

Mandatory Disclosure by Institutions running AICTE approved MBA programmes to be included in their respective Information Brochure, displayed on their website and to be submitted to AICTE every year latest by 30 th April together with its URL

The following information is to be given in the Information Brochure besides being hosted on the Institution's official Website.

“The information has been provided by the concerned institution and the onus of authenticity lies with the institution and not on AICTE.”

I. Name of the Institution

- Address including telephone, Fax, e-mail.

Name	The Pedanandipadu College of Arts & Sciences	
Address	Permanent Location as approved by AICTE	Temporary Location (if applicable)
-	P.A.S College	
Village	Pedanandipadu	
Taluk	-----	
District	Guntur	
Pin Code	522 235	
State	Andhra Pradesh	
STD Code	08643	Phone No: 276626
Fax No.	08643 – 277158	E-Mail: pas.college@yahoo.com
Web site	www.pascollege.ac.in	
Nearest Rly Station	Guntur	
Nearest Airport	Gannavaram(Vijayawada)	

II. Name & Address of the Director

- Address including telephone, Fax, e-mail.

Name	Dr. Shaik Siddique				
Designation	Director	Qualification & Experience	Highest Degree	Specialization	Total Experience
			Ph.D.	Implications of World Trade Organization for Indian Industry by using E-Commerce	21 Years
STD Code	08643	Phone No. (O) 277 158	Fax No.	08643 – 277158	
STD Code	0863	Phone No. (R) 228693	Fax No.	---	
E-Mail	drsiddiqueji@yahoo.com		Mobile No.	9490224142	

MCA PROGRAMME

III. Name of the Affiliating University

Name	Acharya Nagarjuna University		
Address	Nagarjuna University Nagarjuna Nagar, Guntur – 10.		
Pin Code	522 010	Period of Affiliation	2004 - 2005
STD Code	0863	Phone No.	2293238
Fax No.		E-Mail/ Web site	www.nagarjunauniversity.org

IV. Governance

- Members of the Board and their brief background

Background of the Promoters:

01. **Dr. LAVU RATAIAH** , Secretary & Correspondent

He received M.Sc Degree in Chemistry and Completed his Ph.D Program. He is great Visionary, Philanthropist and Educationalist. He is the founder of Lavu Educational Development Society and running various Educational Institutions in all Areas of Andhra Pradesh from past 25 Years onwards. He is the Chief Donor of The Pedanandipadu Educational Development Society. As a Secretary and Correspondent of The Pedanandipadu College of Arts & Sciences , Pedanandipadu, he introduced several Advanced Courses to Provide Technical Education to the Economically Backward Rural People and is running Successfully this Prestigious Institution from past 25 Years onwards.

02. **Sri. KALAHASTI SATYANARANA .. ASP(Retired)** , President

He received B.Sc from Andhra University., Vizag., and worked as Additional Superintendent of Police., also received **AP Police seva pathakam,AP uthama seva police pathakam,AP Mohana seva pathakam,Indian Police medal,and other 250 rewards.** Presently he is working as General Secretary, Association of Retired Police officers, Andhra Pradesh & President, The Pedanandipadu Educational Development Society, .Pedanandipadu.& Vigilance Head, IIFLtd, South-1(Assistant Vice President) & CEO, Satya Investigation & Security Services, Guntur. He is also Chief Donor of The Pedanandipadu Educational Development Society.. As a President of The Pedanandipadu College of Arts & Sciences he took major Role in Infrastructure Development and is actively Participating in College Day to Day Activities for Smooth running of this Prestigious Institution. He is also having Great Experience in several domains., i.e Helpful to the Students of MCA to Plan their Future Carrier in right way.

