

ANNUAL QUALITY ASSURANCE CELL REPORT

Name of the Institution : Sahyadri Arts College, Shivamogga

Year of Report : 2009-10

SECTION A : Plan of Action

Details of Action Plan Proposed:

Plan of Action	Achievements
1. To further expand infrastructural facilities in the college campus	1. Auditorium was partially equipped. Two AV rooms were established.
2. To conduct National level and University level seminars, workshops and symposia etc in our college.	2. Various departments organized number of seminars, workshops, symposia, special lectures
3. To establish independent Language Laboratory and Computer Laboratory	3. Quotations were called to establish Language Laboratory and Computer Laboratory.
4. To subscribe to INFLIBNET and other reputed journals.	4. The library subscribed to INFLIBNET.
5. To organize extension activities like Blood donation camp, Road Traffic week, sampling of trees and others	5. NSS, NCC wings of the college carried out extensive extension activities
6. To encourage students to enroll for NSS, NCC and participate in extension activities.	6. Two units of NSS consisting of 100 students each carryout extension activities throughout the year. 125 cadets have enrolled for NCC.
7. It was decided to provide hygienic drinking water facilities to all students.	7. The institution purchased two water filters for the purpose of providing hygienic drinking water.
8. To setup a disciplinary committee to have congenial atmosphere in the college campus.	8. The disciplinary committee was constituted by the principal and strict discipline was imposed on the students. The following steps were initiated: i) Students' attendance was made compulsory. ii) Disciplinary committees consisting of senior faculty, NCC/ Sports officers were formed to check indiscipline among students.

<p>9. To arrange <i>Commerce Fest</i> and <i>Sahyadri Siri</i>- an inter-collegiate cultural fest</p> <p>10. To send a proposal for UGC to get CPE status.</p> <p>11. To encourage faculty members to take up major and minor research projects.</p> <p>12. To organise activities related to personality development, career guidance and counseling.</p> <p>13. To encourage faculty members to use innovative teaching aids.</p>	<p>9. The Department of Commerce arranged <i>Commerce Fest</i> and the Students Welfare Wing organized cultural competition- <i>Sahyadri Siri</i>.</p> <p>10. Detailed proposal for CPE was submitted to UGC.</p> <p>11. Many faculty members sent proposals for minor research projects and major research projects. Presently, 02 Major and 04 Minor Research projects are in progress and 01 more minor project is sanctioned.</p> <p>12. IQAC held regular meetings with various cells and monitored their activities throughout the year. Career guidance cell organized HRM Programmes.</p> <p>13. Faculty members are encouraged to use innovative teaching aids like power point presentation, smart boards, and other A/V aids.</p>
---	--

SECTION B:

Vision:

- ✓ Our vision is to make the college as a centre of excellence in teaching, learning, research and outreach programmes with social sensitivity.

Mission:

- ✓ To sustain and develop cultural activities.
- ✓ To achieve and sustain balanced development of society.
- ✓ To promote vocational and entrepreneurial education.
- ✓ To create a teaching, learning and research environment, through creating space for attaining appropriate knowledge, relevant skills and experiences.

1. Activities reflecting the goals and objectives of the institution:

The institution is committed to:

- ✓ Provide quality education in the field of Humanities, Social Sciences, Business and Management Studies.
- ✓ Equip students and teachers to become intellectually competent.
- ✓ Encourage for the creation of efficient and humanizing systems and services.
- ✓ To document research findings and extension activities.
- ✓ Equip students for professional excellence, financial independence and enable them to acquire skills to meet the challenges of life.
- ✓ Instill and preserve the best values of Indian culture and tradition, while equipping students for global competence.
- ✓ Promote holistic development of the students through various programs to create a conducive atmosphere for addressing the physical, psychological, emotional and financial needs of students.
- ✓ The college shall promote and support extracurricular activities – NSS, NCC, Sports and Cultural programmes.

In order to achieve the vision and mission statements indicated above, the college has undertaken the following measures:

- ✓ Eighty two guest lecturers are appointed to meet the additional work load.
- ✓ Experts are invited to deliver special lectures in the emerging areas.
- ✓ Skill development programmes are introduced to enable students to acquire professional skills.
- ✓ Focused group discussions, interactive sessions are encouraged.
- ✓ Research activities are given priority among students and faculty
- ✓ Faculty training programmes are promoted
- ✓ Field studies, survey, and interdisciplinary projects are undertaken
- ✓ National and State level seminars/conferences/workshops are organized to promote research culture
- ✓ Community and outreach programmes are promoted

02 New academic programmes initiated (UG and P.G):

The following new academic programmes are introduced during the post accredited period:

i) Bachelor of Arts: New combinations: 2009-10

HECo (History, Economics, Cooperation)

ii) Master's Degree in Political Science 2009-10**03. Innovations in curricular design and transaction:**

- Many faculty members are on the BOS of Kuvempu University. They are involved in redesigning and updating of syllabus. For Language and Humanities, syllabus redesigning takes place once in every three years. Updating of syllabus is more frequent in Commerce and Management.
- To enhance the skills of communication, workbook is introduced in Language departments and Business English is introduced for Commerce and Management students. Basic computer skills are taught to students.
- Multidisciplinary approach is adopted in teaching-learning process. Project based learning is promoted to instill research aptitude.
- Choice Based Credit System at P.G. level is adopted to achieve academic flexibility.

