394 86306
6	Mr. Agni N H Shivakumar 5 th Semester, B. Architecture	Student	M	agnishiv007@gmail.com	9611812216
7	Ku. Asta Rani 5 th Semester Computer Science & Engg.	Student	F	raniashta20@gmail.com	8884974901
8	Ku. Aishwarya S 5 th Semester, Civil Engg	Student	F	Aishwaryagowda68@gmail.com	9739631694
9	Ms. Asha Prasannakumar, W/o Sri Prasannakumar, Rotary, Tumakuru	Member form the NGO	F		9739975777

09.12.19

I & A C

Principal

PRINCIPAL
**Siddaganga Institute of Technology
TUMKUR - 572 103.**

Sree Siddaganga Education Society (R)

Siddaganga Institute of Technology

(An Autonomous Institute Affiliated to Visvesvaraya Technological University, Recognised by AICTE & Accredited by NBA, New Delhi)

Tumkur - 572 103, Karnataka, INDIA.

Ph.: Direct - +91-816 - 2282696, 2214001, (Off.) +91-816- 2214000, Fax : +91-816-2282994

E-mail : sksittum@yahoo.com principal@sit.ac.in, Phone : (Res.) +91-816-2280508, Web : www.sit.ac.in

Ref. : S.I.T. No. A/96/2019-20

Date :20-09-2019

OFFICE ORDER

SC/ ST and BCM committee is reconstituted with the following composition for a period of two years from 20-09-2019 for Siddaganga Institute of Technology, Tumakuru.

Sl. No.	Name	Designation
1.	Sri. T.A. Mohan, Chief Librarian	Co-ordinator
2.	Ms. H. M. Sujatha Asst. Professor, Dept. of ECE	Member
3.	Ms. K. Bhargavi Asst. Professor, Dept. of CSE	Member
4.	Sri. K.C Anil Asst. Professor, Dept. of IEM	Member

The members of the SC/ST and BCM committee are requested to help the SC/ST and BCM students with regard to disbursement of scholarship and any other benefits sanctioned by the Government and to solve any problems the students face during their educational career in the institute. They may also make arrangements for sending the statistical information required by the University/ Government authorities regarding SC/ST and BCM students from time to time.

The SC/ST and BCM students are hereby informed to approach the committee members in case they need any help.

PRINCIPAL

To

The above faculty members

CC to all Heads of Departments to display on the notice board.

ICL Lab to putup on the college website.

✓ CC to IQAC for information.

CC to Liaison Officer, SC/ST and BCM Cell, VTU, Belagavi for information.

C/o

24.09.19

Sree Siddaganga Education Society (R)

Siddaganga Institute of Technology

(An Autonomous Institute Affiliated to Visvesvaraya Technological University, Approved by AICTE, & ISO 9001: 2008 Certified)

Tumkur - 572 103, Karnataka, INDIA.

Ph.: Direct - +91-816 - 2282696, 2214001, (Off.) +91-816- 2214000, Fax : +91-816-2282994

E-mail : sksittum@yahoo.com principal@sit.ac.in, Phone : (Res.) +91-816-2280508, Web : www.sit.ac.in

Ref.: S.I.T.No.' - 15/2018-19

Date :

February 5, 2018

Sub: Constitution of Internal Quality Assurance Cell

Pursuant to the approval of the Governing Council of Siddaganga Institute of Technology at its meeting held on 30-01-2018, **Internal Quality Assurance Cell (IQAC)** is constituted with the following composition.

Sl. No.	Members	Category
1	Principal, SIT	Chairperson
2	Dr. M. K. Bandi, Administrative and Information Officer	Senior Administrative Officer
3	Dr. G. V. Prabhushankar, Dean – Academic	Senior Administrative Officer
4	Dr. M. Siddalinga Prasad, Controller of Examination	Senior Administrative Officer
5	Dr. S. V. Dinesh, Professor and Head, Dept. of Civil Engg.	Faculty Representative
6	Dr. K. V. Suresh, Professor and Head, Dept. of E & C	Faculty Representative
7	Dr. M. A. Jayaram, Director, Dept. of MCA	Faculty Representative
8	Dr. M. R. Shollapur, Director, Dept. of MBA	Faculty Representative
9	Dr. Veena Karjigi, Associate Professor, Dept. of E & C	Faculty Representative
10	Dr. Sudheer Ranganath, Asst. Professor, Dept. of Chemical Engg.	Faculty Representative
11	Mr. T. M. Swamy, Industrialist, Tumakuru	Management Representative
12	Dr. Sadashivappa, Professor & Head, Dept. of Telecommunication Engg., R.V.C.E., Bengaluru	Alumnus
13	Sri. Srinivas Ramanujam, Academic Relationship Manger – Karnataka, Tata Consultancy Services, Bengaluru	Nominee from Employers
14	Topper of the institute of IV Semester	Student Representative
15	Dr. U. S. Mallikarjun, Professor, Dept. of Mechanical Engg.	Co-ordinator, IQAC
1	Dr. B. C. Prabhakar, Professor, Dept. of Geology & Director, IQAC, Bangalore University	Special Invitee

