

Greetings

Prof. Sharanappa V. Halse
VICE-CHANCELLOR

As Vice-Chancellor of Davangere University, it is with the great pleasure; I extend wholehearted welcome to you on behalf of the members of Syndicate, Academic Council, Deans, Teaching Faculty, Staff and the Administration. Our University strives earnestly to prepare our students to be incessant learners. All of us at the University are dedicated to the future success of our students. That dedication is reflected in the quality of teaching, thoughtful advising and mentorship by the University faculty and staff.

Davangere University faculty and advisors will guide you through the prescribed course work in the first few days of the induction programme. The lectures, seminars, laboratories, group discussions, multidisciplinary activities and research projects are only a portion of your overall educational experience. You will be enriched by a variety of pedagogical approaches by our faculty who are active scholars in their respective fields. Our University students are expected to be active participants in this scholarly activity which will contribute to their intellectual and professional growth. Community engagement, citizenship, ethics, leadership and the development of effective communication skills are integral components of our University educational experience. A general education in the Arts, Sciences, Social Sciences and Humanities along with the depth of knowledge in your field of study, will prepare you for success in an ever changing, challenging, competitive world.

You will be exposed to many curricular and extra-curricular experiences that will contribute to your personal growth in the next few years. Take this opportunity in your life to experiment with new activities and get to think out of the box. All of us are dedicated in helping you to make your learning journey a great success and I promise that Davangere University experience will be one of the best to cherish in your life with continued discovery. Enjoy your time with hard work and make these next few years the best that you can be. The time runs fast, to make best of it and be sure that the friendships you forge here with faculty and classmates are the ones that will last your lifetime. This is the turning point and time is now. You will become part of the ever growing Davangere University.

Best Wishes,

Prof. S.V. Halse,
Vice Chancellor

Introduction

Davangere University welcomes you to its unique knowledge treasure of Central Karnataka.

It is pertinent to introduce Davangere University to the stakeholders viz., students, their parents and the society in few words, it was established as a Statutory University on **18th August 2009** and is one of the youngest Universities in Karnataka by being carved out of Kuvempu University with a vision to meet the educational aspirations of the people of Davangere and Chitradurga regions. Prior to its present status, the University functioned as a Post-Graduate Centre of the University of Mysore from 1979 to 1987, and later functioned as Post-Graduate Centre of Kuvempu University from 1987 to 2009. The university has a land of 251 acres and the main campus Shivangotri has 73 acres. The serene campus is flooded with the ambience of greenery, young students and energetic staff with aesthetic architectural spacious infrastructural facilities.

The University offers a wide range of PG courses in the Faculties of Science, Arts, Commerce, Management, Education, and Visual Arts. All possible measures are taken to impart quality higher education in accordance with the UGC's Higher Education Policies with a view to provide access to higher education for various sections of the society. There are 33 PG departments offering 33 courses, 6 M.Phil., and 6 Ph.D. Programmes. The University has been promoting social justice in accordance with the policy of the State/Central Government.

Choice Based Credit System (CBCS) is introduced to all the Under-Graduate and Post-Graduate programmes. The university has 121 Colleges affiliated, with one Constituent College and One Autonomous College, offering Graduate and Post-Graduate programmes in various disciplines catering to the educational needs of more than 65,000 students. In order to provide social justice to the needy and give recognition to the inclusive policy, reservation for admission to various courses is followed as per the provisions of government of Karnataka and Karnataka State Universities Act, 2000. All the teaching & non-teaching faculty though the university itself is newly established, take lot of interest in overall development of the students. State of the art, the University Central Library is well equipped with 38039 reference and text books, 41 journals on current subjects, more than 2000 back volumes of periodicals, and good number of government and Institution reports, providing services like internet, email and e-journals facilities.

Davangere University has good number of competent Scientists undertaking various research programmes on cutting edge technologies, deriving more than 3 crores worth extra-mural funds from different funding agencies such as ICMR, DST, DBT, DAE- BRNS, UGC, K-VGST, RFTT-VGST, KSCST and others, and published more than 300 Research papers in highly reputed peer reviewed journals in addition to getting awards and recognitions. The University takes due care of the students belonging to the SC/ST and OBC categories through its SC/ST and OBC wings. Ph.D., fellowships, EBL and other scholarships are also provided to the students. Special training is provided to the students belonging to SC/ST categories in order to nurture their potentialities and help them in getting jobs. Coaching classes are conducted to prepare them for examinations such as IAS, KAS, KPSC, CSIR-JRF, UGC-NET, SLET etc.

Students are encouraged to participate in NSS activities. Village adoption, campus cleaning, awareness creation, maintaining green campus under NSS unit of the university. The University Sports wing has been performing efficiently and secured various prizes at State/National/Inter University/Zonal levels. The University through its departments conducts various programmes like blood donation camps, Women's empowerment programmes, HIV Aids awareness, Environmental awareness and rain water harvesting methods etc. As a government drive, the ICT initiatives have been taken up, letter monitoring and file movement are done through it for the purpose of maintaining transparency and speedy governance. IQA Cell was established during January 2015 in order to facilitate and assure internal quality in teaching, research and administration, and it is rigorously making efforts to enrich the quality. The cell has made efforts in getting students' feedback and giving necessary directions after the thorough analysis for the improvement of teaching and administration. The NAAC has accorded "B" Grade to our University.

The focus of the University is for expansion and continuous development. The University is blessed with dedicated and committed faculty who continuously involve in welfare of the students and overall development of the University.

CONTENTS

Sl. No.	PARTICULARS	PAGE NO.
1	Vice Chancellor's Message	01
2	Introduction	02
3	Management and Administration	04
4	Contact numbers of Chairpersons/Co-ordinators	05
5	Vision & Mission of Davangere University	06
6	Davangere University Emblem	07
7	Davangere University at a glance.	08
	a. Shivangotri Campus, Davangere.	09
	b. Jnanangotri, Post-Graduate Centre, Chitradurga	11
	c. University College of Visual Arts, Davangere	11
8	Eligibility for Admission to P.G. Programmes	14
9	Centralized Selection/Admission Procedure to P.G. Programmes	24
10	CBCS Regulations-Some Important Points	28
11	Post-Graduate Programmes of the University	33
	a. Shivangotri Campus, Davanagere	
	b. Jnanangotri, P.G.Centre, Chitradurga	
	c. Affiliated Colleges of Davanagere University	
12	A Brief Profile of the Post-graduate Departments	35
13	Details of M.Phil/Ph.D.	79
14	Appendix-A-Seat Matrix/Intake Fixed	80
	Appendix-B-Fee Structure	88
	Appendix-C-Endowments	97
15	Important Dates of Events relating to P.G. Admission & Entrance Examinations.	104

2. UNIVERSITY ADMINISTRATION

PROF. S.V. HALSE
HON'BLE VICE-CHANCELLOR

STATUTORY OFFICERS OF THE UNIVERSITY	
▪ Prof. P. Laxmana	Registrar (Administration) (In-charge)
▪ Prof. H.N. Ganga Naik	Registrar (Evaluation)
▪ Prof. H.S. Anitha	Finance Officer (Additional Responsibilities)
▪ Sri. S. Purushotham	Executive Engineer
DEAN OF FACULTIES:	
▪ Prof. B.P. Veerabhadrappe	Faculty of Arts
▪ Prof. Gayathri Devaraja	Faculty of Science and Technology
▪ Prof. P. Laxmana	Faculty of Commerce and Management
▪ Dr. Ananthram B.C.	Faculty of Education
DIRECTORS:	
▪ Prof. Anitha H.S.	Director, IQAC.
▪ Prof. Gopal M. Advirao	Director, College Development Council
▪ Prof. K.B. Rangappa	Director, Student Welfare & Students Grievances Cell.
▪ Dr. Gayathri Devaraja	Director, Skill Development Programme.
▪ Prof. S. Shishupala	Director, Career Counselling and Employment Guidance Bureau.
CONVENERS:	
▪ Prof. P. Laxmana	SC/ST Cell
▪ Dr. I.B. Cirappa	OBC Cell
CO-ORDINATORS:	
▪ Mr. B.S. Pradeep	N.S.S. Programme Co-ordinator.
	N.S.S. Officer of the University & Nodal Officer for Red Cross.
LIBRARY:	
▪ Mr. H.J. Poornachandra	Assistant Librarian
PHYSICAL EDUCATION:	
▪ Mr. M.S. Rajkumar	Assistant Director of Physical Education
Warden:	
▪ Prof. Gayathri Devaraja / Smt. S. Suchitra	Ladies Hostel
▪ Dr. I.B. Cirappa / Mr. B.S. Pradeep	Boys Hostel
Nodal Officer:	
▪ Prof. K.B. Rangappa	Karnataka Higher Education Council, Bangalore.
Deputy Registrar:	
▪ Mr. D.N. Prakash (In-charge)	Administration & Academic

1. CONTACT NUMBERS OF CHAIRPERSONS/CO-ORDINATORS

Sl. No	Name of the Subject	Name of the Chairperson/Coordinator	Mobile
FACULTY OF ARTS :			
1	Kannada	Dr. J.K. Raju	9448233388
2	Economics	Prof. B.P. Veerabhadrappe	9845782929
3	English	Prof. B.P. Veerabhadrappe	9845782929
4	History	Smt. Suchitra S.	9480598734
5	Journalism and Mass Communication	Mr. B.S. Pradeep	9901443680
6	Political Science	Prof. K.B. Rangappa	9448721204
7	Social Work	Mr. B.S. Pradeep	9901443680
8	Sociology	Prof. I.B. Cirappa	9481162483
9	Hindi	Prof. B.P. Veerabhadrappe	9845782929
10	Urdu	Prof. B.P. Veerabhadrappe	9845782929
11	Criminology	Mr. B.S. Pradeep	9901443680
12	Psychology	Prof. K.B. Rangappa	9448721204
13	Music	Ravindra Kammar, College of Visual Arts, Davangere.	9964065643
14	Performing Arts	Ravindra Kammar, College of Visual Arts, Davangere.	9964065643
15	Fashion Technology	Ravindra Kammar, College of Visual Arts, Davangere.	9964065643
Faculty of Commerce & Management :			
16	Commerce	Prof. Laxman P.	9986617728
17	Institute of Management Studies.	Dr. J.K. Raju	9448233388
Faculty of Science :			
18	Biochemistry	Prof. V. Kumar	9480024337
19	Biotechnology	Prof. Gayathri Devaraj	9448823876
20	Botany	Prof. Ramalingappa	9901120803
21	Chemistry	Prof. Gopal M. Advirao	9448494416
22	Computer Science	Prof. V. Kumar	9480024337
23	Electronics	Prof. V. Kumar	9480024337
24	Food Technology	Prof. B. Madhusudhan	9880548239
25	Mathematics	Prof. Ramalingappa	9901120803
26	Microbiology	Prof. Gayathri Devaraj	9448823876
27	Physics	Prof. V. Kumar	9480024337
28	Statistics	Smt. Suchitra S.	9480598734
29	Zoology	Prof. Ramalingappa	9901120803
30	Environmental Science	Prof. Shishupala S.	9449162135
31	Yogic Sciences	Prof. Gayathri Devaraj	9448823876
Faculty of Education :			
32	M.Ed.	Prof. H.S. Anitha	9845559557
33	B.P.Ed.	Sri Rajkumar M.S.	9945252329

4. VISION AND MISSION OF DAVANGERE UNIVERSITY

VISION:

To achieve excellence through educational transformation for creating the knowledge society by providing quality, equity and social justice, with a motto of building innovative and constructive environment which aims at over all-inclusive and sustainable development of the country.

MISSION:

- Achieving academic excellence to enhance global competitiveness of the **youth** of the country.
- Create inclusive knowledge society and to enhance harmony and understanding of Nationality.
- Inculcating culture of creativity and innovation among the **youth**.
- Enhance Research Skills of the **youth** by introducing exemplary programmes and practices.
- Introducing various programmes to meet the needs of various sections of the society through Value Addition programmes.

5. DAVANGERE UNIVERSITY EMBLEM

«zÁåzÁ£ÉÃ£À ºÀzsÀðvÉ, «zÁå «£ÀAiÉÄÃ£À
±ÉÆÃ`sÀvÉ,«zÁåAiÀiÁ «AzsÀvÉ CªÄÄÈvÀÀ

The emblem of Davangere University symbolizes its **vision** and **motto**. The logo is conceptualized and designed on the theme to save the planet earth with “**Inclusion and Sustainability through Education**”.

Inclusive development follows human development approach and integrates the standards and principles of human rights: participation, non-discrimination and accountability. The effects of exclusion based on gender, ethnicity, age, disability, poverty etc., are staggering and deepening inequality across the world. Development can be inclusive only if all groups of people contribute to creating opportunities, share the benefits and participate in decision-making.

Sustainable Development is seeking to meet the needs of the present without compromising those of future generations. It is a vision of development that encompasses population, animal and plant species, ecosystems, natural resources and the needed integrated concerns.

The outline of faces in the logo depicts the youth power moving ahead with a mission for all types of development for humanity. The leaves on either sides of globe signify the sustainable approach to protect the environment/earth. The book symbolise the knowledge which is open to everyone to achieve the end.

The motto is a famous saying in Sanskrit “*Tamaso maa Jyotirgamaya*” meaning “*From Darkness lead me to Light*”. This light of awareness can only be through education. The colour scheme of the logo relates to the atmosphere, colour brown is for mother earth (soil), orange for learning, green for life and environment, and colour yellow for expansion.

6. UNIVERSITY- AT- GLANCE

Davangere University is one of the progressive Universities established in the Central Part of Karnataka on 18th August 2009. It has a territorial jurisdiction of Davangere and Chitradurga districts with its headquarters at Shivagangotri Campus, Davangere. This University has been recognized by the UGC under section 22 of UGC Act for award of Graduate/Post-Graduate degrees and also under section 12 (B) and 2 (f) by the said UGC Act for sanction of financial assistance for Academic, Research and infrastructure development of the University. It has also been accredited by NAAC in the first cycle after its inception. Davangere, in earlier years, known to be called as Manchester City has been emerged as an Educational Hub in the field of Art, Architecture, Engineering, Humanities, Medical Science, Social Science, Science & Technology and so on. It is connected by road and rail and 265km away from State headquarters, Bengaluru (265 km by road and 347 km by rail). Besides it is also very popular in Commercial and Industrial Development Sectors.

This University was established to meet the higher educational (including Post-Graduate education & research) aspirations of the rural youth and also to increase the higher education literacy percentage at all India level. It has 121 Affiliated Degree Colleges, 01 Autonomous and 01 Constituent college in its jurisdiction.

LOCATION:

Davangere and Chitradurga Districts are centrally located in the State of Karnataka on Pune-Bengaluru High Way NH-4. The main campus of the University is located 5 Kms., away from Bada Cross on National Highway 4. There are sufficient Government and Mofussil (private) service transport facility available from Davangere city to the Main Campus, Shivagangotri. This Campus is spread over 73 acres of land which is free from all kinds of pollutions. The greenery on the campus adds scenic beauty and learning ambience.

This University is offering Post Graduate education in 23 disciplines at the main campus, Shiva Gangotri in the faculties of Arts, Commerce, Education and Science & Technology. It has also a Post-Graduate Centre at Guddada Rangavana Halli on the outskirts of Chitradurga Muncipal area, in which 04 Post Graduate Programmes are in existence and 03 new Programmes are going to be introduced in this Academic Year.

The University College of Visual Arts is a very (well known as Fine Arts College) prestigious constituent college of the University located in the heart of the City Corporation of Davangere, wherein foundation course, Graduate Course and Post Graduate courses are being offered.

Both Graduate and Post – Graduate courses are imparted in CBCS Scheme under Semester programmes. The Syllabi of all the Graduate/Post Graduate courses are being modified once in **THREE** years as per the stipulations of UGC.

It is the main desire of the University to bring, especially, the rural youths to the main stream of Post-Graduate Education and make them to involve in Research programmes of the University and thrive Students develop a holistic, humane and sustainable development and oriented approach towards life and living.

a. SHIVAGANGOTRI CAMPUS, DAVANGERE.

ACADEMIC BLOCKS:

❖ Bioscience Block:

This first building was built by Bapuji Education Association in the year 1998 on the land donated for then PG Centre (Kuvempu University). At present, the Post Graduate Departments of Biochemistry, Bio-technology, Botany, Food Technology, Microbiology, and Zoology are housed in

this building.

❖ **Science Block:**

A new building has been constructed with spacious laboratory facilities. This building houses Post Graduate Departments of Chemistry, Physics, Electronics and Computer Science.

❖ **Institute Of Management Studies and Social Science Departments:**

Currently, the Institute of Management Studies, Department of English, History, Kannada, Mathematics, Political Science, Sociology, Social Work, and Education are functioning. A Computer Laboratory and a Language Laboratory have been installed with a capacity of 60 computers in each Laboratory, for the purpose of skill development of P.G. Students.

❖ **Economics and Commerce Block:**

State-of-Art Academic Buildings with Class Rooms, Seminar Hall, Computer Lab Facility are housed in this block for the P.G. Students of the Department of Economics and Commerce.

University Central Library:

The Library in the main campus is well stacked with 38039 text and reference books, 41 Journals on current subjects and more than 2,000 back volumes of periodicals. Good number of Government and Institutional Reports are available in the library. Many Resource books, guides and volumes are available for competitive exams like KAS/IAS/IPS, UGC/CSIR- JRF/NET and SET/SLET. The Library offers services such as borrowing, browsing, internet, reference and photocopying facilities for P.G. students, research scholars, faculty and staff of this University. SC/ST Book Bank facility having more than 2889 books is also housed in the Library for the benefit of these students.

Auditorium:

There are four Auditoriums have been constructed for organising various Co-curricular, Extra-Curricular and other Academic/Research programmes in the campus. These auditoriums are located in the Institute of Management Block, Science block, SS-Hall and Economics/Commerce Blocks.

Scholarships:

The Central and State Government and a few other Institutions have been awarding various types of scholarships to meritorious and deserving students under various categories. The scholarships are also given to SC/ST and other students as per the guidelines presented by the respective organizations.

SC/ST Cell:

A special Cell has been established to look after the welfare and provide special development assistance to the students and staff belonging to SC/ST category. Special coaching classes are conducted for the benefit of these students appearing for competitive examinations and UGC/CSIR and other examinations. Special training are also given to equip them with computer skills and communication skills. **Remedial Coaching Classes** are conducted to enhance their learning abilities and **bridge courses** for promoting their personality. This cell also provides book borrowing facilities for the benefit of the students.

HEALTH CENTRE:

The Health Care Center with preliminary diagnostic facilities is being managed by a Visiting Medical Officer assisted by full-time qualified nursing staff round the clock and provides health care to the staff and students on the campus.

Students Welfare Cell:

The Director, Students Welfare cell is catering to various needs of the students and also organizing programmes for their benefit and encouraging them to participate in various co-curricular and extra-curricular activities.

Carrier Counseling and Employment Guidance Bureau:

This cell provides carrier guidance and organizes Campus interviews for the

students of P.G. Departments. University-industry interaction is being envisaged.

HOSTEL FACILITIES:

The University maintains Three Women's hostels and Three Men's hostels as detailed below. Students may approach the Director of Student Welfare/ Wardens of the hostels for further information regarding admissions to these hostels:

1. Girls Hostel:

Gangothri Block	-150 Capacity.
Saraswathi Hostel	-150 Capacity.
New Hostel	-150 Capacity.

2. Boys Hostel:

Bramhaputra Hostel	-150 Capacity.
Krushna Hostel	-150 Capacity.
New Hostel	-150 Capacity.

Hostel accommodation is not guaranteed to all the students. Students who pursue only Diploma/Certificate courses are not eligible for hostel facilities except students pursuing two year postgraduate Diploma courses.

Prevention of Atrocities against Women:

Women's Harassment Prevention Committee is existed to prevent such activities, as per the directions of the Supreme Court and Guidelines prescribed by the UGC. The cell aims at the prevention of harassment of any nature on women employees and students at work/study place in the jurisdiction of Davanagere University. The University recognizes that any harassment is of serious offence and is committed to take appropriate steps to prevent sexual harassment and deal with the problems to see that there is no hostile environment for women at work/study place.

❖ Sports Facilities:

The University conducts team selection trials, coaching camps for both in-door and out-doors games enabling students to participate in the Inter-Collegiate Tournaments & Inter-University Tournaments. Sports activities in the University and its Constituent/Affiliated colleges are supported by the University.

❖ National Service Scheme (NSS):

National Service Scheme (NSS) was established in the University in the year 2010. The main **motto** of NSS is "NOT ME BUT YOU" *Education through Community and Community service through Education* is the goal of NSS. The thrust areas of NSS include: Adult Literacy and Environmental Protection related programmes. NSS wing has 103 units and there are 11,500 volunteers in the University jurisdiction. Department of Youth Affairs and Sports, Government of Karnataka, has been providing Grants for conducting regular & special camps in the University jurisdiction.

❖ Bank and ATM Facilities:

An independent branch of State Bank of India has been working in the campus with net banking facilities; with ATM outlet, providing banking facilities not only to the students, faculty, staff and administration but also people from the surrounding villages. This is a first step of the University towards University-

Society interface.

Transportation Services:

Good and frequent Public transportation facility has been extended by KSRTC with different routes linked to the University Campus. The district administration has extended its help in providing this facility to thousands of students pursuing higher education in the rural area. Many private buses also ply via this campus.

Cafeteria:

There is a centrally located canteen on Shivangotri campus which caters to the needs of students, faculty and the general public. The facilities are open between 8.00 am to 6.00 pm.

No Smoking Area:

All the Post Graduate Campuses coming under the jurisdiction of this University are declared as **“NO SMOKING AREAS”**. Any violation in this regard would invite severe punishment, as per the guidelines prescribed by the Govt. of India/U.G.C.

Anti-Ragging:

This University has zero tolerance to ragging which is a punishable offence. Anti-Ragging activities are monitored by a Committee constituted as per the UGC Regulations prescribed vide letter No. F. 1-16/2009 (CPP-II) dated 21st October, 2009 to curb the menace of Ragging. Every student has to sign a declaration that he/she will not indulge in any form of ragging and other unlawful activities in the class rooms/hostels/premises of the University.

b. POST-GRADUATE CENTRE, JNANA GANGOTRI CAMPUS, CHITRADURGA

The Post Graduate Centre of this University, established at Jnana Gangotri Campus (G.R. Halli), Chitradurga, in the year 2010 with the specific purpose to enhance the access to **Higher Education** to the students from rural, remote, and backward areas of this region. SC/ST/OBC & other Minorities population of this region exceed 60% and more than 50% of the girl students pursuing higher education.

The Post-graduate Centre has 81.2 acres of land at Guddada Rangavvanahalli. Academic/Administration blocks have been constructed to run the P.G Courses/research in Arts/Science/Commerce. Currently Programmes offered at the P.G. Center in Chitradurga include - **M.A:** Kannada, Economics, English, M.Com, M.Sc. in Mathematics, Computer Science, Zoology and others.

UNIVERSITY LIBRARY

As stated, the Central Library in the main campus is well equipped with 38039 reference and text books, 41 journals on current subjects, more than 2000 back volumes of periodicals, and good number of Government and Institutional Reports. The Library provides services like borrowing, reference, internet, e-mail and e-journal facilities to the **Students**, the **teachers** and the **research scholars** of all the Post Graduate Departments.

Central Facilities:

University Library: The Post-Graduate Centre was at P.G. Centre, R.L. Law College Campus Davangere with the Departments of (i) Economics and (ii) Commerce in 1979 by the University of Mysore. With the shifting of departments to the new campus at Shivagangothri in the year 1998, the Library was also shifted. Currently the library is located in the first floor of Knowledge Plaza with stack section and reference cum periodical section

Library Staff and Designation

1	Mr. H.J. Poornachandra M.A. M.Lib.Sc.	Sel. Gr. Asst. Librarian
2	Mr. C. Nagaraj M.L.I.Sc. M.Phil.	Library Assistant

WORKING HOURS OF THE LIBRARY: 9.00 A.M. to 7.00 P.M. on all working days.

Services available in the Library:

<i>Sl. No.</i>	<i>Services</i>
1	Issue of Books
2	Reference
3	SC-ST Cell Book Bank
4	OBC Cell Book Bank
5	Reprographic
6	E-Mail
7	Internet
8	Orientation Service
9	Newspaper clipping Service
10	Online Public Access Catalog (OPAC)

i) Availability of Reports, Documents, Books & Journals:

The library has a total collection of around 38039 Books, more than 2000 back-volumes of Periodicals and Government Reports, thesis and dissertations etc. The books of all departments are arranged in open access system under subject headings, with shelf list guides are labeled on each stack to enable the readers to find their books. New books for all the subjects have been obtained by the library.

ii) Journals:

This Library has subscribed 41 Current journals, 18 Magazines and 14 News Papers, totaling to Rs.2,18,309-00 during the year 2018-19.

iii) Reference Section Facilities:

- Latest Edition of the Text and Reference Books numbering to more than 1,500.
- Journals & Periodicals (General/Subject) Indexes and Abstracts, including Back Volumes.
- Encyclopedia, Dictionaries.
- Government Documents & Reports.
- News Papers.
- Electronic Devices (CDs).

iv) Statistical Profile:

- World Development Report : 1979 to 2007
- Report on National Commission on Agriculture : Vol. 1 to 9
- Annual Plan Reports : 1986 to 2005
- Survey of Research in Economics : Vol.1 to 5
- Economic Survey Reports : 1981-82 to 2004-05
- Census India Report : 1981 and 1991

v) Government Report:

- Report of National Commission of Agricultural Vol. 1 to 9.
- Worlds development report 1979 to 2014.
- Annual plan reports 1986 to 2010.
- Survey of research in economics Vol. 1 to 5.
- Economics survey reports 1981-82 to 2014-15.
- Census India report 1981, 1991, 2001.
- Indian Gazetteers.
- Karnataka Gazetteers.

vi) Indexing & Abstracting Journals:

- Bibliography of Doctoral dissertation 1957 to 1993
- Guide to Indian Periodical Literature Vol. 1 to 47 (up to 2012)
- Indian Dissertation abstracts Vol. 1 to 9 (1973 to 1983)

vii) Encyclopedia and Dictionaries:

- Encyclopedia of Britannica : Vol. 1 to 32
- Academic American Encyclopedia : Vol. 1 to 20
- Funk and Wagnall New Encyclopedia : Vol. 1 to 29
- World Book Dictionary : Vol. 1 to 2

viii) Library Automation: SOUL Software has been used for data management of books. Nearly 2000 back volumes are documented in MS Access data base.

ix) Classification: Classification of library documents is done with the use of DDC 22nd Edition which makes searching of information easy and time saving.

x) Around 8,500 e-Journals from Cambridge University Press, Economic & Political Weekly, ISID, JCCC, Oxford University Press, Springer Link, Taylor & Francis, Wiley-Blackwell publishers can be **accessed through UGC Infonet.com.**

7. ELIGIBILITY FOR ADMISSION TO P.G. PROGRAMMES

i) ACADEMIC CRITERIA

Sl. No	Programmes	Requirements
1	M.A. in Kannada, English, Urdu and Hindi.	B.A in relevant/Cognate Subjects.
2	M.A. in History, Economics, Political Science, Sociology, Education, Performing Arts, Music, Fashion Technology.	B.A. in relevant/Cognate Subjects.
3	M.A. Criminology, Psychology	Any Degree.
3	M.S.W	Any Degree
4	M.A. in Journalism & Mass Communication	Any Degree.
5	M.Sc. in Biochemistry	B.Sc. Degree in Biochemistry/ Chemistry with any Science Subjects.
6	M.Sc. in Biotechnology	B.Sc. Degree with Biotechnology or any other Biological Sciences as an optional subject.
7	M.Sc. in Botany	B.Sc. Degree with Botany as an Optional Subject.
8	M.Sc. in Chemistry	B.Sc. with Chemistry/ Industrial Chemistry with any other subjects.
9	M.Sc. in Computer Science	B.Sc. Degree with Computer Science and Mathematics as Major/Optional subject or BCA/BSA Degree.
10	M.Sc. in Electronics	B.Sc. Degree with Electronics/Physics as an Optional Subject and Mathematics along with any one.
11	M.Sc. in Environmental Science	B.Sc. Degree with any science subjects.
12	M.Sc. in Food Technology Diploma in Food & nutrition	B.Sc. Degree with any Science Subjects.
13	M.Sc. in Mathematics	B.Sc. Degree with Mathematics as an Optional Subject.
14	M.Sc. in Microbiology	B.Sc. Degree in Microbiology or any other Biological Sciences as Optional subjects.
15	M.Sc. in Physics	B.Sc. Degree with Physics as an Optional subject and Mathematics along with any one of the subjects: Chemistry, Industrial Chemistry, Electronics, Computer Science, Geology.
16	M.Sc. in Statistics	B.Sc. Degree with Statistics and Mathematics Subject.
17	M.Sc. in Yogic Science PG Diploma in Yogic Science 3 months certificate course in Yogic Science. P.G. Diploma in Food & Nutrition.	Any Degree
18	M.Sc. in Zoology	B.Sc. Degree with Zoology as an Optional Subject.
19	M.Com.	B.Com/BBM
20	M.B.A	Any degree (Admission through PGCET/KEA)
21	M.Ed.	B.Ed. (2 Years)
22	B.P.Ed.	Any Degree.

b) Minimum Eligibility Criteria

Candidates who have passed the three year/four year degree examinations of this University or any other University considered as equivalent thereto, with the required optional subjects at the degree level with 45% marks (40% in case of SC/ST/Category-I candidates) shall be eligible for admission, provided they satisfy the requirements as per regulations of the university.