04. Inter-disciplinary programmes started:

Computer skills and other inter-disciplinary papers have been introduced in B.B.M., B.Com, Journalism, Library Science and B.S.W., courses. The faculties are drawn from various disciplines for teaching the specialized subjects in the courses indicated above.

05. Examination reforms implemented:

The college follows examination reforms initiated by the parent university. The following are some of them

- ✓ Use of blue books for IA
- ✓ Xerox copy of answer scripts
- ✓ Computerization of exam system
- ✓ Laminated degree certificates and Marks Cards are issued

06. Candidates qualified: NET/ SLET/GATE etc.:

Sl. No.	Name of the Department	Candidate Name	NET/ SLET
01	Nil		

07. Initiative towards faculty development programme:

A. Four faculty members have availed the benefit of Faculty Development Programme during 11th plan period. They are:

1. Smt. M.K. Veena, Department of English
2. Sri. K.T. Santhoshkumar, Department of Library science
3. Sri. K. Prasannakumar, Department of Political science
4. Sri. B.H. Sathyanarayana, Department of Political science

B. Following is the list of a few faculty members who have presented papers in seminars/ conferences/ workshops during the year 2009-10

Sl. No	Name	Topic	Workshop/ Conference/ Seminar	Date & Place Presented/Attended
DEPARTMENT OF ENGLISH				
1	Prof. T. Avinash	Re-presenting Globalization	International Seminar	Nehru Arts College, Hubli 23,24 April 2010
2	Dr. S. Siraj Ahmed	Chomsky and Postmodernism	National Seminar	Pondicherry
3	Sri. Kiran S.N.	The Mystery of Evolution in K.P.Poornachandra Tejaswi's Carvalho(1980)	International Seminar	National College, Tiruchirapalli 3 rd & 4 th Sept, 2009
		Towards Blended Learning: Realities and Virtual Learning Environment	International Seminar	H M Patel Institute of English Training & Research, Vallabh, Vidyanagar 8 th to 10 th Jan, 2010
DEPARTMENT OF LINGUISTICS				
5	Dr. Meti Mallikarjun	“Kannada Dialects: Scope and importance in education”	State level Workshop	S J M Arts and Commerce College, Chitradurga from 13-01-2010 to 19-01-2010

DEPARTMENT OF LIBRARY AND INFORMATION SCIENCE				
6	Dr. K.T. Santhosh Kumar	Training and Skill Development for Library and Information Professionals”	State Level Seminar	Kamala Nehru Memorial National College for Women, held on 31st October, 2009
		Folksonomy: A User Driven Classification for Information Management”	National Conference	Dept. of Library and Information Science, Kuvempu University held on 12th to 13th March 2010
		Open Source Software for Libraries: Some Issues	55th ILA National Conference	Birla Institute of Management Technology (BIMTECH), Greater Noida, New Delhi held from 21st to 24th January 2010
DEPARTMENT OF COMMERCE				
11	Dr. Sarala, K.S.	Global Economic Melt Down-Impact on Agriculture	National Seminar	A.R.G. College, Davangere. 28th – 29th August 2009
		Government Support to small and Medium Enterprise	National Seminar	D.V.S. Evening College Shimoga. 11 -1 September, 2009.
		Enhancing Banking Services to Information Technology	National Seminar	S.J.V. P. College (Autonomous), Harihar. 20th March 2010
		E-Banking Services with reference to Shimoga City	National Seminar	D.V.S. Evening College. 11 -12 September. 2009
12	Dr. K.V. Giridhar	Consumer behaviour towards cosmetics (General & Ayurvedic) – A case study of problems and prospects of cosmetic industry in India	International Conference	Indian Business Academy, Bangalore 19-21st November, 2009
		Pros and Cons of Coffee curing works – A case study of Panduranga Coffee Works, Chikmagalur	National Seminar	DVS Evening College, Shimoga. 11th & 12th September, 2009,
DEPARTMENT OF KANNADA				
13	Dr. B.B. Suvarna	Thoughts of Noam Chomsky	National Seminar	KamalaNehru College,SMG 14 th Aug 2008

