

1

National Education Society(R), Shivamogga

KAMALANEHRUMEMORIALNATIONALCOLLEGE FOR WOMEN,

(Affiliated to KuvempuUniversity)

Accredited by NAAC at the ‘B’ Grade

K.T. ShamaiahGowda Road, Shivamogga-577201

Phone/Fax No: 08182-272164

Website: www.knmnc.edu.in Email: knmnc1@gmail.com

INTERNAL QUALITY ASSURANCE CELL

ANNUAL REPORT 2016-17(July2016 to April 2017)

Submitted to:
The Director,NAAC,PO Box No. 1075,Nagarabhavi,

Bangalore-560072

2

The Annual Quality Assurance Report (AQAR) of the IQAC

YEAR OF REPORT 2016-17

Part – A

1. Details of the Institution

1.1 Name of the Institution

 1.2 Address Line 1

 Address Line 2

 City/Town

 State

 Pin Code

 Institution e-mail address

 Contact Nos.

 Name of the Head of the

 Institution:

 Tel. No. with STD Code:

Kamala Nehru Memorial National

College For Women, Shivamogga

K.T.ShamaiahGowda Road

Shivamogga

Karnataka

577201.

Knmnc1@gmail.com

08182-272164

Prof..H.V.Ramappa Gowda

08182-272164

3

 Mobile:

 Name of the IQAC Co-ordinator:

 Mobile:

 IQAC e-mail address:

 1.3 NAAC Track ID

 1.4 NAAC Executive Committee No.

 & Date:

 1.5 Website address:

 Web-link of the AQAR:

 1.6 Accreditation Details

Sl. No. Cycle Grade CGPA

Year of

Accreditat

ion

Validity

Period

1
1

st

Cycle
B 2.95 2004

5 years

2
2

nd

Cycle
B 2.35 2015

5 years

9902817825

 Dr.Onkarappa A.P

AAAAA.PManjunatha

9902191386

Knmnc1@gmail.com

KACOGN11625

EC/33/192

www.knmnc.edu.in

www.knmnc.edu.in

3
3

rd

Cycle

4
4

th

Cycle

1.7 Date of Establishment of IQAC :

1.8 AQAR for the year

1.9 Details of the previous year’s AQAR submitted to NAAC after the latest

Assessment and Accreditation by NAAC

AQAR____2015-16 ___

1.10 Institutional Status

University State Central

Affiliated College

Constituent College

Autonomous college of UGC Yes No

Regulatory Agency approved Institution

 (eg. AICTE, BCI, MCI, PCI, NCI)

Type of Institution Co-education Men Women

 Urban Rural

Financial Status Grant

Grant-in-aid + Self Financing Totally Self

1.11 Type of Faculty/Programme

Arts Commerce

4

1.7 Date of Establishment of IQAC :

1.9 Details of the previous year’s AQAR submitted to NAAC after the latest

Assessment and Accreditation by NAAC

16 ___July 2016____ (DD/MM/YYYY)

Central Deemed Private

 Yes No

 Yes No

Autonomous college of UGC Yes No

Regulatory Agency approved Institution Yes No

(eg. AICTE, BCI, MCI, PCI, NCI)

education Men Women

Rural Tribal

Status Grant-in-aid UGC 2(f) UGC 12B

aid + Self Financing Totally Self-financing

1.11 Type of Faculty/Programme

 PEI (PhysEdu)

31.08.2005

2015-16

1.9 Details of the previous year’s AQAR submitted to NAAC after the latest

UGC 12B

5

 TEI (Edu) Engineering Health Science Management

Others (Specify)

1.12 Name of the Affiliating University (for the Colleges)

1.13 Special status conferred by Central/ State Government--

UGC/CSIR/DST/DBT/ICMR etc

Autonomy by State/Central Govt. / University

University with Potential for Excellence UGC-CPE

 DST Star Scheme UGC-CE UGC-CE

UGC-Special Assistance Programme DST-FIST

 UGC-Innovative PG programmes Any other (Specify)

 Any other (Specify) UGC-COP Programmes

2. IQAC Composition and Activities

2.1 No. of Teachers

2.2 No. of Administrative/Technical staff

2.3 No. of students

2.4 No. of Management representatives

2.5 No. of Alumni

2. 6 No. of any other stakeholder and

Arts and Commerce

Kuvempu University

11

 01

 01

02

01

 02 (parents)

Community representatives

2.7 No. of Employers/ Industrialists

2.8 No. of other External Experts

2.9 Total No. of members

2.10 No. of IQAC meetings held

2.11 No. of meetings with various stakeholders:

Non-Teaching Staff Students

2.12 Has IQAC received any funding from UGC during the year?

No

 If yes, mention the amount

2.13 Seminars and Conferences (only quality related)

 (i) No. of Seminars/Conferences/ Workshops/Symposia organized by the

IQAC

 Total Nos .International National State

Institution Level

 (ii) Themes

2.14 Significant Activities and contributions made by IQAC

All academic activities are conducted through IQAC

6

Community representatives

Employers/ Industrialists

2.8 No. of other External Experts

2.10 No. of IQAC meetings held

2.11 No. of meetings with various stakeholders: No. Faculty

Teaching Staff Students Alumni Others

2.12 Has IQAC received any funding from UGC during the year? Yes

If yes, mention the amount

2.13 Seminars and Conferences (only quality related)

(i) No. of Seminars/Conferences/ Workshops/Symposia organized by the

Total Nos .International National State

2.14 Significant Activities and contributions made by IQAC

 -

1

 18

01

01

01 01

All academic activities are conducted through IQAC

Faculty

Yes

(i) No. of Seminars/Conferences/ Workshops/Symposia organized by the

Total Nos .International National State

7

1. Kannada department

1 On 04-08-2016 inauguration programme was arranged by the department

of kannada, Dr. J.K.Ramesh inaugurated the programme of ” Siri Sahitya

Sangha”.

2 On 19-09-2016 “Kavya Chintana “ programme was organised by the

department of kannada,Prof. Onkarappa (Rtd. Prof) was invited as resource

person to deliver a special lecture.

3 Kannada wall magazine “Siri Sahitya”.

2. Hindi department

 On 17-09-2016 “Hindi Divas”celebration programme was organized by

the department. The chief guest was porf. Vasanthkumar HOD of Hindi

department in Government first grade college Shimoga.

3. Sanskrit department

On 29-08-2016 a special lecture programme was arranged by the department

of Sanskrit. Prof. Mattur Shrinidhi was invited as a resource person to

deliver lecture. Dr.Suma special officer of J.D office was also invited as a

chief guest.

4.History Department

1. History forum was inaugurated by Dr. Neelamabari Hatti . Lund University,

Sweden.

2. One day study camp on 29
th

 Jan 2017 was organized at Kavaledurga , 1615

century fort. 165 final year students took part in it along with Dr. R M

Jagadish. Dr. Balakrishna hedge & other history faculties.

3. One day archeological Site visit was organized to Keladi & Ikkeri on 09
th

Apr 2017. 70 students took part in it under the guidence of Dr. Bala Krishna

hedge & other faculty members took part.

4. The weekly magazine “ Heritage “ was brought out by students.

8

5. Political science

1. The weekly magazine “ Political isuues “ was brought out by

students.

 6. English department

1. On 17-08-2016 English department organized the programme of English

club inauguration.

2. On 07-09-2016 students PPT presentation programme was conducted.

3. On 08-10-2016 from the department of English inter-collegiate student

seminar was organized.

 ENGLISH CLUB – A Brief Report of the Activities.

It gives me immense pleasure to present before you a brief report of the English

Club activities for the academic year 1016-17.

• The activities of the Club were inaugurated by Dr. M K Veena, Head, Dept.

of English, Sahyadri College, Shivamogga on 17.08.2017. The subject

topper Ms. Rumana Fathima was felicitated. The weekly wall magazine of

the Club ‘Litwrite’ was unveiled. The programme was followed by cultural

activities.

• A PPT presentation on Olympics and the art of reading poetry was done by

the students. It was well received by the students.

• One day intercollegiate student seminar was organized on the three

prescribed texts – ‘Old man and the Sea’, ‘Murder in the Cathedral’ and

‘Things Fall Apart’. Students from different colleges presented papers on

the said texts. 150 students took benefit of the seminar. H N Deshpande,

9

Srikantha Murthy, Prof. Rajendra Chenni and Jayappa were the resource

persons.