Chivavip 05.02.2018
PRINCIPAL

Copy to:

All the members and invitees - with a request to accept the nomination

FACULTY PROFILE

Name of the Teaching Staff	Dr. S Panneerselvam			
Designation	Professor & HOD			
Department	MBA			
Date of Joining the Institution	15/01/2004			
Qualification with Class / Grade	UG	PG	Ph.D.	
	B.Sc. (FC)	M.Sc. (SC) MBA (FC)	Pondicherry Uni	
Total Experience in Years	Teaching	Industry	Research	
	24	--	08	
Papers Published	11			
Papers presented in conferences	12			
Ph.D Guide? Give field & University	Field		University	
	Supply Chain Modern / Organized Retail, IT / IS		VTU	
Ph. Ds/ Project guided	PG Projects: 200 (MBA) Ph.D: Guiding: 04			
Books published/IPRs/Patents	01 (Under Review)			
Professional memberships	ISTE Life Member			
Consultancy activities	Biofuel Mart, Vijayapura for Karnataka State Bioenergy Board (KSBDB), June- October 2015, Kirana 11, Farm Harvest			
Awards	--			
Grants fetched	Performance Evaluation of the District			
Interaction with Professional Institutions	JCE Mysore, IMU Chennai, TSM Madurai, Basveshwara Engineering College, Bagalkot, VTU, BIET Davanagere, BMS Bengaluru.			

Name of the Teaching Staff	Dr. M Ajoy Kumar			
Designation	Associate Professor			
Department	MBA			
Date of Joining the Institution	07/09/1998			
Qualification with Class / Grade	UG	PG	Ph.D.	
	B.Com. (FC)	M.Com. (FC)	VTU	
Total Experience in Years	Teaching	Industry	Research	
	21	--	04	
Papers Published	06			
Papers presented in conferences	16			
Ph.D Guide? Give field & University	Field		University	
	Finance		VTU	
Ph. Ds/ Project guided	PG Projects: 160			
Books published/IPRs/Patents	Edited Book: 01			
Professional memberships	Member, Indian Finance Association			
Consultancy activities	--			
Interaction with Professional Institutions	MCX, Mumbai.			

Name of the Teaching Staff	Prof. U S Mohapatra			
Designation	Associate Professor			
Department	MBA			
Date of Joining the Institution	23/03/2003			
Qualification with Class / Grade	UG	PG	Ph.D.	
	B.Sc. (FC)	PGDM (2.6)	--	
Total Experience in Years	Teaching	Industry	Research	
	16	12	--	
Papers Published	--			
Papers presented in conferences	--			
Ph.D Guide? Give field & University	Field		University	
	--		--	
Ph. Ds/ Project guided	PG Projects: 250			
Books published/IPRs/Patents	--			
Professional memberships	--			
Consultancy activities	--			
Awards	--			
Grants fetched	--			
Interaction with Professional Institutions	--			

Name of the Teaching Staff	Dr. C. Somashekar			
Designation	Associate Professor			
Department	MBA			
Date of Joining the Institution	15/07/2005			
Qualification with Class / Grade	UG	PG	Ph.D.	
	B.E. (SC)	MBA (FC)	NIT, Surathkal	
Total Experience in Years	Teaching	Industry	Research	
	09	04	05	
Papers Published	06			
Papers presented in conferences	07			
Ph.D Guide? Give field & University	Field		University	
	Management		NIT, Surathkal	
Ph. Ds/ Project guided	PG Projects: 70			
Books published/IPRs/Patents	--			
Professional memberships	--			
Consultancy activities	KIRANA-11, GST Training Programme			
Awards	Awarded the first position for his paper titled "Empirical study of superior performance of Indian cellular mobile services providers" at the 12 th consortium of students in Management Research (CONSMAR-2012) at IISc, Bangalore.			
Grants fetched	--			
Interaction with Professional Institutions	--			

