

KARNATAK UNIVERSITY'S
KARNATAK ARTS COLLEGE, DHARWAD
KARNATAKA-580001

ANNUAL QUALITY ASSURANCE REPORT (AQAR)-
2017-2018

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 No.
1.	Details of the Institution	3
2.	IQAC Composition and Activities	7
3.	<u>Curricular Aspects</u>	14
4.	Teaching, Learning and Evaluation	16
5.	Research, Consultancy and Extension	20
6.	Infrastructure and Learning Resources	24
7.	Student Support and Progression	27
8.	Governance, Leadership and Management	32
9.	Innovations and Best Practices	38
10.	Plans of institution for next year	46
11.	Annexure	47

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

2017-2018

1. Details of the Institution

1.1 Name of the Institution

Karnatak University's Karnatak Arts
College, Dharwad

1.2 Address Line 1

College Road

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

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
- vii. AQAR 2015 -2016 Submitted to NAAC on 10-07-2018
- viii. AQAR 2016-2017 Submitted to NAAC on 23-07-2018

1.9 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

1.10 Type of Faculty/Programme

Arts Science Commerce Law PEI (Phys Edu)

TEI (Edu) Engineering Health Science Management

Others (Specify)

1.11 Name of the Affiliating University (*for the Colleges*)

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. <input type="text" value="4"/> Faculty <input checked="" type="checkbox"/>
Non-Teaching Staff <input checked="" type="checkbox"/> Students <input checked="" type="checkbox"/> Alumni <input checked="" type="checkbox"/> Others <input type="text" value="----"/>	
2.12 Has IQAC received any funding from UGC during the year? Yes <input checked="" type="checkbox"/> No <input type="text"/>	
If yes, mention the amount <input type="text" value="3,00,000"/>	
2.13 Seminars and Conferences (only quality related)	
(i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC	
Total Nos. <input type="text" value="---"/> International <input type="text" value="---"/> National <input type="text" value="---"/> State <input type="text" value="---"/> Institution Level <input type="text" value="2"/>	

1. A special lecture on “Awareness about recent changes in the NAAC Process” was organised on 09.09.2017. Dr. Joseph Mathew, Retired Professor of Philosophy, Karnataka Arts College Dharwad delivered lecture on the topic. 36 faculty members attended the lecture.

2. IQAC and Department of Philosophy jointly organised an awareness programme about “Competitive Examinations and Interview Skills” on 15.03.2018. Shri Akhilkumar R Halagatti, Director T.I.M.E Hubli-Dharwad was chief guest and Shri. Shantosh Rathod, Staff of T.I.M.E was the special invitee. The chief guest explained about various competitive examinations conducted by state and central governments, where as Shri. Shantosh Rathod gave information about the IAS and KAS examinations. All the students of Philosophy Department and also students from other Departments attended the programme and interacted with the resource persons.

(ii) Themes

- | |
|---|
| <ol style="list-style-type: none">i. To create awareness about the changes made in the NAAC process.ii. To create awareness among the students about the various competitive examinations. |
|---|

2.14 Significant Activities and contributions made by IQAC

- | |
|---|
| <ul style="list-style-type: none">• Updating college website.• Auditing and improving of library facility and periodic follow up.• Follow up of calendar of events for the academic year.• Follow up of teaching – learning process for quality assurance.• Review and follow up of detailed plan of action of the institution.• Coordinated and promoted UGC sponsored National Conferences/ Seminars/Workshops organized by various Departments of the college.• Promotion of various academic activities for the career of students. |
|---|

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 2017-18

Plan of Action	Achievements
<p>1.To celebrate centenary year during 2017-18.</p> <p>2. To renovate the floors in the Classrooms, Corridors, Laboratory in the Commerce Building, Staff Club and all the Staff rooms in Commerce Building.</p> <p>3. Plan to paint all the buildings on the campus.</p> <p>4. Electrical wiring and replacement of the electrical fans and tube lights are to be done.</p> <p>5. Plan to provide for New Wi – fi connection.</p> <p>6. To renovate the Psychology Dept. Class rooms and Laboratory.</p> <p>7. To renovate the Open Air Theatre.</p> <p>8. To renovate the Netraveti (Uday) Hostel.</p> <p>9. To renovate the Aghanaasini (Paioneer) Hostel.</p>	<p>1. Centenary celebration inaugural function conducted on 25.11.2017 Hon'ble Mr. Justice Mohan M. Shantanagoudar, Judge, Supreme court of India New Delhi. Inaugurated the function. Shri. Basavaraj Rayareddi, Hon'ble Minister for Higher Education, Govt. of Karnataka and Pro-Chancellor of the Universities, Dr.A.S. Kiran Kumar, Chairman ISRO, Bengaluru, Shri Vinay Kulkarni, Hon'ble Minister for Mines & Geology, Govt. of Karnataka and Dharwad District incharge Minister, Shri R.V. Deshpande, Hon'ble Minister for Heavy Industries, Govt. of Karnataka, Shri H.K. Patil Hon'ble Minister for Rural Development & Panchayat Raj Govt. Karnataka, Shri Shantosh S.Lad Hon'ble Minister for Labour & Employment Govt. of Karnataka were the chief guests for the function and Prof. Pramod B. Gai, Hon'ble Vice-Chancellor Karnatak University, Dharwad presided over the function.</p> <p>2. The renovation work of flooring of classrooms corridors, Laboratory in the commerce building, Staff club and all the Staff rooms is completed during 2017-18</p> <p>3. Painting work of commerce building, Arts building and Principal Quarters is completed during 2017-18</p> <p>4. The work of Electrical wiring and replacement of tubelight, fans is completed.</p> <p>5. New Wi-fi connection is adopted.</p> <p>6. The renovation work of Psychology Dept. Class rooms and Laboratory is under progress.</p> <p>7. The renovation work of Open Air Theatre is under progress.</p> <p>8. The renovation work of Netraveti (Uday) Hostel is completed.</p> <p>9. The renovation work of Aghanaasini (Paioneer) Hostel is under progress</p>

<p>10. To renovate the Principals Bungalow.</p> <p>11. Plan to put pavers on the campus wherever necessary.</p> <p>12. To renovate the Bicycle Stand on the campus.</p> <p>13. To beautify the Basava Garden.</p> <p>14. To renovate the Dr. V. K. Gokak Library.</p> <p>15. To form forum for Physically Disabled (Differently Abled) students.</p> <p>16. To add the latest books and journals to the library.</p> <p>17. To encourage for conducting Educational Study Tours for the students.</p> <p>18. To have more interactive sessions among the students and social activists, eminent scholars and artists, toppers in IAS/IPS/IFS/KAS etc.</p>	<p>10. The renovation work of Principals Bungalow is completed.</p> <p>11. The pavers are fixed on the campus premises wherever they are necessary.</p> <p>12. The old Bicycle stand is renovated.</p> <p>13. The beautification work of Basava Garden is completed.</p> <p>14. The renovation work of . V. K. Gokak Library is under progress.</p> <p>15. The forum by name “AASAR” (Divyang Chetanar Vedike) was inaugurated on 25.09.2017 by Shri. Vittal Kittur,Assistant professor Govt. First grade college Haliyal and Shri. Ramachandra Dhongade,Senior writer Dharwad was the chief guest. Dr. Rajeshwari Maheshwariah presided over the function. Prof(Smt.) Kanchana Goankar,Department of English is the Chairman and Maheshkumar Patil is the Secretary of the forum.</p> <p>16. Latest books are added to the Library.</p> <p>17. The department of Economics Arranged the Industrial visit to Malaprabha Co-operative sugar factory M.K. Hubballi for B.A. IV and VI Sem students. 275 students visited and collected information according to their questionnaire, analysed the data and prepared the report is submitted to the department. Best five reports were given prizes at the valedictory function of the economic study circle.</p> <p>18. a) On 11.08.2017 a special lecture on “E-banking” was organised by the CRSF. Mr. Vishwanath Talawar, Department of commerce Karnatak Arts College delivered a lecture on the topic. 35 students participated and interacted with resource person</p> <p>b) On 05.09.2017 t our college alumni celebrated “Guruvandana” on the occasion of Teachers’ Day.Shri Ravi Channannavar I.P.S., Superintendent of Police and Rudresh Bhajantri famous Shehanayi Vadak participated in it. Shri Ravi Channannavar inspired the students to compete for the UPSC and KPSC examinations.</p>
---	--

<p>19. To conduct Personality Development Programmes for the students under 'Creative Response Students' Forum and 'Bhava Sangam'.</p> <p>20. To encourage the students to take active participation in Sports, Cultural activities, NCC & NSS, Seminars and Workshops.</p> <p>21. To encourage the Departments to organise conference, seminars and workshops at international, national and state levels.</p>	<p>students interacted with him and clarified their doubts.</p> <p>c) Career and counselling cell organised one day workshop on "Preparation for competitive examinations" on 26.09.2017. More than 100 students participated and interacted with resource persons of three sessions</p> <p>d) One day National seminar was organised for UG students of economics on "Current Economic of Affairs of India: Issues" was organised on 31.01.2018. Large number of students participated and interacted with resource different persons.</p> <p>e) On 05.01.2018 a discussion on the "Values in the Present Education" was held for the students and 12 students were participated in the discussion.</p> <p>f) The department of Debate and Wallpaper and Creative Response Students Forum jointly organized a workshop on 12.03.2018 for the benefit of the students. Dr. I. C. Mulgund, Associate Professor, Department of Sociology of our college acted as a resource person. He spoke on the topic "Preparation of Speech and Presentation". On the same day another resource person Dr. A. C. Kurahatti, Associate Professor, Department of Philosophy of our college explained the "Difference Between Debate and Elocution". Large number of students participated and interacted with resource persons.</p> <p>19. Many personality development programmes were organised by CRSF refer Annexure V.</p> <p>20. Students actively participated in NCC, NSS and Sports. For details please refer Annexure II & III</p> <p>21. a) On 08.10.2017 a Workshop on "Why do we need Gandhi?" was jointly organised by the Department of Cultural Activities Gymkhana, Karnatak Arts College Dharwad & Karnatak Science College Dharwad. 200 students were participated in it.</p>
---	---

- b) Two day National Seminar was jointly organised by Centre for Excellence for Studies in Classical Kannada CIIL Mysore & Karnatak Arts College Dharwad from 07.11.2017 to 08.11.2017 on “Grammatical Heritage of Indian Languages along with their Modernisation Process” .110 delegates were participated in it.
- c) On 09.02.2017 a State Level Seminar on “Indian Federalism Dynamics & Challenges” was organised by Karnataka University Political Science Teachers’ Forum Dharwad. 300 delegates were participated in it.
- d) On 20.12.2017 a National Seminar on “Fine Arts in Sanskrit & Prakrit Literature” was jointly organised by Department of Sanskrit, Prakrit & Yoga. 120 delegates were participated in it.
- e) On 31.01.2018 a National Seminar on “Current Economic Affairs of India” was organised by the Department of Economics. 150 students were participated in it.
- f) On 05.02.2018 a National Seminar on “Psychology for Enhancement of Human Potentialities” was organised by the Department of Psychology. 130 delegates were participated in it.
- g) A State Level Seminar & Art Exhibition was jointly organised by Department of Kannada & Kannada Cultural Department on 06.02.2018 on “Folk Arts of North Karnataka”. 90 delegates were participated in it.
- h) A Workshop was jointly organised by the Department of BSW & Nehru Yuva Kendra from 26.02.2018 to 05.03.2018 on “Life Skills Education Training Programme”. 4 teaching faculty and 36 students were participated in it.
- i) A National Seminar organised on 05.03.2018 by the ladies Association on “Women :Contemporary Apprehensions”. 120 delegates were participated in it.
- j) Two Day National Seminar was organised by the Department of Marathi from 07.03.2018 to 08.03.2018. on “Endangered Languages of India”. 75 delegates were participated in it.

