

S.V.E. Society's
Arts and Commerce College
Harugeri - 591 220

KARNATAKA

ANNUAL QUALITY ASSURANCE
REPORT OF THE IQAC

2009-10

Submitted to
National Assessment and Accreditation Council
P. O. Box No. 1075, Nagarabhavi,
Bangalore - 560 072

S.V.E. Society's

ARTS AND COMMERCE COLLEGE

HARUGERI - 591220

TQ:Raibag

DIST: Belgaum

KARNATAKA

Year of Report

2009-10

Dr. V.S Mali

I.R. Kokatnur

Coordinator – IQAC

Principal

S.V.E.Society's Arts and Commerce College

Harugeri - 591 220

Dist: Belgaum, KARNATAK

Web site: <http://www.sveaccharugeri.org>

E-mail :svesaccharugeri@gmail.com

Fax No : +91-8331-257853

Phone : +91-8331-257853, 257961

NAAC Office : +91-9449187973

Principal Cell No. : +91-9448875221

CONTENTS

S. No.	Index	Page No.
1	Composition of IQAC	
2	Plan of action	
3	The quail practices implemented during academic year	
4	Outcome achieved for the year	
5	Plan of institution for next year	

COMPOSITION OF THE IQAC

2009-10

S. No.	Name	Designation
1	Prof. I.R. Kokatnur - Principal	Chairman
2	Dr. V.S. Mali - Associate Professor	Coordinator
3	Prof. I.B. Bilagi - Associate Professor	Member
4	Prof. P.K. Hosure - Associate Professor	Member
5	Dr. C.R. Gudasi - Associate Professor	Member
6	Prof. H.S. Biswagr - Associate Professor (SWO)	Member
7	Prof. M.A. Hombal - Associate Professor	Member
8	Shri. M.K. Wadeyar - Office superintendent	Member
9	Shri.B.R.Darur - Chairman S.V.E.Societys	Member
10	Shri.M.K.Bilagi - President, Alumni Association	Member
11	Shri. Dhanapal Shiraatti - Parent Representative	Member
12	Miss. Tejaswini Junjarwad - Student (GS)	Member
13	Miss. J.A. Mekanamaradi - Student Representative	Member
14	Shri. B.A. Jambagi - External expert	Member

PART - A

Plan of action chalked out by the IQAC in the beginning of the year towards quality enhancement:

IQAC identified the priority areas and prepared the plan of action to be adopted for the year 2009-10, after discussion with all HOD's functional units of institution, alumni parent and management representatives:

1. To conduct various projects for students and staff with the help of B.R Darur Research Centre, Harugeri.
2. To run all activities of college as per calendar of events.
3. To make library and computer lab functioning more effectively with internet facility.
4. To inspire staff to involve in faculty development programmes.
5. To invest more funds for infrastructure.
6. To provide Financial Aid to students under various schemes of scholarships.
7. To involve alumni and parent association in development work.
8. To enhance community activities and to make functioning of research centre more effective.

PART - B

1. Activities Reflecting Goals & Objectives:

- 1 Dharmatti Kashappa and H.Halappa became Karnataka university blue in Wrestling.
2. Jakkavva Mekanamaradi secured two university gold medals in kannada and stood 3rd rank to the university.
3. Ganesh Puranik qualified for Indian Administrative service viva.
4. Shashikala Wadeyar passed KAS and appointed as Deputy Superintendent in state excise.
5. Kumar Madar passed KES and appointed as Head master in Govt Highschool.
6. Krishna Raybagkar passed C.A.
7. Faculty member Dr. V.S. Mali published, the book 'Amrutada Belasu' and awarded 'Halakatti Shri Raastriy Prashasti.
8. One candidate awarded Ph.D and two M.Phil under the guidance of Dr. V.S. Mali.
9. Two candidates awarded M.Phil under the guidance of Dr. R.B. Chilami.

10. Two candidates awarded M.Phil under the guidance of Dr. C.R. Gudasi.
11. Special NSS camp arranged at Yalparatti (04-11-2009 to 12-11-2009)
12. 'Sabhabhavana' is constructed in the memory of Shri.Late Ramappa Darur at the cost of Rs 10 lakhs.
13. Conducted two days national level workshop on 'Role of IQAC in quality enhancement with reference to rural colleges' sponsored by NAAC on 25th, 26th September 2009.
14. One day state level workshop on '**Research methodology**' organized on 31st January 2010 in association with B.R. Darur research centre.
15. A special **seminar** was conducted by B.R. Darur Research Centre on occasion of birth centenary of Dr. V.K. Gokak, (Jnan peetha awardee) at Raibag with collaboration of Kannada Sahitya Parishad, Bangalore on 21 September 2010.
16. Radio talks by Dr. V.S. Mali on January 1, 11, 21, 31 – 2010 (four days).
17. Conducted Computer training to faculty members.