• A special talk on George Orwell’s ‘Animal Farm’ was organized on

04.03.2017. Prof. D S. Manjunath delivered a special talk on the text.

• The Club presented the stage performance of Anton Chekhov’s one act play

‘The Bear’ in English. The play enacted by the students and the music was

scored by the students. Two shows of the play was organized on

09.03.2017. It was well received by the students, theatre persons and the

press. The drama was directed by Dr. H S Nagabhushana.

• The screening of George Orwell’s ‘Animal Farm’ was organized on

17.03.2017. It was followed by discussions.

• The outgoing students of the final year were given a hearty farewell by their

juniors on 08.03.201. Students and teachers shared their opinions. The day

long programme was followed by games and cultural events.

• The weekly wall magazine ‘Litwrite’ was brought out regularly by the

students.

The Club is grateful to the principal, staff and students for their untiring support

and encouragement.

 -Ms. Rashmi. III Year.

Commerce department

1. on 13-7-2016 & 14-7-2016 orientation about CA programme by Prof. Ramesh

Hegde co-ordinator, Shimoga coaching academy , Shimoga.

10

2. on 19-7-2016 Inauguration of Commerce Forum Activities-2016-17 by Prof.

Santhosh Prabhu co-ordinator,ICSI ,Mangalore.

3. From 7-7-2016 to 20-7-2016 orientation classes to non-Commerce students.

(Bridge course)

4. A programme was arranged on 05-01-2017 about softs skills by Manjunath

prasad CEO Bharathi technologies, Bangalore.

5.on 01-02-2017 a programme was arranged in our college about “Employability

in present secnario” Mr. Pradeep N E of lead, Bangalore, spoke about resume

writing , interview skills, preparation for compus interview etc.

6.the workshop on “How to face campus interview and competitive exams” was

organised on 25-03-2017.shree Shivakumar Shimoga achivers coaching centre

spoke about the topic.

7.12-04-2017 farewall to final B.om students by I&II B.com.

Economics department

1. on 14-09-2016 Inauguration of Economics department by Dr.C.M. Thyagaraj,

Registrar Examination section, Kuvempu University Shankaraghatta. He delivered

a special lecture on G S T. Prof. H.V.Ramappagowda pricncipal of our college

presided over the fucnction.

2.15 Plan of Action by IQAC/Outcome

 The plan of action chalked out by the IQAC in the beginning of the year

towards quality Enhancement and the outcome achieved by the end of the year *

1. To support and strengthen the co-curricular activities through subject wise

associations:

A) Each department (totally ten) has a department club in the beginning of the

year each

B) Other activities of the departments.

II To continue Spoken English class and Tailoring and Fashion Designing class

Both The classes were conducted the class (from Aug 13 to Jan 14) Ta

Fashion Designing Class was also continued eighteen students were the

beneficiaries.

1.on 10-01-2017 an exhibition was conducted by the

Designing department.

III To strengthen career guidance and placement cell.

This cell continued to work with zeal and enthusiasm, Following were the

important activities.

1. On 19-07-2017 a programme was organized by the careerguidance cell at

Kuvempu hall about the information on C.S course. The chief guest was

Prof. Santhosh Prabhu, incharg

2. For Tally course nearly 50 students from 1, 11 &111 B.com were sent to

chirag infotech park extention , Shimoga to learn Tally. This programme

was sponsored by the government of India.

3. A soft skills programme was arranged on 5

CEO of Bharathi Techologies, Bangalore spoke about soft skills its

importance in getting job in MNCs.

To encourage and support student activities through various units such as NSS,

NCC, Sports, Youth Red Cross, Rotaract Clu

2.16 Whether the AQAR was placed in statutory body

Management Syndicate any other body

 Provide the details of the action

11

Both The classes were conducted the class (from Aug 13 to Jan 14) Ta

Fashion Designing Class was also continued eighteen students were the

2017 an exhibition was conducted by the Tailoring and Fashion

To strengthen career guidance and placement cell.

continued to work with zeal and enthusiasm, Following were the

2017 a programme was organized by the careerguidance cell at

Kuvempu hall about the information on C.S course. The chief guest was

Prof. Santhosh Prabhu, incharge of Mangalore chapter ICSI.

For Tally course nearly 50 students from 1, 11 &111 B.com were sent to

chirag infotech park extention , Shimoga to learn Tally. This programme

was sponsored by the government of India.

A soft skills programme was arranged on 5-01-2017. Sri Manjunath Prasad,

CEO of Bharathi Techologies, Bangalore spoke about soft skills its

importance in getting job in MNCs.

To encourage and support student activities through various units such as NSS,

NCC, Sports, Youth Red Cross, Rotaract Club and Rangers Club.

2.16 Whether the AQAR was placed in statutory body Yes No

Syndicate any other body

Provide the details of the action

Both The classes were conducted the class (from Aug 13 to Jan 14) Tailoring and

Fashion Designing Class was also continued eighteen students were the

Tailoring and Fashion

continued to work with zeal and enthusiasm, Following were the

2017 a programme was organized by the careerguidance cell at

Kuvempu hall about the information on C.S course. The chief guest was

For Tally course nearly 50 students from 1, 11 &111 B.com were sent to

chirag infotech park extention , Shimoga to learn Tally. This programme

2017. Sri Manjunath Prasad,

CEO of Bharathi Techologies, Bangalore spoke about soft skills its

To encourage and support student activities through various units such as NSS,

Yes No

12

Part – B

Criterion – I

1. Curricular Aspects

1.1 Details about Academic Programmes

Level of the

Programme

Number

of existing

Programm

es

Number of

programmes

added during

the year

Number of

self-

financing

programm

es

Number of

value added

/ Career

Oriented

programme

s

PhD

PG

UG 02

PG Diploma

Advanced

Diploma

Diploma

Certificate 02

Others

Total 04

Interdisciplin

ary

Innovative

1.2 (i) Flexibility of the Curriculum: CBCS/Core/Elective option / Open options

 (ii) Pattern of programme

1.3 Feedback from stakeholders*

Alumni Parents Employers Students

Mode of feedback: Online

*Please provide an analysis of the feedback in the Annexure

1.4 Whether there is any revision/update of regulation or syllabi, if yes, mention

their salient aspects.

Syllabi are not revised in the current academic year.

University will revise syllabi once in four years.

1.5 Any new Department/Centre introduced during the year. If yes, give details

Nil

Pattern Number of

Semester Two semester a year

Total six

Trimester

Annual

13

1.2 (i) Flexibility of the Curriculum: CBCS/Core/Elective option / Open options

programmes:

1.3 Feedback from stakeholders*

Alumni Parents Employers Students

f feedback: Online Manual Co-operating schools (for PEI)

*Please provide an analysis of the feedback in the Annexure

1.4 Whether there is any revision/update of regulation or syllabi, if yes, mention

Syllabi are not revised in the current academic year. However BOS of our

University will revise syllabi once in four years.

1.5 Any new Department/Centre introduced during the year. If yes, give details

Number of programmes

Two semester a year –

Total six

1.2 (i) Flexibility of the Curriculum: CBCS/Core/Elective option / Open options

operating schools (for PEI)

1.4 Whether there is any revision/update of regulation or syllabi, if yes, mention

However BOS of our

1.5 Any new Department/Centre introduced during the year. If yes, give details

14

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

2.2 No. of permanent faculty with Ph.D.

2.3 No. of Faculty Positions Recruited (R) and Vacant (V) during the year

2.4 No. of Guest and Visiting faculty and Temporary faculty

2.5 Faculty participation in conferences and symposia:

Total Asst.

Professors

Associate

Professors

Professors Others

21 04 17 - -

Asst.

Professo

rs

Associate

Professor

s

Professo

rs

Others Total

R V R V R V R V R V

 09 - - - - - - - -

No. of

Faculty

International

level

National

level

State

level

workshop

Attended - - - 05
Presented

papers
- 04 - -

Resource

Persons
- 03

-

06

20

15

2.6 Innovative processes adopted by the institution in Teaching and Learning:

2.7 Total No. of actual teaching days during this academic year

2.8 Examination/ Evaluation Reforms initiated by the Institution (for example:

Open Book)

 University will take c are.

2.9 No. of faculty members involved in curriculum

restructuring/revision/syllabus development as member of Board of

Study/Faculty/Curriculum Development workshop

1.Dr. H.S.Nagabhusana ; Membership (Non Acedemic); Secretary Bellimandal,

Secretary Karnataka sangha, Shivamogga.