Sl. No.	Programmes	SC/ST/Cat-I Sports/PH	GM/II-A/II-B/IIIA /IIIB/DP/KM/ NCC/NSS
1	MA/MSc./M.Com. (In Cognate Subjects)	40%	45%
2	MBA through PG.CET / KEA (Common Management Admission test /Karnataka Examination Authority)	45%	50%
3	M.Ed.	50%	55%
4	MA in Kannada & English	40%	45%
5	Admission sought by students based on Languages studied in the I & II Year Degree Programme but not Kannada / English as a major subject	50%	55%

c) GENERAL REQUIREMENTS

For those candidates seeking admission to M.A., M.Com, M.Sc., Programmes, total number of marks obtained in the cognate subject/s in all the semesters/years will be considered. Hence, candidates need to enclose the marks cards of all the semesters/ years.

d) CONDITIONAL REQUIREMENT

The domiciled candidates should have resided in Karnataka State for at least 10 years at any time prior to the date of application. This condition does not apply in the case of:

- Children of Central Government employees serving in the Karnataka State
- Children of Officers of All India Services from Karnataka Cadre.
- Children of Employees of Government of Karnataka.
- Children of Employees of Davanagere University.
- Students who have graduated from Davanagere University
- Students from Jammu & Kashmir & North-Eastern States subject to certain conditions.
- Students who come under certain categories of reservation [(X.2:i) to(vii)]

1. INTAKE FIXED/SEAT MATRIX FOR P.G. PROGRAMMES

The Intake for different Programmes has been fixed and indicated in the Seat-Matrix Table for all the departments. The seats thus made available in each department are allotted to various categories as shown in the **Appendix-A**. This is done in accordance with the existing reservation policy of the Government of Karnataka.

PROCEDURE FOR ALLOCATION OF SEATS

a) VERTICAL RESERVATION:

- By taking into consideration the eligibility criteria, a Consolidated Merit List of all the Candidates who have submitted their applications seeking admission to P.G. Programmes/Courses will be prepared irrespective of the category they belong to.
- In respect of General Merit Category 50% of total intake shall be earmarked for students irrespective of the Category to which they belong to, with the prescribed minimum percentage of marks to be secured in cognate/required subjects of study.
- In respect of Scheduled castes and Scheduled Tribes and Other Social and Educationally Backward Classes Categories: I, II-A, II-B, III-B provision for reservation of seats are made in accordance with the State Government Order vide Number: SWL 251 BCA 94, Dated 31st January 1995, and as amended from time to time.

- iv) Kannada Medium (KM) Students: For the Candidates who have Studied from 1st to 10th Grade in Kannada Medium, 5% of seats shall be reserved as per Government Orders No: ED.91/URC 2002, Bangalore, Dated 31st July 2002 and as amended from time to time.
- v) All the students of Karnataka State Women's University, Vijayapura will be considered under Davanagere University quota as per the Government order No ED: 10/MVV/2014, Dated: 16-05-2015.

b) SPECIAL QUOTA (HORIZONTAL RESERVATION):

- i) Defence Quota: One seat in each Programme/Course shall be earmarked for Defence Personnel/Dependents (Army, Navy & Air Force) at all India level in the following order of preference.
- a) Widows/ Wards of Defence personnel killed in action.
 - b) Wards of serving personnel killed in action.
 - c) Widows/ Wards of Defence personal and ex-serviceman disabled in action.
 - d) Wards of Defence personnel disabled in peace time with death attribute to military service.
 - e) Wards of ex-servicemen personnel and serving personnel who are in receipt of gallantry services.
 - f) Wards of ex-servicemen.
 - g) Wards of serving personnel.

ii) PHYSICALLY CHALLENGED PERSON/ SPECIALLY ABLED (PH) PERSONS:

One seat in each Programme/Course is allotted to physically challenged candidate with disability of not less than 50% as certified by the concerned authority of not below the rank of a Professor in Orthopedics/ District Surgeon of a Government Medical College/Hospital. A certificate in support of the **handicap** should be enclosed along with the application. Blind Candidates are not eligible for Courses involving experimental works. In such cases, the seats shall be allotted on the basis of Merit in qualifying/entrance examination.

SPORTS/NCC/NSS (OVER AND ABOVE THE INTAKE):

One seat under each category shall be allotted to the:

1. Outstanding sportsman who has represented Davanagere University/Karnataka State/ India in any Inter-University/Inter-State/International Sports or Games during the Graduation period.
 2. The students with outstanding performance in NCC by representing the State in Republic Day Parade/attended the National and State level Camps (as per the admission guidelines) and:
 3. The students with outstanding performance in NSS activities (as per admission guidelines).
- ❖ The candidates are supposed to submit photocopies of the Original Application Form along with the certified copies of the relevant documents to the Admission Centre separately for each claim indicating the CLAIM on the Application Form and by paying the prescribed **processing fee**.
 - ❖ Applications for seats under these categories shall be scrutinized by the Competent Authorities and finalized by the Centralized Admission Committees duly constituted by the University.

iii) OTHER UNIVERSITY (OU) SEATS:

15% of supernumerary seats are reserved for Other University Students in each Course as per the Govt. order No: ED/150/UNE/2015, Bangalore Dated: 21-05-2015.

iv) **HYDERABAD-KARNATAKA (HK) SEATS:**

8% of supernumerary seats are reserved for the Students Graduated from Hyderabad-Karnataka regions (Article 371- J) as per the Government Order No: DPAR/43/HKQ/2013, Dated: 10-02-2014.

v) **FOREIGN STUDENTS:**

15% Supernumerary seats can be created in every Post Graduate Department of Studies to accommodate foreign students. Out of this, 5% seats shall be earmarked for the students of Indian workers in the Gulf as per the direction of the Government of India with the prior approval by the Hon'ble Vice-Chancellor (in consultation with the Selection Committee of the concerned subject).

- ❖ Any candidate to be considered for admission must have secured the minimum percentage of marks prescribed for the respective category at the qualifying examination in the concerned subject.

- ❖ **FOR DETAILS REGARDING THE DISTRIBUTION OF SEATS PLEASE REFER TO APPENDIX - A**

Special Provision:

Supernumerary seats in P.G.Courses for the children of those farmers from Karnataka who suicide under the pressure of debts. (ÀÁÏgÀzÀ DzÉ±À ,ÀASÉâB Er 66 ««zsÀ 2016 ("sÁUÀ-1) "ÉAUÀ¼ÀÆgÀÄ, ø£ÁAPÀB24.07.2017.)

OPEN MERIT SEATS:

- i) The seats under **OPEN MERIT CATEGORY** are indicated in the seat matrix and shall be allocated on the basis of Merit cum Reservation Policy of the Government.
- ii) Candidates whose names appear in the consolidated merit list but are unable to get the seat under General Merit or any other Category are eligible to seek admission under **OPEN MERIT CATEGORY**.
- iii) Unfilled vacancies are transferable to General Merit.
- iv) Candidates who would like to be considered under this category should fill- in the "declaration form" prescribed in the Application Form.
- v) Irrespective of the Category, all students seeking admission under **Open Merit Scheme** shall pay the prescribed fee and no concession shall be allowed under any circumstances.
- vi) As per the directions of the Government, the Candidates seeking admission under **Open Merit Scheme are not eligible for claiming the refund of Tuition Fee or claiming of Scholarship.**
Hence, the University shall not be held responsible for any claims from the Government for such students.

a) SPORTS

**CRITERIA FOR AWARD OF POINTS TO SPORTS PERSONS FOR
ALLOTMENT OF POST GRADUATE SEATS UNDER SPORTS QUOTA**

SL No	Types of Tournaments & Medals	Participation			Captaining The Team	Securing Gold	Securing Silver	Securing Bronze
		Group-I	Group-II	Group-III				
1	Olympic/World Meets	75	65	55	05	30	25	20
2	Common Wealth Games/Asian Games/ SAAF/SARC/ International Meets with 8 countries and above participating)/World Universities.	60	50	40	05	25	20	15
3	International Meets with seven countries and below participating	50	40	30	03	22	18	15
4	Test Matches	40	30	20	03	-	-	-
5	Attending National Coaching Camp/ Combined University Teams Coaching Camp	40	30	20	-	-	-	-
6	National Championship conducted by National Federation/Inter Zone	35	25	15	02	18	12	10
7	National Meet conducted by Federation/NSS i.e. All India Rural & Women's Sports	30	20	10	02	15	10	08
8	National School Games Federation by SGFI	28	18	08	02	12	09	06
9	South Zone Championship	28	18	08	02	12	09	06
10	State Championship conducted by State Sports Association and NIS i.e. KSSC/DYSS	25	15	05	02	10	08	06
11	National Physical Efficiency Drive	-	-	-	-	15	10	05
						3 Star	2 Star	1 Star
12	Inter University Tournaments Zonal & Direct-All Indian Tournaments	25	25	25	02	10 Zonal	08 Zonal	06 Zonal
13	Inter University Tournaments qualifying for the inter zonal/ All India Tournaments after Participating in the Zonals.	35	25	15	02	18	12	16
						Inter Zonal or All India		

NOTE:

- a. For additional participation in the same game in different tournaments are in different disciplines points allotted will be as follows:
 - a. Group-I 10 points.
 - b. Group-II 8 points.
 - c. Group -III 6 points.
1. Irrespective of the participation at the various tournaments in various disciplines in the **best three participation** which fetch highest points will be taken for awarding points :
 - b. For physically handicapped persons 10 grace points will be given.
 - c. Academic performance will be used for the breaking tie, if any based on sports performance.

OLYMPIC EVENTS (GROUP-I):

Archery	Gymnastics	Water Polo
Athletics	Hand Ball	Weight Lifting
Basket Ball	Hockey	Wrestling
Boxing	Judo	Yatching
Canoeing	Modern Pentathlon	Teko Wondo
Cycling	Rowing	Table tennis
Diving	Shooting	Base Ball
Equestrian	Swimming	Lawn tennis
Fencing	Synchronized Swimming	Badminton
Foot Ball	Volley Ball	

INTERNATIONAL EVENTS WHICH ARE NOT INCLUDED IN OLYMPICS (GROUP-II):

Sl. No.	Description of Events	Sl. No.	Description of Events
1	Billiards	6	Kabaddi
2	Bridge	7	Net Ball
3	Body Building	8	Power Lifting
4	Cricket	9	Soft Ball
5	Chess	10	Roller Skating

INDIGENOUS GAMES (GROUP-III):

Sl. No.	Description of Events	Sl. No.	Description of Events
1	Atyapatya	5	Tennikoit
2	Ball Badminton	6	Throw Ball
3	Carom	7	Yoga
4	Kho-Kho	8	Mallakhamba

One seat for an outstanding Sports person who has represented Davanagere University in any Inter University, National or International Sports or Games during his/her Graduation period as applicable.

CRITERIA FOR THE SELECTION OF OUTSTANDING NSS VOLUNTEERS FOR ALLOTMENT OF SEATS AT POST GRADUATE COURSE UNDER N.S.S. QUOTA.

In respect of the Candidates who apply under NSS Quota a Merit List based on the marks obtained in the qualifying Examination as per Schedule-A and NSS points obtained as per Schedule-C shall be prepared. For Evaluation under schedule-C, the Chairman of the Selection Committee of the concerned Course shall forward the particulars of information furnished by the Candidates along with valuation Schedule-C to the University NSS Programme Co-ordinator.

After receiving the **Evaluation Report** from the NSS Programme Co-ordinator, the concerned Chairman shall finalize the marks list of the Candidates on the basis of the total marks obtained in Schedule-A and Schedule-C and allot the seat to the Candidates in the order of Merit.

SCHEDULE-A: (to be evaluated by the concerned Selection Committee)

Academic performance of the Candidate based on marks obtained in the qualifying examination of the Course as prescribed in the University Regulations with the following weightage:

Marks awarded in the Qualifying Examination + Entrance Examination (Academic merit)	Weightage	Maximum Possible Marks
35% to below 50%	25	
50% to below 60%	30	
60% to below 70%	35	50
70% to below 80%	40	
80% to below 90%	45	
90% to below 100%	50	

SCHEDULE-B

Norms for selection of candidates under NCC quota for P.G. Programmes

	Clauses	Marks	Maximum Marks
1.	Attendance on parade 80 % or more	05	
2.	Inter Directorate Competition		
	(a) Republic Day Camp at New Delhi (all participants)	100	100
	(b) TSC, NSC and VSC (participants taking part in competitions counting towards RD Banner)	75	
	(c) Independence Day Spot & Games camp organized by DGNCC	75	
3.	Camps		
	(a) ALC, BLC, NIC, RCTC, attachments with army, Navy, Air Force and attachments with offers Trg Ests.	15	40
	(b) Pre RDC, TSC, NSC, VSC and IDC Directorate level (Inter Group competitions)	25	
	(c) CATC/ATC (05 marks for each camp maximum of 03 camps)	05	
4.	Certificate Examination		
	(a) A-Certificate	30	50
	(b) B-Certificate	40	
	(c) C-Certificate	50	
(Note: Highest certificate will only be counted)			

5. Participation in RD Competitions/Events				
	(a)	Best cadet in each wing who represent Karnataka	45	45
	(b)	Individual events	35	
	(c)	Marching on Rajpath /Guard of Honour	25	
	(d)	Team events	15	
6. Medal				
	(a)	Best cadet representing State at Delhi and wins GOLD in RDC	500	
	(b)	Best cadet representing State at Delhi and wins SILVER in RDC	475	
	(c)	Best cadet representing State at Delhi and wins BRONZE in RDC	450	
	(d)	Recipients of medal's in TSC, NSC, VSC competition counting towards RD Banner and IDC (both individual and team events conducted by DG NCC)		
	1.	GOLD	100	150
	2.	SILVER	75	
	3.	BRONZE	50	
	(e)	Recipients of medals in TSC, NSC, VSC competition not counting towards RD Banner (both individual and team events conducted by DG NCC)		
	1.	GOLD	25	25
	2.	SILVER	20	
	3.	BRONZE	15	
	(f)	Melgoonkar Shooting Competition		
	1.	Participation	15	150
	2.	GOLD	100	
	3.	SILVER	75	
	4.	BRONZE	50	
7. Youth Exchange Programme/Foreign Cruise on board in Ships				
	(a)	Exceeding 3 months	50	50
	(b)	Less than 3 months	25	
8. Adventure Activities				
	(a)	Mountaineering Expedition		
	1.	Above 20000 ft	30	
	2.	Between 10000 & 20000 ft	20	
	(b)	Mountaineering Course		
	1.	Basic	20	
	2.	Advanced	30	
	(c)	Para Jump Coursed	20	
	(d)	Para Sailing (minimum 5 launches)	10	
	(e)	Gliding (minimum 3 launches)	10	
	(f)	Power flying (solo)	30	
	(g)	Micro light Flying(solo)	20	
	(h)	Scuba Diving course	20	
	(i)	Slithering at RDc	10	
	(j)	Skiing course	20	
	(k)	Cycle expedition (sponsored by DG NCC only)		
	1.	300-400km	05	
	2.	450-600km	15	
	3.	More than 600km	20	
	(l)	Trekking (organized by DG NCC only)	20	
	(m)	Sailin Expeditions (in shore)		

	1.	300-400km	10	
	2.	450-600km	15	
	3.	More than 600km	20	
	(n)	Sailing Expeditions (off shore)		
	1.	300-400km	15	
	2.	450-400km	20	
	3.	More than 600km	30	
9.	Social Service			
	(a)	Physical donation of an eye by any person deceased person sponsored by an NCC cadet duly authenticated by the ANO and the Surgeon conducting the operation for removal of eyes. Full details of the donor will be endorsed.	25	25
	(b)	(Blood donation (5 marks each time, maximum 3 times only		
10.	Award and Recognition			
	(a)	Governors Commendation	50	50
	(b)	Raksha Mantri's Padak	45	
	(c)	Chief Minister's Commendation	40	
	(d)	Defense Secretary's Commendation	35	
	(e)	DGNCC's Commendation	30	
	(f)	Any significant achievement commended by Dy DG NCC	25	
11.	NCC Appointments			
	(a)	Sgt or equivalent (L/Cpl for JD/JW)	05	15
	(b)	UO or equivalent (Cpl for JD/JW)	10	
	(c)	SUO or equivalent (Sgt for JD/JW)	15	

NOTE:

1. Maximum marks score able limited to 800 only.
2. Marks of Entrance Examination/Qualifying Examination will be brought to the same ratio as that of the NCC marks and the same added to form the total marks out of 100 to decide the ranking.
3. In case of a tie, it will be resolved by giving weightage to NCC marks.

SCHEDULE-C: To be evaluated by the NSS Programme Co-ordinator based on the NSS certificates Submitted by the candidate.

I. Minimum Requirement: NSS Weightage

1. The Candidate must possess of Davanagere University Degree.
2. NSS Certificates during the Graduation period only will be considered for assessment.

II. Additional Requirements:

Sl.No.	Camp Particulars	Weightage
1.	Completing two years under NSS Regular activities with attending at least one College level special camp during degree level. The achievements during PUC level and of other University will not be considered.	12.5
2	Participation in one additional college level camp, irrespective of the Number of camps participated.	01.0
3	Participation in inter collegiate camp/University level leadership training camp/University level adventure programme etc. irrespective of the number of camps/programmes participated.	03.0
4	Participation in state level camp/state level NSS festival/inter-University camp (Within the state), irrespective of the No. of camps participated.	04.0

5	Participation in national level camps/National Integration camps/National Level Adventure/Inter University camps/programmes (with other states), Irrespective of number of camps/programmes participated.	05.0
6	Blood Donation (One point for each time subject of a maximum of 3 times 1+1+1)	03.0
7	Eye Donation pledge	01.5
8	Merit Award winner in the University level camps/State level camps/ National level camps of programmes. Irrespective of number of awards/Merits.	01.0
9	Participation in any other special programmes in University level/District level/ State level or Voluntary Service in Eye camp/Flood/Riots/Emergencies/ Adult Education Programmes MPFL and any other social service programmes.	01.5
10	Participation in Republic Day parade	07.5
11	The Best NSS Volunteer of the University/State/National level	10.0
	Total Weightage	50.0

- III. The Maximum total of Schedule-A Schedule-C is $50+50=100$
The camp/programmes attended during PUC level will not be considered.
- IV. It is only candidates who possess certificates can take a claim under this category.
- V. The admission of the meritorious NSS Volunteers under this scheme will be limited to the students of Davangere University only. In case of a tie it will be resolved by giving weightage to NSS marks.

8. CENTRALIZED ADMISSION TO P.G. PROGRAMMES

A. SELECTION PROCEDURE:

1. There shall be a centralized system of admission for all PG Programmes of Davanagere University (including constituent/affiliated colleges). Each department shall have an Admission Committee comprising the Chairman of the Department and faculty members of the department as constituted by the University for the purpose. The committee shall prepare a **consolidated merit list** by taking into consideration 50% of the aggregate marks obtained in the relevant subject(s) at qualifying degree examination (all three years) and 50% of marks obtained in the entrance test which will be done in accordance with provisions of the admission regulations and in the light of specific instructions given by the University. The Admission committee verifies the application and original documents/certificates before finally recommending the candidate's admission. In all stages of admission, the committee shall obtain approval from the **Dean of the concerned faculty**.
2. In the case of candidates who have passed the relevant examination in the second or subsequent attempts, the actual percentage of marks obtained by them shall be reduced by 3% for every such attempt. However, such reduction shall not make the candidate ineligible altogether.

Explanation: A candidate who completes the Degree course successfully in three academic years shall be deemed to have passed the course in the first attempt. Similarly, if a candidate rejects his/ her results and takes improvement examination, he/she shall be deemed to have passed the examination at the first attempt. Also a candidate who absents himself/herself from the entire examination and takes it at the next session, he/she shall be deemed to have passed the examination in the first attempt.

However, such candidates shall be required to produce documentary evidence obtained from the Registrar (Evaluation)/Controller of Examination of the University concerned, in support of their absence at or rejection of the results of the first attempt, while submitting the application itself.

3. Consolidated Merit list of Candidates will be announced on the notice board of the respective departments. Candidates **will not be intimidated** through communication by post to attend admission counseling. Candidates have to refer Department Notice Board or Web site www.davanagereuniversity.ac.in

B. RULES RELATING TO REFUND OF FEES:

Once the admission process is over, **NO REFUND OF FEES** shall be made to any student under any circumstances.

C. SUBMISSION OF DULY FILLED-IN APPLICATION FORMS:

Separate Application Form duly filled-in should be submitted **to the concerned Department of Davanagere University, Shivagangotri, Davanagere. No application should be submitted to any Center/College since the Admission process is completely centralized.**

Note: Further details and information regarding admissions to various Programmes can be obtained from the Chairpersons/Co-ordinator of the concerned Departments.

- D. The Candidates appearing for counseling and seeking admission to any programme should **bring the following documents (Original + 1 set of Photocopies)**:
 - (i) SSLC Marks Card
 - (ii) Degree Marks Cards of all the Semesters/Years.
 - (iii) Category Certificate for claiming seats under Reservation Category.
 - (iv) 5 Recent Passport size Photographs.

- (v) Certificates from competent/concerned authority for claiming seat under Special Category
- (vi) Transfer Certificate
- (vii) Migration Certificate for Other University candidates
- (viii) Prescribed Fee amount to be paid to the University.

E. GENERAL INSTRUCTIONS TO CANDIDATES:

Instructions to be read by students carefully before filling up the application form/s

1. The application form should be filled giving all required information correctly and clearly. By furnishing incorrect information the candidates will forfeit their right to admission or to completion of the course.
2. Any claim made by the candidate with regard to qualification, income, date of birth, reservation category including sports should be supported by attested copies of relevant certificates/documents, otherwise, the claim will not be considered.
3. Only attested copies of the required certificate/marks cards or Photostat copies of documents issued by the competent authority should be attached to the application. Originals should be produced at the time of admission.
4. The candidates claiming seats under NSS or NCC category should enclose along with the application, copies of all relevant certificates for verification and consideration of merit. **In the NSS category, the candidates should also enclose an evaluation certificate from the NSS Co-ordinator.**
5. The candidates claiming seats under 'Reservation of seats for Kannada Medium, Category should produce the certificate issued by the head of the school duly countersigned by the authorities of Education Department.
6. **All the Applications should be submitted only to the concerned department of Davanagere University, Shivagangotri, Davanagere (for Centralized Admission).**
7. Seats shall be allotted based on the Consolidated Merit List of eligible students for each subject in the concerned University Department/P.G. Centre/College where the candidate intends to study.
8. Besides, Photocopy of the original application form should be submitted separately for each special category in which the student intends to claim the seat (ex. PH, Sports, NCC, NSS, DQ, Navy)
9. Any application submitted to any Center/College is liable for rejection.
10. **Fee paid through Bank Challan/DD should be enclosed along with the application form.**
11. Candidates who are legally adopted by parents should attach an attested copy of the registered deed in support of their claim and should furnish details about only the adopting parents in the Application Form.
12. Admission of candidates depends on availability of seat in the order of merit in the respective reservation category.
13. The University will not be responsible for postal delays, candidate's inability to report etc, for whatever reason.
14. The information given in this Prospectus is for general information of the students at the time of admission. The relevant rules relating to admission, fees and other details will be as prevailing at the time of admission and as and when notified.
15. Re-admission to P.G. Degree Programmes (previous and final) shall be given only once in the case of shortage of attendance.

16. Candidates seeking admission to a course should note that their original marks cards and other certificates produced at the time of admission will not be returned until they complete the course. Candidates are advised to get sufficient number of photocopies of original certificates.
17. The Candidate has to submit the application **on or before 16.07.2018** by 5.30 p.m. either in person/post/courier to the respective departments. Applications received after the due date will not be entertained.
18. Fee paid for Entrance Examination is not refundable.
19. The candidates desirous of getting considered for seat under open merit category should indicate it clearly in the application form.
20. Once the admission process is over, fees shall not be refunded on any account. Hence, students should seek admission after due considerations.
21. Consolidated Merit list for P.G. Programmes for each subject will be notified in Shivagangotri, Davanagere University, Davanagere and uploaded on the University website prior to the date of counseling.
- 22. Candidates are advised to see the list of requirements and attend the admission counseling on the dates mentioned. No intimation will be sent to the candidates separately for their admission.**
23. Starting of New P.G. Programmes will depend on the number of applications received. No refund of application fee if Courses/Programmes are not been started.

F. DETAILS OF FEE STRUCTURE FOR PROSPECTUS & ENTRANCE TEST:

Application Forms with the Prospectus can be obtained in person from the office of the Registrar, Davanagere University, **Shiva Gangotri, Davanagere** on payment of prescribed fee.

Rec.

Sl. No.	Fee Particulars	SC/ST/Cat-I	General & Others	Details
1	P.G. Programmes			Fee to be paid through Bank Challan paid at State Bank of India A/C No 64050447113 . IFSC Code: SBIN0040869 (Davangere University Branch) or through demand draft in favour of Finance Officer payable at Shivagangotri, Davangere
	Application Fee	90	175	
	Entrance test fee	350	700	
2	Additional Subject			
	Application Fee	45	90	
	Entrance Test Fee	350	700	
3	Application through post	465	925	
4	Application downloaded from website	440	875	
www.davangereuniversity.ac.in				

Note:

Fees shall be remitted through SB collect only. Please follow the Website: <https://www.onlinesbi-com/> under this website, select SB COLLECT tab proceed payment.

