

Minutes
5th Board of Governors Meeting
of
KLE Technological University
Hubballi, Karnataka
October 27, 2016

The following are the minutes of the Board of Governors Meeting of KLE Technological University, Hubballi which was held on 27th October 2016 at 3 .00 pm. at the Senate Hall of the university.

The following Members were Present.

SL	Name	Designation
1	Dr. Prabhakar B. Kore ^{MP} Chairman, Board of Management, KLE Society, Belagavi & Chancellor, KLE Technological University, Hubballi.	Chancellor
2	Prof R. Natarajan Former Chairman, AICTE, & Former Director, IIT Madras. Nominee of sponsoring body, KLE Society.	Member
3	Prof B. S. Sonde Former Vice Chancellor, Goa University & Former Professor, IISc Bangalore. Nominee of UGC.	Member
4	Dr. Ashok S.Shettar Vice Chancellor KLE Technological University, Hubballi	Vice Chancellor
5	Prof. B.L.Desai Registrar KLE Technological University, Hubballi	Registrar
6	Dr. P.G.Tewari Dean Academic KLE Technological University, Hubballi	Member

The following members have sought leave of absence:

SL	Name	Designation
1	Shri.Bharat Lal Meena The Principal Secretary/Secretary, Higher Education, Government of Karnataka.	Member
2	Shri. M. Lakshminarayana The Principal Secretary/Secretary, Medical Education, Government of Karnataka.	Member
3	Dr. Sudha N. Murty Chairperson, Infosys Foundation, Bengaluru. Nominee of sponsoring body, KLE Society.	Member
4	Prof. M.I. Savadatti Former Vice Chancellor, Mangalore University, Veerbhadrha Kripa, Navodaya Nagar, Dharwad-580003	Member

Agenda

Item No.	Particulars	Page No
5.1	To read & confirm the minutes of the previous meeting held on 5 th April 2016.	1
5.2	To approve the action taken report on the minutes of the meeting of the Board of Governors held on 5 th April 2016.	1
5.3	To consider and approve the resolutions of Finance Council of the University. <ul style="list-style-type: none"> • To consider and approve the audited statements of the financial year 2015-16. • To consider and approve the Budget for the year 2017-18. 	4
5.4	To consider and approve the report submitted by the Admission Committee for the academic year 2016-17.	4
5.5	To consider and approve the report submitted by the Research Council.	4
5.6	To nominate Experts on Faculty Selection Committees.	5
5.7	To review the results of the Even and Summer Semesters of all programs.	5
5.8	To consider the issues of transfer of faculty from B. V. Bhoomaraddi College of Engg. & Tech. to KLE Technological University.	5
5.9	Any other subject with the permission of the Chair Table Agenda : To consider raising of term loan for the proposed construction of E & C Building, Architecture Building, Civil Building and CTIE Building and up gradation of existing buildings on the campus of KLE Technological University.	6
	Annexure-1 : Admission Committee Report for the Academic Year 2016-17	8
	Annexure-2 : Research Council Report for the Calendar Year 2016-17	17
	Annexure-3 : Nominations of Experts on Faculty Selection Committees	23
	Annexure-4 : Results of the Even and Summer Semesters of all Programs	27
	Annexure-4 : List of faculty transferred from B. V. Bhoomaraddi College of Engg. & Tech. to KLE Technological University	34

Agenda 5.1

To read and confirm the minutes of the meeting of the Board of Governors held on 5th April 2016

Resolution 5.1: Resolved to confirm the minutes of the meeting of the Board of Governors held on 24th Dec. 2015

Agenda 5.2

To approve the action taken report on the minutes of the meeting of the Board of Governors held on 5th April 2016.

Sl. No.	Agenda	Resolution	Action Taken
Agenda 4.4	<i>To consider & approve the Budget for the year 2016-17</i>	Resolved to approve the Budget for the year 2016-17.	<i>The approved budget is being implemented.</i>
Agenda 4.5	<i>To review the progress of PhD admissions for the year 2016-17</i>	Resolved to approve the PhD admissions for the year 2016-17.	<i>RRC have been formed for each of the admitted research scholars and course examinations were successfully conducted on 10th, 11th, 17th & 18th of September 2016.</i>
Agenda 4.6	<i>To consider and approve the intake for Admissions</i>	Resolved to approve the intake for Admissions for the academic year 2016-17, as per the charts given below:	<i>Action taken: Students have been admitted to the</i>

for the academic year 2016-17	<u>UG Engineering Programs:</u>			University as per the approved intake and seat sharing ratio of 40:60 percent between Government and the University, through KEA, COMEDK and Management quota. However for the aided programmes viz. Civil, Mechanical, Electrical& Electronics and Electronics & Communication Engineering the seat sharing ratio is 95:5.
	Sl. No.	Branch of Engineering	Intake in Nos.	
	1	Civil Engineering	120	
	2	Mechanical Engineering	240	
	3	Electrical & Electronics Engineering	60	
	4	Electronics & Communication Engineering	240	
	5	Computer Science & Engineering	240	
	6	Bio Technology	60	
	7	Automation & Robotics	60	
	<u>PG Engineering Programs:</u>			
	Sl. No.	Master of Technology	Intake in Nos.	
	1.	Structural Engineering	18	
	2.	Energy systems Engineering	18	
	3.	Production Management	18	
	4.	Digital Electronics	24	
	5.	Computer Science	24	
	6.	VLSI Design and Testing	24	
	7.	Machine Design	24	
	Sl. No.	Master of Computer Applications	Intake in Nos.	
	1.	MCA	60	
	Sl. No.	Master of Business Administration	Intake in Nos.	
	1.	MBA	60	

