Faculty details

Name

Dr Ismail B Professor & HOD Department of Statistics Yenepoya (Deemed to be University) Mangalore, Karnataka.

Former Professor and Chairman Department of Post Graduate Studies and Research in Statistics, Mangalore University, Mangalagangothri, Karnataka.

Educational Qualification: M.Sc. Ph.D.

Degree	Institute	Specialisation	Year of Passing
Post-Doctoral	Department of	Statistics	2000-2001
Research	Statistics, University		
	of Glasgow, Glasgow,		
	Scotland U.K.		
Ph.D.	Mangalore University	Statistics	1993
M. Sc.	University of Mysore	Statistics	1981
B.Sc.	University of Mysore	Physics, Statistics,	1979
		Mathematics	

Area of Research interest

- Regression Analysis
- Generalized Linear models
- Nonparametric Regression
- Econometrics & Financial Time Series

FELLOWSHIP AND RECOGNITIONS:

- Commonwealth Fellow 2000 awarded by the Association of Commonwealth Universities, U.K.
- Honorary Senior Research Fellow, Department of Statistics, University of Glasgow, Glasgow, Scotland U.K. 2000-2001.
- "Franca e Diego de Castro" Award (jointly with C T Jose) for the Research Paper "Estimation of Error Correlation in Nonparametric Regression" in honour of Diego de Castro, Torino, Italy, 2004.

Life member of various academic bodies such as Indian Society for Probability and Statistics (**ISPS**), International Indian Statistical Association (**IISA**), Kerala Statistical Association (**KSA**), and Association of British Scholars (**ABS**), Mangalore Chapter

Teaching Experience:

Teaching Post graduate courses in Statistics for the last 39 years

Designation	Department	Institution	P	eriod
			From	То
Professor of	Department of	YENEPOYA	June 2019	Till Date
Statistics	Statistics	(Deemed to be		
		University),		
		Mangalore.		
Professor of	Department of Post-	Mangalore	August 2005	April 2019
Statistics	Graduate Studies and	University,		
	Research in Statistics	Mangalagangothri.		
Reader in	Department of Post-	Mangalore	August 1997	July 2005
Statistics	Graduate Studies and	University		
	Research in Statistics			
Senior		Mangalore	1993	1997
Lecturer in	-do-	University		
Statistics				
Lecturer in	-do-	Mangalore	July 1985	Jan.1993
Statistics		University		
Lecturer in	Department of	Acharya Nagarjuna	April 1985	June 1985
Statistics	Statistics	University,		
		Vijayawada, A.P.		
Lecturer in	Department of Post-	Mangalore	October 1981	March 1985
Statistics	Graduate Studies and	University,		
	Research in Statistics	Mangalagangothri		

RESEARCH:

Main research work focuses on Nonparametric regression. Worked on modelling discontinuous phenomenon. In the field of Nonparametric Regression contribution has been made on detecting discontinuities in regression function, estimation of jump size and testing for discontinuities. Developed improved methods for estimation and testing

change points in regression curves and surfaces. Also Worked on Financial Time series and developed models and methods that improved accuracy in forecasting. Published **47** research papers in National/International Journals many in the area of statistical theory and methods and. Delivered invited lectures in various educational institutions and co-authored **46** technical articles in conference/ Seminar presentation. Successfully guided**07** scholars for their **Ph.D. degree**.

SI.	Date	Title	Name of Journal	Refereed	Number	Impact
No				journal	of	factor,
				or not	Citations	if available
	1992	Ismail B and	Journal of Quantitative	Refereed		1.633
1		Achary KK "On the	Economics,(India) vol 8, No.2 .			
		admissibility of	pp 383-390. Springer			
		mixed regression				
		estimators,				
2	1997	Jose CT and Ismail	Communications in Statistics,	Refereed	05	0.424
		B "Estimation of	Theory and Methods, 26,			
		Jump points in	No.11 , pp 2583 – 2607, Taylor			
		nonparametric	and Francis group			
		regression through				
		residual analysis"				
3	1999	Jose CT and Ismail	Communications in Statistics,	Refereed	19	0.424
		B "Change Points	Theory and Methods, 28,			
		in Nonparametric	No.8, pp 1883-1902, Taylor			
		regression	and Francis group			
		function"				
4	2000	Jose CT and Ismail	Statistical Methods,(India) Vol	Refereed		
		B "Non-parametric	2 , No.2, pp 141-158			
		Inference on				
		Change points in				
		regression"				
5	2001	Jose CT and Ismail	Journal of Non-parametric	Refereed	06	0.708
		B	Statistics, Vol. 13 , pp/91-813,			
		"Non-parametric	Taylor and Francis group			
		Interence on Jump				
		RegressionSurface				
6	2006	Bowman A W	Statistics and Computing	Poforoad	20	2 2 9 2
0	2000	BOWINALI A.W.,	Statistics and Computing,	Neiereeu	30	2.303

