

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

KARNATAKA


ANNUAL QUALITY ASSURANCE
REPORT OF THE IQAC

2011-12

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

2011-12

Dr. V.S Mali

A.D. Tonage

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

2011-12

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. S.T. Biradar - Parent Representative	Member
12	Miss. Kasturi Yadavannavar - Student Representative (G.S)	Member
13	Shri. Sunil Hulloli - 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:

1. To increase infrastructure as per the strength of the students.
2. To purchase computers and Teaching Aids.
3. To improve library system with the use of library software.
4. To provide Xerox facility in office, library and research centre.
5. To encourage faculty members to involve in research activities.
6. To conduct remedial courses, internal test and personal counseling of academically weak students to improve examination results.
7. To conduct inter-disciplinary programmes and Add-on courses.
8. To encourage students for participation in university, state and national level events.
9. To conduct various training programmes by placement cell to develop competitive skills among students
10. To provide additional benefits in monetary and non-monetary form for SC/ST students

PART - B

1. Activities Reflecting Goals & Objectives:

- i. Prof. Siddanna Utal, Syndicate member of Rani Channamma University Belgaum conducted orientation programme for teaching staff
- ii. National seminar was organized by our college in association with Karnataka sahitya academy Bangalore on July 25th and 26th 2011
- iii. Three day workshop was organized on Bendre Kavyanubhava (Poet Bendre and his poetic experiences) from 5th November to 7th November 2011 in association with Dr.Bendre National trust, Dharwad.
- iv. 'The book' Studies of inscription of Dr. B.R. Hiremath, released by Dr. A. Murigeppa, Vice chancellor of Kannada University Hampi on 5th February 2011
- v. A special lecture was delivered by A. Anand Rao, Director of Graduate Finishing School Dharwad on Job opportunities in corporate sector on 2nd March 2011

- vi. A panel discussion on central budget was held on 22nd March 2012, organized by department of commerce and political science department.
- vii. Campus interview held in our college through vidya poshaka on 25th March 2012.108 students of surrounding colleges were participated .
- viii. Babu Samane and Ibrahim Pendari selected as University blue of Karnataka University
- ix. A special NSS camp was conducted at Shegunashi, Koligudda from 25th February to 2nd March 2012
- x. Arts faculty of college organized 5 days educational tour in Karnataka and Tamil Nadu under UGC financial Assistance XIth plan from October 28, 2011.
- xi. Department of commerce .(B.Com students) organized industrial visit Hyderabad on 13th to 15th March 2012.
- xii. Department of History and Kannada organized visit to World Heritage Centre, Hampi on 26th March 2012
- xiii. Following books written by Dr. V.S. Mali
1) Bani Dhani 2) Kannadi 3) Sanvaad (with ISBN Number)
- xiv. Dr. V.S. Mali has given three radio talks on AIR Dharwad

- xv. Dr. V.S Mali was honoured as sole president of Athani taluka Kannada Sahitya Sammelana organized by Kannada Sahitya Parishat Bangalore
- xvi. One day state level research workshop was conducted on 5th February 2012 with collaboration of B.R. Darur Research Centre. Innaguarated by vice chancellor Dr. A. Murigeppa of Hampi University.

2. New Academic Programmes Initiated:

- ❖ Rani Channamma University Belgaum syllabus was incorporated for B.A./B.Com course .

3. Innovations in Curricular Design

- ❖ Prof. P.B. Kalachimmad participated in re-framing syllabus of history and archaeology subject, workshop conducted at BLD's college, Jamakhandi.
- ❖ Dr. V.S Mali participated in text book workshop conducted by Rani Channamma University in 2012 for a week

4. Inter-Disciplinary Programmes Started:

- ❖ Indian constitution
- ❖ Personality Development programme
- ❖ Human Rights and Environment Studies
- ❖ Computer Application
- ❖ Spoken English

5. Exam Reforms Implemented:

- ❖ Exams are conducted as per university norms
- ❖ Internal tests are conducted according to university rules and regulations

6. Candidates Qualified for NET/SLET:

→ Siddu Nandar has passed the NET exam in physical education

7. Initiatives Towards Faculty Development Programme:

- ❖ Special lecture was arranged for faculty to develop the class room culture by Dr. T.R. Chandrashekhar, Dean department of development studies Hampi University.
- ❖ A workshop for teachers on class room management by Tyagaraj, Dean, Department of studies in Management, Rani Channamma University Belgaum in December 2011.

