

Regd. No 8/90-91

website : www.amuct.org

Estd/1985

ASSOCIATION OF MANGALORE UNIVERSITY COLLEGE TEACHERS (R.)- AMUCT
ಮಂಗಳೂರು ವಿಶ್ವವಿದ್ಯಾನಿಲಯ ಕಾಲೇಜು ಅಧ್ಯಾಪಕರ ಸಂಘ (ಲಿ.)-ಅಮುಕ್ಟ್

Affiliated to Federation of University College Teachers' Association in Karnataka
and All India Federation of University and College Teachers' Organisation

BULLETIN OF THE ASSOCIATION OF MANGALORE UNIVERSITY COLLEGE TEACHERS ®

Vol. XXIX

No. 1

(For Private circulation only)

January 2021

ಅಮುಕ್ಟ್ - AMUCT

AMUCT Delegates at AIFUCTO Conference, Bhuvaneshwara

AMUCT OFFICE BEARERS-2018-2020

PRESIDENT

Dr. Joseph N. M.

M.A. (Pol.Sc.) M.A. (Eco.), Ph.D.
Principal & Associate Professor of Economics
Sacred Heart College, Madanthyar

GENERAL SECRETARY

Dr. Vishala B. K.

M.Li.Sc., M.Com., M.Phil., Ph.D.
Selection Grade Librarian
St. Agnes College (Autonomous), Mangalore

TREASURER

Mr. Gopal M Gokhale

M.Sc., M.Phil.
Associate Professor of Statistics
Poornaprajna College, Udupi

VICE PRESIDENT-I

Mr. S. N. Kakathkar, M.Sc.

Associate Professor of Physics
SDM College (Autonomous), Ujire

VICE PRESIDENT-II

Mrs. Dejjamma A, M.Com.

Assistant Professor of Commerce
Canara College, Mangalore

JOINT SECRETARY-I

Dr. Shailaja Y. V., M.A., Ph.D.

Associate Professor of Kannada
Vijaya College, Mulki

JOINT SECRETARY-II

Dr. Praveen K, MA.Ph.D.

Assistant Professor of Political Science
Sri Mahaveera College, Moodabidri

AMUCT

AMUCT TRUST MEMBERS

MANAGING TRUSTEE

Dr. Vasappa Gowda

Selection Grade Librarian
Besant Evening College
Mangaluru

TRUSTEE

Prof. Dattatreya

Associate Professor of English
Sri Bhuvanendra College
Karkala

TRUSTEE

Dr. Nayana Pakkala

Principal
MSRS College, Shirva

TRUSTEE

Prof. Ganesh Pai

Associate Professor of History
Besant Evening College
Mangaluru

MANGALORE UNIVERSITY HINDI ADHYAPAKA SANGH-VIHAS

NEW OFFICE BEARERS-2020-21

PRESIDENT

Dr. S.A. Manjunath

HOD of Hindi
Pompei College, Aikala
Mangaluru

VICE PRESIDENT

Prof. Nagabhushna H.G.

HOD of Hindi
Sri Bhuvanendra College
Karkala

SECRETARY

Dr. Shalini M.

Asst. Prof. Department of Hindi
SDM College for
Business Management, Mangaluru

TRESURER

Dr. Parashuram G Malage

HOD of Hindi
Basent College, Mangaluru

AMUCT

Glimpses of Management Council Meetings

AMUCT

ಮಂಗಳೂರು ವಿಶ್ವವಿದ್ಯಾನಿಲಯ ಕಾಲೇಜು ಅಧ್ಯಾಪಕರ ಸಂಘ (ರಿ)
ಅಮುಕ್ಟ್
Association of Mangalore University College Teachers ® -
AMUCT

XXXIV ANNUAL GENERAL BODY MEETING & Annual Convention

On Sunday, January 17th, 2021 at 11.30 a.m.
at Conference Hall, St Agnes College (Autonomous),
Mangaluru

Chief Guest

SRI K RAJU MOGAVEERA K.A.S.
Registrar, Mangalore University, Mangalagangothri

Guests of Honour

DR APPAJI GOWDA S.B.
Regional Joint Director of Collegiate Education, Mangaluru

SR DR VENISSA A.C.
Principal, St Agnes College (Autonomous), Mangaluru

Programme

09.00AM - 10.00AM : Registration
10.00AM - 11.30AM : AGM - Business Session
11.30AM - 01.30PM : Felicitation to Retired and Distinguished
Members of AMUCT and
Release of AMUCT Bulletin

You Are Cordially Invited

SRI GOPAL M GOKHALE
Treasurer, AMUCT

DR VISHALA B K
General Secretary, AMUCT

DR JOSEPH N M
President, AMUCT

Office Bearers and Managing Council Members
AMUCT & AMUCT TRUST

Note: Members are requested to observe COVID 19 guidelines while attending AGM

ಅಮುಕ್ತ-AMUCT

BULLETIN OF THE ASSOCIATION OF MANGALORE UNIVERSITY COLLEGE TEACHERS (R)

Vol. XXIX	January 2021	No. 1
Regd. No 8/90-91	website: www.amuct.org	Estd/1985
Editor Mr S N Kakathkar Vice President, AMUCT Associate Professor in Physics SDM College (Autonomous), Ujire-574240 Cell: 9448501424 email: snkakathkar@gmail.com		
Editorial Board		
Dr. Joseph N. M., M.A. (Pol.Sc.) M.A. (Eco.), Ph.D. President, AMUCT Principal & Associate Professor of Economics Sacred Heart College, Madantyar - 574 224 Cell: 9480093347 Email - president.amuct@gmail.com		
Dr. Vishala B. K. M. Li. Sc., M.Com., M.Phil., Ph.D. General Secretary, AMUCT Selection Grade Librarian St. Agnes College (Autonomous) Mangalore - 575 002 Cell: 9448824505 Email : secretary.amuct@gmail.com Email: bk.vishala@gmail.com		
Mr. Gopal M Gokhale M.Sc., M.Phil. Treasurer, AMUCT Associate Professor of Statistics Poornaprajna College Udupi - 576101 Cell: 9482953085 Email : gopalmgokhale@rediffmail.com		

(Affiliated to Federation of University College Teachers' Association in Karnataka and
All India Federation of University and College Teachers' Organisation)

CONTENTS

Sl. No.	Particulars	Page No.
1.	Presidential Remarks	1
2.	Editorial	3
3.	Association in Action	6
4.	Minutes of 1 st MCM	9
5.	Minutes of 2 nd MCM	11
6.	Minutes of 3 rd MCM	13
7.	Minutes of 4 th MCM	15
8.	Minutes of 5 th MCM	17
9.	Minutes of 6 th MCM	18
10.	Minutes of 7 th MCM	20
11.	Proceedings of -AGM 2019	21
12.	Annual Report of AMUCT for the year 2019-2020	23
13.	Articles	41
14.	AMUCT Trust Reports	44
15.	AMUCT Auditor's report	49
16.	AMUCT Conveners list	55
17.	AMUCT members	59
18.	Government Orders/Circulars	73
19.	AMUCT in news	79

Dr. Joseph N. M.

M.A. (Pol.Sc.) M.A. (Eco.), Ph.D.

President-AMUCT

Principal & Associate Professor of Economics

Sacred Heart College, Madantyar

PRESIDENTIAL REMARKS

For nearly a year now, the whole world was held to ransom by a rampaging virus which also left behind a long trail of disturbing & dislocated human activities. It made the world to stand on its head and explore new possibilities for sustenance. While authoritative intervention was inevitable to break the chain of the contagion, new work culture got evolved.

All the sectors of an economy were thrown into a tailspin by the pandemic. The socio- economic fabric was ruptured, forcing splendid isolation. The field of formal education has not been less impacted. The institutions of learning closed down are yet to resume normal functioning. The threat of zero year is staring at the young & aspiring students. Their parents are crestfallen. To ameliorate the situation, alternative arrangement has been put in place.

In the tertiary education sector, hybrid learning and technology-assisted learning such as hosting structured learning material on the Internet, beaming it on the Television have become the new normal. But, it isn't a zero- sum- game, as there is a stark digital divide. Moreover, through technology, values, an innate component of education, can not be transferred. A holistic individual development is a function of knowledge acquired and values imbibed. A teacher, sage on the stage, passes on the values in the interactive sessions. (S)he is the epitome of values & culture of the land which makes education vibrant. Therefore, the ad-hoc arrangement forced upon by the pandemic should not be the feature of a future society. Education, values and welfare are so intertwined that driving a wedge into them will lead to a new undesirable idiom.

Teacher's Associations are wary about the noble objective of education and work towards this end. The spirit of cooperation & cooption rather than conflict is the beacon. The AMUCT personifies this spirit. I'm happy to be associated with its activities. In discharging my responsibility as the President of AMUCT I have been assisted & guided by an erudite & wonderful team. Without an unstinting support of the Team I would have done precious little.

I also place on record the cooperation & support extended by the FUCTAK in our endeavors and to the cause of quality education.

Thanking the teaching fraternity, I look forward to an excellent educational environment.

Mr. S. N. Kakathkar, Msc
Vice President -I, AMUCT
Associate Professor of Physics
SDM (Autonomous) College, Ujire

EDITORIAL

Change is inevitable

This issue of AMUCT bulletin is being released in the present unprecedented scenario of the widespread Novel corona virus. After a gap of nearly 100 years, such a virus the world has witnessed which has spread its hands without leaving any country

The rate at which Corona virus has spread to different regions in India has forced the central and state governments to shut down educational institutions and schools as a precautionary measure resulting in the disruption of studies. This problem is prevalent everywhere.

Academic experts are suggesting for online models of education using digital platforms, But we are yet to see how effectively the shift can take place from class room mode of teaching to online mode. Now the question is, will the Corona virus Pandemic result in a new solution for education and innovation? But in a country like India, to what extent the digital mode will be embraced successfully as it faces large number of problems like Connectivity, Economic conditions, Health issues etc.

In a survey by Times Higher Education in 2018, the leaders of well-known global universities were of the opinion that online teaching could never match with physical room teaching. When we talk about how equipped Indian Higher Education System to handle the change, we need to keep in mind that the digital shift in India is relatively new. Not only in India, but in Asia as well. Indian Colleges will take time to handle the change and be open to the new methods as the approach of the education system here is a lecture-based approach to teaching. The conventional Indian education system follows face-to-face or physical teaching, even

though the trend of audio-visual aids in classrooms was introduced a decade ago. But many higher education institutes in India are not equipped with such facilities.

In the event of COVID-19, online teaching has become a necessity, for not only colleges in India but worldwide to look for innovative solutions in a short period of time and to always have an alternative plan in place.

It should be remembered that UGC vice-chairperson Dr. Bhushan Patwardhan in a webinar said, “We should not make our education system automatic as technology cannot replace teachers.” He said that due to COVID-19 people are adapting to new ways to learn but this should not make our education system automated and we should not rely on the trend. As per his opinion, Human connectivity is a very essential part of learning, gaining experience while maintaining a give-and-take relationship between the tutor and student, besides receiving practical knowledge. It is of the opinion that, The new online system has increased the screen time of students and faculties both, which might hamper their mental health in the near future.”

With board exams, university exams, college exams, the entrance test being postponed, it will be a big challenge for colleges to complete their syllabus on time without compromising on the education quality and also it is the academic year of the students that will suffer.

Now this is the need of the hour to mix up online and offline which will work in the coming months, which can hopefully be converted to a permanent module. COVID-19 will impact higher education in India but what it has taught us is to build resilience to face such threats in the future. The outbreak of Corona virus has reminded us that change is inevitable.

AMUCT organization

There are many organizations of teaching community in the country which contribute in their own unique way for the quality education. AMUCT is a comprehensive body of college teachers of undivided Dakshina Kannada and Coorg under the jurisdiction of Mangalore University. The Association of Mangalore University College Teachers (AMUCT) being a registered body was formed with a twin objective of

protecting the interest of the college teachers and promoting the cause of higher education.

After 34 years of its formation, AMUCT has strived to uphold the dignity and decorum of the profession of teaching and also contributed for the enhancement of quality of education in every possible way even in the prevailing situation of Covid19. Teaching profession has once again started attracting the talented youth and the role of AMUCT in improving the service conditions of teaching profession is in no small measure. Higher educational culture in Dakshina Kannada has added academic dimension to the functioning of AMUCT.

The editorial committee records all the achievements of AMUCT during 2019-20 under the able leadership of Dr. Joseph N M, President, Dr. Vishala B.K., General Secretary and Mr. Gopal M Gokhale, Treasurer and all other office bearers. It is our duty to acknowledge the great help and assistance extended by Dr. Shankaranarayana K., HOD Dept of English S.D.M. College (Autonomous), Ujire. We thank all conveners of AMUCT units and other office bearers for their timely inputs which enabled us to bring the issue on time. Special thanks to Manjushri Printers, Ujire for the nice printout.

We appreciate the feedback you give about this bulletin as it will guide us in bringing out the next issue in a still better way.

WISH YOU ALL HAPPY TEACHING

Dr. Vishala B. K.

M.Li.Sc., M.Com., M.Phil., Ph.D.

General Secretary AMUCT

Selection Grade Librarian

St. Agnes College (Autonomous), Mangalore

ASSOCIATION IN ACTION

BIRDS EYE VIEW OF THE ACTIVITIES OF AMUCT FOR THE YEAR 2019-2020

The academic year 2019-20 was really unpredicted and from the beginning of the year the activities of AMUCT were stagnated due to heavy rainfall and floods throughout Karnataka. At the end of the year, COVID 19 dawned upon us, which has spread throughout the world. Educational institutions were closed for several days and the association could not function the activities on scheduled time. But I am happy to inform the members that the office bearers have tried their best to protect the members wellbeing.

Inspite of many hurdles during the year 2019-20, the association could achieve in the implementation of 7th payscale and getting the pending UGC 7th pay arrears at one instalment.

Few activities are highlighted below.

28-07-2019

33rd Annual General Body Meeting and Annual Convention held at SDM College of Business Management, Mangalore.

12-08-2019

AMUCT met Dr. Appaji Gowda, Joint Director, RDDCE, Mangalore and discussed various academic issues.

05-09-2019

Dr N M Joseph, President, attended Teachers Day Celebration at Bangalore on 05-09-2019 and met Dr Manjula N, Commissioner of Collegiate Education, Bangalore, along with the Federation members and had fruitful deliberations on the academic issues

21-09-2019

The First Managing Council Meeting of AMUCT for the year 2019-20 was held on Saturday, 21st September 2019 at AMUCT Office.

- Major discussions were held on the delay in the salary disbursement, process involved in the 7th UGC payscale , implementation of the K2 Process (Khajane Process) and how the colleges should respond when they receive K2 form (should be filled and sent back immediately to the JD's office).

07-to 09-12-2019

Eleven members attended AIFUCTO STATUTORY CONFERENCE at Bhuvaneshwar, Odisha held on 07 to 09, December 2019 .

AMUCT team had an interaction with the AIFUCTO President Dr Kesab Bhattacharya and General Secretary Dr Arun Kumar.

25-10-2019

AMUCT met Deputy Chief Minister and Higher Education Minister Dr Ashwath Narayan in Mangalore University on 25-10-2019 and submitted Association Memorandum.

21-12-2019

The Second Managing Council Meeting of AMUCT for the year 2019-20 was held on Saturday, 21st December 2019 at AMUCT Office.

It was resolved to include the approval of the vacant posts available at colleges, both teaching and non-teaching positions, as one of the main points to be discussed in the Federation meeting.

31-01-2020

Sri Sripathy Udupa, Assistant Director, Office of the Department of Collegiate Education, Mangalore Region, had superannuated on 31-01-2020. The AMUCT met and expressed its gratitude to him for extending his helping hand whenever required at the JD'S office level.

11-02-2020

President served as expert committee member in 'Rain Water Harvesting & Recharging Water Table' of Mangalore University.

20-02-2020

As a gesture of gratitude AMUCT team met the Treasury officers at Mangalore office.

22-02-2020

Third Managing Council Meeting held on 22 February, 2020 at AMUCT office.

The members placed on record the efforts taken by exemplary leadership of AMUCT team, especially by Dr. N. M. Joseph in getting the new scale for the teachers.

06-06-2020

Fourth Managing Council Meeting held on 6th June 2020 at the AMUCT Office. It was resolved to collect Rs 1000 as a 'Special Struggle Fund' from both the teachers who are in service and retired from service and are the beneficiaries of UGC arrears.

20-09-2020

Fifth Virtual Managing Council Meeting held on 20th September 2020 at 3.30 p.m.

Though online classes have their own disadvantages, webinars, online admissions & classes etc let colleges and higher education system survive during the pandemic period and teachers were able to keep in contact with their students. Therefore, it was resolved to support online classes if it's required even after overcoming the pandemic situation.

12-12-2020

Sixth Managing Council Meeting held on 12th December 2020 at 3.30 p.m. It was resolved to conduct the XXXIV AGM on 17th January, 2021 at St. Agnes College, Mangaluru

Other Activities

1. Members and convenors list for the year 2019-20 was updated and uploaded to AMUCT website.
2. Continuous updating of AMUCT Website.
3. Members data was collected by generating Google Form.

Date : 31-12-2020
Venue: Mangalore

DR VISHALA B.K.
General Secretary

PROCEEDINGS OF FIRST MCM MEETING

The minutes of the **First Managing Council Meeting** of AMUCT for the year 2019-20 was held on Saturday 21st September 2019 at 3.00 P.M. in the AMUCT Office, Nithyananda Complex, Kodialbail, Mangaluru-575003.

21 members were present.

- The President Dr. Joseph N. M. called the meeting to order.
- He extended a welcome to the members, read out the agenda of the meeting and it was approved by the house.
- The minutes of the 5th Meeting of the Managing Council Meeting held on 20th July, 2019 for the year 2018-19 was approved by the house
- The President in his initial remarks briefed the house about the meeting of FUCTAK held at Bangalore on 6th September 2019 at Vivekananda Degree College, Bangalore. The Federation had submitted the memorandum to the Chief Minister, Sri B S Yadiyurappa on 5th September 2019 and requested him to conduct a meeting with the D C M, Higher Education Minister, Finance Officers, Higher Education officials, the officials of Dept. of Collegiate Education with FUCTAK office bearers.
- The President also informed the members that the Federation met Dr Manjula K, the Commissioner of Collegiate Education and discussed issues on the releasing of the 7th pay scale and delay in salary disbursement. He stated that the delay in salary for the month of August was due to bureaucratic delay.
- Regarding fixation of 7th pay scale to the teachers, the president informed the members that, the K2 Process (Khajane Process) was sent to all the colleges and the Commissioner of Collegiate Education had written a letter to the JD's office to send the filled in form immediately. The President brought to the notice of the members that K2 Software had a problem and will be set right shortly. He requested the convenors to follow up in their respective colleges when they receive K2 form which should be filled and sent it back immediately to the JD's office.
- Regarding the activities to be conducted for the year 2019-20, it was decided to conduct a seminar on any one of the following topics

1. New Education Policy
2. Water Resource Management/ Water Literacy
3. Gandhian Thought

Dr Vijayakumar Moleyar, Convenor from St. Philomin's College, Puttur has agreed to organize a seminar on 'Relevance of Gandhian Thought in the present scenario' in association with AMUCT during Even semester.

Under any other matter the following matters were discussed

1. Regarding finalizing the mailing list for sending the AMUCT Bulletin, the house authorized the editor of the bulletin to take the decision.
2. Since the Web editor Dr. Denis Lobo expressed his inconvenience to continue as a web editor, the house requested Dr Vishala to take over the position of web editor for the year 2019-20, with the help of any outsider who has the knowledge of web editing.

Dr. Vasappa Gowda, the Trustee brought to the notice of the members regarding the latest circular on 3 compounded increments for Ph.D. Degree holders.

Dr. Joseph collected the circular immediately from the JD's office through Watsapp and informed the convenors to send the proposals of the teachers of their colleges, who availed 2 increments for their Ph.D degree.

Mr. Dheeraj S.M., Selection Grade Librarian from Davala College, Moodbidri and Dr. Sharmila Menezes, St Anns College were nominated as co-opted members for the year 2019-20.

- The meeting ended with the vote of thanks proposed by the General Secretary.

