The Annual Quality Assurance Report (AQAR) of the IQAC

All NAAC accredited institutions will submit an annual self-reviewed progress report to NAAC, through its IQAC. The report is to detail the tangible results achieved in key areas, specifically identified by the institutional IQAC at the beginning of the academic year. The AQAR will detail the results of the perspective plan worked out by the IQAC. (Note: The AQAR period would be the Academic Year. For example, July 1, 2012 to June 30, 2013)

Part – A
 (
 SREE KONGADIYAPPA COLLGE
)1. Details of the Institution
1.1 Name of the Institution		                              
 (
KONGADIYAPPA UDYANA
)
 1.2 Address Line 1	
 (
VIVEKANANDA ROAD
)		
 Address Line 2	
 (
DODDABALLAPUR
)
 City/Town	
 (
KARNATAKA
)
 State	
 (
561203
)
 Pin Code
 (
skcdbpur@gmail.com
)	
 Institution e-mail address		
 (
080-27623759
)
 Contact Nos.
 (
Prof. B. T. MAHADEVA
)	
 Name of the Head of the Institution:
 (
09060785838
)
 Tel. No. with STD Code:
 (
9060785838
)
 Mobile:

 (
Prof. RANGASWAMY
)
Name of the IQAC Co-ordinator: 			
 (
9986933661
)
Mobile: 	
 (
rangaswamybelekawadi@gmail.com
)
 IQAC e-mail address:

 (
KOCOXX11091
)
1.3 NAAC Track ID (For ex. MHCOGN 18879)

 (
EC/32/082
)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)

 (
www.kongadiyappacollege.com
)
1.5 Website address:
 (
http://www.kongadiyappacollege.com/AQAR201112
.doc
)
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
	1st Cycle
	B
	70.90
	2004
	5 years

	2
	2nd Cycle
	     
	     
	     
	     

	3
	3rd Cycle
	     
	     
	     
	     

	4
	4th Cycle
	     
	     
	     
	     

 (
25-MAY-2005
)1.7 Date of Establishment of IQAC :	

 (
2011-12
)
1.8 AQAR for the year (for example 2010-11)	

1.9 Details of the previous year’s AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC ((for example AQAR 2010-11submitted to NAAC on 12-10-2011)
i. AQAR - 2005-06 Submitted to NAAC on 26-MAY-2006
ii. AQAR- 2006-07 Submitted to NAAC on 26-MAY-2007
iii. AQAR- 2007-08 Submitted to NAAC on 26-MAY-2008
iv. AQAR- 2008-09 Submitted to NAAC on 26-MAY-2009
 (
√
)1.10 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
 	
1.11 Type of Faculty/Programme
 (
√
)
 (
√
) (
√
) Arts Science Commerce Law 	PEI (Phys Edu)

 (
√
)TEI (Edu) 	Engineering 	Health Science 		Management 		
 (
M.Sc (Maths), M.Com
)[image:]
Others (Specify) 								
 (
BANGALORE UNIVERSITY
)1.12 Name of the Affiliating University (for the Colleges)	

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

)
 Autonomy by State/Central Govt. / University
 (

)
 (

) University with Potential for Excellence 	 	 UGC-CPE
 (

) (

)
 DST Star Scheme			 	 UGC-CE
 (

) (

)
 UGC-Special Assistance Programme 	 DST-FIST
 (

) (

)
 UGC-Innovative PG programmes 		 Any other (Specify)
 (

) UGC-COP Programmes 			
 (
06
) 2. IQAC Composition and Activities
 (
 04
)2.1 No. of Teachers			
 (
 03
)2.2 No. of Administrative/Technical staff		
2.3 No. of students				
 (
05
) (
 02
)2.4 No. of Management representatives	      
2.5 No. of Alumni				     
 (
 02
)2. 6 No. of any other stakeholder and 		
 (
 02
) community representatives		
[bookmark: Text2]2.7 No. of Employers/ Industrialists		     	
 (
 02
)
2.8 No. of other External Experts 		
 (
 26
)2.9 Total No. of members			