03. **Ms. L. ADISESHAIH** , Treasurer

He is the Chief Donor of The Pedanandipadu Development Society. As a Treasurer of The Pedanandipadu College of Arts & Sciences she took major Role in Infrastructure Development and is actively Participated in College Day to Day Activities for Smooth running of the Prestigious Institution and also verifying all the College Accounts in proper way . Previously she worked as a Director of Nijam Sugars , A.P. and is having Great Experience in Administration Activates.

MCA PROGRAMME

Members of Academic Advisory Body

Director	:	Dr. Sk Siddique
Secretary & Correspondent	:	Dr. Lavu .Rattiah
University Representative	:	1) Sri. Prof. K.Ranga Reddy 2) Sri. Dr. K.C. Suri
Government Representative	:	Regional Joint Director

Name	Academic Qualification		Nature of Association with the Promoting Body
	Technical	Non Technical	
Dr. L Rathaiah	Ph.D		Secretary
Sri. K Satyanarayana	ASP(Retired)		President
Ms. L Adiseshaiah		Former	Treasurer

- Frequency of the Board Meetings and Academic Advisory Body
Once in Every Six Months(in any month of the Year)
- **Organizational chart and processes**

THE PEDANANDIPADU EDUCATIONAL DEVELOPMENT SOCIETY

Board of Governing Body Members

- Nature and Extent of involvement of faculty and students in academic affairs/improvements
- Mechanism/Norms & Procedure for democratic/good Governance
- Student Feedback on Institutional Governance/faculty performance Satisfactory
- Grievance redressal mechanism for faculty, staff and students

MCA PROGRAMME

V. Programmes

- Name of the Programmes approved by the AICTE
MCA
- Name of the Programmes accredited by the AICTE
Nil
- For each Programme the following details are to be given

Name	:	MCA
Number of seats	:	60
Duration	:	3 Years & 2 Years(LE)
Cut off mark/rank for admission during the last three years	:	Not Applicable
Fee	:	Rs. 27,000/-
Placement Facilities	:	Provided

Campus placement in last three years with minimum salary, maximum salary and average salary	:	Minimum Salary: Rs. 15,000/- Maximum Salary: Rs. 35,000/- Average Salary: Rs. 25,000/-
---	---	--

- Name and duration of programme(s) having affiliation/collaboration with Foreign University(s)/Institution(s) and being run in the same Campus along with status of their AICTE approval. If there is foreign collaboration, give the following details: **Not Applicable**
Details of the Foreign Institution/University: **Not Applicable**
 - Name of the University/Institution : **Acharya Nagarjuna University**
 - Address : **Guntur Dt., AP.**
 - Website : **nagarjunauniversity.org, anu.ac.in**
 - Is the Institution/University Accredited in its Home Country : **YES**
 - Ranking of the Institution/University in the Home Country
Whether the degree offered is equivalent to an Indian Degree? If yes, the name of the agency which has approved equivalence. If no, implications for students in terms of pursuit of higher studies in India and abroad and job both within and outside the country.
 - Nature of Collaboration
 - Conditions of Collaboration
 - Complete details of payment a student has to make to get the full benefit of collaboration.
- For each Collaborative/affiliated Programme give the following: **Not Applicable**
 - Programme Focus
 - Number of seats
 - Admission Procedure
 - Fee
 - Placement Facility
 - Placement Records for last three years with minimum salary, maximum salary and average salary
- Whether the Collaborative Programme is approved by AICTE? If not whether the Domestic/Foreign Institution has applied to AICTE for approval as required under notification no. 37-3/Legal/2005 dated 16 th May, 2005 **Not Applicable**

VI. Faculty

- Branch wise list faculty members:

Permanent Faculty	:	7 (MCA)
Visiting Faculty	:	2
Adjunct Faculty	:	1
Guest Faculty	:	4
Permanent Faculty: Student Ratio	:	1:10

