

The Annual Quality Assurance Report (AQAR) of the IQAC
The National College
(Autonomous)
Jayanagar, Bangalore - 70

Part – A

AQAR for the year (*for example 2013-14*)

2015-16

I. Details of the Institution

1.1 Name of the Institution

The National College

1.2 Address Line 1

36th B Cross 2nd Main

Address Line 2

7th Block, Jayanagar

City/Town

Bangalore

State

Karnataka

Pin Code

560070

Institution e-mail address

ncjblore@yahoo.com

Contact Nos.

080-26656644

Name of the Head of the Institution:

Dr.H.R.Krishnamurthy

Tel. No. with STD Code:

080-26549684

Mobile:

Name of the IQAC Co-ordinator:

Mobile:

IQAC e-mail address:

1.3 NAAC Track ID (For ex. MHCOGN 18879)

OR

1.4 NAAC Executive Committee No. & Date:

(For Example EC/32/A&A/143 dated 3-5-2004.

This EC no. is available in the right corner- bottom of your institution's Accreditation Certificate)

1.5 Website address:

Web-link of the AQAR:

For ex. <http://www.ladykeanecollege.edu.in/AQAR2012-13.doc>

1.6 Accreditation Details

Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1 st Cycle	B	-	2004	5yrs
2	2 nd Cycle	B	2.74	2011	5yrs
3	3 rd Cycle				
4	4 th Cycle				

1.7 Date of Establishment of IQAC :

DD/MM/YYYY

1.8 Details of the previous year's AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC ((for example AQAR 2010-11 submitted to NAAC on 12-10-2011)

- i. AQAR(2010-11) September 2011
- ii. AQAR(2011-12) September 2012
- iii. AQAR (2012-13) September 2013
- iv. AQAR(2013-14) 5 – 6 – 2015
- v. AQAR(2014-15) 08 -2 - 2016

1.9 Institutional Status

University State Central Deemed Private

Affiliated College Yes No

Constituent College Yes No

Autonomous college of UGC Yes No

Regulatory Agency approved Institution Yes No

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

Type of Institution Co-education Men Women

Urban Rural Tribal

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

Grant-in-aid + Self Financing Totally Self-financing

1.10 Type of Faculty/Programme

Arts Science Commerce Law PEI (Phys Edu)

TEI (Edu) Engineering Health Science Management

Others (Specify)

M.Sc., (Physics, Mathamatics, Computer Science) and M.COM

1.11 Name of the Affiliating University (for the Colleges)

Bangalore University

1.12 Special status conferred by Central/ State Government-- UGC/CSIR/DST/DBT/ICMR etc

Autonomy by State/Central Govt. / University	<input type="text" value="University"/>		
University with Potential for Excellence	<input type="text" value="-"/>	UGC-CPE	<input type="text" value="-"/>
DST Star Scheme	<input type="text" value="-"/>	UGC-CE	<input type="text" value="-"/>
UGC-Special Assistance Programme	<input type="text" value="-"/>	DST-FIST	<input type="text" value="-"/>
UGC-Innovative PG programmes	<input type="text" value="-"/>	Any other (<i>Specify</i>)	<input type="text" value="-"/>
UGC-COP Programmes	<input type="text" value="-"/>		

2. IQAC Composition and Activities

2.1 No. of Teachers	<input type="text" value="19"/>
2.2 No. of Administrative/Technical staff	<input type="text" value="02"/>
2.3 No. of students	<input type="text" value="01"/>
2.4 No. of Management representatives	<input type="text" value="01"/>
2.5 No. of Alumni	<input type="text" value="01"/>
2.6 No. of any other stakeholder and Community representatives	<input type="text" value="01"/>
2.7 No. of Employers/ Industrialists	<input type="text" value="-"/>
2.8 No. of other External Experts	<input type="text" value="-"/>
2.9 Total No. of members	<input type="text" value="23"/>

2.10 No. of IQAC meetings held

2.11 No. of meetings with various stakeholders: No. Faculty Non-Teaching Staff
Students Alumni Others

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

- Adaptive Teaching Methodologies.

2.14 Significant Activities and contributions made by IQAC

IQAC strived at enhancing the quality in the functioning of the institution in all spheres. The major activities undertaken by IQAC in the year 2015-16 are as follows

- Orientation programs are conducted for teaching staff.
- Departments were helped in organizing seminars/workshops.
- Preparation and submission of AQAR.
- Helped to prepare college calendar.
- Performance appraisal was carried out.
- Ensuring quality in day to day administration.
- Remedial classes for slow learners.