G. IMPORTANT NOTES TO CANDIDATES:

1. Students belonging to Scheduled Caste (SC) and Schedule Tribe (ST) whose family income is less than Rs. 2,50,000/- are exempted from payment of Tuition Fee. (Exemption is **not** applicable to students seeking admission under Open Merit Scheme). However, all the students have to pay Administrative Fee as per Government Order irrespective of their Category and Income.
2. Students belonging to Scheduled Caste and Scheduled Tribe whose family income is more than Rs. 2,50,000/- are required to pay all the fees in full at the time of admission.
3. All the Students belonging to Other Backward Class (OBC) are required to pay the full fees. However, students whose family income is less than Rs. 1,00,000/- p.a. can claim reimbursement for the fees paid from the concerned government offices.
4. The University will only forward the scholarships applications for refund of fees to the concerned Government Authorities. If it is not refunded, the student should abide to pay the fees in time.
5. The University shall not be held responsible for getting any refund of fee paid amount or scholarship.
6. All the students seeking admission under **open merit** scheme are required to **pay full fees** prescribed by the University irrespective of the Category they belong to. They are not eligible to receive any scholarships.
7. Students belonging to NRI and Foreign National category shall pay Rs. 11,000/- as Special Fee.
8. The NRI Students from Gulf Countries (Children of Indian Worker) shall pay Rs.6,500/- as a Special Fee.
9. Refund of Fees (if Scholarship sanctioned) to the eligible students will be deposited to their Bank Account directly by the concerned Government Offices.
10. In case the scholarship/fees refund is not received by the university well on time, such students have to pay all the fees exempted by the University by the end of the academic year (before the issuance of examination hall ticket)

H. ENTRANCE TEST:

Entrance Tests for all the Post Graduate Programmes shall be held only at Davanagere University, Shiva Gangotri Campus, Davanagere:

1. There shall be an Entrance Test for admission to all P.G. Courses conducted by the respective Departments of the University.
2. The tentative details regarding Entrance Test are as follows:
 - (a) The question paper for the Entrance Test will consist of 50 Multiple Choice Questions (MCQ) and each question will carry 2 marks. The duration of the Test will be 75 minutes.
 - (b) The questions will be based on the Under Graduate subjects for each Course as mentioned in the Academic criteria for Admission as specified on in this Prospectus.
3. The Entrance Test for Admission to MBA course shall be through a C-MAT/KEA. However, there shall be a separate Entrance Test conducted by Davanagere University to fill up the unfilled seats, as per the Guidelines of Karnataka Examination Authority.

9. CHOICE BASED CREDIT SYSTEM (CBCS)

The Choice Based Credit System refers to the flexibility offered to the students for selecting a suitable course or paper and credit refers to time spent for study. Thus the CBCS is an advanced mode of higher learning that facilitates a good deal of freedom in designing your own curriculum in Master's degree. Further, this is a learner and teacher oriented system by eliciting active participation of teachers in planning and management of academic programmes, establishing close interaction between teacher and students that contribute towards quality of education.

I. ELIGIBILITY FOR ADMISSION:

1. Candidates possessing Three Years Bachelor's Degree from Davanagere University or any other University equivalent thereto recognized by this University and/or who have qualified in the entrance examination shall be eligible for admission to Master's Degree Programme of Davanagere University.
2. A Candidate shall possess minimum percentage of marks in the qualifying examination as prescribed by the University in its Regulations for Admission.

II. DURATION FOR COMPLETION OF THE PROGRAMME:

1. For the award of Master's Degree, the student needs to complete 4 Semesters of academic work, and earn the minimum specified credits.
2. A candidate can avail a maximum of **double the** duration specified for each Programme (in one stretch) to complete any Master's Degree Programme (including blank semester/s, if any).
3. Whenever a candidate opts for a blank semester, and then intends to continue the studies, the candidate is supposed to **study the prevailing course/s** offered by any department.

III. NUMBER OF WEEKS AND WORKING DAYS IN EACH SEMESTER:

1. Minimum number of weeks per semester shall be 16 (excluding the examinations)
2. Minimum number of working days in each semester shall be 90 as per UGC norms.

IV. COMPONENTS OF A PROGRAMME:

Master's Degree Programme shall consist of the following courses:

1. **Core Course (Mandatory):** Course/s that is/are fundamental and compulsory in requirement core subject of study. In particular, the contents include the requirement at national and international level of knowledge. The core course prescribed for study in a programme shall not be replaced by studying any other course(s).
2. **Dissertation:** Essential Field work, Team work etc., leading to report writing and experiment based project/dissertation of the main programme of study shall be treated as a core course.
3. **Specialization Course:** In each program number of specialization papers are offered depending on the faculty. The candidate has an option to choose any specialization offered by the department.
4. **Supportive Course:** Course/s from programmes/disciplines which are essential and supportive in enhancing the quality of learning and content of the main programme. (For example, Mathematics for Physics, Economics, Statistics, Commerce, Management etc.; Microbiology for Botany, Biochemistry, and Zoology; Statistics and Computer Applications to Economics, Commerce, Management etc.,

5. **Interdisciplinary Course:** Course/s offered by any Department of Studies other than the parent department in the University/College. Such courses are offered by the University to give an exposure to students about related discipline(s). It is mandatory for the students from a one particular department to enroll themselves for the courses offered by some other departments.
6. **Skill Development Course:** The courses which are instrumental in enhancing and promotion of skills of the students especially in Personality Development, Communicative Skills, Information and Communication Technology etc., besides On-the-job Training and Development, and learning of soft skills, viz., Methodology of studying/research/use of library facilities/language proficiency/persuasive writing/confidence building/use of group interviews/leadership skills/entrepreneurship/organizing student's seminars etc., among others.
7. **Socially Relevant Course:** The Courses essential and intended to provide value-addition to students viz., Legal Awareness, Environmental conservation, Duties and Responsibilities of the Citizens, Ethical, Moral and Cultural Values, etc.,
8. **Vocational Course*:** The course designed to prepare the students for jobs that are based on manual or practical activities, traditionally non-academic and totally related to a specific trade, occupation, or vocation, sometimes referred to as technical education as the trainee directly develops expertise in a particular group of techniques.
9. **Add-on Course*:** Courses which are career and market-oriented, skill enhancing, that have utility for job, which give the students an edge in the intensely competitive job market by equipping them with additional skills that they may not get within the regular programme/s. Add-on courses are a type of part-time courses conducted by the University/Department/College for a short duration of three to six months with a wide variety of options.

*The objective of the Vocational/Add-on Courses is to promote self-employment and empowerment of the students. At the end of two year, the students will be equipped with Certificate/Diploma/P.G. Diploma Course along with a Master's Degree in Arts/Science/Commerce/Management/Education etc. Purpose is to see that students acquire or develop manual/technical proficiency/special ability through training or experience.

V. SCHEME/METHOD OF INSTRUCTIONS:

1. Each course shall have a specified papers and periods approved by the Board of Studies.
 2. Every course offered will have three components associated with the teaching-learning process viz., (1) Lecture (L), (2) Tutorials (T), (3) Practical/Practice Teaching (P), besides Dissertation/ Project Work.
- a. **Lecture:** An exposition/discourse of a given subject delivered before an audience or a class, especially for instruction.
 - b. **Tutorial:** A Tutorial supplementary practice to an teaching-learning process that may consist of participatory discussion/self-study/desk work/seminar presentations by students and such other novel methods that make a student to absorb and assimilate more effectively the contents delivered in the lecture classes. Seminars, Case Study, Discussion Sessions etc., are part of the Tutorial.
 - c. **Practical/Practice Teaching:** A practical/practice is a method of imparting education that consists of hands on experience/laboratory experiments/field studies /study tour etc., which equip students to acquire the required skill component of the subject studied.

- d. *Dissertation:*** A Dissertation is a Special course with wider scope involving application of knowledge in solving/analyzing/exploring a real life situation/difficult problem like project work consisting of 10 to 12 credits.

A course shall have either Lecture component of Practical/Practice Teaching component or the combination of either of any two components or all the three components.

VI. ATTENDANCE:

1. Each Semester shall be taken as a unit for the purpose of calculating attendance for each course.
2. A Student shall be considered to have put in the required attendance in the Semester, if a student has attended not less than 75% of the number of working hours/periods in each semester in each course.
3. A candidate who fails to satisfy requirement of attendance in a semester shall repeat that semester when offered in the immediate subsequent year. This facility shall be available only for TWO times in the entire course.
4. Candidate who represents his/her institution/University, the State/Nation in Sports/NCC/NSS/Cultural or any Official activities, shortage of attendance up to a maximum of 15% in a Semester may be condoned, based on the recommendation and prior permission of the head of the concerned Institution (by producing original documents/proof for having attended the programme)

VII. PROVISION FOR TRANSFER:

- ❖ In general, there shall not be any transfer of admissions of candidates within the university jurisdiction.
- ❖ Transfer of admissions of candidates within the university jurisdiction in special circumstances (health reasons with documentary proofs) may be permitted with the approval from the Vice-Chancellor on payment of a fee of Rs. 5,000/-by each candidate in case the category/marks secured are the same for both the candidates or in case it does not affect the selection (Merit) list.
- ❖ However, in extraordinary circumstances, the transfer shall be permitted, with the mutual consent of both the Universities and on payment of fees as per the norms and fulfillment of admission criteria of the admitting university, only in respect of the candidates coming from other universities within the State, provided there is vacancy for the Programme concerned.

VIII. TOTAL MARKS FOR EACH COURSE:

1. Total Marks for each Course shall be 100.
2. Semester-end examination shall be conducted by the University for 3 Hours duration and maximum marks of 75 for each Course during the 18th – 20th week of every semester.
3. Internal Assessment component will be for 25 marks.
4. Detailed break-up of marks in main examination and for the Internal Assessment (continuous evaluation) components shall be as follows:

Sl.No	Details	Number of Marks
1	Semester End Examination	75
2	Internal Assessment:	25
	i. First Test (during 2 nd month of each semester)	05
	ii. Second Test (during 4 th month of each semester)	05
	iii. Seminar (during 3 rd month of each semester)	05
	iv. Assignment/Case Study	05
	v. Attendance	05
	Total Marks for Each Course	100

The Marks allotted for attendance in each course is as follows:

<75% of attendance/semester	Not eligible for examination
>75-80% of attendance	1 mark
>80-85% of attendance	2 marks
>85-90% of attendance	3 marks
>90-95% of attendance	4 marks
>95-100% of attendance	5 marks

1. The First Test and Second Test shall be conducted by the faculty as per the schedule mentioned in the table.
2. Assignment/Case Study shall be submitted by the candidates as per the schedule/time

IX. Completion of the Course:

1. A candidate is expected to successfully complete P.G. degree course within two years from the date of admission.
2. Whenever the syllabus is revised, the candidate reappearing shall be allowed for P.G. degree examinations based on the old syllabus.
3. The CBCS Scheme is fully carry-over system. However, the four-semester two years course should be completed by a student within double duration of the normal course period (i.e. 4 years). For this period, candidate may be permitted to take examination in cross-semester after paying the prescribed examination fee of Rs. 1500/- per paper.

X. Declaration of results:

1. Minimum for a pass in each paper shall be 35% out of which a minimum of 26 marks shall be from theory paper.
2. A candidate is said to have cleared or passed a course with minimum of 45% in total inclusive of internal assessment.
3. A candidate who has secured a minimum of 45% marks in all the course prescribed and earned a minimum prescribed credits will be considered to have passed the master's degree.
4. A candidate can claim exemption from appearing for the examination in theory paper/practical if he/she has passed in it in the previous examinations.

5. The candidates, seeking improvement of their results shall submit a representation along with a permissible fee to the Registrar (Evaluation) and surrender the original marks cards of that semester within 15 days of announcement of result.

XI. Marks and Grading:

The grading of successful candidate at the examination shall be as follows :

Percentage of Marks	GPA*/CGPA	Letter	Class
75-100	7.5 to 10	O	Outstanding (first class with distinction)
60 to <75	6.0 to 7.4	A	First class
50 TO <59	5.0 to 5.9	B	Second class
45 TO <49	4.5 to 4.9	C	Pass class
0 TO <45	<4.5	F	Fail

***Grade Point (GP) is calculated for each course (paper) as follows:**

Secured marks ÷ Maximum marks X10

Grade Point Average (GPA) is calculated for each semester

Total Grade points obtained ÷ Credits
studied/semester

Cumulative Grade Point Average (CGPA) is for the whole programme and

Calculated as follows:

GPA of all the semesters ÷ Total credits earned in all the semesters.

XII. SUBMISSION AND EVALUATION OF DISSERTATION /PROJECT:

1. The candidate has to submit the dissertation before 15 days of the commencement of respective semester end examination.
 - a) The responsibility of allocation the dissertation including the topic, duration and the time for the field work etc., shall be decided by the Departmental Council either at the end of the previous semester or in the beginning of the commencement of the semester.
 - b) Right from the initial stage of defining the problem, the candidate has to submit the progress reports periodically and also present his/her progress in the form of seminars in addition to the regular discussion with the guide. Components of evaluation of the Dissertation are as follows.
 - c) Final evaluation 75 marks and viva voce 25 Marks

The dissertation shall be evaluated by a panel of two members and among them one must be external examiner

10. POST-GRADUATE PROGRAMMES OF THE UNIVERSITY

a. PROGRAMMES OFFERED IN SHIVAGANGOTRI CAMPUS, DAVANAGERE

MA	Kannada, English, History, Economics, Journalism and Mass Communication, Political Science, Sociology, Hindi, Urdu, Criminology, Psychology, Music, Performing Arts, Fashion Technology.
M.S.W	Master of Social Work
M.Sc.	Master of Science in Biochemistry, Biotechnology, Botany, Chemistry, Computer Science, Electronics, Food Technology, Mathematics, Microbiology, Physics, Statistics, Zoology, Environmental Science & Yogic Science. P.G. Diploma in Yogic Science. 3 months Diploma in Yogic Science. P.G. Diploma in Food & Nutrition.
M.Com	Master of Commerce
M.B.A	Master of Business Administration
M.Ed./B.P.Ed.	Master of Education/Bachelor of Physical Education (4 semesters/2-Semester programme).

b. P.G. Programmes offered in P.G. Centre, Jnanagangotri, Chitradurga

M.Sc.	Mathematics, Computer Science, Zoology.
M.A.	Master of Arts in Kannada, English & Economics.
M.Com	Master of Commerce

Note: 1. All P.G. Programmes are on semester scheme with duration of 2 Years/4 Semesters.

2. Admission to MBA is done through C-MAT/KEA

c. P.G. Programmes offered in Affiliated Colleges of Davanagere University

Sl.No	Name of the Government College	Name of the PG Programme
1	Government First Grade College, Davanagere	M.A. in Kannada, English M.Com M.B.A
2	Government Arts College, Chitradurga	M.A in Kannada, History, Political Science, English.
3	Government Science College, Chitradurga	M.Sc. in Physics, Chemistry, Mathematics, Botany.
4	Government First Grade College, Hosadurga	M.A. in History. M.Com.
5	Sri Sri Shivalingeswara Government First Grade College, Channagiri	M.A. in Economics, Political Science, Sociology M.Com
6	H.P.P.C Government First Grade College, Challakere	M.A. in Kannada, Sociology M.Com
	Name of the Private Aided/Unaided College	
7	SBC First Grade College for Women and Athani P.G. Centre, Davanagere	M.A. in English & Economics M.Com
8	Bapuji Academy of Management and Research, Davangere.	M.B.A
9	Yashodharamma Borappa Women's First Grade College, Chitradurga.	M.A. in English
10	A.R.M First Grade College, Davanagere	M.Com.
11	A.R.G. Arts and Commerce College, Davanagere	M.Com.
12	Davan P.G. Studies, Davangere	M.Com.
Note: 1. Admission is Centralised at Davanagere University only.		
*Admission to M.B.A is done through P.G.CET/KEA		
**Admission is done at the college itself.		

11. A BRIEF PROFILE OF THE POST -GRADUATE DEPARTMENT

1. PÀ£ÀßqÀ CzsÀåAiÀÄ£À «"sÁUÀ

ZÁ²ÀtUEgÉ «±Àè«ZÁâ¤®AiÄÄZÀ°è PÀ£ÀßqÀ CzsÀâAiÄÄ£À «~sÁUÀªÀÀ 2010gÀ°è
 ,ÁÜ¥À£ÉUEÆEaqÀÄ, 2010-11£ÉÄ ±ÉÊPÀètÂPÀ ªÀµÀð¢AZÀ PÀ£ÀßqÀ JA.J. ,ÁßvÀPÉÆÄvÀÛgÀ
 vÀgÀUÀwUÀ¼À£ÄÄß ¥ÁægÀA©Ü,À-ÁVzÉ. PÀ£ÀßqÀ JA.J. vÀgÀUÀwAiÄÄ £Á®ÄÌ
 ,É«Ä,ÀÖgìUÀ¼À DAIÉÄiAiÄÄ£ÁßzsÁj¹zÀ CAPÀ ¥ÄzÁÝwAiÄÄ£ÄÄß (¹.©.¹.J.Ì.)
 C¼ÀªÀr¹PÉÆArzÉ. ¥Àæw ,É«Ä,ÀÖgìUE 96 UÀAmÉUÀ¼À PÁ® ~ÉÆÄzsÀ£É
 ªÀiÁqÀ-ÁUÄÄvÀÛzÉ. £Á®Ì£ÉÄ ,É«Ä,ÀÖgì£À CªÀ¢üAiÄÄ°è «zÁáyðUÀ½UE QgÄÄ-
 ,ÁA±ÉÆÄzsÀ£Ä ¥Àæ\$ZsÀzÀ ¥ÀæAiÉÆÄVPÀ ªÀgÀ¢AiÄÄ£ÄÄß ,À°è,À-ÉÄPÄÄ. PÀ£ÀßqÀ
 ,Á»vÀázÀ ¥ÀæZÀ°vÀ «ZÁâªAiÄ£ÄUÀ¼À£ÄÄß UÀªÀ£ÄZÀ°èiÄÖPÉÆEaqÀÄ GzÉÆªÁUÀªÄÄT
 °ÁUÀÆ ,ªÀiÄdªÄÄT DUÄªªAvÀ°À ¥ÀoÀâPÀªªÄª£ÄÄß gÀÆÌ,À-ÁVzÉ. JA.J.
 vÀgÀUÀwUÀ½UE ¥ÀæªÉÄ±À ¥ÀæQAIÉÄUÀ¼ÄÄ ¥Àæw ªÀµÀðªÀÄ dÄ-ÉÊ-DUÄ,ÏÖ wAUÀ¼À°è
 DgÄA~sÁUEÆ¼ÄÄìvÀÛÉ. ,ÁßvÀPÀ ¥ZÀ«AiÄÄ°è PÀ£ÀßqÀ ,Á»vÀª ªÄÄvÀÄÛ ~sÁµÉUÀ¼À°è
 «±Àè«ZÁâ¤®AiÄÄªÀÀ ¤UÄ¢UEÆ½¹zÀ PÀ¤µÀx CAPÀUÀ¼À£ÄÄß ¥ÀqÉzÄÄPÉÆEaqÀ
 «ZÁáyðUÀ¼ÄÄ Cfð ,À°è,À®Ä CªÀðjgÄÄvÀÛgÉ.

PÀ£ÀßqÀ CzsÀâAiÄÄ£À «"sÁUÀªÀÀ AiÄÄÄªÀ °ÁUÀÆ GvÁi» C°Àð "ÉÆÃzsÀ£Á
 ,À°ÁAiÄÄPÀgÀ£ÄÄß °ÉÆAçgÀÄvÀÛZÉ. ¢gÀAvÀgÀ "ÉÆÃzsÀ£Á ZÀiÄªÀnPEUÀ¼À
 ªÄÄzsÀâzÀ°èAiÄÄÆ, «zÀÿðUÀ½UE PÀvÉ, PÀª£À, £ÁIPÀ ªÄÄAvÁzÀ ,ÀÈd£ÁvÀäPÀ
 ,Á»wàPÀ ZÀiÄªÀnPEUÀ½UE ¥ÉÆæÄvÁ°À ªÄÄvÀÄÛ ªAiÜAðzÀ±Àð£À ¢qÀÄvÁÛ\$AçzÁÝgÉ.
 eÉÆvÉUÉ «"sÁUÀzÀ°è «µÀAiÄÄ vÀdÕjAzÀ «±ÉÃµÀ G¥££ÁâÀ, É«Ä£Ágī ªÄÄvÀÄÛ ,ÀªAzÀ
 PÁAiÄÄðPÀæªÄÄUÀ¼À£ÄÄß K¥Àðr,ÄªÄÄzÀgÀ ªÄÄÆ®PÀ «zÀÿðUÀ¼À°è °EaÑ£À eÄÕ£À
 ªÄÄvÀÄÛ "ËçYPÀ PÉ±À®ªª£ÄÄß "É¼À,Äªª°è ¢gÀvÀAvÀgÀ ¥ÀæAiÄÄvÀß
 ªAiÁqÀ- ÁUÄÄvÀÛZÉ.

PÀŁÀBqÀ CzsÀaAiÀĚĚÀ «”sÁUÀªÀĚ Cª±ÀaPÀªÁZª ªĚÆ® ĚPÀAiÀĚŮUÀ¼ÁZª
 “ÉÆĚzsÀĚÁ PÉÆoÀr, CzsÀªŸPÀgÀ PÉÆoÀr, PÀbĚĚj °ÁUÀÆ PĚĚAzÀæUÀæAxÁ®AiÀĚZª
 eÉÆvÉUÉ «”sÁUÀZª DAvĚjPÀ UÀæAxÁ®AiÀĚªĚĚÀB °ÉÆAçzÉ. DAvĚjPÀ UÀæAxÁ®AiÀĚªÀ
 GvÀŮªĚªÁZª K¼ĚĚ ĚªÆgÁ LªAvÀĚŮ ŸĚĚ,ÀŮPÀUÀ¼ĚĚĚÀB °ÉÆAçzÉ. eÉÆvÉUÉ
 PĚĚAçæĚPÀĚvÀ UÀtPÀAiÀĚAvÀæ ŸæAiÉÆĚUÀ®AiÀĚ ªĚªĚ,ÉŮ-ĚzÉ, F J-Ěè ,ĚªiÁĚĚª
 Ě®”sÀaUÀ¼À eÉÆvÉUÉ ±ĚĚPÀĚtĚPÀ ZÀiªªiPÉUÀ¼À ŸÁævÀªQĚPÉUÁV GvÀŮªĚ
 Ě”sÁAUÀt«zÉ.

ÀAAiÉÆÃd£ÁçüPÁjUÀ¼ÀÄ

PÄæ, ÄÄ.	CzÄâ¥ÄPÄg Ä «ªÄgÄ	«zÄâ°ÄðvÉ	¥ÄzÄ£ÄªÄÄ
1.	qÄ. eÉ. PÉ. gÄdÄ	©.E., JA.©.J., JZi.r	ÄAAiÉÆÄd£ÄçüPÄjUÄ¼ÄÄ
"ÉÆÄzsÄ£Ä Ä°ÄAiÄÄPÄgÄÄ - 04			

¥ÀoÀåPÀæªÀÄzÀ «ªÀgÀ:

PĀæ. ĀĀ.	I, É«Ā, ĀÖgī	PĀæ. ĀĀ.	II, É«Ā, ĀÖgī
1	DzsĀĀΠPĀ PĀŁĀßqĀ Ā»vĀā "sĀUĀ-1 (ŁĀ ^a ÉĈĀzĀĀiĀĀ≠ĀŁĒ ^a Āð, ŁĀ ^a ÉĈĀzĀĀiĀĀ, ≠ĀæUĀw ² Ā®)	1	DzsĀĀΠPĀ PĀŁĀßqĀ Ā»vĀā "sĀUĀ-2 (ŁĀ ^a Āā-zĀ ^o vĀ-ŖĀqĀĀiĀĀ 1ŪĈĀ ^a ĀĈ Ā»vĀā)
2	PĀŁĀßqĀ Ā»vĀāZĀjvÉæĀiĀĀ CzsĀāĀiĀĀŁĀ (≠ĀæaĀŁĀ ^a ĀĀvĀĀŪ ^a ĀĀzsĀāPĀ ^o ĀŁĀ)	2	PĀŁĀðIPĀ ĀĀĀĀĀw CzsĀāĀiĀĀŁĀ
3	vĒ®ΠPĀ PĀ ^a Āā«ĀĀ ^a ĀiĀĀĒ ^a ĀĀvĀĀŪ Ā»vĀā	3	Ā»vĀā « ^a ĀĀ±ÉðĀiĀĀ vĀwéPĀvÉĀiĀĀ ^a ĀĀvĀĀŪ ≠ĀæĀiĒĒĒVPĀvĒ
4	PĀŁĀßqĀ ^o ĀĀŪ≠Āæw ±ĀĀŪĈ	4	PĀŁĀßqĀ ŪĀæĀxĀ ĀĀ≠ĀzĀŁĒ ^a ĀĀvĀĀŪ bĀĀzĀĀĀi
5	^ā ĀĀĀŁ ^o Ā ^a ĀiĀzsĀā ^a ĀĀŪĀ¼ĀĀ ^a ĀĀvĀĀŪ PĀŁĀßqĀ Ā»vĀā	5	CŁĀĀ ^a ĀzĀ vĀvĀÉ-vĀAvĀæ-«zsĀŁĀ
6	LaŌPĀ ≠ĀwæPĒ-1.6.1 «±ĒĀµĀ PĀ« CzsĀāĀiĀĀŁĀ: qĀŁĀß	6	LaŌPĀ ≠ĀwæPĒ-2.6.1.«±ĒĀµĀ PĀ« CzsĀāĀiĀĀŁĀ ^o Āi ^o ĀqĀ 2.6.2

	1.6.2 CzsÅÅAiÄÄÄÄ	zsÄ«ÄöPÄ Ä»vÄÄ		aÄÄ»¼Ä Ä»vÄÄ
PÄæ. ÄÄ.	III Ä«ÄÄÖgi		PÄæ. ÄÄ.	IV Ä«ÄÄÖgi
1	C©üeÄvÄ Ä»vÄÄ "sÄUÄ-1 (aÄÄzsÄäPÄ°ÄÄÄ Ä»vÄÄ aÄZÄÄÄ, µÄIÖç, ÄAUÄvÄÄ)		1	C©üeÄvÄ Ä»vÄÄ "sÄUÄ-2 (¥ÄæaÄÄÄ Ä»vÄÄ: ZÄA¥ÄÄ. ±ÄÄÄÄ. UÄzÄÄ)
2	Ä»vÄÄ PÄEWUÄ¼Ä ÄÄÄÄlØwPÄ CzsÅÅAiÄÄÄÄ		2	PÄÄÄÄqÄ ÄÄ±ÄÄÄzsÄÄÄ aÄÄvÄÄÜ QgÄÄ ¥Äæ\$ÄzsÄ gÄZÄÄÄ.
3	PÄÄÄÄqÄ "sÄµÄÄ aÄÄvÄÄÜ aÄÄPÄgÄt		3	zÄæ«qÄ "sÄµÄ «eÄÄÄÄ
4	±ÄÄÄÄ ±ÄÄÄÜç CzsÅÅAiÄÄÄÄ		4	PÄÄÄÄqÄ ±ÄÄÄÜç Ä»vÄÄ CzsÅÅAiÄÄÄÄ
5	PÄÄÄÄqÄ aÄÄ°ÄPÄaÄÄUÄ¼Ä CzsÅÅAiÄÄÄÄ		5	dÄÄ¥ÄzÄ Ä»vÄÄ ; vÄwéPÄ CzsÅÅAiÄÄÄÄ
6	LaÖPÄ ¥ÄwæPÉ-4.1.6:«±ÄÄµÄ PÄ« CzsÅÅAiÄÄÄÄ: qÄ. eÄ. J. i. 2aÄgÄÄzÄæ¥ÄÄ 4.6.2:PÄÄÄÄIPÄ gÄAUÄ"sÄÄÄ«Ä CzsÅÅAiÄÄÄÄ aÄÄÄPÄÜ DÄIÄÄ (N.E.1): PÄÄÄÄqÄ "sÄµÄÄ Ä»vÄÄ aÄÄvÄÄÜ ÄÄÄlØw.		6	LaÖPÄ ¥ÄwæPÉ-3.6.1:«±ÄÄµÄ PÄ« CzsÅÅAiÄÄÄÄ : PÄÄPÄzÄÄ 3.6.2:PÄÄÄÄqÄ ¥ÄæaÄÄÄ Ä»vÄÄ aÄÄvÄÄÜ DvÄÄZÄjvÉæ

2. DEPARTMENT OF ECONOMICS:

(i) Department Profile:

The department of Economics was started as one of the departments in the erstwhile P.G. Centre, Davangere of Mysore University in September 1979, continued and affiliated to Kuvempu University established in 1987 from Mysore University and subsequently to Davangere University carved out from Kuvempu University in August 2009. At present, three Professors and one Associate Professor are serving in the department on permanent basis. The department is committed to impart quality education to the students and encourage research activities and for the all-round development more particularly for academic excellence in the department. The department is offering Master as well as full time Ph.D. programmes.