DEPARTMENT OF LINGUISTICS					
	Dr. Meti Mallikarjuna	Language and nation	Endowment Lecture series	Sahithya Parishat, Shikaripura. 31 st March 2010	
		DNS Bhat's views on Kannada word structure and scripts	Endowment Lecture series	DVS College, Shivamogga. 19 th March 2010	
DEPARTMENT OF SOCIAL WORK					
17	Dr. H.S. Krupalini	Empowerment of Women – A Multidimensional Approach	National Seminar	11-12 Sept, 2009.	Veerashaiva College, Bellary

Total number of seminars/ workshops conducted:

Eight (08) seminars / workshops are conducted during 2009-10

Total number of papers presented by the faculty members in Seminars/ workshops/ conferences is as follows:

Sl. No.	Year	State	National	International
01	2009-10	12	38	06

- **24 faculty members delivered special lectures as resources persons.**

ii) Total number of seminars / workshops/ conferences attended by the faculty members is as follows:

Sl. No.	Year	Seminars	Workshops	Conferences
06	2008-09	40	34	22

The exposure and experience acquired by the faculty members would help them to re-design and update the curriculum.

09. Research projects:

A) Newly implemented : 05 Minor Projects

- Completed : Nil
- Ongoing projects : 05
- Project applied : 01+05
- Number of guides : 06

10. Patents generated, if any: Nil

11. New collaborative research programmes: Nil

12. Research grants received from various agencies:

Research grant of Rs 90,000 is received from UGC for Minor, Major research projects.

13. Details of research scholars: The details of research scholars are furnished below:

- Number of candidates successfully guided for Doctorate Degree: 02
- Number of candidates registered for Ph. D: 08
- Number of candidates successfully guided for M. Phil: 05
- Number of candidates registered for M. Phil: 02

14. Citation index of faculty members and impact factor:

Many faculty members have published research papers in reputed national and international journals.

15. Honors/ awards to the faculty:

Sl. No	Name	Awarding Agency	Title of award	Year
01.	Dr. M. Purvachar	Karnataka State Vishwa Karma Employees Association	Vishwa Karma Ratna Award	2009

16. Internal resources generated:

The major internal resources of the college are registration fee, tuition fee, examination fee, development fund and others. The internal resources generated during the last six years are furnished below:

Year	Admission, Tuition, Registration fee etc.	Mid-Term Examination fee	Development Fund	Total
2009-10	3201882	1711142	1252848	6165872

17. Details of departments getting SAP, COSIST (ASSIST)/DST.FIST, etc.: Nil

18. Community services:

- The NCC branch of the college organized a Blood donation programme on 29.01.2010. More than 210 Blood groupings were checked by the volunteers. 50 students and other volunteers donated the Blood. The students of the NCC unit took out a *Jatha* to create awareness about preserving the natural resources for future generation. The *Jatha* stressed the need for **Tree Plantations**.
- All the students (B.A) of Department of Journalism took part in a programme entitled “**Kannada Press Day**” to discuss the fate of Kannada Journalism organized by District Working Journalists Association, Shimoga on 1st July 2009.
- The students of B.A. Journalism were encouraged to take up an extensive survey of the **Use and Abuse of Media among Slum Dwellers** in Shimoga. The students collected data related to utilization of media information for creating awareness about health-hygiene, socio-economic development, voting rights, consumer rights and political awareness. As a part of their survey the students submitted dissertations on 1) Social Change and Doordarshan: A Study at Old Mandli 2) The Impact of Advertisements on the Girl Students of Degree Colleges in Shimoga City 3) The Impact of Reality Shows on School Children 4) The Use of Media in Slums. 5) Analysis of browsing habits of Degree College Students: A Study of Cyber Visitors 6) The Problems and Prospects of Press Photographers: A Study of Shimoga Local Newspapers. 7) Community Radio as an Alternative Media: A Study of Boodikatte Village Community Radio Centre 8) The Use of New Media at Harnahalli Village.
- The Department of Social Work **conducted a workshop on Group Activity and Human Resource Development Programme** for the students to equip them in different skills on 20.Sep 2009.

19. Teachers and officers newly recruited:

Interview was held to recruit 10 lecturers in different departments. 12 new non-academic staff is recruited on temporary basis through agency. The officers and the staff (non-academic) are appointed to the college based on the work-load of the college.

20. Teaching / Non-teaching staff ratio:

The teaching and non-teaching ratio of the college is furnished below:

- Teaching strength - 37
- Non- teaching strength - 21 + 12 Through Agency
- Guest faculty - 82
- Ratio without guest faculty - 1:69
- Ratio with guest faculty - 1:22

21. Improvements in the library services:

The facilities available in the library are:

- Text books and reference books of worth Rs. 2,84,924 are purchased for UG students
- Text books, reference books and journals of worth Rs. 7,25,383 are purchased for PG students
- The college library remains open between 8.00 a.m. to 18.30 p.m.
- Internet browsing facility is available with 2MB bandwidth.
- The college is following open access system in the library.
- A separate reference section is maintained.
- The unique feature of this library is that the students have an access to Arts, Commerce and Science books, journals, magazines etc.
- Special book facilities for physically challenged students.
- Book bank facilities to SC / ST and other poor students.
- Current awareness services.
- Book bank facilities exclusively for meritorious students and economically backward students.
- Display of latest titles.