2.Dr. Onkarappa A.P. Member of CDC & Affiliation committee Member of

Kuvempu university & IQAC co-ordinator at college, Social science expert

committee of Hampi University. Work as an examiner for central digital

evaluation of gazetted probationer examination 2014 KPSC Bangalore. Radio

programme given. Membership (Non Acedemic); Secretary , Nivasigala sangha

Gundappashed Shivamogga.

3.Dr.Balkrishna Hedge 02 Radio programme given , ICT co-ordinator at college,

NSS Programme Officer, convenor of college culture association, life member

Audio usual tools are used. ICT tools are used. Group discussions are held, paper presentation

is done by students and project works were done. Articles in news papers and journals related

to text were displayed.

193

Bar coding/Photo copying

provisions were made

4

1

06

16

;(academic) Indian History congress, New Delhi, Epigraphical society of Indian

Mysore, place names society of India Mysore, south Indian history congress

Madurai, Andra Pradesh history congress, district president , Bharatiya itihasa

sankalana Samiti,State executive committee member, Karnataka itihasa academy

Bangalore. Karnataka history congress, Mysore.

 Membership (Non Acedemic);President of aided educational institutions

employees association (R) Shimoga. Direcstor sri Lal Bahaddur shastri narional

welfare trust, Dharwad. Director havyaka sangha(R) Shimoga.

4.Dr.R.M. Jagadisha, Member of BOS Kuvempu University.

2.10 Average percentage of attendance of students

2.11 Course/Programme wise distribution of pass percentage:

Title of

the

Program

me

Total

no. of

student

s

appear

ed

Division

Distinctio

n %

I % II % III % Pass %

BA

(Final)

200 89 48 04 44 92%

BCOM

(Final)

147 90 38 09 05 97%

90%

17

University ranks for the year 2015-16. Our college secured 04 ranks 02 in BCOM &

02 in B.A degree

 Result percentage of the college is more than the university result percentage.

2.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning

processes:

 a. Students feedback is analyzed.

 b. The management interacts with the students and parents.

 c. Report is obtained about the use of library and internet.

 d. Result of each semester is analized in staff meetings and Governing council

meeting

2.13 Initiatives undertaken towards faculty development

Faculty / Staff Development

Programmes

Number of faculty

benefitted

Refresher courses

UGC – Faculty Improvement

Programme

HRD programmes

Orientation programmes

Faculty exchange programme

Sl.No Name

Caurse Rank

1

Vinutha Bai
B.com I

st

2
Umme khulsum

B. Com V

th

3 Madhushree H. V B.A VII
th

4 Megha L.C B.A IX
th

18

Staff training conducted by the

university

Staff training conducted by other

institutions

Summer / Winter schools,

Workshops, etc.

workshops attended

05

Others :

2.14 Details of Administrative and Technical staff

Category Number of

Permanent

Employees

Number of

Vacant

Positions

Number of

permanent

positions filled

during the Year

Number of

positions

filled

temporarily

Administrative

Staff

13 07 - 09

Technical Staff

Criterion – III

3. Research, Consultancy and Extension

3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the

institution

a. Research committee is constituted Dr. NarendraNaik is the convener. All Phd holders

are members. The committee inspires the others to take up research. The college has

applied for research centre.

19

3.2 Details regarding major projects

 Completed Ongoing Sanctioned Submitted

Number

Outlay in Rs.

Lakhs

3.3 Details regarding minor projects

 Completed Ongoing Sanctioned Submitted

Number

Outlay in

Rs. Lakhs

3.4 Details on research publications

 International National Others

Peer Review

Journals

Non-Peer Review

Journals

e-Journals

Conference

proceedings

20

3.5 Details on Impact factor of publications:

 Range Average h-index Nos. in SCOPUS

3.6 Research funds sanctioned and received from various funding agencies,

industry and other Organizations

Nature of the

Project

Duration

Year

Name of

the

funding

Agency

Total grant

sanctioned

Received

Major projects --- --- -- --

Minor Projects ---- ---- --- ---

Interdisciplinary

Projects
---- ---- --- ---

Industry

sponsored
--- --- --- ---

Projects

sponsored by the

University/

College

--- --- --- ---

Students research

projects

(other than

compulsory by

the University)

--- --- --- ---

Any

other(Specify)
--- --- --- ---

Total --- --- --- ---

21

3.7 No. of books published i) With ISBN No. Chapters in Edited Books

 ii) Without ISBN No.

3.8 No. of University Departments receiving funds from

 UGC-SAP CAS DST-FIST

 DPE DBT Scheme/funds

3.9 For colleges Autonomy CPE DBT Star Scheme

 INSPIRE CE Any Other (specify)

3.10 Revenue generated through consultancy

3.11 No. of conferences organized by the Institution

3.12 No. of faculty served as experts, chairpersons or resource persons

 1. Dr. Onkarappa A.P as resource person had attended at Sagar Indira Gandhi

Government first college organised by the department of Political Science Sagar

on 25-08-2016.

2. a) Dr.Balakrishna Hegde, Dept.of History has attended as resource person at

Swamy Vivekananda Jayanti programme organized by Shivamogga District Scouts

and Guide department.

 b) He has also participated as Resource person at a workshop organized by

Creative Coaching Centre, Shivamogga.

International National State University College

Number

Sponsoring

agencies

--- --- --

--- ---

--- ---

02

22

 c) He has attended as resource person and Chairperson at a National

Conference organized by Rashtreeya Sanskrita Samsthana, Shringeri and also

presented a research paper in that conference.

 d) He has attended a National Seminar on Contributions of Malenadu Kings to

the Art and Architecture organized by D.V.S.Arts and Science College, Shivamogga

and also presented a Research Paper in that Seminar.

 e) He has attended as a Resource Person in a programme ‘ Chintana-

Manthana’ organized by Havyaka Sangha, Bhadravati.

 f) Member, Board of Examination, (History), Kuvempu University,

Shankaraghatta.

 g) Worked as Chief Examiner of Distance Examination, Kuvempu University.

 h) Working as M.Phil Guide of History, Kuvempu University,

3. Prof.Shalini V. has worked as Chairman, B.Com.B.O.S. Kuvempu University,

Shankaraghatta. She has also worked as paper setter for K.P.S.C. for Gazzatted

Post of Commerce.

4. Prof.Mamata P.R. has worked as B.O.S.member for B.B.M. Kuvempu University,

Shankaraghatta.

5. Dr.R.M.Jagadisha, has worked as Member of B.O.S. History, Kuvempu

University.

3.13 No. of collaborations International National Any other

3.14 No. of linkages created during this year

3.15 Total budget for research for current year in lakhs :

From funding agency From Management of University/College Total

02

---- ---- ----

23

3.16 No. of patents received this year

3.17No. of research awards/recognitions received by faculty and research

fellows Of the institute in the year

3.18 No. of faculty from the Institution

Who are Ph. D. Guides and students registered under them

3.19 No. of Ph.D. awarded by faculty from the Institution

3.20 No. of Research scholars receiving the Fellowships (Newly enrolled +

existing ones)

 JRFSRF Project Fellows Any other

3.21 No. of students Participated in NSS events: Total Strength -250

 Special camp - 100

University level State level

Type of Patent Number

National
Applied ----------

Granted ---------

International
Applied ----------

Granted ---------

Commercialized
Applied ----------

Granted ---------

Total International National State University Dist College

------ ------------- ------ ---- -------- ----- -------

-

02 10

24

 National level International level

3.22 No. of students participated in NCC events: Strength - 12

 University level State level

National level International level

3.23 No. Of Awards won in NSS:

University level State level

National level International level

3.24 No. Of Awards won in NCC:

University level State level

National level International level

3.25 No. of Extension activities organized /participated

 University forum College forum

 NCC NSS Any other (Rangers club)

3.26. Major Activities during the year in the sphere of extension activities and

Institutional Social Responsibility. Major activities in the sphere of extension

activities.

NSS

Programmes conducted by our NSS units 1 and 2

Regular Activities 2016-17, Adopted village: Hosudi
1. 22-6-2016 Organised Workshop for Revenue Dept officials jointly by NSS Units and

Bharatiya Itihasa Sankalana Samiti at Shivappa Nayaka Palace, Shivamogga

2. 8-7-2016 “Vanamahotsava” a tree sapling programme was conducted in the College

premise.

3. 10-7-2016 “Vanamahotsava” programme was organized at Hosudi village.

4. 15-7-2016 to 23-7-2016 conducted a survey for “Showcha Mukta Shivamogga” in Ward

no.20 of Shivamogga Corporation limit.