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 *

Plan of Action	Achievements
1. Proposed to conduct programs of quality improvement for the teaching and office staff	1. One workshop on pedagogy was organised
2. It was decided to conduct carrier guidance workshops for the students	2. Five Carrier guidance workshops and Counselling were organized
3. Proposed to build and sustain an enriched teaching –learning environment	3. Seminars/conferences/workshops were conducted by departments under the guidance of IQAC which provided an experiential learning platform for students and enriched staff knowledge
4. It was decided to establish a well equipped research laboratory in the Physics department	4. Work is in progress to establish the laboratory
5. Proposed to procure new books as per the revised syllabus of Bangalore University	5. A total of 550 new books and 10CDs were procured for the year by the library.
6. It was suggested to introduce Biometric attendance for the staff	6. Necessary preparations are being made to introduce biometric from 2015-16 academic year.
7. Proposed to upgrade Lab facilities	7. Equipments worth Rs. 2 lakhs approximately purchased
8. Proposed to strengthen Examination Section with latest Digital Equipments	8. Latest digital copier worth Rs 2lakhs approximately is purchased
9. Proposed to upgrade sports department	9. Sports equipments worth Rs 41 thousand were purchased.

2.15 Whether the AQAR was placed in statutory body

Yes No

Management Syndicate Any other body

Provide the details of the action taken

--

Part – B

Criterion – I

I. Curricular Aspects

1.1 Details about Academic Programmes

Level of the Programme	Number of existing Programmes	Number of programmes added during the year	Number of self-financing programmes	Number of value added / Career Oriented programmes
PhD	-	-	-	--
PG	4	-	4	-
UG	14	-	8	
PG Diploma	-	-	-	-
Advanced Diploma	-	-	-	-
Diploma	-	-	-	-
Certificate	-	-	-	-
Others	-	-	-	-
Total	18		12	-
Interdisciplinary	-	-	-	-
Innovative	-	-	-	-

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

- Elective papers are offered in few subjects in the UG programs
- CBCS is introduced from the academic year 2015-16.

(ii) Pattern of programmes:

Pattern	Number of programmes
Semester	18- All the UG and PG programs are offered under semester pattern
Trimester	-
Annual	-

1.3 Feedback from stakeholders*

(On all aspects)

Alumni Parents Employers Students

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

Annexure ii: Student Feedback Analysis

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

- University Nominee, Subject Experts along with Industry person and Alumni Constitute the BOS of each department.
- BOS Meetings are held every year and syllabus is revised once in three years for each semester according to Bangalore university guidelines and in tune to meet the industries standards.
- The academic Council approves the proposed revisions.

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

Nil

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

Total	Asst. Professors	Associate Professors	Professors	Others
50	-	25	0	1-P.Ed 1-Librarian

2.2 No. of permanent faculty with Ph.D.

13

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

Asst. Professors		Associate Professors		Professors		Others		Total	
R	V	R	V	R	V	R	V	R	V
Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil

2.4 No. of Guest and Visiting faculty and Temporary faculty

14	-	05
----	---	----

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended	02	11	13
Presented papers	08	21	12
Resource Persons	-	-	04

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

- Institution conducts remedial classes and diagnostic tests for slow learners. Based on that it adopts teaching strategies to improve the level of learning.
- Students are guided to take up online courses offered by various abroad universities And obtain certificates.
- Students are guided to take up live projects,
- Extensive use and PPTs with audio-visual aids, Establishment of Maths Lab and Communication lab.
- E-Learning resources in Library
- Conducts Student seminars.
- Students participate in inter-collegiate competitions, seminars and conferences where they get the opportunity to interact with experts and achievers to exchange their thoughts.
- Students and staff are encouraged to participate in the seminars, conferences and workshops organized by various institutions.

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

190

2.8 Examination/ Evaluation Reforms initiated by the Institution

- Coding and Decoding of answer scripts.
- Double Valuation (PG),
- Physical verification of valued answer scripts.
- High security Hologram for Marks cards.
- Photocopying, Re-Valuation and Challenge Valuation mechanisms are in place for transparent valuation

2.9 No. of faculty members involved in curriculum restructuring/revision/syllabus development as member of Board of Study/Faculty/ Curriculum Development workshop

50 -All faculties are member of BOS

2.10 Average percentage of attendance of students

80%

2.11 Course/Programme wise Distribution of pass percentage:

Title of the Programme	Semester	Total no. of students appeared	Division			
Course	Semester	Appeared	Distinction %	I %	II %	PASS %
B.A	I	71	9.85	8.45	16.9	38
	III	50	12	18	14	46
	V	48	12	18	16.66	52
B.Sc	I	47	42.55	19.14	8.51	70
	III	46	32.6	21.73	6.52	60
	V	47	29.78	21.27	8.51	59
B.C.A	I	44	13.63	4.54	15.90	34
	III	41	4.87	34.14	9.51	58
	V	45	8.88	34.14	4.44	55
B.Com	I	156	26.79	21.79	17.68	69
	III	147	9.72	26.53	7.68	66
	V	127	22.83	22.04	16.55	63
B.A	II	69	5.79	7.24	13.04	19
	IV	46	6.52	23.91	17.39	12
	VI	48	1.41	25	39.58	70
B.Sc	II	45	35.55	11.11	8.88	25
	IV	45	22.22	26.66	13.33	62
	VI	47	34.04	23.40	6.38	63
B.C.A	II	37	13.51	10.81	16.21	45
	IV	38	2.63	44.73	23.68	71
	VI	46	21.73	43.47	2.17	67
B.Com	II	153	15.68	17.64	22.87	58
	IV	143	10.48	17.48	25.17	80
	VI	122	22.45	20.49	20.44	83
M.Sc PHYSICS	I	23	17.39	17.39	-	34.7
	II	-	-	-	-	-
	III	27	18.51	40.74	-	59.2
	IV	-	-	-	-	-
M.Sc MATHEMATICS	I	09	-	22.22	-	22.22
	II	-	-	-	-	-
	III	05	20	40	-	60
	IV	-	-	-	-	-
M.Sc COMPUTER SCIENCE	I	-	-	-	-	-
	II	-	-	-	-	-
	III	10	70	30	-	100
	IV	-	-	-	-	-
M.COM	I	11	36.36	63.63	-	100
	II	-	-	-	-	-
	III	9	44.44	33.33	-	77.77
	IV	-	-	-	-	-