2.10 No. of IQAC meetings held 	: 04		
 (
07
) (
14
)
2.11 No. of meetings with various stakeholders:	 No.	 Faculty
 (
02
) (
02
) (
03
)				
 Non-Teaching Staff Students	 	Alumni 	 Others
 (
√
) (
NO
)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)
 (
3
) (
-
) (
-
) (
 -
) (
3
) (i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC
 Total Nos. International National State Institution Level
 (
Lecture on RTI & its implications organised by Dept of Sociology
Lecture on financial implications of proposed goods & service tax organized by Dept. Of Commerce
Layered solids to Nano materials organized by the Dept of Chemistry.
) (ii) Themes

 (
 Health awareness programme organized in the college on 8/8/2011,
KANUNU HARIVU, NERAVU programme organized on 25/10/2011,
Industries are invited to arrange campus interview in the college for job placements.
)2.14 Significant Activities and contributions made by IQAC

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. Orientation programme for new entrants

2. To arrange PTA in the month of march

3. To provide New class rooms in PG – Block along with toilet facilities for B.Com classes
4. To continue Mid-Day meal scheme

5. To have another Blood Donation camp
6. To upgrade Physics and Chemistry labs and to provide an additional chemistry lab.
7. To provide subsidised canteen facility for the students and staff
8. To increase water source
9. To arrange special lectures on various topics,
10. To celebrate 152th Birth anniversary of Sri Kongadiyappa the great educationist in whose memory the institution was started.
11. To provide water filter to students
12. To purchase furnitures
	Programme arranged

2. Arranged and received suggestions from parents

3. provided

4. About 300 poor rural boys & girls are benefitted. Programme started on 22/Aug/2012

5. 144 units of blood were collected

 6. About Rs. 6 Lakh spent as per the records

 7. Partially constructed about 2.75 Lakh spent this year.
8. A new bore well of cost 1.5 lakh is proved in the campus
9. Three guest lecturers arranged

10. celebrated

11. Provided

12. Rs. 1.25 lakh spent

 (
v
) * Attach the Academic Calendar of the year as Annexure.
 (
√
)2.15 Whether the AQAR was placed in statutory body Yes No
Management	 Syndicate 	 Any other body
 (
Most of the plan of action decided upon at the beginning of the year have been achieved.
)	Provide the details of the action taken

Part – B
Criterion – I
1. 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
	2
	     
	2
	     

	UG
	8
	     
	3
	     

	PG Diploma
	     
	     
	     
	     

	Advanced Diploma
	     
	     
	     
	     

	Diploma
	     
	     
	     
	     

	Certificate
	     
	     
	     
	     

	Others
	     
	     
	     
	     

	Total
	10
	     
	5
	     

	Interdisciplinary
	     
	     
	     
	     

	Innovative
	     
	
	     
	     

1.2 (i) Flexibility of the Curriculum: Elective option
 (ii) Pattern of programmes:
	Pattern
	Number of programmes

	Semester
	10
	
	     
	     

	Trimester

	Annual

 (
√
) (
√
) (
√
)
1.3 Feedback from stakeholders* Alumni 	 Parents 	 Employers Students
 (
√
) (On all aspects)
 Mode of feedback : Online Manual Co-operating schools (for PEI)
*Please provide an analysis of the feedback in the Annexure
	
1.4 Whether there is any revision/update of regulation or syllabi, if yes, mention their salient aspects.
 (
Syllabi revised periodically as per Bangalore university guidelines
)

1.5 Any new Department/Centre introduced during the year. If yes, give details.
 (
NO
)

Criterion – II
2. Teaching, Learning and Evaluation
	Total
	Asst. Professors
	Associate Professors
	Professors
	Others

	19
	01
	18

2.1 Total No. of permanent faculty		
 (
01
)
2.2 No. of permanent faculty with Ph.D.
	Asst. Professors
	Associate Professors
	Professors
	Others
	Total

	R
	V
	R
	V
	R
	V
	R
	V
	R
	V

	Nil
	8
	Nil
	Nil
	Nil
	Nil
	Nil
	Nil
	Nil
	8

2.3 No. of Faculty Positions Recruited (R) and Vacant (V) during the year		
 (
22
) (
--
) (
2
)
2.4 No. of Guest and Visiting faculty and Temporary faculty
2.5 Faculty participation in conferences and symposia:	