- ❖ Financial facility and leave provisions for faculty participated in programmes

Number of Seminars, Workshops, Conference etc attended by

Faculty : 2011-12

S.No	Name	Workshop	Conference	Seminar	Total
1	I.R. Kokatanur	01	-	01	02
2	A.D. Tonage	03	-	02	05
3	B.A. Kathare	-	01	-	01
4	G.R. Gudodagi	01	-	-	01
5	Dr. V.S. Mali	02	-	06	08
6	Dr. C.R. Gudasi	01	-	03	04
7	Dr. R.B.Chilami	-	-	-	-
8	M.A. Hombal	01	-	05	06
9	P.K. Hosure	02	-	02	04
10	I.B. Bilagi	02	-	01	03
11	R.B. Adhyapak	-	-	-	-
12	S.L. Sadalagi	03	-	-	03
13	P.B. Kalachimmad	02	-	03	05
14	A.V. Mendigeri	02	-	02	04
15	P.B. Naragund	01	-	02	03
16	H.S. Biswagar	01	01	01	03
17	A.B. Dhavaleshwar	01	-	-	01
18	B.R. Salimath	-	-	02	02
Total		23	02	34	59

8. Total Number of Seminars / Workshops Conducted:

Seminars and workshops conducted by various units of our college:

Sl.	Events	Commerce	Social	Language	Department	Total

No		Association	Science Association	Forum		
1	Seminars	02	02	03	40	47
2	Workshops	02	02	03	10	17
Total		04	04	06	50	64

Research Projects:

Sl. No	Faculty			Students			Total
	Completed	On going	New	Completed	On going	New	
1	02	01	-	05	-	05	13

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:

❖ B.R. Darur Research Centre, Harugeri

❖ Research Centre Bagalkot

12. Research Grants Received from various Agencies:

❖ The research grant received for the year 2011-12 from Private agencies is Rs. 50,000/-.

13. Details of Research Scholars:

Number of research scholars working in research centre of our college

	Kannada	History	Development Studies	Total
Ph.D	05	03	07	15
M.Phil	06	03	01	10

14. Citation-Index / Impact Factor:

❖ -Nil-

15. Honors and Awards to the Faculty:

SI No.	Name of Faculty	Award
1	Dr. V.S. Mali	Sahitya Ratna Award by Janakalyan Pratishtana Hukkeri

Ph.D. Award :

❖ Two research scholars awarded Ph.D

16. Internal Resources Generated:

1) Fees from Arts & Commerce college : Rs. 21,06,533=00

2) Fees from Computer Application course for

B.A./ B.Com Rs. 3,37,000=00

3) Fees collected from PG students (Hampi University) Rs. 6,48,270=00

4) Fees collected from Research Centre Rs. 02,53,750=00

Total internal resources generated Rs .33,45,553=00

17. Details of SAP/ COSIST:

--

18. Community Services:

1. Extension activities through NSS
2. Literacy programme for public by research centre
3. Blood donation by college students at donation camp conducted by Rotary Club

19. Teachers and Officers Newly Recruited:

Teachers (Part time)	07
Non-Teachers	02
Lab Assistant	01
Total	10

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

21. Improvements in Library Services:

Improvements:

- Display of new arrival books
- Extension of Internet facilities
- PSLL facility is available for students

22. New Books and Journals Subscribed and their Value:

Sl. No.	Total No. of Books	Titles	Values
1	Books – 3230	1944	65637
2	Journals – 9	9	19157
3	Periodicals – 24	24	46480
4	Non-book materials		
	1	C.D. Purchased	73
Total		2050	146612

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

- Periodical assessments are conducted and the short comings of teachers are brought to their notice for improvement.
- Every year students feedback is taken by teacher in the form of self appraisal

24. Unit cost of education: Rs. /-

25. Computerization of Administration:

- ❖ Steps are taken for computerization of administration .
- ❖ Admissions, scholarships, internal assessment marks, results etc., are computerized