Research Publications in Refereed Journals: 47

		Pope A. and Ismail B "Detecting discontinuities in nonparametric regression curves and surfaces"	Springer, Netherlands vol. 16 pp 377-390.			
7	2007	Bock M, Bowman A.W. and Ismail B "Estimation and inference for error variance in bivariate non- parametric regression"	Statistics and Computing, Springer, Netherlands vol. 17 pp 39-47	Refereed	11	2.383
8	2008	Jose C.T., Ismail B and Jayasekhar "Trend, Growth Rate and Change Point Analysis - A Data Driven Approach"	Communications in Statistics Simulation and Computation, Vol. 37 , Issue 3, pp498-506 Taylor and Francis group	Refereed	07	0.49
9	2009	Jose C T., Ravi Bhat., Ismail B and Jayashekhar "Spatial Smoothing Techniques in field experiments"	Journal of the Indian Society of Agricultural Statistics, Vol .63 (2), pp 151-157, ISSN-0019- 6363	Refereed	01	
10	Janu ary 2012	Ismail B and Anjum Khan, "Image De-noising with stationary wavelet transform,'	Journal of Wavelet Theory and Application, Vol.5, No.1, pp9- 14, January 2012	Refereed		
11	April 2012	Ismail B and Anjum Khan, 'Image De-noising with a New Threshold Value	Journal of Data Science Vol.10.No.2, pp259-270,	Refereed	24	0.79

		using Wavelets'			
12	2012	Ismail B and Anjum Khan, 'Detection of Jump and Cusp using Harr Wavelets in regression function'	Journal of Wavelet Theory and Applications Vol.6,No.1, 2012, pp 33-38	Refereed	
13	2012	Vidya Bai G and Ismail B Portfolio Analysis- Diversification Techniques; an Empirical Evaluation of Alternative Financial portfolio Models"	Global Journal of Management Science and Technology Vol.1 Issue 10. November 2012. (ISSN 2277-5978)	Refereed	
14	2012	Ataulla, Ismail B ,Mohd.Yunus. "Genetic algorithm and neural base enhanced least square algorithm for spectral estimation"	International Journal of Statistics and Analysis.(ISSN 2248-9959) Volume 2, Number 5 , pp. 509-525)	Refereed	
15	2013	Ataulla, Ismail B , Mohd.Yunus "An enhanced least square algorithm based spectral estimation with neural networks".	International Journal of Statistics and Systems.(ISSN 0973-2675) Volume 8, Number 1, pp.15-27	Refereed	
16	2013	Ismail B and Vidya Bai G "Estimating Value at Risk in Financial Assets; A Parametric and Non-Parametric	International Journal of Mathematical Archive (IJMA), Vol.No.4, pp156-161, ISSN 2229-5046.	Refereed	

		Approach"				
`17	2014	Ismail B and AshwiniKumari "Semi parametric estimation of Volatility"	International Journal of Mathematical Archive 5 (9), pp 65-72.	Refereed		
18	2014	Ismail B and Manjula Anil "Regression methods for analyzing the risk factors for a life style disease among the young population of India"	Indian Heart Journal Vol.66, pp587-592, Elsevier publication.	Refereed	03	0.607
19	2016	B Ismail and M Suvarna"Estimatio n of Linear Regression Model with Correlated Regressors in the Presence of Autocorrelation"	International Journal of Statistics and Applications. Vol. 6 (2), pp 35-39. Scientific and Academic Publications. (p-ISSN 2168-5193).	Refereed	01	0.59
20	2016	Harsha S and Ismail B "Duration Dependence Test to Detect Financial Bubble using Generalized Logistic Hazard Function"	International Journal of Finance and Quantitative Methods. Vol. 39 (1), pp 1103- 1107.	Refereed		
21	2017	Harsha S and Ismail B "Detecting Speculative Bubble: Power Comparison Of Unit Root Tests"	International Journal of Statistics and Systems. Vol. 12 (3), pp.499-507.	Refereed		
22	2017	Harsha S and	Journal of Data Science. Vol.16	Refereed		