	No. of Faculty
	International level
	National level
	State level

	Attended Seminars/ Workshops

	03

	Presented papers

	03

	Resource Persons

	02

2.6 Innovative processes adopted by the institution in Teaching and Learning:
 (
Teaching through Charts, use of models, Audio visuals, Computers, LCDs & OHP as modern teaching Aids
Feedback system, Project based learning, Experimental based learning

)

 (
180
)
2.7 Total No. of actual teaching days
 during this academic year		
 (
As per BU norms
Bar coding, Photo copy
)2.8 Examination/ Evaluation Reforms initiated by
 the Institution (for example: Open Book Examination, Bar Coding,
 Double Valuation, Photocopy, Online Multiple Choice Questions)					
 (
8
) (

) (
9
)
2.9 No. of faculty members involved in curriculum	
 restructuring/revision/syllabus development
 as member of Board of Study/Faculty/Curriculum Development workshop
 (
80%
)
2.10 Average percentage of attendance of students
2.11 Course/Programme wise distribution of pass percentage :
 	
	Title of the Programme
	Total no. of students appeared
	Division

	
	
	Distinction %
	I %
	II %
	III %
	Pass %

	 I Sem BA  
	195
	     
	11.79
	11.79
	4.61
	28.2

	II Sem BA
	207
	     
	11.59
	14.49
	6.76
	32.8

	III Sem BA
	155
	     
	40.00
	5.8
	1.93
	42.74

	IV Sem BA
	155
	     
	29.67
	4.51
	9.03
	30.45

	V Sem BA
	167
	     
	53.29
	15.56

	62.86

	VI Sem BA
	158
	     
	74.05
	14.55

	88.60

	2 gold medals in History
	Rank in Kannada

	Title of the Programme
	Total no. of students appeared
	Division

	
	
	Distinction %
	I %
	II %
	III %
	Pass %

	 I Sem BCom  
	93
	     
	29.03
	17.2
	5.37
	51.61

	II Sem BCom
	90
	     
	32.22
	16.66
	4.44
	53.33

	III Sem BCom
	96
	     
	55.2
	16.66

	71.87

	IV Sem BCom
	95
	     
	66.31
	7.36

	73.68

	V Sem BCom
	99
	     
	36.36
	21.21

	57.57

	VI Sem BCom
	97
	     
	53.60
	14.43
	2.06
	70.10

	Title of the Programme
	Total no. of students appeared
	Division

	
	
	Distinction %
	I %
	II %
	III %
	Pass %

	I Sem B.Sc
	30
	     
	13.33
	3.33

	16.66

	II Sem B.Sc
	30
	     
	13.33
	3.33

	16.66

	III Sem B.Sc
	39
	     
	33.33
	5.12

	38.46

	IV Sem B.Sc
	38
	     
	26.31
	13.15

	39.47

	V Sem B.Sc
	45
	     
	51.11
	4.44

	55.55

	VI Sem B.Sc
	44
	     
	52.27
	6.81

	55.55

	Got 2 ranks in B.Sc

M.Sc(Maths Results)
	Title of the Programme
	Total no. of students appeared
	No.of Students

	
	
	Distinction %
	I
	II
	III
	Pass %

	I Sem M.Sc
	12
	     
	03
	Nil
	--
	25

	II Sem M.Sc
	12
	     
	10
	Nil

	83.00

	III Sem M.Sc
	12
	     
	09
	Nil

	75.00

	IV Sem M.Sc
	12
	     
	10
	01

	91.60

	
	
	
	
	
	
	

M.Com - Results
	Title of the Programme
	Total no. of students appeared
	No.of Students

	
	
	Distinction %
	I
	II
	III
	Pass %

	I Sem M.Com
	39
	     
	21
	13

	89.47

	II Sem M.Com
	39
	     
	27
	01

	73.68

	III Sem M.Com
	23
	     
	20
	02

	95.65

	IV Sem M.Com
	23
	     
	22

	95.65

	
	
	
	
	
	
	

2.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes :
 1. Feed Back from students
 2. Student evaluation through exams, Tests, class level Seminars, Project works, Internal Assessment,
 Viva-voce etc.