26. Increase in the Infrastructure:

Particulars	Number	Amount
❖ Sports materials	-	Rs 22820=00
❖ Generator	-	Rs 150000=00
❖ Audio visual	-	Rs 36000=00
❖ Smart board	-	Rs 100000=00
❖ Xerox machine	03	Rs. 200000=00
❖ Computers	03	Rs. 120000=00
❖ Computers	22	Rs. 800000=00
❖ Cup boards	2	Rs. 20000=00
❖ Cup boars	2	Rs. 20000=00
❖ Cup boars	1	Rs. 10000=00
❖ Software	-	Rs. 150000=00
❖ Water purifier	-	Rs. 67000=00
❖ Dell desktop	1	Rs. 95500=00
❖ Inverter and battery	-	Rs. 69500=00
❖ Audio visual	-	Rs 44125=00
❖ Audio visual	-	Rs 37475=00
❖ Battery and UPS	-	Rs. 298000=00
❖ Battery and inverter	-	Rs. 130500=00
❖ Samsung LED TV	-	Rs. 100000=00
❖ Camera (Canon)	-	Rs. 40000=00
❖ Cup board & Furniture	04	Rs 56000=00
❖ Steel desk	16	Rs. 40000=00
❖ Xerox machine stand	03	Rs. 7500=00
❖ desk	08	Rs. 25000=00
❖ Total	35	Rs. 2639420=00

27. Technology up gradation:

1. Xerox facility is provided at library office and research centre where xerox is done at concessional rate.

2. Additional 20 computer installed in computer lab under UGC scheme

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

❖ Orientation is provided by ORGAIIVES, a software company about operation of office software in the college

❖ Training regarding DTP and presentation of information through expert faculty

29. Financial Aid to Students:

We are providing financial assistance to the various categories of students. They get scholarship of government, non-government, central government and also private institutions.

The amount received by the students for the year 2011-12 is as follows.

a.

Sl.No.	Name of the Scholarship	No. of Students	Total Amount sanctioned In Rs	Distributed amount In Rs
1	SC Scholarship	54	362384	362384
2	SC Scholarship	01	7357	7357
3	ST Scholarship	04	26750	26750
5	Minority Scholarship	18	72000	72000
6	Physically Handicapped	01	2000	2000
7	Fee concession	-	309377	309377
Total			779868	779868

b. Merit scholarship

Sl. No.	Name of the Scholarship	No. of Students	Total Amount sanctioned In Rs	Distributed amount In Rs
1	Sanchi Honnamma Scholarship	02	4000	4000
Total		02	4000	4000

c. Non government scholarship

Sl.No.	Name of the Scholarship	No. of Students	Total Amount sanctioned In Rs	Distributed amount In Rs
1	Pattan Panchayati	02	4000	4000
Total		02	4000	4000

d. Merit scholarship

Sl.No.	Name of the Scholarship	No. of Students	Total Amount sanctioned In Rs	Distributed amount In Rs
1	Merit Scholarship	07	1890	1890
1	Merit Scholarship	07	11340	11340
Total		14	13230	13230

e. Financial Aid given under UGC

Sl.No.	Financial Aid	No. of Students	Amount Distributed
1	Stipend	80	480000=00
2	Traveling Allowance	152	189600=00
Total		232	669600=00

30. Activities and Support from Alumni Association:

a) Alumni activities

i) Alumni association meets twice in a year

- ii) First alumni meeting was held on 15th August 2011
- iii) Second alumni meeting was held on 18th March 2012
- iv) Alumni is actively participating in every activity of the college

b) Alumni support

- i) Alumni body members have adopted students to meet their educational expenditure.

They are :

Sl.No.	Name of the Student	Name of Adopter
1	Mr. Mahadev Murachitti	Shri. Madhu Bilagi
2	Miss. Ashwini Gurav	Shri S.M. Ludbude
3	Miss. Kavita Kurubar	Shri Mahaveer Datawad
4	Mr. Ingali S.S.	Shri C.T. Khot
5	Mr.Ravi Talawar	Shri Shrikant L. Jadhav
6	Mr. Suresh Badiger	Shri. R.M. Patil
7	Miss. Kavita Kurubar	Shri Hanamant Jambagi

Names of the Alumni Achievers are as follows.

Sl.No.	Name of the Student	Achievements
1	Kumar Hadakar	Police Sub-Inspector

2	Vijay Mekkalaki	KAS
3	Shivanand S. Badiger	KAS
4	Shivaling S. Banahatti	DYSP Excise

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

A) Activities of parent-teachers association

i) Meeting held on – 15th August 2011

ii) Annual parent-teachers meet held on 18th March 2012

B) Support from parent-teachers association

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

i) To give more facilities for the sports students

ii) To provide mere books to the poor students

iii) To prepare the students for interviews and self employment.