Year-wise membership of library:

Year	Course	Students	Teachers	Non-teaching staff	Total
2009-10	UG	2580	37 +82	33	2802
	PG	88			

22. New books/ journals subscribed and their value:**Undergraduate:**

	2009-10	
	No.	Value
Text Books	1609	254094
Reference Books	53	10830
e-Books	--	--
Journals	14	20000

Post Graduate:

	2009-10	
	No.	Value
Books	--	--
Reference Books	2198	725383

24. Feedback from stakeholders :

- ✓ Annual feedback from students is taken regularly.
- ✓ Through informal meeting the institution takes feedback from parents and public.
- ✓ Corrective measures will be taken accordingly. There will be an academic audit annually by Kuvempu University

25. Unit cost of education:

(Unit cost = total annual recurring expenditure (actual) divided by total number of students enrolled)

- a. Including the salary component = Rs. 8378.02
- b. Excluding the salary component = Rs. 1885.85

26. Computerization of administration and the process of admissions and examination results, issue of certificates:

- ✓ 24 equipments including Computer monitors, LCD, Copier, Printer, UPS and others were purchased at the cost Rs.8,53,838.
- ✓ Rs.21,000 was spent towards the maintenance of equipments.
- ✓ Examinations reforms were initiated by Kuvempu University. Laminated degree certificates and Marks Cards are issued

27. Increase in the infrastructural facilities:

- ✓ Rs.7, 55,000 was spent for the purchase of furniture and fixtures.
- ✓ Ten classrooms were added to the existing 28 class rooms
- ✓ Rs. 4.54 crore has been incurred for the construction of Sahyadri Arts and Commerce College.

28. Technology up gradation:

- ✓ 24 equipments including Computer monitors, LCD, Copier, Printer, UPS and others were purchased at the cost Rs. 8,53,838.
- ✓ Rs.21,000 was spent towards the maintenance of equipments.

29. Computer and internet access and training to teachers and students:

- ✓ The Faculty members were encouraged to use Web Sites and Net Working libraries/ Journals like J-Store, Scribd.com, INFLIBNET, and Library. Nu and others.
- ✓ For BBM and B.Com students computer training is mandatory. For BA students basic computer training is given by Dept of Computer Science.
- ✓ Internet access is extended to both teachers and students at the Library

30. Financial aid to students:

Financial aid to students in the form of scholarship, cash prizes and free-ship are extended.

A. Details of scholarships:

Sl. No.	Nature of Scholarship	Amount	No. of students benefited
01	SC/ ST Scholarship	8,21,974.00	468
02	Physically handicapped Scholarship	13,000.00	06
03	Scholarship for OBC	2,01,180.00	82
04	Scholarship for Cat-I		
05	Sanskrit Scholarship	16,000.00	04
06	Incentives for Minorities	1,14,000.00	43
07	Karnataka Labor Welfare Commission	1700.00	03
08	City Municipal Council	57,000.00	124
09	Religious Minorities	2,00,000.00	20

B. Cash award to top scorers:

1. In memory of Mr. Raju T.P. and Mrs. Kolandamma, Rs. 1000/- cash award is given to the highest scorer in Final B.A. Economics Student by Dr. R. Sambashivam, Department of Economics.
2. In memory of his Late Parents, Prof. Krishnappa Reddy, retired Professor of Kannada, Sahyadri Arts College deposited Rs. 10,000/- for awarding cash prize to highest scorer in I and II B.A. students of Kannada language and III B.A. student of optional Kannada, out of the interest earned on the corpus amount.
3. Shri Bharathraj Shresthi endowment cash award of Rs.500/- for highest marks in final B.A. Sanskrit optional student.
4. The highest scorer in journalism is given a Gold Medal by the local daily NAVIKA, Shivamogga.

31. Activities and support from the alumni association:

The members of Alumni association have rendered their help voluntarily at blood donation camps and NSS camps. The other activities are:

- Felicitation of outstanding students for their performance and achievements in different fields.
- Strategic planning for the development of college.
- Yearly meeting to discuss various issues relating to college.

32. Activities and support from the parent – teacher association:

The parent-teacher association of the institution consults parents for the all-round development of students. Some of the activities initiated are:

- ✓ Teachers and parents felicitate students for their achievements.
- ✓ Teachers and parents discuss the problems of students and suggest remedial measures.
- ✓ Teachers and parents interact with students for the all-round development of college.