Agenda 4.7	<i>To appoint Auditors of the University</i>	Resolution: Resolved to appoint the following Auditor for the University: Shri Suresh K. Chennai, Chartered Accountant for KLE Society			<i>Action taken: The appointed auditor has started functioning.</i>
Agenda 4.8	<i>Any other subject with the permission of the Chair.</i> Table Agenda 1:To Constitute the Estate Council	Resolved to Constitute the Estate Council as given below:			<i>Action Taken: The Estate Council members have been informed about scope and functions of the Estate Council.</i>
		Name	Designation	Position	
		Prof Ashok Shettar	Vice Chancellor	Chairperson	
		Prof M. I. Savadatti	Former Vice Chancellor, Mangalore University & Former Member, UGC.	Member	
		Prof B. B. Kotturshettar	Dean Planning & Development	Member	
		Mrs Pooja Kandoi	Finance Officer	Member	
		Prof M. R. Patil	Coordinator, Construction & Maintenance Cell	Member	
		Mr Prakash Karenavar	Architect	Member	
		Prof A. B. Raju	HOD – E&E	Member	
		Sri V. M. Nishandar	Resident Engineer KLE Society Belagavi	Member	
		Prof B. L. Desai	Registrar	Member Secretary	

Action Requested: The Board of Governors is requested to approve the action taken report on the minutes of the previous meeting held on 5th April 2016.

Resolution 5.2: Resolved to approve the action taken report on the minutes of the previous meeting held on 5th April 2016.

Agenda 5.3

To consider and approve the resolutions of Finance Council of the University.

- To consider and approve the audited statements of the financial year 2015-16.
- To consider and approve the Budget for the year 2017-18

Resolution 5.3: Deferred

Agenda 5.4

To consider and approve the report submitted by the Admission Committee for the academic year 2016-17.

The report consists of the following:

1. Summary of students admitted to UG and PG programmes for the academic year 2016-17
2. Summary of research scholars admitted to various Research Programmes during the calendar year 2016
3. Students Quality Index of general merit students admitted to BE programmes for the academic year 2016-17

Resolution 5.4: Resolution: Resolved to approve the report submitted by the Admission Committee for the academic year 2016-17 and BOG complimented the University for the excellent admissions during the first year itself.

Approved admission committee report is enclosed as Annexure 1.

Agenda 5.5

To consider and approve the report submitted by the Research Council

The report consists of the following:

1. *Process carried out to admit research scholars*
2. *Research strategy*

Resolution 5.5: Resolved to approve the report submitted by the Research Council.

Approved report is enclosed as Annexure 2.

Agenda 5.6

To nominate Experts on Faculty Selection Committees.

As per statute no. 35.4 all the appointments other than those authorized to be made by the Vice-Chancellor to the various positions, shall be made by the Board on the recommendation of the Executive Council through Selection Committees.

Resolution 5.6: Resolved to approve list of experts to be nominated on Faculty Selection Committees for each of the Schools/ Departments.

Approved faculty selection committees formed for each of the schools is as given in Annexure- 3

Agenda 5.7

To review the results of the Even and Summer Semesters of all programs

Resolution 5.7: BOG reviewed the results of the Even and Summer Semesters of all programs and expressed it's satisfaction.

List of Results of the Even and Summer Semesters of all Programs is attached as Annexure-4

Agenda 5.8

To consider the issues of transfer of faculty from B. V. Bhoomaraddi College of Engg. & Tech. to KLE Technological University.

Resolution 5.8: Resolved to approve the transfer of teaching faculty from B.V.Bhoomaraddi College of Engg. & Tech. to KLE Technological University. It is also resolved to authorize the Vice-Chancellor of KLE Technological University to approve such transfers in future and direct the Registrar for necessary actions in the matter.

List is attached as Annexure-5

Agenda 5.9

Any other subject with the permission of the Chair

Table Agenda: To consider raising of term loan for the proposed construction of E & C Building, Architecture Building, Civil Building and CTIE Building and up gradation of existing buildings on the campus of KLE Technological University.

The subject was taken up for discussion as an additional one.

Resolution 5.9 (a): Briefing the Board on the subject the Registrar said, there is acute need for construction of E & C Building, Architecture Building, Civil Building and CTIE Building on the campus of KLE Technological University Hubballi. He said it is estimated to have construction of 57,233 sft comprising of ground floor, first floor, second floor, third floors. He further said, the project will cost approximately Rs.6.49 Crores. We need to raise a term loan of approximately Rs Five crores to implement the project.

