

|| Om Shri Manjunathaya Namaha ||

JANATA SHIKSHANA SAMITI'S

JSS BANASHANKARI ARTS, COMMERCE & SHANTIKUMAR GUBBI SCIENCE, COLLEGE

VIDYAGIRI, DHARWAD - 580 004, KARNATAKA - INDIA

Website: www.jsscollegedharwad.org

ESTD:1944

RE-ACCREDITATION SELF-STUDY REPORT (Third Cycle)

BOOK-2

Evaluative Report of the Departments

Submitted to

NATIONAL ASSESSMENT & ACCREDITATION COUNCIL, (NAAC)

Post Box No. 1075, Nagarabhavi, Bangalore.

2015

॥ Om Shri Manjunathaya Namaha ॥

JANATA SHIKSHANA SAMITI'S
**JSS BANASHANKARI ARTS, COMMERCE &
SHANTIKUMAR GUBBI SCIENCE, COLLEGE**

Website: www.jssccollegedharwad.org

ESTD:1944

RE-ACCREDITATION SELF-STUDY REPORT
(Third Cycle)

BOOK-2

Evaluative Report of the Departments

Submitted to

NATIONAL ASSESSMENT & ACCREDITATION COUNCIL, (NAAC)
Post Box No. 1075, Nagarabhavi, Bangalore.

2015

BOOK-1**INDEX**

Sl. No.	Contents	Page No.
1.	Preface	i-iii
2.	Steering Committee	iv
3.	HOD List	v
4.	Executive Summery	1-12
5.	SWOC analysis	13-16
6.	Profile of the Institution	17-30
7.	Criteria wise Analytical Report	31-342
7.1	Criteria I – Curricular Aspect	31-89
7.2	Criteria II – Teaching – learning & Evaluation	90-159
7.3	Criteria III – Research Consultancy and Extension	160-213
7.4	Criteria IV – Infrastructure and learning Resources	214-239
7.5	Criteria V – Student Support & Progression	240-288
7.6	Criteria VI – Governance leadership & management	289-315
8.	Criteria VII – Innovations and Best Practices	316-342
9.	<u>Enclosures</u>	343-368
9.1	12B & 2F Certificate	343-347
9.2	Master Plan of the College campus	348
9.3	NAA Certificate 2005 and 2010	349-351
9.4	Balance Sheet (Audited Income and Expenditure Statement)	352-368

BOOK-2**INDEX**

Sl. No.	Contents	Page No.
	Evaluative Report of the Departments	
1.	Department of English	1-13
2.	Department of Hindi	14-25
3.	Department of Kannada	26-34
4.	Department of Sanskrit	35-41
5.	Department of Physics	42-54
6.	Department of Chemistry	55-66
7.	Department of Botany	67-76
8.	Department of Zoology	77-90
9.	Department of Mathematics	91-99
10.	Department of Electronics	100-110
11.	Department of Statistics	111-117
12.	Department of Biotech	118-131
13.	Department of Computer Science	132-147
14.	Department of Commerce	148-155
15.	Department of Economics	156-170
16.	Department of Education	171-178
17.	Department of Geography	179-185
18.	Department of History	186-194
19.	Department of Political Science	195-204
20.	Department of Sociology	205-212
21.	Department of Library	213-218
22.	Department of NCC	219-221
23.	Department of NSS	222-228
24.	Department of Sports	229-234
	PG Department :	235-254
25.	Department of PG Studies in Chemistry	235-241
26.	Department of PG Studies in Physics	242-248
27.	Department of PG Studies in Commerce	249-254
28.	Post –Accreditation Initiatives	255-258
29.	Declaration by the Head of Institution	259

EVALUATIVE REPORT OF ENGLISH DEPARTMENT

1.	Name of the Department	:	ENGLISH
2.	Year of Establishment	:	1949
3.	Names of Programmes / Courses offered	:	B.A. B.Com. B.Sc.
4.	Names of Interdisciplinary courses and departments/Units involved	:	B.A. B.Com. B.Sc.
5.	Annual/Semester/Choice based Credit system	:	Semester
6.	Participation of the department in the courses offered by other departments	:	PDCS in BCA / BBA
7.	Courses in collaboration with other Universities, industries, foreign institutions, etc.	:	IGNOU , KSOU
8.	Details of courses/programmes discontinued (if any) with reasons	:	No Course is discontinued
9.	Number of Teaching posts		
		Sanctioned	Filled
	Professors	Nil	Nil
	Associate Professors	03	03
	Assistant Professors	04(Management paid)	04

10.	Faculty Profile with name, qualification, specialization (D.Sc./D.Litt./Ph.D./ M.Phil.)				
Name of the Faculty	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D/ M.Phil Students guided for the last 4years
1. Dr. Chitra Doijode	M.A. M.Phil., Ph.D.	Associate Professor	Comparative Literature	32	-
2. Sri. L. R. Pawar (Rtd. on 30 th January, 2015)	M.A.	Associate Professor	English	37	-
3. Smt. S. R. Nadigir	M. A. B.Ed. D.B.M	Associate Professor	English	23	-

4. Jyoti Prakash Deshmukh	M.Phil. Ph.D	Assistant Professor	J.Sanghera's Novels; Study of Themes and forms	05	-
5. Shilpa K. Adur	M.A. (Ph.D) [Pursuing]	Assistant Professor	Depiction of working class in Allan Sillitoe fiction	01	-
6. Manjunath J. Chavadannavar	M.A.	Assistant Professor	-	2 months	-