(ii) Vision of the Department:

Department of Studies in Economics shall visualize becoming center of excellence by offering new plans and programmes in different disciplines of Economics. The department is committed for teaching and research, promotion with industry interaction and offering solutions in economic issues in the liberalized global world.

(iii) Mission of the Department:

The department of studies in Economics is dedicated to impart higher learning by creating rationality in teaching and research to build a real society. Also, the department is strived to assist the student community to reach the newer heights of knowledge by promoting excellence in higher education and inculcating a desired value system among the students for a noble society.

(iv) List of Faculty

Sl. No	Name	Designation	Specialization
01	Dr. B.P.Veerabhadrappe	Professor and Chairman	Public Economics.
02	Dr.N.K.Gowda	Professor	Development Economics.
03	Dr. K.B. Rangappa.	Professor	Agricultural Economics
04	Smt. S. Suchitra.	Associate Professor	Econometrics

05	Teaching Assistants	01
----	---------------------	----

Course Structure of M.A. Economics

Sl. No	FIRST YEAR		SECOND YEAR	
	I-Semester	II-semester	III-Semester	IV-Semester
	(1)	(2)	(3)	(4)
1	Hard Core : Micro Economic Analysis-I	Hard Core : Micro Economic Analysis-II	Hard Core : Macro-Economic Analysis-I	Hard Core : Macro-Economic Analysis-II
2	Theories of Economic Growth and Development	Development Policy	Theories of Public Economics	Indian Public Finance
3	Managerial Economics	Economics of Social Sector	International Trade & Finance-I	International Trade and Finance-II
4	Financial Institutions & Markets	Research Methodology	Econometrics	Indian Economic Policy
5	Mathematics for Economics	Statistics for Economics	Karnataka Economy	*1 Computer Applications **2 Project Work
6	Soft Core : Industrial Economics	Soft Core : Agricultural Economics	Soft Core : Population Studies	Soft Core : Environmental Economics
7	----	----	Elective Paper : Indian Economy	----

Academic Activities:

Teaching: Besides regular class room teaching, students are required to deliver seminars in every paper and are encouraged to take up field visits, field surveys, case studies, socioeconomic surveys and company visits. Project work is compulsory for final Semester M.A., students.

Seminar and Workshops:

Department has been conducting seminars and workshops. The department in association with Karnataka state co-operative federation has organized state level debate on co-operative movement in India during the academic year 2017-18. Experts and professionals were invited to deliver special lectures and interact with students and faculty.

Faculty Development:

Faculty members are regularly attending seminars/workshops organized by the reputed universities and institutes. They are presenting the research papers and serving as resource persons.

Infrastructure in the Department:

- ❖ The department has an internal library with 500 Books besides the central library facilities.
- ❖ Centralized computer lab facility.
- ❖ Department is equipped with audio visual aids like LCD projects, OHP, TV & VCD player.
- ❖ There is a common facility (Seminar Hall) for organizing Academic Programmes.

Future Endeavour:

The Department intends to offer a 5 year Integrated Master's Degree Programme in Economics and introduce a few Add-on Diploma Programs.

3. DEPARTMENT OF ENGLISH

Davangere University introduced M.A course in English in the year of 2010. The department is run by young enthusiastic and energetic teachers guiding the students. The department has two classrooms, one staff room and one office room with the essential infrastructure. M.A. course is being the subject of demand, there is huge competition getting admission to the course.

Sl. No.	Name of Faculty	Qualification	Designation
01	Prof. B.P. Veerabhadrappe	M.A. Ph.D.	Professor & Coordinator
02	Teaching Assistants: 07		

Course Structure

Sl. No.	Semester-I	Sl. No.	Semester-II
1	British Literature-I.	1	British Literature-II
2	Literary Theory-I.	2	Literary Theory-II
3	Indian Literatures in English-I.	3	Indian Literatures in English-II
4	American Literature-I.	4	American Literature-II
5	New Literatures-I.	5	New Literatures-II
6	World Drama.	6	World Fiction
Sl. No.	Semester-III	Sl. No.	Semester-IV
1	Contemporary British Literature	1	Cultural Studies
2	Introduction to Linguistics	2	English Language Teaching(ELT)
3	Dalit Literature	3	Comparative Literature
4	Modern South Asian Literature	4	Film Studies
5	Gender Studies-I	5	Gender Studies-II

6	Research Methodology	6	Computer Application & Project Work
----------	----------------------	----------	-------------------------------------

Activities of the Department:

Apart from class room teaching students are made to attend film shows on literature and subject related films to give additional coaching. Special lectures are arranged in the department from various subject experts.

Orientation Programmes are being conducted for fresher in the department enabling them to participate in national level and state level seminars and conferences. The students celebrate literary forum, traditional and cultural programmes and film festival exhibit their talents. The students are participating in seminars conducted by the department in order to equip them for future teaching profession.

4. DEPARTMENT OF HISTORY

The Department of History was established in 2010 prospering on the set course and goals. Right from the first day of inception the Department has been striving hard to imparting quality education in History.

The Department is actively involved in various academic activities. Department is organizing special lecture series on various topics to provide a platform to the students for having direct interaction with the eminent resource persons. The Department is planning to invite prominent Historians working in reputed Institutions for these academic activities.

The demand for history scholars in the Department of Tourism, Culture and other Service has been increasing enormously. The faculty is fully aware of paradigm shift in the pivotal needs of the Society. In this backdrop, the Department is enthusiastically involved in bringing changes in Master's Degree syllabus to meet the present need of the society and knowledge. Each Postgraduate student of the Department is being trained to equip with analytical skills by making project report submission as mandatory. The Department has also adopted the choice based credit system under which the students of the Department are at their liberty to choose inter disciplinary paper according to their requirements or interest. Students are also exposed to practical historical environment by arranging educational trips; tours and visiting institutions. Important among them are Visit to Aihole, Pattadakallu, Hampi, Bijapur, Keladi, Badami etc.

PROFILE

The Department specializes in imparting Education in the fields of Archaeology, Art, Medieval History, Ancient Institutions and modern studies such as national movement. The Department is engaged in research on History, culture and Heritage of world in general and India in particular.

VISION

Understanding and learning the History of mankind is the guiding principle for the Department. In the modern knowledge based society every citizen enjoys learning History.

MISSION

History taught through formal and organized courses should not limit to participants alone. It should be lifelong learning process to explore the fundamentals of living on earth. The target is to reach all sections of the society through formal and Informal/Distance modes of Education to develop knowledge based society to fight social exclusive that has been haunting the Indian civilization throughout History and to promote social justice.

FACULTY

The Department of History, Shivagangotri, Davangere contains four faculties. Now the Department is managed by a Co-Ordinator and four lecturers.

SL No	Name of faculty	Qualification	Designation	Field of Specialization
01	Smt. Suchitra S	M.Sc in Staticstics M.A in Economics	Associate Professor	Econometrics statistics & Mathematics
Teaching Assistants: 04				

TEACHING

Besides regular class room teaching, students are encouraged to take up field visit, field surveys, Archaeological survey and Historical places visits.

SEMINAR AND WORKSHOPS

Department has been conducting seminars and workshops. The department in associating with Karnataka State Archives has organized Two Day national level conference on 16th and 17th February 2016. Experts and professionals were invited to deliver special lectures and interact with students and faculty.

The department is looking forward the support from the Indian Council of Historical Research (ICHR), South Indian History Congress, Karnataka History Congress, Karnataka State Archives and other institutions for conducting workshops, seminars and also the department is keen interest in publishing articles and books related to history. It is also in a view of launching a bi monthly magazine in ensuing days.

FACULTY DEVELOPMENT

Faculty Members are regularly attending seminars, conferences, faculty development programme, workshops, and research programme etc organized by the reputed universities and institutes. The teaching staff is actively involved in teaching as well as in Research. They are publishing research articles in various journals and are participating in International, National and State Level seminars and conferences. The Highest Qualification of the entire faculty is Doctoral Degree and they have been published books bearing ISBN/ISSN no. and serving as resource person and academic committee members.

Infrastructure in the Department

- The Department has an internal library with 300 Books besides the central library facilities.
- Department is equipped with audio visual aids like LCD projects, OHP, TV and VCD player.
- There is common facility for organizing academic programmes.

FUTURE ENDEAVOUR

Next year introduce a few Add-on Diploma programmes.

Course Structure

Code	I Semester	Code	II Semester
	Hard Core		Hard Core
HC1.1	Research Methodology-I	HC2.1	Research Methodology-II
HC1.2	Principles and methods of Archaeology	HC2.2	Pre and Proto History of India
HC1.3	History of Ancient India	HC2.3	History of Medieval India (1206-1707)
HC1.4	Modern World (1914-1939)	HC2.4	Modern World since 1939
HC1.5	History of Modern Karnataka (1799-1956)	HC2.5	Modern Mysore (1881-1956)
HC1.6	Socio-religious movements in India	HC2.6	Thinkers of Modern India

Code	III Semester	Code	IV Semester
	Hard Core		Hard Core
HC3.1	Historiography (World)	HC4.1	Historiography (India)
HC3.2	Epigraphy, Numismatics and Archival Sources	HC4.2	Indian Art and architecture (Selected Theme)
HC3.3	History of Freedom Movement in India (1857 to 1919)	HC4.3	History of Freedom Movement in India (1919 to 1947)
HC3.4	Colonialism and nationalism in Asia	HC4.4	History of Tourism in Karnataka
HC3.5	History of Tourism in India	HC4.5	Dissertation
	Soft Core (Any One)		Soft Core (Any One)
SC3.1	History of south India up to 1336	SC4.1	History of south India (1336-1686)
SC3.2	Constitutional Development of Modern India	SC4.2	History of independent India
SC3.3	Contemporary Problems of India	SC4.3	Women in Modern India
	Open Elective		
OE3.1	Indian National Movements (1857-1947)		
OE3.2	Social religious movements in 19 th century of India		

5. DEPARTMENT OF JOURNALISM AND MASS COMMUNICATION

Profile:

The Department of Journalism and Mass Communication started functioning from 2012. The purpose of the journalism study is to provide students with knowledge and skills to become a successful Journalist. Establishing a career in journalism begins with studying the profession in college, along with professional experience prior to entering the workforce. Hence getting on-the-job experience is an essential part of preparing for a career in journalism field. The department, through the one month internship program with the leading Media organizations in Karnataka, gives an opportunity to students to put their knowledge into practice with Print Media and Electronic Media.

The journalism study encompasses not only news writing and editing in the print media but also in electronic media with its specialized papers on Radio Broadcasting, TV Broadcasting, Advertising, Public Relations etc.

Vision:

The purpose is not just to train candidates for the next job in the field, but to educate them for significant careers.

Mission:

MA in Journalism and Mass Communication mission is to educate students in a broad range of practical skills and concepts involving the reporting, editing and presentation of information and prepare them for a career in journalism.

Faculty:

Sl. No.	Name of Faculty	Qualification	Designation
1	Mr. Pradeep. B.S.	M.S.W., M.Phil.	Assistant Professor and Co-ordinator

Facilities:

A fully equipped Media Lab with Print and Electronic Media supporting applications, which supports for the Pagination, Video and Audio Editing, Mixing, Voice Over.

Admission to MA in Journalism and Mass Communication:

Admissions to the course is made in the month of July and August every year. Students who have completed any bachelor's degree or an equivalent degree of any other university with minimum criteria as specified by the statutory authorities of the university are eligible to seek the admission.

Strengths of the Department

- Currently the programs consists Print and Electronic Media.
- Kannada fortnightly lab journal "Times of Davanagere" and weekly wall journal "Suddi Mane" is being published by the Journalism department which gives the students practical exposure in news reporting and editing.
- Students News items, Letter's to the editor and Articles are published in almost all the major Kannada daily newspapers in Karnataka.
- Students work in the deadline atmosphere of the journalism profession through their assignments in reporting, writing, editing and using presentation tools.
- Students get to interact with newspaper, magazine and television stations in the nearby area.

Opportunities

Print Media, Broadcast Media, Online/Multimedia, Advertising Agencies as Copy Writers or Creative Directors, Corporate as Public Relation Officer, Media Production Houses as Animators and Script Writers, TV channels, Radio Stations and other media organizations as technical and Content Writers, Anchors, Radio Jockey, News Bulletin Producers, Cinematographer, Video Quality Controller, TV Broadcaster, Art Directors, 2D & 3D Animators, Web Developer.

Course Structure

FIRST YEAR		SECOND YEAR	
Semester I	Semester II	Semester III	Semester IV
Introduction to Communication and Journalism	Communication Theories	Basics of Radio Programme Production	Media Management
Development of Media	Media Law and Ethics	Introduction to TV Programme Production	Development Communication
Reporting	Feature Journalism	Communication Research Methods	Inter Cultural Communication
Editing	Corporate Communication	Translation and Journalistic Writing	Film Studies
Business Journalism	Introduction to New Media	Photo Journalism	Project Work/Dissertation
Advertising	Political Communication	Specialization (Electives)	
		International Communication	Science and Technology Communication

		Environment and Media	Folk Media
		(Open Elective/Inter Disciplinary Course) Media and Society	Computer Application

6. Department of Political Science

Vision of Department:

- The department of Political Science will create a climate on campus and in the greater community that promotes tolerance and acceptance of differing viewpoints on matters political and social. We will foster civic mindedness and civic responsibility. We will contribute to a better understanding of the world by engaging in, and supporting intercultural and interdisciplinary studies.

Mission of Department:

- We strive to help students develop an understanding of political processes and institutions and to acquaint them with the issues and problems that politics tries to manage.
- The Department also trains the students about skills of analysis, research, and evaluation so that they can become more informed citizens.
- We prepare post-graduates for career building employment.

History of Department

- The Department of Political Science, Davangere University, enjoys an exceptional reputation in teaching in the discipline. The Department was established in 2010, with about 48 postgraduate students. The Department offers two years M.A programme
- M.A programme offered by the department has high potential for placements of its students. It has Dr. Rangappa K B and Shreedhar Barki as Coordinator and Assistant Coordinator respectively and 04 teaching faculties.
- The department has the facilities who are experts in different specialization of political science. It includes Indian politics, public administration, Comparative Politics, International Relations, and Political Theory. The Department has also organized

various national level seminar, and takes initiation to form Alumni Association of its past students to support the activities of the department.

Course Structure:

Sl. No.	I Semester	Sl. No.	II Semester
1	Ancient Indian Political Thought	1	Medieval Western Political Thought
2	Ancient Western Political Thought	2	Contemporary Political Ideologies
3	Comparative Politics	3	Indian Administration & E-Governance
4	Theories of Public Administration	4	Gandhi & Ambedkar: Socio-Pol Thoughts
5	Theories of International Relations	5	Contemporary Political Concepts
6	Gandhian Political Thought	6	Social Movements in India
Sl. No.	III Semester	Sl. No.	IV Semester
1	Modern Indian Political Thought	1	Research Methods in Political Science
2	Contemporary Western Political Thought	2	Elections and Electoral Process in India
3	Contemporary Political Theories	3	Contemporary International Politics
4	Modern Political Analysis	4	Caste Politics in India
5	Democracy and Human Rights in India	5	Project Work
6	Socialism: Theory and Practice	6	Rural Governments And Politics in Karnataka
*	Open Elective Paper		
1	Human Rights: Theory and Practice		
2	Political Journalism		

Details of Teaching Staff:

Sl.No	Name	Designation	Qualification
1	Dr. K.B Rangappa	Coordinator	M.A., B.Ed., Ph.D
Teaching Assistants : 04			

Strengths of Department

1. Department conduct of workshops, debates, quiz, and discussions on issues of political relevance regularly
2. Field visits to the State Legislative Assembly and MLA's Constituencies.
3. Special Lectures by eminent political speakers from the academia, bureaucrats, politicians and political advisors to the Central and State Governments.
4. Activities that prepare students for a career in Political Science, Civil Services and Active Politics.

ACADEMIC ACHIEVEMENTS:

Sl. No	Achievements	Numbers
1.	No of student enrolled for Ph.D., course in different university	06
2.	No of students cleared NET/SLET Exams	01/05
3.	No. of Publications	29
4.	No. of Academic Events	32

7. DEPARTMENT OF SOCIAL WORK

Department of Social work was established in the year 2006 and is catering to the needs of academic field in the region. Due to the multi-disciplinary nature of the course, admission is open to the graduate students of all disciplines and is based on performance in the entrance exam besides the marks secured in qualifying examination. The intake of students has considerably increased from 30 to 70 due to multi-dimensional job opportunities.

The department has completed 11 successful years in imparting knowledge to the students' community in three different specialized areas such as Human Resource Management, Community Development and Medical & Psychiatric social work. At present, the department is one of the main stream entities of Davangere University. The students of the Department are oriented in both theory and practice of Social work through regular classes and concurrent field work activities.

Faculty

Sl. No	Name of the Faculty	Qualification	Designation	Field of Specialization
01	Mr.PRADEEP B .S	MSW, M.Phil. UGC-NET (PhD)	Assistant Professor and Coordinator	Criminology and Correctional Administration
Teaching Assistants: 04				

Vision:

The department will strive to generate a multi-disciplinary social work cadre embedded with constructivism and activism to meet the challenges and opportunities in development and service sectors of the country to achieve social justice, inclusive society, equity and human rights.

Mission

To empower and develop social work competence of the students to act as agents of social change, action researchers, governance facilitators, human rights activists,

policy framers, program planners, networker of resource linkages and social advocates to ensure justice equity, human rights and inclusion of the marginalized, disadvantaged, vulnerable and weaker sections of society.

Objectives of the department:

Professionally guided objectives of the department are:

- ❖ Cherish and inculcate the values of justice, equity, commitment, sensitivity, honesty and integrity.
- ❖ Empower the students with the social work focused ideologies of Dr. B.R. Ambedkar, Gandhiji, Vinobhaji, Jayaprakash Narayan, Baba Amte, Phule, Rajendra Singh, Aruna Roy and others.
- ❖ Enrich the knowledge domain of the students through constructive, activism, feminism, emancipation, modernism, postmodernism, socialism, secularism, democracy, civil society, inclusive society, sustainable development.
- ❖ Galvanize attitude & skills of the students through their capacity building in the form of imparting trainings/discourses/workshops/seminars/symposia/ peer learning opportunities etc.
- ❖ Orient students to the emerging social movements in the national and international context.
- ❖ Establish field action research projects through field practices of students in the thrust areas of sustainable development, rural and urban governance, facilitating sustenance of communities, women empowerment, entrepreneurship development, sanitation, community health, public health, eco- conservation, social intervention, etc.
- ❖ Adopt urban and rural communities and undertake issue based action research projects and intervention research projects.
- ❖ Develop national and international linkages and collaborations in research and academic exchange programs to expose the students to national and international experiences.
- ❖ Respond to the local, regional, national and international challenges of the time.

Admission, Curriculum and Examination:

Eligibility: Candidate hailing from any discipline with an aggregate percentage of 50% (SC/&ST students 40%) from any recognized University is eligible for the course.

Selection: Entrance test is the mode of selection, in which 50% of the entrance test and 50% of the degree examination, aggregate of both, will be considered for the selection. Followed by in-depth counselling candidates on structures and function of the course.

Curriculum:

With regards to the curriculum, as per university guidelines, the Master of Social Work, a two year course, is offered on choice based credit system (CBCS). The curriculum is distributed into hard core and soft core subjects. During 1st and 2nd semester, focus is on foundational subjects; whereas during 3rd and 4th semester it is on the specialization. The MSW students have choice to opt for any interdisciplinary elective subject on offer from other departments. The department also offers HIV/ AIDS Intervention Management, disaster Management, Management of Non- Governmental Organizations and Women Empowerment as in interdisciplinary elective papers to the students of the disciplines.

The pedagogy of the course includes both classroom and domains. As part of capacity building of the students to enhance their knowledge, discourses, trainings, workshops, seminars, symposia, orientations to institutional settings, exposure to field setting and placement in development and industry settings are being conducted.

Sl. No	I Semester	Sl. No	II Semester
1	Social Work: History and Ideologies	1	Community Organisation
2	Social Science Perspectives for Social Work practice	2	Social Action for Social Change
3	Social Case Work	3	Social Work Research and Statistics
4	Social Group Work	4	Human Growth and Development

5	Concurrent Field Work I	5	Concurrent Field Work II
6	Social Work Camp	6	Intensive Placement
Sl. No	III Semester	Sl. No	IV Semester
1	Law and Social Work	1	Communication and Counselling
2	Management of Non-Governmental Organizations	2	Research Project
3	Concurrent Field Work III	3	Concurrent Field Work IV
4	Block Placement	4	Study Tour
	Specialization : Human resource Management		Specialization: Human Resource Management
1	Human resource development	1	Human Resource Development
2	Employee Relations and labour Legislations	2	Disaster management
	Specialization : Social Development	3	Mental Health Practice
1	Rural and Tribal Development		
2	Urban Development		
	Specialization : Medical and Psychiatry		
1	Public Health		
2	Medical Psychiatric Social Work		
	Open Elective		
1	Gerontological Social Work		
2	Personal and Professional Growth		

Innovative Academic Programmes of the Department:

Innovative academic programmes of the department: Micro Planning & Rural Development Based Camps are conducted at nearby villages and scientific report was prepared and submitted to the district authorities of Davangere.

Scope for employment:

8. DEPARTMENT OF SOCIOLOGY

The Department of Sociology was established in 2010 with the intention of social development and Social reconstruction in the Jurisdiction of this University. The Department has very good mixture of teaching and research orientation on comprehensive social issues like social structure, functions, development, change, mobility, progress and technological dimensions. It Stress on students ability to reach future goals and help to build new Social atmosphere. The Department has its own Sociology forum and organized several special lectures by eminent personalities on Various Social issues. The Department is good in an Academic Potential, comprising a faculty known widely for their research and teaching abilities.

Vision:

The Vision of the Department is Social engineering to reconstruct the society through human rights based society and egalitarian social values for the future days.

Mission:

- To Promote Quality teaching and learning Process.
- To contribute to inclusive development of nation.
- To Create Social awareness among students for constructing good society.
- To create leadership Quality and Encores Students to practice this.
- To create good Citizens for developed of the Country.

SL. No	Name of the Faculty	Qualification	Designation	Field of Specialization
01	Dr. I.B.Cirappa.	M.Com., MBA Ph.D	Co-ordinator	Accounting and Finance

Teaching Assistants: 03.

Special Lecturer:

Department has been Conducting Special Lecturer from Eminent Scholars and arranging Teachers Day, Women's Day, etc. They are useful to the Student Perusing P.G. in Sociology.

Faculty Development.

Sociology Faculty members are regularly attending and Presenting Paper in national and International Seminars and Conferences at Various Universities in India.

These Faculties are actively involving in Teaching and Research. They Published research articles in Various national and International Journals and few faculties have been Serving as special resource Person at PG and UG Courses Students at Various Colleges.

Course Structure

Code	I Semester	Code	II Semester
SO 1.1	Classical Sociology	SO. 2.1	Sociological Thoughts
SO.2.1	Study of Indian Society	SO. 2.2	Rural society in India
SO.2.3	Stratification, Mobility and change	SO. 2.3	Sociology of Professions
SO.2.4	Gender Studies	SO. 2.4	Sociology of Marginalised Groups
SO.2.5	Social Demography	SO. 2.5	Sociology of Aging
SO.2.6	Social Movements	SO. 2.6	Social Statistics
Code	III Semester	Code	IV Semester
SO 3.1	Sociological Perspectives	SO.4.1	Sociological Theories
SO 3.2	Urban Sociology	SO. 4.2	Sociology of Development
SO 3.3	Sociology of Industry	SO. 4.3	Sociology of Education
SO 3.4	Medical Sociology	SO. 4.4	Political sociology
SO.3.5	Research Methodology	SO.4.5	Computer Application & Project Work

Specialization (Electives)

Code	III Semester	Code	IV Semester
SO 6.1	Sociology of Tribes	SO.6.1	Sociology of Minorities
SO 6.2	Sociology of Migration	SO. 6.2	Diaspora Studies
SO 6.3	Sociology of Environment	SO. 6.3	Social Ecology
SO 6.4	Sociology of Globalization	SO. 6.4	Sociology of Modernization
SO.6.5	Science & Technology of Society	SO.6.5	Sociology of Media

9. DEPARTMENT OF HINDI, URDU, CRIMINOLOGY, PSYCHOLOGY, MUSIC, PERFORMING ARTS, FASHION TECHNOLOGY

The Department of Hindi, Urdu, Criminology, Psychology, Music, Performing Arts and Fashion Technology are being newly introduced from this year in the University. Considering the significance progress made in the field the University administration felt the need for introduction of Post Graduate program. Experts in the field were made as members of the Board of Studies. They were invited to frame the Syllabus. The new faculties are being inducted to department and basic infrastructure is being developed.

Sl.No.	Subject	Co-ordinator/Faculty
1	Hindi	Prof. B.P. Veerabhadrapa
2	Urdu	
3	Criminology	Mr. B.S. Pradeep
4	Psychology	Prof. K.B. Rangappa.
5	Music	Sri Ravindra Kammar.
6	Performing Arts	
7	Fashion Technology	

10. DEPARTMENT OF COMMERCE

The Post-Graduate Department of Commerce was started in 1979 as one of the two Departments, which were started along with the establishment of Post-Graduate Centre at Davangere by the University of Mysore, Mysore. During the period of 39 years, the department has produced more than 3,300 M.Com graduates. They have occupied high positions in the Government Departments, Industry, University, Educational Institutions, etc., in the country. The department attracts students from all over the state of Karnataka and a few from other states in India. The department has made its presence felt through its vibrant academic activities and student placements. The faculty in the department is actively involved in research and extension activities. At present, the department offers M.Com. M.Phil. and Ph.D. programmes in commerce. The Department is in the forefront of bringing about innovative changes in curriculum and pedagogy from time to time keeping in view the changes that take place in the macro-economic arena. The Department takes lead in framing regulations and syllabi of Graduate and Post Graduate Degree/Diploma, M.Phil. and Ph.D. programmes. The Department of Commerce is the biggest Department in the University in terms of students strength and faculty. The department faculty have published research papers, books and presented papers in various national and international seminars, conferences and workshops.

Vision:

Business Education, Research and Extension based on Universal Human values, which reduce stress, promote Peace and Harmony for Quality of Life Results.

Mission:

- ❖ To be one the best departments in the country by focusing on growth and development.
- ❖ To adopt world class Teaching and Learning methods.
- ❖ To build a student friendly, interactive academic environment.
- ❖ To carryout research, consultancy, extension and training activities useful to society.
- ❖ To imbibe in teachers and students the Universal Human values such as truthfulness, non-violence, kindness, compassion, generosity which ensure happy, peaceful & healthy life.