After discussion the Board of Governors authorized Sri B.L.Desai, Registrar, KLE Technological University to obtain sanction of term loan to the tune of Rs Five crores from the Syndicate Bank BVB Campus, Hubballi Branch, by mortgaging the proposed construction.

5.9 (b) To authorize the Vice Chancellor to open S.B. Account in the State Bank of Mysore.

Resolution 5. 9 (b): Resolved to authorize the Vice Chancellor to open S.B. Account in the State Bank of Mysore, Unkal Branch in the name of “The Registrar, KLE Technological University, Hubballi (UG Aided Courses)

Chairman thanked all the members for their contributions

Chairman
Board of Governors

ANNEXURE – 1

Admission Committee Report for the Academic Year 2016-17

ADMISSION COORDINATOR REPORT FOR 2016-17

We are pleased to present the admissions report for the academic year 2016-17 as following.

Conducive environment is provided for admissions with studio facility to take photos of students, computers for data entry and necessary printers for printing various admission needs.

First year admissions have been made completely online, avoiding many fee challans that were used in previous years to single Challan. Further there is no printed admission application. Instead student shall directly enter the admission data online with assistance of one Programmer and shall get both the fee Challan and the admission application duly printed. After payment of fees in the Syndicate Bank, Student shall submit the application along with all necessary documents to the office. Later student is provided with Provisional Admission Letter.

At the higher semester admissions have been made completely online along with online fee payment in State Bank of India. This has been possible by integrating the exam results with the admission process.

Online Admissions have been a big achievement of the Admission committee and many parents have expressed their satisfaction of getting their ward's admission sitting at home from any place.

We have from this academic year Seven Engineering departments with 1020 students intake (60 seats have been added this academic year in Electrical& electronics Program) and Architecture with 60 students intake at UG level. At PG level we have MTech with seven specializations and 150 students intake and MBA and MCA programs with 60 students intake each.

First Year BE, totally fifteen divisions have been made. Having become University, we have already generated the Student Registration Number (SRN) and updated in the software. We shall be shortly providing the permanent RF ID cards to students with SRN.

22.10.2016

Coordinator, Admission Committee

Intake for Academic Year 2016-17

Sl. No.	Programs/ Courses	Intake
UNDER GRADUATE PROGRAMS		
Faculty of Engineering & Technology		
1.	BE /BTech in Mechanical Engineering	240
2.	BE /BTech in Electronics & communication Engg	240
3.	BE /BTech in Computer Science & Engineering	240
4.	BE /BTech in Electrical & Electronics Engineering	120
5.	BE /BTech in Civil Engineering	120
6.	BE /BTech in Bio Technology	60
7.	BE /BTech in Automation & Robotics Engineering	60
8.	BArch in Architecture	60
	Sub Total	1140*
POST GRADUATE PROGRAMS		
Faculty of Engineering & Technology		
1.	ME / MTech in Structural Engineering	18
2.	ME / MTech in Production Management	18
3.	ME / MTech in Energy systems Engineering	18
4.	ME / MTech in Digital Electronics	24
5.	ME / MTech in Computer Science & Engineering	24
6.	ME / MTech in VLSI Design & embedded Systems	24
7.	ME / MTech in Machine Design	24
	Sub Total	150
Faculty of Computer Applications		

1.	Master of Computer Applications	60
Faculty of Management		
1.	Master of Business Management	60
	Grand Total	1410

- In addition GOI (Govt. of India) quota shall be max of 28 Nos. at First Year BE/ BTech. At Second year admissions additional intake - Lateral entry shall be 20% of each Department intake except for BT & Architecture programs.

Students Admitted Report for Academic Year 2016-17

Students admitted lists are as following:

1. First year BE/BArch and PG Programs during academic year 2016-17 and Research Programs in March 2016.
2. Second year BE/BArch, along with lateral admissions and PG Programs during academic year 2016-17.

Admissions to First Year

BE Programs

Course	Intake	Male	Female	Total
Automation & Robotics	60	42	15	57
Bio Technology	60	6	49	55
Civil Engineering	120	86	33	119
Computer Science	240	128	111	239
Electrical & Electronics	120	59	54	113
Electronics & Communication	240	124	101	225
Mechanical Engineering	240	229	04	233
Architecture	60	20	39	59
Grand Total	1140	694	406	1100

P G Programs

Course	Intake	Male	Female	Total
MBA	60	36	21	57
MCA	60	24	32	56
M Tech				

Structural Engg	18	11	07	18
Energy Systems Engg	18	10	05	15
Production Management	18	11	02	13
Digital Electronics	24	00	19	19
Computer Science	24	04	17	21
VLSI Design & Embedded Systems	24	06	11	17
Machine Design	24	21	00	21
Grand Total	270	123	114	237