11.	List of Senior Visiting Professors	Dr. Ganapati Bhat, Dr. Subramanya Bhat Professor Gururaj Jamakhandi Dr. Shweta Deshpande			
12.	Percentage of Lecturers delivered and Practical Classes handled (Programme wise) by temporary faculty	60 % by Temporary staff 40 % by Permanent			
13.	Students - Teachers ratio (Programme wise)	B.Com. English Basic 60:1 B.A. English Basic 52:1 BA Optional English 22:1 B.Sc. English 78:1			
14.	Number of academic support staff (technical) and Administrative staff;	Common Administrative support staff			
15.	Qualifications of Teaching faculty with D.Sc. /D.Litt/Ph.D/M.Phil/P.G.	D.Sc.	-NIL-		
		D.Litt.	-NIL-		
		Ph.D.	01 01 submitted 01 pursuing		
		M. Phil.	02		
		P.G.	07		
16.	Number of Faculty with ongoing projects from	National	-NIL-		
		International	-NIL-		

17.	Departmental Projects funded by DST-FIST; UGC, DBT, ICSSR etc. and total Grant received				
Sl. NO.	Year	Name of the Project	Sponsored	Amount sanctioned	Name of the Faculty/student
1.	2010-11	NIL	NIL	NIL	NIL
2.	2011-12	NIL	NIL	NIL	NIL
3.	2012-13	NIL	NIL	NIL	NIL
4.	2013-14	NIL	NIL	NIL	NIL
5.	2014-15	NIL	NIL	NIL	NIL
18.	Research Centre/ Facility Recognized by University		NIL		

19. Publications by per Faculty/ students	No. of Papers & Poems published		No. of publications in data base (Scopus, Data base, EBSCO etc.)	Mono graphs	Chapters in Books	Books Edited	Books with ISSN/ ISBN numbers	Citation Index Since 2010	SNIP /SJR	Impact factor	h-Index
	National	International									
Dr. Chitra D. Doijode		Papers 02 Poems 05	-	-	-	-	2277 9310	-	-	-	-
Asst. Prof. Jyoti Prakash Deshmukh	Papers 01	Papers 03	-	-	-	-		-	-	-	-

Number of publications from 2010-11 to 2014-15: 11

20.	Areas of consultancy and Income Generated	
Dr. Chitra D. Doijode		IGNOU CENTRE Guest Faculty PG Centers for English, Karnataka College for Arts and Commerce JSS SMI Lingaraj College, Belgaum [Autonomous and Affiliated]

	Honorary : KCET: PUC and High School Teachers of Kuvempu University U.G. Classes Distance Education.	
Asst. Prof. Jyoti Prakash Deshmukh	Guest Faculty at Dr D Veerendra Heggade Institute of Management and Research	
Asst. Prof. A.B. Bijapur	Guest Faculty: PG Studies in English Resource Person : ELTC and DIET Dharwad Trainer for teacher and Education Office	
21.	Faculty as members in National Committees	
	Dr. Chitra D. Doijode ELTAI : English Language Teachers Association of India IAAS: Indian Association of American Studies.	
	1. International Committees	
	Dr. Chitra D. Doijode	SIASN : South India American Studies Network IACLAS: Indian Association for Common Wealth Literature and Language Studies. [IACIS]/OUCIP: Osmania University Center for International Programmes.
	Asst. Prof. A.B. Bijapur	Member of American Association of Libraries
	2. Editorial	-NIL-
	BOS/BOE	
	Dr. Chitra D. Doijode	BOE: UG Courses, Karnatak University Dharwad.
	Prof. L.R. Pawar	Member of BOS and BOE Karnataka University Dharwad.
22.	Students Projects	
	(a) % of students who have done in-house projects including inter departmental / programme	(b) % of students placed for projects in organization, outside the institution i.e., in Research Laboratories / Industry/ other agency
	24%	10%

	Awards/Recognitions received by faculty and students	
23.	(a) Faculty - NIL	
	(b) Students: Shreelatha K.R. – 2 Gold Medals for University– 2013 (i) Late Principal B.S. Ganachar Gold Medal (ii) Rao Saheb Siddappa Manturshettar Gold Medal	
24.	List of eminent academicians and scientists/ visitors to the department	
	Name of the visitors	
	1) Dr. V.T. Naik – Retd. Prof. of English, Translated, Dramaturgist.	
	2) Prof. Gururaj Jamakhandi, Professor of Economics, Journalist for the Times of India.	
	3) Dr. Ganapati Bhat, SanskritScholar.	
	4) Dr. Shweta Deshpande – Asst. Professor Karnataka Law College, Dharwad.	
	5) Dr. Geeta Uttur, Asst Professor of Gynecology, SDM Medical College, Dharwad.	
	6) Dr. Swapna Pandurangi, Counselor, Mental Hospital, Dharwad	
	7) Dr. Subramanya Baht, Associate Professor of English, Karnataka Arts College, Dharwad.	
	8) Dr. Gurudevi Hulleppanavarmath, Associate Professor & Coordinator, PG Studies Lingaraj College, Bengaluru.	
9) Dr. Kumbar, Professor P.G.Studies Centre, SMI, Dharwad		
10) Dr. Jayashri, HOD PG Study Centre, SMI Dharwad.		
25.	Seminars/ Conferences/Workshops organized & the source of funding	
	National:	-NIL-
	International	-NIL-
	State Level	-NIL-