- Number of faculty employed and left during the last three years: 5 and 12

MCA PROGRAMME

1.	Name	:	Dr. Sahaik Siddique	
2.	Designation	:	Director	
3.	Date of Birth	:	01-07-1957	
4.	Educational Qualification	:	M.Com, B.L, Ph.D	
5.	Work Experience	:	30 Years	
	Teaching	:	30 Years	
	Research	:	-	
	Industry	:	-	
	Others	:	-	
6.	Area of Specializations	:	-	
7.	Subjects teaching at Under Graduate Level	:	-	
	Post Graduate Level	:	Accounting & Finance management, Enterprise Resource Planning	
8.	Research guidance No. of papers published in	:	-	
	Master's - National Journals	:	-	
	Ph.D. - International Journals	:	-	
	- Conferences	:	5	
9.	Projects Carried out	:	1	
10.	Patents	:	-	
11.	Technology Transfer	:	-	
12.	Research Publications	:	-	
13.	No. of Books published with details	:	-	
14.	No. of Papers presented with Details	:	1. Business Correspondence and report writing lesson writer	

MCA PROGRAMME

1.	Name	:	Gurram Veera Raghavaiah	
2.	Designation	:	HOD	
3.	Date of Birth	:	05 -06 - 1972	
4.	Educational Qualification	:	M.Sc., ADPM., M.Phil., (Ph.D)	
5.	Work Experience	:	23 Years	
	Teaching	:	23 Years	
	Research	:	1 Year	
	Industry	:	1 Year	
	Others	:	-	
6.	Area of Specializations	:	Computers	
7.	Subjects teaching at Under Graduate Level	:	-	
	Post Graduate Level	:	MCA (Information Technology, Artificial Intelligence, Web Designing, Operating System, Unix & Shell Programming)	
8.	Research guidance No. of papers published in	:	Guided 8 M.Phil Scholars.	
	Master's - National Journals	:	-	
	Ph.D. - International Journals	:	-	
	- Conferences	:	-	
9.	Projects Carried out	:	3	
10.	Patents	:	-	
11.	Technology Transfer	:	-	
12.	Research Publications	:	-	
13.	No. of Books published with details	:	-	
14.	No. of Papers presented with Details	:	2 Papers presented at National conferences on I. Pattern Recognition and Image Processing II. Network Security by using known firewalls (VPN)	

MCA PROGRAMME

1.	Name	:	K. Prathap Kumar	
2.	Designation	:	Asst. Prof. - Sys. Incharge cum Placement Officer	
3.	Date of Birth	:	25 -08 - 1978	
4.	Educational Qualification	:	M.Sc(CS),M.Phil	
5.	Work Experience	:	19 Years	
	Teaching	:	19 Years	
	Research	:	-	
	Industry	:	-	
	Others	:	-	
6.	Area of Specializations	:	M.C.A	
7.	Subjects teaching at Under Graduate Level	:	-	
	Post Graduate Level	:	MCA(Computer Operation, Oracle, Computer Networks, Network Securities, Embeded Systems)	
8.	Research guidance No. of papers published in	:		
	Masters's - National Journals	:	-	
	Ph.D. - International Journals	:	-	
	- Conferences	:	-	
9.	Projects Carried out	:	2	
10.	Patents	:	-	
11.	Technology Transfer	:	-	
12.	Research Publications	:	-	
13.	No. of Books published with details	:	-	

MCA PROGRAMME

1.	Name	:	M. Ramu	
2.	Designation	:	Lecturer	
3.	Date of Birth	:	04-05-1980	
4.	Educational Qualification	:	MSc(CS), M.Phil	
5.	Work Experience	:	21 Years	
	Teaching	:	21 Years	
	Research	:		
	Industry	:	-	
	Others	:	-	
6.	Area of Specializations	:	Computer Science	
7.	Subjects teaching at Under Graduate Level	:	-	
	Post Graduate Level	:	Computer Networks, Data Mining , IT	
8.	Research guidance No. of papers published in	:	-	
	Masters's - National Journals	:	-	
	Ph.D. - International Journals	:	-	
	- Conferences	:	-	
9.	Projects Carried out	:	1. Help Desk System 2. Project Details Information System	
10.	Patents	:	-	
11.	Technology Transfer	:	-	
12.	Research Publications	:	-	
13.	No. of Books published with details	:	-	