Research Programs in calendar year 2016

Course	Class	Male	Female	Total
School of Applied Sciences (Physics)	----	02	01	03
School of Applied Sciences (Chemistry)		01	01	02
School of Social Sciences		00	02	02
School of Engineering Education Research		00	01	01
School of Bio Technology		02	01	03
School of Civil & Environmental Engineering		02	01	03
School of Computer Science & Engineering		05	02	07
School of Electrical & Electronics Engineering		03	01	04
School of Mechanical Engineering		06	00	06
School of Management		00	01	01
Grand Total				32

Admissions to Second Year

BE Programs

Course	Class	Eligible from BE First Year	Lateral CET Admission	Lateral against Vacancy	Total
Automation & Robotics	Second Year	49	8	8	65
Bio Technology		47	--	--	47
Civil Engineering		118	17	18	153
Computer Science		228	33	03	264
Electrical & Electronics		62	11	03	76
Electronics & Communication		230	31	10	271
Mechanical Engineering		235	31	24	290
Architecture		60	--	--	60
Grand Total		1029	131	66	1226

P G Programs

Course	Class	Total
MBA	Second Year	53
MCA	Second Year	53
M Tech		
Structural Engg	Second Year	14
Energy Systems Engg		16
Production Management		15
Digital Electronics		24
Computer Science		24
VLSI Design & Embedded Systems		23
Machine Design		23
Grand Total		245

Consolidated Admissions for Academic Year 2016-17

Course	Class	Total
BE/BArch	First Year	1100
PG Programs	First Year	237
Research Programs	Calendar year 2016	32
BE/BArch	Second Year	1226
PG Programs	Second Year	245
Grand Total		2840

B E admitted in 2016-17 Student Quality Index for General Merit Students Only.

ANNEXURE – 2

Research Council Report for the Calendar Year 2016-17

Research Council Report :

A. Formation of Regulations Governing Research Programmes of KLE Technological University:

Regulations Governing PhD Programmes of KLE Technological University – 2015 framed as per the provisions of ‘KLE Technological University Act – 2012’.

B. Formation of PhD Admission Committee:

The Admission Committee as per the composition given in the PhD regulations has been formed for smooth conduct of entrance Test for PhD admissions, scrutiny of applications and selection of applicants for PhD, review of Supervisor allocations for the tenure of 03 years has been done..

C. Formation of Research Programmes Committees (RPCs):

RPC has been formed for the KLE Technological university to make strategic decisions and guidelines for research activities. This is an interface to the programme offering schools and the University.

D. Call for Admission to Ph.D Programme :

The admission notification for admission to Part / Full time Ph.D programme for various programmes offered by Schools / Departments under KLE Tech was given in leading news papers on 31-01-2016.

E. Formation of Research Review Committees (RRC) :

The RRCs submitted by the various Schools and Departments under KLE Technological university to monitor MS/PhD programmes, review of progress reports, recommendations from SRC and School heads, and any other issue related to MS/PhD registrations for the tenure of 03 year have been approved by the RPC.(Appendix -5: RRC)

F. Research Entrance Test (RET), Pre-registration presentations and Final List of candidates for Ph.D Programme

The list of candidates applied for the admission to Ph.D programme has been prepared from the applications submitted by the candidates. The RET exam was scheduled from 10:30am to 12:30pm on 6th March 2016. Total of 82 candidates attended for the examination. The summary Summary of Ph.D Admission –March 2016

<i>Ph.D Admission</i>	<i>Candidates</i>
<i>Total Candidates Applied</i>	82
<i>Total Available Seats</i>	74
<i>Total Eligible Candidates</i>	61
<i>Total Seats Offered</i>	38
<i>Total Seats Admitted</i>	32

The list of applicants has been prepared and RET exam was conducted and candidates are shortlisted for the various Ph.D programmes. The list of admitted students for the PhD Programme for the academic year 2016

School/Dept/Center Name	Code	Applied	Admitted
Civil and Environmental Engineering	CV	12	03
Electronics Engineering	EE	15	04
Mechanical Engineering	ME	15	06
Computer Science & Engineering	CS	17	07
Biotechnology	BT	3	03
Management Studies and Research	MS	3	01
Center for Social Sciences (CSS)	SS	3	02
Centre for Engineering Education Research	CEER	5	01
Applied Sciences (AS)	PHY	4	03
	CHEM	3	02
	MATHS	2	00
Total		82	32

The details of the PhD Programme fees collected based on the category of admission.

The details are as follows:

Category	Candidates From Academic		Candidates From Industry	
	Part Time	Full time	Part Time	Full time
Registration Fees	4,000.00	4,000.00	4,000.00	4,000.00
Caution Money	5,000.00	5,000.00	5,000.00	5,000.00
Tuition Fees	7,500.00	10,000.00	12,500.00	15,000.00
Total	16,500.00	19,000.00	21,500.00	24,000.00

G. Formation of Student Research Committee (SRC):

The SRC have been formed for each of the provisionally registered PhD candidates to review and monitor the progress of the candidate from his/her commencement of PhD research to submission of the Thesis.

H. Ph.D course work examination and results

The examination of Ph.D course work was conducted during 10th to 18th Sept 2016. Total of 72 students attended the examination. The summary of the of the attendance and Ph.D Course works examination results are given below.