		Ismail B "Improved Test For Detecting Explosive Bubbles"	(3), pp 495-508.		
23	2018	Dileep Kumar Shetty and IsmailB, "Hybrid model approach for Accuracy in Forecasting"	<i>Journal of the Indian Society</i> <i>for Probability and Statistics, ,</i> Vol. 19 , pp417-435, Springer India	Refereed	
24	2018	Harsha S, Ismail B and Sinchana N. "Statistical Analysis on Price series of Arecanut"	Journal of Emerging Technologies and Innovative Research. Vol.5 (8) , pp.993- 1004.	Refereed	
25	2018	Satyanarayana, Swathi, Ismail B. "Statistical Analysis of Food grain prices in Karnataka"	RESEARCH REVIEWS- International Journal of Multidisciplinary, Vol. 3, Issue 8 ISSN 2455-3085 UGC approved journal No: 44945)	Refereed	
26	2018	Waciko, K.J and Ismail B"SARIMA- ELM Hybrid Model for Forecasting Tourist in Nepal"	RESEARCH REVIEW International Journal of Multidisciplinary, Vol. 3 (7), pp.343-349., (ISSN: 2455- 3085, UGC approved journal No: 44945)	Refereed	
27	2018	Waciko, K.J and Ismail B " <u>Forecasting</u> <u>International</u> <u>Tourism in Bali"</u>	ZENITH International Journal of Multidisciplinary Research. Vol.8 (9), pp. 21-32. (ISSN 2231-5780, UGC approved journal No: 48877)	Refereed	
28	2019	DK Shetty and Ismail B"Forecasting Financial time series using a	International Journal of Computer Science and Engineering, ISSN 2349-2693	Refereed	

		hybrid non- stationary model with ANN"			
29	2019	Satyanarayana, Ismail B, GayathriUpadhya (2018): "Predicting the survival of ICU patients through Structural Equation Model"	International Journal of Scientific Research in Computer Science Applications and Management Studies, Vol. 7 , Issue No.6, ISSN 2319- 1953	Refereed	
30	2019	C.T. Jose, K.P. Chandran , K. Muralidharan C, S. Sujatha and B.Ismail "Robust Nonparametric Covariance Technique"	Statistics and Applications {ISSN 2452-7395 (online)} volume 17, No. 2, 2019 (New Series), pp 37-45	Refereed	
31	2019	Waciko,J, and Ismail B "Panel Data Model for Tourism Demand"	International Journal of Scientific & Technology Research. Volume 8, Issue 09, pp. 317-323 (ISSN 22778616, Indian journals indexed in Scopus, a part of Group A of UGC-CARE List No: 208)	Refereed	0.12
32	2019	Harsha S and Ismail B "Review on Financial Bubbles".	Statistical Journal of the International Association for Official Statistics (IAOS.) Vol. 35 (3) , pp.501-510.	Refereed	0.42

33	2020	Waciko,J, and Ismail B "SARIMA- ELM hybrid model versus SARIMA- MLP hybrid model".	International Journal of Statistics and Applied Mathematics; 5 (2): 01- 08(ISSN: 2456-1452,	Refereed	
34	2020	Waciko, K.J and Ismail B "Forecasting Tourist Arrival to Bali-Indonesia from 3 Countries Using Thief Hybrid Method"	International Journal of Scientific and Technology Research, Volume 09 ,Issue 02,, pp. 1720-1725, (ISSN 22778616, (Indexed in Scopus, a part of Group A of UGC CARE List No:208).	Refereed	o.12
35	2020	Waciko, K.J, and IsmailB, "Performance of Shrinkage methods for Forecasting GDP".	International Journal of Advanced Science and Technology (IJAST).Vol. 29 ,No.5,pp. 7792- 7799 (ISSN:2005-4238, Science and Engineering Research Support Society (SERSC) Australia) , UGC-CARE Iist approved Journal, index in Scopus Q3, SJR 2018)		0.11
36	2020	Godfrey Joseph Saqware, and Ismail B , "Modeling Volatility in the Stock Market for Accuracy in Forecasting".	International Journal of Recent Technology and Engineering (IJRTE) ISSN: 2277-3878, Volume- 8 Issue-5, page 41-49	Refereed	
37	2020	Ashok W. Dsouza, Ismail B (2020)	"International journal of recent Technology and	Refereed	

		"Mutual fund rating predication using proportional odds logistic regression with imbalanced class	Engineering (IJRTE)., ISSN:2277-3878, Vol-8, Issue-5S, January 2020		
38	2021	DK Shetty and B Ismail "Forecasting stock prices using hybrid non- stationary time series model with ERNN"	Journal of Communications in Statistics-Simulation and Computation DOI: OR/10.1080/0310918.2021.18 72b31 Taylor & Francis Q4.wos, SCOPUS(Q3). January 2021	Refereed	
39	2021	Satyanarayana and Ismail B "Hybrid Model for Improving Classification Accuracy"	Stochastic Modeling And Applications Vol. 25 No. 1 (January-June, 2021)	Refereed	
40	2021	Satyanarayana and Ismail B "Linear structural equations with latent variables"	International journal of Agricultural and Statistical Sciences Vol. 17 , No.1,pp.293- 300	Refereed	

PUBLICATIONS IN EDITED BOOKS

41. C T Jose and **B Ismail** (2007): 'Estimation of Error Correlation in Nonparametric Regression' In:'Correlated Data Modelling 2004' Edited by Daria Gregori, Gilbert MacKenzie, Herwig Friedl and Robert Corradetti, published by Franco Angeli, Italy,2007, pp33-39.