26.	Student Profile Programme / Course wise: ANNEXURE II						
December 2010-11							
	Class	Appearing	Appeared	Male	Female	Total	%
	B.Sc.I (B)	193	182	72	110	182	82.73
	B.Sc. I [AE]	17	15	07	08	17	75
	B.Sc. III (B)	250	249	98	151	249	98.43
	B.Sc. III [AE]	15	15	08	07	15	100
	B.Com. I (B)	114	109	44	65	109	98
	B.Com.I [AE]	51	49	23	26	49	99.22
	B.A V[Opt]	24	16	11	05	16	66
	BA V (B)	30	29	13	16	29	98.21
	BA III [Opt]	44	41	28	13	41	95.94
	BA III (B)	137	114	55	59	114	89.095
	BA III [AE]	04	04	02	02	04	100
	BA [Opt]	41	37	17	20	37	89.9
	BA I [BE]	171	143	61	82	143	83.9
	BA I [AE]	08	06	02	04	06	75

May-2011						
Class	Appearing	Appeared	Male	Female	Total	%
B.Sc.IV (B)	251	251	99	152	251	100
B.Sc. IV [AE]	16	15	07	08	15	87.5
B.Sc. II (B)	183	177	68	109	177	96.37
B.Sc. II [AE]	15	14	06	08	14	91
B.Com. II (B)	113	105	40	65	105	88
B.Com.II [AE]	51	49	22	27	49	99.3
B.A VII[Opt]	22	22	14	08	22	100
BA VI (B)	29	29	13	16	29	100
BA IV [Opt]	45	44	30	14	44	99.03
BA IV (B)	134	111	55	56	111	87.91
BA IV [AE]	04	04	02	02	04	100
BA II [Opt]	38	37	18	19	37	96
BA II [BE]	158	129	59	70	129	85.14
BA II [AE]	07	05	02	03	05	60

NOVEMBER -2011						
Class	Appearing	Appeared	Male	Female	Total	%
B.Sc.I (B)	182	176	55	121	176	98.26
B.Sc. I [AE]	10	10	05	05	10	100
B.Sc. III (B)	183	180	69	111	180	98.67
B.Sc. III [AE]	14	13	05	08	13	90
B.Com. I (B)	184	174	67	107	174	92.59
B.Com.I [AE]	72	71	27	44	71	99.70
B.A V[Opt]	43	42	30	12	42	98.61
BA V (B)	44	44	29	15	44	100
BA III [Opt]	37	33	16	17	33	85.3
BA III (B)	149	121	52	69	121	82.08
BA III [AE]	06	06	03	03	06	100
BA [Opt]	36	35	23	12	35	92.85
BA I [BE]	130	105	57	48	105	83.77
BA I [AE]	03	03	0	03	03	100

May - 2012					
Class	Appearing	Male	Female	Total	%
B.Sc.IV (B)	179	67	111	178	99.68
B.Sc. IV [AE]	14	06	08	14	100
B.Sc. II (B)	180	56	120	176	98.63
B.Sc. II [AE]	10	05	05	10	100
B.A IV[Opt]	36	18	18	36	100
BA IV (B)	145	55	72	127	82.81
BA IV [AE]	07	02	03	05	68.75
BA VI (Opt)	45	30	13	43	97.18
BA VI [B]	44	29	15	44	100
BA II [Opt]	35	21	10	31	85.30
BA II [B]	127	56	48	104	85.30
BA II [AE]	03	0	03	03	100

NOVEMBER -2012					
Class	Appearing	Male	Female	Total	%
B.Sc.I (B)	160	54	102	156	97.36
B.Sc. I [AE]	17	05	12	17	100
B.Sc. III (B)	172	54	114	168	98.51
B.Sc. III [AE]	10	04	05	09	75
B.Com. I (B)	109	32	69	101	76.37
B.Com.I [AE]	47	13	32	45	83.33
B.A V[Opt]	39	18	20	38	98.33
BA V (B)	68	39	28	67	99.45
BA III [Opt]	34	19	11	30	67.26
BA III (B)	122	56	50	106	91
BA III [AE]	03	0	03	03	100
BA [Opt]	58	21	27	48	72
BA I [BE]	155	51	74	125	83.25
BA I [AE]	09	06	03	09	100

May - 2013					
Class	Appearing	Male	Female	Total	%
B.Sc.IV (B)	171	55	115	170	97.5
B.Sc. IV [AE]	09	04	05	09	100
B.Sc. II (B)	152	54	97	151	99.81
B.Sc. II [AE]	16	05	11	16	100
B.Com. II (B)	109	32	73	105	88.23
B.Com. II[AE]	46	12	32	44	83.33
B.A IV[Opt]	34	23	11	34	100
BA IV (B)	120	58	56	114	95.03
BA IV [AE]	03	0	03	03	100
BA VI (Opt)	36	16	19	35	98
BA VI [B]	65	36	29	65	100
BA II [Opt]	56	22	30	52	85.50
BA II [B]	150	54	82	136	92.65
BA II [AE]	09	05	03	08	66.66

NOVEMBER -2013					
Class	Appearing	Male	Female	Total	%
B.Sc.I (B)	237	73	160	233	98.55
B.Sc. I [AE]	28	09	19	28	100
B.Sc. III (B)	147	49	96	145	95.62
B.Sc. III [AE]	16	05	11	16	100
B.Com. I (B)	107	47	49	96	92.65
B.Com.I [AE]	24	08	15	23	98.48
B.A V[Opt]	33	17	10	27	67.62
BA V (B)	48	32	16	48	100
BA III [Opt]	51	24	26	50	93.75
BA III (B)	141	54	70	124	87.92
BA III [AE]	08	06	02	08	100
BA I [Opt]	56	20	22	42	50.90
BA I [B]	176	77	65	142	78.60
BA I [AE]	08	04	04	08	100