School Name	Present	Absent	Total
Computer Science	16	1	17
E & E	12	3	15
Civil & Env.	11	1	12
Mechanical	15	0	15
Applied Sciences	6	2	8

Mgmt. & Social Science	7	0	7
biotechnology	2	1	3
Engg. Edu Research	5	0	5
Total	74	8	82

Provisional Result Sheet Sept-2016 of Ph.D. Course Work is published on www.kletech.ac.in.

I. Strategic initiatives for Research:

The strategic initiatives for all the Schools, Departments and Centers have been formulated. To strengthen the research in inter disciplinary areas. The following clusters have been formed to carry out research work: (1) Center for Material Science (2) Electronic System Design (3) Energy

The research focus areas of the Schools/Depts/Centres are summarized in the table given below.

School/Dept/Center Name	Research Focus Areas
Civil and Environmental Engineering	Dynamics and Earthquake Engineering, New Generation Concrete, Environmental Geotechniques
Electronics Engineering	VLSI Circuits and System, Networking and Security, Signal Processing, Embedded , Systems, Power System, Renewable Energy
Mechanical Engineering	Fuel & Engine, Design Engineering, Materials, Processing, Industrial Automation
Computer Science & Engineering	Data science and engineering, System engineering, Networking
Biotechnology	Bioprocess Development, Molecular Biotechnology
Management Studies and Research	Modeling And Optimization
Center for Social Sciences (CSS)	Effective Communication skills, Entrepreneurial qualities, Enhancing Potential of Rural Women
Centre for Engineering Education Research	Engineering Education

<i>Center for Material Science</i>	Nano Composites, Membrane Technology, Mano Materils, Semiconductor and Bio Plastic Materials
ESD Cluster	Cloud Storage And Big Data Analytics, M2m And Device-Cloud Communication Protocols, Smart Iot Devices And Platforms
<i>Energy Cluster</i>	Solar thermal, SPV, Wind &Hybrid Systems, Biothermal

J. MoUs have been signed between KLE Technological University &the following organizations for R & D:

- *University of Agricultural Sciences, Dharwad – Technology solutions for Agriculture*
- *Continental – Mobility solutions*

MMRFIC – RF IC

ANNEXURE – 3

Nominations of Experts on Faculty Selection Committees

Suggestions for nomination of Experts for faculty selection committee

School of Mechanical Engineering

Sl. No	Name of Expert suggested	Designation	Organization / Institute
1.	Dr. G Nagarajan	Professor and Dean, Academics	Anna University, Chennai
2.	Dr. S V Prabhu	Professor	Professor at IIT Bombay presently working at IIT Dharwad
3.	Dr. Vijay Desai	Professor	NITK, Surathkal
4.	Dr. N Nagesha	Professor	UBDT, Davanagere
5.	Dr. Somashekhar Hiremath	Associate Professor	IIT, Chennai
6.	Dr. Mallikarjun J M	Associate Professor	IIT, Chennai

School of Electronics Engineering

SL. No	Name of Expert suggested	Designation	Organization / Institute
1.	Dr. D. Manjunath	Professor,	Dept. of Electrical Engineering IIT Bombay, Maharastra dmanju@ee.iitb.ac.in
2.	Dr. Chetan Parikh	Professor	International Institute of Information Tech – (IIITB) Bangalore chetan.parikh@iiitb.ac.in
3.	Dr.Soma Biswas	Assistant Professor	Dept. of Electrical Engineering IISC, Bangalore soma.biswas@ee.iisc.ernet.in
4.	Dr.Subhashis Banerjee	Professor	Computer Science and Engineering IIT Delhi, Delhi Phone: +91 (11) 26591288

			suban@cse.iitd.ac.in
5.	Dr.Muralidhar Kulkarni	Professor	Dept. of E & C at NITK Surathkal, Karnataka mkuldce@gmail.com
6.	Dr.Yashwant V. Joshi	Professor	Department of Electronics and Telecommunication Engineering SGGS, Nanded, Maharastra yvjoshi@sggs.ac.in, yashwant.joshi@gmail.com Mobile: + (91) 9822459333
7.	Dr.Gaurav Harit	Assistant Professor	Dept. of Computer Science and Engg. IIT Jodhpur Rajasthan Phone: +91 291 244 9059 gharit@iitj.ac.in
8.	Dr.Puroshathanaman	Sr. Technical Leader	KPIT Technologies Ltd., Bangalore purushothaman.surendran@kpit.com

School of Civil and Environmental Engineering

SL.No	Name of Expert suggested	Designation	Organization / Institute
1.	Dr. C.S. Manohar	Professor	IISc. Bangalore
2.	Dr. G.R. Dodagoudar	Professor	IITM, Chennai
3.	Dr. M.C. Nataraj	Professor	SJCE, Mysore
4.	Dr.M.C. Narasimhan	Professor	NITK Surathkal
5.	Dr.RajkumarRaikar	Professor	KLE, Belgaum
6.	Dr.Shivashankar	Professor	NITK Surathkal
7.	Dr. M.M. Mujumdar	Professor	IISc. Bangalore
8.	Dr. Koshy Varghese	Professor	IITM, Chennai

