

KARNATAK UNIVERSITY'S

KARNATAK ARTS COLLEGE, DHARWAD

KARNATAKA-580001

**ANNUAL QUALITY ASSURANCE REPORT (AQAR)-
2015-2016**

Submitted to

THE NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL

An Autonomous Institution of the University Grants Commission

P.O. Box No. 1075, Opp : NLSIU, Nagarbhavi, Bangalore-560072, India

INDEX

SL. NO.	PARTICULARS	PAGE NUMBER
1.	Details of the Institution	3
2.	IQAC Composition and Activities	6
3.	<u>Curricular Aspects</u>	11
4.	Teaching, Learning and Evaluation	12
5.	Research, Consultancy and Extension	15
6.	Infrastructure and Learning Resources	19
7.	Student Support and Progression	21
8.	Governance, Leadership and Management	26
9.	Innovations and Best Practices	31
10.	Plans of institution for next year	36
11.	Annexure	37

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

AQAR for the year

2015-16

I. Details of the Institution

1.1 Name of the Institution

Karnatak University's
Karnatak Arts College, Dharwad

1.2 Address Line 1

College Road, Dharwad

Address Line 2

Dharwad

City/Town

Dharwad

State

Karnataka

Pin Code

580001

Institution e-mail address

principal@kacd.ac.in

Contact Nos.

0836-2215307 / 2215310

Name of the Head of the Institution:

Dr. Rajeshwari Maheshwariah

Tel. No. with STD Code:

0836-2215307

Mobile:

+91-9945565296

Name of the IQAC Co-ordinator:

Dr. B. F. Chakalabbi

Mobile:

+91-8762298173

IQAC e-mail address:

iqac@kacd.ac.in

1.3 NAAC Track ID (For ex. MHCOGN 18879)

EC/50/RAR/10 and September 30, 2009

OR

1.4 NAAC Executive Committee No. & Date:

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

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

1.5 Website address:

www.kacd.ac.in

Web-link of the AQAR:

1.6 Accreditation Details

Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1 st Cycle	-	4 Stars	2004	5 years
2	2 nd Cycle	B+	2.92	2009	5 years
3	3 rd Cycle	----	----	----	----
4	4 th Cycle	----	----	----	----

1.7 Date of Establishment of IQAC :

15-12-2004

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

- i. AQAR 2009-2010 Submitted to NAAC on 10-02-2011
- ii. AQAR 2010-2011 Submitted to NAAC on 19-12-2013
- iii. AQAR 2011-2012 Submitted to NAAC on 21-04-2014
- iv. AQAR 2012-2013 Submitted to NAAC on 21-01-2016
- v. AQAR 2013-2014 Submitted to NAAC on 21-01-2016
- vi. AQAR 2014-2015 Submitted to NAAC on 06-07-2018

1.9 Institutional Status

University	State	<input checked="" type="checkbox"/>	Central	<input type="checkbox"/>	Deemed	<input type="checkbox"/>	Private	<input type="checkbox"/>
Affiliated College	Yes	<input type="checkbox"/>	No	<input checked="" type="checkbox"/>				
Constituent College	Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>				
Autonomous college of UGC	Yes	<input type="checkbox"/>	No	<input checked="" type="checkbox"/>				
Regulatory Agency approved Institution (eg. AICTE, BCI, MCI, PCI, NCI)	Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>				
Type of Institution	Co-education	<input checked="" type="checkbox"/>	Men	<input type="checkbox"/>	Women	<input type="checkbox"/>		
	Urban	<input checked="" type="checkbox"/>	Rural	<input type="checkbox"/>	Tribal	<input type="checkbox"/>		
Financial Status	Grant-in-aid	<input checked="" type="checkbox"/>	UGC 2(f)	<input checked="" type="checkbox"/>	UGC 12B	<input checked="" type="checkbox"/>		
	Grant-in-aid + Self Financing	<input type="checkbox"/>	Totally Self-financing	<input type="checkbox"/>				

1.10 Type of Faculty/Programme

Arts	<input checked="" type="checkbox"/>	Science	<input type="checkbox"/>	Commerce	<input checked="" type="checkbox"/>	Law	<input type="checkbox"/>	PEI (Phys Edu)	<input type="checkbox"/>
TEI (Edu)	<input type="checkbox"/>	Engineering	<input type="checkbox"/>	Health Science	<input type="checkbox"/>	Management	<input checked="" type="checkbox"/>		
Others (Specify)	.BSW, BTA, MTA, M.Com, M.Com(CS), M.A (Eng) M.A (Economics)								

1.11 Name of the Affiliating University (for the Colleges)

Karnatak University, Dharwad.

1.12 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

2. IQAC Composition and Activities

2.1 No. of Teachers	<input type="text" value="10"/>
2.2 No. of Administrative/Technical staff	<input type="text" value="02"/>
2.3 No. of students	<input type="text" value="02"/>
2.4 No. of Management representatives	<input type="text" value="02"/>
2.5 No. of Alumni	<input type="text" value="02"/>
2.6 No. of any other stakeholder and community representatives	<input type="text" value="02"/>
2.7 No. of Employers/ Industrialists	<input type="text" value="--"/>
2.8 No. of other External Experts	<input type="text" value="02"/>
2.9 Total No. of members	<input type="text" value="22"/>
2.10 No. of IQAC meetings held	<input type="text" value="02"/>

2.11 No. of meetings with various stakeholders: No. Faculty ☒

Non-Teaching Staff ☒ Students ☒ Alumni ☒ Others

2.12 Has IQAC received any funding from UGC during the year? Yes ☒ No ☐

If yes, mention the amount

2.13 Seminars and Conferences (only quality related)

(i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC

Total Nos. International National State Institution Level

IQAC, Department of Cultural Activities, Gymkhana and Career and Counseling Cell jointly Organised "A Special Programme on Health" for teachers, Office Staff and Students on 13-10-2015. All the teachers, Office staff and large number of students were attended in programme.

(ii) Themes

To bring the health awareness among the teachers, Office staff and students of our college.

2.14 Significant Activities and contributions made by IQAC

- Updated the college website
- Audited and enhanced the library facilities and monitoring on a regular basis
- Follow up of annual calendar
- Follow up of teaching plan
- Review and follow up of detailed plan of the institution
- Co-ordinated UGC sponsored National Conference/ Seminars/Workshop organized by various Departments of the college.
- Encouraged the students to participate in various research programmes.
- Encouraged the students to participate in various training Programmes.

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
<ol style="list-style-type: none"> 1. To set up mineral water plant in front of the Dr. V. K. Gokak Central Library, on the college campus. 2. Installing LCDs in all the large classrooms. 3. To encourage the departments to conduct Conferences/Seminars in the various subjects out of the grants sanctioned by UGC for 2015-2016. 4. To add latest books and journals to the library. 5. To encourage the teaching faculty to undertake research projects and original research work. 	<ol style="list-style-type: none"> 1. The process of Setting up of mineral water plant in front of Dr. V. K. Gokak Central Library is in progress. 2. LCD projectors are installed in all the large classrooms. 3. A) Two Day National Seminar on "Yoga Philosophy and Practice : Its Global Approach" was organised by the department of Sanskrit from 21.08.2015 to 22.08.2015. More than 80 delegates participated in it. B) One day seminar on "Ambedkar Movement for Youth and Democracy" was organized by the Department of Political Science on 04.03.2016. C) A State level seminar on "Our All India Radio" was organized by the Department of Journalism and Mass Communication on 00.09.2015. D) An intercollegiate workshop was organized by Creative Response Student Forum on "Music and Academic Excellence" on 09.08.2015. More than 120 students attended. E) Workshop on "A Step Towards Promotion of Gender Equality" was organized by Ladies Association of our college on 09.03.2016. 4. Some latest books and journals are added to the Library. 5. At present in our college, there are 27 research guides and guiding 138 research scholars for their Ph. D. Degrees in a wide range of subjects. A UGC major research project of an amount of Rs.3,70,000/- is sanctioned to Dr. Prema Hallikeri, Department of Foreign Language.

<p>6. To conduct educational Study Tours and Personality Development Programmes for the students.</p> <p>7. To have more interactive sessions among the students and social activists, eminent scholars and artists.</p> <p>8. To conduct innovative programs under 'Creative Response Students' Forum' and 'Bhava Sangam'.</p> <p>9. To encourage the students to take active participation in Sports, Cultural activities, NCC & NSS etc.</p> <p>10. Electrical Re - wiring of Commerce Building.</p> <p>11. To construct some platforms in Commerce Building.</p> <p>12. Installing UPS in Commerce Computer Laboratory and Library.</p>	<p>6. The Department of Economics organized an Industrial visit to West Coast Paper Mill Industry Dandeli for B. A. II and III year students on 01.02.2016.</p> <p>7. a) Chitra Film Society which is run by our college Alumni Dr. Girish Karnad and Mr. Abdul Khan, organized the screenings of National Awarded Films, where students were allowed to interact with writers, actors, directors, critics and other artists.</p> <p>b) One day work shop on "Career Guidance and Job Opportunities" (PSI, KAS, LIC, FCI, IBPS, PDO, GCET, MBA & MCA) was conducted by student welfare officer of our college on 23.03.2016. Shri. Akhil Kumar Halagatti, Central Director TIME Dharwad – Hubli and Shrihari, Staff of TIME imparted detailed and required various information about competitive examinations.</p> <p>8. Many innovative programmes have been organized under 'Creative Response Students' Forum during 2015 – 16.</p> <p>On 07.04.2016 A book on "Maretenendre Mareyalahange" an anthology of poems has been released under the banner of Bhava Sangam.</p> <p>9. Many students have participated in sports, cultural activities , NCC, NSS and some of the students won the prizes. The list is provided in Annexure.</p> <p>10. The electrical Re – wiring work of Commerce (Vidya Chtana) Building has been completed during 2015 – 16.</p> <p>11. Platforms are constructed in Class Room Nos. 27, 28, 39 & 40 of Commerce Building.</p> <p>12. 10 KV UPS has been installed in the Commerce Computer Laboratory.</p>
---	--

** Attach the Academic Calendar of the year as Annexure. (Annexure-I)*

2.15 Whether the AQAR was placed in statutory body Yes ☐ No ☒

Management ☐ Syndicate ☐ Any other body ☐

Provide the details of the action taken

Part – B

Criterion – I

I. Curricular Aspects

1.1 Details about Academic Programmes

Level of the Programme	Number of existing Programmes	Number of programmes added during the year	Number of self-financing programmes	Number of value added / Career Oriented programmes
Ph.D.	17	00	00	00
PG	05	00	04	00
UG	06	00	00	00
PG Diploma	--	--	--	--
Advanced Diploma	--	--	--	--
Diploma	--	--	--	--
Certificate	--	--	--	--
Others	--	--	--	--
Total	28	00	04	00
Interdisciplinary	--	--	--	--
Innovative	--	--	--	--

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

(ii) Pattern of programmes:

Pattern	Number of programmes
Semester	<input checked="" type="checkbox"/> Odd & Even Semesters in a year
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*

Note: For the analysis of feedback of students please refer annexure VI

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

The syllabi of all the courses will be updated in every three years as per the demands of society and the requirements of job market.