<p>22. CCTV Cameras to be installed in the entire campus.</p>	<p>k) Two day national seminar on “Tourism Spectrum” was jointly organised by the Department of Tourism Studies (B.T.A./M.T.A.) Karnatak Arts College Dharwad and Department of Tourism Management Indira Gandhi National Tribal University, Amarkantak(MP) from 09.03.2018 to 10.03.2018. Prof. T.V. Kattimani Hon’ble Vice-Chancellor, Indira Gandhi National Tribal University, Amarkantak(MP). Prof. Sandeep Kulshreshtha, Director Indian Institute of Tourism and Travel Management(IITTM), Gwalior Member, Executive Council, AICTE, delivered keynote address. Prof. Pramod B. Gai Hon’ble Vice-Chancellor Karnatak University Dharwad was the guest of honour, Dr. Rajeshwari Maheshwaraiah, Principal Karnatak Arts College, Dharwad presided over the inaugural function and Dr.C.F.Mulimani, Principal Karnatak Science College, Dharwad was present.</p> <p>22. CCTV Cameras are installed in the entire campus.</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

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	17	----	----	----
PG	05	----	04	----
UG	06	----	----	----
PG Diploma	----	----	----	----
Advanced Diploma	----	----	----	----
Diploma	----	----	----	----
Certificate	----	----	----	----
Others	----	----	----	----
Total	28	NIL	04	NIL

Interdisciplinary	----	----	----	----
Innovative	----	----	----	----

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

(ii) Pattern of programmes:

Pattern	Number of programmes
Semester	✓ 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: Students feedback analysis is provided in 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 has been framed in view of the demands of the 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
	54	21	33	----	----

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
	---	31	---	---	---	---	---	---	---	---

2.4 No. of Guest and Visiting faculty and Temporary faculty	Guest	Visiting	Temporary
	47	---	50

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended	02	14	03
Presented	10	10	00
Resource Persons	---	---	---

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

- Good number of teachers are using ICT in their teaching.
- Teaching is done through interactive sessions.
- Seminars are being conducted.
- Students are encouraged to present paper on their interested topics.
- Various educative films and clippings are shown to students to enrich their knowledge.
- Students are made 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’ and other NGOs.
- Students are encouraged to interact with renowned personalities from fields like Music, Drama, Social Work and Business etc.

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

180

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

Double Valuation, Photocopy, Re - Valuation
--

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 final year students (2017-18)

Title of the programme	Total no. of students appeared	Division				
		Distinction%	I%	II%	III%	Pass%
B.A.	350	66.86	18	5.43	0.57	90.86
B.Com	126	67.46	19.05	4.76	00	91.27
B.S.W.	14	92.86	7.14	00	00	100
B.B.A.	34	11.76	26.47	23.53	2.94	64.70
B.Com(C.S)	36	36.11	36.11	5.56	00	77.78
B.T.A.	25	36	32	16	4	88

Note: The results of M.T.A. , M.Com., M.A. (Eco.),M.A(Eng.),M.Com(CS) courses are not yet declared.

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
- Teachers are encouraged to participate in various research activities like conference, seminar, workshop etc .
- Students are encouraged to participate in various competitions like Debate, Quiz, Essay competition etc.
- Encouraging the newly joined teachers for attending orientation programme and refresher courses.

2.13 Initiatives undertaken towards faculty development

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

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	01	---	---	01

Note: Ours is a constituent college of Karnatak University, Dharwad. Hence, there are no separate sanctioned posts for the college. The administrative and teaching staffs are deputed/transferred from University to our college as and when the requirement arises.

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
- Encourage the Departments to conduct National and International conferences & present their papers
- Sensitize the students into research
- Faculty members are encouraged to attend conference, seminar, workshop and present the papers
- Teachers are encouraged to take up guide ship 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	02	NIL	01
Outlay in Rs. Lakhs	4,42,000	10,45,000	NIL	4,42,000

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	11	12	02
Non-Peer Review Journals	02	00	00
e-Journals	00	00	00
Conference proceedings	00	00	00

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	---	---	---	---
Minor Projects	---	---	---	---
Interdisciplinary Projects	---	---	---	---
Industry sponsored	---	---	---	---
Projects sponsored by the University/ College	---	---	---	---
Students research projects (<i>other than compulsory by the University</i>)	---	---	---	---
Any other(Specify)	---	---	---	---
Total	---	---	---	---

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	----	07	02	--	02
Sponsoring agencies	----	University	University		University

3.12 No. of faculty served as experts, chairpersons or resource persons :

Experts 00, Chairpersons 06, Resource persons 07

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
	---	---	---	---	---	---

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

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

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 State level
National level International level

3.22 No. of students participated in NCC events:

University level State level
National level International level

3.23 No. of Awards won in NSS:

University level	<input type="text" value="---"/>	State level	<input type="text" value="---"/>
National level	<input type="text" value="---"/>	International level	<input type="text" value="---"/>

3.24 No. of Awards won in NCC:

University level	<input type="text" value="---"/>	State level	<input type="text" value="01"/>
National level	<input type="text" value="01"/>	International level	<input type="text" value="---"/>

3.25 No. of Extension activities organized

NSS University forum	<input type="text" value="01"/>	College forum	<input type="text" value="03"/>	Any other	<input type="text" value="--"/>
NCC University forum	<input type="text" value="---"/>	College forum	<input type="text" value="05"/>	Any other	<input type="text" value="---"/>

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

1. A special annual camp of NSS units in association with Zilla Panchyat Dharwad and NSS unit Karnatak University, Dharwad was organized at Yadwad an adopted village of Dharwad Dist. from 12.09.2017 to 19.09.2017. The theme of the camp was “The path of NSS towards Cleanliness of Village”. 120 toilets were constructed within Eight Days by our volunteers with the help of the villagers.
2. As per the direction of Prime Minister of India Fifteen Days programme on “Swachata Pakwada” was organized from 01.08.2017 to 15.08.2017 in the Karnatak Arts College, Campus and the campus was cleaned by the NSS volunteers. Rally about “Swachata Pakwada” was organised on 14.08.2017 to create awareness about cleanliness by our college NSS units. Prof. Pramod B. Gai, Hon’ble Vice-Chancellor Karnatak University, Dharwad inaugurated the rally and Dr. Rajeshwari Maheshwaraiah, Principal Karnatak Arts College, Dharwad was also present. Our college NSS officers Dr. B. S. Bhajantri and Z.A. Gulagundi led the rally.
3. On 10.03.2018 Youth Red Cross Unit, NCC and NSS Jointly organized Blood Checking and Donation Camp – 2018 at V. K. Gokak Library, Karnatak Arts College Campus Dharwad, wherein, 150 students donated 101 units of Blood. 12 teachers also participated in blood check up. The Cancer Hospital, Navanagar and District Hospital, Dharwad collected the Blood. In the programme youth Red Cross Co – ordinators Dr. Stella Stiven, Dr. Vamadev Talawar, NCC officer Dr. Y. S. Rahout and NSS officers Dr. B. S. Bhajantri and Z.A. Gulagundi were present.
4. NCC unit of our college had organised three “Swacha Bahrat Abhiyan” programmes at Narendra village to create awareness among the villagers about cleanliness. NCC officer Dr. Y. S. Rahout was present.
 - i) 109 NCC cadets participated On 29.07.2017.
 - ii) 100 NCC cadets participated On 30.09.2017
 - iii) 110 NCC cadets participated On 25.11.2017 and 26.11.2017.

5. Plantation of sapling programme was organised on 02.08.2017 around the Kelageri lake (Dharwad town) by our college NCC unit Dr. S.B. Bommanalli, Deputy Commissioner Dharwad District inaugurated the programme by planting a sapling. NCC officer Dr. Y. S. Rahout was present.
6. BSW Department of our college in association with Zilla Panchayat, Taluk Panchayat Dharwad and Gram Panchayat Tegur organised a “Navya social work Rural camp” from 21.09.2017 to 25.09.2017 at Tegur village (Dharwad Tq. Dist.). Shri S.Y. Karanik Swadi, P. G. Department of social work Karnatak University Dharwad inaugurated the camp. Dr. Rajeshwari Maheshwaraiyah, Principal Karnatak Arts College, Dharwad presided over the inaugural function. In this camp awareness was created about resource mobilization, health problems in teenage, environmental cleanliness, waste recycling and proper utilisation of water. Large number of villagers actively participated in the camp.

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

<ul style="list-style-type: none"> • Marks list of Internal Assessment (All programs) • 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	136128	28725043	1021	5,05530	137149	29230573
Reference Books	44748	1196877	54	21064	44802	1217941
e-Books	51000	5750	Nil	Nil	51000	5750
Journals & News Papers	24+4=28	22000	24+7=31	37227	24+7=31	37227
e-Journals	4137	5000	Nil	Nil	4137	5000
Digital Database	Mathscinet	Subscribe through N-List	Nil	Nil	Mathscinet	Subscribe through N-List
CD & Video	880	Free with Books	14	Free with Books	894	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	104	4	20	---	---	08	17	---
Added	10	---	---	---	---	---	---	---
Total	114	04	20	----	----	08	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 staff and students in library and 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	1,53,715/-
ii) Campus Infrastructure and facilities	52,96,500/-
iii) Equipments	1,38,000/-
iv) Others	1,31,376/-
Total :	57,19,591/-

Note : The data on amount spent on maintenance is not available. Therefore budget estimated cost for the year 2017-18 is taken into consideration.

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, Departmental 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 about different government scholarship schemes like SC/ST/OBC/Minority scholarships/DATTY scholarship/Vidyashiri scholarships etc. They were also provided information about different carrier options available to them after completing graduation.

5.2 Efforts made by the institution for tracking the progression

- Progression tracking has been done 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 activities of the year. Also Principal holds meetings with students from time to time and advices the students to take benefit of various facilities made available to them by the institution.
- Suggestion Box is kept in college premises
- Students progress is 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 moral games were conducted to select the students for representing the Collage, University, State and country.