Date: 22/10/2019

General Secretary
Dr. Vishala B K

PROCEEDINGS OF SECOND MCM MEETING

The minutes of the Second Managing Council Meeting of AMUCT for the year 2019-20 held on Saturday 4 January 2020 at 3.00 p.m. in the AMUCT Office, Nithyananda Complex, Kodialbail, Mangaluru- 575003.

Seventeen members were present. President Dr. Joseph N. M. called the meeting to order, welcomed the members and readout the agenda for approval.

The President, in his introductory remark, briefed about the AIFUCTO Conference held at Bhubaneshwar, Odisha. He informed the members that the conference venue changed at the last moment and there was a lot of confusion regarding the accommodation and other necessary facilities. The entire conference was loosely organized, and delegates who attended the conference from various parts of the country had to suffer for the required facilities like accommodation and transport.

He also told that Dr. Manjunath, President, KGCTA, Bangalore was elected as Vice President of AIFUCTO.

Regarding the implementation of the 7th pay scale, he informed the members that the Mangalore region is the first office to clear all the tasks related to K2 and HRM, etc,. In the entire state, 44 colleges are having a problem with filling the data in K2 and HRMS and made a wrong entry in the same.

Dr. Bhaskar, the President and other office-bearers of FUCTAK, took a lot of trouble in rectifying the problems by informing the concerned regional offices.

He also mentioned the reason for the delay in salary disbursement for 11 colleges in Mangalore region. Dr. Joseph appreciated and thanked Sri Ganesh Pai for extending his helping hand in getting the cheque from the treasury on time.

He requested the convenors to pass the message to the members in their colleges to bear with the process involved in the system, which will make the process transparent and get the salary faster than from the K1. The members opined that if the K2 process not resolved, it's better to clear from K1.

Dr. Vijayakumar Moleyar has raised the issue of the appointment of non-teaching staff. After a fruitful discussion, it was resolved to include it as

one of the main points to be discusses in the Federation meeting, held on 6 January 2020 at Bangalore.

Regarding approval of expenses incurred from October 2019 to December 2019, Mr.Gopal M.Gokhale, Treasurer, presented an account, and the house approved it.

Dr. Vijayakumar Moleyar informed the house that, since there are pre-planned activities for the even semester in St Philomena's College, Puttur, the principal has expressed his unwillingness to conduct the seminar in their college.

Regarding conducting programs, it was resolved to check the seminar fund available in AMUCT Trust & AMUCT, and further action can be taken depending on the availability of funds. The treasurer was asked to check the availability of funds for organizing the programs.

Under any other matter, Dr. Praveen invited the members to attend the national conference on "Challenges of Higher Education Teacher Initiative: Quality, Curriculum, and Ethics" on 11 January 2020 at SDM College of Law, Mangalore, organized by Karnataka Rajya Mahavidhyalaya Shikshak Sangha (R.), Dharwad in collaboration with Mangalore University.

Dr. Purushothama Gowda and Dr. Praveen brought to the notice of the house that, this year, there were a good number of representations from AMUCT to AIFUCTO Conference, which is praiseworthy. They also opined that the AMUCT could pay the registration charges of the office bearers along with the privilege given to the President and secretary. The President sought the opinion of the house, and since there was no consensus on the issue, it was postponed to the next MCM.

The meeting ended with the vote of thanks proposed by Dr. Shilaja K, the Joint Secretary.

Thank you

PROCEEDINGS OF THIRD MCM MEETING

The minutes of the Third Managing Council Meeting of AMUCT for the year 2019-20 held on Saturday, 22nd February 2020 at 3:00p.m. in the AMUCT Office, Nithyananda Complex, Kodialbail, Mangaluru - 575003.

Nineteen members were present.

President Dr. Joseph N. M. called the meeting to order, welcomed the members and read out the agenda for approval.

The President, in his introductory remarks, briefed the house about the difficulties faced while implementing the 7th pay scale. Only with the cooperation and efforts of the JD'S office and the office of the Department of Collegiate Education, it was possible to draw the new scale, he said. He brought to the notice of the house that, in spite of the fact that it was a cumbersome and challenging task, ours was the first region in the entire state to get the new scale.

He placed on record the efforts put in by President Dr. Bhaskar and office bearers of the Federation, President Dr. Mnajunath and office bearers of KGCTE and Sri Ganesh Pai of the office of the treasury, Mangalore in the release of the grant.

He added that the exemplary leadership of AMUCT office bearers in getting the work done at the treasury and the JD's office was well appreciated by the members of various colleges.

With regard to the 7th pay scale arrears, he clarified that the new format issued needed only the basic pay, since January 2016, to be filled in by the college and the remaining columns would be filled by default by the software.

Dr. Ummappa Poojari appreciated, congratulated and placed on record the efforts taken by the AMUCT team, especially by Dr. N M Joseph in getting the new scale for the teachers.

He requested the house to pass a resolution to place on record our appreciation and gratitude for the tireless efforts put in by the FEDERATION and KGCTE in getting the new scale and also to write a thank you letter.

It was resolved to place on record the efforts of the FEDERATION and KGCTE, Bangalore.

- The minutes of the 2nd Managing Council Meeting held on 4th January, 2020 for the year 2019-20 was read by the Secretary and approved by the house
- Regarding reviewing the role of AMUCT in the teachers' movement in the present scenario, it was resolved to enhance the membership by inviting non-grant teachers from all the colleges to become members.
- A discussion was held on the collection of membership fee and struggle fund from various colleges.
- Under any other matter, it was resolved to organize a one day workshop for the Administrative Staff of various colleges on filling HRSM Forms and working with K2 Software. Dr. Dattatreya agreed to organize a programme in association with AMUCT at Bhuvanendra College, Karkala in April.
- Regarding the registration fee of the office bearers of AMUCT for AIFUCTO Conference, it was resolved to bear the registration fee of the office bearers subject to the availability of funds.

The meeting concluded with the vote of thanks proposed by the joint secretary.

PROCEEDINGS OF FOURTH MCM MEETING

The minutes of the Fourth Managing Council Meeting of AMUCT for the year 2019-20 was held on Saturday 6th June 2020 at 2.45 p.m. in the AMUCT Office, Nithyananda Complex, Kodialbail, Mangaluru- 575003.

Twenty one members were present.

President Dr. Joseph N. M. called the meeting to order, welcomed the members and readout the agenda for approval.

- Later a condolence prayer was offered to the teachers who have gone abode recently. Dr. Vasappa Gowda, Managing Trustee gave a brief introduction about Prof Krishna Bhat, Professor from SDM Ujire and Dr. Joselyn Lobo spoke about Dr. Olinda Pereira, Social Activist and Former Principal of Roshney Nilaya: School of Social Work. A minute silent prayer was observed.
- Dr. N M Joseph in his introductory remarks briefed about COVID 19 virus and its impact on human beings and also on the Higher Education System.
- He brought to the notice of the members that UGC 7th pay scale has been drawn by all the teachers already of the state and pending arrears will be released soon.
- He appreciated the efforts of FUCTAK office bearers in getting the work done at Higher education offices at Bangalore. He stated that management is an art of getting things done .
- He briefed the house regarding the problems faced at JD's office, Mangalore and the office at the Collegiate Education, Bangalore. He provided information regarding the last minute decision to call all the teachers to St Agnes College for filling the modified formats issued by the Commissioner's office, during lockdown period.
- He placed on record the Management and the Principal of St Agnes College for providing the venue to the JD's office and to the Secretary of AMUCT for coordinating the same.
- He stated that even during the lockdown period, he was continuously following up about the arrears to be released and assured the members that it will be released soon.

- The minutes of the 3rd Managing Council Meeting held on 22nd February, 2020 for the year 2019-20 was read by the Secretary and approved by the house.

- Regarding the discussion about appointment of a new President, Dr. N M Joseph stated that the point won't arise for discussion, since he decided not to resign for the post. He also informed that the present office bearers expressed their difficulties in functioning if he resigns when the two year term is almost getting completed and only the AGM is pending to complete the two years term.

He also stated that the point which has been raised by Dr. Norbert is not recorded in By-laws of AMUCT. Therefore, without any further discussion, the house approved the continuation of President post by the Dr. N.M. Joseph till the upcoming AGM.

- Expenses incurred from January -March 2020 was presented by the treasurer. Dr. Joselyn Lobo sought clarification for certain issues and suggested to use proper terms in the Balance Sheet.
- Dr. Ummappa Poojary also suggested to keep the bills under certain section heads. Mr Gopal M Gokhale informed the house that the balance in AMUCT account is very minimum and it's better to raise some fund from the members to manage AMUCT.
- It was resolved to collect Rs 1000 as a 'Special Struggle Fund' from both the teachers who are in service and retired from service and are the beneficiaries of UGC arrears.
- Under any other matter, many important issues were discussed and the following resolutions were passed.

1. The Fixed deposits of AMUCT can be withdrawn if the need arises to settle certain unusual expenses of AMUCT.
2. It was authorised to the office bearers to decide upon the date of AGM when COVID-19 subsides.
3. It was resolved to support common curriculum but not common syllabus.
4. It was resolved to take a stand against online teaching and online exams.
5. Since the salary has not been given to the management staff during the pandemic situation, though there was a clear direction from the Govt., it was resolved to support the management staff by giving a press statement.

Other than these, many issues like release of salary grant for the month of May, Last working day for the academic year etc., were discussed.

Dr. Praveen the Joint Secretary proposed the vote of thanks.

PROCEEDINGS FIFTH MCM MEETING (VIRTUAL)

Minutes of the virtual meeting of Fifth M C M of AMUCT held on 20th September 2020 at 3.30 p.m. This was the first virtual meeting held since the inception of AMUCT, i.e 1985.

21 members were present.

The President Dr. N.M. Joseph welcomed the members and briefed about the recent initiatives at the Federation level.

The following discussions were held during the deliberations:

1. Fruitful discussion was held regarding the development and changes taken place in the education system due to COVID 19. It was felt that as the COVID 19 had affected various fields economically and socially, it had also affected the education system drastically. Educational activities have almost been stopped since the beginning of the pandemic, and later the introduction of online classes and webinars have brought little hope in sustaining the education system.
2. It was decided to conduct AGM on 29th November, 2020 at Sacred Heart College, Madanthyar.
3. The matter to be included in the bulletin was finalised and the decision to print only 500 hardcopies was taken.
4. The discussion was held on reimbursement of D A arrears drawn in UGC 7th pay scale, UGC pending arrears, Ph.D. increment and Academic calendar etc.,
5. Though online classes have their own disadvantages, webinars, online admissions & classes etc let colleges and higher education system survive during the pandemic period and teachers were able to keep in contact with their students. Therefore, It was resolved to support online classes if it's required even after overcoming the pandemic situation.

At the end of the meeting Dr Vishala read out the resolutions passed during the deliberations.

The meeting ended with a vote of thanks proposed by Dr. Praveen, the Joint Secretary.

DR VISHALA B.K.
General Secretary

DR. JOSEPH N M
President

PROCEEDINGS OF SIXTH MCM MEETING

Minutes of the Sixth MCM of AMUCT for the year 2019-20 held on 12-12-2020 at 3.30 pm at AMUCT office, Mangalore

- The President Dr. N M Joseph called the meeting to order. He welcomed the members and read out the agenda of the meeting.
- 23 members were present.
- A minutes' silent prayer was observed for the departed souls of great teachers, - Dr. B S Makal, Ex-President of Gulbarga University College Teachers Association (GUCTA) and an active leader of (FUCTAK), Sri Sadashiv Rao, Former Principal, PPC, Udupi, Mrs Jyothi, Dept of Secretarial Practice, Crossland College, Bramhavar and Sri Suresh Rao, Retd. Lecturer, St Philomena College, Puttur.
- The President congratulated the teachers – Dr Devidas Naik, Principal, M G M Udupi, Dr Purushothama K V, Principal, Pompei College, Aikala, Dr Major Radhakrishna, Principal, Mahaveera College, Moodbidri and Dr Sudarshan Kumar, Principal, Davala College, Moodbidri, who assumed Principals position in their respective colleges.
- The President in his introductory remark briefed about the recent developments that had taken place. He had actively taken part in several meetings at the University level and had vehemently argued about the inclusion of Principals in all the committees. Principals and teachers should work together for academic progress he said.
- Regarding Academic calendar, the University has stated that the Govt. has to prepare the academic calendar and the University is waiting to receive the guidelines by the Govt.
- The President also informed the house that, the University has decided to seek the opinion of the students regarding End Semester Exam. Regarding internal assessment, freedom was given to the colleges, but the method used for Internal Assessment should be clearly reported.
- Regarding arrears of 6th and 7th pay scale, the sanctioned amount was utilized for some other purpose by the Govt., and the FUCTAK is working on this regard and assured that it will be released soon.
- The President brought to the notice of the members the circular issued by the Govt., regarding appointments of teachers in the colleges.

- The President reported that, the major mistakes were committed by the teachers while filling A Form, OMR sheet and submitting the form without the signature of DC & AE etc and felt very sorry for the same. The house felt that the teachers themselves should be careful and the University cannot be blamed for all the issues.
- Regarding Christmas holidays, The President said he has not received any communication from the University.
- Dr. Vishala B. K., General Secretary read out the minutes of the Fourth MCM held on 6th June 2020 & the Fifth virtual MCM held on 20th September, 2020 and this was approved by the House.
- Sri Gopal M Gokhale, Treasurer presented the details of expenses incurred from April to September 2020 and this was approved by the House.
- Resolved to approve the struggle expenses to the tune of Rs. 2,25,000.
- Resolved to conduct the XXXIV AGM on 17th January, 2021 at St Agnes College, Mangaluru and to invite Dr Rajiv Mogaveer , Registrar, Mangalore University as the Chief Guest and Dr Appaji Gowda, Regional Joint Director, Mangalore and Sr Dr Venissa A.C., Principal, St Agnes College,(Autonomous), Mangalore as Guests of Honour.
- Resolved to include the activities of the AMUCT till December 31st, 2020 IN AMUCT Bulletin.
- Due to the pandemic situation and the postponement of AGM, it is resolved to present the accounts from April 2020 to December 2020 in AGM for approval.
- Sri Charles Pais, Registrar of St. Agnes College (Autonomous), Mangalore, was appointed as the Election Returning Officer for the year 2020.
- Under any other matter, it was resolved to draft the resolutions to be submitted to the Govt., University and to the office of the JD and Commissioner of Collegiate Education before 8th January, 2021 .
- Dr Praveen , the Joint Secretary rendered the vote of thanks.

PROCEEDINGS OF SEVENTH MCM MEETING

Minutes of the Seventh MCM of AMUCT for the year 2019-20 held on 9 January 2020 at 3 p.m. at AMUCT Office, Mangalore.

- The meeting was called to order by the President Dr. N M Joseph. He extended welcome to the members, readout the agenda of the meeting and it was approved by the house.
- The President highlighted on the arrangements made for the upcoming AGM which will held on 17TH January, 2021 at St Agnes College (Autonomous), Mangalore.
- Dr Vishala B K., General Secretary read the minutes of the sixth MCM held on 12 December 2020 at it was approved.
- Dr Vishala B K., General Secretary read the Annual report for the year 2019-20 and the house suggested to do the minor corrections before presenting in the 34rd AGM.
- Mr Gopal M Gokhale, Treasurer presented the Audited Accounts of AMUCT for the year 2019-20 and the budget for the year 2020-21. It was approved by the house.
- Dr Vasappa Gowda, Managing Trustee presented Annual report and Audited Accounts of AMUCT Trust for the year 2019-20 and it was approved by the house.
- General Secretary read the list of retired staff, Ph.D holders and special achievers to be felicitated during AGM and it was approved.
- Resolved to pass resolutions on the following issues:
 1. Filling up of vacancies in Under Graduate Colleges
 2. Anomalies regarding Ph.D increment
 3. Regularise Principals post in Aided Colleges
 4. Creation of Professors post and filling the same
 5. Standardization of the pay scale for the management staff
 6. Guideship to the teachers of Undergraduate colleges
 7. Delay in releasing salary grants.
 8. To consider unaided combination for Grant-in aid
 9. To consider CBCS papers for regular workload
- The meeting ended with the vote of thanks proposed by the General Secretary.

Date: 09/01/2020

General Secretary
Dr. Vishala B K

**PROCEEDINGS OF THE 33rd ANNUAL
GENERAL BODY MEETING OF THE
ASSOCIATION OF MANGALORE UNIVERSITY
COLLEGE TEACHERS ® (AMUCT)**

held at SDM Law College, Mangaluru on Sunday the 28th July, 2019

- The President Dr. Joseph N.M. called the meeting to order, extended welcome and read the agenda.
- The General Secretary, Dr. Vishala B K, presented the proceedings of the 32st Annual General Body Meeting held at Canara First Grade College, Mangalore, on July 22, 2018. It was approved by the House
- The General Secretary, Dr. Vishala B K. also presented the Annual Report of the Association for the year 2018-19. Dr. Norbert Lobo proposed and Dr. Ummappa Poojary seconded.
- The Treasurer, Mr. Gopal M Gokhale, presented the Audited Accounts of the Association for the year 2018-19 and Budget for the year 2019-20. Dr. Purushothama proposed and Sri Dattatreya seconded.
- The Managing trustee of AMUCT trust, Dr. Vasappa Gowda, presented the Annual report and Audited accounts of AMUCT trust for the year 2018-19 and it was approved by the House.
- It was resolved to appoint M/s Kamath and Kamath Associates, Chartered Accountants, Mangalore, as Auditor of AMUCT for the year 2019-20.
- The General Secretary presented the resolution before the house and the resolution passed are as follows.
 1. Resolved to register protest over the inordinate delay in the release of salary to the Aided College employees. It is also resolved to urge the government and the Department of Collegiate Education to release the salary to the Aided College employees at least before 5th of every month.
 2. Resolved to request the Government to fix minimum salary at par with Aided Teachers State scale pay to the management paid teachers.
 3. Resolved to request government to fill the vacancies, both teaching and non teaching, in Aided colleges immediately through regular appointments for the vacant posts.
 4. Resolved to request the government to appoint regular Principals for Aided colleges as per UGC norms.

5. Resolved to request the department of collegiate education to set right the anomalies in the 6th UGC pay scales implemented from 2006.
6. Resolved to urge the government to create and fill the posts of professors in undergraduate colleges..
7. Resolved to urge the government to clarify the issue regarding the reduction of casual leaves from 15 to 10 for the state government employees due to declaration of 2nd and 4th Saturdays as holidays, hence there should not be any reduction in casual leave. AMUCT urges the Govt. to give clarification by passing an order retaining 15 CLs in a year for teachers and non teaching staff of schools and colleges.
8. Resolved to urge the government to fix the maximum number of students in a class to 60 and grant batches and courses only after ensuring the fulfilment of the minimum requirements with regard to infrastructure and teaching faculties.
9. Resolved to thank the authorities of Mangalore University for granting guideship to teachers of affiliated colleges which was a long time pending demand of the Association. Also to urge the authorities of the University to extend guideship to all the eligible teachers of affiliated colleges and also to request the University to follow uniform policy while granting Ph.D. guideship by all the Board of Studies.
10. Resolved to request the concerned authorities to consider eligible undergraduate teachers to the administrative posts of the University, like, Registrar Evaluation, Director of College Development Council, Special Officer and the like
 - As per the By Law of the Association, the term of office of the office bearers was two years. The office bearers elected during the year 2018-19 will continue for the year 2019-20. Since the office bearers elected during the year 2018-19, expressed their willingness to continue in the same office for 2019-20, it was resolved to endorse the list of office bearers who were elected the during 2018-19 for the year 2019-20.
 - The house resolved to profusely thank the team of outgoing office bearers.
 - The meeting ended with the vote of thanks by the Joint Secretary Dr. Shailaja Y V

Date: 28.07.2019
Place : Mangaluru

Dr. Vishala B K
General Secretary

ANNUAL REPORT

We are not just TEACHERS; we are the managers of the world's greatest resource: CHILDREN! -Robert John Meehan

ASSOCIATION OF MANGALORE UNIVERSITY COLLEGE TEACHERS (R) – AMUCT was established in 1985 with the main objective of safeguarding members' professional interests and securing satisfactory conditions of work and service. The Association had to put in a lot of efforts to uphold its objectives in the academic year 2019-20 as the year turned out to be unpredictable with many unforeseen incidents. However, despite the unexpected situations, from the beginning till the end of the year, the Association tried its best to safeguard members' professional interest and to secure their rightful status to them.