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

No

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

Total	Asst. Professors	Associate Professors	Professors	Others
55	21	34	--	--

2.2 No. of permanent faculty with Ph.D.

41

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

Asst. Professors		Associate Professors		Professors		Others		Total	
R	V	R	V	R	V	R	V	R	V
00	30	--	--	--	--	--	--	--	--

2.4 No. of Guest, Visiting Faculty and Temporary Faculty

Guest	Visiting	Temporary
24	0	35

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended	03	21	15
Presented papers	12	53	09
Resource Persons	02	09	10

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

- Good number of teachers are using ICT in their teaching.
- Interactive teaching method is being promoted and adopted.
- Seminars are being conducted.
- Students are encouraged to present paper on their interested topics.
- Various educational films and clippings are shown to students to enrich their knowledge & as an alternative to other teaching methods.
- Students are encouraged to visit rural areas to have practical knowledge of rural life styles.
- Students and Teachers together visit various organizations like 'Old Age Homes', 'Destitute Homes', 'Mental Retarded Schools', 'Drug De-addiction Centre', Center for Rehabilitation for Mental Patients', Industries and other NGOs.
- Students are encouraged to interact with renowned personalities from fields like Music, Literature, Theatre, Social Work and Business etc.

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

189

2.8 Examination/ Evaluation Reforms initiated by the Institution (for example: Open Book Examination, Bar Coding, Double Valuation, Photocopy, Online Multiple Choice Questions)

Bar Coding, Re-Valuation, Challenge valuation, Photocopy.

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

17	--	--
----	----	----

2.10 Average percentage of attendance of students.

75 %

2.11 Course/Programme wise distribution of pass percentage :

Course/ Programme wise distribution of pass percentages of students (2015-16)

Title of the programme	Total no. of students appeared	Division				
		Distinction%	I%	II%	III%	Pass%
B.A	346	69.36	18.50	3.47	0.29	91.62
B.Com	129	47.29	27.13	8.53	0.78	83.72
BSW	17	100	00	00	00	100
BBA	30	36.67	36.67	6.67	00	80
B.Com (C.S)	29	55.17	3.45	00	00	58.62
BTA	21	57.14	38.10	00	00	95.24
MTA	06	50	33.33	16.67	00	100
M.Com	39	17.95	76.92	2.56	00	97.43
M.A Economics	00	00	00	00	00	00
M.A English	15	6.67	93.33	00	00	100
M.Com (C.S)	12	16.67	58.33	00	00	75

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

- ✚ Suggestion based on students` feedback.
- ✚ Taking valuable inputs through peer group discussions.
- ✚ Evaluation of learning process through oral and written examination, presentation and projects.
- ✚ IQAC is the main channel for all the academic endeavours besides the curricular and co curricular activities.
- ✚ Each Teacher is entrusted with individual responsibility such as coordinators for computer application, BBA/B.Com(CS), IQAC, Chairman for NAAC, Chairman for the various Gymkhana departments etc.
- ✚ Students are encouraged to participate in various competitions like Debate, Quiz, Essay writing competition etc.

2.13 Initiatives undertaken towards faculty development

<i>Faculty / Staff Development Programmes</i>	<i>Number of faculty benefitted</i>
Refresher courses	03
UGC – Faculty Improvement Programme	--
HRD programmes	--
Orientation programmes	01
Faculty exchange programme	--
Staff training conducted by the university	--
Staff training conducted by other institutions	01
Summer / Winter schools, Workshops, etc.	--
Others	02

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	25	--	--	32
Technical Staff	--	--	--	--

Criterion – III

3. Research, Consultancy and Extension

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

- Encouraging the teachers to submit proposal to UGC and other agencies for Major and Minor research projects.
- Encouraging the Departments to conduct National and International conferences and present their papers.
- Sensitize the students into research.
- Faculty members are encouraged to take up UGC major and minor research projects and to attend conference, seminar, workshop and present the papers.
- Teachers are encouraged to guide Ph. D students, since our collage is recognized as research centre of KUD.

3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	01	03	01	01
Outlay in Rs. Lakhs	6,56,800	16,93,800	3,70,000	6,56,800

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	--	--	--	--
Outlay in Rs. Lakhs	--	--	--	--

3.4 Details on research publications

	International	National	Others
Peer Review Journals	16	04	01
Non-Peer Review Journals	04	02	03
e-Journals	04	03	00
Conference proceedings	01	11	06

3.5 Details on Impact factor of publications:

Range 1.34 to 5.25 Average 3.29 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	2-3	UGC	3,70,000	--
Minor Projects				--
Interdisciplinary Projects	--	--	--	--
Industry sponsored	--	--	--	--
Projects sponsored by the University/ College	--	--	--	--
Students research projects (other than compulsory by the University)	--	--	--	--
Any other(Specify)	--	--	--	--
Total	--	--	3,70,000	--

3.7 No. of books published i) With ISBN No. Chapters in Edited Books

ii) Without ISBN No.

3.8 No. of University Departments receiving funds from

UGC-SAP CAS DST-FIST
DPE DBT Scheme/funds

3.9 For colleges Autonomy CPE DBT Star Scheme
INSPIRE CE Any Other (specify)

3.10 Revenue generated through consultancy

3.11 No. of conferences organized by the Institution

Level	International	National	State	University	College
Number	--	01	02	01	01
Sponsoring agencies	--	UGC	----	----	----

3.12 No. of faculty served as experts, chairpersons or resource persons : Experts : 03, Chairpersons: 07,
Resource persons : 19

3.13 No. of collaborations International National Any other

3.14 No. of linkages created during this year

3.15 Total budget for research for current year in lakhs :

From Funding agency From Management of University/College
Total

3.16 No. of patents received this year

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

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

Total	International	National	State	University	Dist	College
	01	02	02	--	--	--

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

27

133

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

5

3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones)

JRF --- SRF -- Project Fellows ---- Any other --

3.21 No. of students Participated in NSS events:

University level 68 State level 07
National level 15 International level --

3.22 No. of students participated in NCC events:

University level -- State level 96
National level 03 International level --

3.23 No. of Awards won in NSS:

University level 02 State level 02
National level 01 International level --

3.24 No. of Awards won in NCC:

University level -- State level --
National level -- International level --

3.25 No. of Extension activities organized

NSS University forum 01 College forum 02 Any other --
NCC University forum --- College forum 05 Any other ---

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

1. Our college NCC unit organised “Swach Bharat Abhiyana Rally” on 03.07.2015 in Dharwad City to bring awareness among the people of the city. More than 160 students along with 1 teacher participated in the rally.
2. On 27.07.2015 Tree Plantation programme was organized in the Karnatak University, Dharwad Campus. Prof. Pramod B. Gai, Honorable Vice-Chancellor of Karnatak University, Dharwad inaugurated the programme. Under the guidance of Prof. M. N. Joshi, Registrar and Dr. L. T. Nayak NSS Co-ordinator KUD our college NSS students planted more than 1000 saplings. At the same time students created awareness by chanting slogans. “Grew tree and save environment” on the campus.
3. Swach Bharata Abhiyana Awareness programme was organised by our NCC unit on 30.08.2015 at Narendra Village of Dharwad District. More than 160 students along with 1 teacher participated in the rally.
4. B.S.W. Department of our college organized a five days camp from 09-10-2015 to 13-10-2015 in the village Lokur of Dharwad district. It was named as ‘Spurthi’ and the camp was inaugurated by honourable District Magistrate and President of Law Services Trust, Dharwad. Awareness and cultural programmes were conducted for the villagers everyday Sports events were conducted involving village people in it. Health camp was organized for the villages which witnessed the over whelming response and was highly beneficial to the needy and were informed about government medical schemes. The students of BSW visited the farmer’s joint family in LOKUR and studies the joint family system which is very rare of having 210 members.
5. Inter – state cultural exchange program was jointly organized by Youth Development and Department of Sports, Government of India and NSS Units of Our College from 09-10-2015 to 18-10-2015. The NSS Students from Different colleges were attended.
6. Our NSS Students along with NSS Officers Dr. B. S. Bhajantri and Dr. Z. A. Gulagudi visited to an adopted village Harobelavadi of Dharwad District on 01-11-2015 and created awareness among the rural people on the construction and use of household Toilets.
7. Swach Bharata Abhiyana Awareness programme was organised by our NCC unit on 01.11.2015 at Narendra Village of Dharwad District. More than 160 students along with 1 teacher participated in the rally.
8. As per the direction of Deputy Commissioner of Dharwad district, Our 31 NSS Volunteers participated in Funeral Ceremony of Martyr Hanumantappa Koppad as Security Guards on 12-02-2016.
9. On 20-02-2016 as per the direction of NSS Co-ordinator KUD, our NSS Students participated in cleaning programme in different places of Dharwad District. In the cleaning programme of Dharwad District Hospital Campus, Medical Officers of the Hospital were participated. Awareness about cleanliness was created among public through video.
10. Our college NSS, NCC and Red Cross units in collaboration with cancer Hospital Navan Nagar and District Hospital Dharwad, organised Blood Donation camp at V.K. Gokak Library, K.C.D. on 19-02-2016. More than 100 students have participated.
11. On 30-10-2016 our college NSS Students participated in cleaning the lake programme at Nuggikeri Village (Dharwad District).