List of Faculty:

Sl. No.	Name of Faculty	Qualification	Designation	Field of Specialization
1	Prof. Anitha H.S.	M.Com., Ph.D	Professor	Cost Accounting, Marketing
2	Dr. P. Laxmana	M.com., Ph.D.	Professor and Chairman	Cost Accounting, Entrepreneurship
3	Dr. Cirappa I.B.	M.Com., MBA Ph.D	Assistant Professor	Accounting and Finance
4	Teaching Assistants: 09			

M.Com Course Structure:

Sl. No.	I Semester	Sl. No.	II Semester
1	Business Policy and Environment	1	Organizational Behavior
2	Management Process and Practice	2	Marketing Management
3	Accounting Theory	3	Financial Management
4	Business Mathematics and Statistics	4	Computer Applications in Business
5	Managerial Economics	5	Capital Markets
	Specialization/Electives		Specialization/Electives
6	Strategic Cost Management	6	Marginal Costing
7	Income Tax Planning and Management	7	Corporate Tax Planning and Mgt.
1	Strategic Cost Management	1	Marginal Costing
2	Indian Financial System	2	Investment Management
1	Bank Management	1	Customer Relationship Management
2	Principles and practice of Insurance	2	Management of Life & General Insurance
1	Bank Management	1	Customer Relationship Management
2	Indian Financial System	2	Investment Management
1	Strategic Marketing Management	1	Retailing and Franchising
2	Human Resource Development: System and Practice	2	Training and Development
Sl. No.	III Semester	Sl. No.	IV Semester
1	Strategic Human Resource Management.	1	Entrepreneurship Development
2	Retail Management	2	Business Ethics and Corporate Governance
3	Security Analysis and Portfolio Management	3	International Business
4	E-Commerce and Web Designing	4	International Accounting
5	Business Research Methods	5	Computer Applications & Project Work
	Specialization/Electives		Specialization/Electives

6	Operations Research and Cost Management	6	Computerized Accounting
7	Customs Duties : Law and Practices	7	Goods and Services Taxes
1	Operations Research and Cost Management	1	Computerized Accounting
2	Financial Depravities	2	Global Business Finance
1	Credit Management in Banks	1	International Banking
2	Financial Depravities	2	Actuarial Science
1	Credit Management in Banks	1	International Banking
2	Financial Depravities	2	Global Business Finance
1	Logistics and Supply Chain Management	1	Marketing Research
2	Industrial Relations and Employees Welfare	2	International Human Resource Management

Syllabus Updated

The syllabus of B.Com, M.Com, M.Phil and Ph.D Course work has been completely revamped keeping in view the requirements of the job market.

Highlights of the Department

- ❖ Class, seminars, case studies, problem solving is done on continuous basis.
- ❖ Students are taken to industrial visits, practical training and excursions
- ❖ Faculty organizes National Seminars, Workshops, Special lecture programs and Conferences providing an exposure to the students by encouraging them to participate and present papers in them.
- ❖ Department organized Ph.D. course work and examination.
- ❖ Papers presented in the conferences and seminars are published in the form of edited volume.
- ❖ Has an Internal Library with 4500 text books.
- ❖ It is managed by the students with the guidance of a Faculty Member.
- ❖ Has a Reading room with Financial and General Newspapers, magazines and a LED TV set.

Faculty Progress

The faculty of the department is invited by different universities to deliver lectures in U.G.C. sponsored refresher courses and act as resource persons in national, international and state level seminars and conferences. They have been participating in the research projects of Universities, funding agencies and other institutes. The above programmes promote students, research scholars and faculty interaction and intellectual debate, discussion and understanding.

The department has contributed significantly to research and teaching. The faculty members have published about 123 papers and 20 books. Ph.D. has been awarded to 24 scholars and more than 25 research scholars are working for their Ph.D. degree in the department, currently. Three batches of M.Phil students have been awarded degrees. The faculty members have completed many major and minor research projects of the U.G.C. and other institutions.

Thrust Areas of Research:

The thrust area of research include; Finance, Management, Entrepreneurship, Public Sector Enterprise Management, Management Accounting, Marketing, Taxation, Public Finance, Business Environment.

11. INSTITUTE OF MANAGEMENT STUDIES

Profile:

IMS (Department of studies in business Administration) was established in the year 1992 with 28 students which has now grown into a full-fledged Institute with an intake of 120 students. The Institute has been offering M.B.A. Programme with specializations in Financial Management, Marketing Management & Human Resource Management with the objective of meeting the ever increasing demand for management education.

Vision:

The Institute shall strive to become a centre of excellence in teaching, training, research and consultancy in management by imparting relevant and quality education, thus empowering all sections of society to meet global challenges.

Mission: The Institute is committed to

- Provide quality global education to meet ever changing needs of the business area.
- Achieve excellence in management education through humility and hard work.
- Provide consultancy and research services to small and medium industries.
- Spread the essence of management knowledge for the benefit of different sections of the society.

List of Faculty:

Sl. No.	Name of the Faculty	Qualification	Designation	Field of Specialization
1	Dr. V. Murugaiah	M.Com., Ph.D.	Professor	Finance
2	Dr. J.K. Raju	B.E., M.B.A., Ph.D.	Chairman & Professor	Marketing
Teaching Assistants: 08				

Admission, Curriculum and Examination:

For admission to the Masters in Business Administration course (MBA), candidates must satisfy two criteria,

1. Should possess any bachelor degree of this University or an equivalent degree of any other University with minimum 50% marks in aggregate.
2. Should appear for the PGCET Examination and shall have a rank (50% marks of degree and 50% marks of entrance examination will be considered to prepare the rank list). From the rank list selections will be made as per merit and reservation policy of the Government.

The Institute offers courses with update syllabi in response to the needs of the market and contemporary society. The curriculum and the pedagogy include lecture method, group discussion, presentation, case studies, management games, seminars, industrial visits, and project work. In order to supplement the theoretical concepts, the Institute organizes programmes like Industry Institute Interface, Workshops, and Seminars. It also conducts Management festival 'Anikethana' to facilitate event management skills among students.

The students admitted to the MBA Course shall study subjects under the CBCS scheme. The 1st and 2nd semester focus on subjects related to General Management (Hard-core) whereas the 3rd and 4th semesters throw insights on the optional subjects (Soft-core), and the Elective Subjects (offered by other Departments). The system of examination constitutes of semester scheme involving four semesters. Each subject carries 100 marks, of which 25% is allocated for continuous evaluation system and the rest for semester end examination (subject to double valuation).

Course Structure

Paper code	I Semester	Paper Code	II Semester
1.1	Management Process and Practice	2.1	Management Science
1.2	Business Communication	2.2	Marketing Management
1.3	Organizational Behaviour	2.3	Business Law
1.4	Managerial Economics	2.4	Human Resource Management
1.5	Quantitative Techniques	2.5	Financial Management
1.6	Accounting for Managers	2.6	Management Information Systems and Computer Applications
1.7	Production and Operation Management	2.7	Research Methodology
Paper code	III Semester	Paper code	IV Semester
3.1	Entrepreneurial Development and Micro, Small and Medium Enterprises (ED & MSMEs)	4.1	Strategic Management and Business Policy
3.2	Project Management	4.2	Management Control System
3.3	Business Ethics and Corporate Governance	4.3	International Business
3.4	MM: Consumer Behaviour	4.5	MM: E-Commerce
	FM: Working Capital Management		FM: Corporate Taxation
	HRM: Human Resource Planning and Performance Management		HRM: Compensation Management
3.5	MM: Sales and Retail Management	4.6	MM: Industrial and Service Marketing
	FM: Financial Services		FM: Financial Derivatives
	HRM: Industrial Relations and Legal Frame Work		HRM: Management of Interpersonal and Group Processes
3.6	MM: Advertising and Brand Management	4.7	MM: International Marketing Management
	FM: Security Analysis and Portfolio Management		FM: International Financial Management
	HRM: Employee Training and Development		HRM: Organisation Design & Development

Academic Activities:

- **Classroom Teaching:** the focus is on providing formal professional education in management.

Research:

- Research in the areas of Management, Banking, Finance, Marketing, Human Resource Management, and Entrepreneurship.
- The members of faculty of the department have guided 14 Ph.D., since its inception and 17 candidates have currently registered for the doctoral programme.

In-plant and Final Project:

- The students need to undertake an in-plant training project after 2nd Semester in organizations of their choice where they understand the operational technicalities of management. The in-plant training is generally for 45 days and the students are evaluated for 50 marks based on the project report and viva-voce. The final project is evaluated for 100 marks and is undertaken during 4th Semester. The students are generally expected to do field work based research where they select a topic related to their area of specialization.

Thrust Areas:

- Marketing Management
- Financial Management
- Human Resource Management
- Entrepreneurship development and revival of Sick Industries.
- Banking & Insurance

Workshops and Seminars:

- Workshops relating to various issues in management education.
- Deputing teachers to national, international seminars, workshops and Faculty Development Programmes for training and updating their knowledge.
- Inviting experts and other professionals and creating a platform for interaction
- Seminars and workshops on various issues relating to management and industry.

Faculty Development Programmes

- Workshops on Pedagogy in Management.
- Refresher courses for lecturers working in various under Graduate B-Schools.

Accomplishments:

- Received development fund from the UGC scheme of special development assistance to strengthening existing and new management Department of Rs. 37 Lakhs.
- Received building grant from UGC 10th plan of Rs. 30 Lakhs.
- Phenomenal growth in the student intake since its inception.

Publications:

- The Faculty members of the Institute have their credit articles which are published in various national and international journals.
- Publishing the institute newsletter '**Avishkar**'

Institute Library:

An internal library for the students and by the students is being run in the Institute as a supplement to the main library. The library has more than 2300 volumes of books on various subjects, several reputed National, International journals and Magazines.

Computer Lab:

A fully equipped computer lab with Local Area Network connection covering all the faculty rooms is being set up with 45 computers along with the 2Mbps broad band internet connection.

Placement Cell and Alumni Association:

A separate placement cell is created which is actively involved in providing employment avenues to the ever enthusiastic students. Companies like HUL, ICICI Bank and several prominent insurance companies consider the Institute as a great source for campus recruitment. The Students are placed in organizations of repute. Hence making the alumni association a very resourceful one. The alumni association is formally registered and conducts its annual meet at the campus where aspiring minds meet opportunities.

Future Aspirations for Growth:

The Institute of Management Studies has chalked out several new programmes in its future plan which is to be implemented in a phased manner, some of them are:

- The Institute plans to introduce Management Development Programmes for Government officials and NGOs.
- Introduction of Master Degree Programmes such as MBA (Agri-Business), MBA (International Business) and PG Diploma in Hospitality Management.
- Identifying and developing thrust areas for Special Assistance Programmes under UGC.
- Developing the Institute as a Centre for excellence in offering management education.
- To establish “Small and Medium Entrepreneurship Development Cell” to cater to the needs of the local business community.
- Conducting Public Awareness Programmes in stocks and shares, investments, banking and insurance.

12. DEPARTMENT OF BIOCHEMISTRY

The Department of Studies in Biochemistry was established in the year 1993 with M.Sc., programme. The department is presently offering M.Sc., M.Phil, and Ph.D., Programmes in major fields of Biochemistry such as Cancer Biology, Food and Drug Nanotechnology, Plant Biochemistry.

The department has produced about 518 Biochemistry post graduates. More than 98% of them passing in I class or higher. Many of them are pursuing research in reputed Institutes and Universities in India and abroad. In addition many students of the Department have cleared CSIR- UGC/NET, ICAR JRF and GATE examinations.

The faculty of the department are active in teaching and research. Faculty members of the Department have published more than 150 papers in National and International refereed Journals. Major research projects have been sanctioned to faculty members in the department by DBT, DST, DAE-BRNS, UGC and ICMR with the grant to the tune of RS. 4.5crore. The department has adequate research facilities viz., Animal Cell Culture Laboratory, Advanced Nanotechnology Laboratory and Plant Tissue Culture Laboratory. The Department has also entered into collaborative research with Industries, pioneer Institutes of India and abroad.

The Department organizes National seminars, workshops and symposia inviting eminent Scientists and Professors from various Universities, Institutes and Industries across the country.

Vision:

To develop Department into a high-tech research oriented department with emphasis on value addition.

Mission:

Commitment to Teaching and Research and to provide world-class teaching using modern laboratory facilities for our valued students at affordable fee.

Faculty:

Sl.	Name of Faculty	Qualification	Designation	Field of Specialization
-----	-----------------	---------------	-------------	-------------------------

No				
1.	Prof. Basavaraj Madhusudhan	M.Sc., Ph.D.	Professor	Biochemistry (Food and Drug Nanotechnology)
2.	Prof. Gopal M. Advi Rao	M.Sc., Ph.D.	Professor	Biochemistry (Cancer Biology and Neurobiology)
3.	Dr. Vadlapudi Kumar	M.Sc., Ph.D.	Professor and Chairman	Plant Biochemistry and Natural products
4.	Teaching Assistants: 04			

The Thrust Areas of Research includes:

- ❖ Cancer Biology
- ❖ Neurobiology
- ❖ Food and Drug Nanotechnology
- ❖ Plant Biochemistry and Natural Products.

Major Facilities in the Department:

Animal Cell Culture Laboratory, Green house, CO₂ Incubators, Ultra Freezers (-20° C & - 86° C), Lyophilizers, Fluorescence Microscope, Ultra Sonicator, High-Speed Centrifuge, Fluorescence Spectrophotometer, ELISA Readers, UV-Vis Spectrophotometers, Orbital Shaking Incubators, Cooling Centrifuges, HPLC, RT-PCR, PCR Machines, Gel Documentation Systems, Fraction collector, Flourimeter.

Course Structure

Sl. No.	I Semester	Sl. No.	II Semester
1	Biomolecules	1	Enzymology
2	Biochemical Techniques	2	Bioenergetics and Intermediary Metabolism
3	Cell Biology, Microbiology and Human Physiology	3	Clinical Biochemistry and Research Methodology
4	Biostatistics and Computer Applications	4	Molecular Genetics and Developmental Biology
	Practical Papers		Practical Papers
5	Biomolecules	5	Enzymology
6	Biochemical Techniques	6	Bioenergetics and Intermediary Metabolism
7	Cell Biology, Microbiology and Human Physiology	7	Clinical Biochemistry and Research Methodology
8	Biostatistics and Computer Applications	8	Molecular Genetics and Developmental Biology

Sl.No.	III Semester	Sl.No.	IV Semester
1	Molecular Biology	1	Molecular Immunology
2	Membrane Biochemistry and Bioinformatics	2	Genetic Engineering and Industrial Biotechnology
3	Molecular Endocrinology	3	Cell Signaling and Cell Communication
4	Plant Biochemistry		
5	Clinical Biochemistry (Interdisciplinary/Elective Paper)		
	Practical Papers		Practical Papers
6	Molecular Biology	4	Molecular Immunology
7	Membrane Biochemistry and Bioinformatics	5	Genetic Engineering and Industrial Biotechnology

8	Molecular Endocrinology	6	Cell Signaling and Cell Communication
9	Plant Biochemistry	7	Project work / Dissertation

Research:

The faculty members of the department have received Extramural Research Funding in recognition of their research contributions. They include DBT, DST, DAE-BRNS, ICMR and UGC, and also foreign Post-Doctoral Research Fellowships.

The department has awarded more than 31 Ph.D. and 11 M.Phil. degrees successfully, and 07 candidates have currently registered for doctoral programmes.

Workshops and Seminars:

The department organizes special lectures, workshops and seminars on emerging areas of Biochemistry. Inviting renowned scientists and academic year from reputed scientific organization.

Student-Faculty Interaction:

Apart from the classroom teaching, there is a lot of scope for student-faculty interaction through the Group Discussion, Seminars and Project work. There are also interactions on the lighter side through the cultural activities and annual educational tour.

Plan of Action of the Department:

- ❖ To establish good collaborative / exchange Programmes.
- ❖ To achieve excellence in teaching and research.
- ❖ To strengthen the department in teaching and research

13. DEPARTMENT OF BIOTECHNOLOGY

Biotechnology has emerged as one of the leading fields in Biological Sciences. Most of the industries like pharmaceuticals, brewery, Food and allied industries rely upon Biotechnology Post Graduation qualified candidates. Under Davangere University jurisdiction under-graduate program is already in existence to provide B.Sc. with Biotechnology as one of the combinations. In view of providing an opportunity to these biotechnology and other biological science degree qualified students and to cater the need for industry/research the University administration has introduced M.Sc. Biotechnology program in the year 2017-18. The syllabus has been framed in accordance with the modern trends with industrial relevance, research orientation and the curriculum requirement. It is fully CBCS program involving four semesters and qualified, competent, enthusiastic three faculty members are working hard and teaching cutting edge technologies and training the students.

Currently, second year M.Sc., Biotechnology batch is pursuing their studies. Students and faculties have undergone training and orientation programs conducted by various Universities/Davangere University time to time. The department has been organizing special lecture, seminars to update the knowledge base of the students and faculties.

Faculty:

Sl.No	Name of the Faculty	Qualification	Designation	Designation
1	Dr. Gayathri Devaraja	M.Sc., Ph.D.	Professor & Dean	Co ordinator
2	Teaching Assistants			03

Course Structure:

Sl. No.	I Semester	Sl. No	II Semester
	THEORY		THEORY
1	Cell Biology	1	Molecular Biology
2	Genetics	2	Immunology
3	Microbiology	3	Bioenergetics & Metabolism

4	Supportive: Biochemistry	4	Supportive: Biophysics, Bioinformatics & Biostatistics
PRACTICAL			PRACTICAL
5	Cell Biology	5	Molecular Biology
6	Genetics	6	Immunology
7	Microbiology	7	Bioenergetics & Metabolism
8	Supportive: Biochemistry	8	Supportive: Biophysics, Bioinformatics & Biostatistics
	III Semester		IV Semester
THEORY			THEORY
1	Genetic Engineering	1	Bioprocess Engineering
2	Microbial Biotechnology	2	Animal Biotechnology
3	Plant Biotechnology	3	Dissertation/project work
4	Elective: a) Medical Biotechnology b) Food biotechnology	4	Specialization: a) Immunotechnology b)pharmaceutical Biotechnology
5	Specialization: Diagnostic Biotechnology		
PRACTICAL			PRACTICAL
6	Genetic Engineering	5	Bioprocess Engineering
7	Microbial Biotechnology	6	Animal Biotechnology
8	Plant Biotechnology	7	Dissertation/project work
9	Elective: a) Medical Biotechnology b) Food biotechnology	8	Specialization: a) Immunotechnology b)pharmaceutical Biotechnology

14. DEPARTMENT OF BOTANY

Department Profile

Department of studies in Botany, Davanagere University was established in 2012 and has been offering Botany education at Post Graduation level to eligible students with B.Sc. Botany graduation. The course offers an outstanding platform to understand the various aspects of plant science ranging from basics to the advanced level. The curriculum has been designed in such way that the students should be able to take up either teaching or research as their career in future.

The students of Botany subject have wide career opportunities in Botanical Survey of India, Indian Council of Agricultural Research, National Bureau of Plant Genetic Resources, Central Drug Research Institute, Plant Quarantine Divisions, Civil services such as Indian Forest Service, State Forest Service, and Seed Industries etc.

Every year the department conducts one week study tour to the vegetation rich areas, various national and international research laboratories, seed industries, biotechnology industries in order to visualize and learn the ongoing research and advancements in the plant sciences. Students are also being encouraged to participate in several conference/symposia organized by different institutes of the country. The departments have well established laboratories with a good number of equipments. Botanical society has been started since from last year mainly to engage the students with extracurricular activities.

Vision

The department is constantly making efforts to enhance the quality of teaching, research and motivating the students to acquire sound knowledge and helping in developing leadership qualities.

Mission

The main objective of the department and course is to enable the students to be placed in well recognized professions, or entrepreneurs with a commitment to work hard for the benefit of the society.

With the coordinated service of experienced, hardworking and inspiring young faculties, thorough training has been given to make the students updated in plant sciences. The faculties in the department have been updating their knowledge base by attending various conferences, workshops, seminars in India and abroad in addition to organizing these events. The department has published a good number of research papers in peer reviewed journals.

The students have been guided to face UGC-NET/JRF, CSIR-JRF/NET, GATE / SLET/TOFEL/GRE examinations.

(ii) Departmental Thrust Areas of Research

- Plant biodiversity, Pteridology, Ethnobotany, Medicinal Plants
- Microbial diversity, Molecular Phylogenetics, Natural Products Chemistry
- Phytochemistry, Plant-Microbe Interactions, Biological Control, Plant Biotechnology
- Advanced Plant Physiology, Plant Tissue Culture, Environmental Science

(iii) Faculties; 05

Sl. No.	Name	Qualification	Designation	Specialization
1	Dr. Ramalingappa	M. Sc., Ph. D	Professor and Co-ordinator	Microbiology
Teaching Assistants: 03				

Course Structure

Sl. No.	I Semester (Theory Papers)	Sl. No.	II Semester (Theory Papers)
1	Microbiology	1	Cytology and Genetics
2	Algae and Bryophytes	2	Developmental Biology and Plant Anatomy
3	Pteridophytes and Gymnosperms	3	Plant Physiology
4	Plant Systematics and Economic Botany	4	Plant Biochemistry
	Practical Papers		Practical Papers
5	Microbiology	5	Cytology and Genetics
6	Algae and Bryophytes	6	Developmental Biology and Plant Anatomy
7	Pteridophytes and Gymnosperms	7	Plant Physiology
8	Plant Systematics and Economic Botany	8	Plant Biochemistry
Sl. No.	III Semester (Theory Papers)	Sl. No.	IV Semester (Theory Papers)
1	Molecular Biology	1	Medicinal and Aromatic Plants
2	Biophysics, Bioinformatics and Biostatistics	2	Plant Biotechnology
3	Ecology and Environment	3	Dissertation/Project work
4	Specialization; A. Plant Breeding and Evolution B. Seed Technology	4	Plant Pathology
5	Plants and Human welfare (Elective paper)		

	Practical Papers		Practical Papers
6	Molecular Biology	5	Medicinal and Aromatic Plants
7	Biophysics, Bioinformatics and Biostatistics	6	Plant Biotechnology
8	Ecology and Environment	7	Plant Pathology
9	Specialization; A. Plant Breeding and Evolution B. Seed Technology		

Facilities in the Department

Well-equipped laboratory with good number of Microscopes, Stereomicroscope, Spectrophotometers, Centrifuge, Microwave oven, Laminar Air Flow chamber, Soxhlet apparatus, UV-Cabinet.

Awards, and Recognitions Received by the Faculty: Two Teaching Assistants – Dr. Divakara S.T, Dr. Suresha, H.R: Travel grant by DST Govt. of India to participate in a work shop at Italy.

15. DEPARTMENT OF CHEMISTRY

The Department of Chemistry came into existence during the year 2010. The department is equipped with good facilities and has committed faculty. The syllabus for M.Sc., Chemistry has been meticulously designed to suit to the needs of job market and extended research activities. The department has organized number of seminars, conferences. Symposia, and lecture series to update the knowledge of the faculties and students. The department students are encouraged to carry on the project works independently in collaboration with other national institutes or laboratories. In addition, sports, cultural and literary events have also been regularly held to boost overall personality of the students.

Vision:

Quality education with excellent teaching and laboratory skills

Mission of the department:

To make involve students in continuous research and its application

Faculties:

Sl.No	Name of Faculty	Qualification	Designation	Field of Specialization
1	Dr. Gopal .M. Advi Rao	M.Sc., Ph.D.	Professor & Co-ordinator	Biochemistry

Teaching Assistants : 8

Course Structure

Sl. No.	I Semester	Sl. No.	II Semester
1	Inorganic Chemistry - I	1	Inorganic Chemistry – II
2	Organic Chemistry - I	2	Organic Chemistry – II
3	Physical Chemistry - I	3	Physical Chemistry - II
4	Molecular Spectroscopy - I	4	Molecular Symmetry & Spectroscopy – II
Sl. No.	III Semester	Sl. No.	IV Semester
1	Organometallic chemistry	1	Co-ordination and Bioinorganic chemistry
2	Reaction Mechanism & natural products	2	Organic Synthetic Methods
3	Radiation & Photochemistry	3	Chemical Dynamics and Catalysis
4	Principals of Analytical Chemistry	4	Project Work
5	1. Solid State chemistry (Elective) 2. Environmental Chemistry		

16. DEPARTMENT OF COMPUTER SCIENCE

HISTORY:

The Department of Computer Science was established in 2010-11. Since then it has growing terms with support of guest faculty. The course contents are kept in pace with the new trends of critical thoughts in the contemporary academic field. The faculty members are kept themselves abreast of the shifting priorities in their respective field's specializations. The department recently has successfully completed its six years of its existence.

VISION:

- We envision a department that encourages inquiry and self-reflection, promotes creativity and commitment, and fosters ethical responsibility, the pursuit of scholarship and lifelong learning.
- Encourage the students to develop inquisitiveness so that they will be able to understand the fundamentals of science and technology and apply for the societal development

MISSION:

- To seek innovation and excellence in teaching.
- To encourage and understand the diverse view points and logical thinking.
- To know the value of languages and new media as a means of opening our minds to new ways of communicative and understanding level.
- To prepare our students to face for the competitive world.
- To impart mathematical skills to the students and to inculcate rational and logical thinking in them to apply these to solve the problems.

Innovative academic Programmes of the Department.

Both formal and informal methods with opportunities for the students' participation in the form of seminar, department is focusing on student friendly activities like seminars, special talks, quiz, poster and other related activities.

With the coordinated service of experienced and inspiring faculties through training has been given to make the student most competent. In the department have been updating their knowledge base by conducting/organizing, conferences, workshops, seminars in addition to organizing these events.

Sl.No	Name of the Faculty	Qualification	Designation	Field of Specialization
01	Dr. Vadlapudi Kumar	M.Sc., Ph.D	Professor and Coordinator	Biochemistry
Teaching Assistants: 06				

M.Sc., IN COMPUTER SCIENCE COURSE STRUCTURE (2018-19)

I SEMESTER		II SEMESTER
01	DISCRETE MATHEMATICS	OBJECT ORIENTED PROGRAMMING WITH C++
02	DIGITAL LOGIC AND COMPUTER DESIGN	DATABASE MANAGEMENT SYSTEMS
03	PROGRAMMING WITH C	OPERATING SYSTEM CONCEPTS
04	SYSTEM SOFTWARE	DATA COMMUNICATIONS AND NETWORKS
05	DATA STRUCTURES	OPEN ELECTIVE COMPUTERS CONCEPTS AND C PROGRAMMING
06	PROBLEM SOLVING USING C LAB.	OOP WITH C++ PROGRAMMING LAB.
07	DATA STRUCTURE LAB.	VISUAL PROGRAMMING AND DBMS LAB.
08	SELF STUDY; 01. WEB TECHNOLOGIES 02. JAVA SCRIPT	SELF STUDY: 01. STATISTICAL METHODS 02. GRAPH THEORY
III SEMESTER		IV SEMESTER
01	SOFTWARE ENGINEERING	OPTIMIZATION TECHNIQUES
02	PROGRAMMING IN JAVA	DIGITAL IMAGE PROCESSING
03	COMPUTER NETWORKS AND SECURITY	ADVANCED JAVA AND J2EE
04	WEB PROGRAMMING	DATA MINING
05	CORE ELECTIVE 01. DESIGN AND ANALYSIS OF ALGORITHMS 02. NET TECHNOLOGIES 03. ARTIFICIAL INTELLIGENCE 04. INTERNET OF THINGS 05. INFORMATION RETRIEVAL	CORE ELECTIVE 01. MOBILE COMMUNICATIONS 02. SYSTEM SIMULATION 03. CLOUD COMPUTING 04. BIG DATA ANALYTICS 05. OBJECT ORIENTED ANALYSIS AND DESIGN USING UML
06	OPEN ELECTIVE MANAGEMENT INFORMATION SYSTEMS	ADVANCED JAVA AND J2EE LAB
07	JAVA PROGRAMMING LAB.	PROJECT WORK
08	NETWORKS AND WEB PROGRAMMING LAB.	SELF STUDY:

17. DEPARTMENT OF ELECTRONICS

The Department of Electronics is being newly introduced from this year in the university. Considering the significant progress made in the field, the University administration felt the need for introduction of post graduate program. Experts in the field were made as members of the Board of studies. They were invited to frame the syllabus. The department will function along with the Physics department in Shivaganogotri campus. The new faculties are being inducted to department and basic infrastructure is being developed.