02

---01

--- ---

--- ---

--- ---

--- ---

25

5. 15-07-2017 Our volunteers participated in ‘Operation Road Romeo’ with Onake Obavva

‘ Unit conducted by Shivamogga Dist Police department in curbing the eve teasing,

harassments of the road Romeos.

6. 24-7-2016 Tiranga Yatra Patha Sanchalana from KNMNC to Sahyadri College. 350

volunteers have participated in it.

7. 30-07-17 Our Programme Officer Dr.Balakrishna Hegde has attended one day University

level Programme Officers meeting held at Kuvempu University NSS Office.

8. 8-8-2016 NSS Programme Officer Dr.Balakrishna Hegde has Attended as a Resource

Person at a Workshop for Revenue officials at Shivappa Nayaka Palace, Shivamogga

9. 15-8-2016 Independence Day celebrated at KNMN College.

10. 18-08-2017 Attended University level NSS Programme Officers meeting held at

K.U.University NSS office.

11. 18-8-2016 Inaugural function of the activities of our college NSS Unit. Sri S.P.Dinesh,

Prof.Kundan Basavaraj, Nrutya Vidhushi Sahana Prabhu and others were Chief Guest.

12. 20-8-2016 Birth Anniversary Celebration of former Chief Minister D.Devaraj Urs, at

KNMNC. Advocate N.Manjula Devi was the Chief Guest

13. 24-8-2016 Blood Donation and blood grouping camp at Hosudi village. Programme

Coordinator Dr.Kundan Basavaraj, localites Sri Subrahmanya Upadhyaya, Gram

Panchayat President Smt.Ratnamma, and other members were present. 250 volunteers

have participated in it.

14. 24-8-2016 Swachha Bharat Abhiyana at Hosudi village, Prof.Kundan Basaaraj ,

Programme Coordinator , NSS Unit Kuvempu University was the Chief Guest

15. 2-9-2016 Organised a Workshop for Revenue Officials jointly byNSS and Bharatiya

Itihasa Sankalana Samiti, at Hosnagara

16. 3-9-2016 Resources person at Kuvempu University Level NSS workshop at City Office

17. 5-9-2016 Teachers Day at Durgigudi jointly by NSS and Chennudi Balaga, Shivamogga

18. 5-9-2016Teachers Day at KNMNCollege, Dr.R.M.Jagadeesh was the chief guest

19. 15-09-2016 Engineers Day celebrated jointly by NSS and Chennudi Balaga, Shivamogga

on the eve if birth day of Sir M.Vishweshvaraya.

20. 17-09-2016 Our 20 NSS volunteers attended one day personality development workshop

held at PESI&M college, Shivamogga

21. 23-09-2016 50 Volunteers paid visit to Sharada Andhara Vikasa a school for blinds at

Shivamogga

22. 24-09-2016 Paid visit to Good Luck Home for orphaned at Vinob Nagar, Shivamogga

and distributed writing materials like Notebooks etc.

23. 24-9-2016 NSS Founders Day at our KNMNCollege, Prof.B.M.Kumaraswamy was the

Chief Guest

24. 27-09-2016 10 Volunteers attended one day University level Seminar held at ATNC

College, Shivamogga

25. 29-09-2016 Attended a meeting convened by FPA India at its office at Shivamogga

26

26. 1-10-2016 Resource person at the Workshop on Reporting Skill, at Kuvempu University

NSS Cell. Dr.Gowder Shivannanavar was the chief guest

27. 2-10-2016 Gandhi ji and Lal Bahaddur Shastri Jayanti at Durgigudi, jointly by NSS and

Chennudi Balaga, Shivamogga

28. 2-10-2016 Gandhi Jayanti and Lal Bahaddur Shastri Jayanti at KNMNCollege,

Shivamogga

29. 4-10-2016 Ku.Christina Flora of BAIII and Rashmi Bhat of B.ComIII have participated

in Speech Competition and Ku.Sahana Hegadekar of BA II participated in Essay

Competition organized by State Forest Wild Life department on the eve of 62
nd

 Wild Life

Week. All the three participants bagged Prizes in this competition.

30. 20-10-2016 Workshop on Preservation of Ancient Monument, Heritage. Dr.Arun Raj T.,

Superintending Archaeologist, Bangalore Circle, Bangalore was the chief guest

31. 2-11-2016 National Integration Day on the eve of Sardar Vallabha Bhai Patel, Presided

over by Principal H.V.Ramappa Gowda

32. 13-11-2016 NSS Programme Officer Dr.Balakrishna Hegde has participated as Resource

Person at Creative Coaching Centre, Shivamogga

33. 19-11-2016 Rashtreeya Ekata Samptaha at KNMNCollege. Prof.Karisiddappa of Sir

M.V.GFGC, Bhadravati

34. 26-11-2016 Constitution Day at KNMN College, Principal H.V.Rammappa Gowda

presided over the function

35. 28-11-2016 Attended as Resources Person at P.U.College History Lecturers workshop,

Kasturaba P.U.college

36. 30-11-2016 Resources person at P.U.College History Lecturers Workshop held at

Kasturaba P.U.College, Shivamogga

37. 27-12-2016 Our Volunteer Ku.Revati R.D. participated at National R.D.at New Delhi

38. 13-01-2017 Our Volunteer Ku.Archita S.M. participated in State R.D. at Bangalore

39. 27-12-2016 Obituary for Sad demise of our volunteer Ku.Meghana S.L.

40. 03-01-2017 Kuvempu University level Personality Development workshop was attended

by our 20 volunteers

41. 03-01-2017 Meeting at Hosudi village for adoption of that village.

42. 4-01-2017 volunteers expressed their opinion regarding assualut on a woment at

Bangaluru in SUVARNA NEWS 24x7 and TV9

43. 7-01-2017 Ku.Samprada G.Hegde of B.Com III has attended an essay competition

organized byVishwamanava (R), and Vivekananda Vidyarthi Vedike and bagged First

Prize with Rs.5,000 cash, Certificate and a citation

44. 9-01-2017 Orientation Programme by Prof.Kundan Basavaraj, Programme Officer, NSS

unit of Kuvempu University,

45. 16-1-2017 Orientation Programme at KNMNC. Dr.R.M.Jagadisha presided over the

function.

27

46. 17-1-2017 Orientation Programme at KNMNC which was Presided over by

Dr.Balakrishna Hegde

47. 12-01-2017 Swamy Vivekananda Jayanti at KNMN College

48. 15-1-2017 NSS Programme Officer Dr.Balakrishna Hegde has participated as Resource

Person at Havyaka Sangha Chintana Manthana programme at Bhadravati

49. 20-1-2017 organised a Special Lctrure by Vidwan G.N.Natesh, ‘Kagga Beerida

Belaku’at Hosudi village.

50. 25-1-2017 Book Release function by NSS unit at Hosudi. Sri D.S.Arun was the chief

guest. The book entitled “Shri Devi Geeta Saara”(Strotra Mala”) by Smt.Jayalakshmi

Joshi, Hosudi

51. 2-02-2017 National Integration Day Oath at KNMNC jointly by NSS and JCI

Shivamogga Bhavana.

52. 5-2-2017 Camp officer at National Integration Camp (NIC) held at Kuvempu University,

Shankaraghatta

53. 6-2-2017 organised a Condolence meeting for sad demise of Dr.M.B.Dilshad, former

NSS state officer.

54. 16-2-2017 Volunteer Samprada G.Hegde bagged first prize in Essay Competition

55. 18-2-2017 Day and Night State level Kabaddi tournament at Hosudi jointly by NSS Unit

and Ajeya Yuvaka Sangha

56. 14-03-2017 Organised a Special Lecture on HIV/AIDS Prevention and T.B.prevention in

association with Dist.AIDS prevention Cell, Dist.Mcggon Hospital, Shivamogga

57. 31-03-2017 Valedictory programme of NSS Unit-1 & 2. Prof.Jogan Shankar, Hon’ble

Vice Chancellor of Kuvempu Univesity delivered the Valedictory speech and facilitated

the volunteers who have attended NSS National R.D. and State R.D.Parade.

58. 08-3-2017 World Water Day was observed and noted environmentalist

Prof.L.K.Shreepati delivered a special talk on the occasion.

59. 14-4-2017 Dr.A.P.Onkarappa delivered a special lecture on the eve of Dr.B.R.Ambedkar

Birthday celebration.