42. Harsha S and Ismail B (2018), Detecting Speculative Bubble : Power Comparison of Unit Root Tests. Advanced Mathematics: Theory and Applications (Volume-II). Vivekananda Publications, New Delhi. (ISBN: 978-93-87374-33-1)

PUBLICATIONS IN REFEREED CONFERENCE PROCEEDINGS:

- **43.** C T Jose and B Ismail (2001) Change Points in Nonparametric regression, In Bulletin of the International Statistical Institute, 53rd Session of ISI, Contributed papers, Book1, August 2001, Seoul, South Korea.
- **44.** C T Jose and B **Ismail** (2001) Non-parametric estimation of discontinuous spatial functions **In**. Proceedings of the conference on Agricultural and Environmental Statistical Applications, June 2001, Rome, Italy.
- **45.** Ismail B and Vidya Bai G(2010): 'Nonparametric Analysis of Financial Data', Proceedings of National Seminar on New trends in Applied Statistical Methodology, Nirmala Academic and Research Publications, Nirmala College, Muvatupuram, Feb 25-27, 2010.
- 46. Ismail B and AnjumKhan(2010) : 'A new threshold value in curve estimation by wavelet shrinkage', Proceedings of Xth Islamic Countries Conference on Statistical Sciences(ICCS-X), The American University in Cairo, Egypt, 2010, Vol.II, pp 786-795.
- **47.** Ismail B and LaveenaD'Costa (2012)' Testing Heteroscedasticity in nonparametric regression' Proceedings of International Conference ISOS at Aligarh Muslim University, Art.33, pp1-8.

PAPERS PRESENTED IN INTERNATIONAL/ NATIONAL CONFERENCES:

- Waciko, K.J, and Ismail, B (2020). "Forecasting Gross Domestic Product (GDP)UsingShrinkageMethods". Two-DayNationalConferenceonTourismandSustainable Development-Issues Challenges and Best Practices, ICSSR Sponsored, 12-13thMarch2020DepartmentofPostGraduateStudiesandResearchinEconomics, Mangalo re University (Accredited by NAAC with "A"Grade).
- Waciko, K.J, and Ismail, B (2019). "Panel Data in Tourism Demand". InternationalConferenceonEmergingTrendsinManagement,InformationTechnologyan dEducation, 16-17 August 2019. Srinivas University, College of Management andCommerce,citycampus,Pandeshwar, Mangaluru-575001,KarnatakaState,India.
- 3) Waciko, K.J, and Ismail, B (2019). "Forecasting Tourism Demand in Bali UsingTHIEF-Method". MLP International Conference on Advanced IT, Engineering andManagement(SACAIM2019),21-22ndNovember2019.StAloysiusCollege(Autonomous)Mangaluru&SchoolofInformatio Bioinformatics nTechnology and and Computer Society of India,

AIMITCampusBeeri, Mangalore-575022.

- Waciko, K.J., and Ismail, B (2019). "Hierarchical Forecasting for Tourist Arrivalsin Indonesia". International Conference on Recent Advances in Statistics and dataScienceforSustainableDevelopment,21-23rdDecember,2019.DepartmentofStatistics,UtkalUniversity,Odisha,(*AccreditedbyNA ACwith"A"Grade.*)inconjunctionwithIndianSocietyforProbability& Statistics (ISPS)
- 5) Waciko, K.J, and Ismail, B (2019). "Comparison of Ridge Regression, LASSO andElasticNetRegressionMethodsinTourismDemand".Two-DayInternationalSeminaronTourismandSustainableDevelopment-IssuesChallengesandBestPractices, ICSSR Sponsored, 27-28th December 2019 Department of MBA (TourismandTravelManagement),MangaloreUniversity(AccreditedbyNAACwith"A"Gra de).
- Sathyanarayana and Ismail B(2019) "Hybrid Model for improving Classification Accuracy" presented at International conference on International conference on Prof. C. R Rao's School of thought on Statistical Sciences Organized by Department of Statistics, Pondicherry University.
- Waciko, K.J, and Ismail, B. (2018). "Improved Forecasting Models for Tourism". International Conference on Theory and Applications of Statistics and InformationSciences(TASIS-2018).5-7, January2018. Departmentof Statistics, Bharathiar University in conjunction with XXXVIIannual convention of Indian Society for probability and statistics (ISPS) & Inassociation with Indian Bayesian Society (IBS), Coimbatore-641 046, Tamil NaduState, India.
- Dileep Kumar Shetty and Ismail. B (2018): Hybrid Model for Accuracy in Forecasting. International Conference on Theory and Applications of Statistics and InformationSciences(TASIS-2018).5-7, January2018. Departmentof Statistics, Bharathiar University in conjunction with XXXVIIannual convention of Indian Society for probability and statistics (ISPS) & Inassociation with Indian Bayesian Society (IBS), Coimbatore-641 046, Tamil Nadu State, India.
- 9. Waciko, K.J, and Ismail, B (2018)."Comparison of SARIMA-ELM Hybrid Modeland SARIMA-MLP Hybrid Model in Forecasting Tourist Arrivals" InternationalConference on emerging Innovations in Statistics & Operations Research (EISOR-2018).27-30December,2018,DepartmentofStatisticsMaharshiDayananduniversity (Accredited by NAAC with "A" Grade.) in conjunction with 38th annualconvention of Indian Society for probability and statistics (ISPS) & 4th convention ofIndian association for Reliability and Statistics (IARS), Rohtak-124 001, HaryanaState,India.
- Harsha, S and Ismail, B. (2017). A New Test for Detecting Financial Bubble. Two days National Seminar on Statistical Inference and Stochastic Modeling held during 22nd-23rd February 2017 at Karnatak University Dharwad