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

IQAC Provides broad outline to Department which can be incorporated to enrich the teaching Learning process. To mention a few

- The student feedback on Teachers, Curriculum and College is collected by IQAC, analysed and valid suggestions are implemented.
- To employ newer assessment techniques like interest based individual assignments and seminars etc.
- Publication of college annual magazine
- Industrial tours, field visits, places of historical importance are organized
- Hands- on training in various lab techniques is provided by experts.
- Placement cell of the college facilitates the regular visit of leading industries for recruitment
- Conducts work shop on teaching pedagogy to enrich the knowledge of teaching community
- IQAC Interact and obtain feedback from student, faculty, parents, Alumni , Academician and Industry related persons in enhancing effective teaching and learning ambience
- All departments were asked to prepare exhaustive question bank.

2.13 Initiatives undertaken towards faculty development

<i>Faculty / Staff Development Programmes</i>	<i>Number of faculty benefitted</i>
Refresher courses	-
UGC – Faculty Improvement Programme	-
HRD programmes	-
Orientation programmes	43
Faculty exchange programme	-
Staff training conducted by the university	-
Staff training conducted by other institutions	45
Summer / Winter schools, Workshops, etc.	-
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	09	-	Nil	23
Technical Staff	-	-	-	-

Criterion – III

3. Research, Consultancy and Extension

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

- Setting up research lab for PG Students and staff in the field of nuclear physics and recent advanced Materials Research for glass research and technology is been actively going on.
- Encourages staff to undertake Major/Minor Research Projects.
- Encourages the teachers to present papers in international, national and state level seminars and conferences.

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	-	-	-	01
Outlay in Rs. Lakhs	-	-	-	6

3.4 Details on research publications

	International	National	Others
Peer Review Journals	03	-	-
Non-Peer Review Journals		-	-
e-Journals		-	-
Conference proceedings	01	-	-

3.5 Details on Impact factor of publications:

	Range	Average	h-index	Nos. in SCOPUS
Dr. R.Rajaramkrishna Department of Postgraduate studies in Physics.	2	1.7	08	11
Dr.K.R Madura Department of Postgraduate studies in Mathematics.	-	2.38+0.75	02	03

3.6 Research funds sanctioned and received from various funding agencies, industry and other organisations

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 <i>(other than compulsory by the University)</i>	2015-16	self	-	-
Any other(Specify)	-	-	-	-
Total	-	-	-	-

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

Level	International	National	State	University	College
Number	-	1	2	-	1
Sponsoring agencies	-	GC&ISRO	UGC	-	Management

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

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

3.16 No. of patents received this year

Type of Patent		Number
National	Applied	-
	Granted	-
International	Applied	-
	Granted	-
Commercialised	Applied	-
	Granted	-

3.17 No. of research awards/ recognitions received by faculty and research fellows
 Of the institute in the year

Total	International	National	State	University	Dist	College
-	-	-	-	-	-	-

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)

JRF SRF Project Fellows Any other

3.21 No. of students Participated in NSS events:

University level State level
 National level International level

3.22 No. of students participated in NCC events:

University level State level
 National level International level

3.23 No. of Awards won in NSS:

University level	<input type="text" value="-"/>	State level	<input type="text" value="-"/>
National level	<input type="text" value="-"/>	International level	<input type="text" value="-"/>

3.24 No. of Awards won in NCC:

University level	<input type="text" value="-"/>	State level	<input type="text" value="-"/>
National level	<input type="text"/>	International level	<input type="text" value="-"/>

3.25 No. of Extension activities organized

University forum	<input type="text" value="-"/>	College forum	<input type="text" value="1"/>		
NCC	<input type="text" value="-"/>	NSS	<input type="text" value="4"/>	Any other	<input type="text" value="1"/>

3.26 Major Activities during the year in the sphere of extension activities and Institutional Social Responsibility

- Blood Donation Camp was conducted by college
- Organized BMCDT Infosys Bone Marrow Registry Camp
- Voter awareness programme is conducted on 18-8-2015
- Fee to poor students
- Summer Sports Camps were organized for School Students
- Hour of code is organised-1500 students from the surrounding schools participated.
- Youth day is celebrated.
- Woman's day is celebrated.