May - 2014					
Class	Appearing	Male	Female	Total	%
B.Sc.IV (B)	148	48	98	146	96.68
B.Sc. IV [AE]	16	05	11	16	100
B.Sc. II (B)	235	70	157	227	96.49
B.Sc. II [AE]	29	08	20	28	99.16
B.Com. II (B)	107	53	49	102	97.31
B.Com. II[AE]	24	09	15	24	100
B.A IV[Opt]	51	24	24	48	92.01
BA IV (B)	138	54	70	124	89.09
BA IV [AE]	08	06	02	08	100
BA VI (Opt)	33	22	11	33	100
BA VI [B]	48	31	16	47	96.42
BA II [Opt]	54	25	24	49	82.32
BA II [B]	168	76	67	143	84.34
BA II [AE]	07	03	04	07	100

NOVEMBER -2014					
Class	Appearing	Male	Female	Total	%
B.Sc.I (B)	246	77	164	241	97.92
B.Sc. I [AE]	27	10	17	27	100
B.Sc. III (B)	226	67	156	223	99.40
B.Sc. III [AE]	27	08	18	26	99.04
B.Com. I (B)	112	50	54	104	91.24
B.Com.I [AE]	28	17	10	27	99.20
B.A V[Opt]	50	19	22	41	80.71
BA V (B)	52	28	23	51	97.5
BA III [Opt]	51	27	22	49	97.78
BA III (B)	160	71	69	140	88.79
BA III [AE]	07	03	04	07	100
BA I [Opt]	31	05	22	27	76.66
BA I [B]	128	39	52	91	76.98
BA I [AE]	09	02	05	07	82.5

27	Diversity of Students – ANNEXURE - III			
	Name of the Course	Percentage of students From the same state	Percentage of students From the other states	Percentage of students From the abroad
	B.A., B.Com and B.Sc.	98	02	-NIL-
28	How Many students have cleared National and State Competitive Examinations Such as NET/SLET/GATE, CIVILS SERVICES,DEFENSE SERVICES,ETC.			
	NET/SLET/GATE		NIL	
	Civil services		NIL	
29	Student Progression			
	Student Progression		Against % Enrolled	
	UG to PG		30%	
	PG to M.Phil.		NIL	
	PG to Ph.D.		01%	
	Ph.D. to Post –Doctoral		NIL	
	Employed *Campus selection * Other than campus recruitment		ANNEXURE-III ANNEXURE-IV	
Entrepreneurship/ Self- employment		NIL		

ANNEXURE III

Details of Campus interviews conducted from 2012 onwards

Sl. No.	Company Name	Interview Date	Total No. of candidates participated from all colleges	No. of candidates selected from all colleges	Total No. of candidates participated from JSS	Total No. of candidates selected from JSS	Remarks
1	ITTS Bangalore	2 nd Feb. 2012	215	55	60	20	-
2	IONIDEA Hubli	26 th Feb. 2012	408	120	52	33	-
3	Infosys Bangalore	28 th march 2012	985	130	120	94	-
4	First Source Channel	8 th Aptil 2012	36	23	15	4	-
5	Wipro Wase & Wisc Bangalore	22 May 2012	221	15	85	25	-
6	Subex Bangalore	26 May 2012	59	16	37	13	-

7	Manhattan Bangalore	27 May 2012	33	4	10	5	-
8	LCS Bangalore	21 Sept. 2012	75	22	15	6	-
9	Wipro Wase & Wisc Bangalore	17 Dec. 2012	556	60	37	9	-
10	Infosys Bangalore	06 Jan 2013	612	45	57	9	-
11	ING Vysya Bank Bangalore	04 Jan 2013	152	23	32	8	-
12	Thermax Pune	28 Jan 2013	79	15	52	30	-
13	Jindal Steel Works Bellary	4 Feb 2013	40	28	8	3	-
14	Arogyavani 104 Dharwad	31 March 2013	116	15	20	5	-
15	Wipro Wase & Wisc Bangalore	3 April 2013	228	26	72	15	
16	Fist Source Channal	21 Apr. 2013	100	21	52	27	-
17	Shakunt Enterprises Dharwad	25 May 2013	261	45	30	12	-
18	ICICI Bank Mysore	28 Jul. 2013	412	28	81	32	-
19	ICICI Bank Bangalore	4 Aug. 2013	362	150	93	62	-
20	IBM company Bangalore	24 Aug. 2013	105	35	87	32	-
21	JOB FAIR	20 Oct. 2013	2800	1850	-	-	This campus interview is conducted for First Grade Colleges
22	Finishing School of Teachers	30 Nov. 13	150	13	-	-	This campus interview is conducted for B.Ed. Colleges
	Total		8005	2809	1015	444	

ANNEXURE IV
Past Students Working in Educational Institutions

Sl. No.	Name	Designation	College
1	Shilpa K. Adur	Lecturer	JSS College, Dharwad.
2	Subhas R. Titti	FDA	RRB Kottayam.
3	Veeresh Angadi	Lecturer	Bidar.
4	Pooja Molagar	Lecturer	Y.B. Annigeri, PU College, Dharwad
5	Manjunath J.C.	Lecturer	JSS College, Dharwad .
6	Adavisiddesh Tavali	Lecturer	JSS SMPU College Dharwad .
7	Tejaswini B.R.	Lecturer	Mahanth College, Dharwad .
8	K.R. Shreelata	Lecturer	SDM College, Honnavar.
9	Seema Samatala	Lecturer	Vijayanagar College Hospet.
10	Smita Makalli	Guest Lecturer	Kuvempu University, Shimoga.
11	Anandakiran B.S.	Guest Lecturer	Govt. First Grade College, Haliyal.