Due to the unexpected natural calamities such as heavy rains and floods throughout Karnataka during August and September and the spread of Corona Virus (COVID 19) during February 2020 until now, the colleges remained closed for more than eight months. Consequently, the Association could not organize the 34th General Body Meeting of the year 2019-20 in July.

On the personal front, I must admit that it was a challenge for me to serve the Association as General Secretary during this period of uncertainties and global pandemic. However, it was a unique experience too and I am happy to present before you the report of the collective action of the Association for the year 2019 -20, from August 2019 to December 2020.

ANNUAL GENERAL BODY MEETING AND FELICITATION PROGRAMME

The 33rd Annual General Body Meeting of AMUCT was held at S.D.M. Law College, Mangaluru, on Sunday, the 28th of July 2019.

DR B YASHOVARMA, Secretary, S.D.M. Educational Society, Ujire was the Chief Guest and DR. B.G. BHASKARA, President, FUCTAK, Bangalore, was the Guest of Honour. AMUCT acknowledged the service offered by DR BHASKARA as President of FUCTAK and felicitated him. AMUCT also felicitated members who retired from service, secured Ph. D Degree and received other recognitions in 2018-19.

During the business session, AMUCT passed resolutions related to the collegiate education department, and Mangalore University. 108 members participated in the deliberations.

HIGHLIGHTS OF THE ASSOCIATION

The strength of the Association was enhanced from 421 members in 2018-19 to 473 members in 2019-20.

MANAGING COUNCIL MEETINGS:

AMUCT held Seven Managing Council Meetings during 2019-20 at AMUCT office, Mangalore. There was reasonably good participation from the members, and they shared their views and opinions about the welfare of the teaching community. The details of the meetings are as follows:

Sl. No.	Date	Number of MCM members present
01	21/09/2019	20
02	04/01/2020	17
03	22/02/2020	19
04	06/06/2020	21
05	20/09/2020	21
06	12/12/2020	23
07	09/01/2021	17

MEETINGS WITH UNIVERSITY OFFICIALS:

Two official meetings were conducted with the Registrar (Evaluation), Mangalore University to sort out different academic and examination related matters.

MEETINGS WITH THE JOINT DIRECTOR:

The office bearers met the Regional Joint Director of Collegiate Education, Mangalore, on three occasions to sort out issues related to the delay in salary disbursement and other service matters of members. Sri Sripathy Udupa, Assistant Director, Office of the Department of Collegiate Education, Mangalore Region, attained superannuation on 31-01-2020. The AMUCT members expressed their gratitude to him for extending his helping hand whenever required.

MEETINGS WITH TREASURY OFFICERS

As a gesture of gratitude AMUCT team met the Treasury officers on 20-02-2020 at the Mangalore office.

MEETING WITH THE EDUCATION MINISTER, COMMISSIONER AND FUCTAK

Dr. N M Joseph, the President, attended the Teachers Day Celebration at Bangalore on 05-09-2019 and met Dr. Manjula N, Commissioner of Collegiate Education, Bangalore, along with the Federation members and had fruitful deliberations on academic issues.

AMUCT met Deputy Chief Minister and Higher Education Minister Dr. Ashwath Narayan at Mangalore University on 25-10-2019 and submitted the Association Memorandum.

AIFUCTO STATUTORY CONFERENCE

Eleven members attended National Level "Draft National Education Policy 2019 & Higher Education in India", the AIFUCTO Statutory Conference held from 07 to 09 December 2019 at Bhuvaneshwar, Odisha. The AMUCT team had an interaction with the AIFUCTO President Dr. Kesab Bhattacharya and General Secretary Dr Arun Kumar.

AMUCT WEBSITE

AMUCT Website was updated regularly with necessary information.

CORRESPONDENCE

Official letters of appreciation have been written to the FUCTAK for its tremendous contribution towards the implementation of the U.G.C. 7th Pay Scale. A letter of request for enhancing the daily allowance to the valuers attending central valuation was written to the Registrar, Mangalore University.

CONVENORS AND MEMBERS DATABASE

AMUCT members and Convenors database was updated using Google Form.

PRESS RELEASE

A press release was given by the President, Dr N M Joseph, protesting against online classes and non-payment of salary to the Management Faculty in Aided colleges during the period of pandemic.

Th A.G.M. report was published in various newspapers.

CONDOLENCES:

AMUCT paid homage to the departed souls of Prof Krishna Bhat, a Professor from S.D.M. Ujire and Dr Olinda Pereira, a Social Activist and Former Principal of Roshni Nilaya: School of Social Work.

SIGNIFICANT ACHIEVEMENTS

- Implementation and release of U.G.C. 7th Pay Scale
- Release of the U.G.C. 7th Pay Scale arrears in one instalment
- Increase in the member's strength from 421 to 473
- Enhancement of daily allowance to the valuers attending central valuation
- For the first time in the history of AMUCT it's President during his tenure was promoted as the Principal of a reputed institution and it's General Secretary got a prestigious International Award.

- President is selected as the member of expert committee in 'Rain Water Harvesting & Recharging Water Table' of Mangalore University
- AMUCT President was the resource person in the implementation of CBCS by the Mangalore University.

AREAS OF CONCERN:

- Filling up of vacancies in Under Graduate Colleges
- Anomalies regarding Ph.D increment
- Appointment of regular Principals in Aided Colleges
- Creation of Professors post and filling the same
- Standardization of the pay scale for the management staff
- Guideship to the teachers of Undergraduate colleges
- Delay in releasing salary grants.
- To consider unaided combination for Grant-in aid
- To consider CBCS papers for regular workload

GRATITUDE:

AMUCT remains grateful to the following organizations and officers for their timely guidance, support and cooperation:

The Hon'ble Minister for Higher Education, Additional Chief Secretary, Secretary for Higher Education, Commissioner of Collegiate Education, Govt of Karnataka, Present and Former Joint Directors, Special Officer, Assistant J.D., Manager and Staff of Regional Office.

Special thanks are due to the Management, Principal and staff of Shri Dharmasthala Manjunatheshwara Law College, Mangalore, for providing the venue and other logistics to organize the 33rd A.G.M. and to the Management, Principal and staff of St Agnes College (Autonomous), Mangalore, for providing the venue to the J.D.'s office for filling the modified formats issued by the Commissioner's office, during the lockdown period.

Sincere thanks are due to Hon'ble Vice-Chancellor, Registrars, and Office Staff of Mangalore University.

Earnest thanks to the Present and Past Office Bearers of FUCTAK and AIFUCTO for representing issues at the state and national level.

Heartfelt thanks to the Media, Management & Principals of various colleges, Non-teaching Staff, and Students' Organizations.

Members are our source strength and enthusiasm. Heartfelt gratitude to all the Former Office Bearers, Trustees of AMUCT, Conveners, Office bearers of various subject Associations and Members for their constant support and cooperation

Date: 17-01-2021
Place: Mangalore

Dr Vishala B K
General Secretary

Congratulations

Dr. Sudha K, Associate Professor, Dept. of Commerce, Besant Women's College has successfully completed International Collaborative Research Publication Project with International Labour Organisation(ILO), entitled **“The Changing Cooperative Landscape in the World of Work: A Study of Women Empowerment through**

Participatory Strategies in India' is published by Routledge in the Book titled “Cooperatives and the World of Work”. ISBN-978-0-367-25084-3, dt: 30-07-2019, London: Routledge. She also presented the above chapter at ILO Headquarters in Geneva, Switzerland. It was a 5 1/2 year (2014-2019) long International Collaborative Research Project for Publication done in association with International Labour Organisation (ILO), Geneva; Committee on Cooperative Research (ICA-CCR), Brussels and International Organization of Industrial and Service Cooperatives (CICOPA), Europe. Only thirteen articles are selected for the Book out of 115 articles from 26 countries and this article is the only one that represented India.

She has also completed the International Collaborative Research Publication Project with International Cooperative Alliance (Asia- Pacific). Her Research article entitled **“Asian Cooperatives and Gender Equality”** is published in the Book titled **“Waking the Asian Pacific Cooperative Potential”** ISBN:9780128166666, U.S: Academic Press, Elsevier, indexed in Scopus dt: 1-06-2020. The Book is the result of a five year research project involving thirty four academics across eleven countries in Asia-Pacific.

AMUCT congratulates her for outstanding achievement in the research field.

Dr. Vishala B K, Selection Grade Librarian, St Agnes College (Autonomous), is the proud recipient of the award 'Outstanding Community Leader' for the year 2020, instituted by the 'The International Institute for Public Policy', popularly known as IIPP Mangaluru, a wholly owned family organization designed to promote the societal and entrepreneurial spirit in Mangaluru, India with a sole purpose of encouraging

the local talents and enthusiasts with a view to create added enthusiasm in the local community.

IIPP is indeed proud to select Dr. Vishala as 'Outstanding Community Leader' of Mangaluru for the year 2019-2020 because she has given her exceptional knowledge on all affairs pertaining to the library especially over the past 12 months when the library has been expanded to a tenfold fashion to meet the student demand. In a fact changing society where the student education is considered very essential, the existence of a full-fledged Library is considered to be very valuable. St Agnes College strives to provide a wide variety of educational benefit to the community of Mangaluru. Dr. Vishala with her extensive knowledge in the library affairs and the St Agnes College want to provide the very best of knowledge to their students with the help of a fully established library.

AMUCT congratulates her for the outstanding achievement.

RETIRED ON SUPERANNUATION

Mr. Joselyn T. Lobo, Dean and Associate Professor of School of Social Work, Roshni Nilaya, attained superannuation after 32 years of service.

He was actively involved in the Teachers' Movement in Karnataka. He served as President of AMUCT for two terms from 2006-2010. He also served as General Secretary AMUCT, Managing Trustee of AMUCT Trust and Editor of AMUCT Bulletin. He was

formerly elected member of the Academic Council of Mangalore University and also held the post of Joint Secretary of FUCTAK.

AMUCT wishes him a happy retired life.

Mr. Chandra K, Associate Professor of Economics, Shree Gokarnanatheshwara College Mangalore attained superannuation after serving for 33 years. He was an active member of AMUCT right from its inception, used to attend MCMs, AGMs and other movement activities regularly. AMUCT wishes him a happy, contented and healthy retired life.

RETIRED ON SUPERANNUATION

Dr. Ramesh M Chimbalkar Associate Prof. of Chemistry, Bhandarkars College Kundapur, attained superannuation after serving for 34 years. AMUCT wishes him a happy, contended and healthy retired life.

Dr. Shirly Rani K, Associate Prof of Sociology, Besant Women's College Mangalore, attained superannuation after serving for 34 years. AMUCT wishes her a happy, contended and healthy retired life.

Mr. Melwin Rego, Associate Professor in Sociology, Milagres College, Kallianpur, attained superannuation after serving for 35 years. AMUCT wishes him a happy, contended and healthy retired life.

Mrs. Saramma E P, Associate Professor & Head, Dept, of Zoology, St. Agnes College (Autonomous) Mangaluru, attained superannuation after serving for 33years. AMUCT wishes her a happy, contended and healthy retired life.

Dr Sakeena Nasser, Head Department of Economics, SVS College Bantwal, has attained superannuation after serving for thirty years. AMUCT wishes her a very happy and peaceful retired life.

RETIRED ON SUPERANNUATION

Dr. Malini Hebbar, Associate Professor of English St. Agnes College (Autonomous) Mangaluru attained superannuation after serving for 33 years. AMUCT wishes her a happy, contented and healthy retired life.

Mr. Rajan V. N., Principal, St. Mary's College, Shirva Attained Superannuation after serving for more than three decades. AMUCT wishes him a happy, contented and healthy retired life.

Mr. Ganapathy S, Associate professor in Economics, St. Philomena College Puttur has attained superannuation after serving for 37 years of service. AMUCT wishes him a happy, contented and healthy retired life.

Mr. H.G. Nagaraja Nayak, Associate Professor of Commerce attained superannuation after completing 38 years of service..He has served in Sri Bhuvanendra College, Karkala, Vijaya College, Mulki & Sri J.C.B.M.College, Sringeri. He has served as Vice President of AMUCT. AMUCT wishes him a happy, contented and healthy retired life.

Mr. Krishnananda Shenoy, Associate Professor in Political Science, of Besant Women's College, Mangalore ,has attained superannuation after serving for 35 years. AMUCT wishes him a happy, contented and healthy retired life.

RETIRED ON SUPERANNUATION

Dr. Chethana UV, Associate Professor of Mathematics, University College, Mangalore has attained superannuation after serving for more than 3 decades. AMUCT wishes her a happy, contented and healthy retired life.

Mr. Gurumurthy K.K., Associate professor in History, Crossland College, Brahmavar attained superannuation after serving for more than three decades. AMUCT wishes him a happy, contented and healthy retired life.

Dr. Shivashanker Bhat, Principal, Govindadasa College, Suratkal attained Superannuation after serving for 32 years. AMUCT wishes him a happy, contented and healthy retired life.

Mrs. Elizabeth Roy, Dept. of Office Practice and Management and the Vice Principal of Cross land College has attained superannuation after serving for 35 years. AMUCT wishes her a happy, contented and healthy retired life.

Mr T. P. Baburaj, Principal, SMS College Brahmavar, attained superannuation after serving for more than three decades. AMUCT wishes him a happy and contented retired life.

RETIRED ON SUPERANNUATION

Ms. Shobana N, Associate professor in English, and Dean, School of Social Work, Mangalore Roshni Nilaya reached superannuation after 30 years of service. AMUCT wishes her a happy and contented retired life.

Dr. M Dinesh Hegde, Principal & Associate professor in Political Science, Shrada College Basruru, attained superannuation after serving for more than three decades. AMUCT wishes him a happy and contented retired life.

Dr. Shyam Bhat, Associate professor in Economics, Sacred Heart college, Madantyar, attained superannuation after serving for 38 yrs. He has served in St Mary's college, Shirva also. AMUCT wishes him a happy and contented retired life.

Dr. Sr Leonilla Menezes, Principal, St Ann's College of Education, Autonomous, Mangaluru, Attained superannuation after serving for more than three decades. AMUCT wishes her a happy and contented retired life.

Dr. Suresh Kumar T, Physical Director, St Ann's College of Education, (Autonomous), Mangaluru, Attained superannuation after serving for more than three decades. AMUCT wishes him a happy and contented retired life.

RETIRED ON SUPERANNUATION

Mr. Raghuveer Y S, Associate professor in Commerce, Bhandarkars' Arts and Science College Kundapur, attained superannuation after serving for 36 years. AMUCT wishes him a happy and contented retired life.

Dr. Prasanna Rai, Associate Professor of Botany, St Philomena College, Puttur attained superannuation after completing 30 years of dedicated and fruitful service. He also worked in in Vivekananda College Puttur for one year. AMUCT wishes him a happy and contented retired life.

Dr. Mohith Suvarna, Associate professor of History, Shree Gokarnanatheshwara College, Govt FG College Balmatta and Car Street, attained superannuation after serving for more than 35 years.. His contribution to teacher movement as an active Office Bearer of AMUCT, as a Trustee and Managing Trustee of AMUCT Trust for a very long period will be placed on record. AMUCT wishes him a happy and contented retired life.

Dr. (Major) Giridhar Gowda, Principal and associate professor of commerce, Nehru Memorial College Sullia, attained superannuation after serving for 37 years. AMUCT wishes him a happy and contented retired life.

RETIRED ON SUPERANNUATION

Dr. Peter Wilson Prabhakar, Principal and Associate professor in History, Sri Vivekananda College Puttur attained superannuation after serving for 34 years. AMUCT wishes him a happy and contended retired life.

Mr. Venkatraman Bhat, Associate Professor in Commerce Department of Commerce, Sri Vivekananda College Puttur attained superannuation after serving for 34 years. AMUCT wishes him a happy and contended retired life.

Dr. Asha Rai M.G., Associate Professor in Home Science, Besant Women's College, Mangalore, attained superannuation after serving for 30 years. AMUCT wishes her a happy and contended retired life.

Dr. Ravish, Principal and associate professor of Commerce, Dhavala College Moodabidre, attained superannuation after serving for 30 years. AMUCT wishes him a happy and contended retired life.

Dr. Malini, Principal, Canara College Mangalore, attained superannuation after serving for 30 years. AMUCT wishes her a happy and contended retired life.

RETIRED ON SUPERANNUATION

Mr. Karunakar Nayak, Principal and Associate Professor of Commerce, MSRS College Shirva, attained superannuation after serving for 35 years. AMUCT wishes him a happy and contended retired life.

Mr. Boneventure Herald D' Souza, Associate professor of Commerce, Pompi college Aikal, Mangalore, attained superannuation after serving for more than 30 years. AMUCT wishes him a happy and contended retired life.

Dr. Shankaranarayan Bhat, Associate Professor of Mathematics, Vivekananda college Puttur, attained superannuation after serving for 35 years. AMUCT wishes him a happy and contended retired life.

Mr. Ishwar Poojary, Associate Professor of Commerce, Besant Evening College, Mangalore, attained superannuation after serving for 34 years. AMUCT wishes him a happy and contended retired life.

Mr. Jagadeesh Holla, Principal, Pompei College Aikala, has attained superannuation after serving for 37 years as a faculty of Commerce at Pompei College Aikala and also at St Philomena College Puttur. He served AMUCT and MUCTA as office bearer. AMUCT wishes him a happy and contended retired life.

RETIRED ON SUPERANNUATION

Dr. K.V. Nagarajappa, Associate Professor in Kannada, SDM College (Autonomous), Ujire has attained superannuation after serving for more than three decades. AMUCT wishes him a happy and contended retired life.

Dr. M G. Vijay, Principal and Associate Professor of Physics, MGM College Udupi, has attained superannuation after serving for more than three decades. AMUCT wishes him a happy and contended retired life.

Mr. Maxim Carl, Dean and HOD of Commerce, St. Philomena College Puttur has attained superannuation after serving for 36 years at Sacred Heart College Madanthyar and St Philomena College Puttur. AMUCT wishes him a happy and contended retired life.

Mrs. Shanthi Lewis, Associate Professor, Department of English, Poornaprajna College, Udupi attained superannuation, after 35 years of fruitful service. AMUCT wishes her a happy and contended retired life.

Mrs. Agnes Rajan, Dept of Commerce, Sacred Heart College Madanthyar has attained superannuation after serving for thirty years.. AMUCT wishes her a very happy and peaceful retired life.

RETIRED ON SUPERANNUATION

Mr. Joseph Peter Fernandes, Associate Professor and HOD of Chemistry Milagres College Kallianpur has reached superannuation today after 36 and a half years of Service. AMUCT wishes him a fruitful, active, healthy and happy retired life.

Mr. V.A. Kulkarni, Associate professor in English, Vijaya college, Mulki attained superannuation after his decades of serving. AMUCT wishes him a contented and happy retired life.

Dr. Ramananda D., Associate Prof of Physics, Bhandarkars College, Kundapur attained superannuation after serving for 36 years. AMUCT wishes him a happy, contented and healthy retired life.

Smt. Sujatha K. V, Assistant professor in statistics, Govinda Dasa college Surathkal has attained superannuation after serving for 34 years. AMUCT wishes her happy retired life.

Smt. Mothi Bai, Associate professor in English Bhandarkar's College, Kundapur, has attained superannuation after serving for 3 decades. AMUCT wishes her happy retired life.

Ph.D AWARDED

Dr. Laveena Reshma D'Sa, Assistant Professor, St. Ann's College of Education has been awarded Ph.D Degree by Mangalore University, for the thesis entitled **“Effect of Kolb's experiential Learning Strategy on Teacher Competencies, Reflective Practices and Pedagogical Skills of Pre-service Teachers”** under the guidance of Dr. Mrs. Vijayakumari S.N., Associate Professor St. Ann's College of Education (Autonomous) Mangaluru.