4. Infrastructure and Learning Resources

4.1 Details of increase in infrastructure facilities:

Facilities	Existing	Newly created	Source of Fund	Total
Campus area	60 Acre	Nil	Nil	--
Class rooms	32	--	--	--
Laboratories	05	--	--	--
Seminar Halls	03	--	--	--
No. of important equipments purchased (\geq 1-0 lakh) during the current year.	--			
Value of the equipment purchased during the year (Rs. in Lakhs)	--			
Others	--	--	--	--

4.2 Computerization of administration and library

- Marks list of Internal Assessment (All programmes)
- Admission of Students
- Scholarship to the students
- Time Table
- Office administrative works are automated and upgraded. Computers used as a source of data storage
- Details of College on College Web Site

4.3 Library services:

	Existing		Newly added		Total	
	No.	Value	No.	Value	No.	Value
Text Books	135234	28416933	400	163368	135634	28580301
Reference Books	44699	1184039	22	6807	44721	1190846
e-Books	51000	5000	Nil	Nil	51000	5000
Journals & News Papers	24+4=28	22000	24+7=31	23659	24+7=31	23659
e-Journals	4137	5000	Nil	Nil	4137	5000
Digital Database	Math Sci Net	Subscribe through N-List	Nil	Nil	Math Sci Net	Subscribe through N-List
CD & Video	868	Free with Books	12	Free with Books	880	Free with Books
Others (specify)	Nil	Nil	Nil	Nil	Nil	Nil

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Departments	Others
Existing	84	4	20	---	---	03	17	---
Added	20	---	---	---	---	---	---	---
Total	104	04	20	----	----	03	17	----

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

- Internet access facilities available to the staff and the students in the library and the research guides rooms
- Computers are given to all the Head of the Departments to carry out the Departmental activities and to be used as a storage for the essential data
- Internet connection is made available to the faculty who are working under UGC major and minor research projects.
- Also separate internet connection in the library is provided and this internet facility is made available for all the staff and students.

4.6 Amount spent on maintenance in lakhs :

i) ICT	1,84,068=00
ii) Campus Infrastructure and facilities	30,08,694=00
iii) Equipments	23,925=00
iv) Others	1,97,613=00
Total :	34,14,300=00

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

- IQAC is instrumental in executing or implementing various student support activities through various bodies like Gymkhana, NCC, NSS, Grievance Redressal Cell, Career and Counselling Cell, Students Welfare Office, Creative Response Students Forum, Youth Red-cross Wing, Departments Study Circles etc.
- The IQAC made the students aware of the different support schemes and services available to the students in the colleges. For eg, The students were made aware of different government scholarship schemes like SC/ST/OBC/Minority scholarships/Dattya scholarship/Vidyashiri scholarships etc. They were also provided information about different career opportunities available to them after the completion of their graduation.

5.2 Efforts made by the institution for tracking the progression

- Progression tracking has been achieved by comparing with the previous year's progress
- Students' feed-back
- Principal holds meetings with the HODs of various Departments and discusses the progression of academic year. Also Principal holds meetings with students from time to time and advises the students to take benefit of various facilities made available to them by the institution.
- Suggestion Box is kept in college premises
- Students progress was tracked both academically and in extra-curricular activities. Academically, the students were tracked by the continuous internal assessments, mentoring, parent teacher meet etc.
- In the area of sports, intra departmental games were conducted to select the students for representing the College, University, State and country.

5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
1823	167	133	----

(b) No. of students outside the state

(c) No. of international students

Men

No	%
1198	60.20

Women

No	%
792	39.84

Last Year 2014-2015							This Year 2015-2016					
	General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
UG	224	511	252	853	12	1852	178	520	257	849	19	1823
PG	79	45	09	165	--	298	47	31	13	76		167

Demand ratio 1:4

Dropout 5 -6 % of the total admitted students.

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

The teachers in their classes give tips related to competitive examinations and try to motivate the students in this direction. The special lectures are also arranged for the students by experts from various fields including some of IAS and KAS officers. Apart from this there is a career and counselling cell which takes care of guiding them in choosing their career. Creative Response Students Forum also organizes workshops and special lectures on preparation for competitive examinations.

No. of student beneficiaries

More than 1000 students

5.5 No. of students qualified in these examinations

NET

02

SET/SLET

03

GATE

CAT

KAS/IAS/IPS etc

02

State PSC

15

UPSC

Others

5.6 Details of student counselling and career guidance

- A special programme on Health was organised by Career and Counselling Cell in association with the Department of Cultural Activities , Gymkhana of our College on 13th October 2015. Dr. S. H. Kulkarni, Managing Director Indsys life sciences Pvt. Ltd was the resource person. More than 400 students and staff members attended and interacted with the resource person.
- A skill Development Camp was conducted for three weeks. B.A and B.Com VI Semester students were actively participated in it. Training was conducted under Prime Minister Skill Development Programme. It was inaugurated by the resource person Smt. Sharada Patil , Shri Adity Educational Society , Dharwad. A large number of students benefitted by this Camp.
- One day work shop on “Career Guidance and Job Opportunities” (PSI, KAS, LIC, FCI, IBPS, PDO, GCET, MBA & MCA) was conducted by student welfare office of our college on 23.03.2016. Shri. Akhil Kumar Halagatti, Central Director TIME Dharwad – Hubli and Shrihari, Staff of TIME shared the information about competitive examinations. Dr. S. S. Kattimani, Principal, Karnatak Arts College, Dharwad presided over the function. SWO Dr. (Smt) M. R. Hiremath was present.
- Creative Response Students’ Forum conducted a session on “prepare yourself to the job, during your education” on 29.01.2016. Mr. Veerandra Yadav Dept. of English spoke on the topic and gave some important tips to the IAS & IAS aspirants.

No. of students benefitted

1030

5.7 Details of campus placement

<i>On campus</i>			<i>Off Campus</i>
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
Nil	Nil	Nil	17

Note : For detailed information about campus placement please refer Annexure IV

5.8 Details of gender sensitization programmes

1. Ladies Association of the college in view of **International Women's Day** organized one day workshop on "Step towards the promotion of the gender equality" on 09.03.2016. Smt. Ashwini T. Majjagi Mayor, Hubli – Dharwad Municipal Corporation inaugurated the workshop. There were three sessions in the workshop. In the first session Dr. Shakuntala C. Shetter Professor, Department of Sociology and Director of Women's Studies Karnatak University, Dharwad delivered a lecture on "Comprehensive development through gender equality". In the second session Smt. Sumangala Dandewale Karsh Jyna foundation, Dharwad delivered a lecture on "Vedic mathematics for Industrial progress of women". In third session Dr. Yashoda S. Hoblal M. D., Professor and Head of Shri. C. B. Guttal Ayurvedic Medical College, Dharwad spoke on the subject "Healthy women for Healthy Society". A large number of ladies staff and girl students were participated in the workshop. Girl students interacted with the resource persons and got clarification about the some of the problems they are facing in the society.
2. On 17.08.2016 the Department of BSW organized a rally and special lecture on "Dowry and Divorce" for the final year students. Fifty students and four teaching staff were participated in the awareness rally.

5.9 Students Activities

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

State/ University level	136	National level	31	International level	---
-------------------------	-----	----------------	----	---------------------	-----

No. of students participated in cultural events

State/ University level	45	National level	---	International level	0
-------------------------	----	----------------	-----	---------------------	---

5.9.2 No. of medals /awards won by students in Sports, Games and other events

Sports : State/ University level	59	National level	---	International level	---
----------------------------------	----	----------------	-----	---------------------	-----

Cultural: State/ University level	32	National level	---	International level	00
-----------------------------------	----	----------------	-----	---------------------	----

5.10 Scholarships and Financial Support

	Number of students	Amount
Financial support from institution	Nil	Nil
Financial support from government Vidyashiri	715	17,09,950/-
Financial support from Government (PHY-BLIND-CRPORATION)	41	84,910/-
Financial support from Government (SC/ST)	212	5,51,200/-
Financial support from other sources	Nil	Nil
Students who recived International/ National	Nil	Nil
Total	968	23,46,063/-

5.11 Student organised / initiatives

Fairs : State/ University level National level International level

Exhibition: State/ University level National level International level

5.12 No. of social initiatives undertaken by the students

5.13 Major grievances of students (if any) redressed: No major grievances as such are observed during the academic year 2015-16.

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Vision

To make our College a centre of Excellence in Higher Education by imparting Knowledge, through which young men and women would learn to be globally competitive, athletic, self-reliant and responsible citizens.

Mission

- To keep our staff and students abreast with the latest developments in the field of knowledge.
- To equip our faculty with the latest skills and techniques of teaching to ensure adaptability and compatibility.
- To encourage community oriented research and consultancy.
- To boost the morale of society through value-based education.
- To ensure nobility and prosperity of the nation through curricular and extra-curricular activities.
- To achieve excellence through dedication, commitment and accountability.
- To provide best institutional framework and modernize the infrastructural facilities.

Note : For activities reflecting the goals and objectives please refer Annexure –V.

6.2 Does the Institution have a management Information System

- Administrative procedures including finance are regularly notified by means of Newspaper & Website.
- Students admission through Roster and Merit system.
- Evaluation and examination procedures are notified on College display boards and website.
- Research administration is managed through regular notifications and circulars to external Universities, Colleges, Website and leading journals.
- Research Students' attendance and course work registers are maintained in the individual departments.
- Administrative letters are forwarded through Principal, CDC, Registrar and Vice Chancellor.

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

6.3.1 Curriculum Development

The curriculum of the college is generally reviewed once in three years for UG course and in two years for PG course. While reviewing the syllabus socially relevant and job oriented contents are given due importance in annual meeting of board of studies and academic councils whenever the need arises .

- **New syllabus for applied statistics subject has been introduced to B.A.V and B.A.VI semesters from 2015-16**
- **A new syllabus for BA III students of Optional Marathi, Basic Marathi was made available for 2015 – 16.**

6.3.2 Teaching and Learning

- Teachers are encouraged to attend workshops, Orientation programs, Refresher Course, Training programs on FIP etc.
- For effective teaching, the modern teaching aids used in the class rooms are: LCD projector, Television and CD player .
- Preparing Academic Calendar and teaching plans.
- Participating in the orientation and refresher courses etc
- Curricular and lesson plans are designed by the staff of each department with lecture outlines.
- Teaching dairy and teaching notes are prepared before going to the classes.
- PPT's for important topics are prepared and used for effective teaching by teachers
- After completion of topic, notes and handouts are given to the students

6.3.3 Examination and Evaluation

- Internal Assessment Tests are conducted and Evaluated. The method of evaluation followed in the semester examinations
- UG-Single valuation completely by external Examiner
- PG-Double valuation by both external and internal examiners
 1. Revaluation of papers
 2. Copy of answer sheets is given on request
 3. Online publication of end semester results

6.3.4 Research and Development

- Ph. D students are admitted to the college through entrance examinations conducted by University.
- **A Major research project of an amount of Rs. 3,70,000 has been undertaken by Dr. Prema Hallikeri, Dept. Of Foreign Languages.**
- **During 2015 – 16 Four students were awarded Ph. D. in different subjects under the guidance of our college research guides.**
- **In this academic year 5 Ph.D are awarded under the able guidance of teachers of various departments.**

6.3.5 Library, ICT and physical infrastructure / instrumentation

INFLIBNET facility is available. Well built and spacious library with large number of books including rare and unique books are available.