33. Health services:

Health clinic has been established in the college premises. A visiting doctor has been appointed. Dr. Srinatha Bhave, M.B.B.S visits our institution once a week on Wednesdays. He attends to the routine health problems of students and staff. Apart from the medical checkup camps, blood group testing programmes have been arranged with the help of Government Hospital and Rotary Club. Other health awareness programs like Personal counseling, stress management, Gynecology are conducted by the Gynecologists and Psychiatrists of the city.

34. Performance in sports activities:

The students of the college have excelled in the regional, State level, National level sports. The following are some of the achievements of students in extracurricular and sports activities:

Year 2009-10

Sl. No	Details of Events	No. of Participants	Achievements	Level
1	Judo	06	01 Gold, 01 Silver, championship runners	Inter-collegiate
2	Cricket	16	Winner-third place	Inter-collegiate
3	Athletics	22	Men championship & overall championship, women second place	Inter-collegiate
4	Wrestling	08	01 Gold medal Silver medal, 03 Bronze medal and overall championship	Inter-collegiate
5	Soft Ball	15	Winners (Championship)	Inter-collegiate
6	Volley Ball	12	Winners (Championship)	Inter-collegiate
7	Cricket	16	Winners (Championship)	Inter-collegiate
8	Ball Badminton women	08	01 Gold Medal, 02 Silver Medal, 04 Bronze Medal	Inter-collegiate
9	Weight-lift/ Power lifting/Best Physic	08	1 Gold medal, 2 Silver medals, 01 Bronze medal	Inter-collegiate

35. Incentives to outstanding sports persons:

An award of Rs.1000/- is given to outstanding sports persons who represent inter-state university level and Rs.300/- is given to the sports persons who represent inter-collegiate level. The cash incentive is given based on their achievement in the competition.

36. Student achievements and awards:

Awards and cash prizes are given to rank holders and meritorious students. During the academic year 2009-10 our students have made a remarkable performance in cultural activities. Some of them are:

- ✓ The college drama troupe consisting of 12 members won the first prize in the drama competition held in Bellary on 09 -11 October 2009.
- ✓ Kum. Padma H won the best actress prize in the drama competition 'Ranga Torana' in Bellary on 09 -11 October 2009.
- ✓ 08 B.Com students won the first prize in the competition X- changing festival organized by National College, Shivamogga on 09 October 2009.
- ✓ The college cultural team consisting of 30 students won the following prizes in sahyadri utsava organized by Kuvempu University on 29-31 October 2009

1. Classical music	1 st Prize
2. Charma Vaadya	1 st Prize
3. String Instrument	1 st Prize
4. Light music	2 nd Prize
5. Western music	1 st
6. Group song	1 st
7. Folk dance	1 st
8. Quiz	2 nd
9. Skit	1 st
10. Mimicry	2 nd

- ✓ The college Mime team won the third prize in south zone festival organized by University of Mysore, Mysore on 23 Nov 2009
- ✓ The college Skit team won the second prize in south zone festival organized by University of Mysore, Mysore on 23 Nov 2009
- ✓ The college Skit team won the consolation prize in cultural festival organized by Maharshi Dayanand University, Rohtak.
- ✓ The students of the college won 1st prize in Dance Group, 1st place in Film dance, 2nd place in Bharatha Natyam, 2nd prize in Group, Song, 3rd prize in Folk dance competition organized by JCBM College, Shringeri on 19-03-2010
- ✓ Shravya Sachi, student of our college won a second prize at in Karnataka Classical music competition held at 15th National Youth Festival, Bhuvanesar.

37. Activities of guidance and counseling unit:

The College has established Students' guidance and counseling cell. The cell attends to the individual needs of students. Experts in different fields are invited to deliver special lectures in the emerging areas regarding career development and guidance. List of a few programmes organized is given below:

- ✓ Coaching classes were conducted for different competitive examinations.
- ✓ Counseling Sessions were conducted for Students by Dr. Sumithra V. Bhat periodically. The students suffering from different problems are counseled and remedial measures are suggested.

Common reasons for which counseling is conducted:

- Violent tendencies
- Kleptomania
- Paranoia
- Examination phobia
- Forgetfulness
- Fear psychosis
- Stress and depression
- Drunkenness
- Frustration
- Inferiority and insecurity feeling
- Drowsiness in the class room
- Loneliness, worried, depressed.

38. Placement services provided to students:

Employment awareness programmes are organised in association with Employment Information and Guidance Bureau of our parent university. The college is also utilizing the services of PATHWAYS- Training and Placement Cell of Sahyadri College. Some of the programmes organised are furnished below:

- Udyoga Mela held in association with Pathways
- One day exhibition and job Mela organized in association with University Employment Bureau,

39. Development programmes for non-teaching staff:

One day computer training programme was organised for the office-staff members. The non-teaching staffs of the college are regularly deputed to various programmes organized by Kuvempu University and other agencies.

40. Good practices of the institution:

The institution has established healthy practices for the holistic development of students.