MCA PROGRAMME

1.	Name	:	G. Sarath Babu	
2.	Designation	:	Lecturer	
3.	Date of Join	:	21-06-1990	
4.	Educational Qualification	:	MCA	
5.	Work Experience	:	3 Years	
	Teaching	:	3 Years	
	Research	:		
	Industry	:	-	
	Others	:	-	
6.	Area of Specializations	:	Computers	
7.	Subjects teaching at Under Graduate Level	:	-	
	Post Graduate Level	:	MCA (I.P, Graphics, IT, PPL, DBMS, Web Designing))	
8.	Research guidance No. of papers published in	:	-	
	Masters's - National Journals	:	-	
	Ph.D. - International Journals	:	-	
	- Conferences	:	-	
9.	Projects Carried out	:	2	
10.	Patents	:	-	
11.	Technology Transfer	:	-	
12.	Research Publications	:	-	
13.	No. of Books published with details	:	-	

1.	Name	:	G. Sarath Babu	
2.	Designation	:	Lecturer	
3.	Date of Join	:	15-06-1991	
4.	Educational Qualification	:	MCA	
5.	Work Experience	:	3 Years	
	Teaching	:	3 Years	
	Research	:		
	Industry	:	-	
	Others	:	-	
6.	Area of Specializations	:	Computers	
7.	Subjects teaching at Under Graduate Level	:	-	
	Post Graduate Level	:	MCA (I.P, Graphics, IT, PPL, DBMS, Web Designing))	
8.	Research guidance No. of papers published in	:	-	
	Masters's - National Journals	:	-	
	Ph.D. - International Journals	:	-	
	- Conferences	:	-	
9.	Projects Carried out	:	2	
10.	Patents	:	-	
11.	Technology Transfer	:	-	
12.	Research Publications	:	-	
13.	No. of Books published with details	:	-	

1.	Name	:	A. Hari Prasad	
2.	Designation	:	Lecturer	
3.	Date of Birth	:	12-12-1987	
4.	Educational Qualification	:	M.B.A	
5.	Work Experience	:	11 Years	
	Teaching	:	11 Years	
	Research	:	-	
	Industry	:	-	
	Others	:	-	
6.	Area of Specializations	:	-	
7.	Subjects teaching at Under Graduate Level	:	-	
	Post Graduate Level	:	MCA (Accounting & Financial Management, Enterprise Resource Planing)	
8.	Research guidance No. of papers published in	:	-	
	Masters's - National Journals	:	-	
	Ph.D. - International Journals	:	-	
	- Conferences	:	-	
9.	Projects Carried out	:	2	
10.	Patents	:	-	
11.	Technology Transfer	:	-	
12.	Research Publications	:	-	
13.	No. of Books published with details	:	-	

1.	Name	:	G Srinivasa Rao	
2.	Designation	:	Lab Attender	
3.	Date of Birth	:	01-07-1967	
4.	Educational Qualification	:	--	
5.	Work Experience	:	25 Years	
	Teaching	:		
	Research	:	-	
	Industry	:	-	
	Others	-	-	
6.	Area of Specializations	:	-	
7.	Subjects teaching at Under Graduate Level	:	-	
	Post Graduate Level	:		
8.	Research guidance No. of papers published in	:	-	
	Masters's - National Journals	:	-	
	Ph.D. - International Journals	:	-	
	- Conferences	:	-	
9.	Projects Carried out	:	-	
10.	Patents	:	-	
11.	Technology Transfer	:	-	
12.	Research Publications	:	-	
13.	No. of Books published with details	:	-	