Dr. Rose Kiran Pinto, Assistant Professor, St. Ann's College of Education has been awarded Ph.D Degree by Mangalore University, for the thesis entitled **“Effect of Autonomous learner model on problem solving ability, self esteem and achievement in science”** under the guidance of Dr. Lionilla Menezes A C, Retired Principal St. Ann's College of Education (Autonomous) Mangaluru.

Dr. Satheeshchandra S, Principal, Associate Professor in Physics, SDM College (Autonomous) Ujire, has been awarded Ph.D Degree by Tumkur University, for the thesis entitled **“Synthesis of growth and structural investigation of Π conjugated non linear optical materials”** under the guidance of Dr. Nanda Kumar Shetti, Associate professor, Department of Physics, S.D.M College (Autonomous), Ujire

Dr. Zubaida H, Associate Professor in English, St. Agnes College, Mangalore, has been awarded Ph. D degree by Mangalore University for the thesis entitled **"A study of Nationalism in the novels of Bankimchandra Chattopadhyaya, Rabindranath Tagore and Amitav Ghosh"** under the Guidance of Dr D.R.Shashidhara, Professor and Chairperson Dept of English Mangalore University

Dr. Lalitha Devi B., Associate Professor in Physics, Bhandarkars' Arts and Science College Kundapura, has been awarded Ph D degree by Manipal Academy of Higher Education (MAHE) for the thesis entitled “**Microwave Assisted Synthesis of ZnS nanostructures**”, under the guidance of Dr. Mohan Rao K, Professor in Physics MIT Manipal.

Dr. Suresh Kumar T, Physical Director St. Ann's College of Education, Autonomous, Mangaluru, has been awarded Phd degree by the Mangalore University for the thesis entitled “**Self Efficacy in relation to Sports Climate and Home Climate of Pre service Physical Education Teachers of Karnataka State**”, under the guidance of Dr. Dr Flosy C R Dsouza, Associate Professor, St Ann's College of Education, Autonomous, Mangaluru.

Dr. Sakeena Nasser has been awarded Ph.D. in Economics from Mangalore university Under the guidance of Professor Vishwanath.

Dr. M Raveesh Kumar, Principal Sri Dhavala College was awarded Ph.D by the Bharatiyar Univeristy Coimbatore, for his thesis “**Impact of Entrepreneurship Development Programe on Micro and small Enterprise creation: A study with special reference to Rural Development and Employment Training Institute (RUDSETT) Ujire**, under the guidance of Dr. Suresh Raman Mayya.

Dr. Mahesh Kumar Shetty H, Assistant Professor in Economics, SDM College (Autonomous), Ujire, has been Awarded Ph.D Degree from Tumkur university, Tumakuru

For the thesis entitled : “**Voluntary Organisations and Inclusive Rural Development: A Case Study In Dakshina Kannada District**” under the guidance of Dr. A Jayakumar Shetty HOD and Associate Professor Department of Economics SDM College Ujire.

Dr. Padmaja Shetty, Associate Professor and head of department English Sri Dhavala college Moodabidri was awarded Ph.D. Degree by Kuvempu University Shimoga for her thesis entitled **“Portrayal of India in the works of Flora Annie Steel : A critical Study of Selected Novels”**, under the guidance of Dr. S. Siraj Ahmed, Associate professor, Dept of PG studies and Research in English, Studies and Research in English, Sahyadri Arts College Shimoga.

Dr. Bhaskar Hegde, the HOD of the department of Journalism SDM College (Autonomous) Ujire has been awarded the Ph.D. by Mangalore University. He has completed his Doctoral study under the topic **'Formal Education through Newspapers: A comparative study of Kannada dailies'**. He was guided by the former Professor of Journalism at Mangalore University, Prof. GP Shivaram.

Dr. Goutam Jyotsna, Assistant Professor department English, Besant Womens college, Mangalore was awarded Ph.D.degree by Kuvempu University Shimoga for his thesis entitled **“Notions of reality in the Films of Stanly Cubric”**, under the guidance of Dr. Nagya Naik, HOD, Dept of English, Kuvempu University

Dr. Sandra Sunitha Lobo, Associate Professor and Head of the Department of Psychology, School of Social Work, Roshni Nilaya, Mangaluru has been awarded Ph.D Degree from Bharathiar University, Coimbatore for the thesis titled **'Effect of Cognitive Behavioural Intervention on Adolescent Aggression among College Students in Mangalore'** under the guidance of Dr. S.V. Surya Rekha, (Retd) Professor, Sampurna Montfort College, Bengaluru.

ALTERNATIVE WAYS TO ASSESS LEARNING

Mr. Joselyn T Lobo

Associate Professor and Dean

School of Social Work

Roshni Nilaya, Mangalore

While schools and colleges have switched to e-learning due to the coronavirus pandemic, alternative assessment methods need to be explored to evaluate students' learning outcomes. As most of the courses near term-end examinations, innovative assignments, projects and other assessment methods, which may be administered and evaluated both in classrooms and in the comfort of one's home, need to be considered. Here is a list of some alternative assessment techniques feasible for both school and college level.

Essay or research paper

Here, students can be encouraged to write an essay on a topic. It is important that students are given a choice to select from a list of themes or come up with their own topic. While writing, students learn to paraphrase material from various sources and list them in a bibliographic format. The paper may then be presented in the classroom.

Interview

The interview technique can be adapted to any subject. Students can prepare a simple questionnaire and interview relevant persons in the neighbourhood. In an assignment on culture and marriage, where the main criteria was to study the culture of different communities other than the one the student belonged to, a student of mine interviewed the family of her apartment's security guard. The family happily narrated the intricacies of their marriage celebrations.

Newspaper analysis

Newspapers and news magazines contain news, features and articles on a broad spectrum of issues and can be used for any discipline. Students can analyse a week's newspaper or a weekly news magazine on a chosen subject. For instance, students of economics may analyse single or multiple articles on the economy. Similarly, for social sciences specific social problems or development projects may be scrutinised.

Students can select a photo or a couple of photos on a given theme from a newspaper or news magazine. The selected photograph can be pasted on a A4 sheet or one-fourth of a chart paper. A brief write-up on the message conveyed by the photograph may be written in own words.

Quiz

The popular quiz can be administered in various formats and include live quizzes, online quizzes, classroom quiz and so on. One option is a take home quiz which, for the sake of assessment, may include a couple of descriptive answers apart from the one-word and multiple-choice type.

Speech and presentation

Students can be encouraged to give prepared lectures, presentations or speeches on a topic from the syllabi. This fosters communication skills and boosts self-confidence.

Exposure visits

Students, in small groups of two to four, can make visits to NGOs, historical sites, industry and write reports on the visit which can be evaluated later. Such visits are different from designed field trips or study tours organised by the faculty.

Posters and collage

A single poster or collage or a series of posters, easily adaptable to any subject, fosters creativity. Posters can then be presented in the class and later displayed on the bulletin board.

Film appreciation

Students of all ages are generally passionate about movies, so films and documentaries relevant to a subject may be screened and analysed from various angles. A lively discussion is likely to emerge. A short review of the film can follow.

Book review

In book reviews, students can summarise a book and analyse its strengths and weaknesses. The students can present their own perspective on the book. Background information about the author and publication details are to be included.

Bibliography

Students can compile a bibliography on a problem or topic rather than write a paper. The bibliography apart from having the usual details of author, title and publication information, will include a synopsis of the book or journal article.

The above tasks will ensure continuous comprehensive evaluation approach to education. The list is, however, not exclusive. Other options include open book examination, oral exams, essays, role plays, discussions, group work, log books and opinion polls. In the present uncertain situation, blended mode of evaluation-preparing the material at home and sending it via emails and social media platforms-may be adopted.

TRUST REPORT

ASSOCIATION OF MANGALORE UNIVERSITY COLLEGE TEACHERS' TRUST (REGD.)

Notes on Accounts:

1. Significant Accounting Policies Year 2019-20
 - a) **Method of Accounting:** The accounts of the firm are prepared under historical convention using the Accrual method of accounting.
 - b) **Fixed Assets:** Fixed assets are reflected in the Balance Sheet at net written down value (i.e., Cost less Depreciation Written off.)
 - c) **Investments:** Investments are stated at cost.
 - d) **Depreciation:** Depreciation on assets shall be provided and written off at the rates taking into consideration the useful life of assets. Depreciation on assets purchased during the year is provided pro-rata.
 - e) **Contingent Expenses:** Contingent expenses have not been provided for.

MANGALORE
10.08.2020

For AMUCT TRUST (REGD.)

MANAGING TRUSTEE

For KAMATH & KAMATH ASSOCIATES
CHARTERED ACCOUNTANTS

U RAMNATH NAYAK, B.COM, ACA
PARTNER

ASSOCIATION OF MANGALORE UNIVERSITY COLLEGE TEACHERS TRUST (REGD)				
BALANCE SHEET AS AT 31ST MARCH, 2020				
PR. YEAR	LIABILITIES	₹	PR. YEAR	ASSETS
	<u>LIFE MEMBERSHIP FUND</u>			<u>CASH AND BANK BALANCES:</u>
1,48,480.00	As per last Balance Sheet	1,48,480.00	32,510.97	Teacher's Co-Op. Bank
10,728.00	Add: Interest received	10,728.00		
1,59,208.00		1,59,208.00		<u>LIFE MEMBERSHIP FUND INVESTMENT</u>
10,728.00	Less: Transferable to AMUCT	10,728.00	1,43,000.00	Teachers Co-op. Bank Ltd. FD
8,32,952	<u>BUILDING FUND</u>			<u>GENERAL MAINT FUND INVESTMENTS</u>
	As per last Balance Sheet	8,32,952.20	50,000.00	Teachers Co-op. Bank Ltd. FD
1,14,772.82	<u>TEACHERS WELFARE FUND</u>			<u>TEACHERS WELFARE FUND INVESTMENT</u>
7,352.00	As per last Balance Sheet	1,22,124.82	98,000.00	Teachers Co-op. Bank Ltd. - FD
	Add: Interest received	7,352.00		
				<u>SEMINAR FUND INVESTMENT</u>
1,26,597.00	<u>SEMINAR FUND</u>		1,04,000.00	Teachers Co-op. Bank Ltd. - FD
7,800.00	As per last Balance Sheet	1,26,597.00		
1,34,397.00	Add: Interest received	1,34,397.00		<u>OTHER DEPOSITS & RECEIVABLES</u>
7,800.00	Less: Transferable to AMUCT	7,800.00	3,000.00	Telephone Deposit
	<u>CURRENT LIABILITIES</u>		7,23,128.00	<u>FIXED ASSETS</u>
2,596.00	Auditor's Fee	5,192.00		As per Schedule
10,728.00	LWF Interest due to AMUCT	21,456.00		
7,800.00	Seminar Fund Interest due to AMUCT	15,600.00	94,940.05	<u>GENERAL FUND</u>
			2,699.00	As per last Balance sheet
				Add: Excess of Expenditure over Income
				1,107.00
12,51,278.02	TOTAL	12,79,754.02	12,51,278.02	TOTAL
				12,79,754.02

MANGALORE
10.08.2020

AS PER OUR REPORT OF EVEN DATE
For KAMATH & KAMATH ASSOCIATES
CHARTERED ACCOUNTANTS - F. REG. NO.0016855

MANAGING TRUSTEE

U. RANATH NAYAK, B.COM, ACA
PARTNER - M.NO.247477

ASSOCIATION OF MANGALORE UNIVERSITY COLLEGE TEACHERS TRUST (REGD)

INCOME AND EXPENDITURE ACCOUNT FOR THE YEAR ENDED 31ST MARCH, 2020

Pr. Year	EXPENDITURE	₹	₹	Pr. Year	By	INTEREST RECEIVED	INCOME	₹	₹
2,596	To Audit Fees		2,596.00						
2,963	TDS Deducted		-		3,752	General Maintenance Fund		3,752.00	
					2,274	TDS Refund Received		-	
					1,254.00	Savings Bank		1,699.00	5,451.00
To DEPRECIATION WRITTEN OFF									
4,420	As per Schedule Annexed		3,962.00	2,699	By	Excess of Expenditure over Income			1,107.00
9,979	TOTAL		6,558.00	9,979	TOTAL				6,558.00

MANGALORE For ASSOCIATION OF MANGALORE UNIVERSITY
10.08.2020 COLLEGE TEACHERS TRUST (REGD.)

MANAGING TRUSTEE

AS PER OUR REPORT OF EVEN DATE
For KAMATH & KAMATH ASSOCIATES
CHARTERED ACCOUNTANTS - F.REG. NO.0016855

U. RAMNATH NAYAK, B.COM, ACA
PARTNER - M.NO.242477

ASSOCIATION OF MANGALORE UNIVERSITY COLLEGE TEACHERS TRUST (REGD)
RECEIPTS AND PAYMENTS ACCOUNT FOR THE YEAR ENDED 31ST MARCH, 2020

Pr. Year	RECEIPTS	₹	Pr. Year	PAYMENTS	₹
	To <u>OPENING BALANCES:</u>				
23,343.97	Teachers Co-op. Bank SB 72	32,510.97	8,565.00	Interest on LMF to AMUCT	-
			2,596.00	Audit Fees	-
	To <u>INTEREST RECEIVED</u>		9,869.00	Interest on SF to AMUCT	-
10,728.00	On Life Membership Fund	10,728.00	2,963.00	Tax Deducted at Source	-
7,352.00	On Teachers Welfare Fund	7,352.00			
3,752.00	On General Maintenance Fund	3,752.00			
7,800.00	On Seminar Fund	7,800.00			
2,274.00	Excess Amount of TDS Refunded	-			
1,254.00	On SB Account	1,699.00			
			By <u>CLOSING BALANCE:</u>		
			32,510.97	Teachers Co-op. Bank SB-72	63,841.97
56,503.97	TOTAL	63,841.97	56,503.97	TOTAL	63,841.97

MANGALORE
10.08.2020

For ASSOCIATION OF MANGALORE UNIVERSITY
COLLEGE TEACHERS TRUST (REGD.)

MANAGING TRUSTEE

ASSOCIATION OF MANGALORE UNIVERSITY COLLEGE TEACHERS TRUST (REGD)

FIXED ASSETS SCHEDULE : 2019-2020

PARTICULARS	Rate	GROSS BLOCK			DEPRECIATION			NET BLOCK		
		As on 01.04.2019	Additions/ Deletions	As on 31.03.2020	Upto 31.03.2019	For the year	Upto 31.03.2020	As on 31.03.2019	As on 31.03.2020	
Premises		6,83,760	-	6,83,760	-	-	-	6,83,760	6,83,760	
Furniture & Fixtures	10%	1,25,506	-	1,25,506	91,507	3,400	94,907	33,999	30,599	
Electrical Fittings	10%	11,825	-	11,825	10,388	144	10,532	1,437	1,293	
Bathroom Fittings	10%	15,208	-	15,208	13,360	185	13,545	1,848	1,663	
Computer	40%	32,700	-	32,700	32,617	33	32,650	83	50	
Water Connection	10%	10,577	-	10,577	8,576	200	8,776	2,001	1,801	
		8,79,576	-	8,79,576	1,56,448	3,962	1,60,410	7,23,128	7,19,166	

MANGALORE
13.08.2020For ASSOCIATION OF MANGALORE UNIVERSITY
COLLEGE TEACHERS TRUST (R)

MANAGING TRUSTEE
For KAMATH & KAMATH ASSOCIATES
CHARTERED ACCOUNTANTS - F. REG.NO.0016855

U. RAMNATH NAYAK, B.COM, ACA
PARTNER - M.NO.242477

M. VAMAN KAMATH
M.Com., FCA., DISA (ICAI)
CHARTERED ACCOUNTANT

U. RAMNATH NAYAK
B.Com., ACA
CHARTERED ACCOUNTANT

KAMATH & KAMATH ASSOCIATES

NÖ. 13/14, III FLOOR, MANASA TOWERS, M.G. ROAD,
MANGALURU - 575 003. TEL : +91-824-2496312
E-mail : kamathtax@gmail.com

AUDITOR'S REPORT

1. We report that we have audited the attached Balance Sheet of the "ASSOCIATION OF MANGALORE UNIVERSITY COLLEGE TEACHERS' (REGD.)" Mangalore, as at 31st March 2020 and also the Income & Expenditure Account of the Association for the year ended on that date annexed thereto which we have signed under reference to this report. These financial statements are the responsibility of the Association. Our responsibility is to express an opinion on these financial statements based on our audit.

2. We conducted our audit in accordance with auditing standards generally accepted in India. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion.

3. We have obtained all the information and explanations, which to the best of our knowledge and belief were necessary for our audit. In our opinion, proper books of account have been kept as required by law, so far as appears from our examination of the books and the abovementioned Balance Sheet and Income & Expenditure Account agree therewith.

4. In our opinion, the Balance Sheet and Income & Expenditure Account dealt with by this report comply with the requirement of the Accounting Standards.

5. In our opinion and to the best of our information and according to the explanations given to us, the Balance Sheet and the Income & Expenditure Account together with the notes thereon, give in the prescribed manner, the information required and also give a true and fair view in conformity with the accounting principles generally accepted in India,

- i) in the case of the Balance Sheet, of the state of the Association's affairs as at 31st March 2020 and
- ii) in the case of the Income & Expenditure Account, Excess of Expenditure over Income of the above-named Association for the year ended on that date.

MANGALORE
30.11.2020

For **KAMATH & KAMATH ASSOCIATES**
CHARTERED ACCOUNTANTS
Firm Regn. No.0016855

U. Ramnath Nayak

U RAMNATH NAYAK, B.COM, ACA
PARTNER – M.NO.0242477

UDIN : 20242477AAAAEC5569

ASSOCIATION OF MANGALORE UNIVERSITY COLLEGE TEACHERS (R)
RECEIPTS AND PAYMENTS ACCOUNT FOR THE YEAR ENDED 31.03.2020

PR. YEAR	RECEIPTS	PR. YEAR	PAYMENTS	PR. YEAR
23,749.37	To Opening Balance	By	AIFUCTO Subscription	10,000.00
71,990.27	Cash on Hand	By	AIFUCTO Conference and NEC Meeting Expenses	36,450.00
1,11,474.10	Corporation Bank SB 7163	By	AIFUCTO Struggle Expenses	45,000.00
	T.C. Bank SB A-5	By	Annual General Meeting Expenses	61,770.00
		By	AMUCT Renewal Charges paid to the Registrar of Co-op Society	1,360.00
1,63,600.00	To Annual Membership Fees	By	Honorarium	9,000.00
6,020.00	To Interest Received on SB A/c	By	Audit Fees	
1,63,523.00	To Fixed deposit matured	By	Gifts and Mementos	200.00
18,434.00	To Outstanding interest from AMUCT Trust	By	Bulletin Expenses	47,000.00
8,720.00	To Income Tax Refund	By	FUCTAK Meeting Expenses	8,518.00
	To Donation	By	FUCTAK Membership Fees paid	
	To Seminar Sponsorship	By	Meeting Expenses	8,480.00
		By	Repairs to building	
		By	Office Maintenance	1,450.00
		By	Printing & Stationery	2,925.00
		By	Telephone Expenses	
		By	Travelling Expenses	6,397.00
		By	Electricity expenses	1,000.00
		By	Property Tax	
		By	website maintenance charges	8,150.00
		By	Bank Charges	118.00
		By	Postage	1,211.60
		By	Refreshments and Hospitality	8,736.00
		By	Seminar Expenses	70,128.00
		By	Closing Balance	
		By	Cash on Hand	1,128.27
		By	Corporation Bank SB 7163	71,885.00
		By	T.C. Bank SB A-5	5,775.27
5,67,510.74	TOTAL	4,06,182.14	TOTAL	4,06,182.14

MANGALORE
30.11.2020

For ASSOCIATION OF MANGALORE UNIVERSITY COLLEGE TEACHER (R)

[Signature]
PRESIDENT

[Signature]
SECRETARY

[Signature]
TREASURER

ASSOCIATION OF MANGALORE UNIVERSITY COLLEGE TEACHERS (R)
INCOME AND EXPENDITURE ACCOUNT FOR THE YEAR ENDED 31ST MARCH, 2020

PR. YR.	EXPENDITURE	PR. YR.	INCOME
	₹	₹	₹
	₹		
72,550.00 To	AIFUCTO Annual Subscription	10,000.00 By	Annual Membership Fee
1,842.00 To	Annual General Meeting	61,770.00 By	Donation
10,000.00 To	AIFUCTO Conference and NEC Meeting Expenses	36,450.00 By	Seminar Sponsorship
	AIFUCTO Struggle Expenses	45,000.00 By	Interest Received/Receivable
	AMUCT Registration Fee	55,067.00 By	On Fixed deposits
4,720.00 To	Audit Fees	1,360.00 By	On Savings Bank Balances
44,600.00 To	Bulletin Expenses	4,720.00 By	Interest on Income Tax refund
13,128.00 To	FUCTAK Meeting Expenses	330.00 By	Miscellaneous Income
40,000.00 To	FUCTAK Membership Fees Paid	1,415.00 By	LNF Interest Receivable from AMUCT TRUST
20,030.00 To	Meeting Expenses	10,728.00 By	Seminar Fund Interest Receivable from AMUCT Trust
8,210.00 To	Office Maintenance	7,800.00 By	Excess of expenditure over income
1,580.00 To	Printing & Stationery	87,858.60 By	
748.00 To	Telephone Expenses		
7,652.00 To	Travelling Expenses	6,397.00	
70,819.00 To	Repairs to building	8,150.00	
7,990.00 To	Website Expenses	200.00	
2,499.00 To	Gifts and mementos	118.00	
5.90 To	Bank Charges	1,211.60	
4,502.70 To	Postage	1,000.00	
3,000.00 To	Electricity Expenses		
18,942.00 To	Property Tax	8,736.00	
	Refreshments and Hospitality	9,000.00	
	Honorarium	70,128.00	
	Seminar Expenses		
3,32,818.60	TOTAL	3,32,613.60	TOTAL
			3,32,613.60

MANGALORE
30.04.2020

FOR ASSOCIATION OF MANGALORE UNIVERSITY COLLEGE TEACHER (R)

[Signature]
PRESIDENT

[Signature]
SECRETARY

[Signature]
TREASURER

AS PER OUR REPORT OF EVEN DATE
For KAMATH & KAMATH ASSOCIATES
CHARTERED ACCOUNTANTS - F. REG. NO.