Co-ordinator and Faculty:-

Prof. Vadlapudi Kumar - Coordinator
Teaching Assistants -04

Details of Course Pattern and Scheme of Examination and Syllabus for I and II Semester

Sl.No.	I Semester	Sl.No.	II Semester
1	Semiconductor and microwave devices	1	Network Analysis and Synthesis
2	Electronics Instruments	2	Electromagnetics and antennas
3	Advanced microprocessor	3	Digital Electronics and VHDL
4	Programming in C++	4	Microcontrollers and interfacing
5	Devices and Electronic Instrumentation Lab	5	VHDL Programming Lab

6	Advanced microprocessor and C++ programming Lab	6	Microcontrollers and interfacing
---	---	---	----------------------------------

18. DEPARTMENT OF FOOD TECHNOLOGY

PROFILES OF FOOD TECHNOLOGY

The program of Food Technology has gained much of its name nationwide and with our impressive curricular activities students are being attracted from others states. In today's job market students need to take a proactive approach. It's not enough to be educated they also need to have networking and work experience. Prioritizing, the department has close association with industries, university departments and other institutions. The department is proud to present this world with somewhat moderately trained workforce, who will strive for technological upgradation in industries and other areas of interest. The department with highly disciplined methodological training and learning techniques in industries and other institutions has made the students excel in most fields of Food Technology. During the semester break, such of those students interested will be sent to perfect their skills in industries and reputed organizations to make them fit in finding jobs after graduation.

At this juncture, the department is preparing for the changing scenario include the necessary infrastructure in terms of faculty expertise and facilities to make changes within the emerging areas of education and research. As a first priority, we need to initiate a discussion and on this define the strategic research areas that we should invest in now and be a leading institution in the country. Seminars and Conferences are being conducted regularly throughout the year to update knowledge on basic and frontier areas.

Food Technology Department objectives

OBJECTIVES

1. To equip talented young students with requisite conceptual insight, skill and attitude to enable them provide research and educational inputs of highest standards in rapidly growing food sector needs.

2. To organize develop and regulate the technological profession based on sound professional practices.
3. To contribute to the development of new technology and pave a way Research, Analysis and Implementations and Career Development.

DEPARTMENT STAFF FACULTY:

Sl.No.	Name of the Faculty	Designation
1	Dr. Basavaraj Madhusudhan	Co-ordinator
Teaching Assistants: 06		

Food Technology Course Content

(SEMESTER SCHEME WITH CBCS SYLLABI)

<p align="center">SEMESTER- I</p> <ol style="list-style-type: none"> 1. Fundamentals of Nutraceuticals and Post-Harvest Management of Fruits and Vegetables. 2. Principles of Food Processing 3. Nutrition and Therapeutic foods. 4. Food Chemistry and Food Toxicology 	<p align="center">SEMESTER- II</p> <ol style="list-style-type: none"> 1. Analytical Techniques, Sensory Evaluation and Biostatistics. 2. Food Microbiology and Rapid detection methods. 3. Processing of Cereals, Pulses, Oil seeds and Bakery Technology 4. Food Quality Control and Quality Assurance.
<p align="center">SEMESTER- III</p> <ol style="list-style-type: none"> 1. Dairy Technology - Processing of Milk and Milk products. 2. Processing of Meat, Poultry and Fish products. 3. Food Packaging Technology. 4. Processing of Beverages, confectioneries and chocolate products. 5. Nutraceuticals (Interdisciplinary) 	<p align="center">SEMESTER- IV</p> <ol style="list-style-type: none"> 1. Food Engineering and Entrepreneurship. 2. Food Biotechnology and Food Nanotechnology. 3. Waste recycling, Renewable energy utilization, automation in food industry and Research methodology.

19. DEPARTMENT OF MATHEMATICS

PROFILE:

The Post- Graduate Department of Studies in Mathematics was started in 2010-11, which was started along with the establishment of Davangere University; Davangere has been offering Mathematics education at post-Graduation level to eligible Students with B.Sc. with Mathematics as cognate subject at Graduation. The Master Degree in Mathematics Course covers all the aspects of Mathematics relevant to academic, industries, research and Development to enable the students to obtain updated Knowledge.

With the coordinated service of experienced and inspiring faculties through training has been given to make the student most competent. In the department have been updating their knowledge base by conducting/organizing, conferences, workshops, seminars in addition to organizing these events.

VISION:

- ❖ We envision a department that encourages inquiry and self-reflection, promotes creativity and commitment, and fosters ethical responsibility, the pursuit of scholarship and lifelong learning.
- ❖ Encourage the students to develop Mathematical inquisitiveness so that they will be able to understand the fundamentals of science and Technology.
- ❖ Teacher's select implement mathematical tasks to engage students interest and intellect.
- ❖ Students are provided the opportunity to demonstrate and apply skills, knowledge, and understanding in a variety of formats.

MISSION:

- ❖ To impart Mathematics skills to the students and to inculcate rational and logical thinking in them to apply these to solve different problems.
- ❖ To prepare our students to face for the competitive world.
- ❖ The departments also teach students skills of analysis, research and evaluation. So that they can become more informed citizens.
- ❖ Students fulfilling the mathematical curriculum component of their majors.
- ❖ Students majoring in mathematics or statistics who intend to utilize their disciplines in industry or graduate study.

INNOVATIVE ACADEMIC PROGRAMS OF THE DEPARTMENT:

Both formal and informal methods with opportunities for the students participation in the form of seminar, Department is focusing on student friendly activities like special talks, quiz, poster and other related activities.

FACULTIES:

Sl. No	Name of the faculty	Qualification	Designation
1.	Dr. Ramalingappa	M.Sc., Ph.D.	Professor and Co-ordinator
2.	Teaching Assistants: 6		

COURSE STRUCTURE

Sl. No.	I Semester	Sl. No.	II Semester
01	Algebra	01	Linear Algebra
02	Real Analysis-I	02	Real Analysis-II
03	Ordinary Differential Equations	03	Topology-I
04	Discrete Mathematics	04	Complex Analysis
05	Computer Fundamentals and C-Programming	05	Partial Differential Equations
06	C-Programming Lab	06	MAT Lab Programming
Sl. No.	III Semester	Sl. No.	IV Semester
01	Measure Theory	01	Riemannian Geometry
02	Topology-II	02	Graph Theory
03	Fluid Mechanics	03	Functional Analysis
04	Differential Geometry	04	Magnetohydrodynamics
05	Numerical Analysis	05	Operations research
06	Numerical Programming Lab	06	Project Work/Dissertation
07	Elective: Statistical Techniques		

GOALS OF THE DEPARTMENT:

- Develop infrastructure and support, including innovative technology, for research, teaching, service and partnerships.
- Department will focus on imparting the syllabus and its concepts with the updated knowledge.
- To establish all the necessary infrastructure, facilities and department library.
- To encourage the students to pass CSIR NET / KSET exams.

- The students are guided to choose their careers in research and teaching.

20. DEPARTMENT OF MICROBIOLOGY

Department of Microbiology offers education to students at post-graduation level, at Davangere University Central Campus, Shivagangothri. It is one of the oldest established departments in the campus started then by Kuvempu University in the year 1994. Students who have passed degree in biological science are eligible for admission. The department also offers M.Phil. and Ph.D. programme in Microbiology. Post-graduation course covers both basic and applied aspects of Microbiology like Medical Microbiology, Immunology, Microbial diversity, Physiology, Genetics, Environmental Microbiology, Molecular Biology, Agricultural Microbiology, Phytopathology, Food Microbiology, Industrial Microbiology, Biotechnology. The students are required to submit a project work based on experimental work. The Department has qualified, experienced and highly motivated teachers involving themselves in teaching, research and extension activities and published more than 100 national and international research papers in highly reputed journals with Springer, Elsevier, Wiley publishers, popular articles and books. In recognition of their research contribution the faculty members have obtained a number of awards/recognitions like, Outstanding project award, Project of the year award, Best paper award, Research fund for Talented teachers award, Young scientist award to name a few. The Department has produced six Ph.D. and seven M.Phil degree and other ten candidates are pursuing their Ph.D. programs. All types of audio-visual equipments are available for knowledge transfer. This Department is one of the leading centers in Microbiology education in Karnataka state carving its own niche.

The basic training in microbiological methods and sound theoretical background make the student an appropriate candidate to take-up research program and also competent enough to join Pharmaceutical, Diagnostics, Food, Agriculture and allied industries. The practical training is exemplary including hands-on experience in most of

the microbiological techniques. Field trips and industry/institute visits are compulsory component of the curriculum.

In order to encourage the students to take up research program and to update knowledge every year the department has been organizing special lecture series and seminars by inviting eminent scientists from reputed institutes/universities. These programs are highly useful for providing a platform for direct interaction of students with scientists. Sponsored (KSTA) Symposium/Seminars also have been organized regularly. The students who have successfully finished the course have joined to reputed research institutes, industries and Universities. Several students have qualified UGC /CSIR-NET/SLET/GATE examinations and also won several awards.

Presently, the department is functioning in first floor of Bioscience building in Shivangotri campus, comprising of three research laboratories, two student laboratories and one instrumentation laboratory. The department has procured all the basic instrumentation required. Six Major Research projects with external funding agencies UGC, DBT-R&D, DAE-BRNS, RFTT-VGST, and few KSCST Sponsored SPP student Biofuel projects have been completed, and few sponsored students projects are underway. Students are also encouraged to participate in extracurricular activities like sports, cultural events, talent shows, academic festivals, exhibitions etc.

(i) **Departmental Thrust Areas of Research:**

- Microbial diversity, Fungal Biochemistry, Secondary metabolites.
- Immunodetection of Microbial Antigens, Probiotics, Bioremediation, Lichen biology
- Microbial enzymes, Fermentation,

Faculty:

Sl. No.	Name	Designation	Specialization
1	Dr. S. Shishupala	Professor	Mycology, Phytopathology, Immunotechnology
2	Dr. Gayathri Devaraja	Professor, Dean & Chairperson	Environmental Biotechnology, Medical Microbiology
3	Dr. Ramalingappa	Professor	Enzymology & Fermentation Technology,
4	Teaching Assistants : 4 Members		

M.Sc. Microbiology Course Structure

Sl. No.	I Semester	Sl. No.	II Semester
1	Theory: Microbial Diversity	1	Theory: Microbial Physiology
2	Theory: Environmental Microbiology	2	Theory: Microbial Genetics
3	Theory: Microbiological Methods	3	Theory: Molecular Biology and Genetic Engineering
4	Theory: Biochemistry	4	Theory: Biophysics, Biostatistics & Bioinformatics
5	Practical: Microbial Diversity	5	Practical: Microbial Physiology
6	Practical: Environmental Microbiology	6	Practical: Microbial Genetics
7	Practical: Microbiological Methods	7	Practical: Molecular Biology and Genetic Engineering
8	Practical: Biochemistry	8	Practical: Biophysics, Biostatistics & Bioinformatics

Sl. No.	III Semester	Sl. No.	IV Semester
1	Theory: Agricultural Microbiology and Phytopathology	1	Theory: Food and Dairy Microbiology
2	Theory: Immunology	2	Theory: Industrial and Pharmaceutical Microbiology
3	Theory: Medical Microbiology	3	Disseration/Project Work
4	Theory: A) Mycology (Specialization)	4	Theory: Biotechnology
5	Theory: B) Probiotics (Specialization)	5	Practical: Food and Dairy Microbiology
6	Theory: C) Microbial Enzymology (Specialization)	6	Practical: Industrial and Pharmaceutical Microbiology
7	A) Microbial Genetics (Elective)	7	Practical: Biotechnology
8	B) Diagnostic Microbiology (Elective)		
9	Practical: Agricultural Microbiology and Phytopathology		
10	Practical: Immunology		
11	Practical: Medical Microbiology		
12	Practical: Specialization		

21. DEPARTMENT OF PHYSICS

The Department of Physics was established in August, 2010, offers a two year M.Sc course in Physics. So far 06 batches of M.Sc. students have completed the course successfully. The department has adequate infrastructure for M.Sc. programme. The course curriculum is designed to make the students understand both basic and applied aspects of Physics like, General Physics, Quantum Mechanics, Solid-State Physics, Electronics, Mathematical Methods of Physics, Statistical Methods of Physics, Nuclear Physics, Optics, Crystal Physics and Condensed Matter Physics. The students are provided with practical training in fundamental aspects of Physics like General Physics, Electronics, Nuclear Physics and Condensed Matter Physics. In order to orient the students to modern and contemporary research in various branches of Physics, seminars and symposia are organized in the department every year inviting renowned scientists and eminent scholars from the reputed institutions in the country. The opportunities are plenty and wide-open for our students. Some of our alumni are pursuing research for Ph.D. in the reputed Universities and Institutes like University of Mysore, Mangalore University and NIT, Suratkal.

Faculty :

Sl.No	Name of Faculty	Qualification	Designation	Field of Specialization
1	Dr. Vadlapudi Kumar	M.Sc., Ph.D.	Professor & Co-ordinator	Biochemistry
2	Teaching Assistants : 7			

Course Structure

Sl. No.	I Semester	Sl. No.	II Semester
1	Mathematical Methods of Physics-I	1	Mathematical Methods of Physics-II
2	Classical Mechanics	2	Statistical Mechanics
3	Classical Electrodynamics and Plasma Physics	3	Quantum Mechanics -I
4	Electronic Circuits and Devices	4	Atomic, and Molecular Physics
5	Electronic Lab	5	Optics & Computational Lab
6	General Physics Lab-I	6	General Physics Lab-II
Sl. No.	III Semester	Sl. No.	IV Semester
1	Space and Astrophysics	1	Condensed Matter Physics-I
2	Quantum Mechanics -II	2	Condensed Matter Physics-II
3	General Nuclear and Particle Physics	3	Laser physics
4	General Condensed Matter Physics	4	Solar and Hydrogenic Energy
5	Nuclear Physics General Lab	5	Condensed Matter Physics Lab
6	General Condensed Matter Physics Lab	6	Atmospheric and Space Physics Lab

22. DEPARTMENT OF STATISTICS/ENVIRONMENTAL SCIENCE/YOGIC SCIENCES

The University is intended to start M.Sc. Statistics, Environmental Science, Yogic sciences from this Academic Year. The Syllabus will be based on conventional and modern aspects of the subject. The faculties from Mathematics Department are also involved in this academic program.

Faculties:

Sl.No	Subject	Name of Faculty	Designation
1	Statistics	Smt. Suchitra S.	Co-ordinator
2	Environmental Science	Prof. Shishupal S.	Co-ordinator
3	Yogic Science	Prof. Gayathri Devaraja	Co-ordinator

23. DEPARTMENT OF ZOOLOGY

The Department of studies in Zoology, Davangere University, Shivagangothri, Davangere, was established in the year 2014. This Department has produced about 3 batches of post graduates. This Department has communicating with the students regarding the current day advancement in the life science and providing exposure in conducting various scientific activities. Students are encouraged to participate in various extracurricular activities to promote excellence at graduate education. The main objective of this department is to create best possible academic ambience for achieving the advancement of students and faculty to be leaders in their endeavors and to make administration efficient, transparent and adaptable to e-governance.

This department covers the course on fundamentals with applied aspects of Zoology, including Animal Systematics, Anatomy, comparative Physiology, Developmental Biology, Neurobiology, Ethology, Ecology, Entomology, Endocrinology, Fisheries and Aquaculture, Parasitology, Biodiversity and Wild Life Management, Toxicology and Environmental Studies, Immunology, Molecular Cell Biology, Microbiology, Animal Biotechnology, Biochemistry and Genetics.

VISION

- The Department strives towards quality in teaching-learning with relevant syllabus and advanced research, promoting good governance and inclusiveness by providing leadership for a knowledge society.

MISSION

- To design and teach curriculum that is contemporary, competitive and content-rich to make students creative knowledgeable and entrepreneurial and encourage faculty to engage in relevant and globally competitive inter/ multi-disciplinary research, consultancy and extension work.

Presently, the department has two laboratories and two class rooms with the basic instrument facilities. The department has qualified, experienced and highly motivated teachers. Many scientists and emeritus professors visit the department to deliver the lectures pertaining to the syllabus. So far the department has organized one day seminar and five day workshop and two international conferences in association with the other life sciences departments of the university.

Faculties:

Sl. No	Name of the faculty	Qualification	Designation
1.	Dr. Ramalingappa	M.Sc., Ph.D.	Professor and Co-ordinator
2.	Teaching Assistants: 4		

Course Structure:

Sl. No.	I Semester	III Semester
01	1.1 Animal Systematics and Anatomy	3.1 Parasitology and Vector Biology
02	1.2 Biological Chemistry	3.2 Immunology
03	1.3 Comparative Physiology	3.3 Genetics
04	1.4 Molecular Cell Biology	3.4 Fisheries and Aquaculture
	Practical Papers	Practical Papers
05	1.5 Animal Systematics and Anatomy	3.5 Parasitology and Vector Biology
06	1.6 Biological Chemistry	3.6 Immunology
07	1.7 Comparative Physiology	3.7 Genetics
08	1.8 Molecular Cell Biology	3.8 Fisheries and Aquaculture

Sl. No.	II Semester	IV Semester
01	2.1 Basic and applied Entomology	4.1 Microbiology
02	2.2 Environmental Pollution and Toxicology	4.2 Neurobiology and Animal Behavior
03	2.3 Basic and applied Ecology	4.3 Biodiversity and Wild life Management
04	2.4 Developmental Biology	4.4 Project Dissertation
	Practical Papers	Practical Papers
05	2.5 Basic and applied Entomology	4.5 Microbiology
06	2.6 Environmental Pollution and Toxicology	4.6 Neurobiology and Animal Behavior
07	2.7 Basic and applied Ecology	4.7 Biodiversity and Wild life Management
08	2.8 Developmental Biology	

Goals of the Department:

- Department will focus on imparting the syllabus and its concepts with the updated knowledge.
- To establish all the necessary infrastructure, facilities and department library.
- To improve laboratory facilities and establish museum.
- To encourage the students to pass CSIR NET / KSET exams.
- The students are guided to choose their careers in research and teaching.

24. DEPARTMENT OF EDUCATION

The Department of Education was established in the year 2006-07 and is recognized by National Council for Teacher Education. The department is committed to deliver qualitative pre service teacher training programmes and research. The department offers M.Ed., M. Phil and Ph.D. Programmes to prepare reflective teachers and school administrators who possess the professional knowledge, skills and dispositions necessary for effective teaching in a globalized society. The department focuses on developing in every student, the foundations of education and skills required for teaching. Major thrust areas of the development include Inclusive Education, Curriculum Development and Research Methodology.

Vision: Creating Enlightened Teachers to Enlighten World

The Department of Education is in pursuit of excellence to impart value based quality teacher education through innovative teaching, professional practice, research and community activities so as to empower the future teachers to use their knowledge and skills for the development of society in the context of globalization.

Mission of the Department:

- ★ To provide excellent pre-service and in-service teacher education to develop professional teaching competencies among student-teachers.
- ★ To undertake, assist, promote and co-ordinate research in all aspects of education so as to address major challenges confronting school education in the state and nation.
- ★ To establish linkages between national, state, and district level bodies governing school education to take measures to bring about quality improvement.
- ★ To develop and maintain exemplary programs that serve as models of teaching, research and service for education administrators, teachers and children.
- ★ Aiming towards the ideal of enabling students to emerge as efficient teachers and take leadership positions in efforts to improve the quality of education around the globe.

Faculties :

Sl.No	Name of Faculty	Qualification	Designation
1	Prof. H.S. Anitha	M.Com, Ph.D.	Professor and Coordinator
2	Teaching Assistants: 3		

Admission Criteria:

Course Structure

Sl. No.	I Semester	Sl. No.	II Semester
1.	Education as a Field of Study	1.	Teacher Education.
2.	Learner and Learning Process	2.	Learning and Related aspects
3.	Methodology of Educational Research	3.	Educational Statistics
4.	Interdisciplinary Course (Course from within the Faculty)	4.	Interdisciplinary Course (Course from outside the Faculty)
Specialization (Elective) Courses*			
1.	School Education	1.	Higher Education
2.	Educational Administration and Management	2.	Educational Policy and Planning
3.	Inclusive Education	3.	Education of Children with Special Needs
4.	Instructional Technology	4.	Information and Communication Technology

25. DEPARTMENT OF PHYSICAL EDUCATION (B.P.Ed)

Department of Studies in Physical Education

The Department of Physical Education, Bachelor of Physical Education is being newly introduced from this year in the University campus, considering the significance progress made in the field. The University Administration felt the need for Introduction of B.P.Ed Programme. The objective of the course is generating competent professional teachers with an aim to meet the challenges in the field of Physical Education and Sports.

Programme Offered B.P.Ed.

Faculty

1. Sri M.S. Rajkumar - Director /Co-ordinator Mobile - 9945252329

Eligibility:

- a) Bachelor's degree in any discipline with 45% marks and having at least participation in the Inter College/Inter zonal/district/School Competitions in sports and games as recognized by the AIU/IOA/SGFI/Government of the India.
Or
- b) Bachelor's degree in Physical Education with 45% marks. Or
- c) Bachelor's degree in any degree with 45% marks and having studied physical Education as a compulsory / Elective Subject. Or
- d) Bachelor's degree with 45% marks and having participated in National/Inter University/State competitions in sports and games as recognized by the AIU/IOA /SGFI/Government of India. Or
- e) Bachelor's degree with 45% marks and participation in International competitions or secured 1st/2nd/3rd position in the National/Inter University/State competition in sports and games as recognized by the respective federation AIU/IOA/SGFI/ Government of India. Or
- f) Graduation with 45% marks and at least three years of teaching experience (for deputed in- service candidates i.e., trained physical education teachers/coaches).
Or
- g) The relaxation in the percentage of marks in the qualifying examination and in the reservation seats for SC/ST/OBC and other categories shall be as per the rules for the central government/state Government whichever is applicable.
- h) 5% relaxation in graduation is admissible to outstanding sports persons for their achievement in sports competitions (In recognized by the AIU/IOA/SGFI/ Government of India.)

Weightage:

- a) Academic performance-40% (Means 40% of the aggregate marks obtained in the qualifying degree examination. That is 40 points)
- b) Physical fitness -30% means 30 points
- c) Sports Achievement-30% Means 30 Points

Physical Fitness

Physical Fitness is determined on the basis of points obtained in the National Physical Fitness programme Tests of India that include the following events.

Events

Max Points

- | | |
|--|------------------|
| 1. 100 mt run | 6 |
| 2. Shot put 7.25 kg(Men)/4.00kg(women) | 6 |
| 3. Long Jump | 6 |
| 4. High Jump | 6 |
| 5. 800mt run (Men)/200mt. Run(Women) | 6 |
| Total | 30 Points |

The Candidate shall secure a minimum of 40% of Points (12 Points) in the NPFP tests to qualifying for admission to B.P.Ed Degree course.

Award of points for Achievement in Sports /Games

Points will be awarded for achievement in sports as follows:

1. Representing the country-30 points

2.	National Level (Representing the state)	3.	All India Inter- University the (Representing the University)	4	Inter-Collegiate Level (Representing the College)
1 st Place	30 points	1 st Place	20 points	1 st Place	07 points
2 nd Place	25 Points	2 nd Place	16 Points	2 nd Place	05 Points
3 rd Place	20 points	3 rd Place	12 Points	3 rd Place	03 points
Participation only	15 Points		10 Points	Additional Place won	02 Points
For each additional place won or representation 05 points will be awarded. However, the total shall not exceed 30 points		For each additional place won or representation 04 points will be awarded. However, the total shall not exceed 20 points		For each additional place won or representation 02 points will be awarded. However, the total shall not exceed 07 points	

Note:

1. For award of points, participation and achievement at only one level (highest) will be considered.
2. Points shall be awarded for positions only in final Inter-Collegiate competitions/Tournaments or the inter-Zonal final competitions organized by the Department of Physical Education of the University.
3. Points secured in a) Academic Performance b) Physical Fitness c) Sports d) Sports Achievement shall be added to a maximum of 100 Points.
4. The total points obtained by a candidate shall be merit of the candidate. Selection shall be made on the basis of merit as per the rules of the university.
5. Points for achievement in sports shall be awarded for certificates issued by associations and federations recognized by AIU/IOA.
6. Allotment of seats will be governed by the roster system as laid down by university.

Course Structure:

FIRST SEMESTER		THIRD SEMESTER	
Theoretical Course		Theoretical Course	
CC-101	History, Principles and Foundations of Physical Education	CC-301	Officiating and Coaching
CC-102	Anatomy and Physiology	CC-302	Computer Application in Physical Education.
CC-103	Educational Technology and Methods of Teaching in Physical Education	CC-303	Sports Medicine
Elective Course (Any one)		Elective Course (Any one)	
EC-101	Olympic Movement	EC-301	Sports Training
EC-102	Curriculum Design	EC-302	Sports Management
Practical Course		Practical Course	
PC-101	Athletics – Track Events	PC-301	Athletics – Throwing Events
PC-102	<u>Indigenous activities.</u> Gymnastics, Ceremonial Parades and Band Set	PC-302	<u>Games</u> Wrestling and Hockey
PC-103	<u>Indigenous activities.</u> Dumbbells, Wands, Hoops, Lazium,	PC-303	<u>Games</u> Ball Badminton, Softball and

	Mass PT, Drill & Marching		Basket Ball (Any Two)
PC-104	Games Volleyball, Kho-Kho and Table Tennis (Any Two)	PC-304	Practice Teaching: Teaching Lesson Plans (out of 10 lessons 5 internal and 5 external at practicing school)
SECOND SEMESTER		FOURTH SEMESTER	
Theoretical Course		Theoretical Course	
CC-201	Yoga Education	CC-401	Measurement and Evaluation in Physical Education
CC-202	Health Education and Environmental Studies.	CC-402	Sports Psychology and Sociology
CC-203	Organisation and Administration in Physical Education	CC-403	Kinesiology and Biomechanics
Elective Course (Any one)		Elective Course (Any one)	
EC-201	Adapted, Corrective Physical Education and Sports Injuries	EC-401	Research Methodology in Physical Education
EC-202	Nutrition and weight management	EC-402	Theory of Sports and Games
Practical Course		Practical Course	
PC-201	Athletics – Jumping Events	PC-401	Athletics –Relays, Hurdles, Combined events and Road races.
PC-202	Aerobics and Yoga	PC-402	Games Cricket and Kabaddi
PC-203	Games: Badminton and Throw ball	PC-403	Practice Teaching: (Teaching Lesson Plans for Games)(out of 10 lessons 5 Class room lesson 5 external at practicing school)
PC-204	Games: Tennicoit, Handball and Football (Any Two)	PC-404	Games Specialization:Five coaching lessons plans in any one game already taught in previous semesters

12. Ph.D. NOTIFICATION

In order to support Research aspects Davangere University, has taken initiation to offer Doctor of Philosophy (Ph.D.) programs in selected subjects where qualified and experienced faculty are available as Research Supervisors. The subjects include **Economics, Commerce, Business Administration, Biochemistry, Physics & Microbiology**. In these departments well equipped laboratory and experienced faculty are available for guiding research programs. These departments are also having research projects sanctioned by various national funding agencies. The interested students may apply in prescribed format for joining to Ph.D. program of this University. The students are selected based on Entrance Test conducted for each subject. The program includes six months of course work followed by examination and successful candidates are allowed to do research.

Subjects:

Faculty of Arts: Economics.

Faculty of Commerce and Management: Commerce, Business Administration.

Faculty of Science and Technology: Biochemistry, Physics and Microbiology.