- The use of L.C.D. Computers in teaching –learning was encouraged.
- Project-based learning was adopted.
- Student Seminars are adopted.
- For language students Work Book based communicative skills are taught.
- The screening of films and documentaries for effective learning.
- Internship, class room seminars, field study and survey method of learning was adopted.
- Drive for enrolling in NSS and NCC wings was initiated.
- Counseling and placement services are extended to students.
- Students are encouraged to participate in community oriented programmes.
- Skill development programmes have been introduced.
- Personality development programmes are conducted.

41. Linkages developed with national and international academic/ research bodies:

The college has established linkage with following agencies:

- Central Institute of Indian Languages, Mysore.
- Collaboration with Abhinava Publication House, Bangalore
- MoU with Ninasam , Heggodu
- MoU with RUDSET and Nehru youth organization.
- Linkages with local, industrial and commercial establishments and other NGO organizations.

42. Action taken report on the AQAR of the previous Year:

The institution has taken the following action:

- ✓ Computer science and Cooperation were introduced at UG level.
- ✓ MA Economics was introduced at PG level.
- ✓ Special lectures, workshops and symposium were organized.
- ✓ Efforts are made to establish AV Rooms and auditorium.

- ✓ Job fairs are organized by Dept of Commerce and Dept of Social Work.
- ✓ Teachers have received UGC grants to work on Major/Minor research projects.
- ✓ Rs.1,86,635 was invested on purchase and maintenance of new equipments. The institution spent Rs. 3,44,759 to purchase new books and journals.
- ✓ The Department of English organized 40 day Spoken English Training Programme for 80 students.

➤ **The institution aimed to support academic programmes such as presentation of papers, Publications and organizing programmes.**

- Teachers have participated as Resource person/Discussant in 25 National and State level Conference/Seminars/Workshops.
- Teachers have participated in 65 International/National/State level Conference/Seminars/Workshops.
- 25 faculty members have presented papers in National and State level conferences and workshops.
- 15 Seminars/ Conference/Workshop are organized in our college.
- 06 students have been deputed for Workshop in NEENASAM at Heggodu held on 06-10-2009.

➤ **The Institution supported to organise various programmes every year.**

- Department of Journalism Organized one day workshop on *Madhyama: Ondu Avalokana* on 2009.
- Department of Sanskrit organised one day workshop on *Kalidasa's Raghuvamsha Mahakavya and its Social Relevance* on 24 July 2009
- Department of Sanskrit organised two day state level conference on *Science in Ancient India and its relevance* on 09-10 October 2009
- Department of Social work conducted One day workshop on *Personality Development* in 30 September 2009
- Department of Social work conducted One day workshop on *Impact Analysis Programme* on 19 August September 2009
- Department of Political Science organized One day seminar on *Human Rights* held on 5th Sept 2009
- Department of PG studies in Political Science organized One day seminar on *World Piece* held on 20, February 2010
- Department of Kannada organized Two-day UGC sponsored national seminar on *Kannada Poetics* on 21-22 August 2009
- Department of English organised one day workshop on *Contemporary Literary Issues* on 1st October 2009

- On Wednesday, 03rd Feb 2010, well-known theatre person, writer, critic, linguist Prof. Lingadevaru Halemane visited our Department and delivered a lecture on the topic, “*Modern Plays: Tugalaq*”. All the students and teachers from the Department of English participated and interacted with the Scholar.
 - On Saturday, 03rd April 2010, well-known Feminist critic Dr. M. S. Asha Devi was invited by our Department. She delivered a special lecture on, “*Feminist Thinking: An Introduction*”, to the students of English Literature.
 - The Department of English arranged a special lecture by Dr. Ramprasad B. V., [the Reader, Dept. of English, Kuvempu University, Shankaraghatta] on “*Practical Criticism*”, on Tuesday, 06th April 2010.
 - The winner of Central Sahitya Academy, 2010, Smt. Vaidehi, visited our college. The students of our college participated in the interaction with her.
 - A one day seminar on ‘*Ways of Reading*’ has been held in the Department of Kannada. Well known Writer, Mr. Na. D’Souza delivered a Keynote address during this occasion.
- **The College aims to Strengthen various clubs and forums to promote co-curricular activities**

Most of the departments have their own forums and clubs; through these forums the departments conduct academic and co-curricular activities. The Film Club of Department of English Screened many nationally and internationally acclaimed films. The details are as follows:

Sl. No.	Date	Film Screened	Director	Members attended
01	25-11-2009	A Street Car Named Desire		120
02	22-03-2009	Mackana’s Gold		115
03	03-10-2009	Gulabi Talkies	Girish Kasaravalli	155
04	13-10-2009	Circus	Charlie Chaplin	125
05	26-10-2009	The Seven Sumarai	Akira Kurasova	134
06	27-10-2009	A Street Car Named Desire	Tennessee Williams	125
07	27-01-2010	A Beautiful Mind	Russel Crowe	130
08	28-01-2010	Documentary on Kuvempu and Bendre	CIAI Production	140

43. Any other relevant information the institution wishes to add:

- ✓ A detailed proposal for CPE status has been sent to UGC. It has been accepted and grants of Rs.50 lakhs have been sanctioned.
- ✓ A detailed action plan for CPE programmes is chalked out.
- ✓ As the college has been shifted to new building an action plan for establishing e-campus is designed.