6.3.6 Human Resource Management

To update the faculty, institution allows staff to avail the facilities to acquire higher qualifications, research activities, orientation/ refresher programs.

6.3.7 Faculty and Staff recruitment

Recruitment of Staff and Faculty is done by Karnatak University, Dharwad.

6.3.8 Industry Interaction / Collaboration

The Department of Economics arranged industrial visit for B.A II and B.A.III students to West-Coast Paper Mill Industry Dandeli. The Manager explained about establishment of Industry and its management and also students clarified their doubts in consultation with the Manager.

6.3.9 Admission of Students

- The college strictly follows the norms and guidelines issued by the government of Karnataka. The students are selected for admission to various courses at UG level following roster and merit system.
- The college conducts entrance test and interview for the admission to BBA and B.COM (company secretary) Courses. The prospectus with the information about different courses and their eligibility criteria provides minutiae of the college.
- The college has admission committee consisting of chairman secretary and some members from different subjects
- This committee scrutinizes the applications received from the students and eligible students list is displayed on the notice board. The selection list will be prepared following roster and merit system and admission will be given to such selected students

6.4 Welfare schemes for Teaching and Non teaching :

- Government insurance scheme
- General and contributing pension schemes
- Maternity leave
- Loan facility from Employees Association
- Festival advance
- LIC,HTC,EL and Committed leave

Welfare schemes for Students :

- Scholarships
- Hostel facilities for deserving students
- Subsidized students bus pass and train pass
- Medical aid by College Health Centre Authorities and University Health Centre Authorities.
- The Government Vidyashiri scholarships for socially weaker section students
- Tuition fee waived for SC/ST and OBC students by the Government

6.5 Total corpus fund generated

University maintains corpus fund as we are the Constituent College

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	KU Dharwad	---	---
Administrative	Yes	KU Dharwad	---	---

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

For UG Programmes

Yes

☒

No

☐

Karnatak University, Dharwad declares the results, because ours is constituent college of the University.

For PG Programmes

Yes

☒

No

☐

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?

--

6.11 Activities and support from the Alumni Association

Chitra Film Society which is run by Dr. Girish Karnad and Mr. Abdul Khan who are the members of our college Alumni. They in collaboration with Dr. Annajirao Sirur Trust, Organise film shows in Indian and Foreign languages. Every year this Chitra Film Society conducts film festival, for the benefit of the students. They invite renowned writers, directors, actors and arrange for an interactive session with all the stakeholders. Some times, critical appreciation of the films is also arranged. During 2015-16, the following films were shown:

🎬 The film 'Court' (Marathi) shown on 29-07-2015.

🎬 The film 'Raj Kapoor (Hindi) shown on 26-12-2015.

🎬 The films 'Nanu Avanalla – Avalu', (Kannada), Miss. Smith Gose to Washington – English, The Rain Maker (English) were shown from 26-12-2015 to 29-12-2015.

🎬 The film 'Concussion' shown on 04-06-2016.

🎬 The film 'Qissa' Hindi shown on 02-06-2016.

🎬 The film 'Hall E Kangall' shown on 03-06-2016.

🎬 The film 'Unfreedom' English shown on 14-02-2016

🎬 A film 'Bhara Chowkha' (Kannada) on 15-02-2016.

Apart from this Pratibha Pursaskar Function was organised to felicitate 10 toppers in various branches of our college on August 2015. The scholarship amount was given to the students out of interest accrued from the 2 Fixed Deposits Accounts worth Rs.1,50,000/-.

6.12 Activities and support from the Parent-Teacher's Association.

Parent Teacher's Association arranges meetings in a year, wherein the problems of the student community are brought to light and also effective methods are found out to help the growing minds to cope up with the fast moving modern age.

6.13 Developmental programmes for support staff (teaching and non-teaching)

1. A special lecture on "Importance of NAAC accreditation" was organised on 20.07.2015. Dr. S.S. Patagundi, Rtd. Professor of Political Science and former Director of internal quality assurance cell (IQAC) Karnataka University Dharwad delivered lecture on topic. Majority of the teaching faculty and office staff were attended.
2. On 15.09.2015 a workshop on "How to write research papers in reputed journals" was organised for the teachers of our college. Dr.Kirankumar, Department of Management studies, Karnataka Arts College Dharwad was the resource person. Thirty-five teachers and twelve research students attended and benefitted by this.
3. Computer management system training for office staff was conducted on 14.03.2016 Sri. Ramanagouda Patil, teaching staff ,Department of Computer Application, Karnataka Arts College Dharwad trained the office staff.

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

- New saplings were planted.
- Watering and fencing of growing plants was undertaken.
- NSS and NCC units are working on the regular basis to keep the campus and surrounding areas of the institution very clean and eco-Friendly .
- Botanical name plates are fixed to the trees to bring awareness about the natural wealth.
- Removal of Plastic and polythene bags from the campus.
- Some of our teacher and students use bicycle in order to follow the free vehicle day.
- Teachers and Students travel through Government Buses in the occasion of Bus Day on 20th of every month.
- Compost manure pit is prepared in order to control the dry leaves in the campus. This compost manure is used for gardens in campus.

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.

Following are the details.

- Most of our teachers are in BOE, BOS. They contribute to the best curricular development by suggesting relevant books and topics in framing the syllabus.
- Since our college is recognized as Research Centre, most of our teachers guide research students for M. Phil and Ph. D in their respective subjects.
- Some of the teachers have undertaken UGC major and minor research projects.
- Some of the teachers are engaged in giving consultancy services free of cost for the needy persons.
- Department of Journalism has brought out a fortnightly called 'KCD Samachar' in the regional languages.
- Most of our staff members are involved in the conducting of the central valuation of Karnatak University Dharwad for Under Graduate Courses.
- Students are encouraged to publish their Stories, Poems at individual level under the Bhav Sangam forum.
- Most of teaching faculty are presenting their research papers in National and International Seminars/ Conferences within and outside the Country.
- Some of our teachers have published books in their subjects which has brought credit to our college.
- Teachers are publishing their research papers in National and International journals.
- Teachers and students together frequently involve in Campus cleaning activity.
- There is group of likeminded teaching faculty who pool out financial help to the economically deprived class of students by taking care of their annual fees as well as examination fees.
- Creative Response Students` Forum is functioning to encourage new ideas in the minds of the students and helps in moulding the creative instinct which is in abundance amongst the youth. It is great platform to explore as well as to expand creativity of the new generation.
- The departments in the college have study circles which not only organise the special lectures, study tours but also assist students in their academic programs by giving prizes as a matter of encouragement.

- 7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon in the beginning of the year.
1. The process of Setting up of mineral water plant in front of Dr. V. K. Gokak Central Library is in progress.
 2. LCD projectors are installed almost all the large classrooms.
 3. A) National Seminar from 21.08.2015 to 22.08.2015 was organized by the Department of Sanskrit on “Yoga Philosophy and Practice : Its Global Approach”. More than 80 delegates participated.
B) One day seminar on “Ambedkar Movement for Youth and Democracy” was organized by the Department of Political Science on 04.03.2016.
C) State level seminar on “Our All India Radio” was organized by the Department of Journalism and Mass Communication on 00.09.2015.
D) On 25.08.2015 Department of Sanskrit organized one day workshop on “Sanskrit Sahityam Simhavalokanam”. More than 100 delegates attended the workshop.
 4. Some latest books and journals are added to the Library.
 5. At present in our college there are 27 research guides and they are guiding 138 research scholars for their Ph. D. Degrees in different subjects. A UGC major research project of an amount of Rs.3,70,000/- is sanctioned to Dr. Prema Hallikeri. Department of Foreign Language.
 6. The Department of Economics organized an Industrial visit to West Coast Paper Mill Industry Dandali for the B. A. II and III year students on 01.02.2016.
 7. a) Chitra Film Society which is run by our college Alumni Dr. Girish Karnad and Mr. Abdul Khan, this year organized the screening of the National Awarded Films, and students were allowed to interact with writers, actors, directors and other artists.
b) One day work shop on “Career Guidance and Job Opportunities” (PSI, KAS, LIC, FCI, IBPS, PDO, GCET, MBA & MCA) was conducted by Student Welfare Office of our college on 23.03.2016. Shri. Akhil Kumar Halagatti, Central Director TIME Dharwad – Hubli and Shrihari, Staff of TIME shared information about competitive examinations.
 8. Many innovative programmes have been organized under ‘Creative Response Students Forum’ during 2015 – 16. On 07.04.2016 A book on “Maretenendre Mareyalahange” an Anthology of poems of poems was released under the banner of Bhava Sangam.
 9. Many students have participated in sports, cultural activities like NCC, NSS and some of the students won the prizes. The list is Annexed.
 10. The electrical Re – wiring work of Commerce (Vidya Chtana) Building has been completed during 2015 – 16.
 11. Platforms are constructed in Class Room Nos. 27, 28, 39 & 40 of Commerce Building.
 12. 10 KV UPS has been installed in Commerce Computer Laboratory.

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

The two best practices that are institutionalised are as follows:

1. **To help the poor students:** The majority of students who admitted to our college hails from rural areas with poor economic background. The parents are not in a position to support them financially on sustained basis. Some parents are earning their livelihood in informal sector. Hence, it is necessary to provide help to deserving students without any discrimination of caste ,creed and gender. The institution identifies the deserving students and help them by providing free college uniforms. Some of the like minded teachers of our college contribute the money and pays necessary fees to the institution. This practice has been initiated long back.
2. **To motivate the students for the competitive examinations :** Since majority of students are from Rural areas ,hence they have lack of knowledge about the competitive examinations. The students want to develop skill to face the interview for various posts that are advertised on the degree basis. They need the help of the institution. There are two bodies namely creative response students forum, under the chairmanship of Dr. A.R. Yardi, Associate Professor, the department of Marathi and career and counselling cell headed by Dr (Smt.) R. N. Kenchappanavar, Associate Professor, Department of Psychology which arrange special lectures by inviting resource persons from various competitive examination centres. Through these special lectures students are made aware about the various competitive examinations and interview skills.

