The onus of the authenticity of the information lies with the Institution ONLY and not on AICTE.

1. Name of the Institution

ACHARYA SCHOOL OF MANAGEMENT

2. Name and address of the Trust/ Society/ Company and the Trustees

Address: Achraya Dr. Sarvepalli Radhakrishnan Road,

Acharya PO, Soladevanahalli

Bangalore-560107Karnataka, India, 91-802372-2222

e-mail id: info@acharya.ac.in

3. Name and Address of the Vice Chancellor/ Principal/ Director:

Dr.Juin Choudhary

Director, Acharya School of Management

Soladevanahalli-560090

Bangalore

4. Name of the affiliating University

Not Available-Autonomous Institution

5. Governance

Members of the Board of ASM

SI No	Member information	Name of the member	Designation in GC		
1	Chairman - ASM	Mr. B Premnath Reddy	CHAIRMAN		
2	Director - ASM	Dr.Juin Choudhury	MEMBER-SECRETARY		
3	Chairperson Academics - ASM	Prof. Rajendra JP	Member		
4	Dy Director of Acharya TBI	Prof.Vikram AG	Member		
5	CEO-TV Rao Learning	Ms. Nandini Chawla	Member		

6	CEO-Pramartha	Mr. Mahidhara D	Member
7	Dean, Learning Resources & Academic Support- Acharya Institutes	Dr. Gaddagimath	Member
8	HoD, MBA-Acharya Institute of Technology	Dr.M M Bagali	Member
9	Regional Officer / Nominee of AICTE- SWRO	As per AICTE requirements	Member

Members of Academic Advisory Body of ASM

SI No	Member information	Name of the member	Designation in GC
1	Director - ASM	Dr.Juin Choudhury	CHAIRMAN
2	Chairperson Academics - ASM	Prof. Rajendra JP	MEMBER-SECRETARY
3	CEO-TVR Rao Learning Systems	Ms. Nandini Chawla	Member
4	MD-Pramartha Investments	Mr. Mahidhara D	Member
5	CEO-Pentad Securities, Mumbai	Mr. Nikhil Gopinath	Member
6	Senior VP-Happiest Minds Technologies, USA	Dr. Rathi Das Gupta	Member
7	CEO-ForceFulcrum Solutions	Mr. Sanjeev Sukumaran	Member
8	Chief Economist-Canara Bank	Dr. Manoranjan Sharma	Member
9	IT Consultant-BGC, Australia	Mr. John van Leeuwen	Member

Frequently of the Board Meeting and Academic Advisory Body: 06 Months

Organizational chart and processes

Nature and Extent of involvement of Faculty and students in academic affairs/improvements

Google calendar, Hard copy to ERP attendance

Mechanism/ Norms and Procedure for democratic/ good Governance

To promote and provide for the Management study

To undertake, organise and facilitate study courses, conferences and lectures and research in matters relating to management .

To undertake and provide for the publication of journals and of research papers and books to impart training.

To establish and maintain libraries and information services to facilitate the study of management.

To cooperate with approved institutions and bodies for the purposes of helping students.

Student Feedback on Institutional Governance/ Faculty performance: Yes

Acharya School of Management						
Faculty -Feedback						
Batch 2018-20						
Parameters OR LFB LA CF BA SCM CM						CM

Subject Knowledge	93	84	87	89	100	98	88
Coverage of Syllabus	91	86	97	89	90	96	75
Teaching Skills	86	83	85	65	95	73	100
Use of live example and Cases	53	89	78	46	100	90	85
Class room Management	61	94	73	60	91	94	80
Evaluation of Students	70	79	83	72	88	95	87
Fairness	74	73	80	79	80	92	90
Consultant Facility	73	84	88	72	84	100	93
Total	601	672	671	572	728	738	698

Grievance <u>redressual</u> mechanism for Faculty, staff and students

Grievance redressual procedure

ACHARYA SCHOOL OF MANAGEMENT

Grievance Redressal mechanism for faculty

S.NO	NAME OF THE MEMBERS	DESIGNATION	POSITION
1	Dr. Juin Choudhury	Director	Chairman
2	Prof. Vikram AG	Assistant professor	Member
3	Prof. Rajendra J P	Assistant professor	Member
4	Prof. Sachin S L	Assistant professor	Member
5	Prof. Suman Kori	Assistant professor	Member
6	Prof. Ravi kiran Petluri	Assistant professor	Member
7	Prof. Omkar Roykar	Assistant professor	Member
8	Prof. Vivek Gurjar	Assistant professor	Member
9	Dr. Iqbal	Professor	Member
10	Prof. Nethravathi	Assistant Professor	Member
11.	Prof. Ramya	Assistant Professor	Member
12.	Prof. Asha	Assistant Professor	Member