30.	Details of Infrastructural facilities:				
	Library		Books	Journals & Periodicals	
	Central Library		6857	04	
	Departmental Library		92	-	
	Internet facilities for staff and students		Available in Library		
	Class rooms with ICT facility		Yes, 07 Class rooms with ICT facility .		
	Laboratories		01 English Language Lab		
Seminar Hall		Available			
31.	Number of students receiving financial assistance from the college, university, government or other agencies: ANNEXURE - VI				
	Sl. No.	Year	Name of scholarship	Total number of students	Total amount per students in Rs.
	1.	2010-11	Post Metric	05	1200/-
	2.		Minority	02	4000/-
	3.		Sanchi Honnamma	03	2000/-
	4.	2011-12	Minority	03	4000/-
5.	HDMC		01	2000/-	

	6.	2012-13	Post Metric	12	300/-
	7.		Sanchi Honnamma	04	2000/-
	8.		Jindal	05	2400/-
	9.		Minority	01	4000/-
	10.	2103-14	Minority	05	4000/-
	11.		Sanchihonnamma	02	2000/-
	12.		Fee Concession	01	3500/-
	13.	2014-15	Jindal	01	3600/-
	14.		Sanchi Honnamma	02	2000/-
	15.		Purasabe	01	4000/-
32.	Details on student enrichment programmes (special lectures / workshops /seminars) with external experts:				
	Sanskrit Translation – Classical Drama by Ganapati Bhat ELT – Dr. Subramanyam Bhat on listening skills Scope of English – Journalism Dr. Gururaj Jamakhandi				
33.	Teaching methods adopted to improve student learning:				
	Chalk and Talk method Assignments to all students Language Lab Seminar Projects Film Viewing Guest Lectures				
34.	Participation in Institutional Social Responsibility (ISR): Students and Faculty Participated in Social Movement Like Anna Hazare Anti Corruption Rally Participated in NCC &NSS Activities and Extension Activities Participated in Rallies of Voting awareness, National Road safety, Tobacco & plastic free Campus.				
35.	SWOC analysis of the department and Future plans:				
	Strength :				
	<ul style="list-style-type: none"> • Qualified, experienced staff and well equipped laboratories with un-interrupted power supply • PG Course offered in the same campus. Benefit of meeting and interaction with PG staff and students, attending workshops etc. • Language lab with supports all activities. • Gold Medal for BA • Prizes for inter-collegiate debate competitions. • Student Bulletin • Articles and poems written by students published in the college miscellany 				

- Recognition as Centre for potential with excellence from UGC
- Central digitized library facility in the College
- Supporting management
- Good infrastructure facilities
- IGNOU with variety of English certificate, Diploma and UG & PG Courses in the campus.

Weaknesses:

- Limited research publications
- Lack of R & D collaboration
- Vacant posts are not recruited
- Unable to get research guide ship from Karnatak University, Dharwad.

Opportunities:

- Staff to pursue higher education
- To strengthen research and publications
- To introduce innovative methods of teaching and learning
- Scope for collaborative research and development
- Adequate academic resources available viz. books, major, instruments, software internet facility etc.
- Availing the major and minor research projects form various funding agencies.
- Training the students to acquire greater skills needed for the job market
- Enhancing the quality of student projects
- Provision for interdisciplinary approach to curriculum
- Can initiate coaching of TOFEL, creative writing, journalism, research writing, radio and TV anchoring.

Challenges:

- Walking abreast with the fast changing scenario of science and technology
- Teaching heterogeneous group of students
- Sustaining academic interests of the students in basic English on content based syllabus.
- Demythification of English as a difficult language.
- Lack of / difficulty in creating an ambience for speaking in English.
- Students use vernacular at home and outside the class room
- Lack of functional English exercises in syllabus prescribed.
- Influence of mother-tongue.

Future plans of the department:

Upgrading the department with well equipped language lab.

Encourage students to appear competitive exams by providing external coaching.

Enhance the number of reference books in the departmental Library.

To organise Guest lectures, seminars.

Conduct workshop on functional English

To start M.Phil/ Ph.D. Programmes by taking Guide ship recognition from Karnatak University Dharwad.

EVALUATIVE REPORT OF HINDI DEPARTMENT

1.	Name of the Department	:	HINDI
2.	Year of Establishment	:	1958
3.	Names of Programmes / Courses offered	:	B.A., B.Com. and B.Sc.
4.	Names of Interdisciplinary courses and departments/Units involved	:	B.A., B.Com. and B.Sc. students
5.	Annual/Semester/Choice based Credit system	:	Semesters
6.	Participation of the department in the courses offered by other departments	:	Students are involved in Career Oriented UGC sponsored certificate course MLTC run by Zoology and Botany department. Compulsory subjects like Indian Constitution and Environment.
7.	Courses in collaboration with other Universities, industries, foreign institutions, etc.	:	Indira Gandhi National Open University (IGNOU) and Karnataka State Open University (KSOU)
8.	Details of courses / programmes discontinued (if any) with reasons	:	Nil
9.	Number of Teaching posts		
		Sanctioned	Filled
	Professors	--	--
	Associate Professors	01	01
	Assistant Professors	02	02