60. Apart from the above mentioned programmes, as usual Week-end Shramadana was also

conducted at College Campus as well as at adopted village.

 Annual Special Camp-2016-17

 Apart from the regular activities our Units have also conducted Annual Special Camp

at adopted village Hosudi of Shivamogga taluk from 21-01-2017 to 27-01-2017.

Smt.Sharada Purya Nayak, M.L.A.of Shivamogga Rural Assembly Constituency

inaugurated the Annual Special Camp. Pricincipal Prof.H.V.Ramappa Gowda presided

over the function. Where we have conducted Shramadana activites. Main Roads, KSRTC

Bust stop, Gram Panchayat premise, School premise, Milk Dairy premise and Ajeya

Yuvaka Sangha premises have been cleaned. Painting works of Ranga Mandira, Milk

Dairy building have been done by our volunteers in association with localites.

28

 Cleaning works have also been done at Shree Veerabhadra Swami temple premises,

Goddess Udasalamma temple premise at Hosudi,under Swachha Bharat Abhiyana.

 Shramadana of 14,400 sq.ft.area infront of Panchayat Rangamandira was held. About

3 km long road was cleaned during the camp.

 An important agricultural demonstration was held at Dr.Islur Arecanut plantation at

Hosudi farm. Information of More than 30 varieties of plants have been given by

Programme Officer Dr.Balakrishna Hegde. This was benefited a lot to the volunteers.

 A rare Yakshagana performance under the concept of “Vishwa Shantigagi Yaksha

Rupaka” (Yakshagana for World Peace”) was arranged by a seven year old baby Tulasi

Raghavendra of Sirsi.

 In the same camp a Book entitled “Shree Devi Stotra Mala” written Smt.Jayalakshmi

M.Joshi was also released. Programme officer Dr.Balakrisna Hegde and camp officer

Vidwan Manjunath Bhat have shouldered the responsibilities of releasing of this book.

 A Health Check up and a blood donation camp was also conducted during special

camp in association with Family Planning Association of India (FPAI) and 26 units of

Blood was collected in this camp.

PARAMPARE KOOTA (HERITAGE CLUB)

Activities of the Parampare Koota (Heritage Club) was inaugurated by Professor

Emiratus Dr.Neelambara Hatti of Lund University, Sweden. Sri Shejeswara Nayak,

Assistant Director of State Archaeology, Museum and Heritage, Shivappa Nayaka

Palace, Shivamogga was the Chief Guest. Principal H.V,Ramappa Gowda presided over

the function. Dr.R.M.Jagadish, H.O.D.of History, Club Convener Dr.Balakrishna Hegde

and others were present.

 A workshop was conducted on Preservation, Conservation and recording of ancient

artefacts and it was inaugurated by Dr.Arun Raj T., Superintending Archaeologist,

Archaeological Survey of India (ASI), Bangalore Circle. Principal Prof.H.V.Ramappa

Gowda presided over the function. Dr.R.M.Jagadish, Dr.Balakrishna Hegde and others

were present.

 An study tour for Students was also conducted to Historical Places like Anandapura,

Champakasarasi, Hosagunda, Sagar, Keladi, Ikkeri, Varadamula, Varadahalli etc.

Sports

1. On 24
th

to 29
th
 - 10-2016 Ku. M.J.Chaitra, Ku.SindhuH.H & Ku.Sindhu H.C

participated the Volleyball tournament held at Calicut University, Kerala.

2. On 28
th

to 31
th
 - 10-2016 Ku. Nayana .M & Ku.Pragathi participated the

Table Tennis tournament held at Anna University, Chennai.

29

3. On 29
th

to 31
st
 - 10-2016 Ku.Vidya T.R & Ku.Arpitha D.B participated the

Ball Badminton tournament held at S.R.M University, Chennai.

4. On 2
3rd

to 2
7th

 - 10-2016 Ku.Architha participated the Hand Ball tournament

held at Periyar University, Salem,TamilNadu.

5. On 2
nd

to 5
th
 - 02-2017 Ku.Pooja S.S participated the Kho-Kho tournament

held at Chattinad University, Kelambakkam, Chennai.

6. 31-03-2017 Valedictory programme of Sports day. Prof.Jogan Shankar, Hon’ble Vice

Chancellor of Kuvempu Univesity delivered the Valedictory speech.

7. The Validictory programme of sports day was held on 31-03-2017 at

Dr.B.R.Ambedkar Bhavan Shimoga, the Valedictory speech was by Prof.

Jogan Shankar vice-chancellor Kuvempu Univesity Shankarghatta. The

chief guest was Porf. Hovaiah gowda Registrar, N.E.S and the programme

was presided over by our college principal Prof. H.V Ramappa gowda.

Youth Red Cross (YRC)

1. On 18-08-2016 Youth Red Cross inauguration programme was organized. Shree

S.P.Dinesh was invited as chief guest. The programme was inaugurated by Shree

Vijayakumar J. Dinaker. Principal of our college presided over the function.

2. On 16-09-2016 a special lecture programme was arranged. Dr. K,S. Gangadhar,

Principal director Sims Shimoga Government Medical college has invited to

deliver special lecture about “First Aid & Health awareness”. Principal of our

college presided over the function. Prof. V. Umesh Youth Red Cross convener was

presented.

3. The Validictory programme of Youth Red Cross held on 31-03-2017 at

Dr.B.R.Ambedkar Bhavan Shimoga, the Valedictory speech was by Prof. Jogan

Shankar vice-chancellor Kuvempu Univesity Shankarghatta. The chief guest was

Porf. Hovaiah gowda Registrar, N.E.S and the programme was presidedover by

our college principal Prof. H.V Ramappa gowda.

30

 Rangers Unit

1.On 18-08-2016 Rangers Units inauguration programme was organized. Shree

S.P.Dinesh was invited as chief guest. The programme was inaugurated by Shree

Vijayakumar J. Dinaker. Principal of our college presided over the function.

2..Validictory programme of Rangers Unit was held on 31-03-2017 at

Dr.B.R.Ambedkar Bhavan Shimoga, the Valedictory speech was by Prof. Jogan

Shankar vice-chancellor Kuvempu Univesity Shankarghatta. The chief guest was

Porf. Hovaiah gowda Registrar, N.E.S and the programme was presidedover by

our college principal Prof. H.V Ramappa gowda.

C. RotaractClub :

1. .On 06-08-2016 Rotract club inauguration programme was organized. Ro.Shree

Ravindranath ithal and Ro. Dr.Shashidarvarad and our college Rtd.Principal prof.

Satyanarana were invited as chief guests. The programme was inaugurated by the

Principal of our college prof. H.V.Ramappa G owda. Ro.Prakash D.Kanale was

presided over the function.

2.on 28-01-2017 a workshop was conducted by the rotaract club on career

guidance. The progtramme was inaugurated by Ro.Dr.Shashidharvaarad, a special

lecure by DR. willian dsoja . the chieg guiest prof.Sathyanarayana Rtd. Principal of

kamala Nehru college. The programme was presided over by our college principal

Prof. H.V Ramppa Gowda.

D. Cultural Forum:

 1.Cultural inauguration programme was held on 11-08-2016 Thursday at Dr.B.R

Ambedkar Bhavan. The district Superintendent of Police Ravi D Channananaver

inaugurated the function. N.E.S Secretary Shree H.M Mallappa was invited as the

chief guest of the programme. Principal of our college was presided over the

programme and the cultural conveners Prof. V.Shalini and DR..Narandranaik were

presented.

31

2.on 22-08-2016 afternoon 3pm-4pm an account of Swamy Vivekananda Jayanthi

‘Vijaya Poorna Vijaya ‘ exam was conducted. Nearly100 students were

participated. This programme was organized by Vivekananda Centre Mysore.

3. 18 of our college students were participated 3 days (from 29-08-2016-31-08-

2016) intercollegiate state level cultural festival-2016held at Mysore. They bagged

3 prizes.

4. On 02-10-2016 Gandhi jayanthi function was celebrated.

5. From 26-10-2016 to 28-10-2016 students participated in Kuvempu University

Sahyadri utsav held at shankaraghatta. Our college students won 11 prizes and

stood 2
nd

place at the university level. (it was inter-college cultural competition)

6.on 03-04-2017 Monday valedictory programme of cultural club was organized.

Porf . M. Krishne gowda literaturist and retired principal of saint Philomena

college, Mysore has delivered the validictory speeech. Another chief guest was

prof. T.S.Hovaiah gowda registrar of NES. Prof. H.V.Ramappa gowda was presided

over the programme.