5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
1799	201	118	---

(b) No. of students outside the state

(c) No. of international students

<table border="1"><tr><td>No</td><td>%</td></tr><tr><td>1209</td><td>60.45</td></tr></table> Men	No	%	1209	60.45	<table border="1"><tr><td>No</td><td>%</td></tr><tr><td>791</td><td>39.55</td></tr></table> Women	No	%	791	39.55
No	%								
1209	60.45								
No	%								
791	39.55								

	Last Year 2016-2017						This Year 2017-2018					
	General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
UG	149	531	255	837	26	1798	126	531	259	859	24	1799
PG	54	34	25	97	--	210	48	34	16	103	---	201

Demand ratio 1:4

Dropout 2-5 % 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 students beneficiaries

5.5 No. of students qualified in these examinations

NET SET/SLET GATE CAT
 IAS/IPS/KAS etc State PSC UPSC Others

5.6 Details of student Counselling and Career guidance

Career and Counselling cell of our college conducted one day workshop on “Preparation for competitive examinations” on 26.09.2017. Three Sessions were arranged. In the first session Smt. Yashoda Ontigodi, Superintendent of Police Lokayukta delivered a lecture on “Preparations for competitive examinations”. In the second session Shri. Parshwanath Palbhavi, Director of Palbhavi’s Competitive examination centre, delivered a lecture on “Challenges of Competitive Examinations”. In the third session Shri V. Mahishi, one of the resource persons delivered lecture on “Options After Graduation”. More than 100 students participated and interacted with the resource persons. Also students got the clarifications of their doubts about preparations for competitive examinations

No. of students benefitted

120

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 Participated	Number of Students Placed
---	---	---	15+4	01+4

Note: Details of campus placement is provided in the Annexure-III.

5.8 Details of gender sensitization programmes

- An awareness programme on importance of use of toilets was organised at Yadwad village of Dharwad district on 13.09.2017. More than 50 males and 110 females were participated in programme.
- An awareness rally on open Defecation Free was organised on 25.09.2017. More than 250 males 300 females participated in the rally.
- A Karate training camp for Girls was organized by the students welfare officer Dr. Mukund Lamani at the Open Air Theatre of Karnatak College, Dharwad from 01.02.2018 to 15.02.2018 (For Fifteen Days) Shri. Ramesh Y. Sollapur, international referee was the trainer for the camp more than 75 Girl students were participated in the training camp.
- Life Management Skill programme was organised on 27.02.2018. More than 20 males and 36 females were participated in it.
- Ladies Association organised one Day National Seminar on “Women: Contemporary Apprehensions” on 05.03.2018 at B.B.A. Seminar Hall. Dr. Hema Pattanashetty, President North Karnataka Women Writers Association, Dharwad, Dr. V. Somashekharappa, Professor, Department of Sociology, Karnataka University Dharwad, Dr. Manjula S. R., Assistant Professor, PG Department, University Law College Dharwad, Delivered a lecture on “Women Apprehensions :Social and Legal Perspective”. Dr. Ashwini Belgaonkar, Counselling Psychologist, Belgaum. Dr. Mahesh Desai, Director DIMHANS Dharwad. Smt. Devaki Yoganand President, Women Entrepreneurs Karnataka Association Dharwad, delivered a lecture on “Women Apprehensions : A Psychological and Entrepreneurial Perspective”. Smt. Sangeeta G., Superintendent of Police, Dharwad. Dr. Shailaja Hugar, Bhoomika I/C. Supplement Editor, Prajavani, Bangalore., Dr. Veerabhadragouda, Assistant Professor, University of Agriculture Sciences, Bangalore. Delivered a lecture on “Women Apprehensions: Media and Public Service”. Large number of women employees and girl students were participated and interacted with resource persons.
- Awareness programme on “Menstruation” organised on 09.03.2018 for girl students. Dr. Soubhagya Kulkarni created awareness by delivering lecture on menstruation.
- Ladies Association in collaboration with Sadhana women and child development organisation was organised an awareness programme on sports for women to improve the health on 04.03.2018. It was inaugurated by Dr. Rajeshwari Maheshwariah, Shri Arvind Bellad and Shri Ismail Tamatagar were the chief guests. Smt. Veena Hosamni presided over the function. Dr. S. Annapurna President of Ladies Association was present. Ladies staff Dr. Rajeshwari Maheshwariah Principal Arts College Dharwad, Dr. Annapurna S., Chairman Ladies Association, Former Principals Dr. Usha Murthy, Dr. S.S. Harlekar and Dr. Veena Shnteshwari were present. Large number of girl students were participated in benefited by it.

5.9 Students Activities

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

State/ University level National level International level

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

Sports : State/ University level National level International level

Cultural: State/ University level National level International level

5.10 Scholarships and Financial Support.

	Number of students	Amount
Financial support from institution	NIL	NIL
Financial support from government Vidyasiri	1028	41,68,835/-
Financial support from government (Phy-Blind-Corporation)	8	19,700/-
Financial support from Government (SC/ST)	397	14,97,484/-
Financial support from other sources	NIL	NIL
Number of students who received International/ National recognitions	----	----
Total =	1433	5686019/-

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 during 2017 – 18.

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 the activities reflecting to the goals and objectives refer Annexure –IV

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.

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.
- Dr. S. A. Kolar has submitted major research project entitled "The Role of Urdu in Hindi Films to UGC.
- Many teachers published their research papers in National and International Journals.
- Some teachers attended and presented research papers in International, National and state level Conferences/Seminars/ Workshops.
- During 2017-2018 eleven students have got their Ph.D degree under the able guidance of Ph.D guides 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 in our Library.

6.3.6 Human Resource Management

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

6.3.7 Faculty and Staff recruitment

Ours is constituent college of Karnatak University, Dharwad. Hence, staff and faculty will be recruited by Karnatak University, Dharwad.

6.3.8 Industry Interaction / Collaboration.

The department of Economics arranged the Industrial visit to Malaprabha Co-operative sugar factory M.K. Hubballi, for B.A. IV and VI sem students. A questionnaire was prepared to collect information about the working of the factory. Data was collected as per the questionnaire from the various departments of the factory. The officials of the factory addressed the students and there was useful interaction between the students and factory authorities. Students prepared a report and submit it to the department Best five reports will be given prizes at the valedictory function of the Economics study circle.

6.3.9 Admission of Students

- The college strictly follows the norms and guidelines issued by 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 provides details of the college. Different courses offered and their eligibility criteria are made available in the prospectus.
- 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 Government

6.5 Total corpus fund generated

University maintains corpus fund as ours is 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	---	KU Dharwad	---	---
Administrative	---	KU Dharwad	---	---

Note: This is to be assessed.

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

The alumni members Prof. C. S. Kaddipudi, Shri. Arya Acharya and Prof. R. S. Salimath have donated Rs. 1 Lakh, Rs. 50,000/-, and Rs. 25,000/- respectively. This amount has been deposited as Fixed Deposit and out of the Interest accrued on it, cash prize for Eleven students are given with special certificate.

The Chitra Film Society which is run by Dr. Girish Karnad and Mr. Abdul Khan are the alumni members of our college. They in collaboration with Dr. Annajirao Sirur Trust organize film shows in Indian and Foreign languages every year this film society conducts film festival for the benefit of the students. During 2017 – 18 total films were shown in Kannada, English and other languages. They are as follows.

Sl. No.	Date	Name of the film	Language	Country
1	12-03-2017	Mirch Masala	Hindi	India
2	01-04-2017	The First Grader	Kenyan	Kenya
3	04-04-2017	Erin Brokovich	English	USA
4	10-04-2017	Moolaade	Kenyan	Kenya
5	12-04-2017	Made in Dagenham	English	UK
6	15-04-2017	Aquaris	Brazilian	Brazil
7	18-04-2017	Invictus	English	USA
8	22-04-2017	The Imitation Game	English	USA
9	28-04-2017	Manthan	Hindi	India
10	04-05-2017	Jatta	Kannada	India
11	05-05-2017	Mytri	Kannada	India
12	06-09-2017	Samhita	Marathi	India
13	07-09-2017	Ha BharatMaza	Marathi	India
14	08-09-2017	BewaqtBarish	Hindi	India
15	08-09-2017	PhirZindagi	Hindi	India
16	22-09-2017	Daatu	Kannada	India
17	23-09-2017	ChaitradaChiguru	Kannada	India
18	24-09-2017	Maarikondavaru	Kannada	India

6.12 Activities and support from the Parent – Teacher Association

Parents Teachers Association keeps meeting regularly in a year. Parents are encouraged to express their views for the overall growth of the institution and also the problems of the students community are brought to grievance cell for amicable settlement. The effective methods are adopted to help the growing minds to cope up with the advanced society.

6.13 Developmental programmes for support staff

Workshop on Yoga for improving efficiency level of administration/supporting staff was organised on 13.01.2018 in open air theatre, Karnataka College Campus Dharwad. 30 staff members participated in the workshop. Dr. C.R. Lamani of Yoga Department conducted the Yoga workshop.

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

- New saplings were planted.
- Watering and fencing of growing plants was taken.
- NSS and NCC units are working on the regular bases to keep the campus and surrounding areas of the institution very clean and Eco-Friendly .
- Botanical name plates are fixed to trees to bring awareness about the natural wealth,
- Teachers and students together participate in keeping the campus Clean and Green occasionally.
- The World Environment Day will be observed by planting different varieties of saplings in the campus.
- To dispose Organic and Inorganic wastes separate dustbins are placed in different parts in the college campus.
- There are two pits in the campus one is for dumping dry waste and another is for wet waste. The compost manure is prepared and is used for the gardens in the campus.
- Campus is free from vehicular traffic and is totally free from air pollution and sound pollution.
- Minimized usage of plastics in the college premises. Students are motivated to keep college campus free from plastics.