2.13 Initiatives undertaken towards faculty development      		
	Faculty / Staff Development Programmes
	Number of faculty
benefitted

	Refresher courses
	 Nil    

	UGC – Faculty Improvement Programme
	 Nil    

	HRD programmes
	 Nil    

	Orientation programmes
	Nil

	Faculty exchange programme
	  Nil   

	Staff training conducted by the university
	 Nil    

	Staff training conducted by other institutions
	Nil

	Summer / Winter schools, Workshops, etc.
	Nil

	Others
	Nil

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
	11
	07

	02

	Technical Staff
	01     

	01

Criterion – III
3. Research, Consultancy and Extension
 (
1. Guest lectures on Research methodology & important areas of research
2. Providing inter disciplinary system
3. Providing journals and reference books
)3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution

3.2	Details regarding major projects
	
	Completed
	Ongoing
	Sanctioned
	Submitted

	Number
	Nil
	Nil
	Nil
	Nil

	Outlay in Rs. Lakhs
	Nil
	Nil
	Nil
	Nil

3.3	Details regarding minor projects
	
	Completed
	Ongoing
	Sanctioned
	Submitted

	Number
	Nil
	Nil
	Nil
	Nil

	Outlay in Rs. Lakhs
	Nil
	Nil
	Nil
	Nil

3.4	Details on research publications
	
	International
	National
	Others

	Peer Review Journals
	Nil
	Nil
	Nil

	Non-Peer Review Journals
	Nil
	Nil
	Nil

	e-Journals
	Nil
	Nil
	Nil

	Conference proceedings
	Nil
	Nil
	Nil

3.5 Details on Impact factor of publications:
 Range Average h-index Nos. in SCOPUS
3.6 Research funds sanctioned and received from various funding agencies, industry and other organisations
	Nature of the Project
	Duration
Year
	Name of the
funding Agency
	Total grant
sanctioned
	Received

	Major projects
	  Nil   
	  Nil 
	  Nil     
	Nil

	Minor Projects
	  Nil   
	  Nil 
	  Nil     
	Nil

	Interdisciplinary Projects
	  Nil   
	  Nil 
	  Nil     
	Nil

	Industry sponsored
	  Nil   
	  Nil 
	  Nil     
	Nil

	Projects sponsored by the University/ College
	  Nil   
	  Nil 
	  Nil     
	Nil

	Students research projects
(other than compulsory by the University)
	  Nil   
	  Nil 
	  Nil     
	Nil

	Any other(Specify)
	  Nil   
	  Nil 
	  Nil     
	Nil

	Total
	  Nil   
	  Nil 
	  Nil     
	Nil

 (
01
) (
Nil
)3.7 No. of books published i) With ISBN No. Chapters in Edited Books
 (
01
)
 ii) Without ISBN No. 		
3.8 No. of University Departments receiving funds from
 (
Nil
) (
Nil
) (
Nil
) (
Nil
) (
Nil
)	 UGC-SAP		CAS	 DST-FIST
	 DPE	 		 DBT Scheme/funds
 (
Nil
) (
Nil
) (
Nil
)
3.9 For colleges Autonomy CPE DBT Star Scheme
 (
Nil
) (
Nil
) (
Nil
) INSPIRE CE 	 Any Other (specify)	
 (
NIL
)
3.10 Revenue generated through consultancy 	
	 Level
	International
	National
	State
	University
	College

	Number
	
	
	
	
	

	Sponsoring agencies
	 Nil
	Nil
	Nil
	Nil
	Nil

 3.11 No. of conferences
 organized by the Institution 		
 (
05
)
 (
--
) (
--
) (
--
)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
 (
Nil
) (
Nil
)3.15 Total budget for research for current year in lakhs :
 From Funding agency From Management of University/College
 (
Nil
) Total