10. Faculty Profile with name, qualification, specialization (D.Sc./D.Litt./Ph.D./M.Phil.)						
Sl. No.	Name of the Faculty	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. / M.Phil. Students guided for the last 4 years
1.	Dr. G.M. Khazi	M.A., Ph.D.	Associate Professor	Hindi Literature	23	Ph.D.-01 M.Phil.-01
2.	Dr. N.D Kulkarni	M.A, MPhil, Ph.D.	Asst. Professor	Hindi Literature	23	-
3.	Dr. Taru. S. Pawar	M.A, Ph.D., PGDAS	Asst. Professor	Hindi Literature	10	Ph.D.-05 M.Phil.-02

11.	List of Senior Visiting Professors	1) Dr. (Smt). Prabha Bhatt, PG Dept. of Hindi, K.U. Dharwad. 2) Dr. Z.A.Gulagundi, Dept of Hindi, Karnataka Arts College, Dharwad. 3) Dr. Manjunath. N. Ambag, P.G Dept. of Hindi, D.B.H.P Sabha Hyderabad. 4) Dr. Rajkumar Naik, P.G Dept. of Hindi, D.B.H.P Sabha, Vijayawada.				
12.	Percentage of Lecturers delivered and Practical Classes handled (Programme wise) by temporary faculty	-NIL-				
13.	Students - Teachers ratio (Programme wise)	47 : 1				
14.	Number of academic support staff (technical) and Administrative staff;	Common Staff Available				
15.	Qualifications of Teaching faculty with D.Sc./D.Litt/Ph.D/M.Phil/P.G.	D.Sc.				Nil
		D.Litt				Nil
		Ph.D.				03
		M.Phil.				01
		P.G.				03
16.	Number of Faculty with ongoing projects from	National				-----
		International				

17.	Departmental Projects funded by DST-FIST; UGC, DBT, ICSSR etc. and total Grant received	Nil
18.	Research Centre/ Facility Recognized by University	Recognized by Dakshin Bharat Hindi Prachar Sabha, Madras.

19. Publications by per Faculty/students	No. of Papers published	Chapters in Books	Books with ISSN/ ISBN numbers	h-Index
Dr. (Smt.) N.D. Kulkarni	01	01	--	02
Dr. Taru S. Pawar	08	11	01	20

Number of publications from 2010-11 to 2014-15 : 21

Number of Books published from 2010-11 to 2014-15 : 01

1) Dr. (Smt.) Nalini D. Kulkarani

“Dr.SUSHEELA TAKABHOURE KA KAHAN SANRAHAND ABHIVYAKTA DALIT CHETANA” IN “SAHITYA ANAND” An inter-Disciplinary International refereed. Research journal, Vol-1, Issue -3 April 2013 (ISSN-2320-5075) Edited by Ramkrishna Bhise.

2) Dr. Taru S Pawar

a. “IKKISAVI SADI KE PRAMUKHA HINDI UPANYASON ME DALIT VIMARSH” in “VISHWABHARATI” A Multi-Disciplinary International Research Journal Vol-3 Issue- 2nd June 2012,(ISSN- 0975-9883) Edited by Prof.S.S.Kande

b. “Dr. SUSHEELA TAKABHOURE KE NATAKON ME DALIT CHETANA” in “VANGMAYA” A Quarterly Hindi Magazine August 2012, (ISSN-0975-8321) Edited by Dr. M. Firoz Ahmad.

c. “RASHTRİYATA AVAM BHARATIYA BHASHAYEN” in “SAHITYA ANAND” An Inter-Disciplinary International Refereed Research Journal Vol-1 Issue-1 April 2013,(ISSN-2320-5075) Edited by Ramkishan Bhise.

d. “ADHUNIK HINDI KAVATAVON ME SANSKRITI, DHARMA AUR DARSHAN” in “SHABDA VIDHAN” A Aneterrashtriya Annusandhan Traimasik Patrika July-September 2014 (ISSN-2397-0670) Edited by Pramod Sharma.

• **Chapter in Books :**

1. Dr. Nalini D Kulkarni
“BITATE HUYE KAHANI SANGRAHA ME ABIVYKTA NARI VIDROHA” in “SAMAKAMIN HINDI SAHITYA KI CHUNOUTIYA” A Book (ISBN-978-93-81980-15-6) Edited by Dr. Bhagavati Prasad Upadya Fro- 2014.
2. Dr. Taru S Pawar
 - a. “SATHOTTARI HINDI KAHANI SAHITYA ME STREE VIMARSHA” in “HINDI SAHITYA ME NARI SAMVEDNA” A Book (ISBN-978-93-80417-15-8) Edited by Dr.N.G.Doddagoudar and Dr. D.B. Pandray, from 2010
 - b. “NIRALA KI LAMBI KAVITAYEN” in “MAHAPRAN NIRALA TRISHATI” A Book Edited by H.V.Ramchandra Rao, from 2012
 - c. “IKKISAVI SADI KI PRAMUKHA HINDI KAHANIYON ME STREE SAMVEDANA” in “IKKISAVI SADI KA KATHA SAHITYA” A Book (ISNN-978-93-83192-31-1) Edited by Dr.Nagaraj N. Shet,from 2014 9
 - d. “MERE PATH KE SAATHI” (Eleven research papers published ISBN 978-81-927534-9-2) A Book Published by Sahity Anand Prakashan Latur (MS) India. From 2013.
 - e. Hindi ke pramukha upanyason me Dalit Chetana
 - f. IKKISAVI SADI KE PRAMUKHA HINDI UPANYASON ME DALIT VIMARSH
 - g. Ramchandri singh ka gadya sahitya.
 - h. Nagarjun ke upanyason me Anchalikata.
 - i. Dr. susheela Takbhoure ke natakon me dalit chetana.
 - j. Vishista shiplap ka avadan: Rang aur vyangya .
 - k. Archarya Viswanath Prasad Mishra ke lekhan me Vyaktitva ka digdarshan.
 - l. Sathottari hindi kavita ki ek pramuka upalabdhi laghu kavita.
 - m. Kabir Aur sharan sahitya me samajik chetana
 - n. “NAYEE SADI KI KAVITAVON ME SATITAYON ME DALIT SAMVEDANA” in “NAYEE SADI KI HINDI KAVITA: DASHA AUR DISHA” A Book (ISNN-978-93-83813-09-4) Edited by Prof. S.T. Merwade from 2015.