Women Empowerment

1.For final B.A & B.COM students under the Women Empowerment cell “Food

and Home Medicine” programme was organized on 27-07-2016. Yoga guru Shree

Ananth. G. was invited as resource person.

2.Awareness programme about “Pad Burning Machine” on 13-08-2016 this

programme was conducted by Shimoga Jayce. The chief guest was Smt.

Lokeshwari. Our college Principal presided over the programme.

3.on 16-08-2016 our college students collected the funds and contributed to the

Arpitha charitable trust.

Career guidance cell

1.On 19-07-2016 a programme was arranged about C S course , the chief

guest of this programmea was Prof. Santhosh Prabhu, incharge of

mangalore chapter ICSI.

2.Free computer training was arranged on 14—8-2016 by Keonics computer

centre, Shimoga. Nearly 50 students from I, II & III Bcom benefitted.

32

3. On 5-01-2017 a programme was organized in our college about “Soft

Skill’s”. Sri, Manjunath Prasad C E O of Bharath technologies, Bangalore

spoke about the topic.

4.0n 1-02-2017 a programme was arranged in our college for the students of

III B com on “Employability in present Scenario”. Sri Pradeep N. E.

Sr.Strategic consultant lead Bangalore talked on the topic. Nearly 160

students particsipated.

5.the workshop on calligraphy was arranged from 22-01-2017 to 02-02-

2017. 22-01

21-01-2017 Saturday 2pm-5pm -3hrs, 22-01-2017 Sunday 10Am – 5 Pm6

hrs, 26-01-2017 Thuesday 10-01-2017 10Am 6hrs and 02-02-2017

Thursday 2Pm -5Pm 3hrs. total 105 students of our college were benefitted

by this programme. Prof. Kumarswamy Handwriting expert from Hassan was

the resource person.

6.The workshop on “How to face campus interview “ was organised on 25-

03-2017 in our college. Sri shivakumar of shimoga achivers coaching

centre,spoke about how to face interview and preparation for various

competitive exams.

7.Participation in campus interview. On 36-03-2017 nearly 70 students of

final B.com of our college participated in campus interview organised by

Times group for Banking sector at kasagi anudanitha employees association

durgigudi shimoga.

Arogya Patha

1. Inauguration of Arogya Patha on 20-02-2017 in our college by Principal

H.V.Ramappa Gowda. Smt.vijayalaxmi the co-ordinator of Arogya Patha

was present.

2. Counselling centre has started on 30-02-2017 to solve the student’s mental

and personal problems. Two counsellors namely Dr. Shwetha and Dr. Nayan

33

were appointed. Every Friday from 1;30 to 4;00 o’clock they counselling the

students.

3. On 04-03-2017 Eye test programme was organised. A team of doctors from

Shankar eye hospital were visited. Nearly 300 students were benefitted by

this programme.

4. On 10-03-2017 in our college two First Aid Box were adopted.

5. On 15-03-2017 a programme was organised about the problems and solution

of skin. a team of skin specialists of government hospital (McCann hospital)

visited to our college to deliver speech . they were successful in giving

proper suggestions and solutions for skin problems. Majority of our students

got benefited from this programme.

6. On 25-03-2017 under special programme of Arogya Patha, PAD

BURNING machine was installed in our college. It has a capacity to burn

pad 50 to 100 pads per a day. It is very necessary for ladies college.

7. On 31-03-2017few students of our college participated in Fashion show

competition held at JNNCE. Our students won the Prize.

E. National Cadet Corps

 Thirteen girls joined NCC during the academic year 2016-17. Two girls attended

national Integration camp. All the national festivals were celebrated at college

campus.

1. One girl 3
rd

 place in the Rifle shooting competition at national level.

Criterion – IV

4. Infrastructure and Learning Resources

4.1 Details of increase in infrastructure facilities:

Facilities Existing Newly

created

Source

of Fund

Total

Campus area in Sq.mts 4175.06 - 4175.06

Class rooms 20 20

Laboratories (computer lab) 01 - - 01

34

Seminar Halls 02 - UGC 02

No. of important equipments

purchased (≥ 1-0 lakh) during the

current year.

1. Green chalk board

2. Computer

3.UPS

4. Amplifier

5. Printer

Value of the equipment purchased

during the year (Rs. in Lakhs)

9.2 2.95 UGC 12.15

Others Hostel construction

4.2 Computerization of administration and library

4.3 Library services:

 Existing Newly added Total

No. Value No. Value No. Value

Text Books 32632 33448 851 196204 33116 2877789

Reference

Books
5755

755

 5725

e-Books infibnet
DO

6

Journals 55
80460

 54 69105

e-Journals

DO
13

13

infibnet
 5725

Digital

Database
YES

YES

Fully computerized

35

CD & Video 85
5100

8 83 83 5100

Others

(specify)
-

-
- - - -

4.4 Technology up gradation (overall)

Total

Comput

ers

Compu

ter

Labs

Inter

net

Browsi

ng

Centre

s

Compu

ter

Centre

s

Offic

e

Depa

rt-

men

ts

Oth

ers

Lib

Existin

g

65 YES 05 01 01

Added 19 01 06

Total 84 01 05 02

4.5 Computer, Internet access, training to teachers and students and any other

programme for

Technology up gradation (Networking, e-Governance etc.)

4.6 Amount spent on maintenance in lakhs :

 i) ICT

 ii) Campus Infrastructure and facilities

 iii) Equipments

 iv) Others- Canteen Building

BA students were given training in the use of computers and internet.

0.16

1.22

36

 Total :

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support

Services

5.2 Efforts made by the institution for tracking the progression

5.3 (a) Total Number of students

 (b) No. of students outside the state

(c) No. of international students

UG PG Ph.

D.

Others

1244

No %

1.38

a. Orientation programme was conducted on 13 july 16 for the first year BA &On

14JULY16 BCOM students. All support services were introduced.

b. Membership drive was done in each class by the respective cell unit.

c. Class mentors further oriented the students about these services.

Various committees are constituted to guide and monitor the activities of

student support units such as YRC, Rotaract, NCC, NSS and sports. The institution

initiated joint venture in conducting extension programmes like blood donation

Nil

Nil

37

 Men Women

 Demand ratio :0.5 Dropout % : 0.5

5.4 Details of student support mechanism for coaching for competitive

examinations (If any)

No. of students beneficiaries

5.5 No. of students qualified in these examinations

 NET SET/SLET GATE CAT

IAS/IPS etc State PSC UPSC Others

5.6 Details of student counseling and career guidance

1244 100

No %

Last Year This Year

Gener

al

SC ST OBC Physicall

y

Challeng

ed

Total Gener

al

SC ST OB

C

Physical

ly

Challen

ged

Tota

l

119 221 45 773 01 1159 199 231 49 843 02 124

4

 01

A .One students was selected in Infosys campus interview held at ATNC College, a sister

Institution of our management

38

No. of students benefitted

5.7 Details of campus placement

On campus Off Campus

Number of

Organizations

Visited

Number of

Students

Participated

Number of

Students

Placed

Number of Students

Placed

01 70

5.8 Details of gender sensitization programmes

5.9 Students Activities

 5.9.1 No. of students participated in Sports, Games and other events; 250

 State/ University level National level International level

 No. of students participated in cultural events

 State/ University level National level International level

5.9.2 No. of medals /awards won by students in Sports, Games and other

events

Sports : State/ University level National level International level

01

Gender sensitization programme:

Gender issue related topics are prescribed in languages and

humanities text or topics are used as pretext to discuss gender

problems.

- 13

 01 38

28

39

Cultural: State/ University level National level International level

5.10 Scholarships and Financial Support

Sl.no Category

No. of

students

Amount

1 Scheduled caste

13 40361-00/-

2 Scheduled tribe

16 41535-00/-

3 Scheduled caste

28

73309-00/-

4 Scholarship to poor

students by shimoga

city corporation

85 390500-

00/-

5 Women and child

welfare department

assistance

03 12000-

00/-

6 Sanchi Honnamma

Scholarship

06 12000-00/-

5.11 Student organised / initiatives

Fairs : State/ University level National level International level

Exhibition: State/ University level National level International level

5.12 No. of social initiatives undertaken by the students

5.13 Major grievances of students (if any) redressed:

 On their demand ceiling fans have been fixed in the class rooms.

40

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Vision :

� Cope with the technological and social transformations that are taking

place at break-neck speed.

� Empower women students with entrepreneurial skills, rational and

divergent thinking and creativity in all walks of life.