18.Primary health centre organized a Essay Competition on 31st March 2010 on **physical, mental and emotional changes in adolescent** with our collaboration.

2. New Academic Programmes Initiated:

❖ Previous academic programmes are continued.

3. Innovations in Curricular Design

‘Kannada samuh sanvahana sahitya’ Text edited Dr.V.S. Mali for B.A. Vth Sem (Optional kannada) Karnataka University Dharwad.

4. Inter-Disciplinary Programmes Started:

❖ The following subjects are taught to the students.

- 1) Indian Constitution
- 2) Spoken English
- 3) Computer Applications

5. Exam Reforms Implemented:

- ❖ Exams are conducted as per the norms of university
- ❖ For each semester two tests are conducted, each test carries 20 marks

6. Candidates Qualified for NET/SLET:

❖ The Following candidates have passed the NET:

→ Laxman Dhawaleshwar : Kannada

→ Arihant Ramateerth : Physical Education

7. Initiatives Towards Faculty Development Programme:

- ❖ Our college has organized two days National Level Workshop on 'Role of IQAC in Quality Enhancement with Reference to Rural sponsored by NAAC on 25th and 26th September 2009 for teachers and non-teachers.
- ❖ Faculty members are allowed to attend seminars, workshops, conferences etc., at various levels all over the country and even international level to update their knowledge.
- ❖ Leave facilities, financial assistance are given.
- ❖ Crash courses are conducted on computer operating for teaching and non-teaching staff.
- ❖ One day **State level workshop** was arranged to encourage research culture among staff and student.

**Number of Seminars, Workshops, Conference etc attended by
Faculty 2009-10:**

S.No	Name	Workshop	Conference	Seminar	Total
1	I.R. Kokatanur	01	-	01	02
2	A.D. Tonage	02	-	01	03
3	B.A. Kathare	01	02	06	09
4	G.R. Gudodagi	-	-	01	01
5	Dr. V.S. Mali	01	-	16	17
6	Dr. C.R. Gudasi	03	03	03	09
7	Dr. R.B.Chilami	-	-		-
8	M.A. Hombal	02	02	02	06
9	P.K. Hosure	02	01	01	04
10	I.B. Bilagi	02	-	02	04
11	R.B. Adhyapak	-	01		01
12	S.L. Sadalagi	01	-		01
13	P.B. Kalachimmad	-	-	03	03
14	A.V. Mendigeri	03	02		05
15	P.B. Naragund	01	-	01	02
16	H.S. Biswagar	04	02	03	09
17	A.B. Dhavaleshwar	-	-	-	-
18	B.R. Salimath	02	-	01	03
Total		25	13	44	82

8. Total Number of Seminars / Workshops Conducted:

Seminars and workshops conducted by various units of our college:

Sl. No	Events	Commerce Association	Social Science Association	Language Forum	Department	Total
1	Seminars	2	2	3	45	52
2	Workshops	2	2	3	9	16
Total		4	4	6	54	62

Research Projects:

Sl. No	Faculty			Students		
	Completed	On going	New	Completed	On going	New
1	2	2	-	10	-	10

9. Proposed:

Details about projects proposed by the faculty:

SL No	Name of Faculty	No of Projects
-------	-----------------	----------------

		Proposed
1	Dr. V.S. Mali	2
2	Dr. C.R. Gudasi	1
3	I.B. Bilagi	1
4	P.K. Hosure	1
5	Smt B.A. Kathare	1
6	P.B. Kalachimmad	1
Total		7

10. Patents Generated, if any - Nil

11. New Collaborative Research Programmes:

❖ Dr. V.S Mali – two programmes

12. Research Grants Received from various Agencies:

❖ The research grant received for the year 2009-10 from Private agencies is Rs. 1, 00,000/-.