**Provide the details in annexure (annexure need to be numbered as i, ii,iii)*

7.4 Contribution to environmental awareness / protection

- Involving students in plantation of saplings on the campus.
- Maintaining the trees, cleanliness of the campus with the help of NSS volunteers
- Students of all the classes are given Environmental awareness through the compulsory subject “ENVIRONMENTAL STUDIES” at degree level.
- Plastic, Tobbacco and Gutaka free campus

7.5 Whether environmental audit was conducted? Yes ☒ No ☐

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

Strength:	<ul style="list-style-type: none"> • The College is located in the most convenient area and surrounded by Hostels, both for girls and boys, run by the University and also by the State Government. • Good infrastructure including the monumental building erected during the British regime. There are well built class rooms equipped with modern facilities, wide playground, gardens and central library with a number of rare books, journals and e-journals. • Large number of subjects are being taught in the college. Unique subjects like Anthropology, French, Philosophy, Yoga, Religion, Linguistics, Criminology, Urdu and Persian, Marathi, Sanskrit, Music etc. It is a matter of a great pride to further add that a few subjects listed above are being taught only in our college in the entire North Karnataka. • Our college has exclusive Health Centre for both the staff and the students. • NCC wing and two units (A and B) of NSS are functioning to encourage students to take part in various activities and are also extending the services to the society. • Separate quarters are made available for both Teaching and Non-teaching faculty. • Students Grievance Redressal Cell, Anti Sexual Harassment Cell and Anti Raging Cell are functioning in our college. • Counselling and Career Guidance Cell is another student oriented unit which is guiding the students of the college. • The Youth Red-Cross wing is functioning for the welfare of the community by organizing special lectures to create awareness amongst the student community. It also organizes Blood Donation Camps in collaboration with NCC and NSS units every year. • Separate Ladies Association is functioning to bring out the hidden talents of girl students. • Creative Response Students Forum is functioning to encourage new ideas in the minds of the students and help in moulding the creative instincts which are in abundance among the youth. It is great platform to explore as well as to expand creativity of the new generation. • Almost all the teaching faculty are well qualified with Ph. D and M. Phil degrees. • Karnatak Arts College Dharwad is recognized as the Research Center of the Karnatak University Dharwad. • The college is also having various committees and unions. • The departments in the college have study circles which not only arrange for special lecturers, study tours but also help students in their academic programs by giving prizes as a matter of encouragement. • There is a group of likeminded teaching faculty who pool out financial help to the economically deprived class of students by taking care of their annual fees as well as examination fees. • Majority of teachers of our college have Doctorate degrees.
-----------	---

	<ul style="list-style-type: none"> • The students welfare office is functioning in our college. This office attends the problems of students, gives the information about the placement of the students for various jobs, conducts parents meet, organizes the activities relating to the girl students awareness programs. • Independent rooms for teachers. • Separate ladies room. • Well equipped auditorium. • Our College is a constituent college of Karnatak University, Dharwad.
Weaknesses	<ul style="list-style-type: none"> • Lack of regular teaching and non-teaching faculty. • Students from Bellary, Raichur areas and from other rural areas are coming in large number to take admission in this prestigious college. Number of students seeking admission is on the increase every year. The college is finding difficult to provide accommodation facility to all these students. • Since majority of the students are from rural areas ,they do not have the background of soft skills. Hence students have lack of awareness about soft skills. • Because of the semester system at Degree level , students feel that, they are over burdened and they show least interest in participating in sports and other extracurricular activities. Students' participation in sports and other activities is not up the mark.
Opportunities	<ul style="list-style-type: none"> • College Gymkhana gives wide range of opportunities to develop the personality of the students through various departments like Debate and Wallpaper, Cricket, Hockey, Indian Games, Athletics, Volleyball, Football and Cultural Department. • Bhava Sangam Forum encourages the students to publish their Literary works. • Girl Students have an opportunity to explore their talents by participating in various activities conducted by ladies association of our college. • Students have an opportunity to participate in Debates, Elocutions, Sports, Cultural activities and community services through NSS and NCC also. • BBA/ B.Com (CS) students will get job opportunities in various companies through campus recruitment. • BTA/MTA students are being recommended to various companies from our Institution.
Challenges	<ul style="list-style-type: none"> • Lack of health consciousness among the students. • Less attention towards extracurricular activities. • Least attention towards writing skills due to over use of mobiles and computer related techniques. • Lack of students` interest in sports events. • Students are interested only in the job opportunities rather than building their overall personality. Hence learning is becoming more materialistic based and not knowledge oriented. • Moral and ethical values are on the decline.

8. Plans of institution for next year

1. To set up mineral water plant in front of the Dr. V. K. Gokak Central Library, on the college campus.
2. Plan to install mini high mast lighting system one in front of Library building and another in front of Student's Home.
3. To overcome the scarcity of water on the campus, it is planned to drill the bore well in the suitable place on the campus.
4. To encourage the departments to conduct Conferences/Seminars in the various subjects.
5. To add latest books and journals to the library.
6. To encourage the teaching faculty to take up research projects.
7. To conduct Educational Study Tours and Personality Development Programs for the students.
8. To have more interactive sessions between the students and social activists, eminent scholars and artists, toppers in IAS/IPS/IFS/KAS etc.
9. To conduct innovative programs under 'Creative Response Students' Forum' and 'Bhava Sangam'.
10. To encourage the students to take active participation in Sports, Cultural activities, NCC & NSS, Seminars and Workshops.
11. To Construct platforms in some class rooms in commerce building.

Dr. B. F. Chakalabbi

Dr. B. F. CHAKALABBI.

M.Sc., M.Phil., Ph.D.

ASSOCIATE PROFESSOR

DEPARTMENT OF STATISTICS

KARNATAKA ARTS COLLEGE, DHARWAD-580001

Signature of the Coordinator, IQAC

Dr. Rajeshwari Maheswaraiah

R. Mall
9.7.18

Principal
Karnataka Arts College
Dharwad

Signature of the Chairperson, IQAC

ANNEXURE – I
KARNATAK UNIVERSITY'S

KARNATAK SCIENCE COLLEGE, DHARWAD

CALENDAR OF EVENTS FOR BA/BCom/BBA/BCom(CS)/BSW SEM – I, III & V – 2015-16

Week No.	Month	Week days							Work days	Academic Events/ Co-Curricular Activities
		Mon	Tue	Wed	Thu	Fri	Sat	Sun		
1	Jul			1	2	3	4	5	04	1-8 - Bridge Course for Sem I,III, V Students
2	Jul	6	7	8	9	10	11	12	06	
3	Jul	13	14	15	16	17	18	19	05	18-Ramzan
4	Jul	20	21	22	23	24	25	26	06	24- Selection of Students Representatives for Gymk
5	Jul/Aug	27	28	29	30	31	1	2	06	
6	Aug	3	4	5	6	7	8	9	06	3- Monthly Attendance Report 9 - Founders Day,
7	Aug	10	11	12	13	14	15	16	05	10-Selection of Study Circle Secretaries 12-14, 18,19,22 Selection of Team Members for various sports 15 - Celebration of Independence day
8	Aug	17	18	19	20	21	22	23	06	20- Welcome to Fresher & Inugn. of Gymk. & Cult. Activity
9	Aug	24	25	26	27	28	29	30	06	
10	Sep	31	1	2	3	4	5	6	06	31 to 4 First Internal Assgn Test 5 – Teachers Day
11	Sep	7	8	9	10	11	12	13	05	7- Local Holiday (Last Shravana), 8 - Monthly Attendance Report 13- Alumni Association meet
12	Sep	14	15	16	17	18	19	20	05	14- Display of First IA Result 17 – Ganesh Chaturthi
13	Sep	21	22	23	24	25	26	27	05	24- Bakrid
14	Sep/Oct	28	29	30	1	2	3	4	05	29 – Welcome to Fresher & Inugn. of Gymk. & Cult. Activity 2 - Gandhi Jayanthi,
15	Oct	5	6	7	8	9	10	11	06	5- Monthly Attendance Report
16	Oct	12	13	14	15	16	17	18	05	12 – Mahalaya Amavasi 15-17- Second Internal Assgn Test. 18 – Parents Meet
17	Oct	19	20	21	22	23	24	25	03	19- 21 Second Internal Assgn Test. 22-Mahanavami 23-Vijayadashmi 24-Moharam
18	Oct	26	27	28	29	30			04	26 – Display of IP Test Result, Second IA Result 27- Valmiki Jayanthi 28- Summative Feed back from students 30- Summative Attendance Report of the First Term and the last working day.
TOTAL WORKING DAYS - 94										
COLLEGE REOPENS FOR II . IV & VI SEMESTER ON : 01-12-2015										
HOLIDAYS						COCURRICULAR ACTIVITIES			INT. THEORY & PRACT. EXAMS	
MONTHLY ATTENDANCE REPORT						FEED BACK REPORT			DISPLAY OF IA RESULTS	
BRIDGE COURSE									ALUMNI ASSOCIATION & PARENTS MEET	

Sd/-
PRINCIPAL

ANNEXURE – I
KARNATAK UNIVERSITY'S

KARNATAK SCIENCE COLLEGE, DHARWAD

CALENDAR OF EVENTS FOR BA/B.Com/BBA/B.Com(CS)/BSW SEM – II, IV & VI – 2015-16

Week No.	Month	Week days							Work days	Academic Events/ Co-Curricular Activities
		Mon	Tue	Wed	Thu	Fri	Sat	Sun		
1	Dec	21	22	23	24	25	26	27	04	21-29 - Bridge Course for Sem II, IV, VI Students 24-Id-Milad, 25-Christmas
2	Dec/Jan	28	29	30	31	1	2	3	06	
3	Jan	4	5	6	7	8	9	10	06	5 - Monthly Attendance Report
4	Jan	11	12	13	14	15	16	17	05	15- Sankranti
5	Jan	18	19	20	21	22	23	24	06	19- Co-curricular Activities
6	Jan	25	26	27	28	29	30	31	05	26- Republic Day
7	Feb	1	2	3	4	5	6	7	06	3 - Monthly Attendance Report 4- Co-curricular Activities
8	Feb	8	9	10	11	12	13	14	06	9 - Formative Feed Back Report
9	Feb	15	16	17	18	19	20	21	06	
10	Feb	22	23	24	25	26	27	28	06	23-27 – First Internal Theory Exams 28- Parents Meet
11	Feb/Mar	29	1	2	3	4	5	6	06	3- Display of IA Result 4- Monthly Attendance Report
12	Mar	7	8	9	10	11	12	13	05	7-Mahashivaratri
13	Mar	14	15	16	17	18	19	20	06	15-19 - Second Internal Theory Exams
14	Mar	21	22	23	24	25	26	27	04	22- Co-curricular Activities 24- Holi 25- Good Friday
15	Mar/Apr	28	29	30	31	1	2	3	06	30- Display of IA Result 1-9- Internal Practical Test
16	Apr	4	5	6	7	8	9	10	05	6 - Monthly Attendance Report 8- Ugadi 10- Alumni Association Meet
17	Apr	11	12	13	14	15	16	17	05	13- Summative Feed Back Report 14- Ambedkar Jayanti 15- Display of Practical IA Result
18	Apr	18							01	18 – Total Attendance Report
TOTAL WORKING DAYS - 94										
COLLEGE REOPENS FOR I .III & V SEMESTER ON 15-06-2016										
HOLIDAYS					COCURRICULAR ACTIVITIES				INT. THEORY & PRACT. EXAMS	
MONTHLY ATTENDANCE REPORT					FEED BACK REPORT				DISPLAY OF IA RESULTS	
BRIDGE COURSE									ALUMNI ASSOCIATION & PARENTS MEET	