1.	Name	:	G Saraswathi	
2.	Designation	:	Attender	

3.	Date of Birth	:	01-07-1956	
4.	Educational Qualification	:		
5.	Work Experience	:	25 Years	
	Teaching	:		
	Research	:	-	
	Industry	:	-	
	Others	:		
6.	Area of Specializations	:	-	
7.	Subjects teaching at Under Graduate Level	:	-	
	Post Graduate Level	:		
8.	Research guidance No. of papers published in	:	-	
	Masters's - National Journals	:	-	
	Ph.D. - International Journals	:	-	
	- Conferences	:	-	
9.	Projects Carried out	:	-	
10.	Patents	:	-	
11.	Technology Transfer	:	-	
12.	Research Publications	:	-	
13.	No. of Books published with details	:	-	

MCA PROGRAMME

XII. Application Form

- Downloadable [application form](http://www.pascollege.ac.in), Placed in Our College Website <http://www.pascollege.ac.in>

XIII. List of Applicants

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

XIV. Results of Admission under Management

seats/Vacant Seats

- Composition of selection team for admission under Management Quota with the brief profiles of members (This information be made available in the public domain after the admission process is over)
Admissions through I-CET(State Level Test)
- Score of the individual candidates admitted arranged in order of merit.
Admissions through I-CET(State Level Test)
- List of candidates who have been offered admission.
Admissions through I-CET(State Level Test)
- Waiting list of the candidates in order of merit to be operative from the last date of joining of the first list candidates.
Admissions through I-CET(State Level Test)
- List of the candidates who joined within the date, vacancy position in each category before operation of waiting list.
Admissions through I-CET(State Level Test)

XV. Information on infrastructure and other resources available

Library:

- Number of Library books/Titles/Journals available (programme-wise)

S.No	Course(s)	Number of	Number of	Journals	International
------	-----------	-----------	-----------	----------	---------------

		titles of he books	volumes	National	
1	MCA	764	4336 (+500 Books Initial Stock)= 4836	14	2

MCA PROGRAMME

Laboratory: For each Laboratory

- List of Major Equipment/Facilities
- List of Experimental Setup

Computing Facilities:

- Number and Configuration of Systems

List Enclosed.

Total number of systems connected by LAN	:	65 + 2 Servers
Total number of systems connected to WAN	:	Nil
Internet bandwidth	:	BSNL Broadband Connection
Major software packages available	:	Windows 95/98, Win-NT, Linux, TC, TC++, ORACLE, COBOL, Visual Studio, Lotus Smart Suite
Special purpose facilities available	:	-
Games and Sports Facilities	:	Play Ground, GYM
Extra Curriculum Activities	:	Quiz Programmes
Soft Skill Development Facilities	:	Quiz, Seminars, Group Discussions
Number of Classrooms and size of each	:	3 , 335.57 Sq.M
Number of Tutorial rooms and size of each	:	1 , 93.65 Sq.M
Number of laboratories and size of each	:	Nil
Number of drawing halls and size of each	:	Nil
Number of Computer Centres with capacity of each	:	1 , 280.94 Sq.M
Central Examination Facility, Number	:	3 Rooms (each Room Having a Capacity of

of rooms and capacity of each		60 Members)
Teaching Learning process	:	Through LCD, OHP and Glass Boards and Video Visuals
Curricula and Syllabi for each of the programmes as approved by the University :	:	List Enclosed.
Academic Calendar of the University	:	List Enclosed.
Academic Time Table	:	List Enclosed.
Teaching Load of each Faculty	:	18 Hours for each Faculty Member
Internal Continuous Evaluation System and place.	:	The Department of Computer Science is Conducting 2 Mid Semester Exams for Assigning Internal Marks. We also consider Conduct and Attendance for Assigning the Internal Marks to the MCA Students.
Students' assessment of Faculty, System in place.	:	Faculty Members assigns Assignments and Model Exams. Students are also Participated in Seminars and Group Discussions.