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	110000 ft			
Class rooms	22			22
Laboratories	13	1	management	14
Seminar Halls	2			2
No. of important equipments purchased (≥ 1-0 lakh) during the current year.		1	UGC	
Value of the equipment purchased during the year (Rs. in Lakhs)		4.76		
Others-	-	-	-	

4.2 Computerization of administration and library

- Library is fully computerized and Digital Library has been provided
- Computerization of the administration is under progress

4.3 Library services:

	Existing		Newly added		Total	
	No.	Value	No.	Value	No.	Value
Text Books	16012		495	138656-00	16507	
Reference Books	38313		55		38368	
e-Books						
Journals	24		17	62654-00	24	
e-Journals	Inflibnet		Inflibnet			
Digital Database						
CD & Video	289		10	4116-00	299	
Others (specify)						

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Departments	Others
Existing	91	54	BSNL	10	13	4	6	4
Added	01	-			0	-	-	1
Total	92						-	5

4.5 Computer, Internet access, training to teachers and students and any other programme for technology upgradation (Networking, e-Governance etc.)

- The Library facilities were enhanced and a separate Digital Library was set up.
- LCD Projectors have been provided
- Interactive board have been provided
- Teachers have been trained in the use of interactive boards with latest software
- CCTV have been installed in the campus for security and monitoring
- Wi-FI Internet access has been provided to staffs and students
- Latest desktops are provided
- Signage solution have provided in the library for display of information

4.6 Amount spent on maintenance in Lakhs:

i) ICT	0.15171
ii) Campus Infrastructure and facilities	14.825
iii) Equipments	2.055
iv) Others	2.95
Total :	19.98

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

- Orientation program for students and parents was conducted at the beginning of the academic year. During Orientation students and parents were familiarized with the rules and regulations and student Manual was given.
- IQAC gave maximum publicity about student Grievance Redressed Cell. Suggestion box has been placed in college to receive complaints and suggestions from the students

5.2 Efforts made by the institution for tracking the progression

- Departments have been instructed to maintain a database of students once they leave the alma mater.
- Alumni Association also tracks the student's progression.

5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
911	98	-	-

(b) No. of students outside the state

05

(c) No. of international students

Nil

Men	No	%	Women	No	%
	570	52.77		510	47.22

Last Year-2014-15						This Year 2015-16					
General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
432	175	37	433	01	1077	325	188	22	474	01	1009

Demand ratio 1:5

Dropout % 3

5.4 Details of student support mechanism for coaching for competitive examinations (If any)

Nil

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

GRE-01

5.6 Details of student counselling and career guidance

Sl no	Date	Title of the seminar/workshop	Conducted by	No of students benefitted
1	18-9-15	Career Counselling		200
2	6-1-16	Campus to Corporate	ICICI	175
3	22-1-16	Career Guidance and Counselling.	FKCCI	200
4	25-2-16 to 29-2-16	Communication Skill Enhancement	JCI	30
5	16-4-16	Pre Placement Training Session on Resume Building and Interview Skills	CIMS B School	190

5.7 Details of campus placement

<i>On campus</i>			<i>Off Campus</i>
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
22	100	74	20

5.8 Details of gender sensitization programmes

- Organised a workshop on ‘Higher Education and Gender Sensitivity’ Jointly with NGO SAMVADA on 1-3-2016.
- Women’s Cell undertook several programs to mark International Women’s Day

5.9 Students Activities

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

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

Cultural: State/ University level National level International level

5.10 Scholarships and Financial Support

	Number of students	Amount in Rs
Financial support from institution	2	10,000-00
Financial support from government	25	2,04,405-00
Financial support from other sources	18	1,32,760-00
Number of students who received International/ National recognitions	01	1,00,000-00

5.11 Student organised / initiatives

Fairs	: State/ University level	<input type="text" value="01"/>	National level	<input type="text" value="-"/>	International level	<input type="text" value="-"/>
Exhibition:	State/ University level	<input type="text" value="01"/>	National level	<input type="text" value="-"/>	International level	<input type="text" value="-"/>

5.12 No. of social initiatives undertaken by the students

- Organised blood donation camp.
- 40 NCC cadets of the college volunteered to assist Physically Disabled during sports meet conducted by FAME INDIA in December 2015
- A NSS camp is organized in Nagadasanahalli village

5.13 Major grievances of students (if any) redressed: _____

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

VISION
To provide a value based education and inculcate competitive spirit towards attainment of academic excellence

MISSION
To provide holistic education that contributes to all-round personality Development

6.2 Does the Institution has a management Information System : **yes**

Yes ,MIS of our institution provides information required-

1. To manage the organization efficiently and effectively by using its primary components like hardware, software, data, procedures and people
2. E-mail Management

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

6.3.1 Curriculum Development

- Curriculum development has been the prime focus in the post autonomy period. Regular review of the syllabi is done by taking feedback from the students, alumni, industry experts and academic experts. Faculty is also encouraged to upgrade their subject knowledge by attending research conferences/seminars.
- On the basis of the feedback received and latest updates in the subject, Departments have brainstorming sessions. The revision/new syllabi is prepared by the Department members and put before the Board of the Studies. The BOS undertakes a complete evaluation of the syllabus, evaluation scheme and references. The recommendations of the Board of Studies of all the Departments are placed before the Academic Council for its approval before the highest decision making body- the Governing body.
- In curriculum design the UGC norms and university regulations are strictly abided with.