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 BOS & BOE. They contribute to the best academics 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.
- Journalism department has started publishing Fortnightly by name 'KCD Samachar' in regional languages.
- Students, Teaching and Non-Teaching Staff have worked together in conducting First Zonal Intercollegiate Youth Festival in our college in this year.
- Most of our staff members are involved in the conduct of 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 our 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 have 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 arrange for special lectures, study tours but also help students in their academic progress 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. Centenary celebration inaugural function conducted on 25.11.2017 Hon'ble Mr. Justice Mohan M. Shantanagoudar, Judge, Supreme court of India New Delhi. Inaugurated the function. Shri. Basavaraj Rayareddi, Hon'ble Minister for Higher Education, Govt. of Karnataka and Pro-Chancellor of the Universities, Dr. A. S. Kiran Kumar, Chairman ISRO, Bengaluru, Shri Vinay Kulkarni, Hon'ble Minister for Mines & Geology, Govt. of Karnataka and Dharwad District incharge Minister, Shri R.V. Deshpande, Hon'ble Minister for Heavy Industries, Govt. of Karnataka, Shri H.K. Patil Hon'ble Minister for Rural Development & Panchayat Raj Govt. Karnataka, Shri Shantosh S. Lad Hon'ble Minister for Labour & Employment Govt. of Karnataka were the chief guests for the function and Prof. Pramod B. Gai, Hon'ble Vice-Chancellor Karnatak University, Dharwad presided over the function.
2. The renovation work of flooring of classrooms corridors, Laboratory in the commerce building, Staff club and all the Staff rooms is completed during 2017-18.
3. Painting work of commerce building, Arts building and Principal Quarters is completed during 2017-18.
4. The work of Electrical wiring and replacement of tube light, fans is completed.
5. New Wi-fi connection is adopted.
6. The renovation work of Psychology Dept. Class rooms and Laboratory is under progress.
7. The renovation work of Open Air Theatre is under progress.
8. The renovation work of Netraveti (Uday) Hostel is completed.
9. The renovation work of Aghanaasini (Paioneer) Hostel is under progress.
10. The renovation work of Principals Banglow is completed.
11. The pavers are fixed on the campus premises wherever they are necessary.
12. The old cycle stand is renovated.
13. The beautification work of basava Garden is completed.
14. The renovation work of . V. K. Gokak Library is under progress.
15. The forum by name "AASAR" (Divyang Chetanar Vedike) was inaugurated on 25.09.2017 by Shri. Vittal Kittur, Assistant professor Govt. First grade college Haliyal and Shri. Ramachandra Dhongade, Senior writer Dharwad was the chief guest. Dr. Rajeshwari Maheshwariah presided over the function. Prof(Smt.) Kanchana Goankar, Department of English is the Chairman and Maheshkumar Patil is the Secretary of the forum.
16. Latest books are added to the Library.

17. The department of Economics Arranged the Industrial visit to Malaprabha Co-operative sugar factory M.K. Hubballi for B.A. IV and VI Sem students. 275 students visited and collected information according to their questionnaire, analysed the data and prepared the report is submitted to the department. Best five reports were given prizes at the valedictory function of the economic study circle.
18. a) On 11.08.2017 a special lecture on “E-banking” was organised by the CRSF. Mr. Vishwanath Talawar, Department of commerce Karnatak Arts College delivered a lecture on the topic. 35 students participated and interacted with resource person
- b) Career and counselling cell organised one day workshop on “Preparation for competitive examinations” on 26.09.2017. More than 100 students participated and interacted with resource persons of three sessions
- c) One day National seminar was organised for UG students of economics on “Current Economic of Affairs of India: Issues” was organised on 31.01.2018. Large number of students participated and interacted with resource different persons.
- d) On 05.01.2018 a discussion on the “Values in the Present Education” was held for the students and 12 students were participated in the discussion.
- e) The department of Debate and Wallpaper and Creative Response Students Forum jointly organized a workshop on 12.03.2018 for the benefit of the students. Dr. I. C. Mulgund, Associate Professor, Department of Sociology of our college acted as a resource person. He spoke on the topic “Preparation of Speech and Presentation”. On the same day another resource person Dr. A. C. Kurahatti, Associate Professor, Department of Philosophy of our college explained the “Difference Between Debate and Elocution”. Large number of students participated and interacted with resource persons.
19. Many personality development programmes were organised by CRSF.
20. Students actively participated in NCC,NSS and Sports. For details please refer Annexure II & III
21. a) On 08.10.2017 a Workshop on “Why do we need Gandhi?” was jointly organised by the Department of Cultural Activities Gymkhana, Karnatak Arts College Dharwad & Karnatak Science College Dharwad. 200 students were participated in it.
- b) Two day National Seminar was jointly organised by Centre for Excellence for Studies in Classical Kannada CIIL Mysore & Karnatak Arts College Dharwad from 07.11.2017 to 08.11.2017 on “Grammatical Heritage of Indian Languages along with their Modernisation Process” .110 delegates were participated in it.
- c) On 09.02.2017 a State Level Seminar on “Indian Federalism Dynamics & Challenges” was organised by Karnataka University Political Science Teachers’ Forum Dharwad. 300 delegates were participated in it.
- d) On 20.12.2017 a National Seminar on “Fine Arts in Sanskrit & Prakrit Literature” was jointly organised by Department of Sanskrit,Prakrit & Yoga. 120 delegates were participated in it.
- e) On 31.01.2018 a National Seminar on “Current Economic Affairs of India” was organised by the Department of Economics. 150 students were participated in it.
- f) On 05.02.2018 a National Seminar on “Psychology for Enhancement of Human Potentialities” was organised by the Department of Psychology. 130 delegates were participated in it.
- g) A State Level Seminar & Art Exhibition was jointly organised by Department of Kannada & Kannada Cultural Department on 06.02.2018 on “Folk Arts of North Karnataka”. 90 delegates

were participated in it.

- h) A Workshop was jointly organised by the Department of BSW & Nehru Yuva Kendra from 26.02.2018 to 05.03.2018 on “Life Skills Education Training Programme”. 4 teaching faculty and 36 students were participated in it.
- i) A National Seminar organised on 05.03.2018 by the ladies Association on “Women :Contemporary Apprehensions”. 120 delegates were participated in it.
- j) Two Day National Seminar was organised by the Department of Marathi from 07.03.2018 to 08.03.2018. on “Endangered Languages of India”. 75 delegates were participated in it.
- k) Two day national seminar on “Tourism Spectrum” was jointly organised by the Department of Tourism Studies (B.T.A./M.T.A.) Karnatak Arts College Dharwad and Department of Tourism Management Indira Gandhi National Tribal University, Amarkantak(MP) from 09.03.2018 to 10.03.2018. Prof. T.V. Kattimani Hon’ble Vice-Chancellor, Indira Gandhi National Tribal University, Amarkantak(MP). Prof. Sandeep Kulshreshtha, Director Indian Institute of Tourism and Travel Management(IITTM), Gwalior Member, Executive Council, AICTE, delivered keynote address. Prof. Pramod B. Gai Hon’ble Vice-Chancellor Karnatak University Dharwad was the guest of honour, Dr. Rajeshwari Maheshwaraiah, Principal Karnatak Arts College, Dharwad presided over the inaugural function and Dr.C.F.Mulimani, Principal Karnatak Science College, Dharwad was present.

22. CCTV Cameras are installed in the entire campus.

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

The two best practices of the institution are as follows:

1. **To identify the students interest in literature** : A forum called “Bhava Sangama” has been formed in our college under chairmanship Dr. Mukund Lamani, Associate Professor, Department of English. This forum exclusively arrange functions to release newly composed poems, anthology of poems, novels and some stories written by our college students. This forum inspires the students who involve in literary creative activities. Ten anthology of poems and two novels written by our college students were released so for under the banner of Bhava Sangama.
2. **To motivate the students for the competitive examinations** : Majority of the students are coming from the rural areas. They don't know much about the competitive examinations and communication skills. To overcome this problem, our college has adopted its own mechanism. The Creative Response Students Forum headed by 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 regularly arrange variety of activities like workshops, seminars, special lectures etc.

**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 in 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)

<p><u>Strength:</u></p>	<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 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 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 staff and 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 is functioning in our college and redressing grievances of students.• 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 welfare of the community by organizing special lectures to bring awareness amongst the student community.• Separate Ladies Association 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 PhD 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
-------------------------	---

	<p>prizes as a matter of encouragement.</p> <ul style="list-style-type: none"> • 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. • 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 the 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 personality of 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 novels and poems. • 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 will be 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 decrease.
-------------------	---

8. Plans of institution for next year

1. To Renovate the Psychology Dept. Class rooms and Laboratory.
2. To Renovate the Open Air Theatre.
3. To Renovate the Netraveti (Uday) Hostel.
4. To Renovate the Aghanaasini (Paioneer) Hostel.
5. To Add latest books and journals to the library.
6. To Encourage the teaching faculty to take up research projects and meaningful research work.
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 personality development programs for the students 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 Build fencing around Basava Garden.
12. To Install lighting system on both the sides of the road leading to the college.
13. To Install decorative lights in front of heritage building for its beautiful appearance in the evening time.
14. To Erect a barrier near syndicate bank in order to prevent entry of public vehicles towards main building.
15. To Encourage the teachers to organise conferences/seminars/workshops of international /national/state levels.
16. On the eve of centenary celebration we are planning to arrange one week film festival "Cine Saptaka" which will benefit our students. Also it is planned to have interaction with the directors of the films screened.
17. Planned to arrange seven days drama performance "Ranga Saptaka" wherein, our students will take part in one of the plays.

Name Dr. B. F. Chakalabbi

Dr. B. F. CHAKALABBI.
M.Sc., M.Phil., Ph.D.
ASSOCIATE PROFESSOR
DEPARTMENT OF STATISTICS
KARNATAKA ARTS COLLEGE, DHARWAD-580002

Signature of the Coordinator, IQAC

Name Dr. Rajeshwari Maheshwariah

R. Mall
28.7.18
Principal
Karnataka Arts College
Dharwad

Signature of the Chairperson, IQAC

Annexure – I

KARNATAK UNIVERSITY'S KARNATAK ARTS COLLEGE, DHARWAD

CALENDAR OF EVENTS FOR

B.A./B.Com/B.B.A/B.Com(CS)/B.S.W. SEM – I, III & V: 2017-18

Week No.	Month	Week days							Work days	Academic Events/ Co-Curricular Activities
		Mon	Tue	Wed	Thu	Fri	Sat	Sun		
1	June/Jul		27	28	29	30	1	2	05	27-1 - Bridge Course for Sem I,III, V Students
2	Jul	3	4	5	6	7	8	9	06	
3	Jul	10	11	12	13	14	15	16	06	
4	Jul	17	18	19	20	21	22	23	06	
5	Jul	24	25	26	27	28	29	30	06	24,25,27-31- Selection of Secretaries and Sports Teams
6	Jul/Aug	31	1	2	3	4	5	6	06	1- Monthly Attendance Report
7	Aug	7	8	9	10	11	12	13	06	9- Founders Day
8	Aug	14	15	16	17	18	19	20	04	14- Local Holiday (Last Shravana) 15- Celebration of Independence day
9	Aug	21	22	23	24	25	26	27	05	25- Ganesh Charthurthi
10	Aug/Sep	28	29	30	31	1	2	3	05	28-1 First Internal Assgn Test 2- Bakrid
11	Sep	4	5	6	7	8	9	9	06	4- Monthly Attendance Report 9-Alumni Association meet
12	Sep	11	12	13	14	15	16	17	06	11-Display of First IA Result
13	Sep	18	19	20	21	22	23	24	05	19- Mahalaya Amavasi 23- Inaguratory Function
14	Sep/Oct	25	26	27	28	29	30	1	04	29-Mahanavami 30- Vijayadashami 1- Moharam
15	Oct	2	3	4	5	6	7	8	04	2- Gandhi Jayanti 5- Walmikhi Jayanti
16	Oct	9	10	11	12	13	14	15	06	10-14- Second Internal Assgn Test 15- Parents Meet
17	Oct	16	17	18	19	20			04	16- Display of Second IA Result 18- Naraka chaturdasi 19-Summative Feedback from students 20-Summative Attendance Report of the First Term and the last working day.
TOTAL WORKING DAYS - 90										
COLLEGE REOPENS FOR II/ IV / VI SEMESTERS ON: 30-11-2017										
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*