SECTION- C: Out comes achieved by the end of the year:**Any other relevant information the institution wishes to add:**

The following are some of the activities of various departments.

DEPARTMENT OF ENGLISH**Magazine:**

The departments of Kannada and English are bringing out wall magazines 'Hejjeguruthu' and 'Dhwani' respectively.

Film Club:

Many sessions of screenings and discussions were arranged from The Film Club of the Dept. of English, during the academic year 2009-10.

The Film Club, for this year, was inaugurated by the well-known film artist **Mrs. Vijayalaxmi**, on 03rd Oct 2009, at CNR Hall, Sahyadri Arts and Commerce College.

The screening of the film, "**Gulabi Talkies**" was arranged from the Film Club on that day [**Director: Girish Kasaravalli**]. One hundred and fifty students participated in the interaction.

On the day 13th Oct 2009, the film, "**Circus**" [**acted and directed by Charlie Chaplin**], was screened. Two hundred students of English Literature from our Department participated in this program.

Other films screened during this year are:

Date: 26th Oct, 2009, the film "**The Seven Samurai**" [**Director: Akira Kurasova**]

Date: 27th Oct, 2009, the film “**A Street Car Named Desire**” [based on the novel with same title, by **Tennessee Williams**]

Date: 27th Jan, 2010, the film “**A Beautiful Mind**” [starring: **Russell Crow**]

Date: 28th Jan, 2010, the documentary film on **Da.Ra.Bendre and K.V.Puttappa** [Kannada poet-laureates].

Date: 16th Feb, 2010, the film “**Thamas**” [based on the novel by **Bhishm Sahani**, and Directed by **Govind Nihalani**]

Date: 08th April, 2010, the film “**Frankenstein**” [based on the novel by **Mary Shelly**].

DEPARTMENT OF KANNADA

1. UGC sponsored two day National Seminar was organized by the Department of Kannada on ‘**Kannada Saahitya Mimamse Kattuva Bage**’ on 21, 22 August 2009.
2. A special Lecture on ‘**Shabari**’ a novel by Baraguru Ramachandrappa was organized on 22 Sept. 2009. Dr. Kumsi Umesh, lecturer participated as a resource person.
3. Folk Arts program ‘**Haadire Raagagala Tugire Dipagala**’ was arranged on 22nd Oct. 2009 in association with the department of Kannada and Culture.
4. An interaction program with Sahitya Academi Awardee, Smt. Vaidehi was arranged on 19th March 2010. Smt. Vaidehi interacted with the faculty members and students.
5. ‘**Young Poets Meet**’ Program was held on 9th April 2010 in association with Kannada Development Authority.

DEPARTMENT OF STUDIES & RESEARCH IN SANSKRIT

1. **Sanskrita Sambhashana Shibira** for students was held from 2nd February, 2009 to 12 February, 2009. Trainer: Shri Sanjaya Shrotriya from Sanskrita Bharati, Shimoga.
2. In **Writer at Residence Programme**, Professor Lingadevaru Halemani spoke on “**Regional Languages and their Existence**” on February 6, 2010.

DEPARTMENT OF SOCIAL WORK

1. One day Awareness and Role Play programme was conducted on 28th January 2010 at “Kurcha” slum of Vidyanagara, Shimoga.
2. One day Vocational Training program was conducted for Orphan and Destitute children at Umblabylu, Bhadravati, on 14th March 2010
3. Play Therapy program conducted in Alphonsa Deaf and Dumb special School at Machenahalli on 21st January 2010
4. Sanitation and Personal hygiene program was conducted on 4th February 2010 at “Kurcha” Community of Vidyanagara, Shimoga.
5. Special education and IQ level test program was conducted at Ashakirana Mentally Challenged special School, Vidyanagara, on 18th February 2010.
6. Group Work activities conducted for blind children at Sharada Devi Blind School, Gopala, Shimoga, on 15th March 2010

DEPARTMENT OF EDUCATION

1. Sri Manjunath H P presented a paper on Education, Research and innovation for inclusive societies organized by Dept. of Education, Dravidian University, Kuppam on 19th to 21st March 2009.
2. Presented a paper on Environmental Ethics Education in international Seminar organized by Banaras Hindu University Varanasi on 16th to 17th November 2008.