13. Details of Research Scholars:

Number of research scholars (Ph.D) studying in Research centre :

Year	Kannada	History	Development studies	Total
2009-10	05	03	06	14

Sl No.	Name of the scholar	Faculty	Guide	Research
1	S.P. Hulloli	Kannada	Dr. V.S. Mali	Bagi Nadin JanaPad Kalavidaru
2	N.V. Dodamani	Kannada	Dr. A.M. Narode	Sanshodhak, B.R. Hiremath
3	B.R. Kamatagi	Kannada	Dr. R.B. Chilami	Kavi Alabhairi
4	Ishwar Mantur	Kannada	Dr. G.L. Hegade	Pravachana Sahitya
5	S.K. Shastri	Kannada	Dr. G.L. Hegade	Yakshagana
6	P.B. Kalachimmad	History	Dr. Akki	Collectorate Administartive
7	Ravindra Kokatanur	History	Dr.R.B.Chilami	Kuhundi Nadu
8	Dhyamannavar	History	Dr. Akki	Koodala Sangama
9	Satish K. Patil	Pol Sci	Dr. Anekivi	P.B. Kore
10	P.B. Naragund	Pol Sci	Dr. Anekivi	M. Veerapa Moily
11	A.D. Tonage	Commerce	Dr. S.O. Halasagi	Belgaum industries
12	Vijayalaxmi Kulkarni	Commerce	Dr. C.R. Gudasi	Karnataka Consumer Forum
13	H.S. Biswagar	Sociology	Dr. Dasog	Krishna Flood
14	I.R. Kokatanur	Sociology	Dr. Narode	Channadasaru

14. Citation-Index / Impact Factor:

❖ -Nil-

15. Honourss and Awards to the Faculty:

SI No.	Name of Faculty	Award
1	Dr. V.S. Mali	HALAKATTI SHRI.

Ph.D. Award :

Ph.D. – _____

M.Phil – 22 (Kannada -10, History – 05, Development Study - 07)

16. Internal Resources Generated:

1) Fees from Arts & Commerce college Rs. 18,85,048=00

2) Fees from Computer Application course for

B.A./ B.Com Rs. 1,94,000=00

3) Fees collected from PG students

(Hampi University) Rs. 5,34,700=00

4) Fees collected from Research Centre Rs. 79,500=00

5) Fees collected from KSOU Rs. 1,664=00

Total internal resources generated Rs 26,94,912=00

17. Details of SAP/ COSIST: --

18. Community Services:

- ❖ Activities through NSS unit.
- ❖ Radio talk by Dr. V.S. Mali.
- ❖ ‘Literary programme for public’ by research centre.
- ❖ ‘Mahiti kosh of folk artist of Raibag taluka’ project under taken by research centre.
- ❖ Our college staff members are being vidya poshaka facilitators helped to collect the information about meritorious and poor students for providing financial assistance.
- ❖ Our staff members working as advisers at various level of authority, associations and banks.
- ❖ Blood donation by college students, at donation camp conducted by Rotary Club Harugeri.

19. Teachers and Officers Newly Recruited:

Teachers	07
Non-Teachers	02
Lab Assistant	01
Total	10

20. Teaching and non-teaching staff ratio: 24:21

21. Improvements in Library Services:

- Back Volumes arranged separately.
- Audio Video facility for students and staff (CDs).
- Binding of each journals year wise (Bound journals).
- Internet facility to the staff and student.
- Extension of library hours during examination period.
- Xerox facility to the students and staff.

22. New Books and Journals Subscribed and their Value:

Books and equipments purchased:

Sl. No.	Total No. of Books		Titles	Values
1	Books – 1014		704	132045
2	Journals – 7		7	7946
3	Periodicals		15	14894
4	Equipment and others			
	1	4 Cup board		50000
	2	4 Racks		12000
Total			726	216885

23. Courses in which student's assessment of teachers is introduced and the action taken on student's feedback:

- Periodical assessments are conducted and the shortcomings of teachers are brought to their notice for improvement.

28. Computer and Internet Access, Training to Teachers and Students:

- ❖ Computer training programme conducted for teacher by KEONICS computer centre Haruger from 01-04-2010 to 09-04-2010 (six days)
- ❖ Computer training programme conducted for selected students by KEONICS computer centre from 01-04-2010 to 15-04-2010 (15 days course).
- ❖ Internet facility for staff.
- ❖ Internet facility provided to students in library and computer lab.

29. Financial Aid to Students:

We are providing financial assistance to various categories of students.

The amount received by the students for the year 2009-10 is as follows.

a.