[Signature]
U. RAMNATH NAYAK, B.COM, ACA
PARTNER - M.NO.242477

ASSOCIATION OF MANGALORE UNIVERSITY COLLEGE TEACHERS (R)
BALANCE SHEET AS AT 31ST MARCH, 2020

PR. YR.	LIABILITIES	₹	PR. YR.	ASSETS	₹
	CAPITAL FUND:			CASH AND BANK BALANCES:	
7,20,255.74	Opening Balance	6,32,397.14	2,190.87	Cash on Hand	1,128.27
87,858.60	Less: Excess of Expenditure over Income	1,00,680.60	1,53,313.00	Corporation Bank SB 7163	71,885.00
			79,188.27	Teachers Co-op Bank	5,275.27
4,00,000.00	AMUCT academic activities fund	4,00,000.00			78,288.54
	CURRENT LIABILITIES			DEPOSITS & INVESTMENTS	
4,720.00	Audit Fees	9,440.00	7,65,236.00	Fixed Deposits (as per schedule 1)	8,20,886.00
			13,735.00	Accrued Interest	
				RECEIVABLES	
			4,926.00	TDS Receivable	4,926.00
			10,778.00	LMF Interest Receivable from AMUCT Trust	21,456.00
			7,800.00	Seminar Fund Interest Receivable from AMUCT Trust	15,600.00
					41,982.00
10,37,117.14	TOTAL	9,41,156.54	10,37,117.14	TOTAL	9,41,156.54

FOR ASSOCIATION OF MANGALORE UNIVERSITY COLLEGE TEACHERS (R)

PRESIDENT

SECRETARY

TREASURER

ASSOCIATION OF MANGALORE UNIVERSITY COLLEGE TEACHERS (R)

Schedule: 1 Fixed Deposits

PR. YEAR	Particulars	₹
2,71,033.00	Corporation Bank -KCC-7998	2,89,084.00
4,94,203.00	Karnataka Bank-101	5,31,802.00
7,65,236.00	TOTAL	8,20,886.00

MANGALORE

30.06.2020

FOR ASSOCIATION OF MANGALORE UNIVERSITY COLLEGE TEACHERS (R)

PRESIDENT

SECRETARY

TREASURER

ASSOCIATION OF MANGALORE UNIVERSITY COLLEGE TEACHERS' (REGD.)

Notes on Accounts:

1. Significant Accounting Policies Year 2019-20

- a) Method of Accounting: The accounts of the firm are prepared under historical convention using the Accrual method of accounting.
- b) Fixed Assets: Fixed assets, if acquired shall be reflected in the Balance Sheet at net written down value (i.e., Cost less Depreciation Written off.)
- c) Investments: Investments are stated at cost.
- d) Depreciation: Depreciation on assets shall be provided and written off at the rates taking into consideration the useful life of assets. Depreciation on assets purchased during the year is provided pro-rata.
- e) Contingent Expenses: Contingent expenses have not been provided for.

For ASSOCIATION OF MANGALORE UNIVERSITY
COLLEGE TEACHERS (REGD.)

MANGALORE
30.04.2020

PRESIDENT

SECRETARY

For KAMATH & KAMATH ASSOCIATES
CHARTERED ACCOUNTANTS

U RAMNATH NAYAK, B.COM, ACA
PARTNER

Association of Mangalore University College Teachers

Budgeted Income and Expenditure for the Year 2020-21

Expenditure	Rs	Income	Rs
AIFUCTO annual Subscription Fees for the year 2020-21	5000.00	By Annual Membership Fees	200000.00
AIFUCTO Conference & NEC Expenses	30000.00	By Interest on SB Accounts & FD Accounts	50000.00
AGM Expenses	100000.00	By Interest receivable from AMUCT Trust	20000.00
FUCTAK membership fees	10000.00		
To Audit fees	4720.00		
To bulletin expenses	50000.00		
FUCTAK meeting expenses	10000.00		
Meeting Expenses	15000.00		
To Office Maintenance	8000.00		
To Printing & Stationary	3000.00		
To water bill	2000.00		
To Travelling Expenses	5000.00		
To Website Expenses	8000.00		
To Electricity Expenses	3500.00		
To Miscellaneous Expenses	5000.00		
To Excess of Income over Expenditure	10780.00		
	270000.00		270000.00

**UPDATED LIST OF OFFICE BEARERS
(PAST AND PRESENT)
AND CONVENORS OF AMUCT UNIT**

<p>DR. JOSEPH N. M. President of AMUCT. Associate Professor of Economics Sacred Heart College Madantyar - 574 224 nmjoseph2003@gmail.com president.amuct@gmail.com</p>	<p>DR. VISHALA B. K. General Secretary Selection Grade Librarian St. Agnes College (Autonomous) Mangalore - 575 002 bk.vishala@gmail.com secretary.amuct@gmail.com</p>
<p>SRI GOPAL M GOKHALE Treasurer of AMUCT Associate Professor of Statistics Poornaprajna College Udupi - 576101 gopalmgokhale@rediffmail.com</p>	<p>SRI S. N. KAKATHKAR Vice President, AMUCT. Associate Professor of Physics SDM College (Autonomous) Ujire - 574 240 snkakathkar@gmail.com</p>
<p>MRS. DEJAMMA A Vice President AMUCT Assistant Professor of Commerce Canara College Mangalore - 575 003 dejamma@gmail.com</p>	<p>DR. SHAILAJA Y. V. Joint Secretary, AMUCT Associate Professor of Kannada Vijaya College Mulki - 574 154 shailaja.ethadka@gmail.com</p>
<p>DR. PRAVEEN K. Joint Secretary, AMUCT Assistant Professor of Political Science Sri Mahaveera College, Moodabidri - 574 197 gawripraveen.k@gmail.com</p>	<p>SRI DHEERAJ S M S G Librarian, AMUCT Unit Member Sri Dhavala College Moodbidri - 574 227 smdheeraj@yahoo.com</p>
<p>DR. UMMAPPA POOJARY P. Former President- AMUCT Associate Professor Department of Commerce Sri Gokarnanatheshwara College Mangaluru - 575 003 ummappapoojari@gmail.com</p>	<p>DR. KUAMRA HEGDE B.A. Former General Secretary-AMUCT Associate Professor Dept of Botany SDM College (Autonomous) UJIRE - 574214 kumarahegde@sdmcejire.in</p>
<p>SRI PURUSHOTHAMA K.V Former General Secretary Associate Professor of Economics Pompei College , Aikala -574141 purushothamakv@yahoo.co.in</p>	<p>DR. NORBERT LOBO Former President - AMUCT Associate Professor & Head Department of Economics St. Aloysius College (Autonomous) Mangalore - 575 003 norbert.lobo@gmail.com</p>

<p>DR. HAYAVADANA UPADHYA Former President- AMUCT Associate Professor Department of English Bhandarkar's Arts & Science College Kundapura – 576 201</p>	<p>DR. VASAPPA GOWDA Managing Trustee, AMUCT TRUST S.G.Librarian Besant Evening College Mangalore – 575 003 vasgowda@yahoo.co.in</p>
<p>DR LAKSHMINARAYAN BHAT A Former General Secretary- AMUCT Associate Professor Department of Economics Besant Evening College Mangalore – 575 003 laxminbhat64@gmail.com</p>	<p>SRI JOSELYN T LOBO Former President- AMUCT Associate Professor Department of Social Work School of Social Work Roshni Nilaya Mangalore– 575 002 joslobo9@gmail.com</p>
<p>MRS. NAYANA PAKKALA Trustee, AMUCT Assistant Professor Department of Political Science M.S.R.S. College, Shirva – 574 116 mananamana@gmail.com</p>	<p>MR. CHARLES PAIS Former Treasurer, Registrar St Agnes College (Autonomous) Bendore, Mangalore-575002 charlespais@yahoo.com</p>
<p>SRI DATTATREYA Trustee and Convenor AMUCT Unit Sri Bhuvanendra College Karkala– 574 104 dattamarpalli@gmail.com</p>	<p>SRI VENKATESH BHAT Convenor, AMUCT Unit Assistant Professor of Physics Vijaya College, Mulki vbchikkalli@gmail.com</p>
<p>DR. SHANKARA NARAYANA K. Convenor, AMUCT Unit SDM College (Autonomous) Ujire – 574 240, Belthangady shabhaashya@sdmucujire.in</p>	<p>SRI VAMAN KAMATH Convenor, AMUCT Unit Sri Govinda Dasa College Surathkal – 575014 kamathvamana@yahoo.co.in</p>
<p>SRI JOSEPH PETER FERNANDES Convenor, AMUCT Unit Associate Professor of Chemistry Milagres College, Kallianpur Udupi-576114 josephfernandes594@gmail.com</p>	<p>SRI RUDRAKUMAR M.M. Convenor, AMUCT Unit Asst. Professor Dept. Of Commerce Convenor AMUCT unit Nehru Memorial College Kurunjibagh, Sullia – 574 239 rudra.kumar33@gmail.com</p>
<p>MRS SARASWATHI Convenor, AMUCT Unit St. Aloysius College (Autonomous) Mangalore-575 003 sarasangathya2@gmail.com</p>	<p>SRI B. HERALD D'SOUZA Convenor, AMUCT Unit H O D of Commerce Pompei College Aikala – 574 141 dsouza_herald@rediffmail.com</p>

<p>SRI GANESH PAI Trustee & Convenor, AMUCT Unit Besant Evening College Mangalore – 575 003 bganeshnayak@gmail.com</p>	<p>Mrs. DURGALAXMI Convenor, AMUCT Unit Sri Poornaprajna Evening College Udupi – 576 101 drglxm@gmail.com</p>
<p>DR SHARMILA MASCARENHAS Convenor, AMUCT Unit St. Ann's College of Education Mangalore – 575 001 mayfair23@yahoo.in</p>	<p>DR. DONALD LOBO Convenor, AMUCT Unit St. Aloysius Evening College Mangalore – 575003 donaldlobo123@gmail.com</p>
<p>PROF. REEBU SAMUEL Associate Professor Convenor, AMUCT Unit Dept.of Sociology, Crossland College Brahmavar – 576 213 reebusamuel@gmail.com</p>	<p>MR. ROBERT RODRIGUES Convenor, AMUCT Unit St. Mary's Syrian College Brahmavara – 576 213, Udupi robertrodrigues2007@gmail.com</p>
<p>SRI KRISHNA KARATH Convenor, AMUCT Unit Vivekananda College Puttur – 574 201 krishnakarant123@gmail.com</p>	<p>SRI P. GANAPATHY BHAT Convenor, AMUCT Unit Bhandarkar's Arts & Science College Kundapura – 576 201 pgbhat13@gmail.com</p>
<p>DR. VIJAYAKUMAR MOLEYAR Convenor, AMUCT Unit Associate Professor of Kannada St. Philomena College Philonagar, Darbe, Puttur – 574 202 vijayamoleyar@gmail.com</p>	<p>SRI BALAKRISHNA PAI Convenor, AMUCT Unit K.S.S. College Subramanya – 574 238 pbalakrishnapai@gmail.com</p>
<p>MRS. USHARANI S. SUVARNA Convenor, AMUCT Unit M G M College, UDUPI. usharanid158@gmail.com</p>	<p>MS. RESHMA Convenor, AMUCT Unit Besant Women's College Mangalore – 575 003 reshmayathishmangalore@gmail.com</p>
<p>MR. DEEPAK SHETTY Convenor, AMUCT Unit Sri Sharada College Basrur – 576 211</p>	<p>DR. RADHAKRISHNA SHETTY Convenor, AMUCT Unit Assistant Professor of Economics Sri Mahaveera College Moodabidri - 574 197 rkssow@gmail.com</p>

SRI VINCENT D'SOUZA

Convenor, AMUCT Unit
Sacred Heart College
Madanthyar – 574 224, Belthangady
vincentdsouza62@gmail.com

SRI PARSHWANATHA AJRI

Convenor, AMUCT Unit
Sri Dhavala College
Moodbidri – 574 227
ajriparshwanath@gmail.com

DR. MEERA

Asso. Prof. History
Convenor, AMUCT Unit
St. Agnes College (Autonomous)
Mangalore – 575 002
meera@stagnescollege.edu.in

MRS. SUSHMA SHETTY

Convenor, AMUCT Unit
Canara College
Mangaluru -575 003

SRI ANAND KARLA

Convenor, AMUCT Unit
Cauvery College,
Virajpet-571218

MRS. SONA H C

Convenor, AMUCT Unit
M.S.R.S. College
Shirva – 574 116
sona.coorg@gmail.com

MR THOMAS G M

Convenor, AMUCT Unit
St Mary's College
Shirva-574116
thomas48gm@gmail.com

Amuct Members

LIST OF THE MEMBERS FOR THE YEAR 2019-20

BESANT WOMEN'S COLLEGE, MANGALORE - 575003

1	Dr. Sathish Kumar Shetty P	1
2	Ms Preetha Bhandary	2
3	Ms Meera Edna Coelho	3
4	Dr. Parashuram G. Malage	4
5	Ms. Usha Kumari M.	5
6	Ms Hemalatha	6
7	Ms Ranjini	7
8	Dr. Praveen Kumar K.C.	8
9	Mr Syed Kahder	9
10	Dr. Sudha K	10
11	Dr. Anuradha K	11
12	Ms Jayashree	12

BESANT EVENING COLLEGE, MANGALORE - 575003

1	Mr Ganapathi Bhat B	13
2	Mr Ganapathi Bhat M	14
3	Mr. Ganesh Pai	15
4	Mr Mahaveera	16
5	Mr Ishwar poojary	17
6	Dr Vasappa Gowda	18
7	Mr Andrew Rodrigues	19

BHANDARKARS COLLEGE, KUNDAPURA-576201

1	Dr N P Narayana Shetty	20
2	Mrs Meenakshi	21
3	Mrs Lalitha Devi	22
4	Dr Rekha G	23
5	Mr Ganapathi Bhat P	24
6	Dr Aruna Kumar S R	25
7	Dr Vijaya Kumar	26
8	Shashikantha Hatwar	27
9	Mr Gopal	28
10	Mr Sathyanarayana	29
11	Mr Ramachandra	30

12	Mr Kiran Hande	31
13	Dr Shubhakara Achary	32
CANARA COLLEGE, MANGALORE -575003		
1	Dr. Malini K.V.	33
2	Dr. Premalatha Pai	34
3	Mrs. Dejamma A.	35
4	Dr. Asha Kiran Pakkala	36
5	Dr. Ganesh Shetty	37
6	Mrs. Rithika Das	38
7	Dr. Bhuvana Ramachandran	39
8	Mrs. Babitha S.	40
9	Mrs. Anasuya Bhagwath	41
10	Mrs. Prathima V. Baliga	42
11	Mrs. Seema Prabhu S.	43
12	Dr. Prashanth	44
13	Mrs. Sushma R. Shetty	45
14	Mrs. Smitha M.	46
15	Mrs. Pushpalatha	47
16	Mrs. Usha Nayak	48
17	Ms. Dhanyashree	49
18	Mrs. Rajyalakshmi	50
19	Mrs. Adithi A. Nayak	51
20	Mrs. Ashalatha	52
21	Mrs. Lavina S. Noronha	53
22	Mrs. Vijetha Bhat	54
23	Mrs. Shailaja Kumari	55
24	Mrs. Vinoda V. Nayak	56
25	Mr.s Rashmi	57
26	Mrs. Jayashree Shetty	58
27	Mrs. Savitha SDK	59
28	Mrs. Roopashri K. P.	60
29	Mr. Pramod Kumar P. S.	61
30	Miss Madhushree	62
31	Mr. Hardik Chahuan	63
32	Mr. Ashwil Karkera	64
33	Mrs. Savitha Acharya	65

34	Mrs. Pushpanjali	66
35	Ms. Kavyashree K.	67
36	Dr. Kalpana J. Prabhu	68
37	Mrs. Swathi Nayak	69
38	Mrs. Sujatha Nayak	70
39	Mr. Manohara	71
40	Mrs. Tara Kumari	72
41	Mrs. Sandhya B.	73

CROSS LAND COLLEGE, BRAHMAVARA - 576213

1	Prof. (Mrs.) Elizabeth Roy	74
2	Prof. (Mrs.) Reebu Samuel	75
3	Prof. Gurumurthy K.K.	76
4	Prof. Johnson Jacob	77
5	Dr. Robert Clive G.	78
6	Mrs. Jyothi	79
7	Mrs. Shambhavi P.	80

GOVINDA DASA COLLEGE, SURATHKAL - 574158

1	Dr. Shivashanker Bhat	81
2	Prof. Krishnamoorthy	82
3	Prof. Ramesh Bhat	83
4	Prof. Neelappa	84
5	Prof. Vaman Kamath	85
6	Prof. Marcel Louis Mascarenhas	86
7	Prof. Vageesh Shastry	87
8	Prof. Harish Acharya	88
9	Prof. Sujatha K.V.	89

M.G.M COLLEGE, UDUPI-576 102

1	Mr. Arun Kumar B	90
2	Mrs. UsharanI S Suvarna	91
3	Mr. Lakshinarayana Karanth	92
4	Mr. Ramesh Karla	93

M.S.R.S COLLEGE, SHIRVA, 574 116

1	Mr. Karunakar Nayak	94
2	Mr. K G Manjunath	95
3	Mr. Murugesh T	96
4	Mr. Raghuram Shetty	97

5	Ms. D Nayana	98
6	Mrs. Adithi K	99
7	Mrs. Hemalatha Shetty	100
8	Mrs. Prashanthi	101
9	Mr. Suresh	102
10	Ms. Adithi	103

MILAGRES COLLEGE, KALLIANPUR-576114

1	Mr. Joseph Peter Fernandes	104
2	Dr. Vincent Alva	105
3	Mrs. Sophia Dias	106
4	Dr. Jayaram Shettigar	107
5	Dr. Herald Ivan Monis	108
6	Mrs. Annamma	109
7	Dr. Surekha	110
8	Mrs. Shylet Mathias	111
9	Mrs. Clara Menezes	112
10	Mrs. Poornima G. A.	113