� Be builders of the family and nation on the strong foundations of moral,

spiritual, ethical and cultural values.

� Make them responsible world citizens with a global outlook.

� Make the institution a trend setter in women’s education.

Mission :

� Combine competence and virtue.

� Prepare skilled and intellectually equipped students who are able to

contribute solidly to the progress of the nation.

� Provide academic and research environment and extension services in the

pursuit of excellence.

� Create a supporting system for a bold and dynamic leadership.

� Inculcate in students innovativeness, creativity, versatility and team ethics.

� Create awareness and employment opportunities.

6.2 Does the Institution has a management Information System

 Yes

41

6.3 Quality improvement strategies adopted by the institution for each of the

following:

6.3.1 Curriculum Development

6.3.2 Teaching and Learning

6.3.3 Examination and Evaluation

6.3.4 Research and Development

6.3.5 Library, ICT and physical infrastructure / instrumentation

6.3.6 Human Resource Management

6.3.7 Faculty and Staff recruitment

BOS members from our college study the syllabi of other universities and

try to implement the best part of the syllabus in our university.

ICT tools are used print and electronic media are used

The institution follows university norms

Research committee has been constituted and applied to university for

research centre

Good strategies are continued with same zeal and enthusiasm.

All exam works related to university is being done online from 2013-14

The management has constituted a new committee for the appointment of

guest lecturers.

6.3.8 Industry Interaction / Collaboration

6.3.9 Admission of Students

As per University and Government Norms.

6.4 Welfare schemes for students

6.5 Total corpus fund generated

6.6 Whether annual financial audit has been done

6.7 Whether Academic and Administrative Audit (AAA) has been done?

Audit Type External

Yes/No

Academic Yes

Administrative Yes

6.8 Does the University/ Autonomous College declare results within 30 days?

 For UG Programmes

1. The placement cell has an MOU

2. The English department has an MOU with other six college for organizing

students seminars.

1. Student Safety Insurance

2. Government scholarships and charity fund

42

6.3.8 Industry Interaction / Collaboration

6.3.9 Admission of Students

As per University and Government Norms.

6.4 Welfare schemes for students

6.5 Total corpus fund generated

6.6 Whether annual financial audit has been done Yes

6.7 Whether Academic and Administrative Audit (AAA) has been done?

External Internal

Yes/No Agency Yes/No Authority

DCE Yes Managem

ent

DCE Yes Managem

ent

6.8 Does the University/ Autonomous College declare results within 30 days?

 Yes No

1. The placement cell has an MOU with cross domain a local BPO.

2. The English department has an MOU with other six college for organizing

students seminars.

Student Safety Insurance

2. Government scholarships and charity fund

-

 No

6.7 Whether Academic and Administrative Audit (AAA) has been done?

6.8 Does the University/ Autonomous College declare results within 30 days?

2. The English department has an MOU with other six college for organizing

43

 For PG Programmes Yes No

6.9 What efforts are made by the University/ Autonomous College for

Examination Reforms?

6.10 What efforts are made by the University to promote autonomy in the

affiliated/constituent Colleges?

6.11 Activities and support from the Alumni Association

6.12 Activities and support from the Parent – Teacher Association

6.13 Development programmes for support staff

6.14 Initiatives taken by the institution to make the campus eco-friendly

Criterion-VII

7. Innovations and Best Practices

1. The question papers are bar coded.

2. Central valuation work has been outsourced and fully automated for quick results

3. Central valuation work has been done in the university office but not in various

Colleges.

a. Garden committee has been constituted to monitor the cleanliness of the campus.

b. The management sends its team of gardens for the removal of weed and for

trimming trees and plants.

c. The campus is made plastic face zone. Any item sold in sachets are not permitted in

the campus

d.NSS volunteers conducts week- end camps and maintain college campus.

44

7.1 Innovations introduced during this academic year which have created a

positive impact on the Functioning of the institution. Give details.

7.2 Provide the Action Taken Report (ATR) based on the plan of action decided

upon at the beginning of the year.

 Plan of action by IQAC and outcome/Action taken report

1. To support and strengthen the co-curricular activities through subject wise

associations:

A) Each department (totally ten) has a department club in the beginning of the

year each department organized the inaugural programme.

B) Other activities of the departments.

II. To continue Spoken English class and Tailoring and Fashion Designing class

Both The classes were conducted the class (from Aug 13 to Jan 14) Tailoring and

Fashion Designing class was also continued eighteen students were the

beneficiaries.

III. To provide Free mid day meal.

This is the innovative practice of the college girls who commute every day from

distant places were the beneficiaries of this scheme eight two students took the

benefit of this scheme.

IV To strengthen career guidance and placement cell.

This cell continued to work with zeal and enthusiasm Following were the

important activities.

Students were encouraged to make PPT presentations. As a result, each class made PPT’s

during class room functions particularly during welcome and send-off functions. This was

in addition to class room presentations.

45

a. One BCOM student got selected in the Infosys interview conducted by our

sister institution ATNCC, Shimoga on25-02-2016.

7.3 Give two Best Practices of the institution (please see the format in the NAAC

Self-study Manuals)

Best Practice-1

 a. Margadarshi – A student counselling unit which invites psychiatrists and

gynaecologist frequently

Best Practice-2

1. Title of the practice : Arogya Path

2. Goal of the practice :

 (i) To Provide psychological and medical counselling.

(ii) To give patient hearing to the students who have personal and Emotional

problems.

(iii) To discuss their mental or emotional problems with their parents.

(iv) To boost their self confidence and to see that they will not become drop outs.

3. The context : The girls who seek admission are from socially disadvantaged

groups without proper guidance and counselling, they do not speak out their

emotional problems. Hence the institution felt the need of health

counselling.

4. The practice and evidence of success : Arogya path has been in practice for

the past seven years. A committee has been constituted for which

prof.vijayalaxmi is the co-ordinator. Regular Health check up programmes

will be conducted. This practice is a great success, as it has provided an

outlet for students to give vent to their activities, stress and emotions.

Further, it has succeed in removing inhibitions to discuss gynoproblems.No

fee is collected from students. It is managed through the services of

philanthropic doctors.

Following were the programmes conducted during the academic year 2013

14.

7.4 Contribution to environmental awareness / protection

7.5 Whether environmental audit was conducted?

7.6 Any other relevant information the institution wishes to add. (for example

SWOT Analysis)

8. Plans of institution for next year

 National Service Scheme conducted campus cleaning and the surrounding area cleaning

programmes periodically

Strength

1. Both the elite and the backward class girls seek admission our college is the first choice

for the first particularly for BCOM degree course.

2. Rank percentage of the college is more than the university rank percentage.

3. Annapurna midday meal for poor students.

Weakness

1. Further expansion of the campus is not possible there has to be vertical growth in

 Infrastructure

Opportunities

1. P.G. courses may be started.

2. Women study chair can be established.

3. Vocational courses to empower women may be started.

Threat

1. Increase in government colleges both in the city and the near by places may be a threat

to admission to BA.

2. Karnataka government policies are not favourable to aided institutes.

46

the programmes conducted during the academic year 2013

7.4 Contribution to environmental awareness / protection

7.5 Whether environmental audit was conducted? Yes No

7.6 Any other relevant information the institution wishes to add. (for example

f institution for next year-2017-18

National Service Scheme conducted campus cleaning and the surrounding area cleaning

1. Both the elite and the backward class girls seek admission our college is the first choice

for the first particularly for BCOM degree course.

percentage of the college is more than the university rank percentage.

3. Annapurna midday meal for poor students.

1. Further expansion of the campus is not possible there has to be vertical growth in

2. Women study chair can be established.

3. Vocational courses to empower women may be started.

1. Increase in government colleges both in the city and the near by places may be a threat

ent policies are not favourable to aided institutes.

the programmes conducted during the academic year 2013-

Yes No

7.6 Any other relevant information the institution wishes to add. (for example

National Service Scheme conducted campus cleaning and the surrounding area cleaning

1. Both the elite and the backward class girls seek admission our college is the first choice

1. Further expansion of the campus is not possible there has to be vertical growth in

1. Increase in government colleges both in the city and the near by places may be a threat

47

Other relevant information:

� To start a Guidance and Placement Cell which will take care of skills and personality

development as well.

� To encourage investigative skills and inculcate research attitude among the students.

� To streamline and strengthen the Class Mentoring system.

� To conduct seminars and workshops (Both teacher and student centred) and to

conduct social surveys.