Copy to: 1. All HOD's

ACHARYA SCHOOL OF MANAGEMENT

Grievance Redressal mechanism for staff & Student

S.NO	NAME OF THE MEMBERS	DESIGNATION	POSITION
1	Muralidharan S R	Asst. Librarian	Member
2	Gana N	Senior Assistant	Member
3	Swathi	Student	Member
4	Sourav Mallik	Student	Member

Establishment of Anti Ragging Committee: Yes

Establishment of Online Grievance Redressal Mechanism: yes

Establishment of Internal Complaint Committee (ICC): Yes Director, Chairperson: Ravikiran

Establishment of Committee for SC/ST:

Director-Faculty-Student

Internal Quality Assurance Cell:

Yes: Director- Prof.Vikram -Prof.SachinSL- Chairperson Suman

6. Programmes

Name of Programmes approved by AICTE: PGDM

Name of Programmes Accredited by AICTE: PGDM

Status of Accreditation of the Courses:

Total number of Courses: 01

No. of Courses for which applied for Accreditation: 01

Status of Accreditation – Preliminary/ Applied for SAR and results awaited/ Applied for SAR and visits completed/ Results of the visits awaited/ Rejected/ Approved for Courses N/A

For each Programme the following details are to be given:

Name: PGDM

Number of seats: 120

Duration: 02 Years

Cut off marks/rank of admission during the last three years: 50 %

Fee: 7 Lac

Placement Facilities: yes

Campus placement in last three years with

minimum salary: 4L

maximum salary:7L

average salary: 5 L

Name and duration of programme(s) having Twinning and Collaboration with Foreign University(s) and being run in the same Campus along with status of their AICTE approval. If there is Foreign Collaboration, give the following details:

Details of the Foreign University

Name of the University

Address

Website

Accreditation status of the University in its Home Country

Ranking of the University in the Home Country

Whether the degree offered is equivalent to an Indian Degree? If yes, the name of the agency which has approved equivalence. If no, implications for students in terms of pursuit of higher Studies in India and abroad and job both within and outside the country

Nature of Collaboration: 6 months

Conditions of Collaboration

Complete details of payment a student has to make to get the full benefit of Collaboration

For each Programme Collaborated provide the following:

Programme Focus: PGDM

Number of seats: 01

Admission Procedure: Entrance Test

Fee: CPRD controlled

Placement Facility: No

Placement Records for last three years with minimum salary, maximum salary and average salary:

NO

Whether the Collaboration Programme is approved by AICTE? If not whether the Domestic/Foreign

University has applied to AICTE for approval: Yes

7. Faculty

Branch wise list Faculty members:

Permanent Faculty: 10

Adjunct Faculty: 02

Permanent Faculty: Student Ratio: 1:10

Number of Faculty employed and left during the last three years: Employed-05, Left-03

8. Profile of Vice Chancellor/ Director/ Principal/ Faculty

For each Faculty give a page covering with Passport size photograph

i. Name Dr. Juin Choudhury

ii. Date of Birth: 11/12/1968

- iii. Unique id:Al000797
- iv. Education Qualifications: PhD in Management, MBA, MA
- v. Work Experience

Teaching: 18 years

Research: 6 Years

Industry: Nil

Others

- vi. Area of Specialization: OB/HR
- vii. Courses taught at Diploma/ Post Diploma/ Under Graduate/ Post Graduate/ Post Graduate

Diploma Level: PG

viii. Research guidance: Yes

No. of papers published in National/International Journals/ Conferences :25

Master:200

Ph.D.:1

- ix. Projects Carried out
- x. Patents
- xi. Technology Transfer
- xii. Research Publications:35

Approval Process Handbook 2019-20

253

xiii. No. of Books published with details

9. **Fee**

Details of fee, as approved by State Fee Committee, for the Institution: 7 L

Time schedule for payment of fee for the entire programme: Instalment

No. of Fee waivers granted with amount and name of students: No

Number of scholarship offered by the Institution, duration and amount: Yes

Criteria for fee waivers/scholarship: No

Estimated cost of Boarding and Lodging in Hostels: 01 Lakh

10. Admission

Number of seats sanctioned with the year of approval: 120

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

provide details

Number of applications received during last two years for admission under Management Quota and

number admitted

11. Admission Procedure

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

Acharya School of Management, website:

https://www.acharya.ac.in/acharya school of management

Number of seats allotted to different Test Qualified candidate separately (AIEEE/ CET (State

conducted test/ University tests/ CMAT/ GPAT)/ Association conducted test): NO

Calendar for admission against Management/vacant seats: 13

Last date of request for applications: April

Last date of submission of applications:Februa

Dates for announcing final results: July

Release of admission list (main list and waiting list shall be announced on the same day): 10 days

gap

Date for acceptance by the candidate (time given shall in no case be less than 15 days)