	Type of Patent
	
	Number

	National
	Applied
	Nil

	
	Granted
	Nil

	International
	Applied
	Nil

	
	Granted
	Nil

	Commercialised
	Applied
	Nil

	
	Granted
	Nil

 3.16 No. of patents received this year

3.17 No. of research awards/ recognitions received by faculty and research fellows
	Total
	International
	National
	State
	University
	Dist
	College

	
	Nil
	 01
	Nil
	Nil
	Nil
	Nil

 Of the institute in the year

 (
01
)3.18 No. of faculty from the Institution		
 who are Ph. D. Guides
 (
01
) and students registered under them		

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

 (
Nil
) (
Nil
)3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones)
 (
Nil
) (
Nil
) JRF	 SRF	 Project Fellows Any other

 (
Nil

) (
19
)3.21 No. of students Participated in NSS events:
			University level State level
 (
Nil

) (
Nil

) 	National level International level
 (
Nil

) (
1
)3.22 No. of students participated in NCC events:
			 University level State level
 (
Nil

) (
5
) 	 National level International level

 (
Nil
)3.23 No. of Awards won in NSS:
 (
Nil

)			University level State level
 (
Nil

) (
01
) 	National level International level

3.24 No. of Awards won in NCC:
 (
Nil

) (
Nil

)			University level State level
 (
Nil

) (
Nil

) 	National level International level
 (
Nil

) (
Nil

)3.25 No. of Extension activities organized
 (
Nil

) (
2
) (
01
) University forum College forum 		
 NCC NSS Any other
3.26 Major Activities during the year in the sphere of extension activities and Institutional Social Responsibility
· Blood Donation Camp in association with Lions Club VIJAYANAGAR on 6/2/2012
· Aids awareness programme on 25th Oct. 2011
· Tree Plantation programme at Majra Hosahally from 27/12/2011 to 02/01/2012
· Mid-Day meal scheme

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
	8 Acre
	Nil
	Nil
	8 Acres

	Class rooms
	14
	04
	Management & UGC
	18

	Laboratories
	04
	01
	Management
	05

	Seminar Halls
	01

	01

	No. of important equipments purchased (≥ 1-0 lakh) during the current year.
	
	06 Computer, Printer
	UGC
	     

	Value of the equipment purchased during the year (Rs. in Lakhs)
	1.8 Lakhs
	     
	
	     

	Others
	     
	     
	
	     

4.2 Computerization of administration and library
 (
Administrative & Library Block are computerized with Bar coding facility.
)

4.3 Library services:
	
	Existing
	Newly added
	Total

	
	No.
	Value
	No.
	Value
	No.
	Value

	Text Books
	21407

	428
	56,168
	21835

	Reference Books
	5791

	139
	14,837
	5930

	e-Books

	Journals

	e-Journals

	Digital Database

	CD & Video

	Others (specify)

4.4 Technology up gradation (overall)
	
	Total Computers
	Computer Labs
	Internet
	Browsing Centres
	Computer Centres
	Office
	Depart-ments
	Others

	Existing
	40
	28
	08

	04

	Added
	06
	04
	02

	Total
	46
	32
	10

	04

	Scrap for this year
	02
	02

4.5 Computer, Internet access, training to teachers and students and any other programme for technology
 upgradation (Networking, e-Governance etc.)
 (
BSNL Internet Educational pack has been adapted
24 Hrs internet facility is available in the comp. lab
Study of Computer fundaments is one of the Non-core Subject through which students learn Soft skills
)

 (
1 Lakh
)4.6 Amount spent on maintenance in lakhs :
 i) ICT
 (
6 Lakhs
)
 ii) Campus Infrastructure and facilities	
 (
1.8 Lakhs
)
 iii) Equipments
 (
2.5 Lakhs
)
 iv) Others(Providing Infra structure)

 Total :
 (
11.30 Lakhs
)

Criterion – V
5. Student Support and Progression
5.1 Contribution of IQAC in enhancing awareness about Student Support Services
 (
1. Orientation programme for fresher’s in which they are oriented to various student support services available in the college.
2. Parent – Teachers meeting
3. College Magazines, prospectus and college web site provide awareness about various courses and programmes available in the college.
4. Central assemblies are held in the quadrangle in order to disseminate information to the students and staff. These assemblies have helped the students a lot in creating awareness about various courses and programmes, facilities available in the college.
)