• Souvenir: Article publish in souvenir : **Dr.Taru S Pawar.**

1. “VIGNYAPAN KI HINDI” in “JANASANCHAR MAADYAM HINDI “A Souvenir Edited by the Department of Hindi, Arts, Science, and Commerce College Ramdurga from 28th August 2009 (Page No -26).
2. “RASHTRİYATA AVM BHARTIYA BHASHAYEN” in “UPANIVESHAVAD AUR BHARAT ME BHASHA RAJANITI” A Souvenir Edited by the Department of Languages, Basaveshwar Commerce College, Bagalkot from 18th February 2011.
3. “SARTHOTTARI HINDI KAVITA KI EK PRAMUKHA UPALABDHI LAGHU KAVITA “in “SANTHOTTARI HINDI KAVITA” ‘A Souvenir’

Edited by department of Hindi Shri.Kadasiddheshwar Arts College, H.S Kotambri Science Institute, Hubli and Kendriya Hindi Sansthan, Aagra, from 15th October 2011.

4. "SAMAJIK SAMANATA AVAM BASAVESHRAJI ADHUNIKATA KE SANDARBHA ME" in "ADHUNIK BHARATIYA SAMAJ ME BASAVESHVAR KI TATVADRASHANA KA ANAVAYAKATA" (Relevance of basaveshwaras Social though and teachings to Contemporary Indian Society) A Souvenir Edited by Shri Kadasiddheshwar Arts College and H S Kotambri Science Institute, Hubli from 18th February 2014.
- Books & Edited and published : Dr. Taru S. Pawar
 1. "MERE PATH KE SAATHI" (Eleven research papers)(ISBN 978-81-927534-9-2) A Book Published by Sahity Anand Prakashan Latur (MS) India. From 2013
 2. "MERE AALOKITA AALEKHA" (Under Publication) "RASHTRIYA RADIO NATAKAKAR : CHIRANJIT" (Under Publication).

20.	Areas of consultancy and Income Generated	IGNOU – FHD/BHDF/MHD KSOU Program
21.	Faculty as members in National Committees	<ol style="list-style-type: none"> 1. Dr. (Smt). G.M. Khazi is an active member of the following. <ol style="list-style-type: none"> a. Life time active member in Karnataka Vidyavardak Sanga, Dharwad b. Member Karnatak University College Teachers Association, Dharwad c. Member Karnatak University College Hindi Professors Association Dharwad. 2. Dr. (Smt) Nalini D. Kulkarni as in active member of the following <ol style="list-style-type: none"> a. Life time active member in Karnataka Vidyavardaka Sanga, Dharwad b. Member Karnatak University College Teachers Association, Dharwad c. Member Karnatak University College Hindi Professors Association, Dharwad. 3. Dr. Taru S. Pawar is an active member of the following : <ol style="list-style-type: none"> a. Life time active member in Karnataka Vidyavardak Sanga, Dharwad b. Dharwad District Orgnising Secretary Karnatak University College Hindi Professor Association, Dharwad. c. Member Karnatak University College Teacher Association, Dharwad. d. Member National Banjara Professor and all India Banjara Seva Sangh, Karnataka Shaka.

	International Committees	Dr. Taru S. Pawar is an active member of the following : a. Life time active member in International Human Right Justice Federation and Affiliated to : United Nations and International Bar association (Incorporate under the Legislation of Government of India).
	Editorial	-Nil-
	BOS/BOE	Dr(Smt) G. M. Khazi B.O.S. Member to Karnatak University, Dharwasd
22.	Students Projects :	
	(a) % of students who have done in-house projects including inter departmental / programme	(b) % of students placed for projects in organization, outside the institution i.e., in Research Laboratories / Industry/ other agency
	05	Nil
23.	Awards/Recognitions received by faculty and students	
	<p>(a) Faculty</p> <ol style="list-style-type: none"> 1. Dr. (Smt.) Nalini D. Kulkarni - Doctorate 2. Taru S. Pawar is an Award of the following : 12 <p>1. INTERNATIONAL AWARD : 03</p> <ol style="list-style-type: none"> a) A International Award “VISHW ASHANTI ANTERRASHTRIYA PURASKAR-2013” in hubli Literary Service, by Shanti Sammelan and Federation of India Cultural Prishtha, Goa on 23 April 2013 at Goa. b) A International Award “INTERNATIONAL LITRATURE AWARD – 2013” in Hindi Literary service, by International Human Rights Justice Federation (Incorporated Under the Legislation of Government of India) and Arjun Charitable Foundation, Koregaon (Maharastra) on 28nd December April 2013 at Satara. c) A International Award “INTERNATIONAL HUMAN RIGHTS LITRERATURE AWARD–2013” in Hindi Literary Service by International Human Rights Justice Federation (Incorporated Under the Legislation of Government of India) and Hindhustan Peoples Party, Koregaon (Maharastra) on 28nd December April 2013 at Satara. <p>2. NATIONAL AWARD : 08</p>	