School of Computer Science & Engineering

Sl.No	Name of Expert suggested	Designation	Organization / Institute
1.	Dr. V.N. Muralidhara	Professor	Dept. of CSE, IITB, Bangalore Cell: 9632145814 E-mail:muralidhara.vn@gmail.com
2.	Dr. R. Venkatesh Babu	Associate Professor	Department of Computational and Data Sciences Indian Institute of Science Bangalore India - 560 012. Cell: (+91)-80 2293 2900 E-mail: venky@cds.iisc.ac.in
3.	Dr. Pradeep V. Desai	Head, Analytics	Schlumberger, Bangalore. Cell: 9845071443 Res: 08023417827 pv_d@hotmail.com
4.	Dr. Basavaraj S. Anami	Principal	KLEIT, Gokul Road, HUBLI. Cell: 9880802647 E-mail: principal@kleit.ac.in, anami_basu@hotmail.com
5.	Mr. Murlidhar Kulkarni	Professor	Department of Computer Science, NIT Suratkal.mkuldce@gmail.com

Department of Automation and Robotics

SL	Name of Expert suggested	Designation	Organization / Institute
1.	Prof. Danesh Manik	Professor	Department of Mechanical Engg., IIT, Mumbai
2.	Dr Somashekar Hiremath	Professor	Department of Mechanical Engg., IIT, Chennai

Department of Electrical and Electronics Engineering

Sl. No.	Name of Expert suggested	Designation	Organization / Institute
1.	Dr. D. N. Goanker	Professor	NIT, Surthkal
2.	Dr. K. N. Shubhang	Professor	NIT, Surthkal
3.	Dr. V. N. Shet	Principal	GEC, Goa
4.	Dr. B. N. Choudhari	Dean	COE, Pune

ANNEXURE – 4

Results of the Even and Summer Semesters of all Programs

KLE Technological University

Examination Section

Result Analysis 2016 Examinations

27th Oct 2016

B.E. II Semester 2016 Examinations

Overall % of Passing : 89.19

Mechanical Sciences % of Passing : 85.50

Electrical Sciences % of Passing : 92.48

Overall Average CGPA : 7.58

Mechanical Sciences Average CGPA : 7.23

Electrical Sciences Average CGPA : 7.89

CGPA distribution of Bachelor of Architecture II Semester 2016 Examinations

Overall % of Passing : 67.21

CGPA distribution of B.E. II Semester 2016 Examinations (Mechanical Sciences, Electrical Sciences)

CGPA distribution of MBA II Semester 2016 Examinations

Overall% of Passing : 94.34

CGPA distribution of Bachelor of Architecture II Semester 2016 Examinations

Overall % of Passing : 67.21

CGPA distribution of MCA II Semester 2016 Examinations

Overall% of Passing : 90.74

M.Tech. II Semester Results 2016 Examinations

M.Tech. II Semester Results 2016 Examinations

All discipline Overall % of Passing : 96.38

ANNEXURE – 5

List of faculty transferred from B. V. Bhoomaraddi College of Engg. & Tech. to
KLE Technological University

**Transfers from BVB College of Engg & Technology Hubballi to
KLE Technological University Hubballi
For the Year 2016-17
TEACHING STAFF**

School of Computer Science & Engineering

Sl.No	NAME	DESIGNATION	BVB DEPARTMENT
1	Dr. S G TOTAD	PROFESSOR	Computer Science
2	Sri.G S HANCHINAMANI	ASSOC.PROF.	
3	Mrs.L G MADANABHAVI	ASSOC.PROF.	
4	Sri.KARIBASAPPA K G	ASSOC.PROF.	
5	Mr. MANJUNATH K GONAL	ASST.PROF.	
6	Sri.P P HEGDE	ASST.PROF.	
7	Dr. M MARALAPPANAVAR	PROFESSOR HOD	Information Science
8	Sri.C D KERURE	ASSOC.PROF.	
9	Sri.NARAYAN D G	ASSOC.PROF.	
10	Sri. MOULA HUSAIN	ASST.PROF.	
11	Sri. P DHULAVVAGOL	ASST.PROF.	
12	Sri. ANAND METI	ASST.PROF.	
13	Ms Sujatha C	ASSOC.PROF.	Computer Science (PG)

School of Mechanical Engineering

Sl.No	NAME	DESIGNATION	BVB DEPARTMENT
1	Dr. RAVI C GUTTAL	PROFESSOR	Mechanical
2	Sri.VEERESH G BALIKAI	ASSOC.PROF.	
3	Sri.M B GORWAR	ASSOC.PROF.	
4	Sri. VINAYAK P KHATWATE	ASST.PROF.	
5	Sri. BASANAGOUDA SHIVALLI	ASST PROF	
6	Sri. M C CHOUKIMATH	ASST.PROF.	
7	Sri. SHRIDHAR M	ASST PROF	
8	Sri. S M MUKHANDMATH	ASST PROF	
9	Sri. ADARSH PATIL	ASST.PROF.	