- Waciko, K.J, and Ismail, B. (2017). "Forecasting Tourism Demand in Bali". TwodayNationalConferenceonReachingtheUnreachedthroughScienceandTechnology: Recent Advances in Physical, Chemical, Mathematical and BiologicalSciencesforEnergy,HealthandEnvironment,8-9,September2017.FacultyofScienceandTechnology,MangaloreUniversity inconjunctionwithTheIndianScienceCongressAssociationBangaloreChapter,Mangaluru -574199, KarnatakaState,India.
- Harsha, S and Ismail, B. (2017). A New Approach to detect Financial Bubble. TwodayNationalConferenceonReachingtheUnreachedthroughScienceandTechnology: Recent Advances in Physical, Chemical, Mathematical and BiologicalSciencesforEnergy,HealthandEnvironment,8-9,September2017.FacultyofScienceandTechnology,MangaloreUniversity inconjunctionwithTheIndianScienceCongressAssociationBangaloreChapter.
- 13. Harsha, S and Ismail, B. (2016). Detecting Speculative Bubble: Power Comparison of Unit Root Tests. ISSAC-2016 VIII International Symposium on Statistics and Optimization in conjunction with XXXVI-Annual Convention of Indian Society for Probability & Statistics (ISPS) and Seminar on Statistical Inference, Sampling and Optimization Techniques& Related Areas held during 17th – 19th December 2016 at A.M.U, Aligarh (Under SAP-DRS-II).
- 14. Dileep Kumar Shetty and Ismail, B. (2016): Hybrid Model to Improve the Forecast Accuracy. VIII International Symposium on Statistics and Optimization in Conjunction with XXXVI-Annual Convention of Indian Society for Probability & Statistics (ISPS) & Seminar on Statistical Inference, Sampling and Optimization Techniques & Related Areas. December 17-19, held at Department of Statistics Aligarh Muslim University, Aligarh UP.
- Harsha, S and Ismail, B. (2015). Detecting Explosive Bubbles: A Comparative Study. International conference on "New Horizons in Statistical Modeling and Applications" (NHSMA-2015) held during 27th – 28th February 2015 at Presidency College Chennai
- 16. Harsha, S and Ismail, B. (2015). "Duration Dependence Test to Detect Financial Bubble using Generalized Logistic Hazard Function", National conference on Recent Trends in Statistical inference and data analysis, held during 30th – 31st October 2015 at SDM PG Centre Ujire.
- Harsha, S and Ismail, B. (2015). Detecting Speculative Bubble. 39th Indian Social Science Congress held during 1st -5th December 2015 at Mangalore University, Mangalagangothri.
- 18. Ataulla and Ismail B(2013): Wavelets in the analysis of Autoregressive Conditional Heteroscedasticity models using Neural Network' National Conference on Analysis and

Application of Mathematics(NCAAM 2013) held at Reva Institute of Technology and Management, Bangalore, 22-23, Feb.2013.