NEHRU MEMORIAL COLLEGE, SULLIA-574239

1	Dr. K Poovappa Gowda	114
2	Dr. K Giridhara Gowda	115
3	Mr. Rudrakumar M M	116
4	Mr. Thippeswamy D H	117
5	Mr. Seetharama M D	118
6	Mrs. Rathnavathi D	119
7	Mr. Vishnu Prashanth B	120
8	Mr. Sanjeeva K	121
9	Ms. Anuradha K P	122
10	Ms. Bhavya P M	123
11	Ms. Ranjitha Girish	124
12	Ms. Kavya K G	125
13	Mr. Manojkumar	126
14	Dr. vijayalakshmi	127
15	Mr. Rakesh Naik	128
16	Ms. Mamatha	129
17	Mr. Hariprasad	130
18	Ms. Geetha Shenoy	131

19	Ms. Divya T S	132
20	Ms. Yakshitha Kumari	133
21	Ms. Meenakshi	134
22	Ms. Ashwini M S	135
23	Mr. Sathyaprakash D	136
24	Ms. Ashwini K C	137
25	Ms. Pavana B	138
26	Mr. Kuladeep P P	139
27	Ms. Krithika K J	140
28	Ms. Akshatha B	141
29	Ms. Sharmila K S	142
30	Ms. Praneetha B P	143
31	Mr. Harshakirana B R	144
32	Mr. Kaushik K M	145
33	Ms. Deeksha M D	146
34	Ms. Madhura M R	147
35	Ms. Shobha A	148
36	Ms. Kripa A N	149
37	Mr. Hemanth N A	150
38	Mr. Umesh	151
39	Mr. Venkata Raju C S	152
40	Mr. Sridhara V	153

POMPEI COLLEGE AIKALA, KINNIGOLI-574141

1	Mr. Jagadisha Holla	154
2	Mr. Thomas G M	155
3	Mr. Yogendra B	156
4	Mr. B Herald D' Souza	157
5	Dr. Purushothama K V	158
6	Mr. Nemichandra Gowda	159
7	Dr. S A Manjunath	160
8	Dr. Gunakar S	161
9	Mr. James Oliver	162

POORNAPRAJNA COLLEGE, UDUPI - 576101

1	Dr. Srikanth Rao	163
2	Dr. Ramesh T S	164
3	Dr. Prakash Rao	165

4	Dr. Raghavendra Rao A	166
5	Mrs. Sumana Rajendra	167
6	Mrs. Vasantha R	168
7	Mr. Shivakumar P T	169
8	Mr. Gopal M Gokhale	170
9	Dr. Vijayalakshmi	171
10	Dr. Ananda Acharya	172

POORNAPRAJNA EVENING COLLEGE-UDUPI-576101

1	Dr. Sukanya Mary J	173
2	Mrs. Durgalaxmi	174
3	Mr. Chandrakanth Bhat	175
4	Mr. Sandeepkumar Sathyamoorthy	176
5	Mrs. Shalini	177
6	Dr. Ramakrishna Udupa	178
7	Mrs. Lavita D Souza	179
8	Mr. Raghavendra Hegde	180
9	Mrs. Gowri Shenoy	181
10	Mr. Chandrashekhar	182

S.D.M. COLLEGE-UJIRE-574240

1	Dr. Satheeshchandra S	183
2	Dr. P N Udayachandra	184
3	Dr. A Jayakumar Shetty	185
4	Dr. B P Sampath Kumar	186
5	Mr. Shanthi Prakash	187
6	Mr. S N Kakthkar	188
7	Mr. B A Kumar Hegde	189
8	Dr. Shalip Kumary	190
9	Dr. Vishwanath p	191
10	Mr. Nanda Kumay	192
11	Dr. Nagarappa K V	193
12	Dr. Shridhara Bhat N	194
13	Dr. Shankaranarayan k	195
14	Mr. GR Bhat	196
15	Mr. Bhaskar Hegde	197
16	Dr. Savitha Kumary	198
17	Dr. Ramachandra Purohith	199

18	Mr. Ganesh Nayak	200
19	Dr. Bojamma	201
20	Dr. Sanmathi Kumar	202
21	Dr. Ganraj K	203
22	Dr. Mahesh Kumar Shetty	204
23	Dr. Sowmya BP	205
24	Dr. Lakshminarayana KS	206
25	Dr. Sudheer KV	207
26	Dr. Vandana Jain	208
27	Ms. Sharada	209

SACRED HEART COLLEGE, MADANTYAR - 574227

1	Dr. Joseph N M	210
2	Mr. Alex I sequeria	211
3	Mr. Elias Pinto	212
4	Mrs. Agnes Rodrigues	213
5	Mrs. Baby B	214
6	Mr. J B D'Souza	215
7	Mr. Paul Menezes	216
8	Mr. Vincent D'Souza	217
9	Mr. Ishwar	218
10	Mr. Janardhanan Nair	219

SCHOOL OF SOCIAL WORK, ROSHNI NILAYA-575 002

1	Dr. Joselyn T lobo	220
2	Ms. Sophia N Fernandes	221
3	Ms. Vineetha K	222
4	Ms. Cecelia Farida	223
5	Ms. Shobhana Amin	224
6	Dr. Sandra Lobo	225
7	Dr. Sebastian K V	226

SRI BHUVANENDRA COLLEGE, KARKALA-574 104

1	Mr. Dattatreya	227
2	Dr. Manjunath A.Kotyan	228
3	Sri Nagabhsana H.G	229
4	Dr. Manjunath Bhat	230
5	Dr. Shakunthala	231
6	Smt. Vijaya Kumari	232

7	Smt. Sophia Joy Periera	233
8	Shri Shiva Kumar	234
9	Smt. Suchtra	235
10	Sri LaxminarAyan	236

SRI DHAVALA COLLEGE, MOODABIDRE-575227

1	Mr. Raveesh Kumar	237
2	Mr. Sudarshan Kumar	238
3	Mr. Mahaveera Ajiri	239
4	Mr. Parshwanatha Ajiri	240
5	Ms. Padmaja Shetty	241
6	Mr. S M Dheeraj	242
7	Dr. Roopa	243
8	Mr. Santhosh Shetty	244
9	Mrs. Akshatha Marathe	245
10	Ms. Sukanya	246
11	Ms Kusuma	247
12	Ms. Sahana Bhandarkar	248
13	Ms. Yashoda	249
14	Mr. Ashok Rao	250
15	Mr. Rahul	251
16	Mrs. Mallika	252
17	Mr. Sudeep	253
18	Mrs. Snehalatha	254
19	Mrs. Ankitha	255
20	Mr. Sooraj	256
21	Pranamy Jain	257

SRI GOKARNATHESHWARA COLLEGE, MANGALORE-575006

1	Dr. Dinakara Pachanady	258
2	Mr. Raghuraj	259
3	Mr. Nagaraj K P	260
4	Dr. Ashalatha Suvarna	261
5	Dr. Ummappa Poojary	262
6	Mrs. Ashitha	263
7	Mr. Krishnaprasad	264
8	Mr. Mithunchandra	265

SRI MAHAVEERA COLLEGE, MOODABIDRE - 574197

1	Prof. Chandrashekar Dixith	266
---	----------------------------	-----

2	Dr. Ajaz Ahmed	267
3	Dr. Jayalaxmi	268
4	Mr. Harish	269
5	Dr. Chinnaswamy	270
6	Dr. Radhakrishna Shetty	271
7	Dr. Praveen K.	272
8	Mrs. Nalini K.	273
9	Mr. Harish H.	274
10	Mrs. Vijayalaxmi Marla	275
11	Mrs. Prameela	276
12	Mrs. Sharada	277
13	Mrs. Rashmitha	278
14	Mrs. Poornima	279
15	Mrs. Geetha Ramakrishna	280
16	Ms. Vijayalaxmi Acharya	281
17	Mrs. Padmashree	282
18	Mrs. Vinutha H..K.	283
19	Mrs. Shruthi Pai	284
20	Mrs. Savitha Kotian	285
21	Mr. Rajprasad	286
22	Mr. Harish Shetty	287
23	Mrs. Chaithra C	288
24	Ms. Minutha P	289
25	Mrs. Sumalatha	290
26	Mrs. Yashoodha	291
27	Mrs. Supritha	292
28	Mr. Pradeep	293

SRI SHARADA COLLEGE, BASRUR-576 211

1	Dr. Dinesh Hegde	294
2	Dr. Chandravathi Shetty	295
3	Mr. Purushotham Balyaya	296

ST AGNES COLLEGE, MANGALORE-575 002

1	Mrs. Mariola C Pinto	297
2	Dr. Adelaide R M	298
3	Dr. Nancy H Vaz	299
4	Dr. Malini Achar D	300

5	Dr. Saraswathi B S	301
6	Mrs. Marina Lobo	302
7	Dr. Zubeida H	303
8	Mrs. Vidya Saraswathi	304
9	Mrs. Vinatha	305
10	Dr. Ita D' Souza	306
11	Dr. Sampoorananda	307
12	Mrs. Helen Serrao	308
13	Mr. Charles Pais	309
14	Mrs. Meera Devi B	310
15	Dr. Udaya Kumar	311
16	Mrs. Shanthi M Nazareth	312
17	Dr. Vishala B K	313
18	Mr. Chandramohan Marathe	314
19	Mr. Rodney Vaz	315
20	Dr. Keshavchandra	316
21	Mr. Ponnanna	317

ST ALOYSIUS COLLEGE, MANGALORE-575003

1	Dr. Saraswathi Kumari K	318
2	Sri Donnet J D'Souza	319
3	Dr. John E D'Silva	320
4	Dr. Prakash Kamath K	321
5	Sri Lawrence J M Pinto	322
6	Dr. Richard Gonsalves	323
7	Dr. Suresh Poojary	324
8	Dr. Vishanz Pinto	325
9	Dr. Narayana Bhat	326
10	Dr. Ratan Tilak Mohunta	327
11	Dr. Denis Fernandes	328
12	Dr. Vishwanatha Badikana	329
13	Dr. Alwyn V D'Sa	330
14	Dr. Hemachandra	331
15	Dr. Ishwar Bhat	332
16	Dr. Mukunda Prabhu	333
17	Dr. Norbert Lobo	334
18	Dr. Narayana Moolya	335

19	Dr. Manuel Tauro	336
20	Dr. Sylvia Rego	337
21	Dr. Aruna Kalkur T	338
22	Dr. Roseveera D'Souza	339
23	Dr. Jyothi Miranda	340
24	Dr. Jayaprakash Gowda	341
25	Dr. Ronald Acquin Nazareth	342
26	Dr. Krishnaprabha M	343

**ST ANN'S COLLEGE OF EDUCATION
MANGALORE – 575 001**

1	Sr. Zeena Lilly Pereira	344
2	Dr. Vijayakumari S N	345
3	Dr. Flossy C R D'Souza	346
4	Dr. Sharmila L Mascarenhas	347
5	Dr. Laveena Reshma D'Sa	348
6	Dr. Rose Kiran Pinto	349

ST MARY'S COLLEGE, SHIRVA-574 116

1	Mr. Rajan V N	350
2	Mr. Vittal Nayak	351
3	Mr. Azil Melwyn Castelino	352
4	Mrs. Reema Lobo	353
5	Ms. Yashoda	354
6	Ms. Anuja	355
7	Mrs. Sangeetha H Poojary	356
8	Mrs. Kusuma	357
9	Ms. Shameen Fernandes	358
10	Mr. Premanath	359
11	Ms. Sushma	360
12	Mr. Prakasha	361
13	Mrs. Divyashree B	362

ST MARY'S SYRIAN COLLEGE BRAHMAVARA-576213

1	Mr. Robert Rodrigues J	363
2	Mr. Prasanna Shetty	364
3	Mr. Ganapathi Bhat K	365
4	Mr. T P Baburaj	366
5	Dr. Emmanuel Lalith Kumar	367

ST PHILOMENA'S COLLEGE, PUTTUR-574202

1	Prof. Leo Noronha	368
2	Prof. Dinakar Rao	369
3	Prof. J.B. Sequeira	370
4	Prof. Udaya K.	371
5	Prof. Ganesh Bhat K.	372
6	Dr. A.P. Radhakrishna	373
7	Dr. P.S. Krishna Kumar	374
8	Prof. Subair	375
9	Dr. Vijaya Kumar M.	376
10	Dr. Norbert Mascarenhas	377
11	Dr.. Malini K.	378
12	Mr. Abdul Rahman G	379
13	Dr. Prasanna Rai K.	380
14	Dr. Chandrashekara	381
15	Mrs. Venkateshwari K.S.	382
16	Mr. Edwin D' Souza	383
17	Mrs. Meenakshi K.	384
18	Mr. Nagaraju M.	385
19	Ms. Premalatha K.	386
20	Rev. Dr. Antony Prakash Monteiro	387
21	Mr. Prakash D'Souza	388
22	Ms. Bharathi S. Rai	389
23	Ms. Sowmya	390
24	Ms. Rajeshwari M.	391
25	Dr. Basthyam Pais	392
26	Mr. Prashanth Rai P.	393
27	Mr. Kalandar Shareef	394
28	Ms. Novelin N. D'Souza	395
29	Ms. Vandana T.	396
30	Dr. Dimple J. Fernandes	397
31	Ms. Pushpa N.	398
32	Ms Rakshitha R.B.	399
33	Mr. Johnson David Sequeira	400
34	Ms. Nancy Lavina Pinto	401
35	Ms. Shashiprabha B.	402

36	Ms. Harshitha D.H.	403
37	Mr. Dhanya P.T.	404
38	Ms. Deepika Sanil	405
39	Mr. Madhusudhana N.	406
40	Ms. Harshitha P.V.	407
41	Ms. Jeslin D'Cunha	408
42	Ms. Elmeera Ivy Monteiro	409
43	Ms. Prashanthi N.	410
44	Mr. Thejaswi Bhat P.	411
45	Mr. Nilesh Joy Dias	412
46	Mr. Harshith R.	413
47	Mr. Abhishek Suvarna	414
48	Ms. Anushree N.K.	415
49	Ms. Ranjini V.	416
50	Mr. Ramesh K.	417
51	Mr. Dinakar Anchan	418
52	Ms. Deepti Shetty	419
53	Ms. Smitha Vivek	420
54	Mr. Shiva Bhat	421
55	Ms. Nethravathi	422
56	Mr. Laxmana K.	423
57	Ms. Shobha M.V.	424
58	Ms. Shreeraksha B.V.	425

UNIVERSITY COLLEGE, MANGALORE-575001

1	Mrs. Sunanda U	426
2	Mrs. Arunakumari	427
3	Mr. Subrahmanya Bhat	428
4	Dr. Gayathri N	429
5	Dr. Bharathi pilar	430
6	Dr. Indira J	431
7	Dr. Chetana U V	432
8	Mrs. Vanaja	433
9	Mrs. Meena S Kajampady	434
10	Mrs. Aruna Kumary	435

VIJAYA COLLEGE, MULKI-574154

1	Dr. Vaman Baliga	436
---	------------------	-----

2	Dr. Vijaya Kumari	437
3	Mr. Venkatesh Bhat	438
4	Dr. Narayan Poojary	439
5	Dr. Shreemani	440
6	Dr. Shailaja Y V	441
7	Mr. Sampath kumar	442
8	Mr. Jayaram B	443
9	Mr. Channapoojari	444
10	Mr. A V Kulakarni	445

VIVEKANANDA COLLEGE, PUTTUR-574 203

1	Dr. Shridhar H G	446
2	Mr. Sri Krishna Ganaraja Bhat	447
3	Mr. Krishna Karanth K	448
4	Mr. Shankarnarayan Bhat	449
5	Mrs. Anitha Kamath	450
6	Mr. Shivaprasad K.S	451
7	Mr. Narasimha Bhat	452
8	Mrs. Mothi Bai	453
9	Dr. Shridhar Naik	454
10	Mr. V G Bhat	455
11	Mr. Vasudeva N	456
12	Dr. Peter Wilson Prabhakar	457
13	Mr. Venkatramana Bhat	458

SDM COLLEGE OF BUSINESS MANAGEMENT MANGALORE-575003

1	Mrs. Aruna P Kamath	459
---	---------------------	-----

SRI VENKATARAMANA SWAMY COLLEGE BANTWAL, D.K.

1	Dr. Panduranga Nayak	460
2	Mr. Mahabaleshwara Sharma	461
3	Dr. T. K. Ravindran	462
4	Dr. Nagaveni M.	463
5	Ms. Shanthi Roche	464
6	Ms. Shashikala M. P.	465
7	Ms. Sakeena Nasser	466
8	Ms. Zeena Coelho	467
9	Dr. Manjunatha Udupa	468

File No.ED/164/UNE/2019-ED_SO_UNI1-EDUCATION HIGHER SEC

ಕರ್ನಾಟಕ ಸರ್ಕಾರದ ನಡೆವಳಿಕೆಗಳು

ವಿಷಯ: ಸರ್ಕಾರಿ ಪದವಿ ಕಾಲೇಜುಗಳಲ್ಲಿ ಐಚ್ಛಿಕ ಕನ್ನಡ ವಿಷಯದಲ್ಲಿನ ವಿದ್ಯಾರ್ಥಿಗಳ ಕನಿಷ್ಠ ದಾಖಲಾತಿ ಸಂಖ್ಯೆಯನ್ನು ನಿಗದಿಪಡಿಸುವ ಕುರಿತು.

- ಓದಲಾಗಿದೆ:**
1. ಸರ್ಕಾರದ ಆದೇಶ ಸಂ. ಇಡಿ ೧೦೨ ಯುಎನ್‌ಇ ೨೦೦೯, ದಿನಾಂಕ: ೦೪-೦೬-೨೦೦೯.
 2. ಅಧ್ಯಕ್ಷರು, ಕನ್ನಡ ಅಭಿವೃದ್ಧಿ ಪ್ರಾಧಿಕಾರ ಇವರ ದಿನಾಂಕ: ೧೮-೦೬-೨೦೧೯ರ ಪತ್ರ.
 3. ನಿರ್ದೇಶಕರು, ಕಾಲೇಜು ಶಿಕ್ಷಣ ಇಲಾಖೆ ಇವರ ಪತ್ರ ಸಂ. ಕಾಶಿಇ/ಶೈವಿ/೧೪೫/ಕಪ್ರಮ/೨೦೧೯-೨೦, ದಿನಾಂಕ: ೨೨-೦೮-೨೦೧೯.

ಪ್ರಸ್ತಾವನೆ:

ಮೇಲೆ ಓದಲಾದ (೧)ರ ಆದೇಶದಲ್ಲಿ ರಾಜ್ಯದ ಎಲ್ಲಾ ಸರ್ಕಾರಿ ಕಾಲೇಜುಗಳಲ್ಲಿ ಬಿ.ಎ., ಬಿ.ಎಸ್ಸಿ., ಬಿ.ಬಿ.ಎಂ. ಮತ್ತು ಬಿ.ಸಿ ಮುಂತಾದ ಪದವಿ ಕೋರ್ಸುಗಳಿಗೆ ವಿದ್ಯಾರ್ಥಿಗಳ ಪ್ರವೇಶಾತಿಯು ೧೫ ಮತ್ತು ಅದಕ್ಕಿಂತ ಕಡಿಮೆಯಾಗಿದ್ದಲ್ಲಿ, ಸದರಿ ವಿದ್ಯಾರ್ಥಿಗಳನ್ನು ಹಾಲಿ ಇರುವ ವಿಭಾಗದಲ್ಲಿಯೇ ಸೇರಿಸಿಕೊಳ್ಳುವಂತೆ ಹಾಗೂ ೧೫ಕ್ಕೂ ಹೆಚ್ಚಿನ ಪ್ರಮಾಣದ ವಿದ್ಯಾರ್ಥಿಗಳ ಪ್ರವೇಶಾತಿಯಾದಲ್ಲಿ ನೂತನ ವಿಭಾಗವನ್ನು ತೆರೆಯಲು ಆದೇಶಿಸಲಾಗಿರುತ್ತದೆ.