6.3.2 Teaching and Learning

The faculty adopt various modern and innovative methods and techniques for teaching, involving the students in interactions and active participation

- Teachers are encouraged to use ICT as teaching aids to make their classes more interesting and effective. For this, the college provides necessary infrastructure- PC, laptop, LCD projectors, and smart board.
- Guest Lectures by experts
- Industrial Visits to gain exposure to the present trends.
- Assignment
- Internal Test
- Encouraging students to write essays and articles to be published in the college magazine
- Organizing students seminars on recent trends and developments in respective subjects

6.3.3 Examination and Evaluation

- Students and parents are informed about the continuous Internal Assessment and End Semester marks break up and evaluation methods during orientation.
- Equal weightage is given to Continuous Internal Assessment and End Semester Exam so that learning is a continuous process
- Evaluation is centralized and there is double evaluation for PG Programs.

6.3.4 Research and Development

- A research lab is set up for PG Students and staff in the field of nuclear physics and recent advanced Materials Research for glass research and technology is been actively going on
- Faculty were made aware of the need to pursue research which resulted in more number applying for UGC Sponsored minor research projects
- Faculty are encouraged to take up funded minor and major projects sponsored by UGC
- Teachers are encouraged to attend and present research papers and publish papers in peer-reviewed journals/ conference proceedings and author books on various subjects.
- Faculty were provided financial aid for attending seminars and presenting papers

6.3.5 Library, ICT and physical infrastructure / instrumentation

- The College has an excellent Air Conditioned Library with an exclusive Reference Section
- Transaction in the library is fully computerised
- The Digital Library & UGC Network Resource Centre of the College is made functional to the faculty members and students.
- Giving user orientation to use the library resources
- New books journals and CD and DVD are bought every year and also when the syllabus is revised.
- New Arrival display through signage solution
- OPAC facilities has been provided to students and staff
- Exclusive reading room for Boys and Girls is provided
- Reprographic and printing services
- Internet facilities has been provided to students and staff
- INFLIBNET

6.3.6 Human Resource Management

- Teachers are motivated to update their knowledge through participation in various institutional events, National and International seminars and conferences, and are encouraged to publish and present papers.
- Salaries were revised for management paid staff
- ESI was extended to the entire staff according to the government policy

6.3.7 Faculty and Staff recruitment

- Walk-in interview has been conducting at the beginning of the academic year
- UGC and government norms are followed in the recruitment
- Management has also taken the decision to recruit more of staff with Ph.d and M.phil degree

6.3.8 Industry Interaction / Collaboration

- Industry representative is a member of BOS.
- Industry visits by students.

6.3.9 Admission of Students

- Admissions are made on the basis of government and university guidelines
- Admission details i.e. date of issue of form, submission, fees, reservations etc are displayed on college notice board and through prospectus.
- Cut off percentage and list of selected students is displayed on notice boards.

6.4 Welfare schemes for

Teaching	EPF Facility is provided
Non teaching	EPF Facility is provided
Students	<ul style="list-style-type: none">● Book bank facility for disadvantaged students● Book Bank for SC/ST students● Fee concession and financial help to poor students

6.5 Total corpus fund generated

18.31 Lakhs

6.6 Whether annual financial audit has been done Yes No

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

Audit Type	External		Internal	
	Yes/No	Agency	Yes/No	Authority
Academic	yes	-	yes	NES
Administrative	yes	-	yes	NES

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

For UG Programmes Yes No

For PG Programmes Yes No

6.9 What efforts are made by the Autonomous College for Examination Reforms?

- Central evaluation.
- Photo copying facility of answer script is made available for students.
- Revaluation facility is made available for students.
- Challenge valuation is made available for PG Students.
- Coding and decoding of answer scripts.
- Physical verification of valued answer scripts.
- High security Hologram for Marks cards.

6.10 What efforts are made by the University to promote autonomy in the affiliated/constituent colleges?

NA

6.11 Activities and support from the Alumni Association

- The alumni play an active part in institutional development
- Financial Contribution in the form of “Endowment prizes” is given for encouraging academic excellence.
 - Involvement of alumni in quality initiatives taken by college as members of IQAC.
 - Donation of funds for creation of infrastructure.
 - Active participation in management.

6.12 Activities and support from the Parent – Teacher Association

- Orientation for first year degree students is conducted on the first day of the academic year to familiarize them about rules and regulations, exam pattern, placement opportunities etc
- Parents also been informed about the college rules and regulations and various facilities at the time of the admission.