5.2 Efforts made by the institution for tracking the progression
 (
1. Results of each semester analysed
2. Collecting data about students progression like percentage of students taking up higher studies, appointed in private and MNCs & taking up competitive examinations
)

	UG
	PG
	Ph. D.
	Others

	959
	92
	Nil
	Nil

5.3 (a) Total Number of students

 (
Nil

) (b) No. of students outside the state
 (
Nil

)
 (c) No. of international students

	No
	%

	521
	49.57

	No
	%

	530
	50.42

 Men Women
	Last Year
	This Year

	General
	SC
	ST
	OBC
	Physically Challenged
	Total
	General
	SC
	ST
	OBC
	Physically Challenged
	Total

	25
	171
	40
	820

	1056
	20
	183
	40
	808

	1051

	Demand ratio All Applicants admitted Dropout % : 02

5.4 Details of student support mechanism for coaching for competitive examinations (If any)
 (
The teachers give necessary support and guidance to the students appearing for competitive examination, coaching class conducted for students
)

 (
20
)
 No. of students beneficiaries				

 (
Nil

) (
Nil
) (
04
) (
03
)5.5 No. of students qualified in these examinations
 NET SET/SLET GATE CAT
 (
13
) (
Nil

) (
Nil

) (
Nil

) IAS/IPS etc State PSC UPSC Others

5.6 Details of student counselling and career guidance
 (
1. Organized car
e
er counselling by inviting experts to the college,
2. arranged works shops on skill development
3. Members of placement cell took initiative to render guidance and information regarding employment opportunities
4. The counselling cell of the college organized the special lectures on career guidance.
)

 (
75
)
 No. of students benefitted

5.7 Details of campus placement
	On campus
	Off Campus

	Number of Organizations Visited
	Number of Students Participated
	Number of Students Placed
	Number of Students Placed

	03
	150
	15
	50

 (
Programmes were arranged to promote awareness of gender bias, rights of women, trans genders etc
)5.8 Details of gender sensitization programmes

5.9 Students Activities
 (
Nil

) (
Nil

) (
1
) 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 (
Nil

) (
Nil

) (
19
)
 State/ University level National level International level
 (
Nil

) (
Nil

) (
Nil

)5.9.2 No. of medals /awards won by students in Sports, Games and other events
 Sports : State/ University level National level International level
 (
Nil

) (
Nil

) (
3
)
 Cultural: State/ University level National level International level

5.10 Scholarships and Financial Support
	
	Number of
Students
	Amount

	Financial support from institution

	Financial support from government
	Scholarships as detailed below

	Financial support from other sources
	Nil
	Nil

	Number of students who received International/ National recognitions
	Nil
	Nil

	Slno
	Name of the Scholarship
	No.of Students benefitted
	Total Amount

	01
	Social welfare department for SC/ST students
	148
	5,69,086

	02
	Sir C.V Raman Scholarship
	08
	40,000/-

	03
	SanchiHonnamma Scholarship
	36
	72,000/-

	04
	Physically Handicapped
	01
	2,000/-

	05
	Backward class & Minorities Scholarship
	07
	Directly goes to individual A/C

	06
	Taluk Panchayath Scholarship
	59
	75,520/-

	07
	City Municipal Corp. Scholorship
	99
	1,98,000/-

 (
Nil

) (
Nil

) (
Nil

)5.11 Student organised / initiatives
 (
Nil

) (
Nil

) (
Nil

)Fairs : State/ University level National level International level
Exhibition: State/ University level National level International level

 (
03
)5.12 No. of social initiatives undertaken by the students

5.13 Major grievances of students (if any) redressed:
 * Appointed Teachers in place of retired vacancies.
 * Provided Dinking water & Larger reading room.
	