Eligibility and duration:

Ph.D. – Post Graduate degree in the relevant subject. Minimum three years and maximum five years.

Limited financial assistance is available for doing research for SC/ST and OBC students depending on the availability of funds. Few students may join under the available projects.

VACANT SEATS FOR 2018-19

Sl.No.	Department	SC	ST	GM	Total	Type of Work
1	Economics	1	-	2	3	Full Time
2	Commerce	-	2	1	3	Full Time
3	MBA	1	-	2	3	Full Time
4	Biochemistry	2	1	4	7	Full Time
5	Microbiology	1	3	10	14	Full Time
6	Physics	1	1	6	8	Full Time

Last date for submission of application: 30th August 2018.

SEAT MATRIX **OPEN MERIT** CATEGORY- SHIVA GANGOTRI, DAVANGERE

FACULTY OF ARTS:

Sl. NO	Name of the Programme	General Merit	Reservation Category							Super Numerary Quota		Total Open Merit seats
1	2	3	4	5	6	7	8	9	10	11	12	13
Category		GM	SC	ST	Cat-I	IIA	IIB	IIIA	IIIB	OU	HK	
% Reservation		50%	15 %	3%	4%	15%	4%	4%	5%	15%	8%	
1	English	10	3	1	1	3	1	1	1	2	2	25
2	Economics	10	3	1	1	3	1	1	1	2	2	25
3	History	10	3	1	1	3	1	1	1	2	2	25
4	Journalism & Mass Communication	10	3	1	1	3	1	1	1	2	2	25
5	Kannada	10	3	1	1	3	1	1	1	2	2	25
6	Political Science	10	3	1	1	3	1	1	1	2	2	25
7	Sociology	10	3	1	1	3	1	1	1	2	2	25
8	Social work.	10	3	1	1	3	1	1	1	2	2	25
9	Hindi	10	3	1	1	3	1	1	1	2	2	25
10	Urdu	10	3	1	1	3	1	1	1	2	2	25
11	Criminology	10	3	1	1	3	1	1	1	2	2	25
12	Psychology	10	3	1	1	3	1	1	1	2	2	25
13	Fashion Technology	10	3	1	1	3	1	1	1	2	2	25
14	Music	10	3	1	1	3	1	1	1	2	2	25
15	Performing Arts	10	3	1	1	3	1	1	1	2	2	25

SEAT MATRIX **MERIT CATEGORY-** SHIVAGANGOTRI, DAVANGERE**FACULTY OF SCIENCE AND TECHNOLOGY:**[illegible]

SEAT MATRIX **OPEN MERIT** CATEGORY- SHIVA GANGOTRI, DAVANGERE

FACULTY OF SCIENCE AND TECHNOLOGY

Sl. NO	Name of the Programme	General Merit	Reservation Category							Supernumerary Quota		Total Open Merit seats
1	2	3	4	5	6	7	8	9	10	17	18	19
Category		GM	SC	ST	Cat-I	IIA	IIB	IIIA	IIIB	OU	HK	
% Reservation		50%	15%	3%	4%	15%	4%	4%	5%	15%	8%	
1	Biochemistry	8	2	1	1	2	1	1	1	2	1	20
2	Biotechnology	8	2	1	1	2	1	1	1	2	1	20
3	Botany	8	2	1	1	2	1	1	1	2	1	20
4	Chemistry	8	2	1	1	2	1	1	1	2	1	20
5	Computer Science	8	2	1	1	2	1	1	1	2	1	20
6	Electronics	8	2	1	1	2	1	1	1	2	1	20
7	Food Technology	8	2	1	1	2	1	1	1	2	1	20
8	Mathematics	10	3	1	1	3	1	1	1	2	2	25
9	Microbiology	8	2	1	1	2	1	1	1	2	1	20
10	Physics	8	2	1	1	2	1	1	1	2	1	20
11	Statistics	8	2	1	1	2	1	1	1	2	1	20
12	Zoology	8	2	1	1	2	1	1	1	2	1	20
13	Environmental Science	8	2	1	1	2	1	1	1	2	1	20
14	Yogic Sciences	8	2	1	1	2	1	1	1	2	1	20

SEAT MATRIX MERIT CATEGORY- SHIVA GANGOTRI, DAVANGERE

FACULTY OF COMMERCE AND MANAGEMENT

Sl. No	Name of the Programme	General Merit	Reservation Category							Special Category						Supernumerary Quota		Total Merit seats
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19
Category		GM	SC	ST	Cat-I	IIA	IIB	IIIA	IIIB	KM	NSS	NCC	Sports	DQ	PH	OU	HK	
% Reservation		50%	15%	3%	4%	15%	4%	4%	5%	-	-	-	-	-	-	15%	8%	
M.Com		15	5	1	1	5	1	1	2	1	1	1	1	1	1	5	3	45

FACULTY OF EDUCATION

Sl. No	Name of the Programme	General Merit	Reservation Category							Special Category						Supernumerary Quota		Total Merit seats
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19
Category		GM	SC	ST	Cat-I	IIA	IIB	IIIA	IIIB	KM	NSS	NCC	Sports	DQ	PH	OU	HK	
% reservation		50%	15%	3%	4%	15%	4%	4%	5%							15%	8%	
M.Ed.		6	2	1	1	2	1	1	2	1	1	1	1	1	1	3	1	26

SEAT MATRIX OPEN MERIT CATEGORY- SHIVAGANGOTRI, DAVANGERE

FACULTY OF COMMERCE AND MANAGEMENT

Sl. No.	Name of the Programme	General Merit	Reservation Category							Supernumerary Quota		Total Open Merit seats
1	2	3	4	5	6	7	8	9	10	17	18	19
Category		GM	SC	ST	Cat-I	IIA	IIB	IIIA	IIIB	OU	HK	
% reservation		50%	15%	3%	4%	15%	4%	4%	5%	15%	8%	
M.Com		37	11	2	3	11	3	3	4	10	6	90

FACULTY OF EDUCATION

Sl. No.	Name of the Programme	General Merit	Reservation Category							Supernumerary Quota		Total Open Merit seats
1	2	3	4	5	6	7	8	9	10	17	18	19
Category		GM	SC	ST	Cat-I	IIA	IIB	IIIA	IIIB	OU	HK	
% reservation		50%	15%	3%	4%	15%	4%	4%	5%	15%	8%	
M.Ed.		10	3	1	1	3	1	1	1	2	2	25

Seat Matrix

Sl. No	Name of the Course	Merit-cum-reservation											Merit-Special Categories.								Merit-cum-payme nt	Grand total
		Total	GM	SC	ST	C-I	II-A	II B	III A	IIIB	HYK	OU	Total	CDP	NSS	NCC	Spo rts	PWD	KM	GM		
Faculty of education																						
1	B.P.Ed Unit 1	32	13	5	1	1	5	1	1	2	3	4	8	1	1	1	1	1	2	1	3+2+1	51
2	B.P.Ed Unit 2	32	13	5	1	1	5	1	1	2	3	4	8	1	1	1	1	1	2	1	3+2+1	51

INTAKE FOR ADMISSION TO VARIOUS PROGRAMS DURING THE ACADEMIC YEAR 2018-19

MERIT CATEGORY- JNANA GANGOTRI, CHITRADURGA:

Sl. No.	Name of the Programme	General Merit	Reservation Category							Special Category						Supernumerary Quota		Total Merit seats
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19
	Category	GM	SC	ST	Cat-I	IIA	IIB	IIIA	IIIB	KM	NSS	NCC	Sports	DQ	PH	OU	HK	
	% reservation	50%	15%	3%	4%	15%	4%	4%	5%							15%	8%	
1	English	15	5	1	1	5	1	1	2	1	1	1	1	1	1	5	3	45
2	Economics	15	5	1	1	5	1	1	2	1	1	1	1	1	1	5	3	45
3	Kannada	15	5	1	1	5	1	1	2	1	1	1	1	1	1	5	3	45
4	M.Com	15	5	1	1	5	1	1	2	1	1	1	1	1	1	5	3	45
5	MSc. Mathematics	8	3	1	1	3	1	1	1	1	1	1	1	1	1	3	2	30
6	MSc. Computer Science	8	3	1	1	3	1	1	1	1	1	1	1	1	1	3	2	30
7	MSc. Zoology	8	3	1	1	3	1	1	1	1	1	1	1	1	1	3	2	30

OPEN MERIT CATEGORY- JNANAGANGOTRI, CHITRADURGA:

Sl. No.	Name of the Programme	General Merit	Reservation Category							Supernumerary Quota		Total Open Merit seats
1	2	3	4	5	6	7	8	9	10	11	12	13
	Category	GM	SC	ST	Cat-I	IIA	IIB	IIIA	IIIB	OU	HK	
	% reservation	50%	15%	3%	4%	15%	4%	4%	5%	15%	8%	
1	English	10	3	1	1	3	1	1	1	2	2	25
2	Economics	10	3	1	1	3	1	1	1	2	2	25
3	Kannada	10	3	1	1	3	1	1	1	2	2	25
4	M.Com	10	3	1	1	3	1	1	1	2	2	25
5	MSc. Mathematics	8	2	1	1	2	1	1	1	2	1	20
6	MSc. Computer Science	8	2	1	1	2	1	1	1	2	1	20
7	MSc. Zoology	8	2	1	1	2	1	1	1	2	1	20

INTAKE FOR ADMISSION TO VARIOUS PROGRAMS DURING THE ACADEMIC YEAR- 2018-19

MERIT CATEGORY - AFFILIATED GOVT. COLLEGES:

Sl. No	Name of the Programme		General merit 50%	OU	Category (within the Intake)							Total Seats
			DU		SC	ST	Cat-1	II-A	II-B	III-A	III-B	
			50%		15%	3%	4%	15%	4%	4%	5%	
01	02		03	04	05	06	07	08	09	10	11	12
1.	Government First Grade College, Davangere											
	1	M.A. in Kannada	19	1	6	1	2	6	2	1	2	40
	2	M.A. in English	19	1	6	1	2	6	2	1	2	40
	3	M.Com.	28	2	9	2	3	9	2	2	3	60
	4	M.B.A	Admission Shall be done through CMAT/KET									
2.	Sri Sri Shivalingeshwara Swamy, Government First Grade College, Channagiri.											
	1	M.A. in Economics	19	1	6	1	2	6	2	1	2	40
	2	M.A. in Political Science	19	1	6	1	2	6	2	1	2	40
	3	M.A. in Sociology	19	1	6	1	2	6	2	1	2	40
	4	M.Com	19	1	6	1	2	6	2	1	2	40
3.	Government Arts College, Chitradurga.											
	1	M.A. in Kannada	19	1	6	1	2	6	2	1	2	40
	2	M.A. in History	19	1	6	1	2	6	2	1	2	40
	3	M.A. in Political Science	19	1	6	1	2	6	2	1	2	40
	4	M.A. in English	19	1	6	1	2	6	2	1	2	40
4.	Government Science College, Chitradurga.											
	1	M.Sc. in Physics	19	1	6	1	2	6	2	1	2	40
	2	M.Sc. in Chemistry	19	1	6	1	2	6	2	1	2	40
	3	M.Sc. in Mathematics	19	1	6	1	2	6	2	1	2	40
	4	M.Sc. in Botany	19	1	6	1	2	6	2	1	2	40
5.	Government First Grade College, Hosdurga.											
	1	M.A.in History	9	1	2	1	1	3	1	1	1	20
	2	M.com	14	1	4	1	2	4	1	1	2	30
6.	H.P.P.C Government First Grade Collage, Challakere.											
	1	M.A in Kannada	14	1	4	1	2	4	1	1	2	30
	2	M.A. Sociology	14	1	4	1	2	4	1	1	2	30
	3	M.Com	19	1	6	1	2	6	2	1	2	40

MERIT CATEGORY - AFFILIATED PRIVATE COLLEGES:

Sl. No	Name of the Programme		Seat Matrix for General Merit, Reservation and Special Category										Total General Merit + Reservation (4+5+6+14)		Total Intake
			General merit 50%	OU	Category (within the Intake)										
					DU	SC	ST	Cat-1	II-A	II-B	III-A	III-B	Total (Col. 7 to 13)		
			50%	-	15%	3%	4%	15%	4%	4%	5%	50%	University	Management Quota	
1.	2.		3.		4.	5.	6.	7.	8.	9.	10.	11.	12.		13.
1	Bapuji Academy of Management Research, Davangere.														
	M.B.A		Admission shall be done through CMAT/KET												60
2	S.B.C. First Grade College and Athani Post-Graduate Centre, Davangere.														
	1	M.A. in Economics	9	-	3	1	1	3	1	1	1	11	20	20	40
	2	M.A. in English	9	-	3	1	1	3	1	1	1	11	20	20	40
	3	M.Com	14	1	5	1	1	5	1	1	2	16	31	29	60
3	A.R.G Arts & Commerce College, Davangere.														
	M.Com.		7	-	2	1	1	2	1	1	1	9	16	14	30
4	A.R.M. First Grade College, Davangere														
	M.Com.		7	-	2	1	1	2	1	1	1	9	16	14	30
Smt. Yashodaramma Borappa Women's First Grade College, Chitradurga															
5	M.A. in English		9	-	3	1	1	3	1	1	1	11	20	20	40
Davan P.G. Studies, Davangere															
6	M.Com		9	-	3	1	1	3	1	1	1	11	20	20	40

14. APPENDIX - B

FEE STRUCTURE FOR MERIT SEATS IN FACULTY OF ARTS (2018-19)							
NO	SL.NO.	NAME OF THE PROGRAMME	FEE DETAILS	MERIT SEATS			
I	FACULTY OF ARTS:			I Year		II Year	
				SC/ST/C-I	GM	SC/ST/C-I	GM
	1	M.A. Kannada (SFP)	Administrative Fee	6230	6230	5330	5330
			Tuition Fee	0	2670	0	2670
			Total	6230	8900	5330	8000
	2	M.A. English (SFP)	Administrative Fee	6230	6230	5330	5330
			Tuition Fee	0	2670	0	2670
			Total	6230	8900	5330	8000
	3	M.A. History (SFP)	Administrative Fee	6230	6230	5330	5330
			Tuition Fee	0	2670	0	2670
			Total	6230	8900	5330	8000
	4	M.A. Economics	Administrative Fee	6230	6230	5330	5330
			Tuition Fee	0	2670	0	2670
			Total	6230	8900	5330	8000
	5	M.A. Political Science (SFP)	Administrative Fee	6230	6230	5330	5330
			Tuition Fee	0	2670	0	2670
			Total	6230	8900	5330	8000
	6	M.A. Sociology (SFP)	Administrative Fee	6230	6230	5330	5330
			Tuition Fee	0	2670	0	2670
			Total	6230	8900	5330	8000
	7	M.A. Criminology (SFP)	Administrative Fee	6230	6230	5330	5330
			Tuition Fee	0	2670	0	2670
			Total	6230	8900	5330	8000

	8	M.A. Urdu (SFP)	Administrative Fee	6230	6230	5330	5330
			Tuition Fee	0	2670	0	2670
			Total	6230	8900	5330	8000
	9	M.A. Hindi (SFP)	Administrative Fee	6230	6230	5330	5330
			Tuition Fee	0	2670	0	2670
			Total	6230	8900	5330	8000
	10	M.A. Psychology (SFP)	Administrative Fee	6230	6230	5330	5330
			Tuition Fee	0	2670	0	2670
			Total	6230	8900	5330	8000
	11	M.A. Journalism & New Media (SFP)	Administrative Fee	5920	6730	5110	5920
			Tuition Fee	0	4000	0	4000
			Laboratory Fee	4000	4000	4000	4000
			Total	9920	14730	9110	13920
	12	M.S.W/Master of Social Work (SFP)	Administrative Fee	9200	9200	8410	8410
			Tuition Fee	0	35570	0	35570
			Total	9200	44770	8410	43980
	13	Master of Music/ Performing Arts/ Fashion Technology	Administrative Fee	6300	6300	5490	5490
			Tuition Fee	-	3900	-	3900
			Total	6300	10200	5490	9390

FEE STRUCTURE FOR MERIT SEATS IN FACULTY OF SCIENCE AND TECHNOLOGY (2018-19)							
NO	SL. NO.	NAME OF THE PROGRAMME	FEES DETAILS				
I		FACULTY OF SCIENCE & TECHNOLOGY		MERIT SEATS			
				I Year		II year	
				SC/ST/C-I	GM	SC/ST/C-I	GM
	1	M.Sc. Physics (SFP)	Administrative Fee	7530	7530	6670	6670
			Tuition Fee	0	9335	0	9335
			Laboratory Fee	6670	6670	6670	6670
			Total	14200	23535	13340	22675
	2	M.Sc. Chemistry (SFP)	Administrative Fee	7530	7530	6670	6670
			Tuition Fee	0	9335	0	9335
			Laboratory Fee	6670	6670	6670	6670
			Total	14200	23535	13340	22675
	3	M.Sc. Biochemistry	Administrative Fee	7530	7530	6670	6670
			Tuition Fee	0	9335	0	9335
			Laboratory Fee	6670	6670	6670	6670
			Total	14200	23535	13340	22675
	4	M.Sc. Microbiology	Administrative Fee	7530	7530	6670	6670
			Tuition Fee	0	9335	0	9335
			Laboratory Fee	6670	6670	6670	6670
			Total	14200	23535	13340	22675
	5	M.Sc. Food Technology (SFP)	Administrative Fee	7530	7530	6670	6670
			Tuition Fee	0	9335	0	9335
			Laboratory Fee	6670	6670	6670	6670
			Total	14200	23535	13340	22675
6	M.Sc. Computer Science (SFP)	Administrative Fee	7530	7530	6670	6670	
		Tuition Fee	0	9335	0	9335	
		Laboratory Fee	6670	6670	6670	6670	
		Total	14200	23535	13340	22675	

	7	M.Sc. Botany (SFP)	Administrative Fee	7530	7530	6670	6670
			Tuition Fee	0	9335	0	9335
			Laboratory Fee	6670	6670	6670	6670
			Total	14200	23535	13340	22675
	8	M.Sc. Mathematics (SFP)	Administrative Fee	7530	7530	6670	6670
			Tuition Fee	0	9335	0	9335
			Laboratory Fee	6670	6670	6670	6670
			Total	14200	23535	13340	22675
	9	M.Sc. Statistics (SFP)	Administrative Fee	7530	7530	6670	6670
			Tuition Fee	0	9335	0	9335
			Laboratory Fee	6670	6670	6670	6670
			Total	14200	23535	13340	22675
	10	M.Sc. Zoology (SFP)	Administrative Fee	7530	7530	6670	6670
			Tuition Fee	0	9335	0	9335
			Laboratory Fee	6670	6670	6670	6670
			Total	14200	23535	13340	22675
	11	M.Sc. Biotechnology (SFP)	Administrative Fee	7530	7530	6670	6670
			Tuition Fee	0	9335	0	9335
			Laboratory Fee	6670	6670	6670	6670
			Total	14200	23535	13340	22675
	12	M.Sc. Environmental Science (SFP)	Administrative Fee	7530	7530	6670	6670
			Tuition Fee	0	9335	0	9335
			Laboratory Fee	6670	6670	6670	6670
			Total	14200	23535	13340	22675
	13	M.Sc. Yogic Science (SFP)	Administrative Fee	7530	7530	6670	6670
			Tuition Fee	0	9335	0	9335
			Laboratory Fee	6670	6670	6670	6670
			Total	14200	23535	13340	22675

<i>FEE STRUCTURE FOR MERIT SEATS IN FACULTY OF COMMERCE (2018-19)</i>					
Name of the Programme		Fee Details		Merit Seats	
Faculty of Commerce:		I Year		II Year	
		SC/ST/C-I	GM	SC/ST/C-I	GM
M.Com	Administrative Fee	8060	8060	7200	7200
	Tuition Fee	0	5330	0	5330
	Total	8060	13390	7200	12530
<i>FEE STRUCTURE FOR MERIT SEATS IN FACULTY OF MANAGEMENT (2018-19)</i>					
MBA	Administrative Fee	11930	11930	11130	11130
	Tuition Fee (Fee as per the PGCET/KEA) Fee shall be as per the direction of the Government.	0	28170	0	28170
	Total	11930	40100	11130	39300
	Through University for vacant Seats				
	Administrative Fee	11930	11930	11130	11130
	Tuition Fee	39890	39890	39890	39890
	Total	51820	51820	51020	51020
FEE STRUCTURE FOR POST-GRADUATE PROGRAMMES FOR THE ACADEMIC YEAR 2018-19					
Name of the Programme		Fee Details		Merit Seats	
Faculty of Education:		I year		II Year	
		SC/ST/C-I	GM	SC/ST/C-I	GM
M.Ed.	Administrative Fee	16080	16080	12580	12580
	Tuition Fee	0	26850	0	26850
	Total	16080	42930	12580	39430

Fee Structure of B.P.Ed.

Sl. No	Course	Amount (Rs) for first year 2018-19				Amount (Rs) for second year 2018-19			
		Merit Seats		Merit-Cum-Payment		Merit Seats		Merit-Cum-Payment	
		All(except SC/ST)	SC/ST	Davangere Uni-Students	OU Students	All(except SC/ST)	SC/ST	Davangere Uni-Students	OU Students
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
Faculty Of Education									
1	B.P.Ed	14,300	3,250	24,500	43,750	10,500	3,250	20,850	40,100

FEE STRUCTURE FOR OPEN MERIT SEATS IN FACULTY OF ARTS (2018-19)									
No	Sl. No.	Name of the Programme	Fee Details	Open Merit Seats					
				Karnataka				Non Karnataka	
				I Year	II Year	I Year	II Year	I Year	II Year
				For DU Students	For DU Students	For OU Students	For OU Students	For All Students	For All Students
I	1	M.A. Kannada (SFP)	Administrative Fee	8060	7200	8600	7740	13410	12470
			Tuition Fee	21350	21350	26680	26680	26680	26680
			Total	29410	28550	35280	34420	40090	39150
	2	M.A. English (SFP)	Administrative Fee	8060	7200	8600	7740	13410	12470
			Tuition Fee	21350	21350	26680	26680	26680	26680
			Total	29410	28550	35280	34420	40090	39150
	3	M.A. History (SFP)	Administrative Fee	8060	7200	8600	7740	13410	12470
			Tuition Fee	21350	21350	26680	26680	26680	26680
			Total	29410	28550	35280	34420	40090	39150
	4	M.A. Economics	Administrative Fee	8060	7200	8600	7740	13410	12470
			Tuition Fee	21350	21350	26680	26680	26680	26680
			Total	29410	28550	35280	34420	40090	39150

5	M.A. Political Science (SFP)	Administrative Fee	8060	7200	8600	7740	13410	12470
		Tuition Fee	21350	21350	26680	26680	26680	26680
		Total	29410	28550	35280	34420	40090	39150
6	M.A. Sociology (SFP)	Administrative Fee	8060	7200	8600	7740	13410	12470
		Tuition Fee	21350	21350	26680	26680	26680	26680
		Total	29410	28550	35280	34420	40090	39150
7	M.A. Criminology (SFP)	Administrative Fee	8060	7200	8600	7740	13410	12470
		Tuition Fee	21350	21350	26680	26680	26680	26680
		Total	29410	28550	35280	34420	40090	39150
8	M.A. Urdu (SFP)	Administrative Fee	8060	7200	8600	7740	13410	12470
		Tuition Fee	21350	21350	26680	26680	26680	26680
		Total	29410	28550	35280	34420	40090	39150
9	M.A. Hindi (SFP)	Administrative Fee	8060	7200	8600	7740	13410	12470
		Tuition Fee	21350	21350	26680	26680	26680	26680
		Total	29410	28550	35280	34420	40090	39150
9	M.A. Psychology (SFP)	Administrative Fee	8060	7200	8600	7740	13410	12470
		Tuition Fee	21350	21350	26680	26680	26680	26680
		Total	29410	28550	35280	34420	40090	39150
10	M.A. Journalism & New Media (SFP)	Administrative Fee	12075	11200	18740	17880	25410	24550
		Tuition Fee	20010	20010	20010	20010	20010	20010
		Laboratory Fee	8000	8000	8000	8000	8000	8000
		Total	40085	39210	46750	45890	53420	52560
11	M.S.W/Master of Social Work (SFP)	Administrative Fee	15310	14480	21660	20840	28010	27190
		Tuition Fee	35570	35570	35570	35570	35570	35570
		Total	50880	50050	57230	56410	63580	62760
12	Master of Music, Performing Arts, Fashion Technology	Administrative Fee	11875	11250	16250	15625	20000	19375
		Tuition Fee	25000	25000	25000	25000	25000	25000
		Total	36875	36250	41250	40625	45000	44375

FEE STRUCTURE FOR OPEN MERIT SEATS IN FACULTY OF SCIENCE AND TECHNOLOGY (2018-19)

Sl. No.	Name of the Programme	Fee Details	Open Merit Seats					
			Karnataka		Non Karnataka			
			I Year	II Year	I Year	II Year	I Year	II Year
			For DU Students	For DU Students	For OU Students	For OU Students	For All Students	For All Students
1	M.Sc. Biochemistry	Administrative Fee	9400	8540	22740	21880	29410	28550
		Tuition Fee	37350	37350	37350	37350	37350	37350
		Laboratory Fees	6670	6670	6670	6670	6670	6670
		Total	53420	52560	66760	65900	73430	72570
2	M.Sc. Biotechnology (SFP)	Administrative Fee	9400	8540	22740	21880	29410	28550
		Tuition Fee	37350	37350	37350	37350	37350	37350
		Laboratory Fees	6670	6670	6670	6670	6670	6670
		Total	53420	52560	66760	65900	73430	72570
3	M.Sc. Botany	Administrative Fee	9400	8540	22740	21880	29410	28550
		Tuition Fee	37350	37350	37350	37350	37350	37350
		Laboratory Fees	6670	6670	6670	6670	6670	6670
		Total	53420	52560	66760	65900	73430	72570
4	M.Sc. Chemistry	Administrative Fee	9400	8540	22740	21880	29410	28550
		Tuition Fee	37350	37350	37350	37350	37350	37350
		Laboratory Fees	6670	6670	6670	6670	6670	6670
		Total	53420	52560	66760	65900	73430	72570
5	M.Sc. Computer Science (SFP)	Administrative Fee	9400	8540	22740	21880	29410	28550
		Tuition Fee	37350	37350	37350	37350	37350	37350
		Laboratory Fees	6670	6670	6670	6670	6670	6670
		Total	53420	52560	66760	65900	73430	72570
6	M.Sc. Food Technology (SFP)	Administrative Fee	9400	8540	22740	21880	29410	28550
		Tuition Fee	37350	37350	37350	37350	37350	37350
		Laboratory Fees	6670	6670	6670	6670	6670	6670
		Total	53420	52560	66760	65900	73430	72570

7	M.Sc. Mathematics (SFP)	Administrative Fee	9400	8540	22740	21880	29410	28550
		Tuition Fee	37350	37350	37350	37350	37350	37350
		Laboratory Fees	6670	6670	6670	6670	6670	6670
		Total	53420	52560	66760	65900	73430	72570
8	M.Sc. Microbiology	Administrative Fee	9400	8540	22740	21880	29410	28550
		Tuition Fee	37350	37350	37350	37350	37350	37350
		Laboratory Fees	6670	6670	6670	6670	6670	6670
		Total	53420	52560	66760	65900	73430	72570
9	M.Sc. Physics (SFP)	Administrative Fee	9400	8540	22740	21880	29410	28550
		Tuition Fee	37350	37350	37350	37350	37350	37350
		Laboratory Fees	6670	6670	6670	6670	6670	6670
		Total	53420	52560	66760	65900	73430	72570
10	M.Sc. Statistics (SFP)	Administrative Fee	9400	8540	22740	21880	29410	28550
		Tuition Fee	37350	37350	37350	37350	37350	37350
		Laboratory Fees	6670	6670	6670	6670	6670	6670
		Total	53420	52560	66760	65900	73430	72570
11	M.Sc Zoology (SFP)	Administrative Fee	9400	8540	22740	21880	29410	28550
		Tuition Fee	37350	37350	37350	37350	37350	37350
		Laboratory Fees	6670	6670	6670	6670	6670	6670
		Total	53420	52560	66760	65900	73430	72570
12	M.Sc Environmental Science (SFP)	Administrative Fee	9400	8540	22740	21880	29410	28550
		Tuition Fee	37350	37350	37350	37350	37350	37350
		Laboratory Fees	6670	6670	6670	6670	6670	6670
		Total	53420	52560	66760	65900	73430	72570
13	M.Sc Yogic Science (SFP)	Administrative Fee	9400	8540	22740	21880	29410	28550
		Tuition Fee	37350	37350	37350	37350	37350	37350
		Laboratory Fees	6670	6670	6670	6670	6670	6670
		Total	53420	52560	66760	65900	73430	72570