Name of the Teaching Staff	Mr. Mahantesh Jakaty			
Designation	Assistant Professor			
Department	MBA			
Date of Joining the Institution	01/08/2005			
Qualification with Class / Grade	UG	PG	Ph.D.	
	B.A. (SC)	M.A. (FC)	(Pursuing)	
Total Experience in Years	Teaching	Industry	Research	
	24	--	06	
Papers Published	--			
Papers presented in conferences	06			
Ph.D Guide? Give field & University	Field		University	
	--		--	
Ph. Ds/ Project guided	PG Projects: 150			
Books published/IPRs/Patents	--			
Professional memberships	--			
Grants fetched	--			
Interaction with Professional Institutions	Bapuji Inst. of Engg. & Technology, Hindustan Petroleum - A Maharatna Public Sector Unit.			

Name of the Teaching Staff	Mr. Manu T U			
Designation	Assistant Professor			
Department	MBA			
Date of Joining the Institution	11/02/2009			
Qualification with Class / Grade	UG	PG	Ph.D.	
	B.E. (FC)	MBA (FC)	(Pursuing)	
Total Experience in Years	Teaching	Industry	Research	
	11	01	03	
Papers Published	--			
Papers presented in conferences	01			
Ph.D Guide? Give field & University	Field	University		
	--	--		
Ph. Ds/ Project guided	PG Projects: 50			
Books published/IPRs/Patents	--			
Professional memberships	--			
Consultancy activities	Worked as a consultant for TGMC Bank to recruit bank officers			
Awards	UGC-NET (Management)			
Grants fetched	--			
Interaction with Professional Institutions	AIMA, TUMA, TDCCI, FKCCI			

Name of the Teaching Staff	Dr. Preeti Desai			
Designation	Assistant Professor			
Department				
Date of Joining the Institution	16/03/2009			
Qualification with Class / Grade	UG	PG	Ph.D.	
	B.Com. (FC)	M.Com. (FC)	Yes	
Total Experience in Years	Teaching	Industry	Research	
	13	½	04	
Papers Published	17			
Papers presented in conferences	12			
Ph.D Guide? Give field & University	Field		University	
	Finance & Law		VTU	
Ph. Ds/ Project guided	PG Projects: 70			
Books published/IPRs/Patents	Books: 01			
Professional memberships	--			
Consultancy activities	GST Trainer			
Awards	Best paper award at RDA Conference 2017			
Grants fetched	--			
Interaction with Professional Institutions	ICSI (Certified CSR Professional)			

Name of the Teaching Staff	Mr. Vivek G S			
Designation	Assistant Professor			
Department	MBA			
Date of Joining the Institution	07/08/2010			
Qualification with Class / Grade	UG	PG	Ph.D.	
	B.Com. (SC)	MBA (FC)	--	
Total Experience in Years	Teaching	Industry	Research	
	9 ½	01	--	
Papers Published	03			
Papers presented in conferences	05			
Ph.D Guide? Give field & University	Field		University	
	--		--	
Ph. Ds/ Project guided	PG Projects: 100			
Books published/IPRs/Patents	--			
Professional memberships	--			
Consultancy activities	Conducting Written test for selection of Clerical Staff & Deputy Managers for TGMC Bank / Bio-fuel / Kirana-11			
Awards	--			
Grants fetched	--			
Interaction with Professional Institutions	Certified Resource Person for Conducting Financial Education Program – SEBI			

Name of the Teaching Staff	Mrs. Pushpalatha.S.Patil			
Designation	Assistant Professor			
Department	MBA			
Date of Joining the Institution	01/09/2012			
Qualification with Class / Grade	UG	PG	Ph.D.	
	BE (FC)	MBA (FC)	--	
Total Experience in Years	Teaching	Industry	Research	
	08	2 ½	--	
Papers Published	03			
Papers presented in conferences	03			
Ph.D Guide? Give field & University	Field		University	
	--		--	
Ph. Ds/ Project guided	PG Projects: 52			
Books published/IPRs/Patents	--			
Professional memberships	--			
Consultancy activities	GST Training Programme			
Awards	--			
Grants fetched	--			
Interaction with Professional Institutions	--			