ದಿನಾಂಕ: ೧೧-೦೯-೨೦೧೯ರಂದು ನಡೆದ ಕನ್ನಡ ಅನುಷ್ಠಾನ ಪುಗತಿ ಪರಿಶೀಲನಾ ಸಭೆಯಲ್ಲಿನ ತೀರ್ಮಾನದಂತೆ ಕನ್ನಡ ಐಚ್ಛಿಕ ವಿಷಯ ಪ್ರವೇಶಾತಿಗೆ ಕನಿಷ್ಠ ೦೫ ವಿದ್ಯಾರ್ಥಿ ಪ್ರಮಾಣವನ್ನು ನಿಗದಿಪಡಿಸಿ ಆದೇಶಿಸುವಂತೆ ಆಯುಕ್ತರು, ಕಾಲೇಜು ಶಿಕ್ಷಣ ಇಲಾಖೆ ಇವರನ್ನು ಓದಲಾದ (೨)ರ ಪತ್ರದಲ್ಲಿ ಕೋರಿರುತ್ತಾರೆ.

ಕನ್ನಡ ಅಭಿವೃದ್ಧಿ ಪ್ರಾಧಿಕಾರದ ಅಧ್ಯಕ್ಷರ ಪತ್ರದಲ್ಲಿನ ವಿಷಯವು ಸರ್ಕಾರದ ಕಾರ್ಯ ನೀತಿಗೆ ಸಂಬಂಧಿಸಿರುವುದರಿಂದ, ಈ ಕುರಿತು ಪರಿಶೀಲಿಸಿ ಕ್ರಮ ಕೈಗೊಳ್ಳುವಂತೆ ಓದಲಾದ (೩)ರ ಪತ್ರದಲ್ಲಿ ನಿರ್ದೇಶಕರು, ಕಾಲೇಜು ಶಿಕ್ಷಣ ಇಲಾಖೆ ಇವರು ಕೋರಿರುತ್ತಾರೆ. ಪ್ರಸ್ತಾಪಿಸಿದ ಅಂಶಗಳನ್ನು ಪರಿಶೀಲಿಸಿ, ಸರ್ಕಾರವು ಕೆಳಕಂಡಂತೆ ಆದೇಶಿಸಿದೆ.

ಸರ್ಕಾರದ ಆದೇಶ ಸಂಖ್ಯೆ: ಇಡಿ ೧೬೪ ಯುಎನ್‌ಇ ೨೦೧೯, ಬೆಂಗಳೂರು, ದಿನಾಂಕ: 04-07-2020

ಮೇಲೆ ವಿವರಿಸಿರುವ ಅಂಶಗಳ ಹಿನ್ನೆಲೆಯಲ್ಲಿ, ಕನ್ನಡ ಭಾಷೆ ಮತ್ತು ಸಾಹಿತ್ಯವನ್ನು ಉತ್ತೇಜಿಸುವ ದೃಷ್ಟಿಯಿಂದ ಐಚ್ಛಿಕ ಕನ್ನಡ ವಿಷಯದಲ್ಲಿನ ವಿದ್ಯಾರ್ಥಿಗಳ ಕನಿಷ್ಠ ಸಂಖ್ಯೆಯನ್ನು ೦5 ಕ್ಕೆ ನಿಗದಿಗೊಳಿಸಿ ಆದೇಶಿಸಿದೆ.

ಕರ್ನಾಟಕ ರಾಜ್ಯಪಾಲರ ಆಜ್ಞಾನುಸಾರ

ಮತ್ತು, ಅವರ ಹೆಸರಿನಲ್ಲಿ,

(ಶೀತಲ್ ಎಂ. ಪಿರೇಮತ)

ಸರ್ಕಾರದ ಅಧೀನ ಕಾರ್ಯದರ್ಶಿ,

ಉನ್ನತ ಶಿಕ್ಷಣ ಇಲಾಖೆ (ವಿಶ್ವವಿದ್ಯಾಲಯಗಳು-೧)

ಇವರಿಗೆ:

1. ಅಧ್ಯಕ್ಷರು, ಕನ್ನಡ ಅಭಿವೃದ್ಧಿ ಪ್ರಾಧಿಕಾರ, ಕೊಡಗಿ ಸಂ. ೨೦೬, ೨ನೇ ಮಹಡಿ, ವಿದಾನ ಸೌಧ, ಬೆಂಗಳೂರು - ೫೬೦ ೦೦೧.
2. ಆಯುಕ್ತರು, ಕಾಲೇಜು ಶಿಕ್ಷಣ ಮತ್ತು ತಾಂತ್ರಿಕ ಶಿಕ್ಷಣ ಇಲಾಖೆ, ಅರಮನೆ ರಸ್ತೆ, ಬೆಂಗಳೂರು.
3. ಕಾರ್ಯನಿರ್ವಾಹಕ ನಿರ್ದೇಶಕರು, # ೩೦, ಪ್ರಸನ್ನ ಕುಮಾರ್ ಬ್ಲಾಕ್, ಬೆಂಗಳೂರು ಕೇಂದ್ರೀಯ ವಿಶ್ವವಿದ್ಯಾಲಯ ಆವರಣ, ವೈ. ರಾಮಚಂದ್ರ ರಸ್ತೆ, ಗಾಂಧಿನಗರ, ಬೆಂಗಳೂರು - ೦೯.
4. ಉಪ ಮುಖ್ಯಮಂತ್ರಿಯವರ ಆಪ್ತ ಕಾರ್ಯದರ್ಶಿ (ಉನ್ನತ ಶಿಕ್ಷಣ, ಐಟಿ & ಬಿಟಿ, ವಿಜ್ಞಾನ ಮತ್ತು ತಂತ್ರಜ್ಞಾನ, ಕೌಶಲ್ಯಾಭಿವೃದ್ಧಿ, ಉದ್ಯಮಶೀಲತೆ ಮತ್ತು ಬೇವನ್ನೋಪಾಯ ಇಲಾಖೆ), ವಿಕಾಸ ಸೌಧ, ಬೆಂಗಳೂರು.

ಪ್ರತಿ:

1. ಸರ್ಕಾರದ ಅಪರ ಮುಖ್ಯ ಕಾರ್ಯದರ್ಶಿ, ಉನ್ನತ ಶಿಕ್ಷಣ ಇಲಾಖೆ
2. ಸರ್ಕಾರದ ಉಪ ಕಾರ್ಯದರ್ಶಿ, ಉನ್ನತ ಶಿಕ್ಷಣ ಇಲಾಖೆ (ಕಾಲೇಜು ಮತ್ತು ತಾಂತ್ರಿಕ ಶಿಕ್ಷಣ)
3. ಶಾಖಾ ರಕ್ಷಾ ಕಡತ/ಹಸ್ತಪ್ರತಿ.

ಮಂಗಳೂರು ವಿಶ್ವವಿದ್ಯಾನಿಲಯ ಕಾಲೇಜು ಅಧ್ಯಾಪಕರ ಸಂಘ (ರಿ.), ಅಮುಕ್ತ
ASSOCIATION OF MANGALORE UNIVERSITY COLLEGE TEACHERS (R)-AMUCT

Estd : 1985

Website : www.amuct.org

Regd. No. 8/90-91

1st Floor, Nithyananda Complex, A.S.R.P. Road, Dongerkeri, Kodialbail, Mangaluru - 575 003

Affiliated to : Federation of University and College Teachers' Association in Karnataka (FUCTAK) &

All India Federation of University and College Teachers' Organizations (AIFUCTO)

President

Dr. Joseph N. M., M.A.(Pol.Sc.) M.A. (Eco.), Ph.D.

Associate Professor of Economics

Sacred Heart College,

Madantyar - 574 224

Cell : 9480093347

Email : president.amuct@gmail.com

General Secretary

Dr. Vishala B. K., M.Com., M.L.I.Sc., M.Phil., Ph.D.

Selection Grade Librarian

St. Agnes College (Autonomous)

Mangaluru - 575 002

Cell : 9448824505

Email : secretary.amuct@gmail.com

Treasurer

Mr. Gopal M Gokhale, M.Sc., M.Phil.

Associate Professor of Statistics

Poomaprajna College

Udupi - 576101

Cell : 9482953085

Email : gopalmgokhale@rediffmail.com

AMUCT/GS/11/2020-21

12-12-2021

ANNUAL GENERAL BODY MEETING

- Notice is hereby given that the **34th Annual General Body Meeting** of AMUCT will be held on **Sunday, January 17, 2021 at 10.00 a.m.** at St.Agnes College, Bendur, Mangalure to transact the following business.

AGENDA

- To approve the minutes of the 33rd Annual General Body meeting of AMUCT held on July 28, 2019
- To approve the Annual Report of AMUCT for the year 2019-20
- To approve the Audited Accounts of AMUCT for the year 2019-20 and the Budget for the year 2020-21
- To approve the Annual Report and Audited Accounts of AMUCT Trust for the year 2019-20
- To appoint Auditors for the year 2020-21.
- To elect office bearers for the year 2020-2022 for the following posts:
 - a) President e) Vice President – II
 - b) General Secretary f) Joint Secretary – I
 - c) Treasurer g) Joint Secretary – II
 - d) Vice President – I
- To elect 4 Trustees of AMUCT Trust for the year 2020-2023.
- To discuss and pass resolutions with regard to organizational matters, service matters, University level issues and Collegiate Education related matters.
- To consider and pass AMUCT resolutions and resolutions from the members.
- To discuss and consider any other matter with the permission of the chair.

By Order of the Managing Council

Vishala B.K.

Dr. Vishala B.K.

General Secretary

Note: Any resolution to be moved in the AGM by the members should reach the General Secretary, AMUCT in writing on or before 08-01-2021.

NOTE: The Business session will be followed by felicitation to the Retired members, Ph.D. Awardees and Distinguished Achievers of the academic year 2019-20. Please send the information of such members from your unit (till the date 31-12-2020) on or before 31-12-2020. As resolved in the MCM of AMUCT, the names of the members to be felicitated will be finalized in the 7th MCM to be held on July 09-01-2021.

Vice- President I

Mr. S. N. Kakathkar, M.Sc.

Associate Professor of Physics

SDM College (Autonomous)

Ujire - 574 240

Cell : 9448501424

Email : snkakathkar@gmail.com

Vice- President II

Mrs. Dejamma A., M.Com.

Assistant Professor of Commerce

Canara College

Mangaluru - 575 003

Cell : 9480161357

Email : dejamma@gmail.com

Joint Secretary I

Dr. Shailaja Y. V., M.A., Ph.D.

Associate Professor of Kannada

Vijaya College

Mulki - 574 154

Cell : 9481916156

Email : shailaja.athadka@gmail.com

Joint Secretary II

Dr. Praveen K., M.A., Ph.D.

Assistant Professor of Political Science

Sri Mahaveera College,

Moodabidri - 574 197

Cell : 9449593581

Email : gawnpraveen.k@gmail.com

प्रो. रजनीश जैन
सचिव
Prof. Rajnish Jain
Secretary

सत्यमेव जयते

विश्वविद्यालय अनुदान आयोग
University Grants Commission

(शिक्षा मंत्रालय, भारत सरकार)
(Ministry of Education, Govt. of India)

बहादुरशाह जफर मार्ग, नई दिल्ली-110002
Bahadur Shah Zafar Marg, New Delhi-110002

Ph : 011-23236288/23239337

Fax : 011-2323 8858

E-mail : secy.ugc@nic.in

No.F.1-10/2020(CPP-II)

3rd December, 2020

PUBLIC NOTICE

Extension of date for submission of thesis for terminal M.Phil/Ph.D students

The University Grants Commission has issued **Guidelines on Examination and Academic Calendar for the Universities in view of COVID-19 Pandemic and subsequent Lockdown** on 29th April, 2020. As per these Guidelines, extension of six months was conveyed for M.Phil/Ph.D students who were to submit their Dissertation/Thesis by 30th June, 2020.

Due to COVID-19 Pandemic, the universities have remained closed for the past several months. Therefore, the students have not been able to conduct their research/experiments in the university laboratories nor they were able to access library services that are critical for completion of thesis.

In view of the above and in the larger interest of the research scholars, a further extension of six months for terminal M.Phil/Ph.D students, who were supposed to submit their thesis by 31st December, 2020, may be granted by the universities i.e. till 30th June, 2021. Extension of six months, as mentioned above, may also be granted for submitting evidence of publication and presentation in two conferences. However, the tenure of fellowship of M.Phil/Ph.D will be the same (5 years).

(RAJNISH JAIN)

ज्ञान-विज्ञान विमुक्तये

प्रो. रजनीश जैन
सचिव

Prof. Rajnish Jain
Secretary

सत्यमेव जयते

विश्वविद्यालय अनुदान आयोग
University Grants Commission

(शिक्षा मंत्रालय, भारत सरकार)
(Ministry of Education, Govt. of India)

बहादुरशाह जफर मार्ग, नई दिल्ली-110002
Bahadur Shah Zafar Marg, New Delhi-110002

Ph : 011-23236288/23239337

Fax : 011-2323 8858

E-mail : secy.ugc@nic.in

F. No. 82-50/2020

December 5, 2020

Public Notice

Disbursal of UGC Research Fellowships

UGC has been providing financial help in the form of Fellowships and Scholarships through various schemes to research scholars and students.

UGC has taken following steps to facilitate release of fellowships to research scholars:

1. Earlier, research fellowships were disbursed on quarterly basis but keeping in view the financial needs of research scholars, the system of **monthly payment** was introduced.
2. In order to avoid delay in payments to the beneficiaries and disburse fellowships in a transparent manner, the payments are being released through **Direct Benefit Transfer (DBT) mode i.e. directly to the bank accounts of research scholars.**
3. Keeping in view the COVID-19 pandemic, it was decided to generate the monthly payment even for those research scholars whose monthly confirmation of data could not be updated by their institutions on the Canara Bank Portal. **Hence, since April, 2020, payments are being generated without insisting on the requirement of monthly confirmation from institutions, for all eligible research scholars, whose monthly confirmation was received on portal during any or all months of January, February and March, 2020 i.e. before lockdown period.** Besides, the payment is also released for those beneficiaries who are able to mark their monthly confirmation on the Portal.
4. It is also informed that monthly fellowships have been released by UGC **till October, 2020.**
5. The payments of research fellowships for the month of November, 2020 are under process and will be released shortly.
6. Efforts are also being made to further simplify the online process for timely disbursal of fellowships.

In case, any research scholar is facing difficulty in getting his/her monthly fellowship, he/she may:

- write to UGC at email ID fellowshiphelpline.ugc@gmail.com
or
- Contact through [Helpline No. 1800111657](tel:1800111657) on all working days between 9.00 A.M. to 6.00 PM.

Rajnish Jain

ಮಂಗಳೂರು ವಿಶ್ವವಿದ್ಯಾನಿಲಯ ಕಾಲೇಜು ಅಧ್ಯಾಪಕರ ಸಂಘ (ರಿ.), ಅಮುಕ್ತ
ASSOCIATION OF MANGALORE UNIVERSITY COLLEGE TEACHERS (R)-AMUCT

Estd : 1985

Website : www.amuct.org

Regd. No. 8/90-91

1st Floor, Nithyananda Complex, A.S.R.P. Road, Dongerkeri, Kodialbail, Mangaluru - 575 003

Affiliated to : Federation of University and College Teachers' Association in Karnataka (FUCTAK) &
 All India Federation of University and College Teachers' Organizations (AIFUCTO)

President

Dr. Joseph N. M., M.A.(Pol.Sc.) M.A. (Eco.), Ph.D.
 Associate Professor of Economics
 Sacred Heart College,
 Madantyar - 574 224
 Cell : 9480093347
 Email : president.amuct@gmail.com

General Secretary

Dr. Vishala B. K. M.Com., M.L.I.Sc., M.Phil., Ph.D.
 Selection Grade Librarian
 St. Agnes College (Autonomous)
 Mangaluru - 575 002
 Cell : 9448824505
 Email : secretary.amuct@gmail.com

Treasurer

Mr. Gopal M Gokhale M.Sc., M.Phil.
 Associate Professor of Statistics
 Poomaprajna College
 Udupi - 576101
 Cell : 9482953085
 Email : gopalmgokhale@rediffmail.com

16-12-2020

ಕುಲಸಚಿವರು
 ಮಂಗಳೂರು ವಿಶ್ವವಿದ್ಯಾನಿಲಯ
 ಮಂಗಳೂರು-ಇವರಿಗೆ

ಮಾನ್ಯರೇ,

ವಿಷಯ :- ಕ್ರಿಸ್ ಮಿಸ್ ಹಬ್ಬದ ಪ್ರಯುಕ್ತ ನೀಡುವ ರಜೆಗಾಗಿ ಮನವಿ ಮಾಡಿ.

ಪ್ರತಿ ವರ್ಷವೂ, ಕ್ರಿಸ್ ಮಿಸ್ ಹಬ್ಬದ ಪ್ರಯುಕ್ತ ಡಿಸೆಂಬರ್ ೨೪ರಿಂದ ಡಿಸೆಂಬರ್ ೨೬ ರವರೆಗೆ ಮಂಗಳೂರು ವಿಶ್ವವಿದ್ಯಾನಿಲಯವು ತನ್ನ ಅಧೀನಕೊಳಪಟ್ಟ ಪದವಿ ಕಾಲೇಜುಗಳಿಗೆ ರಜೆ ನೀಡುತ್ತಿದ್ದು, ಈ ವರ್ಷವೂ ನಮ್ಮ ಸಂಪ್ರದಾಯದಂತೆ ಈ ಅವಧಿಯಲ್ಲಿ ನಮ್ಮ ಅಧ್ಯಾಪಕರಿಗೆ ಹಾಗೂ ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ ಈ ಅವಧಿಯಲ್ಲಿ ರಜೆ ನೀಡಬೇಕಾಗಿ ತಮ್ಮಲ್ಲಿ ಮನವಿಮಾಡಿಕೊಳ್ಳುತ್ತಿದ್ದೇವೆ. ಅದಲ್ಲದೆ, ನಮ್ಮ ಕಾಲೇಜುಗಳಲ್ಲಿ ಈಗಾಗಲೇ ಆನ್ ಲೈನ್ ಹಾಗೂ ಆಫ್ ಲೈನ್ ತರಗತಿಗಳನ್ನೂ, ವೆಬಿನಾರ್ ಗಳನ್ನೂ, ಆಂತರಿಕ ಪರೀಕ್ಷೆಗಳನ್ನೂ, ಎಸ್.ಎಸ್.ಎಸ್.ಸಿ.ಸಿ.; ಹಾಗೂ ಇತರ ಪರೈತರ ಚಟುವಟಿಕೆಗಳನ್ನೂ ವಿಶ್ವವಿದ್ಯಾಲಯದ ಆದೇಶದಂತೆ ತಪ್ಪದೆ ನಡೆಸಿಕೊಂಡು ಬರುತ್ತಿದ್ದೇವೆ. ಆದ್ದರಿಂದ, ಪ್ರತಿವರ್ಷದಂತೆ ಈ ಬಾರಿಯೂ ಈ ಅವಧಿಯಲ್ಲಿ ನಮಗೆ ಕ್ರಿಸ್ ಮಿಸ್ ಹಬ್ಬದ ರಜೆಯನ್ನು ನೀಡಬೇಕಾಗಿ ತಮ್ಮಲ್ಲಿ ವಿನಮ್ರಪೂರ್ವಕವಾಗಿ ಕೇಳಿಕೊಳ್ಳುತ್ತಿದ್ದೇವೆ.