Sd/-

PRINCIPAL

Annexure –II

Students achievements for the year 2015-16

RANK HOLDERS

1. Kum. Sushma Patil 2nd Rank in BA.
2. Kum. Parvati Yamanur 3rd Rank in BA.
3. Kum. Reshma Shivapur 7th Rank in BA.
4. Kum. Kavita Kalakeri 3rd Rank in BSW
5. Shri. Vijaykumar B. 1st Rank in B Com (CS)
6. Kum. Shreya Bijjaraji 3rd Rank in B Com (CS)

GOLD MEDALISTS

1. Kum. Chitra Nagammanavar Gold Medal in English.
2. Kum. Zameera Banu Naregal Gold Medal in Economics.
3. Shri. Ningappa Kurahatti Gold Medal in Philosophy.
4. Shri. Rangappa Undi Gold Medal in Yoga.
5. Kum. Shruti Hiremath Gold Medal in Anthropology.

SPECIAL ACHIEVERS OF OUR COLLEGE.

1. Kum. Shivani Mirajkar BA 3rd was participated in classical music held in various places like Delhi, Punjab and China and other countries. She won “Classical vice of India” prize.
2. Kum. Manasa Grampurohit was participated in classical music which was held in Gujarat, Mumbai, Goa, Vijayapur and other states of India.
3. Shri. Tukaram Chavan B. Com (CS) 2nd year was participated in Sitar an instrumental music held in Bhuvaneshwar, Delhi, Goa, Mubmai, Bangalore and other states of India.
4. Shri. Yallappa Gudiyavannavar BA 3rd year a Kabbaddi player continuously got University Blue for three times. And got the best Kabbaddi player award for two times. He was the first student of our college who became the captain of the Karnatak University Kabbaddi team.
5. Shri. Santosh Nayak Continuously participated for Seven years in National Attapatty tournament and he got best player award for three times. He also recived “Kreeda Ratna” Award of Karnatak State.

THE FOLLOWING STUDENTS HAVE GOT CASH PRIZES FOR THEIR HIGHEST MARKS IN VARIOUS SUBJECTS

1. Shri. Nagesh Gaonkar secured maximum marks in Sanskrit and got the prize in it.
2. Kum. Gundgatti Basamma secured maximum marks in Optional Kannada in BA II and got Vidya Sapre Cash Prize.

NCC Achievements 2015-2016.

1. Following NCC cadets were participated in IGC at Mysore.
 - a. JUO Mustdaq M Shiledar.
 - b. JUO Manunath Dadankar,
 - c. CDT Janashwar Chavan
 - d. CDT Jyoti Bhavani
2. SUO Ranjita V Patil was selected for SSB Screening Course (Ser No. 25) Conducted at OTA Gwalior.
3. On 27 June 2015 our coy participated in 66th annual convocation of Karnatak University, Dharwad that was commanded by SUO Mustdaq M. Shiledar.
4. NCC cadets participated in Republic Day (RD) Parade which was conducted by Karnatak Arts College, Dharwad and was Commanded by JUO Manjunath Badankar. And Karnatak University, Dharwad, which was commanded by SUO Mustdaq M. Shiledar.
5. Our Coy conducted the Swacha Bharat Abhiyan at Narenddra village of Dharwad District and Karnatak University, Dharwad.
6. Our Coy Celebrated the 'Teachers day and Vanamahotsav' on 05.09.2015 at Karnatak Arts College, Dharwad and also organized the women's protect rally.
7. JUO Manjunath Badankar, JUO Mustdaq M Shiledar attended Trekking Camp at Belagum.
8. LCPL Ramesh Siddumani attended Cycle Trekking Camp from Belagum to Goa.
9. JUO Manjunath Badankar, CHM Channappa Gouda Patil attended BLC at Mysore.
10. CHM Channappa Gouda Patil, CQMH Suresh Pawar attended ALC (Advance Leadership Camp) at Assam.
11. SUO Vinayak S Patil, SUO Ranjeeta V. Patil, SUO Mustdaq M Shiledar, SGT Vijayaguda Patil attended NIC-III (National Integration Camp) at Andhra Pradesh.

NSS Achievers in 2015-16

1. Shri. Prashant Ambiger our NSS volunteer participated in the RD parade at New Delhi on the occasion of Republic Day.
2. Manjula Hosamani our NSS volunteer participated in the RD parade at New Delhi on the occasion of Republic Day.
3. Our NSS Volunteers 1. Prashant Ambiger, 2. Manjula Hosamani and 3. Prabhavati Kokaate participated in the state level pre RD selection camp on 18.11.2015 and it is a proud moment for the college.
4. Our NSS Volunteers Martandappa and Hanumantappa Galaganath participated in National Integration camp held at Karnatak University, Dharwad from 29.12.2015 to 04.01.2016
5. 30 NSS Volunteers participated in parade at R. N. Shetty ground and received the first prize.

AWARDS/RECOGNIZATION

1. Dr. S. S. Kattimani Principal, Karnatak Arts College, Dharwad secured the best NSS unit award and Honorable Governor of Karnatak State Government Shri. Vaju Bhai Wala presented the award on 05.03.2016.
2. Dr. B. S. Bhajantri NSS officer Karnatak Arts College, Dharwad has got the best NSS officer award and Honorable Governor of Karnatak State Government Shri. Vaju Bhai Wala presented the award on 05.03.2016.
3. Sharnu Uppar got the best NSS Volunteer award from Honorable Governor of Karnatak State Government Shri. Vaju Bhai Wala presented the award on 05.03.2016.
4. Dr. Aruna Hallikeri has been nominated as a member of task force of Karnatak Gnana Ayoga (2015), Government of Karnatak, Bangalore.
5. Dr. S. A. Kolur has been nominated as a member of National Council for promotion of Urdu languages.
6. Dr. V. Jagadeesh, Department of Anthropology, got Indira Gandhi Gold Medal award on 19th November 2015 and is given by Global Economic Progress and Research Association GEPR New Delhi.

Annexure III

SPORTS ACHIEVEMENTS

Basketball, Kabaddi and Yogasana Teams of our college achieved Hatrics by securing the Championship in KUD Inter-collegiate Basketball, Kabaddi and Yogasana Competitions.

GROUP GAME ACHIEVEMENTS

Sl.No	Event	Result	Venue
1	BASKETBALL	KUD Single Zone (Men) Championship	KACD
2	YOGASANA	KUD Single Zone (Men) Championship	GFGC Hubli
3	KABADDI	KUD 1 st Zone (Men) Championship	Priyarshini Rattihalli clg
4	ATHLETICS	KUD Single Zone Men Championship	KUD

5	KABADDI (W)	KUD Single Zone (Women) Runners up	GFGC Hulkoti
6	KHO-KHO	KUD Single Zone (Women) 3 rd Place	GFGC Shiggaon

SPECIAL ACHIEVEMENTS

1. Shri. Abhishek Happalad selected for KPL Cricket Tournament represented Bijapur Bulls Team.

UNIVERSITY BLUES: 2015-16

Sl.No	Name of the Students	Event	Venue
1	VENKATESH N.	Badminton	SRM Uni Channai
2	MAHANTESH BINGI	Cross Country	Mangalore Uni, M'lore
3	DANAMMA ANGADI	Cross Country	Mangalore Uni, M'lore
4	SHRIDHAR JOSHI	Hand Ball	Alagappa Uni Karaikudi
5	SUNITA N.	Kho-Kho	TN phy-edn & Sports uni
6	RIYAZAHAMMAD G.R.	Athletics	Panjabi Uni Patiyala
7	BHIMAVVA AWARI	Kabaddi	TN phy
8	ASHA METI	Kabaddi	TN phy
9	SANTOSH LAMANI	Kho-Kho	Annamalai Uni Chidambaram
10	SRAVAN SAVATH	Wrestling	Mysore Uni Mysore
11	DEEPA PATIL	Volleyball	Krishna Uni Machalipattanam
12	CHANDRAKANT B.J	Foot Ball	Amrt Uni Coimbatpur
13	YALLAPPA GUDENNAVAR	Kabaddi	Kuvempu Uni Shivamogga
14	VEERESH PAIL	Kabaddi	Kuvempu Uni Shivamogga
15	RAMACHANDR MAISALE	Kabaddi	Kuvempu Uni Shivamogga
16	AKSHAY HANAGANDI	Basket Ball	SRM Uni Channai
17	MANOJ K	Basket Ball	SRM Uni Channai
18	ATHIF A KHAN	Basket Ball	SRM Uni Channai
19	GANISAB NAIKODI	Basket Ball	SRM Uni Channai
20	AKSHAY HANAGANDI	Net Ball	Panjab Uni Chandigarh
21	ABHIJEET PUTANI	Net Ball	Panjab Uni Chandigarh
22	SHRIDHAR JOSHI	Net Ball	Panjab Uni Chandigarh
23	VINAYAK SANKAD	Yogasana	Ranabir sing Uni Jind
24	PRAVEEN GADDI	Yogasana	Ranabir sing Uni Jind
25	HANAMANT GALAGANATH	Yogasana	Ranabir sing Uni Jind
26	IRAMMA HOSMANI	Yogasana	Ranabir sing Uni Jind
27	RAMESH N	Taekowndo	Gurunanak Uni Amrtsar
28	AKARSH REDDY	Taekowndo	Gurunanak Uni Amrtsar
29	BHARAT MADIWALAR	Taekowndo	Gurunanak Uni Amrtsar
30	SHANMUKH BENNI	Best Physique	ANU Guntur

PRIZE WINNERS IN CULTURAL ACTIVITIES

Sl. No.	Name of the Student	Class	Competition	Prize
1.	Ravikumar Chavan	B. A. III Year	Intercollegiate Elocution competition is held at Suvarna Arts and Commerce College, Dharwad On 15.10.2015.	3 rd Prize
			Elocution Competition held at JSS Arts, Science, Commerce College Dharwad.	2 nd Prize
2.	Vinita Hundekar	B. A. III Year	Debate Competition held at Women Studies and Research Centre, Karnatak University, Dharwad on 03.03.2016.	2 nd Prize
			Elocution Competition held at Karnatak Chambers of Commerce and Industry, Hubli on 22.01.2016.	3 rd Prize
3.	Yashodha G. Dhulannavar	B. A. II Year	Debate Competition held at Women Studies and Research Centre, Karnatak University, Dharwad on 03.03.2016.	1 st Prize
			In youth festival a Debate Competition was held at J G. College of Commerce, Hubli on 31.10.2015.	2 nd Prize
4.	Farokh A. M.	B. A. II Year	Elocution Competition held at Karnatak Chambers of Commerce and Industry, Hubli on 22.01.2016.	Got Consolation Prize

1. First Zonal Inter collegiate youth festival was organized from 29.10.2015 to 30.10.2015. Following students of our college have secured eight prizes.