KARNATAK UNIVERSITY'S
KARNATAK ARTS COLLEGE, DHARWAD

CALENDAR OF EVENTS FOR
B.A./B.Com/B.B.A/B.Com(CS)/B.S.W. SEM – II, IV & VI: 2017-18

Week No.	Month	Week days							Work days	Academic Events/ Co-Curricular Activities
		Mon	Tue	Wed	Thu	Fri	Sat	Sun		
1	Dec	11	12	13	14	15	16	17	06	11-16-Bridge course
2	Dec	18	19	20	21	22	23	24	06	
3	Dec	25	26	27	28	29	30	31	05	25-Christmas
4	Jan	1	2	3	4	5	6	7	06	1 - Monthly Attendance Report
5	Jan	8	9	10	11	12	13	14	06	12- Swami Vivekanada Jayanti
6	Jan	15	16	17	18	19	20	21	05	15- Makara Sankranti 21- Parents Meet
7	Jan	22	23	24	25	26	27	28	05	26- Republic Day & Co-curricular Activities 27- Formative Feedback from Students
8	Jan/Feb	29	30	31	1	2	3	4	06	1- Monthly Attendance Report
9	Feb	5	6	7	8	9	10	11	06	8-16 – First Internal Theory Exams /
10	Feb	12	13	14	15	16	17	18	05	13- Mahashivaratri
11	Feb	19	20	21	22	23	24	25	06	24- Display of IA result 25-Alumni Association meet
12	Feb/Mar	26	27	28	1	2	3	4	06	1- Monthly attendance report
13	Mar	5	6	7	8	9	10	11	06	
14	Mar	12	13	14	15	16	17	18	06	
15	Mar	19	20	21	22	23	24	25	06	21-24,27,28- Second Internal Theory Exams
16	Mar	26	27	28	29	30	31		04	26-Cocurricular activity-Pratibha Puraskar Function 29- Mahaveer Jayanti. 30 - Good Friday 31- Display of IA result & Last working day
TOTAL WORKING DAYS - 90										
COLLEGE REOPENS FOR I/III / V SEMESTERS ON: 01-06-2018										
HOLIDAYS				COCURRICULAR ACTIVITIES				INT. THEORY & PRACT. EXAMS		
MONTHLY				FEED BACK REPORT				DISPLAY OF IA RESULTS		
BRIDGE COURSE								ALUMNI ASSOCIATION &		

Sd/-
Principal

Annexure – II

Students Achievements For The Year 2017-18

RANK HOLDERS

1. Datta Niranjana 1st Rank in B.A. for the year 2017 – 18.
2. Nivedita B. 2nd Rank in B.A. for the year 2017 – 18.
3. Mahantesh 1st Rank in B.com(CS) for the year 2017 – 18.
4. Raghavendra Motekar 2nd Rank in B.com(CS) for the year 2017 – 18.
5. Sharanappa Handragal 3rd Rank in B.com(CS) for the year 2017 – 18.
6. Sahadevappa Iti 1st Rank in B.T.A. for the year 2017 – 18..
7. Afreenbanu Mulla 2nd Rank in B.T.A. for the year 2017 – 18.
8. Hanumanth 3rd Rank in B.T.A. for the year 2017 – 18.

GOLD MEDALISTS

1. Kum. Datta Niranjana – Shri. Chandrashekar Patil Smarak Gold medal, Dr. K.G. Gurumurthy Gold medal, Rao Bahadur Puttappa Benni Gold medal and Smt. Padmavatidevi Shanmukappa Angadi Gold medal in Political Science.
2. Kum. Nivedita B. – Late Smt. Sulochanadevi Ganjigatti Gold medal in Economics.
3. Kum. Shilpa Ramesh Chouhan – Late Ningappa Veerabhadrapa Kurahatti Gold Medal in Philosophy
4. Kum. Vinayak Irayya Sankad – Late Dr. Dinesh Mallikarjun Paraddi Gold medal in Yoga.
5. Kum. Bhimavva Awari – Dr. S.R. Patil Gold medal in Geography.

THE FOLLOING STUDENTS HAVE GOT CASH PRIZE FOR THEIR HIGHEST MARKS IN VARIOUS SUBJECTS.

1. Kum. Datta Niranjana scored highest marks in B.A.(Political Science) and won Wr.D.C. Pavate Diamond Jubilee scholarship and K.L.E. Society's prize.
2. Kum. Shilpa Ramesh Chouhan scored highest marks in B.A. (Philosophy) and won Gururao Annarao Jamakhandi cash prize.
3. Kum. Nivedita B. scored highest marks in B.A. (Economics) and won Usha Awalikar prize.

NCC Achievements in 2017-18

1. NCC Annual Training camp was organised from 19.06.2017 to 28.06.2017 at Karnatak University Dharwad .54 NCC cadets were participated in it.
2. CATC camp was organised from 04.07.2017 to 13.07.2017 at Gadag. 4 NCC cadets and NCC officer Dr. Y.S.Rahout participated in it.
3. Group RD camp was organised from 06.07.2017 to 15.07.2017 at Belgaum. 7 NCC cadets and NCC officer Dr. Y.S.Rahout participated in it.
4. Swacha Bharat Abhiyan was organised on 29.07.2017 at Narendra village. 109 NCC cadets and NCC officer Dr. Y.S.Rahout participated in it.
5. CATC camp was organised from 08.10.2018 to 17.10.2017 at Dharwad. 4 NCC cadets and NCC officer Dr. Y.S.Rahout participated in it.
6. Swacha Bharat Abhiyan was organised on 30.09.2017 at Narendra village. 100 NCC cadets and NCC officer Dr. Y.S.Rahout participated in it.
7. Swacha Bharat Abhiyan was organised on 25.11.2017 and 26.11.2017 at Narendra village. 110 NCC cadets and NCC officer Dr. Y.S.Rahout participated in it.

NSS Achievers in 2017 - 18

1. The following students of our college have participated in National Yoga Camp Ujjare, Dharmasthala on 19.06.2017.
i. Santosh Kurubar ii. Shivanand Chavar iii. Anand Sanmani
iv. Bhagalaxmi Hujaratti v. Vijayalaxmi and vi. Chitra
2. Bheemu, Vinod, Kalpana and Nivedita are selected for the RD paped held at Karnatak University, Dharwad RD selection Camp.
3. On 15.07.2017 Two Hundred volunteers selected for A and B units of NSS for the year 2017 – 18.
4. As per the direction of Prime Minister of India Fifteen Days programme on “Swachata Pakwada” was organized from 01.08.2017 to 15.08.2017 in the Karnatak Arts College, Campus and the campus was cleaned by the NSS volunteers.
5. Our NSS volunteers have participated in District level RD paped on the occasion of Independence Day on 15.08.2017 in R. N. Shetty Stadium, Dharwad.
6. Our NSS volunteers Kum. Vijayalaxmi Jinnur and Kishour Kumar have participated in State Level Youth Festival held at Udupi from 18.08.2017 to 22.08.2017.
7. Sixteen NSS volunteers of our college participated in Adventure Camp held at Badami from 22-08-2017 to 31-08-2017.

8. Shri. Vinod, Shri. Bheemu and Kum. Kalpana participated in State and National level Republic Day parade selection from 03.10.2017 to 07.10.2017.
9. All the NSS volunteers were participated in Karntak Rajostava on 01.11.2017.
10. Shri. Modin Basha and Kalpana Patil have participated in 22nd National Youth Festival from 12.01.2018 to 16.01.2018 at Noida of Uttar Pradesh.
11. Thirty NSS volunteers of our college have participated in District Level Parade at R. N. Shetty Stadium on 26.01.2018 and got First Prize.
12. Shri. Bheemu and Shri. Vinod of our college NSS volunteers have participated in State Level Republic Day Parade at Maniksha parade ground, Bangalore from 14.01.2018 to 29.01.2018.
13. The following NSS volunteers of our college participated in National Integration Camp held at Karnatak University, Dharwad from 12.03.2018 to 18.03.2018.
 - i. Shri. Anand Sanmani
 - ii. Shri. Shivanand Chavar
 - iii. Mallikarjun Kurahatti
 - iv. Yogappa Uppin
 - v. Shri. Dayanand
 - vi. Lokesh Lamani
 - vii. Kalappa Lamani
 - viii. Shri. Manju
 - ix. Bhagalaxmi Hujjaraddi

Annexure-III

Sports and Cultural Activities

SPORTS ACHIEVEMENTS

- ❖ Mahesh Erimani selected for Indian Atya-Patya Men Team to participate in **4th South Asian Atya-Patya Championship-2017-18 on 28th to 31st March 2018 at Kathmandu, Nepal**. The Indian team got **First place** in that Championship.
- ❖ HANAMNT NAYAKA & MAHESH EREMANI Secured 3rd place in 6th Men & Women Senior South Zone National **ATYA- PATYA** Championship 2017-18, held on 24th to 26th November 2017 at Chennai (T.N.)
- ❖ GOPAL LAMANI & MAHESH EREMANI Secured 3rd place in 32nd Men Senior National **ATYA- PATYA** Championship 2017-18, held on 12th to 14th January 2018 at Shiradi (M,H)
- ❖ HANAMNT NAYAKA & MAHESH EREMANI Secured 3rd place in 3rd **ATYA- PATYA Federation Cup-2017-18**, held on 16th to 18th February 2018 at Chandigarh.