6.13 Development programmes for support staff

- Festival advance has been given to the non teaching staff by management

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

- RO plant has been installed
- Rainwater harvesting
- Gardening
- Waste segregation.
- The NSS unit of the college often undertakes ‘Clean the college campus’ program, where in the cleaning of the college premises is carried out.

Criterion – VII

7. Innovations and Best Practices

7.1 Innovations introduced during this academic year which have created a positive impact on the functioning of the institution. Give details.

- Computerization of administration is in progress
- 1 Certificate Course was conducted to for students
- Physical society is started.
- Placement Assistance for final year students
- **Alumni** were involved in the institutional quality enhancement activities through their participation in IQAC meetings and contributions to teaching and learning process.
- **Faculty members** were encouraged to take active part in extra-curricular activities as a result of which there was a positive and feel good environment

7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the beginning of the year

- Providing a vibrant learning experience for students by organizing guest lectures /workshops/seminars/fests.
- Encouraging Departments to innovate with respect to their evaluation process.

7.3 Give two Best Practices of the institution (*please see the format in the NAAC Self-study Manuals*)

Annexure iii : Attached

7.4 Contribution to environmental awareness / protection

- Environmental studies Subject is made compulsory in one the semesters for all the Students
- College hygiene committee conduct orientation Programme for all the students.
- Segregation of dry and wet waste in the campus followed.
- Go green initiatives followed in the campus.

7.5 Whether environmental audit was conducted?

Yes

No

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

SWOT Analysis

STRENGTHS:-

- The College is centrally located in the heart of the city.
- Based on Gandhian principles the institution aims at developing scientific temper and rational outlook.
- The institution caters to the needs of all sections of society by providing relevant Courses for students who have opted for study of Basic Sciences, Arts and Commerce.
- By reengineering the existing programmes and addition of new programmes the institution is equipping the students to develop global competencies and to find a rightful place in society.
- Highly qualified, competent faculty who are striving towards academic excellence. Many Faculties have been active in research activity.
- ICT facilities are being effectively used in teaching learning process.
- Periodic survey has been conducted about the quality of the curriculum and the performance of teachers by way of collecting feedback from the students and stakeholders. Based on it necessary measures have been taken to fulfill the expectations of the students.
- Evaluation reforms have been introduced for effective functioning of Examination Section and maintaining high standards of quality in education.
- The Institution has a sprawling campus of 7 acres with 2 Auditoriums, 2 Libraries, 25 class rooms, well equipped laboratories, Multi-Gym facility, Canteen and playground.
- The extension activities through the NSS and NCC wings of the College have been commendable. The Community of South Bangalore has enjoyed the cultural programmes organized by Bangalore Lalith Kala Parishad. A large number of students and stakeholders and the community at large have benefitted from the Programmes organized by the BV Jagadeesh Science Centre to popularize Science. More than 100 Cultural programmes have been organized over the past five years and 102 science programmes have been organized.
- WI-FI facility has been provided to the staff and internet facility has been provided to students and more than 80 computers are in place.
- The contribution of the alumni of the College has been highly commendable. B.V.Jagadeesh, an alumnus of the college contributed Rs.50 lakhs towards the establishment of the B.V.Jagadeesh Science Centre. Dr.Sadanand maiya has contributed to the tune of nearly Rs.15 crores towards the construction of the PU Block in the College. The College has produced a considerable number of alumni who have excelled in various professions at the global level and in the fields of theatre, Cinema, politics and Sports.
- The College also has a proactive Management that has been constantly endeavouring towards attaining academic excellence. The management is providing constant support to the teaching/non-teaching staff and the students for enhancement of quality in education.
- The College has evolved Best Practices such as Dr.H.S.Murthy Inter Collegiate Music Competition and the B.C.S.Narayan inter-section Drama contests to provide a platform for budding talents.
- Very good Placement Record for Final Year Students.

WEAKNESSES:-

- The Institution is mainly concentrating on courses related to Basic Sciences, Arts and Commerce and hence it is not running revenue generating courses such as professional Courses and Management courses.
- The recent trends indicate enhanced demand for professional courses and the admission to the Arts and Science streams has been reduced.
- The Institution is running unaided courses for which the fee structure is not enough to cover growing expenditures.
- Stiff competition from the colleges in the surrounding area.

OPPORTUNITIES:-

- The institution has a great future as in recent times the students and stakeholders have realized the significance of taking up courses in Basic Sciences and Arts that lead to research.
- The employment opportunities for the B.SC., B.A., B.Com. B.C.A. etc. are indeed commendable that is well reflected in the Placement records of the College.
- The Graduates of the College have also been able to prove themselves at the global level and in the IT sector.
- The Students have found the Courses offered in the college useful to make their presence felt in the field of Civil Services, Teaching, Journalism and Mass communication, Banking Services and other service sectors.
- The Co-curricular activities and cultural activities of the college have benefitted students to find a place for themselves in the field of theatre, Cinema, media and sports.
- The recent trends indicate that the stakeholders are seeking newer pastures other than professional courses alone and the College envisions enabling the students to enter non-conventional professions
- To organize more industry-institution collaborative.