FEE STRUCTURE FOR OPEN MERIT SEATS IN FACULTY OF COMMERECE (2018-19)							
Name of the Programme	Fee Details	Open Merit Seats					
		Karnataka		Non Karnataka			
		I Year	II Year	I Year	II Year	I Year	II Year
		For DU Students	For DU Students	For OU Students	For OU Students	For All Students	For All Students
M.Com	Administrative Fee	14740	13870	21410	20550	28080	27220
	Tuition Fee	25350	25350	25350	25350	25350	25350
	Total	40090	39220	46760	45900	53430	52570

FEE STRUCTURE FOR OPEN MERIT SEATS IN FACULTY OF EDUCATION (2018-19)							
Name of the Programme	Fee Details	Open Merit Seats					
		Karnataka		Non Karnataka			
		I Year	II Year	I Year	II Year	I Year	II Year
		For DU Students	For DU Students	For OU Students	For OU Students	For All Students	For All Students
M.Ed.	Administrative Fee	16080	13870	18620	15750	19890	17790
	Tuition Fee	31760	31760	35570	35570	35570	35570
	Total	47840	45630	54190	51320	55460	53360

DETAILS OF ADMINISTRATIVE FEE STRUCTURE 2018-19

Sl. No.	Particulars	Kannada, English, History, Economics, Political Science, Hindi, Urdu, Criminology, Sociology		Journalism & Mass Communication		M.Ed. & M.A. in Education		MOM/MPA/MFT		M.Com		MSW		MBA		Physics, Chemistry, Mathematics, Botany, Microbiology, Biochemistry, Food Technology, Computer Science, Zoology, Biotechnology	
		I Year	II Year	I year	II year	I Year	II Year	I Year	II Year	I Year	II Year	I Year	II Year	I Year	II Year	I Year	II Year
1	Admission Fee	1082	1082	1334	1334	5330	5330	1197	1197	2667	2667	4001	4001	6350	6350	1869	1869
2	Registration Fee	809	0	809	0	3497	0	809	0	798	0	798	0	798	0	798	0
3	Extra-Curricular Activities Fee	200	200	200	200	200	200	200	200	200	200	200	200	200	200	200	200
4	YRC & Flags Fee	105	74	74	74	74	74	105	105	105	105	105	105	105	105	105	105
5	Insurance Premium	42	42	42	42	42	42	42	42	42	42	42	42	42	42	42	42
6	Poor Students Fund	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21
7	Sports Development Fee	200	200	200	200	200	200	200	200	200	200	200	200	200	200	200	200
8	Sports Fee	168	168	168	168	168	168	168	168	168	168	168	168	168	168	168	168
9	Students' Welfare Fund	74	74	74	74	74	74	74	74	74	74	74	74	74	74	74	74
10	Teachers Welfare Fund	74	74	74	74	74	74	74	74	74	74	74	74	74	74	74	74
11	University Development fee	798	798	1071	1071	4001	4001	798	798	1071	1071	1334	1334	1334	1334	1334	1334
12	Miscellaneous	307	247	313	312	50	26	262	261	290	228	293	261	214	214	295	233
	TOTAL FEE (to be credited to the University.	3880	2980	4380	3570	13730	10230	3950	3140	5710	4850	7310	6480	9580	8780	5180	4320

13	Career Guidance Fund (UCGF)	42	42	42	42	42	42	42	42	42	42	42	42	42	42	42	42
14	Computer/Internet Fee	860	860	860	860	860	860	860	860	860	860	860	860	860	860	860	860
15	Identity Card Fee	42	42	42	42	42	42	42	42	42	42	42	42	42	42	42	42
16	Library Fee	200	200	200	200	200	200	200	200	200	200	200	200	200	200	200	200
17	Medical Test Fee	105	105	105	105	105	105	105	105	105	105	105	105	105	105	105	105
18	Personality Development Fee	157	157	157	157	157	157	157	157	157	157	157	157	157	157	157	157
19	Reading Room Fee	84	84	84	84	84	84	84	84	84	84	84	84	84	84	84	84
20	Skill Development Fee	860	860	860	860	860	860	860	860	860	860	860	860	860	860	860	860
	TOTAL FEE (for respective College)	2350	2350	2350	2350	2350	2350	2350	2350	2350	2350	2350	2350	2350	2350	2350	2350
	Grand Total	6230	5330	6730	5920	16080	12580	6300	5490	8060	7200	9660	8830	11930	11130	7530	6670

PROSPECTUS: 2018-19

Fee for issue of Certificates:

Sl. No	Particulars	Fees (Rs)
1.	Eligibility Fee	
	i. Students from within the State	580/-
	ii. Students from outside the State	2310/-
	iii. NRI	7510/-
2.	No Objection Certificate for Professional Programmes	0
	iv. Students from within the State	2310/-
	v. Students from outside the State	6930/-
	vi. NRI	7510/-
	vii. Foreign Student	US\$ 205/-
	viii. Special Fee for Foreign Students	12,710/-
3.	No Objection Certificate for Non Professional Programmes	2310/-
4.	Transfer Certificate	0
	i. Non-Professional/Semi-Professional Programmes	580/-
	ii. Professional Programmes	690/-
5.	i. Re-admission to Non-Professional Programmes (UG&PG)	580/-
	ii. Re-admission to Professional Programmes(UG&PG)	920/-
	iii. Transfer of Admission from one college to another college (within Karnataka)	580/-
	iv. Transfer of Admission from one college to another college (outside Karnataka)	810/-
6.	Change of Name	580/-
7.	Correction of Name	350/-
8.	Change of Programme/Course	580/-
9.	Change of Language or Optional (per subject)	580/-
10.	Migration Certificate	690/-
	(Search Fee for each Academic Year)	120/-
11.	Duplicate Migration Certificate	460/-
12.	Medium of Instruction Certificate	350/-
13.	Any other Certificate/Service Charges	350/-
14.	Attestation of Each Document from the concerned Officers	230/-
15.	Provisional Degree Certificate	350/-
16.	Verification Certificate	500/-
17.	Transcript Certificate	500/-

APPENDIX –C

PAæ. AA.	zAæUA¼A °E, AgAA aAAvAAU «¼A, A	aEÆvAU rr/ZÉPi ,AASEâ	AiAiAgA °E, AjEA°è ¥AzAPÀ ¥AæzsÁ£À	AiAiA²A «µAAiAA aAAvAAU EvAgÉ µAgAvAAUUA¼AA	°AtPA, AA «sAUÁPÉi PA½'gAA²A ç£ÁAPÀ
1	Dr.A.H. Shivayogiswamy, Chief whip, Karnataka Legislative Council, Bangalore.	1,00,000/- 788590 11.03.2011	Sri Taralabalu Bruhanmath Sirigereya Lingaikya Hiriya Jagadguru Sri Sri Shivakumara Shivacharya Mahaswamiji Memorial Gold Medal.	For Scoring Highest Marks in M.A. Kannada For Scoring Highest Marks in B.A.	11/03/2011
2	B.S. Channabasappa & Son's Cloth Merchants, Davangere	50,000/- 005097 16.07.2013	B.S. Channabasappa & Sons Memorial Gold Medal	1 st Rank holder in B.Com	17/07/2013
		50,000/- 005098 16.07.2013	B.S. Channabasappa & Sons Memorial Gold Medal	1 st Rank holder in B.A.	17/07/2013
3	Smt. Ramanagaraj N., 1 st Cross, V.P. Extn, Chitradurga – 577501.	25,000/- 702008 12.07.2013	Late H.L. Narayanagowda, Rtd Dist. judge, haravu, Pandavapura Taluk Memorial Gold Medal.	For Scoring Highest Marks in M.A. English (Girl Student)	17/07/2013
		25,000/- 702009 16.07.2013			
4	Sree Laxmi Venkateshwara Granites & Marbles, Davangere	50,000/- 026302 20.07.2013	Sree Laxmi Venkateshwara Granites Endowment Gold Medal	For Scoring Highest Marks in B.S.W	20/07/2013
		5000/- 026303 20.07.2013			
5	Tiles Stones India Pvt. Ltd, Hadadi Road, Davangere	50,000/- 302875 17.07.2013	Tiles Stones Ceramics Endowment Gold Medal	For Scoring Highest Marks in B.C.A	20/07/2013
6	Dr. Shishupala S., Professor, Microbiology Dept., Davangere University, Shivagangotri, Davangere	50,000/- 534116 17.07.2013	Sri Shantharaju and Smt. Rathnamma, Shivamogga Memorial Gold Medal	1 st Rank in M.Sc. Microbiology in Davangere University	20/07/2013
7	Sri Athani Veeranna and brothers, Davangere	Rs. 50,000/- 046525 17.07.2013 Rs. 4,000/- 046526 17.07.2013	Smt. Veeramma shanthaveerappa Athani Memorial Gold Medal	M.com 1 st rank Holder	22-07-2013
8	Dr. Anitha H.S., Professor and Finance Officer Dept. of Commerce, Davangere University, Shivagangotri, Davangere.	55,000/- 851314 22.07.2013	Smt. Sumitra and Shivanada Rao Haldipur Memorial Gold Medal	For Scoring Highest Marks in “Operations Research and Cost management” Subject in Shivagangotri Campus.	22-07-2013

9	Dr. Shamanuru Shivashankarappa, Hon'ble Minister of Horticulture & APMC Govt. of Karnataka, Davangere	5,00,000/- 941335 20.07.2013	Smt. Parvathamma Shamanuru Shivashankarappa Endowment Gold Medal	For Scoring Highest Marks in M.A. English Subject	22-07-2013
			Smt. Parvathamma Shamanuru Shivashankarappa Endowment Gold Medal	For Scoring Highest Marks in M.A. History & Archaeology Subject.	
			Smt. Parvathamma Shamanuru Shivashankarappa Endowment Gold Medal	For Scoring Highest Marks in M.A. Political Science Subject.	
			Smt. Parvathamma Shamanuru Shivashankarappa Endowment Gold Medal	For Scoring Highest Marks in M.A. Sociology Subject.	
			Smt. Parvathamma Shamanuru Shivashankarappa Endowment Gold Medal	For Scoring Highest Marks in M.S.W.	
			Smt. Parvathamma Shamanuru Shivashankarappa Endowment Gold Medal	For Scoring Highest Marks in M.Sc. Analytical Chemistry Subject.	
			Smt. Parvathamma Shamanuru Shivashankarappa Endowment Gold Medal	For Scoring Highest Marks in M.Sc. Botany Subject	
			Smt. Parvathamma Shamanuru Shivashankarappa Endowment Gold Medal	For Scoring Highest Marks in M.Sc. Computer Science Subject.	
			Smt. Parvathamma Shamanuru Shivashankarappa Endowment Gold Medal	For Scoring Highest Marks in B.Ed.	
			Smt. Parvathamma Shamanuru Shivashankarappa Endowment Gold Medal	For Scoring Highest Marks in B.B.M	
10	Sri Basappa A., Principal, Maharaja madakari Nayaka College, Chitradurga.	25,000/- 702013 22.07.2013	Dr. A. Basappa & Mallamm Endowment Gold Medal	For Scoring Highest Marks in M.A. Education	22-07-2013
		25,000/- 702014 22.07.2013			
11	Sri M.S. Rajakumar, Asst. Director of Physical Education, Davangere University, Davangere.	50,000/- 087828 17.07.2013	Sri M. Sadashivaiah and Smt. P.S. Rudramma, lakkavalli Memorial Gold Medal.	For Scoring Highest Marks in B.P.Ed Course in Davangere Campus	22-07-2013
12	Athani P.U. College, Davangere.	2,00,000/- 055476 18.07.2013	Sri Athani kotrappa Memorial Gold medal	For Scoring Highest Marks in M.A. English	22-07-2013
	Athani P.G. Centre, Davangere.	20,000/- 055477 18.07.2013		For Scoring Highest Marks in M.A. Economics	
	S.B.C. First Grade Womens Collegge, Davangere		B.S. Channabasappa & Sons Endowment Gold Medal	For Scoring Highest Marks in M.Sc. Mathematics.	
	B.S. Channabasappa first Grade College, Davangere			For Scoring Highest Marks in M.Sc Physics.	

13	Sree Manjunathaswamy Vidyasamsthe, Davangere	50,000/- 547656 19.07.2013	Late Sri Kondikar Veerappa bhovi Founder President Sri Manjunathaswamy Vidya Samsthe ®, Davangere Endowment Gold Medal.	For Scoring Highest Marks in M.A. Economics	22-07-2013
		5,000 547657 19.07.2013			
14	Madhusudhana N., B.E. (E&E), #551/9, Narasimhamurthy Nilaya, Hostel Road, A Block, Saraswathi Nagar, Davangere.	55,000/- 202208 23.07.2013	Late Smt. Sri. G.S. Kamalamma B Narasimhappa Memorial Gold Medal.	For Scoring Highest Number of Gold Medals in any Course in Davangere Campus	23-07-2013
15	Sri. M.N. Jayadevappa, Deputy Registrar (Academic), Davangere University, Shivagangotri, Davangere	50,000/- 623353 23.07.2013	Nuggihalli Late Nandyappara Ratnamma, Late Gowdara Maheshwarappa Memorial Gold Medal	1 st Rank Holder in M.Sc. Chemistry.	23.07.2013.
16	Dr. G.T. Govindappa, Prof. Dept. Of Commerce, Davangere University, Shivagangotri, Davangere	50,000/- 522434 23.07.2013	Kanive Jogihalli Smt. Ramakka Gowdara Thimmappa Gold Medal.	For Scoring Highest Marks in Taxation Papers in M.com	24.07.2013.
17	Principal, S.R.S. First Grade College, pillekeranahalli Badavane, Chitradurga.	50,000/- 257113 22.07.2013	Sri. B.A. Lingareddy, Founder President, SRS Group of Institutions, Chitradurga, Endowment Gold Medal.	For Scoring Highest Marks in BCA (1 st Rank)	24-07-2013
18	Sri Parasurama P., Retired Professor of Physics, "Mathapitralaya" #1962/17, 1 st Main 5 th Cross Vinayaka Badavane, Davangere	55,000/- 760213 25.07.2013	Late Tirukappa Bongale & Late Durgamma Bongale Memorial Gold Medal	For Scoring Highest Marks in M.Sc. Physics.	25-07-2013
19	Mr. K. Padmanabha Bhat, 1653/19,4 th Cross "Krishna" Siddaveerappa layout Davangere.	50,000/- 074679 21.07.2013	Smt. Sudha & Katil Padmanaba Bhat Endowment Gold Medal	For Scoring Highest Marks in B.A. (For Girl Student)	31-07-2013
20	Prof. B. Bakkappa., 1788/43P, Karuna, 14 th Cross, Siddaveerappa Layout Davangere.	55,000/- 548605 21.07.2013	Sree Belgavi Basavanappa & Begavi Gangamma endowment Gold Medal.	For Scoring Highest Marks in B.Com	31-07-2013
21	Smt. Rathnamma Maharudrappa Devaramani & Sons, 2 nd Main S.S. Layout, 'B' Block, Davangere-4	55,000/- 979327 18.07.2013	Smt. Lata Channabasamma Murigeppa devaramane Memorial Gold Medal	For Scoring Highest Marks in M.Com in Shivagangotri Campus	31-07-2013
22	Dr. B.P. Veerabhadrappe, 1820/56, 'NISARGA' S.S. Layout, 'A' Block 6 th Cross Davangere – 577004.	55,000/- 550171 18.07.2013	Late Sri bidrakatti Puttaswami & Smt Gangamma memorial Gold Medal	For Scoring Highest Marks in M.A. English Subject in Shivagangotri Campus.	31-07-20013
23	C. Keshvamurthy, Managing Director, Hotel Shanti Park, Ashoka Road, Davangere-2	50,000/- 480618 16.07.2013	Smt. Radhamma Channagiri Rangappa Memorial Gold Medal.	1 st Rank Holder in B.Sc. Home Science	31-07-2013
24	C. Keshavamurthy, Managing Director, Hotel Shanti Park, Ashoka Road, Davangere-2	50,000/- 480619 16.07.2013	Sree C.K. Narendranath Memorial Gold Medal	1 st Rank Holder in M.A. Journalism	31-07-2013

25	Dr. G.R. Veena, 2994/1, "Sujan & Maternity Centre, 7 th Main, 3 rd Cross, Near Swimming Pool, M.C.C. 'B' Block, Davangere-577004.	50,000/- 497502 21.07.2013	Mudegowdara Shadaksharappa, Drakshanamma Memorial Gold Medal	For Scoring Highest Marks in M.Sc. in Chemistry Subject.	31-07-2013
26	Baa-Maa. Basavarajayya, EX-Corporation Member, Basapura, Ward No:14, Davangere-577001.	55,000/- 054499 18.07.2013	Smt. Mathada Kotramma Halayya, Basavapura memorial Gold Medal	For Scoring Highest Marks in M.A. Kannada Subject (for Girl Student)	31-07-2013
27	K . Halappa, #1877, Sowkya, Vinayaka Extn., Nittuvalli Post, Davangere.	50,000/- 633390 22.07.2013	Late. H. Manjunath. S/O Sri. K. Halappa Memorial Gold Medal	For Scoring Highest Marks in B.Sc	31-07-2013
28	N.S. Mallikarjuna, Sri Malleshwara Printers, C.N. Road, Govt Hospital Cross, Bhadravathi-577301	50,000/- 997418 31.07.2013	Late Smt. Timmamma Memorial gold Medal	For Scoring Highest Marks in M.A. Journalism	17-08-2013
29	Sri. Basappa A., Principal, Maharaja Madakari Nayaka, College, Chitradurga.	25,000/- 702070 23.08.2013 25,000/- 702071 23.08.2013	Smt. Yashodaramma Borappa Endowment Gold Medal	For Scoring Highest Marks in M.A. Kannada	24-08-2013
30	Dr. Umadevi M.R., Professor, Dean & Chairman, Dept. of Studies in Education, Davangere University, Davangere.	55,000/- 435260 03.12.2013	Late Mudegowdra Revanasiddappa, Industrialist, Bangalore Endowment Gold Medal.	For Scoring Highest Marks in M.Sc. Mathematics.	04-012-2013
31	Anand K., Chartered Accountant, Bangalore.	56,000/- 276242 08.10.2013	Chikkanna Kampalapura Endowment Gold Medal	For Scoring Highest Marks in M.Com in Shivagangotri Campus	04-01-2014.
32	Dr. Vadlapudi Kumar, Associate Professor, Bio-Chemistry, Davangere Univeristy, Shivagangotri, Davangere.	55,000/- 289934 10.01.2014	Vadlapudi Venkataratnmma Late Vadlapudi Ramachandraiah Endowment Gold Medal.	For Scoring Highest Marks in M.Sc. Bio- Chemistry Subject.	13-01-2014.
33	Mrs. M. Neelambike, Dr. Eshwar Sharma, retired Professor, "NIHARIKA" #3018/99, 16 th Cross, Taralabalu Badavane, Davangere-577005.	50,000/- 473349 28.05.2014. 5,000/- 473348 28.05.2014	Lingikya Sri Sri Mallikarjuna Shivacharya Swamiji Chara Pattadhyksharu, Sri Madujjaini Saddharma Simhasana, Sri Taralabalu Jagadguru Bruhanmatha, Sirigere, Chitradurga Tq & Dist.	For Scoring Highest Marks in Second Year B.A. Hindi Language	29-05-2014
34	R.R. Ramesh Babu, #376, 1 st Main, 1 st Cross, S. Nijalingappa Badavane, Davangere	55,000/- 000438 16.06.2014	Late Smt. Shantha Memorial	For Scoring Highest Marks in Second Year 4 th Semester in Sculpture Department.	23-06-2014
35	Prof. N.P. Chandrasekar, Principal Retd, A/22, Vidyanagar, Davangere-577005	55,000/- 866753 04.07.2014	Prof. N.P. Chandrasekar and Smt. Saroja C. Sekar Gold Medal	For Scoring Highest Marks in M.Sc. Zoology.	08-07-2014
36	Dr. Sadashiv S.O., Treasurer, Prof. B.B. Kaliwal's 60 th Year Felicitation of Microbiology, Davangere University, Davangere.	50,000/- 547646 05.03.2015 50,000/- 547647 05.03.2015	Prof. B.B. Kaliwal, Vice- Chancellor, Davangere University, Shivagangotri, Davangere. Prof. B.B. Kaliwal, Vice- Chancellor, Davangere University, Shivagangotri, Davangere.	For Scoring Highest Marks in M.Sc. Zoology. For Scoring Highest Marks in M.Sc. Microbiology	05-03-2015. 05-03-2015.

37	Dr. Basavaraj Madhusudhan, Professor and Chairman, Dept. of Food technology, Davangere University, Davangere.	20,307/- 09.09.2014 Transfer from Kuvempu University	Smt. ShardhaMadhusudhan and Dr. BasavarajMadhusudhan	For 1 st Rank Holder in M.Sc. Food Technology	16-04-2015
		29,693/- 202272 15.04.2015			
38	Dr. J.K. Raju, Associate Professor, Dept. Of Management Studies Davangere University Shivangotri, Davangere.	55,000/- 450231 23.04.2015	Late. Smt. Bhagya J K Raju Memorial Gold Medal.	For Scoring Highest Marks Scorer in 3 rd and 4 th Sem (Final Year) MBA	20-04-2015.
39	Alumni Association of Biochemistry Deparement, Davangere University, Shivangotri, Davangere-577002	55,000 28.09.2016	Alumni Association of Biochemistry Department Gold Medal.	First Rank holder in M.Sc. (PG) Biochemistry	16-09-2016
40	Dr. M. Eshwar Sharma "Niharika" 3018/99, 16 Cross Taralabalu Badavane Davangere-577005 Mobile No:9060011194	50,000 802452 13.04.2016		Highest Scorer in M B A (I Rank Holder)	20-04-16
41	Management Forum Institute of management Studies, Davangere University, Shivangotri, Davangere-577002	080447 06.12.2016 (50,000)		1 st Rank Holder of M.B.A	
		080447 06.12.2016 (50,000)		M.B.A. Highest Scorer in Financial Management Specialization (3 rd & 4 th Sem Financial Management optional Subjects Highest Marks Scorer)	
		080447 06.12.2016 (50,000)		M.B.A. Highest Scorer in Marketing Management Specialization(3 rd & 4 th Sem Marketing Management optional Subjects Highest Marks Scorer)	
		080447 06.12.2016 (50,000)		M.B.A. Highest Scorer in Human Resource Management Specialization (3 rd & 4 th Sem Human Resource Management Optional Subjects Highest Marks Scorer)	
42	H.V. Vamadevappa Principal (Retired) 1660/41 Manogna 12 th Cross Taralabalu Badavane Vidyanagar Davangere-577005	50,000/- 315864 02.02.2018	Smt. Sudha G M and Dr. H V Vamadevappa Endowment Gold Medal	First Rank Holder in B.Ed. Degree of Davangere University.	06-02-2018.
43	Sri Kurki G Virupakshappa C/O N M Rajendra Naganur Davangere	150000/- 908693 20.02.2018	Kurki G Virupakshappa Endowment Gold Medal	First rank Holder in M.Sc. Food technology B.Sc. and M.sc biochemistry	06-02-2018.

«zÁÿð/«zÁÿð ¢ ¢®AiÄÄzÄ ±ÄÄ®ìzÄ «ªÄgÄ

¥ÄæxAªÄÄ ªÄµÄðPÉÌ			¢éwÄAiÄÄ ªÄµÄðPÉÌ
PÄæ., ÄÄ.	±ÄÄ®ì £ÄªÄÄÆ£É	±ÄÄ®ì	±ÄÄ®ì
1	Cfð ±ÄÄ®ì	61-00	-
2	¥ÄæªÉÄ±Ä ±ÄÄ®ì	242-00	242-00
3	ªÄÄÄAUÄqÄ oÉÄªÄtÄ	3630-00	-
4	PÉÆoÄr ¨ÄrUÉ (ªÄµÄðPÉÌ)	2420-00	2420-00
5	¢ªÄðªÄuÄ ªÉZÄÑ (ªÄµÄðPÉÌ)	1210-00	1210-00
6	ªÄÄÄAUÄqÄ «zÄÄävÄ ªÉZÄÑ	3025-00	3025-00
7	¢Äj£Ä ªÉZÄÑ	303-00	303-00
	MIÄÖ	10891-00	7200-00

ÄÆZÄ£ÉB-

«¨sÁUÀPÉÌ ¥ÄæªÉÄ±Ä ¥ÄqÉzÄ £ÄAvÄgÄ,
«zÁÿð¢®AiÄÄ¢AzÄ Cfð ¥ÄqÉzÄÄ, ¹Ämï SÁwæ
¥ÄqÉzÄÄPÉÆ¼Äî§ªÄzÄÄ. ªÉÄjmï, zÄÆgÄ ªÄÄvÄÄÛ
gÉÆÄ, ÄÖgï DzsÁgÄzÄ ªÉÄÄ- É ªÉÆzÄ®Ä §AzÄªÄjUÉ ªÉÆzÄ®
DzsÄävÉ ¢ÄqÄ- ÁUÄÄªÄÄzÄÄ.

15. IMPORTANT DATES TO CANDIDATES

1	Issue of Application and Prospectus	25 th June 2018
2	Last date for receipt of filled in application	16 th July 2018
3	Entrance Examinations	19 th , 20 th & 21 st July 2018
4	Dates of Counseling and Admission Merit Seats: (General Merit-SC/ST/Cat-I/II-A/II-B/III-A/III-B) Special Category: DQ/PH/Sports/NCC/NSS/KM Supernumerary Seats- OU/HK	26 th & 27 th July 2018 at 10.30 am
5	Open Merit Candidates	28 th July 2018 at 10.30 am
6	Vacant Seats	30 th July 2018 at 10.30 am
7	Commencement of Classes	1 st August 2018.

NOTE:

- i) Details regarding Entrance Test can be obtained from the respective Departments at the time of submitting the application.
 - ii) The above mentioned dates are also applicable to NRIs, Foreign National & Kashmiri Migrants.
- ❖ **ENCLOSURES/CHECK LIST AT A GLANCE: (Copies of following documents)**

1	SSLC Marks Card
2	Degree Marks Card of all the Semesters/Years
3	Category Certificate for claiming seats under Reservation Category.
4	Recent Photographs Passport size -2 and 2 Stamp size Photographs.
5	Certificates from competent/concerned authority for claiming seat under Special Category.
6	Transfer Certificate.
7	Migration Certificate for Other University candidates.
8	Prescribed application Fee amount to be paid to the University.
9	Photocopy of one additional set of all the above mentioned documents.

NOTE:

- i) Marks statement downloaded from the University website duly attested by the Principal of the college can also be enclosed along with the application.

- ii) The Candidate has to collect the Admission Ticket from the respective Departments on the day of submission of Application. Those who submit the Applications through post/courier have to collect the Admission Tickets in person from the respective Departments at least one day before the Entrance Test.