LIST OF UNIVERSITY BLUES: 2017-18

Sl. No	NAME OF THE STUDENTS	GAME	
1	Raghu Megalamani	Yogasana	KIIT Uni, Bhubaneswara
2	Puneethkumar Naik	Yogasana	KIIT Uni, Bhubaneswara
3	Narashimalu Naik	Yogasana	KIIT Uni, Bhubaneswara
4	Iramma Hosamani	Yogasana	KIIT Uni, Bhubaneswara
5	Sanju Koti	Yogasana	KIIT Uni, Bhubaneswara
6	Mahantesh Bingi	Cross Country	VTU Belagavi
7	Madhu R.	Cross Country	VTU Belagavi
8	Mahantesh Bingi	Athletics	Acharya Nagarjun Uni
9	Madhurakshi C. H	Kho-Kho	Mysore Uni, Mysore
10	Geeta Akki	Kho-Kho	Mysore Uni, Mysore
11	Shivaprasad G.	Basketball	Christ Uni, Bangalore
12	Satish Javalekar	Basketball	Christ Uni, Bangalore
13	Tejas S. Pujar	Basketball	Christ Uni, Bangalore
14	Krishna Baddi	Basketball	Christ Uni, Bangalore
15	Ramachandra M	Kabaddi	Sathyabama Uni, Chennai
16	Geeta Hiretanad	Kabaddi	Mangalore Uni, Mangalore
17	Sharukhamad I.S	Teakwondo	Guru Nanak Dev Uni Amritsar
18	Nawaz Khan	Teakwondo	Guru Nanak Dev Uni Amritsar
19	Shivaprasad G.	Netball	Mangalore Uni, Mangalore
20	Satish Javalekar	Netball	Mangalore Uni, Mangalore
21	Krishna Baddi	Netball	Mangalore Uni, Mangalore

Karnataka Arts College Dharwad Organised the following inter collegiate tournaments during 2017-18

- ❖ KUD Single Zone Men & Women YOGASANA Competition.
- ❖ KUD Single Zone Men BASKET BALL Tournament.
- ❖ KUD Single Zone Women KABADDI Tournament.
- ❖ KUD First & Inter Zone Men CRICKET Tournament.

Team Achievements for the year 2017-18

- ❖ Winners in KUD Single Zone Men BASKET BALL Tournament.
- ❖ Winners in KUD Single Zone Men YOGASANA Competition.
- ❖ Winners in KUD Single Zone Men NET BALL Tournament.
- ❖ Runners Up in KUD Single Zone Women YOGASANA Competition.
- ❖ Runners Up in KUD Single Zone Women KABADDI Tournament.
- ❖ Runners Up in KUD Single Zone Women KHO-KHO Tournament.

CULTURAL ACTIVITIES.

The First Zonal Inter-Collegiate Youth Festival was Organised at J.S.S. Arts/Commerce/Science College from 09.10.2017 to 10.10.2017. The following students won the prizes. Our College Team Won Runners-Up award.

1. First prize in group song (Indian):

- | | | |
|-------------------|----------------------|----------------------|
| i. Prakash Chavan | ii. Nagaraj Allampur | iii. Anand Kumbar |
| iv. Sriganga Bhat | v. Ragini K.S. | vi. Suhasini Gaonkar |

2. Second prize in Skit:

- | | | |
|------------------------|--------------------|------------------|
| i. Manjunath Kallimani | ii. Harish Harkuni | iii. Raghavendra |
| iv. Ankita Kulkarni | v. Sharada Koti | vi. Tayagonda |

3. Second prize in One-Act play:

- | | | |
|------------------------|------------------------|---------------------|
| i. Manjunath Kallimani | ii. Tayagonda | iii. Harish Harkuni |
| iv. Anusha Kamble | v. Shankarnag Odeyar | vi. Sriganga Bhat |
| vii. Sowmya Kulkarni. | viii. Suhasini Gaonkar | ix. Raghvendra |

4. First prize in Quiz

- | | | |
|--------------|------------------------|--------------------|
| i. Malakappa | ii. Nijagun Kanakawadi | iii. Yallappa K.Y. |
|--------------|------------------------|--------------------|

5. Third prize in Elocution (Kannada) - Santosh T.
6. Third prize in Kannada Debate – Venkatesh Rathod
7. Third prize in Folk Dance
 - i. Pooja Kulkarni ii. Swati Patil iii. Sowmya Kulkarni
 - iv. Anusha Kamble v. Pooja Prabhu vi. Rohini
 - vii. Akshata Hadagali viii. Ankita Kulkarni
8. Second prize in classical Solo - Anand Kumbar
9. First prize in English Elocution - Sharada Koti
10. Third prize in Group song (western)
 - i. Rohini ii. Sharada iii. Gunjah
 - iv. Ankita Kulkarni v. Swati Patil vi. Pooja Kulkarni
11. Yallappa K.Y. won the first prize in quiz competition in Inter – Zonal Youth Festival.

List of students who won the prizes in various competitions in 2017-18

Sl No.	Name and Class of the Student	Prize secured	Competition Held
1.	Santosh Talalli – B.A. III	Consolation Prize	Debate competition held at Murugamath, Dharwad
2.	Venkatesh Rathod – B.A. I	III Prize and Best team Consolation Prize II Prize	Debate competition at Good News Welfare Society, Arts and Commerce College, Kalghatagi Debate competition held at Murugamath, Dharwad Essay Competition held at JSS Banashanakari Arts, Commerce and Science College, Dharwad.
3.	Shararada Koti	Best Team I Prize II Prize	Debate competition at Good News Welfare Society, Arts and Commerce College, Kalghatagi Debate Competition held at JSS Banashanakari Arts, Commerce and Science College, Dharwad. Debate Competition held at Hurakadli Ajja Law College, Dharwad.

Annexure IV

PLECEMENT LIST OF DEPARTMENT OF TOURISM STUDIES DURING 2017-18

Sl. No	Name	Preferred Department	Preferred Location(Bangalore/Mumbai/any Other)
1	Buransab Hireholi M	MICE/Sales/FOREX	Zenith Holidays Bangalore
2	Shweta S Prabhakhar	Event,FOREX,Visa ZCMMS	Zenith Holidays Bangalore
3	Kartikeyyan Desai	Sales, Visa MICE	Zenith Holidays Bangalore
4	Vijayakumar Goroshi	Sales,Operations,ZCMMS	Zenith Holidays Bangalore

The above students are getting annual Package between 2.4 Lakhs to 5 Lakhs

PLECEMENT LIST OF B.A., B.Com, B.B.A. & B.Com (CS) DURING 2017-18

SL NO	NAME	COURSE	COMPANY VISITED	JOB	SALARY PACKAGE OFFERED PER ANNUM
1.	SADHANA BHAT	B.B.A	TCS	PR.EXECUTIVE	1.15 LAKHS

Annexure V

Activities reflecting Goals and Objectives for the Academic year 2017-18

1. International Yoga Day was organised on 21.06.2017 at Karnataka Arts College Dharwad Playground. Dr. C.R. Lamani, Teaching Assistant, Department of Yoga Studies Karnataka Arts College Dharwad was the resource person for yoga demonstration. About 750 NCC Cadets participated.
2. 100th founders day celebration was celebrated on 09.08.2017 by Karnatak Arts College, Karnatak Science College, Dharwad and University College of Fine Arts and Music, Dharwad. On this occasion there special lectures were organised. The lecture series was inaugurated by senior famous litterateur Dr. Nadoj Patil Puttappa. In the first session the writer Shri. Harsha Dambal delivered a special lecture on Diwan Bahadur Rodda Srinivasrao Prof. N. Mattihal Registrar (Evaluation) KUD presided over the function. On 10.08.2017 Dr. Gurudevi Huleppanavarmath, Assistant Professor, Lingaraj College, Belugum delivered lecture on Rao Bahaddur Aratal Ruddragoudar. Prof. M. N. Joshi farmer Registrar was presided over the function. On 11.08.2017 Dr. V. V. Hebballi, Retired Principal, S. Nijalingappa College, Bangalore delivered a special lecture on Sir. Siddappa Kambli. Prof. Pramod Gai, Honourable Vice – Chancellor presided over the function.
3. A special annual camp of NSS units in association with Zilla Panchyat Dharwad and NSS unit Karnatak University, Dharwad was organized at Yadwad an adopted village, Dharwad Dist from 12.09.2017 to 19.09.2017. The theme of the camp was “The path of NSS towards Cleanliness of Village”. 120 toilets were constructed within Eight Days by our volunteers with the help of the villagers. 100 NSS Volunteers and our college NSS officers Dr.B.S.Bhajantri and Z.A. Gulagundi were present in the camp.
4. Differently Abled Forum (AASARA) was formed on 25.09.2017. Shri. Vittal Kittur, Assistant Professor, Govt. First Grade College, Haliyal inaugurated the forum. Shri. Ramchandra Dhongade a senior literary person Dharwad was the Chief Guest and Rajeshwari Maheshwaraiah, Principal, Karnatak Arts College, Dharwad presided over the function.
5. Exhibition on “Sanskrit Sugnan Vaibhavam” was organised by the department of Sanskrit Prakrit and Yoga form 05.10.2017 to 06.10.2017. Prof. Pramod B. Gai Hon’ble Vice-Chancellor Karnataka University Dharwad inaugurated the exhibition. Dr. A.R. Panchamukhi was chief guest for the function. Dr. Rajeshwari Maheshwariah, Principal Karnatak Arts College Dharwad and Dr. Rajani H. Head of the department of Sanskrit Karnatak Arts College Dharwad were present.

6. One day workshop on “Why We Need Gandhi ?” was organized in view of Gandhi Jayanti on 08.10.2017. There were three sessions. The first session was on “Gandhi An Enigma and the Way the Gandhi Personality Formed”.The second session was on“Implementation of Gandhi Thought” in Bhaskar Save, Medha Pathkar, Baba Amte, Aruna Rai, Prakash Amte etc. Third session was on “Moving Ahead with Gandhi”. The workshop was inaugurated by Shri. Paramagouda L. Harakangi A freedom fighter. Key note address delivered by Dr. Shivanand Shetter, Chairman Dept. Of Gandhian Studies, KUD. Dr. Sanjeev Kulkarni well known Gynaecologist and Environmentalist delivered lectures in all the three sessions and the audience interacted with him. Both the Principals, of Arts and Science were present during the workshop. A large number of people participated in it.
7. 62nd Kannada Rajotsava was celebrated on 01.11.2017 by garlanding the Kannada Bhuvaneshwari photo. Prof. Panchkshari Hiremath, a Senior Scholar Dharwad was the Chief Guest. Dr. C. F. Mulimani, Principal, Karnatak Science College, Dharwad and Dr. Rajeshwari Maheshwaraiah Principal, Karnatak Arts College, Dharwad were present.
8. Two day national seminar was organized jointly by Centre of Excellence for Studies in Classical Kannada CIIL, Mysore and Karnatak Arts College, Dharwad on “Grammatical Heritage of Indian Languages along with their Modernization Process” from 7th and 8th November 2017. On 7.11.2017 Prof. Giraddi Govindraj Retd. Professor Karnatak University, Dharwad inaugurated the seminar. Prof. M. Satyanath Retd. Professor, Delhi University, Delhi delivered the key note address. Prof. Pramod B. Gai, Honourable Vice – Chancellor, Kanratak University, Dharwad presided over the function. In the first session Prof. B. B. Rajpurohit, CIIL, Mysore delivered lecture on “Grammatical Heritage of Aryan Languages with Special Reference to Sanskrit Language. Vidwan Jayasiah Acharya, Bangalore was in Modernization Process. In the second session Dr. L. Ramamurthy, Senior Research Officer, CIIL, Mysore delivered a lecture on “Grammatical Heritage of Dravidian Languages with Special Reference to Tamil Language”. Prof. K. Rangan, Retd. Professor, Tamil University, Tanjavuru was in Modernization Process. In sessions 3, 4, 5 & 6 some selected papers were presented by different resource persons.
9. One day National Seminar on “Fine Arts in Sanskrit and Praakrit Literature” was organized by the Department of Sanskrit Praakrit and Yoga Karnatak Arts College, Dharwad in collaboration with Karnataka Sanskrit University, Bengaluru on 20.12.2017. The Seminar was inaugurated by honourable Vice – Chancellor Prof. Pramod B. Gai and Prof. Padma Shekhar honourable Vice – Chancellor Karnatak Sanskrit University, Bengaluru was the Chief – Guest. Key note address was delivered by Dr. Veeni Madhava Shastri B. Joshi. Dr. Rajeshwari Maheshwaraiah presided over the function and Dr. C. F. Mulimani, Principal, Karnatak Science College, Dharwad, Dr. M. S. Taralagatti Principal, Karnatak Music College, Dharwad. Dr. Rajani H. Department of Sanskrit Praakrit and Yoga were present. In