CHALLENGES:-

- The institution has been established on the basis of Gandhian principles and hence has not concentrated much on revenue generating courses.
- Attracting highly qualified faculty and retaining them has been a great challenge with the moderate revenue of the institution.
- Creating employment opportunities with traditional courses and making them relevant in the competitive job market is a great challenge.
- Developing Research centre and employing competent faculty for the same has been a great challenge.
- Competition from neighbouring colleges.
- The demand for PG Courses has also been fluctuating
- Diversification of courses has brought along with it new problems related to infrastructure and teaching faculty.

8. Plans of institution for next year

1. To introduce Biometric attendance for staff.
2. To organize state and national level workshops and seminars by departments
3. To further strengthen laboratories and library facilities
4. To organize more workshops on pedagogy.
5. MCQs on certain subjects.
6. Faculty to take up UGC funded research projects
7. Collaboration with international institutions and industries to be initiated.
8. Traffic awareness programs .
9. Eco-friendly activities.

Name **Prof S Cheluvappa**

Signature of the Coordinator, IQAC

Name **Dr H.R Krishnamurthy**

Signature of the Chairperson, IQAC

Annexure I

Annexure i

CALENDAR OF EVENTS FOR THE ACADEMIC YEAR 2014 - 15

Sl.No.	Date	Activities	Incharge
1	25.6.2015	Re-opening of the college	
2	3.7.2015	Table-Tennis competitions - Boys	HOD OF SPORTS
3	4.7.2015	Table-Tennis competitions - Girls	HOD OF SPORTS
4	6.7.2015 To 7.7.2015	Shuttle Badminton Competition - Boys	HOD OF SPORTS
5	8.7.2015 To 9.7.2015	Shuttle Badminton Competition - Girls	HOD OF SPORTS
6	23.7.2015	Athletic and college cricket team selection	HOD OF SPORTS
7	30.7.2015	NSS Inauguration	Dr. K.P.Narayanappa
8	5.8.2015 To 8.8.2015	First Internal Test	Prof. V.J.
9	11.8.2015	Kannada Debate	HOD OF KANNADA
10	13.8.2015	Interclass Music Competition	Dr. BRP and Prof.ABN
11	15.8.2015	Independence day	
12	17.8.2015	Sanskrit Debate	HOD OF SANSKRIT
13	18.8.2015 TO	Foot Ball inter-class Competition	HOD OF SPORTS

	22.8.2015		
14	24.8.2015	Kannada Impromptu	HOD OF KANNADA
15	25.8.2015	Chess Competition - Boys	HOD OF SORTS
16	26.8.2015	Chess Competition - Girls	HOD OF SORTS
17	26.8.2015	Sanskrit Impromptu	HOD OF SANSKRIT
18	27.8.2015	Chemistry Speaking Contest	HOD OF CHEMISTRY
19	31.8.2015	Physics Speaking Contest	HOD OF PHYSICS
20	1.9.2015	Electronic Speaking Contest	HOD OF ELECTRONICS
21	3.9.2015	Sociology Speaking contest	HOD OF SOCIOLOGY
22	4.9.2015 TO 8.9.2015	Basket Ball interclass Competition	HOD OF SPORTS
23	7.9.2015 To 11.9.2015	Interclass Volley Ball Competition	HOD OF SPORTS
24	10.9.2015	Inter Class Throw Ball Competitions - Girls	HOD OF SPORTS
25	11.9.2015	English Impromptu	HOD OF ENGLIH
26	14.9.2016	Dr. H.S.Murthy Intercollegiate Music competition	Dr. B.R.P & Prof.ABN
27	15.9.2015	Mathematics Speaking contest	HOD of Mathematics
28	17.9.2015	Kannada Essay writing competition	HOD of Kannada
29	20.9.2015	Hindi Debate	HOD OF HINDI
30	24.9.2015	Psychology speaking contest	HOD OF PSYCHOLOGY
31	26.9.2015	B.U. Intercollegiate Tournament	HOD OF SPORTS
32	29..2015 TO 30.9.2015	II INTERNAL TEST	PROF. V.J.

33	1.10.2015	Computer Science Speaking contest	HOD OF COMP. SCINCE
34	2.10.2015	GANDHI JAYANTHI	
35	3.10.2015	Hindi Impromptu	HOD OF HINDI
36	3.10.2015	History speaking contest	HOD OF HISTORY
37	5.10.2015	English Essay writing contest	HOD OF ENGLISH
38	6.10.2015	Commerce speaking contest	HOD OF ENGLISH
39	6.10.2015	Commerce speaking contest	HOD OF ENGLISH
40	6.10.2015	Dr.H.N.Vaicharika Monobhava contest	HOD OF KANNADA
41	7.10.2015	Economic speaking contest	HOD OF ECONOMICS
42	8.10.2015	On the spot painting contest	Dr. M.Satish Karanth
43	13.10.2015 To 20.10.2015	Special Time Table	Prof. S. Cheluvappa
44	20.10.2015	Last working Day	
45	26.10.2015	Practical Examinations.	HOD of All departments
46	From 16.11.2015	End Semester Examinations	Prof. V.J.
47	18.12.2015 To 24.12.2016	NSS Special Camp	Dr. K.P.Narayanappa
48	28.12.2015	Reopening of the College for II, IV & VI Sem.	