Criterion – VI
6. Governance, Leadership and Management
 (
Vision: -
 Providing higher education to the rural boys and girls who are mostly poor, enabling them to obtain equal opportunity and employment at an affordable cost.
Mission:-
1. To empower the weaker sections of the society including girls and minorities and enable to enrich their lives and live in a dignified fashion
2. To provide training and employment opportunities
3. To develop the college into a centre of academic excellence

)6.1 State the Vision and Mission of the institution

 (
 yes
1.
www.kongadiyappacollege.com
2. College annual magazine “KIRANA”
3. Prospectus
)6.2 Does the Institution has a management Information System

6.3 Quality improvement strategies adopted by the institution for each of the following:
 (
The college is affiliated to Bangalore University, the onus of preparing the calendar of events, syllabus, setting of question papers, conducting examinations lies with the university through BOS & BOE
)6.3.1 Curriculum Development

 (
1. Lecture method by using LCD, Slides charts & Models, Power point presentations
2. Interactive method
3. Project based learning
4. Seminars
5. Experimental learning’s
6. Group discussions
7. Field visit
)6.3.2 Teaching and Learning

 (
1. The University conducts examinations at the end of each semester. Evaluation process is done by the central Evaluation Unit formed by the Registrar(Evaluation) BU
2. At institutional level the students evaluation is done through tests & assignments ,
)6.3.3 Examination and Evaluation

 (
Nil
)6.3.4 Research and Development

 (
1. the College has central library, subscribes number of magazines & journels
2. College has Book bank for SC & ST students
3. PG Department has a separate library
4. College has 14 class rooms, separate PG Block, seminar hall, Library block, Laboratories, ladies waiting rooms, NCC , NSS & Sports rooms
5. Provided Canteen Facility
)6.3.5 Library, ICT and physical infrastructure / instrumentation

 (
1. Self appraisal reports from each faculty is submitted to principal
2. work dairies maintained by teachers are submitted to principal for perusal.
3. Teacher evaluation by students is done through feed back format
)6.3.6 Human Resource Management

 (
The teaching and non teaching staff of the college are recruited by the Govt. of Karnataka through KPSC on permanent basis. How ever govt has stopped recruitment in private aided colleges since 1986. The vacancies are filled by the Management.
)6.3.7 Faculty and Staff recruitment

 (
Several industrial organizations in the periphery of Doddaballapur conduct walk-in interviews. They send information to our college through which many final year students are selected for job. Placement cell of our college invite industries to conduct campus interviews
)6.3.8 Industry Interaction / Collaboration

 (
1. Admissions to UG courses are made in accordance with the rules and regulations of Banglore University.
2. Admissions to the PG courses are made as per University guide lines
)6.3.9 Admission of Students

6.4 Welfare schemes for	
	Teaching
	Serves of the Teaching & Non teaching staff are governed by KCSR. They are eligible for pension, medical reimbursement, Housing loan scheme etc

	Non teaching
	

	Students
	Mid-Day meal scheme for rural poor boys & girls
Students welfare office is taking care of their grievances’
Placement cell
Women empowerment cell

 (
Nil

)
6.5 Total corpus fund generated
 (
√
)
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
	LIC of BU
	Yes
	Principal & Management

	Administrative
	Yes
	Govt. Auditor
	Yes
	Principal & standing Committee

 (
√
)6.8 Does the University/ Autonomous College declares results within 30 days?
	For UG Programmes	 Yes No
 (
√
)
	For PG Programmes	 Yes No

 (
 The University has the examination section, registrar of evaluation, Board of Studies and academic council to look into the examination reforms.
)6.9 What efforts are made by the University/ Autonomous College for Examination Reforms?