Sl.No.	Name of the Scholarship	No. of Students	Total Amount sanctioned In Rs	Distributed amount In Rs
---------------	--------------------------------	------------------------	--	-------------------------------------

1	Merit Scholarship	09	5400	5400
2	Fee concession for students	260	222820	222820
Total		269	228220	228220

- b. The students received scholarship for achieving highest marks government scholarship and others:

Sl.No.	Name of the Scholarship	No. of Students	Total Amount sanctioned In Rs	Distributed amount In Rs
1	SC Scholarship	07	37705	37705
2	SC Scholarship	55	275650	275650
3	ST Scholarship	08	41040	41040
4	Minority	08	32000	32000
5	Physically Handicapped	01	1500	1500
Total		79	387895	387895

- c. Sanchi honnamma scholarship and MHRD scholarship of central government and etc., for highest scorers in girls :

Sl.No.	Name of the Scholarship	No. of Students	Total Amount sanctioned In Rs	Distributed amount In Rs
---------------	--------------------------------	------------------------	--	-------------------------------------

1	Sanchi Honnamma Scholarship	05	10000	10000
2	Help a child to study	03	3000	3000
Total		08	13000	13000

30. Activities and Support from Alumni Association:

a) Alumni activities

- i) Alumni association will meet twice in a year.
- ii) First alumni meeting was held on 15th August 2009.
- iii) Second alumni meeting was held on 18th March 2010.
- iv) Participation of Alumni in every activities of college and NSS.

b) Alumni supported

- i) Some alumni body members have adopted students from each class.

The list of students is as follows –

Sl.No.	Name of the Student	Name of Adapter
--------	---------------------	-----------------

1	Mr. Mahadev Murachitti	Shri Madhu Bilagi
2	Miss. Ashwini Gurav	Shri S.M. Ludbude
3	Miss. Kavita Kurubar	Shri Mahaveer Datawad
4	Mr. Ravi Talwar	Shri. H.S Jambagi
5	Mr.Prakash Bastawade	Shri Ravi Patil
6	Mr.Mahantesh Tanvshi	Shri Kathavi G.B.
7	Mr. Suresh Badiger	Shri Prashant R. Umarani

Names of the Alumni Achievers is as follows :

Sl.No.	Name of the Student	Achievements
1	Mr. Krishna Raibakar	Chartered Accountant
2	Miss.Shashikala Wadeyar	KAS
3	Mr.A.A.Ramathreeth	KES
4	Mr.Kumar Madar	KES
5	Mr.Laxman Dhavaleshwar	NET

31. Activities & Support from the Parent - Teacher Association:

A) Activities of parent-teachers association.

i) Meeting conducted twice in year - 15th August 2009.

ii) Annual parent-teachers meet held on 8th March 2010.

B) Support from parent-teachers association.

Parent-teachers association members have given the following suggestions for the development of our college

- i) To train the students to face the competitive exams.
- ii) Suggested for Skill Development Courses.
- iii) To train for competitive examinations.
- iv) To give more facilities for the rural students.
- v) Additional Library facility for the poor and meritorious students.

32. Health Services:

- 1) MOU with Odeyar memorial hospital is continued. The hospital is located near by the college. This is well equipped with specialist doctors. It provides health services to our college students and staff.

- 2) Special lecture was arranged for students regarding the health awareness. Dr. L.S. Jambagi delivered a lecture on diseases caused by Tobacco and Gutakha chewing on 2nd October 2009.
- 3) NSS volunteers created the awareness about health among common people of Yalparati, Raibag taluka during the special camp organized by our college.
- 4) Dr. Mrs. Nandita Odeyar delivered a special lecture on occasion of International Women's Day about women health problems. It was organized by the women empowerment cell of the college.

33. Activities of guidance and counseling cell

- 1 Counseling by committee members for students' personal problems.
2. Career guidance was given to final year students by Karnataka University Career Guidance Cell.
3. Special lecture was given by vidyaposhak on Employment opportunities and in plant training by Infosys BPO.

34. Sports Activities 2009-10:

A) List of State and National level sports Achievers

Sl. No	Name of the Student	Event	Award	Level
1	Mr. Kashappa Dharmatti	Wrestling	Blue	University
2	Mr. H. Halappa	Wrestling	Blue	University

B) List of College level sports Achievers

Sl. No	Name of the Student	Award	Level
1	Mr. Mahantesh Patanashetti	General Champion	College
2	Miss. Saroja C. Mudashi	General Champion	College

35. Incentives to Outstanding Sportspersons

1. Financial assistance is provided to outstanding sports persons.
2. Nutritious food (milk, egg, bread etc.,) is provided.
3. Track suites are supplied.