10	Dr. B B KOTTURSHETTAR	PROFESSOR HOD	Industrial Production
11	Sri.B S KAKOL	ASSOC.PROF.	
12	Sri.PRASANNA RARAVI	ASST.PROF.	
13	Sri. S V KHANDAL	ASST.PROF.	
14	Sri.T V SWAMY	PROFESSOR	Automobile
15	Dr. A S BADIGER	PROFESSOR HOD	
16	Dr.SIDDHALINGESHWAR I G	ASSOC.PROF.	
17	Sri. NAGARAJ EKABOTE	ASST.PROF.	
18	Sri. ADITYA M DESHPANDE	ASSOC.PROF.	
19	Dr.P P REVANKAR	ASSOC.PROF.	Mech- Energy Systems(PG)

School of Electronics Engineering

Sl.No	NAME	DESIGNATION	BVB DEPARTMENT
1	Mrs.R V HANAGAL	ASSOC.PROF.	Instrumentation Technology
2	Mrs.T R PATIL	ASSOC.PROF.	
3	Sri.R M SHET	ASST.PROF.	
4	Sri.SHAMSHUDDIN K	ASST.PROF.	
5	Dr. P SUBBANNA BHAT	PROFESSOR	Electronics & Communication
6	Mrs.UJWALA PATIL	ASSOC.PROF.	
7	Ms. SOUMYA S PATIL	ASST.PROF.	
8	Smt. VIJAYA ELIGAR	ASST.PROF.	
9	Sri. RAMAKRISHNA S	ASST.PROF.	
10	Sri. S M PATTANASHETTI	ASST.PROF.	
11	Sri. KIRAN M R	ASST.PROF.	
12	Sri.A L KAKHANDKI	ASSOC.PROF.	ECE- Digital Electronics(PG)
13	Sri. PRASHANT V ACHARI	ASST.PROF.	ECE- VLSI & ES (PG)

Mathematics

Sl.No	NAME	DESIGNATION	BVB DEPARTMENT
1	Sri Y M UMATHAR	ASSOC.PROF.	Mathematics
2	Smt.D A PATIL	ASST.PROF.	
3	Ms. NIVEDITA KABBUR	ASST.PROF.	

4	Mrs. P VINOTHINI ACHARYA	ASST.PROF.	
5	Dr. M B PAGE	ASST.PROF.	
6	Ms. ROOPA S ALGUR	ASST.PROF.	

School of Architecture

Sl.No	NAME	DESIGNATION	BVB DEPARTMENT
1	Sri.GURURAJ JOSHI	ASSOC.PROF.HOD	Architecture
2	Mrs.VINAYA HIREMATH	PROFESSOR	
3	Mrs.GEETANJALI RAO	ASSOC.PROF.	
4	Sri. SHASHIDHAR KUBSAD	ASST.PROF.	

Department Of Humanities

Sl.No	NAME	DESIGNATION	BVB DEPARTMENT
1	Smt. SUJATHA N M	LECTURER	Humanities

School of Civil Engineering

Sl.No	NAME	DESIGNATION	BVB DEPARTMENT
1	VEERESH A HIREMATH	ASST.PROF.	Civil

Department of Automation & Robotics

Sl.No	NAME	DESIGNATION	BVB DEPARTMENT
1	Smt. JYOTI BALI	ASST.PROF.	Automation & Robotics
2	Sri. VINODKUMAR METI	ASST.PROF.	
3	MANJULA P PANDARIKAR	ASST.PROF.	

Department of Bio Technology

Sl.No	NAME	DESIGNATION	BVB DEPARTMENT
-------	------	-------------	----------------

1	Dr. UDAY MUDDAPUR	PROFESSOR	Bio Technology
2	Sri.LAXMIKANT R PATIL	ASSOC.PROF.	
3	Ms. ZABIN K BAGEWADI	ASST.PROF.	
4	Sri.ANIL R SHET	ASST.PROF.	

Department of Electrical & Electronics

Sl.No	NAME	DESIGNATION	BVB DEPARTMENT
			Electrical & Electronics
1	Ms. ANUPAMA R ITAGI	ASST.PROF.	
2	SUSHMA V	ASST.PROF.	
3	SACHIN ANGADI	ASST.PROF.	
4	Ms. MINAL S SALUNKE	ASST.PROF.	

School of Management Studies and Research

Sl.No	NAME	DESIGNATION	BVB DEPARTMENT
1	GURUBASAVARYA HIREMATH	ASSOC.PROF.	MBA
2	Ms. SUPREETHA B M	ASST.PROF.	
3	RANJEETA K KELAGERI	ASST.PROF.	

Department of MCA

Sl.No	NAME	DESIGNATION	BVB DEPARTMENT
1	Sri. S V SEERI	ASSOC.PROF.	MCA
2	Smt. SUJATA R KULKARNI	ASST.PROF.	
3	Smt. DEEPA C MULIMANI	ASST.PROF.	
4	Sri. AMIT V KACHAVIMATH	ASST PROF.	