the first session Dr. V. K. Hampiholi, Retd Principal, Dr. A. V. Baliga Arts & Science College, Kumta was the resource person and delivered a lecture on “Fine Arts depicted in the Kamasutra” and another resource person Dr. Tejraj P. Singavi Jain, Chairman, Bhagawan Mahaveer Jain Prakrit Bhasha Vidyapeeth, Mysuru delivered a lecture on Fine Arts In Praakrit Literature and Vidushi (Smt) Seema S Upadhayaya, Danseuse & Dance Researcher Professor in English, KLE University delivered lecture on “A Glimpse on Classical Dance in Sanskrit Literature. In session two Prof. Shripad Bhat, Head, Dept. Of Shri Balamukund Hohia Centre of Sanskrit & Indological Studies, Tilak Maharashtra Vidyapeeth Pune delivered a lecture on “Fine Arts as reflected in Puranas” and Dr. K. Ganapathi Bhat, Vidwan in Sanskrit and Music, Kumta delivered a lecture on “Art of Music in Sanskrit Literature”. At the end of the session the Drama of Bhasa’s “Swapnavasavadattam” was screened. In third session paper presentation by delegates was conducted.

10. A special lecture series was inaugurated on 23.12.2017 by Prof. M. I. Savadatti a well known educationist. He delivered a lecture on the topic on “Higher Education in the Last Century”. Honourable Vice – Chancellor Prof. Pramod B. Gai presided over the function.
11. Second special lecture series was organized on 29.12.2017. Prof. J. S. Patil, Honourable Vice – Chancellor, National School of Law delivered a lecture on “Renaissance of India”. Honourable Vice – Chancellor Prof. Pramod B. Gai presided over the function.
12. From 12.01.2018 to 19.01.2018 National Youth Week was observed. It was inaugurated by Shri. Pralad Joshi, Member of Parliament. Shri. Vijayanandsaraswati, Shri, Ramachandra Vivekanand Ashram delivered a valuable speech on “Swamy Vivekanands Inspiration to youths”. Dr. S. B. Bommanhalli, Deputy Commissioner of Dharwad was present on this occasion, Dr. Rajeshwarimaheshwaraiah presided over the function Dr. M. B. Dalapathi, NSS unit co – ordinator, KUD and our college NSS officers Dr.B.S.Bhajantri and Z.A. Gulagundi were present. The parallel programmes were organised in different colleges of Karnatak University, Dharwad.
13. In the view of centenary year a programme named “Nenapina Butti” (Remembrance of Alumni) was organized on 20.01.2018 at Srjuana Ranga Mandir, Karnatak College Campus, Dharwad. Dr. Girish Karnad, Jnyanapeetha Awardee was the chief guest and Honourable Vice – Chancellor Prof. Pramod B. Gai presided over the function and the principals of Arts, Science and Music colleges were present.
14. The third special lecture of lecture series was organized on 29.01.2018. Shri. S. C. Sardeshpande Retd. Lieutenant General of Indian Army, Dharwad was the chief guest and delivered a special lecture on “Profession of Soldier : North Karnatak perspective. Honourable Vice – Chancellor Prof. Pramod B. Gai presided over the function and the principals of Arts, Science and Music colleges were present.

15. A National seminar for UG students of economics on “Current Economic Affairs of India : Issues” was organized on 31st January 2018. The seminar was inaugurated by Honourable Vice – Chancellor Prof. Pramod B. Gai and Shri. Veeranna Turmuri IAS, commissioner for public instruction, Belgavi Division, Dharwad. The key note address was delivered by Dr. V. B. Annigeri, Director, CMDR, Dharwad. Dr. H. H. Bharadi, Chairman PG Department of Studies in Economics, KUD was the special invitee. Dr. Rajeshwarimaheshwaraiah presided over the inauguration function and Dr. (Smt) V. Sharada, Head, Department of Economics of our college was present. In the first technical session Dr. Rekha Gaonkar, Vice – Principal, MES College of Arts and Commerce, GOA delivered lecture on the topic “Current Issues in the sectors of Agriculture and Industry of India”. In the second session Dr. V. S. Kulkarni Associate Professor, KMC College, Khopoli, Maharashtra delivered a lecture on “Current Issues in the Sectors of Public Finance, Banking, Trade and Transport of India”. In the third session Dr. B. H. Nagoor, Associate Professor, PG Department of Economics, KUD delivered a special lecture on “Is India Moving Ahead Economically at a Faster Rate”.
16. A special lecture was delivered on “Career Opportunities for BBA and BCom (CS) students on 01.02.2018 in BBA hall. A resource person Mr. Anand Patil, CA, MBA delivered a lecture on the topic. More than 105 students were attended the special lecture and interacted with resource person.
17. A National Conference on “Psychology for Enhancement of Human Potentialities” was organized by the Department of Psychology on 05.02.2018. It was inaugurated by Honourable Vice – Chancellor Prof. Pramod B. Gai and Key note address is given by Prof. P. S. Halyal, former Professor and Chairman, Dept. Of Psychology, KUD. In the first session Dr. Rajani Konantambagi, Professor, Tata Institute of Social Sciences (TISS) Mumbai, delivered a lecture on the topic “Counselling for Building Human Potentials”. In the second session Dr. Mahesh Pai, Associate Professor & HOD, Govt. College of Arts, Science & Commerce, Goa delivered a lecture on the topic “Enhancing Human Potential through Value Education”. In the third session Dr. Setu Havanur, Faculty, Lingaraj College, Belgaum delivered a lecture on the topic “Fostering Creativity : a largely untapped human potential. Dr. Rajeshwarimaheshwaraiah, Principal, Karnatak Arts College, Dharwad and Rajeshwari Kenchappanavar, HOD of Psychology were present.
18. On 06.02.2018 as part of centenary year, Department of Kannada and Kannada and Cultural department Dharwad jointly organized A national conference and folk exhibition of north karnatak’s folk arts. It was inaugurated by Honourable Vice – Chancellor Prof. Pramod B. Gai and Key note address was delivered by a well known folk scholar Dr. Somashekhar Imrapur. Prof. N. Y. Mattihal, Registrar (Evaluation)KUD was the chief guest. Dr. C. F. Mulimani, Principal, Karnatak Science College and Prof. Mallikarjun Taralagatti, Principal, Karnatak College of Music, Dharwad were present. Dr. Rajeshwarimaheshwaraiah, Principal, Karnatak

Arts College, Dharwad presided over the function. In the first session Dr. Shalini Raghunath Bhat, Retd. Professor of Department of Folk Studies, KUD delivered a lecture on “The Main Arts of Folk Dance”. Dr. B. M. Patil Lecturer, Halbhavi School of Arts, Dharwad delivered a lecture on “Folk Crafts Arts”. Dr. Gangadhar Daivajnya, Prof. Kannada University, Hampi delivered a lecture on “Folk Theatre”. In the second session Dr. V. L. Patil, Prof and HOD of studies in Folk Literature, KUD delivered a lecture on “Main Arts of Folk Songs”. Dr. Veeresh Badiger, Prof. Kannada University, Hampi, delivered a lecture on “The Main Arts of Folk Instruments”. In the third session delegates were presented the papers. And at the end of conference folk arts like, Shahanaayi, Dollina Padagalu, Halagi Majalu, Jogati Kunita, Taase Majalu, Folk Dance were exhibited by different folk artists.

19. Student Welfare Office organized Free Yoga Camp for the students and the teachers in association with the Department of Sanskrit and Prakrat at Basava Garden of our college campus from 26.02.2018 to 03.03.2018. Dr. Chandru Lamani imparted yoga training to the participants. More than 120 participants including our students and teachers of our college participated and benefitted from this camp.
20. Nehru Youth Centre, Dharwad, Department of BSW, Karnatak Arts College, Dharwad, Yuva Spandana Kendra, Dharwad, Rachiyya Swamy Yuvaka Sangha, Singanahalli and Sri. Viswaguru Basavashwara Yuvaka Sanga, Marewad have jointly organized “Life Skills Education Training Programme” From 26.02.2018 to 05.03.2018. The students of the BSW took active participation in the programme and benefitted by this.
21. One day National Seminar was organized by Ladies Association of our college on “Women : Contemporary Apprehensions” on 05.03.2018. This seminar was inaugurated by Honourable Vice – Chancellor Prof. Pramod B. Gai, Smt. P. Lalitha Kumari (Volga) Renowned Writer, Hyderabad delivered the key note address. Prof. Mallikarjun Patil, Registrar, KUD was special invitee. On this occasion Prof. Usha Murthy, Dr. Veena Shanteshwar and Dr. S. S. Herlekar former Principals of Karnatak Arts College, Dharwad were felicitated. In plenary session1 Dr. Hema Pattanshetty, President, North Karnataka Women Writers Association, Dharwad, Dr. V. Somashekharappa, Professor, Department of Sociology, KUD and Dr. Manjula S. R. Assistant Professor, PG Department, University Law College, Dharwad delivered lecture on the topic “Women Apprehensions : Social and Legal Perspective”. In the Plenary Session 2 Dr. Ashwini Belgaonkar, Counselling Psychologist, Belgaum, Dr. Mahesh Desai, Director, DIMHANS, Dharwad, Smt. Devaki Yoganand President, Women Entrepreneurs Karnataka Association, Dharwad have delivered a lecturer on “Women Apprehensions : A Psychological and Entrepreneurial Perspective”. In Plenary Session 3 Smt. Sangeeta G, Superintendent of Police, Dharwad, Dr. Shailaja Hugar, Bhoomika I/C. Supplement Editor, Prajavani, Bangalore, Dr. Veerabhadragouda, Assistant Professor, University of Agriculture Sciences, Bangalore delivered a lecture on “Women Apprehensions : Media and Public