Name of the Teaching Staff	Dr. Shreya Chakraborty			
Designation	Assistant Professor			
Department	MBA			
Date of Joining the Institution	01/09/2012			
Qualification with Class / Grade	UG	PG	Ph.D.	
	B.Com. (FCD)	M.Com & MBA(FCD)	Tumkur Uni.	
Total Experience in Years	Teaching	Industry	Research	
	08	--	4 Years	
Papers Published	15			
Papers presented in conferences	20			
Ph.D Guide? Give field & University	Field		University	
	--		--	
Ph. Ds/ Project guided	PG Projects: 70			
Books published/IPRs/Patents	01			
Professional memberships	--			
Consultancy activities	GST Training Programme			
Awards	I-Rank in B.Com and M.Com. (Gold Medal)			
Grants fetched	--			
Interaction with Professional Institutions	--			

Name of the Teaching Staff	Dr. Gireesh Y M			
Designation	Assistant Professor			
Department	MBA			
Date of Joining the Institution	26/08/2014			
Qualification with Class / Grade	UG	PG	Ph.D.	
	B.A. (FC)	MBA (FC)	Jain University	
Total Experience in Years	Teaching	Industry	Research	
	13	1	5	
Papers Published	10			
Papers presented in conferences	12			
Ph.D Guide? Give field & University	Field		University	
	--		--	
Ph. Ds/ Project guided	PG Projects: 61			
Books published/IPRs/Patents	--			
Professional memberships	--			
Consultancy activities	Doing consultancy work for Shahi Exports Ltd, Tumakuru.			
Awards	I Rank in PGDMM – Kuvempu University One Case Study published in ECCH, London			
Grants fetched	--			
Interaction with Professional Institutions	Conducted a training programme on communication skills and Team Development for the Employees of Cargill Pvt. Ltd., Belladi, Hirahar Has become an established corporate trainer, a career counselor, organization development consultant and columnist. A training programme conducted at Shahi Exports Pvt. Ltd., Shivamogga.			

Name of the Teaching Staff	Chandrika R K			
Designation	Assistant Professor			
Department	MBA			
Date of Joining the Institution	25-11-2021			
Qualification with Class / Grade	UG	PG	Ph.D.	
	BBM-FC	MBA - FCD	--	
Total Experience in Years	Teaching	Industry	Research	
	6 months	--	--	
Papers Published				
Papers presented in conferences				
Ph.D Guide? Give field & University	Field		University	
Ph. Ds/ Project guided	--			
Books published/IPRs/Patents				
Professional memberships	--			
Consultancy activities	--			
Awards	--			
Grants fetched	--			
Interaction with Professional Institutions	--			

Name of the Teaching Staff	Aishwarya M R			
Designation	Assistant Professor			
Department	MBA			
Date of Joining the Institution	08-11-2021			
Qualification with Class / Grade	UG	PG	Ph.D.	
	BE-FCD	MBA - FCD	--	
Total Experience in Years	Teaching	Industry	Research	
	6 months	5 months	--	
Papers Published	--			
Papers presented in conferences	--			
Awards	Gold Medalist in MBA (Finance)			

Name of the Teaching Staff	Ankita Kulkarni			
Designation	Assistant Professor			
Department	MBA			
Date of Joining the Institution	25-11-2021			
Qualification with Class / Grade	UG	PG	Ph.D.	
	BBA-FCD	MBA - FCD	--	
Total Experience in Years	Teaching	Industry	Research	
	6 months	--	--	
Papers Published	--			
Papers presented in conferences	--			
Awards	HR Topper (Cash Award)			

Name of the Teaching Staff	Chandrika R K			
Designation	Assistant Professor			
Department	MBA			
Date of Joining the Institution	25-11-2021			
Qualification with Class / Grade	UG	PG	Ph.D.	
	BBM-FC	MBA - FCD	--	
Total Experience in Years	Teaching	Industry	Research	
	6 months	--	--	
Papers Published				
Papers presented in conferences				
Ph.D Guide? Give field & University	Field		University	
Ph. Ds/ Project guided	--			
Books published/IPRs/Patents				
Professional memberships	--			
Consultancy activities	--			
Awards	--			
Grants fetched	--			
Interaction with Professional Institutions	--			

Updated on 09 June 2022