ವಂದನೆಗಳೊಂದಿಗೆ,

ತಮ್ಮ ವಿಶ್ವಾಸಿ,

V. S. N. Kakathkar

ಡಾ.ವಿಶಾಲ ಬಿ ಕೆ
 ಕಾರ್ಯದರ್ಶಿಗಳು
 ಅಮುಕ್ತ ಮಂಗಳೂರು

ಪ್ರತಿಗಳು:- ಕುಲಪತಿಗಳು,
 ಮಂಗಳೂರು ವಿಶ್ವವಿದ್ಯಾನಿಲಯ, ಮಂಗಳೂರು

Vice- President I

Mr. S. N. Kakathkar M.Sc.
 Associate Professor of Physics
 SDM College (Autonomous)
 Ujire - 574 240
 Cell : 9448501424
 Email : snkakathkar@gmail.com

Vice- President II

Mrs. Dejjamma A. M.Com.
 Assistant Professor of Commerce
 Canara College
 Mangaluru - 575 003
 Cell : 9480161357
 Email : dejjamma@gmail.com

Joint Secretary I

Dr. Shailaja Y. V. M.A., Ph.D.
 Associate Professor of Kannada
 Vijaya College
 Mulki - 574 154
 Cell : 9481916156
 Email : shailaja.ethadka@gmail.com

Joint Secretary II

Dr. Praveen K. M.A., Ph.D.
 Assistant Professor of Political Science
 Sri Mahaveera College,
 Moodabidri - 574 197
 Cell : 9449593581
 Email : gawipraveen.k@gmail.com

ಮಂಗಳೂರು ವಿಶ್ವವಿದ್ಯಾನಿಲಯ ಕಾಲೇಜು ಅಧ್ಯಾಪಕರ ಸಂಘ (ರಿ.), ಅಮುಕ್ತ್
ASSOCIATION OF MANGALORE UNIVERSITY COLLEGE TEACHERS (R)-AMUCT

Estd : 1985

Website : www.amuct.org

Regd. No. 8/90-91

1st Floor, Nithyananda Complex, A.S.R.P. Road, Dongerkeri, Kodialbail, Mangaluru - 575 003

Affiliated to : Federation of University and College Teachers' Association in Karnataka (FUCTAK) &

All India Federation of University and College Teachers' Organizations (AIFUCTO)

President

Dr. Joseph N. M., M.A.(Pol.Sc.) M.A. (Eco.), Ph.D.

Associate Professor of Economics
 Sacred Heart College,
 Madantyar - 574 224

Cell : 9480093347

Email - president.amuct@gmail.com

General Secretary

Dr. Vishala B. K., M.Com., M.L.I.Sc., M.Phil., Ph.D.

Selection Grade Librarian
 St. Agnes College (Autonomous)
 Mangaluru - 575 002

Cell : 9448824505

Email : secretary.amuct@gmail.com

Treasurer

Mr. Gopal M Gokhale M.Sc., M.Phil.

Associate Professor of Statistics
 Poomaprajna College
 Udupi - 576101

Cell : 9482953085

Email : gopalmgokhale@rediffmail.com

AMUCT/GS/11/2020-21

ELECTION NOTIFICATION

- The election of AMUCT office bearers for the year 2020-2022 will be held on Sunday, January 17, 2021 at 10.45 A.M. at St. Agnes College, Bendur, Mangaluru-575002
- Sri Charles Pais. Registrar, St Agnes College, Mangaluru has been appointed as Returning officer.
- Election will be conducted for the following Posts
 - President
 - General Secretary
 - Treasurer
 - Vice President – I
 - Vice President – II
 - Joint Secretary – I
 - Joint Secretary – II
- Election will be conducted to elect 4 Trustees of AMUCT Trust for the year 2020-2023.

Calendar of events

- Date and time for filing Nomination : 17.01.2021 before 10.00 AM
- Scrutiny of Nomination papers : 17.01.2021 at 10.10 AM
- Withdrawal of Nomination : 17.01.2021 at 10.30 PM
- Election : 17.01.2021 at 10.45 PM

Important Note:

Only the members who have paid the Annual subscription for the year 2019-20 are eligible to contest/Vote.

V. Vishala B.K.

Dr. Vishala B.K.
General Secretary

Vice- President I

Mr. S. N. Kakathkar M.Sc.

Associate Professor of Physics
 SDM College (Autonomous)
 Ujire - 574 240

Cell : 9448501424

Email : snkakathkar@gmail.com

Vice- President II

Mrs. Dejamma A. M.Com.

Assistant Professor of Commerce
 Canara College
 Mangaluru - 575 003

Cell : 9480161357

Email : dejamma@gmail.com

Joint Secretary I

Dr. Shailaja Y. V. M.A., Ph.D.

Associate Professor of Kannada
 Vijaya College
 Mulki - 574 154

Cell : 9481916156

Email : shailaja.ethadka@gmail.com

Joint Secretary II

Dr. Praveen K. M.A., Ph.D.

Assistant Professor of Political Science
 Sri Mahaveera College,
 Moodabidri - 574 197

Cell : 9449593581

Email : gawripaveen.k@gmail.com

KARNATAKA 3

com/vijaykarnataka

www.vijaykarnataka.com

ವಿಜಯ ಕರ್ನಾಟಕ

AMUCT seeks govt. salary for teachers paid by management

SPECIAL CORRESPONDENT

BANGALURU
The Association of Mangalore University College Teachers (AMUCT) at its general body meeting here on Sunday resolved to request the government to fix the minimum salary to management paid teachers on a par with teachers drawing the State pay scale.

It urged the government to recruit teaching and non-teaching staff on a regular basis by filling vacancies immediately. It will request the government to consider in-service teachers, working in vacant posts in aided colleges, while making regular appointments. The association urged the government to give age relaxation and weightage to these teachers while making regular appointments to vacant posts.

The teachers resolved to protest over the inordinate delay in release of salary to government aided college employees. They urged the Department of Collegiate Education to release salaries to aided college employees at least before the fifth of every month.

They resolved to request authorities to consider eligible UG teachers to administrative posts of the university, such as Registrar, Evaluation, Director of College Development Committee, Special Officer, etc.

Members of AMUCT at SDH Law College in Mangalore on Sunday. (in s. association)

They decided to urge the government to fix the minimum intake of students in a class to 60 and grant batches and courses only after ensuring fulfillment of minimum requirements with regard to infrastructure and teaching facilities and faculty members.

It was decided to urge Mangalore University to extend guidelines to eligible teachers of affiliated colleges and also to request the university to follow a uniform policy while granting Ph.D. guidelines by all Boards of Studies.

Other decisions included the need to appoint regular principals to eligible teachers as per the UGC norms, the need to set right the anomalies in the 6th UGC pay scales implemented from 2006.

The meeting also resolved to urge the government to clarify the issue regarding the reduction of casual leave from 15 to 10 for State government employees.

ಕಲಿಕಾ ವಿಧಾನದಲ್ಲಿ ಬದಲಾವಣೆ ಅಗತ್ಯ ಆಮುಕ್ ಸಮ್ಮೇಳನದಲ್ಲಿ ಡಾ. ಬಿ. ಯಶೋವರ್ಮ

■ ವಿಶ್ವವಿದ್ಯಾಲಯ ಮಂಡಳಿ

ಶಿಕ್ಷಣ ಪ್ರಭಾವ ಒಂದು ತರಗತಿ ಅಥವಾ ಒಂದು ವರ್ಷಕ್ಕೆ ಸೀಮಿತವಾಗಿರುತ್ತದೆ. ಬದಲಿಗೆ ವಿದ್ಯಾರ್ಥಿಗಳ ಇಡೀ ಜೀವನಕ್ಕೆ ಅನ್ವಯವಾಗುತ್ತದೆ. ಪ್ರಸ್ತುತ ದಿನಗಳಲ್ಲಿ ವಿದ್ಯಾರ್ಥಿಗಳ ಗಮನ ತರಗತಿಗಳಲ್ಲಿ ಕಡಿಮೆಯಾಗುತ್ತಿದೆ. ಈ ಹಿನ್ನೆಲೆಯಲ್ಲಿ ಕಲಿಕಾ ವಿಧಾನದಲ್ಲಿ ಬದಲಾವಣೆ ಅಗತ್ಯವಿದೆ ಎಂದು ಉಪರ ಮಂಡಳಿ ಎಜುಕೇಶನಲ್ ಸೂಪರಿಂಟೆಂಡೆಂಟ್ ಡಾ. ಬಿ. ಯಶೋವರ್ಮ ಹೇಳಿದರು.

ಎಸ್‌ಡಿಎಂ ಕಾನೂನು ಕಾಲೇಜಿನ ಅಡಿಟಿಲಿಯಂನಲ್ಲಿ ಭಾನುವಾರ ನಡೆದ ಆಮುಕ್ (ಮಂಗಳೂರು ವಿಶ್ವವಿದ್ಯಾಲಯ ಕಾಲೇಜು ಅಧ್ಯಾಪಕರ ಸಂಘ) ವಾರ್ಷಿಕ ಸಮ್ಮೇಳನದಲ್ಲಿ ಮಾತನಾಡಿದರು.

ಇಂ ದಿ ಬಿ ವಿವಿಧಾಂಗಗಳಿಗೆ ತರಗತಿಯಲ್ಲಿ ಗಮನ ಕೊಡಲು ಸಾಧ್ಯವಾಗುತ್ತದೆ.

ಶ್ರೀ. ಅವರ ಗಮನ ಕೊಡುವಿಕೆ 100ರ 15 ನಿಮಿಷಕ್ಕೆ ಇಳಿದಿದೆ. ಕೇವಲ ಪಾಠಶಾಲೆಯ ಉದ್ದೇಶದಿಂದ ಹೆಚ್ಚಿನ ವಿದ್ಯಾರ್ಥಿಗಳು ತರಗತಿಗೆ ಹಾಜರಾಗುತ್ತಿದ್ದಾರೆ. ಇಂತಹ ಅರ್ಥಿಕ ಜಗತ್ತಿನ

ಡಾ. ಭಾಸ್ಕರ ಬಿ.ಬಿ. ಅವರನ್ನು ಆಮುಕ್ ವತಿಯಿಂದ ಸನ್ಮಾನಿಸಲಾಯಿತು.

ಕೂಡ ಕೇವಲ ಉತ್ಪನ್ನಗಳನ್ನು ಮಾತ್ರ ಬಯಸುತ್ತಿದೆ. ಕ್ರಿಯಾಶೀಲತೆ ಅದಕ್ಕೆ ಬೇಕಾಗಿಲ್ಲ. ಇನ್ನೊಂದು ಕಡೆ ಕೈಕೆಲೆ ಬುದ್ಧಿಮತ್ತೆಯ ಅಹಾಂಕರವು ರಾಡಿದೆ. ರೋಷಗಳು ಕೆಲಸ ಮಾಡುತ್ತಿವೆ ಎಂದರು.

ಫೆಲ್ಡ್ ಆಫ್ ಡಾ. ಭಾಸ್ಕರ ಬಿ.ಬಿ. ಮಾತನಾಡಿ, ಒಗ್ಗಟ್ಟಿನ ಮೂಲಕ ಶಿಕ್ಷಣ ತಮ್ಮ ಸಮಗ್ರ ಪರಿಹಾರ ಕೊಡಬೇಕು. ಈ ನಿಟ್ಟಿನಲ್ಲಿ ಶಿಕ್ಷಣ ವರ್ಗ ಸಂಘಟನೆ ಸೇರಿಕೊಳ್ಳಬೇಕು. ಇದ್ದುದ್ದರಿಂದ ನಮ್ಮ ಪೋರಾಟ ವಿಫಲವಾಗುವುದು ಎಂದು ವ್ಯಕ್ತಿಸಿ ನೀಡಿದರು.

ಡಾ. ಬಿ. ಯಶೋವರ್ಮ ಆಮುಕ್

ಬುಲೆಟ್ ಬಿಡುಗಡೆಗೊಳಿಸಿದರು. ಡಾ. ಭಾಸ್ಕರ ಬಿ.ಬಿ. ಅವರನ್ನು ಆಮುಕ್ ವತಿಯಿಂದ ಸನ್ಮಾನಿಸಲಾಯಿತು. ಡಾ. ಪಟ್ಟಾಭಿಪ್ರಾಯ ಭಟ್, ಡಾ. ಪಯನವರ ಉಪಾಧ್ಯಾಯ, ಸತ್ಯನಾರಾಯಣ ಬಿ., ಡಾ.ವಿ. ಮುರೇಗೌಡರ ರಾಜ ಸೇರಿದಂತೆ ಸುಮಾರು 13 ಮಂದಿ ನಿಪ್ಪತ್ತ ಪ್ರಾಧ್ಯಾಪಕರನ್ನು ಗೌರವಿಸಲಾಯಿತು. ಆಮುಕ್ ಆಫ್ ಡಾ. ಎಸ್.ಎಂ. ಜೋಷಿ, ಪ್ರಧಾನ ಕಾರ್ಯದರ್ಶಿ ಡಾ. ಪಾಶಾಲಾ ಬಿ.ಕೆ., ಕೋಶಾಧಿಕಾರಿ ಗೋಪಾಲ ಎಂ. ಗೋಖಲೆ, ಬ್ರಹ್ಮ ಡಾ. ವಾಸವ್ ಗೌಡ ಮತ್ತಿತರರು ಉಪಸ್ಥಿತರಿದ್ದರು.

ಪದವಿ ಪರೀಕ್ಷೆ ಕಡ್ಡಾಯ ಕೇಂದ್ರ ಗೃಹ ಸಚಿವಾಲಯ ಬೆಂಗಳೂರು:

ದೇಶದ ವಿಶ್ವವಿದ್ಯಾಲಯಗಳು ಹಾಗೂ ಶಿಕ್ಷಣ ಸಂಸ್ಥೆಗಳಲ್ಲಿ ಪರೀಕ್ಷೆಗಳನ್ನು ನಡೆಸುವುದಕ್ಕೆ ಕೇಂದ್ರ ಗೃಹ ಸಚಿವಾಲಯ ಅನುಮತಿ ನೀಡಿದೆ.

ವಿಶ್ವವಿದ್ಯಾಲಯಗಳ ಶೈಕ್ಷಣಿಕ ವೇಳಾಪಟ್ಟಿ ಹಾಗೂ ಯುಜಿಸಿ ಪರೀಕ್ಷಾ ಮಾರ್ಗಸೂಚಿಗಳ ಅನ್ವಯ ಅಂತಿಮ ಪದವಿ ಪರೀಕ್ಷೆಗಳನ್ನು ಕಡ್ಡಾಯವಾಗಿ ನಡೆಸುವಂತೆ ಕೇಂದ್ರ ಉನ್ನತ ಶಿಕ್ಷಣ ಕಾರ್ಯದರ್ಶಿ ಅವರಿಗೆ ಸೂಚಿಸಿದೆ. ಕೋವಿಡ್-19 ಹಿನ್ನೆಲೆಯಲ್ಲಿ ಕೇಂದ್ರ ಆರೋಗ್ಯ ಮತ್ತು ಕುಟುಂಬ ಕಲ್ಯಾಣ ಸಚಿವಾಲಯದ ಮಾರ್ಗಸೂಚಿಗಳ ಅನ್ವಯ ಪರೀಕ್ಷೆಗಳನ್ನು ಹಮ್ಮಿಕೊಳ್ಳುವಂತೆ ತಿಳಿಸಲಾಗಿದೆ.

ಕಾಲೇಜು ಬೋಧಕರಿಗೆ ವೃತ್ತಿ ಭದ್ರತೆ: ಆಮುಕ್ ಅಗತ್ಯ

ಮಂಗಳೂರು ಮಿ. 6: ಕೊರೋನಾ ಕಾರಣದಿಂದ ಸರಕಾರಿ ಹಾಗೂ ಖಾಸಗಿ ಕಾಲೇಜುಗಳ ಕೆಲವು ಬೋಧಕರಿಗೆ ವೇತನವಿಲ್ಲದೆ, ಕೆಲವರಿಗೆ ಒತ್ತಾಯ ಸಮಸ್ಯೆ ಎದುರಿಸುತ್ತಿದ್ದಾರೆ. ಅವರಿಗೆ ಸರಕಾರದ ವೃತ್ತಿ ಭದ್ರತೆಯನ್ನು ಒದಗಿಸಲು ಎಂದು ಮಂಗಳೂರು ವಿಶ್ವವಿದ್ಯಾಲಯ ಕಾಲೇಜು ಅಧ್ಯಾಪಕರ ಸಂಘ (ಆಮುಕ್) ಅಗತ್ಯವಿದೆ. ಸರಕಾರದ ಸರಕಾರದ ಆಮುಕ್ನ ವಾರ್ಷಿಕ ಸಭೆಯಲ್ಲಿ ಈ ವಿಚಾರ ಪ್ರಸ್ತಾಪಿಸಲಾಯಿತು. ಶಿಕ್ಷಣ ಭದ್ರತೆ ಸರಕಾರದ ಅದ್ಧರ. ಈ ಬಗ್ಗೆ ಶುಭಾಂಗಿ ಗಮನವನ್ನು ಕ್ರಮ ಕೈಗೊಳ್ಳಬೇಕು ಎಂದು ಅಗತ್ಯವಾಯಿತು.

ಆಸ್ತಿ ತರಗತಿ, ಪರೀಕ್ಷಾ ಪ್ರಕ್ರಿಯೆ ಈಗಾಗಲೇ ಸರಕಾರದ ಆದೇಶದಂತೆ ನಡೆಯುತ್ತಿದ್ದು ಅದರಲ್ಲಿ ಪರಿಹಾರ ಬೋಧಕರೇ. ಆಸ್ತಿ ತರಗತಿಗಳಲ್ಲಿ ವಿದ್ಯಾರ್ಥಿಗಳೊಂದಿಗೆ ಮುಖಾಮುಖಿಯಾದ ಮಾನವೀಯ ಸಂಬಂಧಗಳೇ ಇವು. ಕಾಲೇಜುಗಳಿಂದಲೇ ಮಾನವೀಯ ಸಂಬಂಧಗಳ ಪಾಠ. ಆಸ್ತಿ ತರಗತಿಗಳಿಂದ ವಿದ್ಯಾರ್ಥಿಗಳನ್ನು ಪಡೆದುಕೊಳ್ಳುವ ಬದುಕು ಕಳೆದುಕೊಳ್ಳುವ ಅನುಭವವಾಗುತ್ತದೆ. ಆದ್ದರಿಂದ ಆಸ್ತಿ ತರಗತಿ ಉನ್ನತ ಶಿಕ್ಷಣ ಅದ್ಧರ ಅಗಿದವರಾದ ಎಂದು ಸಭೆಯಲ್ಲಿ ಅಭಿಪ್ರಾಯ ವ್ಯಕ್ತವಾಯಿತು.

ವಿ.ವಿ.ಗಲ ಕಾಮನ್ ಸಿಲಿಬನ್ ಹಾಗೂ ಕಾಮನ್ ಟ್ರೈವ್ ಟೀಚರ್ ವಿಚಾರದೊ ಉನ್ನತ ಶಿಕ್ಷಣದ ಅಡಿಯಲ್ಲಿ ವಿದ್ಯಾರ್ಥಿಗಳಾದದ್ದು ಅದ್ಧರದ ಇದರ ಬದಲು ಕಾಮನ್ ಕೆಲಸ ಬಡ್ತಿ ಪದ್ಧತಿ ಬೆಂಬಲ ನೀಡಲು ಸಭೆಯಲ್ಲಿ ವ್ಯಕ್ತವಾಯಿತು ಎಂದು ಆಮುಕ್ ಆಫ್ ಡಾ. ಎಸ್.ಎಂ. ಜೋಷಿ ಪ್ರತಿಭಟನೆಯಲ್ಲಿ ತಿಳಿಸಿದ್ದಾರೆ.

ಮಂ 4, 4

ಮಂಗಳ ಸಂಖ್ಯೆ 518/2019 ಭಾರತಿ)ಗ ವ್ಯಕ್ತವಾಗಿ ರೈಲ್ವೆ ಮೆಂಟಲ್ ಹೋರಾಟ ಇದರೊಂದ ಪರಿಯೂ ವ್ಯಾಟ್ ನಿರ್ಮಾಣ ಗಾಂಗೆ ನಿವಾರಣೆ ನಿರ್ದಾ ನಿಬಂಧನೆ 5ನೇ ಅದರ ಸ ಹೊಸ ಸಲ್ಲಿಸಿದ ಬೋಧಿ ಹೊಂದಿ ಮಂ 3 ವ್ಯಾ ಸಂಚಾರ ಹೊಸದ ಯೋಜ ವ್ಯಾಟ್ ಕಾಮನ್ ರೂ.ಗೆ

AMUCT Unit felicitating Sri Sripathy Udupa, Assistant Director
Office of the Department of Collegiate Education, Mangalore Region, on his retirement

AMUCT delegates with
Honorable Education Minister, Dr. Ashwath Narayan

AMUCT members at Treasury office