- 19. ManjulaSuvarna and Ismail B(2013): 'Regression methods for analyzing the risk factors for a life style disease among the young population of south India', 31st Annual Conference of Indian Medical Statistics(ISMS CON) held at Department of Biostatistics, Christian Medical College, Baghyam, Vellore -632002, Tamil Nadu, during 24-26 october 2013.
- 20. Ismail B and AshwiniKumari (2012): "Semi-Parametric Estimation of Volatility" International conference of Frontiers of Statistics and its Applications (ICONFROST-2012) in Conjuction with XXXII Annual Convention of Indian Society for Probability and Statistics (ISPS) at Department of Statistics, Pondicherry University, Puducherry-605014, during Dec.21-23,2012.
- 21. Anjum Khan and Ismail B(2011) "Detection of Jump and cusp using Haar Wavelets in a regression function", National Conference on Recent Developments in Statistics, Dept.of Statistics, Gulbarga University, September 8-9,2011.
- 22. Anjum Khan and **Ismail B**(2011) "Image denoising using stationary wavelet transform", National Conference on Modern Trends in Science and Technology, Dr.M.V.Shetty Institute of Technology, Moodbidiri. October 14-15,2011.
- 23. Anjum Khan and **Ismail B** (2011)"ImageThresholding using Descrete wavelet transform", XXXI st annual Convention of Indian Society for Probability and Statistics(ISPS), Cochin University of Science and Technology, Cochin, Dec.19-22, 2011.
- 24. AshwiniKumari and Ismail B (2011) "Predicting Bankruptcy using logistic regression", XXXI st annual Convention of Indian Society for Probability and Statistics(ISPS), Cochin University of Science and Technology, Cochin, Dec.19-22, 2011.
- 25. B Ismail and Anjum Khan (2009) : 'A new threshold value in curve estimation by wavelet shrinkage', Tenth Islamic Countries Conference on Statistical Sciences (ICCS-X), American University in Cairo, Egypt, December 20-23, 2009.
- 26. B Ismail and Lavina C Crasta(2008): 'Test for heteroscedasticity innonparametric regression' VI International Symposium on Optimization and Statistics(ISOS-2008), Department of Statistics and Operations Research, Aligarh Muslim University, Aligarh, 29-31 December 2008.
- 27. C T Jose and **B Ismail** (2004): 'Estimation of Error correlation in Non-parametric regression' 2ndworkshop on Correlated Data Modeling, Scientific Meeting in Honour of Diego de Castro, Torinao, held during 9th–10th January 2004.
- 28. **B Ismail** and R Suresh Kumar* (2004): Inference on non-Parametric Regression with Jump Points, XXIV Annual Conference of Indian Society for Probability and Statistics

and National Seminar on Recent Advances in Statistical Theory and Application, held at Palai, Kerala during 4-6 November 2004.

- 29. **B Ismail** and A W Bowman(2003): On variance estimation in Non-parametric Regression, XXIII Annual conference of Indian Society for Probability and Statistics, held at Nagarjuna University, Guntur, A.P., during 18-20 December 2003.
- 30. C T Jose and **B Ismail**(2001): Change Points in Nonparametric Regression , 53rd Session of International Statistical Institute, 22nd-29th August 2001, Seoul, South Korea.
- 31. B Ismail, M T Bock and A W Bowman(2001): Estimation of error variance in two dimensional non-parametric regression models, International Conference of Royal Statistical Society 2001 on Spatial Modelling, University of Glasgow, Glasgow, UK ,during 4th-6th July 2001.
- 32. Asha Kamath and **B Ismail**(1998):Multicollinearity in varying coefficient repeated measures regression model, 34th Annual conference of the Indian Econometric Society held during March 27-30, 1998 at Mangalore University.
- 33. C T Jose and **B Ismail**(1998): Nonparametric Regression estimation with correlated errors, National Seminar on Stochastic Systems during February 5 -7, 1998, Mangalore University.
- 34. **B Ismail** and C T Jose(1998):Change Point Analysis in Regression Surface, International Conference on Combinatorics, Statistics, Pattern Recognition and Related Areas,University of Mysore, December 1998.
- 35. Asha Kamath* and **B Ismail** (1995): Multicollinearity in repeated measures regression models), National Seminar at Shivaji University, Kolhapur.
- 36. K Suresh Chandra, B Ismail and KK Achary(1993):Least Squares estimators in autoregressive models with varying length moving average errors, International Conference of Indian Society of Probability and Statistics, during 22ndto 26thDecember 1993, University of Poona, PUNE.
- 37. B Ismail and K KAchary(1992):Improved estimators for coefficients in linear regression
 , The 1992 India and South East Asia Conference of Econometric Society, held during
 19 -21stDec. 1992 at the Indira Gandhi Institute of Development Research, Bombay.
- 38. K Suresh Chandra, **B Ismail**and KKAchary (1991): Autoregressive model with varying length moving average errors), National Seminar on Statistical Inference and Related Topics, held during 7-8 March 1991 at Bangalore University.
- 39. **B** Ismail and K KAchary(1991): Mean Square Error Matrix Improvements and Admissibility of some biased linear estimators, XIIth Annual Conference of Indian Society for Probability and Statistics and Symposia on Stochastic Analysis and

Distribution Theory , held during 9-12 Dec.1991 at Cochin University of Science and Technology, Cochi.

40. **B** Ismail* and K KAchary(1989): On the Admissibility of restricted least squares estimators, X Annual conference of Indian Society for Probability and Statistics and International Symposium on Stochastic Models, Analysis and Applications held during 15-19th June 1989 at Karnataka University, Dharwad.