Last date for closing of admission: June

Starting of the Academic session: August

The waiting list shall be activated only on the expiry of date of main list:

The policy of refund of the fee, in case of withdrawal, shall be clearly notified: Yes

12. Criteria and Weightages for Admission

Describe each criterian with its respective weightages i.e. Admission Test, marks in qualifying

examination etc.: Admission Test, 20/50 and 50/100

Mention the minimum level of acceptance, if any

Mention the cut-off levels of percentage and percentile score of the candidates in the admission test for the last three years :50%

Display marks scored in Test etc. and in aggregate for all candidates who were admitted: Yes in Website and Notice Board

13. List of Applicants

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

14. Results of Admission under Management seats/Vacant seats

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

Score of the individual candidate admitted arranged in order or merit: Meritwise

List of candidate who have been offered admission:

Waiting list of the candidate in order of merit to be operative from the last date of joining of the first list candidate

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

15. Information of Infrastructure and Other Resources Available

Number of Class Rooms and size of each

05, 100X40

Number of Tutorial rooms and size of each

No

Number of Laboratories and size of each

No

Number of Drawing Halls with capacity of each

02, 100 Each

Number of Computer Centres with capacity of each

01,50

Central Examination Facility, Number of rooms and capacity of each

02, 20 Each

Barrier Free Built Environment for disabled and elderly persons

Yes, Lift

Occupancy Certificate

Yes

Fire and Safety Certificate

Yes

Hostel Facilities

Yes

Library

Number of Library books-5130

Titles-339

Journals available (program-wise):NO

List of online National/International Journals subscribed: Emarald Subsribed

E- Library facilities: YES

Laboratory and Workshop:

List of Major Equipment/Facilities in each Laboratory/ Workshop: 01 Computer Laboratory

List of Experimental Setup in each Laboratory/ Workshop: NO

Computing Facilities

Internet Bandwidth: 100Mbps

Number and configuration of System: 50

Total number of system connected by LAN: 50

Total number of system connected by WAN: 05

Major software packages available: NO

Special purpose facilities available: Yes, Recreation, Canteen, etc.

Innovation Cell: Acharya Incubation Center

Social Media Cell: Yes (Facebook, Instagram, College Magzines)

Compliance of the National Academic Depository (NAD), applicable to PGCM/ PGDM Institutions and University Departments: No, Autonomous Institution.

List of facilities available:

Games and Sports Facilities: Yes, Gymkhana, Few indoor & Outdoor Games

Extra-Curricular Activities: Yes, Wednesday Forum, Industril Vsit (Once a month)

Soft Skill Development Facilities: Yes, language lab, BEC Business English Communication from

Cambridge University UK

Teaching Learning Process:

Curricula and syllabus for each of the programmes as approved by the University: Yes

Academic Calendar of the University: Yes, 1 calender

Academic Time Table with the name of the Faculty members handling the Course: Yes

Teaching Load of each Faculty: 12 Hrs/Week

Internal Continuous Evaluation System and place: Yes, CGPA

Student's assessment of Faculty, System in place: Yes, Student Feedback

For each Post Graduate Courses give the following:

Title of the Course: PGDM

Curricula and Syllabi: Yes

Laboratory facilities exclusive to the Post Graduate Course: Yes, Computer Lab

Special Purpose:

Software, all design tools in case: NO

Academic Calendar and frame work: Yes

16. Enrollment of students in the last 3 years

17. List of Research Projects/ Consultancy Works

Number of Projects carried out, funding agency, Grant received: Lifts, Mother Institution, 30 Lakhs

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

Industry Linkage: YES

MoUs with Industries (minimum 3): NO

18. LoA and subsequent EoA till the current Academic Year

- 19. Accounted audited statement for the last three years: Yes, provided support in documents
- **20.** Best Practices adopted, if any: Wednesday Forum, Mock Parliment, Ideation Event.

Note: Suppression and/or misrepresentation of information shall invite appropriate penal action.

The Website shall be dynamically updated with regard to Mandatory Disclosures