32. Health Services:

1) MOU with Odeyar memorial hospital is continued. The hospital is located near by the college. That is well equipped with super special 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 sexual diseases on 2nd October 2011.

3) A lecture was arranged by Dr.Somshekhar Patil on awareness about hydrogenised diseases .

33. Activities of Career Guidance and Counseling Cell

- i. Career counseling by Anand Rao, vidya poshak for final year students
- ii. Orientation and test for final year students for inplant training of surrounding college students.

34. Sports Activates 2011-12:

A) List of State and National level sports Achievers

Sl. No	Name of the Student	Event	Award	Level
1	Mr. Babu L Samane	Handball	Blue	University
2	Mr. I.A. Pendari	Handball	Blue	KUD

B) List of College level sports Achievers

Sl. No	Name of the Student	Event	Award	Level
1	Mr. N.S. Patil		General Champion	College

2	Miss. Preeti Gondali		General Champion	College
3	Miss. KavitaThakkannavar		General Champion	College

35. Incentives to Outstanding Sportspersons

36. Students Achievements and Awards:

1. Special coaching for sports persons by excopters
2. Financial assistance
3. Exposure of students performance through media
4. Library and other facilities for outstanding sports persons

Cultural: 2011-12

Sl.No.	Event	Venue	Name of the students	Award / Achievements
1	Quiz	Harugeri	Miss. Padma Darur	Ist Place

	competition Inter College level		& Team	
2	Kavya Gayana	”	Miss. Triveni Kulkarni	Ist Place
3	Debate competition	”	Mr. Basavaraj Athani	Ist Place
4	Elocution competition	”	Miss. Laxmi Yaradetti	Ist Place
5	Extempore speech	”	Kasturi Yadavannavr	Ist Place
6	Extempore speech	”	Miss. Seema Babagond	IInd Place

37. Academic: 2011-12

Sl.No	Name of the Student	Subject	Award / Achievements
1	Miss. Kasturi Yadavannavr	Kannada	Gold Medal

2	Miss. Kasturi Yadavannavr	B.A.	Vth Rank to KUD
3	Mr. Sunil Hulloli	B.A.	IXth Rank to KUD

38. Development Programmes for Non-Teaching Staff

1. Training on use of office software Orgies company

39. Best Practices

1. Blood group check up camp organized on 25th and 26th August 2011
in association with Rotary Club Harugeri
2. A lecture was arranged by Dr. Somashekhar Patil on awareness about
hydro based diseases
3. College is declared as tobacco free zone
4. Extension of library working hours during exam period
5. Expose of college functions and activities through media
6. Active functioning of career and guidance cell

PART- C

Outcomes achieved by the end of year:

1. All faculty members actively participated in 59 faculty development
programmes for the year.

2. Sixty four seminars/workshops are conducted in college by students and staff from various departments.
3. Six faculty members have applied for UGC projects. Six projects are under taken by staff and students
4. Twenty five research scholars are (Ph.D/M.Phil) involved in research activities. Two research scholars awarded in this year
5. Extension activities like blood donation, literary programmes, literacy survey and NSS activities were conducted.
6. Library books and journals with CD added worth of Rs. 146612.00.
(booka 10944, CD's 73, journal and periodicals 33).
7. Twenty five computers are added to computer lab.
8. Increase in infrastructure and Teaching Aids worth Rs. 26,41,420.00.
9. Financial Aid in the form of scholarship, stipend and traveling allowance worth of Rs. 14,70,698.00.
10. Two students are selected as university blue.
11. Training programmes were conducted in interview skills, career guidance and spoken English by career guidance and placement cell
12. Collaborative research programmes are conducted with the help of B.R. Darur Research Centre.

PART - D

Plans of the Higher Education Institution (HEI)

for the next year (2012-13):

1. To develop linkage with educational institutions and business units
2. To improve performance in sports activities
3. To collect feedback from stake-holders.
4. Up-gradation of technology.
5. To introduce new inter–disciplinary programmes.
6. To provide Financial Aid to the students.
7. To provide placement cell service, guidance and counseling through placement cell.

8. To increase in infrastructure facilities.
9. To encourage staff for participation and presentation of papers at various faculty development programmes.

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
Web site: <http://www.sveaccharugeri.org>
E-mail :svesaccharugeri@gmail.com
Fax No : 08331-257853
Phone : 08331-257853, 257961
NAAC Office : 9449187973
Principal Cell No. : 9448875221