Invited Lectures:

- 1. Ismail B (2019): "Regression Methods in Health Science Research" ICSSR sponsored 10 days research methodology workshop held at Department of Human Consciousness and Yogic Science, Mangalore University during 4th to 13th March 2019.
- Ismail B (2015): 'Forecasting Financial Time Series', UGC sponsored National Seminar on Statistical Inference and Stochastic Modelling, held at Department of Statistics, Karnataka University Dharwad, during 25-28 Feb.2015,
- 3. **Ismail B** and Ashwinikumari (2015): 'Forecasting Seasonal Volatility Models', UGC sponsored National Seminar on Applications of Statistics in Research, Planning and Industry, held at Department of Statistics, Mount Carmel College, Autonomous, Bangaluru, during February 05-07, 2015.
- 4. **B Ismail** (2009) 'Change Points in non-parametric regression', UGC sponsored National Seminar on Recent Trends in Statistics, Nehru Arts and Science College, Kanhagad, Kerala, 12-14 February 2009.
- B Ismail (2008):'Discontinuities in Non-parametric regression curves and surfaces' National Seminar on Recent Advances in Statistics and Analysis of Non-Conventional data and Annual Conference of Kerala Statistical Association, Farook College, Kozhikode, Kerala, 15-17th March 2008.
- B Ismail and C.T. Jose (2007): 'Spatial Smoothing Technique in Field Experiments' National Seminar on Frontiers in Applied Statistics and Computer Applications FASCA-07, Bharathiar University, Coimbatore, January 2007.
- B Ismail (2004):"Change Point Estimation using non-parametric regression", UGCsponsored national Seminar on Recent Developments in Data collection and Analysis, held at Sardar Patel University, Gujarat, during 29th-31st January 2004.

Administrative experience:

YENEPOYA (DEEMED TO BE UNIVERSITY):

- Professor and Head, Department of Statistics,
- Chairman, Board of Studies in Statistics,
- Chairperson, Faculty of Science.
- Member, Board of Examination,
- Member, Yenepoya Research Committee
- Panel Member, Doctoral Committee.

MANGALORE UNIVERSITY:

- Former Professor and Chairman, Department of Statistics,
- Chairman, Post Graduate Board of Studies in Statistics,
- Chairman, P. G. BOE in Statistics,
- Member Academic Council, Mangalore University.
- Chairman CAS Screening Committee for promotion of teachers under UGC Career Advancement Scheme,
- Director, PRASARANGA, Mangalore University.
- Member of PGBOS in Statistics, PGBOE in Statistics, and member of BOA for selection of Faculty in Statistics for the Universities in Karnataka, Kerala and Maharashtra States.
- Nodal Officer, Mangalore Region for Karnataka State Eligibility Test (KSET) for appointment to the post of Assistant Professor.
- Member IQAC, Mangalore University
- President, Vishwamangala Education Society running Vishwamangala English Medium Schools and Vishwamangala Junior College, Mangalore University campus, Konaje.
- Secretory and Treasurer, Vishwamangala Education Society, Mangalore University Campus.
- University Stature Committee member, Mangalore University.
- Chairman, Mangalore University Annual Report Committee.
- Editor, Mangalore University Newsletter.

Visits Abroad :

- 1. Department of Statistics, University of Glasgow, Glasgow, Scotland U.K.
- 2. Department of Statistics, American University in Cairo, New Cairo, Egypt.
- 3. Department of Statistics, King Abdullah University, Saudi Arabia..

Name

Mr. Balakrishna Lecturer Department of Statistics Yenepoya (Deemed to be University) Mudipu

Educational Qualification: M.Sc.

Degree	Institute	Specialisation	Year of Passing
MS.c	Gulbarga University	Statistics	2011-12

Area of Research Interest

- > Multivariate Analysis
- Regression Models

Teaching Experience:

Total Teaching experience: **08 years**

Designation	Department	Institution	Pe	eriod
			From	То
Lecturer	Department of	S.B. College of Post-	August 2012	August 2013
	Management	graduation, Kalaburagi		
	Studies			
Statistician cum	Department of	SIMS & RH, Tumkuru,	January 2014	July 2015
Lecturer in	Community	Karnataka		
Statistics	Medicine			
Statistician cum	Department of	BMCH, Chitradurga,	August 2015	October 2015
Lecturer in	Community	Karnataka		
Statistics	Medicine			
Statistician	Department of	GIMS, Kalaburagi,	November	December 2018
	Community	Karnataka	2015	
	Medicine			
Lecturer cum	Department of	YMC, Deralakatte	January 2019	May 2020
Statistician	Community			
	Medicine			
Lecturer	Department of	YENEPOYA(Deemed to be	May 2020	Till date
	Statistics	University), Derlakatte		

SI. No	Date	Title	Name of Journal	Refereed journal or not	Number of Citations	Impact factor, if available
1	2015	MahadevaAmruth, MullikSagorika, Balakrishna "Assessment of awareness about cardiovascular risk and factors association between overweight and family history of cardiovascular disease among first year medical students of a medical college in Karnataka using SPSS 20.0	International Journal of Medical Science and Public Health Vol:4(1);92- 6.			
2	2019	Pavithra H, Nirgude AS, Balakrishna AG , Bijali N, Revathi TM, Yatnatti SK "Are the medical interns ready to deal with the treatment, prevention and control of Nipah virus infection at the tertiary care hospital?. Journal of family medicine and primary care	Journal of family medicine and primary care, Vol ;8(11):3653			