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

 (
1. Certain departments arranged face to face interaction between old students and present students to receive advice.
2. They provide financial support to Poor students & also for Mid-Day meals scheme
3. They give cash prize & Books to meritorious students
4. They involve themselves in the overall development of the college.
)6.11 Activities and support from the Alumni Association

 (
1. periodic PTA provide an opportunity to collect feed back from the parents and suggestions.
2. they support mid-day meals scheme by giving Donations
3. They Donate Fans, Boards, almeras, desks to ensure their support
)6.12 Activities and support from the Parent – Teacher Association

 (
1.The Non teaching staff including Library staff are trained in using computers and Examination & Accounts related other software by the Department of Collegiate Education of Bangalore University .
)6.13 Development programmes for support staff

 (
1. Rain water harvesting equipment has been installed
2. NCC and NSS units of our college are involved in Go-Green programmes involving plantation of saplings in the college campus and outside also
3. Initiatives are taken to make the campus Plastic free.
4. Use of Mobile phones & Tobacco products prohibited.
5. Initiatives are taken to reduce use of paper as for as possible.
6. All communications with the university regarding examination, admission process, announcement of results, issue of marks cards are all done online in order to reduce the use of paper
)6.14 Initiatives taken by the institution to make the campus eco-friendly

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.
 (
 1. Literacy programme
2.
O
rientation programme for new entrants.
3. Free health check-up camp
4. Mid-Day meal scheme for Poor rural boys & girls
5. Blood Donation camp
6. Spoken English programme
/English grammar classes
7. Remedial classes for SC & ST students
5. Celebrating National festivals & Birthday of Loka sevaniratha Sri Kongadiyappa every year.
)

7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the
 beginning of the year
 (
Inspite of all financial constraints the college management went all out to continue various civil works in the PG Block. New class rooms for B.Com students, Library, Staff room and toilet facility
we
re provided in the PG Block.
Orientation programme
was
 arranged for new entrants to guide them about their courses and facilities available in the college.
PTA
w
as arranged in the month of March, suggestions from the parents
were
 received.
To provide Canteen facility in the college for students and staff initiative has been taken
;
 part of the work w
h
ich cost 2.75 Lakh
was
 spent this year.
T
here was a scarcity of water in the college
 in the summer seasons; a
 new borewell
was
 provided in the campus
 to arrange augment water supply
.
As per our plan of action chemistry lab
was
 renovated and an additional lab included
.
As usual Blood Donation camp was conducted, 144 units of Blood were collected
In order to provide good drinking water for students water filter
w
as installed in the corridor
 on the First floor.
To make use of rain water and to reduce water
scarcity
 rain water harvesting system has been provided
This year also some industrial organizations in the peripher
y
 of Doddaballapur conduct
ed
 walk
-
 in interview
s
 and also campus placement.
A n
umber of students of final year degree
were
 selected for placement
Mid – Day meal scheme was inaugurated on 22 Aug 2012 about 300 rural poor boys &
girls benefitted

from this
 programme.
)

 (
1. Janapada Kala Mela organized at Narayana Sharma Samkruthi Kendra on 10/6/2012 sponsored by our college.
NCC & NSS units of our college annually conduct Blood Donation programme in association with Lions Club Vijayanagar. 144 units of Blood have been collected.
2. One more ambitious project of our college is to provide Mid-day meal for the rural poor boys & girls. About 300 students belonging to weaker sections of the society are benefitted by this programme.

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

	
	

 (
1. Most of our students have become members of various voluntary organizations like Nature club, Eco lab, Adventure club etc.
2. Bangalore University curriculum includes Environmental Science as one of the Non-core subjects which create environmental awareness among the students
3. NCC & NSS units of our college are involved in Tree plantation programme
)7.4 Contribution to environmental awareness / protection

 (
√
)7.5 Whether environmental audit was conducted? Yes No

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

 (
The SWOT analysis was conducted in the Institution to prepare for the Re accreditation. The stake holders discussed and debated over the strength, weakness, opportunities and challenges of the college.
)

 (
1. To Provide Hostel facility in PG – Block
2. To continue Mid-Day meal scheme
3. To have another Blood Donation camp
4. To complete Canteen construction work.
5. To provide Lawn in the Quadrangle of the college Building.
6. To continue
construction
 work
 in the premises.

7. Ensuring the continuation of all the healthy practices.
)8. Plans of institution for next year

Name: Prof. RANGASWAMY		Name : Prof. B.T. MAHADEVA
 HOD of Sociology 		 Principal
 _______________________________ _______________________________
Signature of the Coordinator, IQAC	 Signature of the Chairperson, IQAC

_______***_______

image1.emf