Sl. No.	Competition	Name	Class	Prize
1.	Quiz	Hanumanth Koppad	B. A. III	1 st
		Martandappa	B. A. III	1 st
		Ravichandra Pawar	B. A. III	1 st
2.	Cartooning	Shridhar M. B.	B. A. II	1 st
3.	Kannada Speech	Yashodha G. Dhulannavar	B. A. II	2 nd
4.	Clay Modeling	Datta Niranjan	B. A. II	2 nd
5.	Mimicry	Abhishek Choukimath	B. A. II	2 nd
6.	Debate Competition	Abhishek Choukimath	B. A. II	2 nd
7.	Prakash Chavan	Classical Music	B. Com (CS) II	3 rd
8.	Tukaram Chavan	Instrumental Music	B. Com (CS) II	3 rd

Note: The students who got 1st and 2nd prizes were selected for UNIFEST 2015 – 16.

UNIFEST was held at Karnatak University, Dharwad on 05.11.2015 and 06.11.2015. Following students have got prizes.

Sl. No.	Competition	Name	Class	Prize
1.	Quiz	Hanumanth Koppad	B. A. III	1 st

2.	Clay Modeling	Datta Niranjana	B. A. II	1 st
3.	Mimicry	Abhishek Choukimath	B. A. II	1 st

The students of the Department of Journalism and Mass Communication have participated in “Rambo Media Fest” held at Karnatak University, Dharwad On 11th and 12th April – 2016 following students have got the prizes.

Sl. No.	Competition	Name	Class	Prize
1.	Face to Camera	Abhishek Chuktimath	BA II Year	1 st Prize
2.	Radio Jockey	Aishwarya Rajpurohit	BA I Year	3 rd Prize
3.	Quiz	Kumarswamy Viraktamath	BA III Year	1 st Prize
		Rohini	BA I Year	1 st Prize
		Aishwarya Rajpurohit	BA I Year	1 st Prize

- Note:
1. Our college team has got runners up prize in UNIFEST 2015 – 16.
 2. Our college student Abhishek Choukimath and Datta Niranjana participated in South Indian Youth Festival held at Mangalore.
 3. On the occasion of Navaratri “a yuva Rangotsav” programme was held on 13.10.2015 at Rangaayana our college students performed in “Mahamayee Drama” written by Nadoj Shri. Chandrashekhara Kambar. Theatre artist Rajeshwari Sullaya trained our students. 17 students participated in drama and appreciated by media persons and audience.
 4. Ms. Sneha Sai won second prize in the debate competition in the inter collegiate competition organized by Vidyaniketan, Dharwad.
 5. Ms. Vinita Hundekar won first prize in the paper presentation competition conducted by JSS college, Dharwad.
 6. Ms. Chetana K got third prize in elocution competition held at JSS college, Dharwad.
 7. Mr. Suleman Hattarkihal won cash prize of Rs 5,000/- in the elocution competition on “The Role of Dharwad District Unifying Karnataka” conducted by Alur Venkatrao Memorial, Dharwad.
 8. Mr. Shivappa Charan participated in the National level English paper presentation competition at Karnatak University, Dharwad.

Annexure IV
Details of Campus Placements
DEPARTMENT OF TOURISM STUDIES
PLECEMENT LIST 2015-16

Sl. No	Name	Placement
1	Allabhakshi Gurikar	Guest Faculty
2	Karigouda	IRCTC
3	Manjunath Nayak	IRCTC
4	Shakir	Cox and Kings
5	Shirajahamad Nadaf	IRCTC
6	Sangmesh Matti	Kesari Travels
7	Abhay Jamakhandi	Fiesta Vacations Pvt.Ltd Bangalore
8	Harish Naik	Sheroton
9	Kartikeyyan Dasai	Balmer Bangalore
10	Naveen Kalagatgi	IRCTC Mysoure
11	Rachamma Toragal	Travel Company Bangalore
12	Rajesh Cinvalar	Travel Company Bangalore
13	Swetha Prabhakar	Travel Company Bangalore
14	Vijaya kumar Goroshi	Balmer lawrie & CO. LTD Hyderabad
15	Rakeshkumar Murkumbi	Thomos Cook Bangalore
16	Sandeepgouda Patil	Eco Village, Halligeri, Dharwad
17	Sunil Mushappanavar	Fiesta Vacations Pvt.Ltd Bangalore

Annexure V

Activities reflecting Goals and Objectives achieved during the Academic year 2015-16

An International Yoga Day was organised by NCC unit at Ranichannamma Stadium Karnataka University Dharwad on 21.06.2015 160 NCC cadets were participated.

1. On 27.07.2015 our NSS volunteers participated in the plantation of samplings programme at Karnatak University, Dharwad campus. Honorable Vice – Chancellor Prof. Pramod B. Gai inaugurated the programme. Under the guidance of Registrar, Prof. M. N. Joshi and NSS Co-ordinator of Karnatak University, Dharwad Dr. L. T. Nayak guided the NSS volunteers to plant 1000 samplings.
2. On 15.08.2015 our NSS volunteers participated in the parade on the occasion of the Independence Day which was held in R. N. Shetty Ground, Dharwad.
3. Debate and Wallpaper Department of Gymkhana Karnatak Arts College, Dharwad organized a debate on “Government is responsible for farmers suicide ? on 25.08.2015. A large number of students participated in the debate.
4. As per the Slogan “Billion tourists Billion Opportunities” Department of BTA celebrated International Tourism Day on 22.09.2015. Honourable Vice – Chancellor Prof. Pramod B Gai inaugurated the programme. Shri. V. Shriramru IRCTC Regional Officer Executive Director spoke about the opportunities in the field of tourism Dr. S. S. Kattimani Presided over the function. In this programme South western Railway SDGM, CEO Shri. Uppuluri Krishnamurthy, Dr. S. Rajashekhar, Shree. Jagadeesh K. Shri. G. M. Pavate and all faculties and students of Master of Tourism were present.
5. On 08.10.2015 debate on “Caste should be the criteria for reservation” was organized for our college students. Cash prizes were given away to the winners.
6. “An Interstate Cultural Exchange Programme” was organized from 09.10.2015 to 18.10.2015 by Ministry of Youth Affairs and Sports Govt. of India in association with NSS Regional Directorate Bangalore, Karnatak University, Dharwad and Karnatak Arts College, Dharwad. More than 100 NSS Volunteers from Meghalaya, Manipur, Tripura, Arunachal Pradesh, Sikkim, Assam were participated. This programme was inaugurated by our Honorable Vice – Chancellor, Prof. Pramod Gai, Dr. Pujar Regional Director, Bangalore, Shri. Y. S. Uppin and Shri. Kartikan were present on the occasion. In the valedictory function Shri. Pralad Joshi Member of Parliament was present and spoke on the occasion.
7. On 23.01.2016 Career and Counsel organized the training programme for B.A. Students on “Prime Minister Skill Development Camp”. The resource person Smt. Sharada Patil, Shri. Aditya Educational Society, Dharwad spoke on the subject and Principal Dr. S. S. Kattimani presided over the function.
8. Election commission of India in association with District administrative office Dharwad observed “National Voter’s Day” on 25.01.2016 on our college campus. Teachers and a large number of students were participated in it.
9. An Exhibition related Disaster management was arranged on 01.02.2016 for the final year BSW students in the Department of BSW.
10. On 10.02.2016 a special lecture on “Art of Public Speech” was organized and Shri. Basavaraj Vasan spoke on the subject. Large number of our college students were attended and participated in the interaction session.