NON-TEACHING STAFF

School of Computer Science & Engineering

Sl.No	NAME	DESIGNATION	BVB DEPARTMENT
1	Sri.SANJEEV R HALAWAI	FOREMAN	Computer Science
2	Sri.N A RAICHUR	INSTRUCTOR	
3	Sri.S R NAYAK	ASST.INST.	
4	Sri.V M GORWAR	MECHANIC	
5	Ms. SALLMA M BADEKHANAVAR	ASST.INST.	Information Science
6	Sri. M N MAYANNAVAR	ASST INST.	

Chemistry

Sl.No	NAME	DESIGNATION	BVB DEPARTMENT
1	Sri. PRAKASH AGADI	ASST.INST.	Chemistry

School of Mechanical Engineering

Sl.No	NAME	DESIGNATION	BVB DEPARTMENT
1	Sri.B DEVADANAM	FOREMAN	Industrial Production
2	Sri.S BIRADAR	INSTRUCTOR	
3	Sri. H M JAMADAR	MECHANIC	
4	Sri. BHOJARAJA MADIWALAR	ASST.INST.	Mechanical
5	Sri. P S HIREMATH	MECHANIC	

School of Electronics Engineering

Sl.No	NAME	DESIGNATION	BVB DEPARTMENT
1	Sri.M N CHATTANNAVAR	FOREMAN	Instrumentation Technology
2	Smt. A G SHETTAR	INSTRUCTOR	
3	Sri.R B KALYANI	ASST.INST.	

School of Architecture

Sl.No	NAME	DESIGNATION	BVB DEPARTMENT
1	Sri.S P SEERI	INSTRUCTOR	Architecture

Department of Automation & Robotics

Sl.No	NAME	DESIGNATION	BVB DEPARTMENT
1	Sri. MRUTYUNJAY PATIL	MECHANIC	Automation & Robotics
2	SHILPA G DHULE	ASST INST	

Department of Bio Technology

Sl.No	NAME	DESIGNATION	BVB DEPARTMENT
1	Sri. NAVEEN R MADENAHALLI	INSTRUCTOR	Bio Technology
2	Sri. B B ARALIKATTI	ASST.INST.	

Department of Electrical & Electronics

Sl.No	NAME	DESIGNATION	BVB DEPARTMENT
1	Mrs.SHANTHA BAI R	INSTRUCTOR	Electrical & Electronics

School of Civil Engineering

Sl.No	NAME	DESIGNATION	BVB DEPARTMENT
1	Ms. SHRUTHI CHITRAGAR	ASST INST	Civil

School of Management Studies and Research

Sl.No	NAME	DESIGNATION	BVB DEPARTMENT
1	Ms. JAYANTI BELUR	PL OFFICER	MBA

2	Sri. V GADAGIN	OFF. ASST.	
3	Sri. J P CHATNI	OFF. ASST.	
4	Sri. RAVI KAMMAR	ASST.INST.	
5	Sri. D M MUNIGETY	ASST. INST.	

Department of MCA

Sl.No	NAME	DESIGNATION	BVB DEPARTMENT
1	Ms. P L SHASHIMATH	INSTRUCTOR	MCA

Other Staff

Sl.No	NAME	DESIGNATION	BVB DEPARTMENT
1	Sri.T S TAWARE	ATTENDER	Administrative
2	Sri.M G TAWARE	ATTENDER	
3	Sri. ARUN B HADLI	ATTENDER	
4	Sri.G S NAVALGUND	ATTENDER	
5	Sri.VEERESH B AKKI	LIBRARY ASST.	
6	Sri.R S BALARADDI	PEON	
7	Sri.S K DONKNAVAR	PEON	
8	Sri.A B PATIL	LIBR. ASST.	
9	Sri.S S GEJJI	DRIVER	
10	Sri.B MALAPPANAVAR	PEON	
11	Sri.H G IRANNAVAR	PEON	
12	Sri.MALLAPPA ANAWALAD	ATTENDER	
13	Sri.SIDDAPPA PUJAR	ATTENDER	
14	SIDDAPPA B TALWAR	PEON	
15	Sri. MANJUNATH BHIDAVE	PEON	
16	Sri.R M MANAGULIYAVAR	PEON	
17	B P AMMINABHAVI	PEON	
18	H B KARLINGANNAVAR	PEON	
19	NINGAPPA INGOLI	PEON	
20	Sri. ASHOK C KAMADOLLI	PEON	
21	Sri. M B KARASHIDDIMATH	SDC	
22	Sri.Y P BELAGAVI	PEON	
23	Sri.G M MUNDARGI	PEON	
24	Mrs.SHAMBHAVI G D	ASST.LIBRARIAN	
25	Sri.SIDDANNA ARESHIMI	ELECTRICIAN	
26	Mrs. BHARATI BENDIGERI	OFF. ASST.	

27	Mrs. MEDHA DESHPANDE	OFF ASST.	
28	Ms DEEPA U GAONKAR	SYS ANALYST	Exam Section
29	Sri.ANAND HANCHINAL	SYST. ADM.	Info Cell
30	Sri. ADVEPPA I B	ASST.INST.	