- Service”. The session was followed by presentation of papers by the delegates on various current issues large number of girl students and ladies staff of our college were present and participated in interactions with resource persons.
22. Two day National Seminar on “Endangered Languages of India” was organized by the Department of Marathi in collaboration with Central University of Karnataka, Kalburgi from 07.03.2018 to 08.03.2018. It was inaugurated by Honourable Vice – Chancellor Prof. Pramod B. Gai, Dr. Rajeshwarimaheshwaraiah, Principal, Karnatak Arts College, Dharwad presided over the inaugural function and Dr. Amrit Yardi, HOD of Marathi, was present.
 23. Department of Tourism Studies Karnatak Arts College Dharwad organised Karnatak University’s diamond jubilee celebration memorial lecture on “Emerging Trends of Tourism in the Changing Global Scenario” on 08.03.2018. Prof. Sandeep Kulshreshtha, Director Indian Institute of Tourism and Travel Management(IITTM), Gwalior Member, Executive Council, AICTE ,delivered memorial lecture. Prof. Pramod B. Gai Hon’ble Vice-Chancellor Karnatak University Dharwad was the president for the function and Dr. Rajeshwari Maheshwaraiah, Principal Karnatak Arts College, Dharwad, Dr. Jagadeesh K. Co-ordinator Department of Tourism Studies were present.
 24. On 10.03.2018 Youth Red Cross Unit, NCC and NSS Jointly organized Blood Checking and Donation Camp – 2018 at V. K. Gokak Library, Karnatak Arts College Campus, Dharwad, wherein our volunteers donated 101 units of Blood. The Cancer Hospital, Navnagar and District Hospital, Dharwad have collected the Blood. In the programme youth Red-cross co-ordinators Dr. Stella Stiven, Dr. Vamadev Talawar, NCC officer Dr. Y.S. Rahout and NSS officers Dr. B.S. Bhajantri and Z.A. Gulagundi were present.
 25. A special lecture on “Yoga and Philosophy was organised by the department of Sanskrit Prakrit and Yoga on 16.03.2018. Prof. N.G. Mahadevappa, department of Philosophy Karnatak University Dharwad delivered lecture on the topic. Dr. Rajani H. Head of the department of Sanskrit Karnatak Arts College Dharwad were present.
 26. Photo exhibition about birds pictures captured by Shri Shashi Salimath was organised on 26.03.2018 at Srujana Auditorium, Karnatak College Campus. It was inaugurated by Prof Pramod B. Gai Hon’ble Vice – Chancellor Karnatak University Dharwad.
 27. On 28.03.2018 AASARA Differently Abled Forum was inaugurated by Dr. Geeta Nyamgoudar, Chief Medical Officer, Health Centre, KUD. Dr. Rajeshwarimaheshwaraiah, Principal, Karnatak Arts College, Dharwad presided over the function and Prof.(Smt) Kanchan Gaonkar and Dr. Maheshkumar Patil, Chairman and Secretary of the forum were present.

Activities of Creative Response Students' Forum (CRSF) for the academic year 2017-18

1. On 29.07.2017 Capt. Ujjwal Deshpande spoke on the topic "Motivational & Inspirational speech". More than 100 students participated in it and interacted with the resource person.
2. A paper presentation session was arranged on 05.08.2017 on the subject "Potable Water Crises in India". In this session some students presented insightful papers on the topic. More than 26 students attended the session.
3. On 12.08.2017 SWOT was organised on the topic "7 decades of Independence". Students presented the papers on the topic and 26 students were attended.
4. On 11.08.2017 a session on "E – Banking" was organized. Mr. Vishwanath Talwar, Department of Commerce, Karnatak Arts College, Dharwad delivered a lecture on the topic. 35 students were attended and benefitted from this.
5. On 09.09.2017 a special lecture on "World Suicide Prevention Day" was organized. Dr. S. G. Jadhav, Associate Professor, Department of Psychology delivered a lecture on the topic. More than 27 students were attended in this session.
6. Skit presentation by 6 teams of 4 each was organized on 16.09.2017 for the students more than 34 students were attended.
7. On 23.09.2017 Mr. K. C. Vinay an alumni of our college spoke on the subject "Social Responsibility of the Youth". More than 30 students were attended and interacted with the resource person.
8. On 22.12.2017 "Spelling Competition and Hand Writing Competition in English" was organized 11 students were participated in the competition.
9. On 30.12.2017 "The Role of Numbers in My Life" was organized for the students and seven students actively participated in it.
10. On 05.01.2018 a discussion on the "Values in the Present Education" was held for the students and 12 students were participated in the discussion.
11. On 02.02.2018 a discussion on "Influence of Politics on Youth" was organized for the students. 6 students were actively participated in it.
12. An intercollegiate debate competition on the topic "River Water Dispute Can not be Solved" was organized on 18.02.2018. More than 50 students were participated in it.
13. A special programme on "Yoga Demonstration and Yoga for Health" organized for students and teachers on 23.02.2018. More than 15 students and teachers were participated in the programme and demonstrated the yoga postures.
14. On 09.03.2018 an "Awareness of Menstruation Among Boys and Girls" was organized and more than 12 students were attended.

15. The department of Debate and Wallpaper and Creative Response Students Forum jointly organized a workshop on 12.03.2018 for the benefit of the students. Dr. I. C. Mulgund, Associate Professor, Department of Sociology of our college acted as a resource person. He spoke on the topic “Preparation of Speech and Presentation”. The students comprehended to know how to prepare the speech and present in front of the audience. On the same day another resource person Dr. A. C. Kurahatti, Associate Professor, Department of Philosophy of our college explained the “Difference Between Debate and Elocution”. The students perceived the difference between the debate and elocution.

Annexure VI

Students feedback analysis for the year 2017-18

During the academic year 2017-2018 feedback of 179 students have been selected. 30.2% (54), 19% (34) and 91 (50.8%) belonged to II sem, IV sem and VI semesters respectively. All the students have been selected following simple random sampling method

Knowledge base of teachers : Out of 179 students, 48 % (86), 48.6 % (86) and 2.8% (5) of the total students rated the performance with the rating “very good, good and satisfactory”. And one student has not responded to the question. In KCD a majority of teachers are very qualified. Majority of teachers have M.Phil and Ph.D to their credit. Some have entered the profession with SET and NET qualification. It is because of this fact; students have given positive rating for the knowledge base of their teachers.

Communication skills in terms of comprehensibility and articulation : Communication skill is an essential precondition to become teacher. In KCD rural based students generally study in Kannada medium while a few urban based students opt English as medium of education. Hence, in Karnatak College a teacher is expected to teach in both kannada and English medium This situation prevails not only in our college but also in other colleges as well. 40.8% (73), 45.8 % (82) and 12.8% (23) students out of 179 have rated their teachers with the response very good, good and satisfactory respectively. Only one student said that the communication skill of his teacher is poor in this regard.

Sincerity and commitment of the teachers: Sincerity and commitment in profession is quality of good teacher. 49.7 % (89), 40.8% (73) and 7.3% (13) of students ranked their teachers with the response very good, good and satisfactory respectively. Only 2.2% (4) said that their teachers lack sincerity and commitment. However, it is negligible.

Ability of teachers in generating interest while teaching the subject : A good teacher tries to generate interest among the students. He prepares the lesson plan and uses ICT technology. By way of using reference book he goes beyond prescribed text book. He follows learner centric teaching method. In a survey, 33.5% (60), 43.0% (77) and 18.4% (33) students out of 179 rated their teachers with the responses “very good, good and satisfactory”. 5% (9) of students rated with the response “poor”. According to them their teachers lack ability in generating interest among students. However, the number of such students is very less. Still it can be said that as and when teachers undergo refresher and orientation course they get ability to generate interest among students. The survey also covered some of the teaching assistants and guest lecturers. They are not permitted to undergo RC and OC like permanent teachers. May be because of all these factors Nine students gave negative rating.

Ability of teachers in integrating his teaching with other social issues : In India the social situations are changing very rapidly. There is a lot of controversy regarding the status of women, construction of big dams, Triple talaq, SC/ST Atrocity Act. Rape laws are under the scrutiny. Hence, while teaching a good teacher generally integrates his teaching with these issues. Social science teacher generally needs to update his knowledge in the light of all these on going events. However, ability of teacher in integrating his teaching with other social issues is determined by many factors. First, it is dependent of the academic discipline and second, it is dependent on the ability of teachers. 36.3% (65) 41.3% (74) 19.6 % (35) of the total 179 students rated their teachers with the responses “very good, good and satisfactory”. Among all students IV sem students are more happy about their teachers than the other semester students. Just Five students said their teachers are poor as far as ability to integrate subject matter with other social issue is concerned.

Ability of teachers to integrate course content with other disciplines : The question No 6 is the extension of 5th question in our feedback form. We have asked our students to rate their teachers in term of this attribute. 27.4% (49), 51.4% (92) and 18.4% (33) of the total 179 students rated their teachers with the responses “very good, good and satisfactory”. Once again 5 students said that their teachers are poor in integrating their subject with other disciplines. In sociology, anthropology, political science, economics in fact in all social science there are ample opportunities for integrating their subject with other disciplines. In languages or in humanities there is little scope in this regard. Hence, social science teachers with extensive reading and undergoing Refresher and Orientation Courses can cultivate the quality of integrating subject matter with other disciplines. In our college many teachers are employed on part time basis. They are not supposed to under go any refresher or orientation courses like permanent teachers. Hence, Internal Quality Assurance Cell should arrange RC and OC type courses for the benefit of temporary teachers.

Accessibility and availability of teachers to the students : A question was asked to our students about the availability of teachers outside the classroom. In almost all educational institutions teachers are generally available to the students even after the classes are over. Students approach their teachers to clarify their doubts relating to their competitive examination. Slow learners clarify their doubts relating to the studies. Availability of teachers to the students thus has paramount importance. In our college, majority of teachers are recognized as research guides while some are engaged in active research. In semester system, a lot of time is spent in assessing the internal test papers and evaluation. It is because of this fact accessibility and availability suffers. Hence, a question has been asked to students. 31.3% (56), 44.7% (80) and 19.6% (35) of the teachers rated their teachers with the responses “very good, good, satisfactory”. Eight students are said that their teachers are not available to them. The survey results are generally handed over to the IQAC. The coordinator generally calls the concerned teacher and survey results are made available to the concerned teachers.

Ability of teachers to clarify the doubts and confusions of students : During the studies many doubts and confusions may creep up in the minds of students. It is the duty of every teacher to clarify them in time. Teachers should have this ability. It can be cultivated with hard effort. 48.8% (73),43.00% (77) and 12.3% (22) of students out of 179 rated their teachers with the response “very good, good and satisfactory” respectively. A marginal 3.9% (7) said that their teachers lack this ability.

In the light of 8 questions, we have asked them to give overall impression about their teachers. 46.9% (84),41.9% (75) and 8.9% (16) of the total students gave positive impression of their teachers. They graded their teachers in terms of “very good, good and satisfactory”. Only 4 students (2.2 %) said responded with the response “poor.”