11. 17 BSW students of our college were attended state level workshop held at Mangalore from 11.02.2016 to 12.02.2016
12. National School of Law, University of Bangalore (Study of social inclusion and segregation policy) in association with the Department of Political Science, Karnatak Arts College organized a seminar on “ Ambedkar’s movement for Youth and Democracy on 04.03.2016. Prof. V. S. Shridhar, National School of Law, Bangalore: Dr. Y. M. Yakolli, Department of Kannada Government First Grade College, Saundatti: Dr. Sugandhi Assistant Professor, Department of Anthropology, Karnatak University, Dharwad Were the resource persons. Principal Dr. S. S. Kattimani presided over the function and Dr. Suresh Hullanavar was also present.
13. Our college ladies association in view of **International Women’s Day** organized one day workshop on the subject “ Step towards the promotion of the gender equality” on 09.03.2016. Smt. Ashwini T. Majjagi Mayor, Hubli – Dharwad Municipal Corporation Inaugurated the workshop. There were three sessions in the workshop. In the first session Dr. Shakuntala C. Shetter Professor, Department of Sociology and Director of Women’s Studies Karnatak University, Dharwad delivered a lecture on “ Overall development through gender equality”. In the second session Smt. Sumangala Dandewale karsh Jyna foundation, Dharwad delivered a lecture on “Vedic Mathematics for Industrial progress of women”. In third session Dr. Yashoda S. Hoblal M. D. Professor and Head of Shri. C. B. Guttal Ayurdevic Medical College, Dharwad spoke on the subject “ Healthy women for Healthy Society”.
14. Nine BSW students of our college were attended state level workshop on social work at Tukkanatti from 09.03.2016 to 11.03.2016.
15. The NSS units of Karnatak Arts College, Dharwad organized a special annual camp at Harobelawadi an adopted village in association with District and Taluk Panchyat Dharwad and Gram Panchyat Harobelawadi from 11.03.2016 to 17.03.2016. They constructed 100 toilets with the co-operation of villagers. Everyday in the evening various awareness programmes and cultural activities were arranged.
16. On 13.03.2016 Debate and wallpaper department in association with Creative Response Students Forum organized intercollegiate debate competition on “India moving towards intolerance”. Students from Hubli Dharwad and other colleges were participated in large number. The Principal, Dr. S. S. Kattimani gave away the cash prizes and certificates to the winners in the competition.
17. A special lecture to create the awareness about facilities available to Physically Challenged and Senior Citizens was organized by the Department of Physically Challenged and Senior Citizens Empowerment, for the final year students of BSW, Department of our college.
18. One day work shop on “Career Guidance and Job Opportunities” (PSI, KAS, LIC, FCI, IBPS, PDO, GCET, MBA & MCA) was conducted by student welfare officer of our college on 23.03.2016. Shri. Akhil Kumar Halagatti, Central Director TIME Dharwad – Hubli and Shrihari, Staff of TIME shared information about the competitive examinations. Dr. S. S. Kattimani, Principal, Karnatak Arts College, Dharwad presided over the function and SWO Dr. (Smt) M. R. Hiremath was present.
19. On 7th April 2016 Karnataka Sangha, Department of Kannada released two collection of poems one written by Mehabooba Jamadar titled “(T) Karararu” and another written by Jyanashwara Benakanahalli titled “Mugilu”.
20. The KCD Alumni Association of Department of Journalism was inaugurated on 15.04.2016. The Chief Guest Shri. Vinay Kulkarni, Minister of Mining and Geology and also District Incharge Minister released the annual issue of “KCD Samachar Pratibamba” in the presence of

Shri. Jayarajendra Swamiji, Jagatguru Veera Shimhasana Mahasounstan Math Sattrur Shrikshttra. Honorable Vice – Chancellor Prof. Pramod B. Gai was present and Dr. S. S. Kattimani Presided over the function.

21. An anthology of poems ‘Maretenendare Mareyalihange’ writtend by Mr. Ravi Bhajantri, B. A. final year student was released in the year 2015 – 16 under the banner of Bhavasangama Literary Forum.

Activities of Creative Response Students Forum for the academic year 2015 – 16.

1. An intercollegiate one day workshop was held on 9th August 2015 on the topic “Music and Academic Excellence”. About 120 students from various colleges of Hubli – Dharwad, Allannavar, Kundgol, Kalaghatagi, Saundatti, Naragund and Navalgund were participated in it. Mr. Vinay Nayak, Secretary of Doctor Gangubai Hanagal Sangeet Utsav Sameeti, Hubballi was the resource person.
2. On 14.08.2015 a session on the topic “68 Years of Independent India: Dreams unfulfilled” was organized by our student Murlidhar Doddamani and Creative Response Student Forum.
3. On 21.08.2015 a session was conducted by Mr. Vishwanath Talawar, from the Dept. of Commerce he delivered a lecture on “Financial Services” and students actively participated in interaction session.
4. On 25.09.2015 a session on “Discipline and Self Discipline was conducted by our students Mr. Murlidhar Doddamani.
5. On 10.10.2015 a session on “In Stress we Have to Give Our Best” was organized with two guests as its speakers. Mr. Kotresh R. Nayak (M. Tech) of Shri Sai Institute Dharwad and Dr. I. C. Mulagund Dept. of Sociology were the resource persons.
6. On 30.10.2015 a session on “Principals of Mahatma Gandhi” was organized, where in students presented papers. Dr. M. B. Dalapathi, Dept. of Political Science, presented his observations and insights.
7. On 22.01.2016 a session was conducted on the “Sharing of Experiences During the Drama Training Camp”. Students Anand Arya, Chetana K, Yashoda G. Dhoolannavar were participants.
8. “Prepare Yourself to the Job, During Your Education” was the topic of the session on 29.01.2016. Mr. Veerandra Yadav Dept. of English shared some important tips to the aspirants of KAS & IAS.
9. On 05.02.2016 a session was held on the topic “How to Read News Papers” ? Veerandra Yadav, Dept. English, delivered the lecture.
10. On 19.02.2016 a session was organized on the topic “India is Becoming Intolerant”. A group discussion among the students took place.
11. On 05.03.2016 a session was conducted on the topic “Educated Politicians and Uneducated Politicians”. Students were asked to present papers of their own. About four students took special efforts to present papers.
12. On 11.03.2016 a session on “Poetry Reciation” was conducted by the students. Students recited the self written poems.

Annexure VI

Students feedback analysis for the year 2015-16

During the academic year 2015-16 feedback about teachers is collected from students of Karnatak Arts College. This survey covered 113 boys and 69 girls spread across all semesters. 39.6 % II sem students, 25.8 % IV sem and 39.9 % VI sem students gave their valuable feedback to us. Following simple random sampling methods, the respondents i.e., students have been selected. Efforts have been made to cover all most all students spread across all subjects. Students of MTA and BBA under go feedback process in their own departments. Hence they are not covered by this survey. The PG students are taught by PG teachers. Hence, such departments are kept outside the purview of this survey.

Knowledge base of teachers: In our college a majority of teachers are well qualified. More than 80 % of teachers have Ph.D and Some have M.Phil and Ph.D together. Some teachers have entered the profession either with NET or SET. It is surprising to note that even the temporary teaching staff comprising of guest and teaching assistants are selected on merit base. Naturally 97.3 % of the total 182 respondents rated the knowledge base of their teachers with responses namely very good(70.7%), good (50 %), and satisfactory (6.6%). Only 2.7 % students declared that their teachers are poor as far as their knowledge base of their teachers.

Communication skill in terms of their articulation and comprehensibility: students in almost all educational institutions hail from different linguistic backgrounds. In our college a majority of students speak vernacular language that is Kannada and a few wants to learn in English medium. Hence, in this college teachers are required to maintain a balance between both Kannada and English. It also means that ability to communicate with students depends on teacher's mastery over Kannada and English. In a survey, 36.8 %, 50%, 9.3 % of total students rated their teachers with responses "very good", good and satisfactory. However 3.3 % i.e six students are not happy with the communication skills of their teachers. Newly appointed teachers may require some time to upgrade their communication skills.

Sincerity and commitment of teachers : 46.2 % (61), of the total students rated their teachers with the response "very good" and 33.5 % said they are "good" and 12.6% opined that the sincerity and commitment of their teachers is satisfactory to them. Just 4.4 % of students said they are not happy with the sincerity and commitment of teachers is poor. They are not satisfied with their commitment and sincerity of their teachers. The rating given by the students are normally shown to the concerned teachers by the principal. With the passage of time the teachers who are rated poor by their students will improve and develop commitment and sincerity.

Ability of teachers in generating interest among students while teaching the subject : A good teacher generates interest among the students while imparting the knowledge. In order to assess the perception of students, a question has been asked to them. 35.2 % and 34.6 % of students rated their teachers with the response very good and good. On the other hand 20.3 % said “satisfactory.” The marginal number of students 7.1% said it is poor. According to them their teachers are not successful in generating the interest among the students.

Ability of teachers in integrating their teaching with other social issues: All teaching should be related with the emerging social issues. The social surroundings are changing very fast. New social issues are emerging now a day. Hence, every teacher should strive hard to integrate his teaching with other social issues. However this task of teacher is related to the discipline that is handling. For example in sociology, political science, environmental study, economics a teacher can integrate his teaching with the other social issues. In humanities I feel there is little opportunity for this. 35.2%, 41.2% and 16.5% of the total students rated the ability of their teachers with the responses “very good, good, and satisfactory” respectively. Only 1.1 %, rated their teachers with the response “poor”. In some of the disciplines there is little or no chance to integrate their teaching with the social issues.

Ability of teachers in integrating course contents with the other discipline : The task of integrating course content with other disciplines has assumed greater significance now. At present every academic discipline have turned into either interdisciplinary or multi disciplinary. This trend can be seen among almost all social science and humanities. 25.8 % (47), 47.3% (86) and 17.6% (32) of students rated their teacher’s ability with the responses very good, good and satisfactory respectively. At the same time negligible number of students 6.6 % (12) said their teachers are not competent enough in integrating their discipline with other disciplines. The teachers need to cultivate this ability undergoing Orientation courses and refresher courses. Now UGC has made it compulsory to under go these courses. Hence, the resource persons delivering lectures need to motivate the teachers in integrating their teaching with other disciplines.

Accessibility and availability of teachers in and out of the class : Teachers play many roles in educational institutions. He not only imparts the knowledge but also give guidance to the student community regarding the career opportunities. He trains them in facing extracurricular and co curricular activities and other competitive examinations. Hence, teachers should be available to the students even outside the class. It is only in face-to-face interaction students strive to solve their problems. 29.7% (54), 41.8% (76) and 7.1% (13) of total 182 students rated their teachers with the responses very good, good and satisfactory. However, 7.1% (13) complained that their teachers are not easily available to them. There are many reasons. In Karnatak Collge many teachers are working as guides. Some are actively carrying out major and minor research projects. Along with teaching many teachers are working as NSS and NCC coordinators, Red Cross officers etc. All these engagements in fact

disables the teachers in giving time to the students. In spite of that many teachers are positively responding to the needs of students.

Ability of teachers in clarifying the doubts and confusion of the students: This in fact is the quality and virtue of a good teacher. This quality helps the students in getting success in examination and shapes their future. In our college majority of teachers are qualified. A majority have Ph.D, M.Phil, NET and SET to their credit. In our survey it was found that 39.6% (72), 40.7% (74) and 22% (22) of the total students rated their teachers with the responses “very good” “good” and “satisfactory” respectively. However, 2.7% (5) students gave negative answer. In their opinion their teachers are not so competent in clarifying the doubts and confusion of the students.

Throughout the survey, some students gave negative answers. While administering this type of survey, the enumerators should collect information from the students who are regular to the classes and who are in the mainstream of educational process. The students’ whose attendance is not satisfactory generally fails to give reliable picture of their teachers. Unfortunately such students do appear in our sample.

Question No 9 is related to the overall rating of the teachers. It was found that 96.2 % of students gave rating in favor of their teachers. They rated their teachers with the responses very good , good and satisfactory while 3.3% of students gave negative answer