� To provide free mid day meal– ‘Annapoorna’ for the poor and the needy.

� To continue group insurance to the students.

� To open a “Colloquy” – Mathu-kathe – a group discussion forum for students for the

improvement of communication, interactive dissenting, agreement, argument skills,

thereby elevate their level of confidence to interact better.

� To enhance academic & intellectual environment to enable teachers to pursue

PhD/attend workshops and seminars, to present papers at the State/ National/

International Seminars.

� To conduct bridge course or introductory course in commerce for the freshers who are

non-commerce students.

� To upgrade Technology.

� To encourage and nurture NSS and Cultural festivals to inculcate cultural values and

ethos.

� To continue Certificate course in Spoken English.

� To construct three classrooms and a computer lab to make the infrastructure self-

reliant

� To further automate library facilities.

� To encourage greater and meaningful involvement of students in NSS, NCC,Sports ,YRC.

48

 The following committees have been constituted for the various student

support services and for administrative services. The teachers are requested to extend

their co-operation and work accordingly.

I. Admission Committee

 1. Dr.Jagadish R.M Co-Ordinator

 2. Dr. H.K.Ramaswamy

 3. Dr. Nagabushana H S

 4. Prof. Shalini V

 5. Prof. Ujjinappa N

 6. Prof. Fareed Begum

 7. Prof. Umesh V

 8. Prof. Sakamma B

 9. Dr. Onkarappa A.P

 10. Dr. Balakrishana Hegade

 11. Sri K.N.Nagarajaiah – Manager

 12. Sri N.M.Vishwakumar – Superident

II. Time-Table Committee

 1. Dr. Nagabushana H S

 2. Prof. Shalini V

 3. Prof. Sakamma B

 4. Prof. Mamatha P R

 5. Dr. Narendra Naik T H

 6. Sri. Manjunatha Bhat

III. Rotract Club

 1. Prof. Ujjinappa N Co-Ordinator

 2. Dr. N D Ramesh

 3. Sri. Nagarajkumar

 4. Dr. Eshwar N D

 5. Sri. Santhoshkumar

 6. Kum. Snehashree

IV .Test and Examination Committee

 1. Dr. R M Jagadish Convener

49

 2. Prof. Ujjinappa N

 3. Prof. Mamatha P R

 4. Prof. Sakamma B

 5. Umesh V

V .NAAC/IQAC

 1. Dr. Onkarappa A P Co-Ordinator

 All HOD’S Librarian, Physical Education director and the office Manager

VI. ICT

 1. Dr. Balakrishana Hegade Co-Ordinator

VII. HRM Nodel Officer

 1. Prof. Ujjinappa N

VIII. UGC Fund and RUSA

 1. Dr. Nagabushana H S Co-Ordinator

 2. Dr. Ramaswamy H K

 3. Prof. Shalini V

 4. Prof. Sakamma B

 5. Dr. Onkarappa A P

 6. Sri. N M Vishwakumar N M

IX. Career guidance and placement cell

 1. Prof. Mamatha P R Co-Ordinator

 2. Dr. R M Jagadish

 3. Dr. Ramaswamy H K

 4. Prof. Fareeda Begum

 5. Santhoshkumar

 6. Smt. Rashmi

 7. Sri. Renukaradhya

X. Sports Committee

 1. Smt. Rudramma A L Co-Ordinator

 2. Dr. Maheswari

 3. Prof. Sakamma B

 4. Prof. Huchaiah M

 5. Kum. Usha S B

 6. Kum. Anjali H S

 7. Sri. Mohankumar K G

50

 8. Kum. Snehashree

XI. National Service Scheme NSS

 1. Dr. Balakrishna Heged NSS Officer Unit-I

 2. Smt. Mamatha P N NSS Officer Unit-II

 3. Dr.R.M.Jagadish

 4. Dr. Nagabushana H S

 5. Prof. Ujjinappa N

 6. Smt. Vijayalakshmi H S

 7. Smt. Nalina G

 8. Smt. Asharani

 9. Smt. Hinakousar

 10. Sri. Renukaradhya

XII. Cultural Club and Grievance Redressal Cell

 1. Prof. Shalini V Convener – I

 2. Dr. Narendra Naik T H Convener – II

 3. Kum. Anjali H S

 4. Kum. Annapoorna

 5. Smt. Jyothi Zingade

 6. Smt. Bhagyalakshmi B S

 7. Sri. Ramesh N D

XIII. Kamala Nehru Ranger Unit

 1. Smt. Mamatha P N Convener

 2. Prof. Ashalatha M

 3. Prof. Fareeda Begum

 4. Smt. Vijayalakshmi H S

 5. Kum. Annapoorna

 6. Kum. Usha S B

XIV. Youth Red Cross

 1. Prof. Umesh V Co-Ordinator

 2. Dr. Onkarappa A P

 3. Kum. Usha S B

 4. Sri. Nagarajkumar

 5. Smt. Rashmi M

 6. Sri. Renukaradhya

 7. Sri. Manjunatha Bhat

XVI. Student Welfare Officer Margadashi & Sexual Harassment Cell

 and Legal Awareness Cell

51

 1. Dr. Maheshwari Co-Ordinator

 2. Prof. Shalini V

 3. Prof. Fareeda Begum

 4. Prof. Mamatha P N

 5. Prof. Sakamma B

 6. Dr. Narendra Naik T H

 7. Sri. Nagarajkumar

 8. Sri. Mohankumar K G

XVII. Magazine Committee

 1. Dr. Nagabushana H S Convener

 2. Prof. Ashalatha M

 3. Dr. Balakrishana Hegade

 4. Sri. Jagadesh Kamalakar

 5. Sri. Santhoshkumar

XVIII Parents Association

 1. Prof. Fareeda Begum Co-Ordinator

 2. Smt. Hina Kousar

 3. Smt. Rudramma A L

 4. Nagashruthi M K

 5. Kum. Usha S B

 6. Sri. Manjunatha Bhat

XIX . Women Empowerment Cell

 1. Prof. Ashalatha M Convener

 2. Dr. Maheshwari

 3.Prof. Rudramma A L

 4. Sri.Vijayalakshmi S H

 5. Kum. Annapoorna

 6. Smt. Hinakousar

XX. Kamala Nehru Womens College Hostel

 1. Prof. Sakamma B Warden

 2. Smt. Mamatha P R Warden

XXI. Campus Maintenance & Arogyapatha Committee

 1. Smt. Vijayalakshmi H S Convener

52

 2. Dr. Balakrishna Hegade

 3. Smt. Mamatha P N

 4. Dr. Ramesh N D

 5. Sri. Nagarajkumar

 6. Sri. Mohankumar K G

XXII. Remedial Classes

 1. Prof. Sakamma B Co-Ordinator

 2. Prof. Fareeda Begum

 3. Prof. Huchaiah M

 4. Prof. Umesh V

XXIII. Tour Committee

 Class Teachers Should Take Care of Tours

XXIV. Alumnae Association

 1. Prof. Sakamma B Convener

 2. Prof. Rudramma A L

 3. Smt. Hinakousar

 4. Smt. Vijayalakshmi H S

 5. Kum. Usha S B

XXV. Heritage Club

 1. Dr. Balakrishana Hegade Convener

 2. Dr. Nagabushana H S

 3. Prof. Sakamma B

 4. Dr. Narendra Naik T H

 5. Sri. Santhoshkumar

53

(Annexure- AQAR 2013-14)

Academic calendar of the college for the year 2016-17

Sl.no Discription Time table

First, Third, Fifth semesters

1 Commencement of academic year and

classes

29.06.2016 Monday

2 Last working day 31.10.2016, Friday

3 Mid-term From 01.11.2016 to

04.12.2016

4 Commencement of examination 1.11.2016 Tuesday

Second, Forth and Sixth Semesters

1 Commencement of classes 22.12.2017 Friday

2 Last working day 22.04.2017 Saturday

3 Summer Vocation and Duration of

Examination

From 23.05.2017 to

04.08.2016

4 Commencement of examination 1.11.2016 Monday

5 Commencement of academic year for the

year 2015-16

30.06.2017 Monday

Post script: The college follows Kuvempu university academic calendar as per the

letter No. KU/ACI/1486/2013-14/dated:21.06.2013.

Name : Dr.Onkarappa A.P Name: Prof. H.V.RamappaGowda

Signature of the Coordinator, IQAC Signature of the Chairperson, IQAC

54

Academic calendar of the college for the year 2016-17

55