DEPARTMENT OF ECONOMICS**National Level Conference:**

- ✓ Four faculty members attended in the 92nd Conference of Indian Economics Association at Bhubhaneshwar, Orissa from 27th Dec to 29th Dec 2009.

Quiz Program:

- ✓ Quiz program was organized on Indian budget 2009-10. One Hundred students participated in this competition.

Seminar for Students:

- ✓ One day seminar on “Modern Banking System” was organized for on 15 February 2010.

Special Lecture:

- ✓ One day special lecture on “Diversification of Banking System” was organized on 23 March 2010. Shri. Chandrashekar, Chief Manager, SBI, Shivamogga delivered the special lecture.

Eco Fest:

- ✓ One day *Eco Fest* was organized on 30th March 2010. Fifty students participated in Paper presentation, Group Discussion, Quiz, Singing, Dancing, Mime competitions.

Educational Tour:

- ✓ Five day educational tour was organized for the final year MA students. They visited Mangalore, Trivandrum, Kanyakumari, Tiruchendru, Rameshwaram, Danshkodi, Madurai and other places in Kerala and Tamil Nadu.

Art of Living Course:

- ✓ Three day *Art of Living* Course was organized for MA-Previous students from 22nd to 24th April, 2010.

SECTION- D: Details of the plan of the institution for the next academic year:

Being a constituent college of Kuvempu University it is committed to the sustenance of quality in higher education. To address the diverse needs of stakeholders, the IQAC is conducting several programmes for the same.

The IQAC cell of the college has the following plan of action for the year 2010-11:

- ✓ Proposal to introduce MA in English programme is prepared.
- ✓ Action plan to organise “Writer at Residence” is chalked out.
- ✓ Action plan for CPE programme is chalked out.
- ✓ Action plan for establishing e-campus is designed.
- ✓ Action plan for technological up gradation is prepared
- ✓ We intend to organize one National seminar and five state level seminars every year
- ✓ We intend to establish a language lab to acquire linguistic and communicative skills.
- ✓ The college intends to support co-curricular activities such as NSS/ NCC/ Sports and cultural events.

- ✓ The college aims to strengthen counseling and placement cell
- ✓ The college plans to support academic programmes such as presentation of papers, publications, radio talks and group discussions. .
- ✓ It is proposed to start certificate course in spoken English and communication skills.
- ✓ It is proposed to conduct class seminars to develop communicative skills.
- ✓ The college plans to motivate women empowerment cell to protect the needs of girls.
- ✓ Strengthen and encourage Research oriented activities to utilize ICT in the field of teaching and learning
- ✓ Conducting coaching classes for SC/ST/OBC students.
- ✓ To bring out the College annual Magazine

Various committees are constituted to implement the above proposals / suggestions of the IQAC.

Calendar of events for 2010-11

Sl. No.	Event/Programme	Tentative Schedule	
01	Beginning of the semester	15-07-2010 (Odd Semester) 01-02-2011 (Even semester)	
02	Internal tests	8 th and 12 th week of every semester	
03	Inauguration of student association programmes	3 rd week of September	
04	Sahyadri Siri- Cultural Fest	2 nd week of January	
05	NSS Camp	3 rd week of December	
06	Blood Donation Camp	2 nd week of August	
07	Valedictory of Student Association and Sports Day	3 rd week of April	
08	National festivals	On the scheduled date	
	Training programme for Communicative, Computer and Soft Skills in association with Pathways	Middle of the semester	
	National seminar by Dept. of Linguistics	3 rd week of October	
	National Conference by Dept. of Sanskrit	1 st Week of November	
	National seminar by Dept. of History	2 nd week of May	
	Establishment of two A/V Rooms	By the end of next academic year	
09	Closure of the semester	04-12-2010 (Odd Semester) 31-05-2011 (Even semester)	
10	Examination and Vacation	Odd Semester	15-11-2010 to 31-01-2011
		Even semester	06-06-2011 to 14-07-2011

Composition of the Internal Quality Assurance Cell

- | | |
|--|-----------------------------|
| 1. Prof. Dr. B.S. Mahadevaiah, Principal | - Chairperson |
| 2. Sri. Avinash T. | - Coordinator |
| 3. Dr. C.G. Mathad, S.G. Librarian | - Member |
| 4. Dr. K.R. Shashirekha | - Member |
| 5. Sri. Santhosh Kumar K T | - Member |
| 6. Dr. Meti Mallikarjun | - Member |
| 7. Dr. M.H. Prahladappa | - Member |
| 8. Dr. Sumitra V. Bhat | - Member |
| 9. Sri. Prakash B.N. | - Member |
| 10. Sri. M.S. Raju | - Member. |
| 11. Prof. Srikanta Kudige | - University Representative |

Sd/-

Name & Signature of the
Coordinator, IQAC

Sd/-

Name & Signature of the
Chairperson, IQAC