Research Publications in Refereed Journals: 05

3	2020	Badiadka KK, Pramod KL, Achummantakath H, Balakrishna AG "Retrospective analysis of pattern of injuries in medicolegal cases"	Journal of Indian Academy of Forensic Medicine. 2020;42(3):207-10		
4	2020	Adhikari S, Ismail IM, Nandy S, Revathi TM, Balakrishna AG , Shajahan F, Neema F "Are the Nurses Working in Tertiary Care Settings Ready to Deal with the Prevention and Control of COVID-19? A Knowledge and Attitude Assessment Study from Mangaluru, India. Annals of Community Health	Oct 1;8(3):56-6		
5	2021	Sahana K S,Anitha S Prabhu, Prakash R M Saldanha, Shyam M K Sudhir, Balakrishna Gurmitkal " Clinical and Laboratory profile of children with COVID-19 admitted at a tertiary care Hopspital in Karanataka, Southern India"	Sri Lankha Journal of Child Health, 2021;50(3):503-509		

Name

Yashaswini

Assistant Professor Department of Statistics Yenepoya (Deemed to be) University University road, Deralaktte Mangalore

Residential Address: D/O Jayaprakash Near MahadevaBhajanaMandira Devinagara, Talapady 575023

Educational Qualification: M.Sc.

Degree	Institute	Specialisation	Year of Passing
M. Sc.	Mangalore University	Statistics	2019
B.Sc.	St. Agnes College, Mangalore	Physics, Statistics, Mathematics	2017

Awards and Recognition

- Qualified KSET in general category in 2020.
- Prof. B.R. Bhat Commemoration Award in M.Sc. Statistics (Paper Probability Theory)
- Dr. K.M. Pai Cash Prize in M.Sc. (Statistics)
- Best All Round Science Student in B.Sc, 2017

Teaching Experience:

Teaching Post graduate courses in Statistics for the last **02 month years**

Designation	Department	Institution	Period	
			From	То
Guest Faculty	Department of	Mangalore University,	August 2019	October 2020
	Statistics	Mangalore during		
Guest Faculty/	Department of	Yenepoya (Deemed to be)	November	August 2021.
Statistician	Statistics	University, Deralakatte,	2020- 29 th	
		Mangalore		
Assistant	Department of	Yenepoya (Deemed to be)	30 th August	-Till date
Professor	Statistics	University, Deralakatte,	2021- Present	
		Mangalore		

Name

Ms. Seema Patil Lecturer Department of Statistics Yenepoya (Deemed to be University) Mudipu

Degree	Institute	Specialisation	Year of Passing
M. Sc.	Manipal Academy of	Bio-Statistics	2018
	higher education		
B.Sc.	Poorna Prajna College	Physics, Statistics,	2016
		Mathematics	

Area of Interest:

- > Epidemiology and Clinical Trails
- Linear Models

Teaching Experience:

Total Teaching Experience : 02 years

Work Experience Details

Designation	Department	Institution	Period	
			From	То
Lecturer cum statistician	Department of Community Medicine	Yenepoya Medical College , Deralakatte	March 2019	May 2020
Lecturer	Department of Statistics	Department of Statistics , Yenepya(Deemed to be University)	May 2020	Till date

SI. No	Date	Title	Name of Journal	Refereed journal or not	Number of Citations	Impact factor, if available
1	2020	MdTaberjAlam, Venkatesh G. Kamath, Hema N, A.K. Srivastav, Seema Patil, "A Study on Differences in the Obliteration of Cranial Sutures and Their Clinical Significance"	Journal of the Anatomical Society of India; volume 69; June 30,2020:97-102	-	-	-
2	2021	Raghavendra U, Vijaya Kumar, Anupama Rao, Rajesh Shankar Kashyap, Subramaniam Rao, Vinita Boloor, SeemaPatil "Awareness and practice regarding periodontal health and oral hygiene among Medical, Ayurveda and Homeopathy undergraduate students of Yenepoya University"	Journal of Evaluation Med Dental Science /Vol.10/Issue:27/July 5,2021	-	-	-

3	2021	Anupama Rao, Arya	Journal Oral Health	-	-	-
		Raju, rajeshKashyap,	Oral			
		Vijaya Kumar, Vinita	Epidemiology/Winter 2021;Vol.10,No.1 23			
		Boloor, SeemaPatil				
		"Impact of passive music				
		intervention in self-				
		reported dental anxiety				
		patients undergoing				
		ultrasonic scaling				
		procedure				