4. Sports meets are conducted in association with local institutions on account of national, state and local festivals to encourage the sportsman.
5. Management honours by giving prizes to the sports achievers on important occasions.
6. Cash prizes to the national and state level awardees
7. Shri. A.B. Dhawaleshwar (physical director), in the memory of his father, **Shri. Late Basagouda has declared a cash prize of Rs. 500 for General Champion (Men)** of the year. A cash prize of Rs. 500 is also declared by him in the memory of his mother for **General Champion (Women)** of the year.
8. Fee concessions are given for outstanding sports persons. Special facilities are provided along with library books
9. Our institution honours the sports persons every year at the annual social gathering. The wide publicity is given to them through news media.

36. Students Achievements and Awards: Cultural: 2009-10 -

Sl.No.	Event	Venue	Name of the students	Award / Achievements
1	Quiz Competition	SVES College Harugeri	Mr. G.S. Dundagi & Team	Ist Place

2	Essay Competition	”	Mr. G.S. Dundagi	Ist Place
3	Inter College Debate	Mahalingapur College	Mr. G.S. Dundagi	IIIrd Place
4	Lyric Song	SVES College Harugeri	Mr. Mahantesh Gasti	Ist Place
5	Women Reservation	”	Mr. Shrishail Jhere	Ist Place
6	Vidya poshak Bench Ambassador	Dharwad	Mr. Shrishail Jhere	Vidya poshak Ambassador
7	Vidya poshak Bench Ambassador	Dharwad	Mr. M.B. Biradar	Vidya poshak Ambassador

List of Students selected in Campus interview at Mudalagi college :

Sl. No.	Name of the students
1	Mr. M.V. Kumati
2	Mr. B.Y. Chougala
3	Mr. M.B. Biradar
4	Mr. V.S. Umarani
5	Mr. M.A. Ingali (Axis Bank)
6	Mr. T.C. Sanadi

37. Students Achivements and Awards : Academic year : 2009-10

Sl.No	Name of the Student	Subject	Award / Achievements
1	Mr. J.A Mekanamaradi	Kannada	Two Gold Medal to KUD
2	Mr. J.A Mekanamaradi	B.A.	IIIrd rank to KUD

38. Development Programmes for Non-Teaching Staff

1. Orientation programme was conducted for non-teaching staff by Shri Tenginakai, retired office superintendent of Gokak college on 20th August 2009.

2. Work allocation is made among non-teaching staff members on the rotation base.

39. Best Practices

1. Chewing of Tobacco, Gutakha and smoking is strictly prohibited in the college campus.
2. Yoga classes are organized every year for the students and staff in the college.
3. Hygienic water is provided for students and staff.
4. College begins with the national anthem.
5. Chest card is used by students and staff.
6. Mentor system is introduced in college.
7. Various committees are formed to maintain best practices.

PART – C

Out comes achieved by the end of year:

1. Twelve research projects are completed by staff and students during the year under guidance of research centre.
2. Faculty members participated in Eighty Two faculty development programmes in the form of seminars workshops and conferences.

Sixty Two seminars and workshops are conducted by the departments of college with students to create research awareness.
3. Rs 2,16,885-00 is invested during the year for books, journals, periodicals and equipments. Total titles increased by 726.
4. Library and administration are partially computerized.
5. Construction of Women's hostel and class room are in progress (under Xth and XIth plan of UGC).
6. Financial Aid provided to students in form of scholarship etc.,

Rs. 629115-00 distributed among 356 students.
7. Two students are selected as university blue for the year.
8. Selection of six students in campus interview conducted by Mudalagi college.

9. B.A. VIth Sem students secured IIIrd rank at Karnataka University exam and got gold medal in kannada subject.
10. Add-on courses were conducted in the form of spoken English, creative kannada and computer learning.

PART - D

Plans of the Higher Education Institution (HEI) for the next year (2010-11):

1. To strengthen research activities.
2. To improve career guidance and placement cell.
3. To inspire faculty members to complete Ph.D. work.
4. To improve infrastructure.
5. To involve all staff members in faculty development programmes.
6. To prepare students for competitive examinations.
7. To improve library facilities.
8. Up-gradation of technology.
9. To conduct Add-on courses.
10. To strengthen health services for staff and students.

Dr. V. S. Mali
Co-ordinator
IQAC

Prof. A.D. Tonage
Principal & Chairman
IQAC

S.V.E.Society's Arts and Commerce College
Harugeri - 591 220
Dist: Belgaum, KARNATAK
Website: <http://www.sveaccharugeri.org>
E-mail : svesaccharugeri@gmail.com
Fax No : 08331-257853
Phone : 08331-257853, 257961
NAAC Office : +91-9449187973
Principal Cell No. : +91-9448875221