CALENDAR OF EVENTS FOR EVEN SEMESTERS 2015-16

Sl. No	Date	Activities	Incharge
1	28.12.2015	Re-opening of the college for II, IV & VI Sem.	
2	20.01.2016 To 02.02.2016	NCJ 20/20 intercollegiate cricket Tournament	HOD OF SPORTS
3	02.01.2016 TO 02.02.2016	Supplementary Examination for Odd Semester students	Controller of Examinations
4	24.01.2016	5 th Convocation	
5	26.01.2016	Republic Day	
6	05.02.2016	51 st Annual Athletic Meet	HOD of Sports
7	08.02.2016 To 10.02.2016	Interclass Drama competitions	Dr. M.S.K., Dr. B.Papanna Prof. Savitha
8	10.02.2016	Announcement of results of Supplementary Examination	C.O.E.
9	17.02.2016 To 20.02.2016	First Internal test	C.O.E.
10	22.02.2016	Inter Section Cricket Competitions	HOD of Sports
11	09.03.2016	International Women's Day	Dr. Stella Ananthiya, Dr. B.R.Parineetha Prof. A.B.N
12	21.03.2015 To 24.03.2016	Second Internal Test	C.O.E.
13	15.04.2016 To 30.04.2016	Practical Examination for II, IV & VI Sem.	HOD of Concern Depts.
14	23.04.2016	End of term days for II, IV & VI Semesters	C.O.E.
15	10.05.2016 To 26.05.2016	End Semester Examination for II, IV & VI Sem.	C.O.E.
16	20.06.2016	Announcement of Results	C.O.E.
17	27.06.2016	Reopening of the college for I, III & V Sem.	

Annexure ii

Analysis of Student Feedback on Teaching

It is the practice of the institution to obtain feedback from the students at the end of the final semester to evaluate the teachers' performance on various parameters and the consolidated analysis report is detailed below.

Sl. No.	Criteria	Rating		Interpretation	Comment /Suggestions
		Range	Average		
1	Regularity in conducting classes	7.75-9.60	9.04	Excellent	
2	punctuality	7.60- 9.60	8.81	Excellent	-
3	Preparation for the class	7.50-9.40	8.66	Excellent	Scope for improvement exists
4	Completion of the syllabus on time	7.15-9.40	8.66	Excellent	Scope for improvement exists
5	Competency to handle the subject	7.25-9.60	8.76	Excellent	Scope for improvement exists
6	Presentation skills like voice, clarity, language	6.85-9.80	8.50	Excellent	Scope for improvement exists in practical subjects
7	Methodology used to impart the knowledge	6.95-9.20	8.45	Excellent	Scope for improvement exists
8	Interaction with the students	6.75-9.40	8.42	Excellent	Teachers can contribute more in this area
9	Accessibility to the students outside the classroom	6.55-9.00	8.30	Excellent	Teachers can contribute more in this area
10	His/Her role as mentor	6.80-9.00	8.11	Excellent	Teachers can contribute more in this area

Ratings Excellent = 8.1-10, Very good =6.1 - 8, Good=4.1-6, Average=2.1-4, Poor=0-2

Action Taken

Individual faculty was informed in person. Suggestions, Counselling and Support has been provided to concerned faculty for teaching learning performance improvement

Annexure iii

BEST PRACTICES

The college believes in Empowerment and Holistic Development of women students through Excellence in Education and in this direction, all efforts are taken to ensure the students are provided enough opportunities to development themselves and become worthy and contributing citizens to nation building in the long run. The Institution is also known for its culture and has been following certain best practice s even to this day. Some of the best practices are highlighted below.

1. The B.V.J.Science Centre has been established in the College for popularizing the study of Basic Sciences. Under this Science Centre many Science lectures have been organized every fortnight on a regular Basis.
2. Under the Bangalore Lalith Kala Parishad the College has organized cultural performances in Dance, Music and Dramatics by eminent artists on every Friday of First and Third Week of the Month. Nearly 80 Cultural programmes have been organized in the last five years.
3. Hour of Code is organized to inculcate programming knowledge.
4. Nearly from 28 years the Inter Collegiate Dr.H.S.Murthy Music competition has been organized to provide a platform for budding talents in Classical and Folk Music. It is a prestigious competition attracting a number of students from various colleges.
5. The B.C.S. Narayan Inter Section Drama Competition has nurtured the Acting talents of the students.
6. **International Women's' Day** is celebrated through women empowerment cell.
7. **Upholding Indian culture and values**, Ethnic Day, and National Festivals and many more festivals are organized every year.
8. **Awards and recognitions for outstanding students:** The Alumni, management and institution together contribute financially and award students for their outstanding achievement in academics and extracurricular activities. It helps motivate the students to excel in all endeavours.