	<p>a) A National Award “REBINDRANATH THAKUR” in Hindi Literary service, by ‘Kamana Kala Sangam’ Literary Institute Kolakata (W.B) on 25th December 2012 at Kolakata.</p> <p>b) A National Award “BHARATIYA RASTRA RATNA GOURAV SAMMAN – 2013” in Hindi Literary Service by ‘Janakalyan Samaja Seva Sansta’s, Pune (Maharashtra) on 24th February 2013 at Pune.</p> <p>c) A National Award “KAVI KALIDAS LITERARY NATIONAL AWARD” in Hindi Literary service by ‘Mahatma Fule Talent Research Academy’ Nagapur (Maharashtra) on 3rd March 2013 at Nagapur.</p> <p>d) A National Award “SAMAJASEVA PADMSHREE SANMAN – 2013” in Hindi Literary Service by ‘Malati Devi manava Vikas Samajik Trusts pune (Maharashtra) On 31st March 2013 at Pune.</p> <p>e) A National Award “DR.MAHARAJ KRISHNA JAIN SMRUTI SANMMAN” in HINDI Literary Service by Poorvottar Academy, Shilong (Meghalaya) on 25th May 2013 at Shilong.</p> <p>f) A National Award “VIDYASAGAR” in Hindi literary and research Service by Vikaramsheela Hindi Vidyapeet Gandhinagar (Bihar) on 13th December 2013 at Ujjain.</p> <p>g) A National Award “BHARAT RATNA DR.B.R.AMBEDKAR TALENT RESEARCH NATIONAL AWARD” in Hindi Literary and Research Academy’ Nagapur (Maharashtra) on 7th September 2014 at Nagapur.</p> <p>h) A National Award “KULABHUSHANASHREE” in Hindi Literary and Research Service by Itihas Avam Puratwa Shod Santan, Balaghat (M.P) on 15th February 2015 at Balaghat.</p> <p>3. STATE AWARD : 01 A state Award “DR.BABASAHEB AMBEDKAR JANAMITRA PURASKAR” in Hindi Literary Service by ‘Neharu Yuva Kendra Kolhapur’ (Govt. of India) and ‘Janakalyan samajik seva sansta’ Kolhapur (Maharashtra) on 14th April 2013 at Kolhapur.</p>				
	(b) Students: Nil				
24.	List of eminent academicians and scientists/ visitors to the department : Nil				
25.	Seminars/ Conferences/Workshops organized & the source of funding				
	<table border="1"> <tr> <td>National</td> <td rowspan="3" style="text-align: center;">- Nil -</td> </tr> <tr> <td>International</td> </tr> <tr> <td>State Level</td> </tr> </table>	National	- Nil -	International	State Level
National	- Nil -				
International					
State Level					
26.	Student Profile Programme / Course wise:				

Student Profile Programme / Course wise:

2010-11

Name of the Course/programme	Application Received	Selected	Enrolled		Pass percentage
			M	F	
BA-I [B]	08	08	03	05	87.5
BA-I[O]	07	07	02	05	100
BA-III[B]	12	12	01	11	100
BA-III[O]	07	07	01	06	71.4
BA-V[B]	05	05	00	05	100
BA-V [O]	05	05	03	02	100
BSC-I	24	24	06	18	87.5
BSC-III	44	44	12	32	100
B.Com	19	19	04	15	100
BA-II [B]	08	08	03	05	100
BA-II[O]	08	08	03	05	100
BA-IV[B]	12	12	06	06	100
BA-IV[O]	07	07	01	06	100
BA-VI[B]	04	04	00	04	100
BA-VI [O]	05	05	03	02	100
BSC-II	22	22	06	16	100
BSC-IV	44	44	12	32	87.5
B.Com-II	19	19	04	15	100

2011-12

Name of the Course/programme	Application Received	Selected	Enrolled		Pass percentage
			M	F	
BA-I [B]	05	05	02	03	100
BA-I[O]	03	03	00	03	100
BA-III[B]	09	09	03	06	87.5
BA-III[O]	08	08	03	05	87.5
BA-V[O]	07	07	01	06	100
BSC-I	23	23	10	13	100
BSC-III	24	24	07	17	100
B.C.Com-I	15	15	08	07	87.5
BA-II [B]	05	05	02	03	100
BA-II[O]	03	03	00	03	100
BA-IV[B]	08	08	02	06	100
BA-IV[O]	08	08	03	05	87.5
BA-VI[B]	11	11	01	10	100
BA-VI [O]	07	07	01	06	100
BSC-II	22	22	09	13	100
BSC-IV	23	23	06	17	100
B.Com-II	15	15	08	07	87.5

2012-13

Name of the Course/programme	Application Received	Selected	Enrolled		Pass percentage
			M	F	
BA-I[O]	03	03	03	00	100
BA-III[B]	05	05	02	03	100
BA-III[O]	03	03	00	03	100
BA-V[O]	08	08	03	05	87.5
BSC-I	23	23	08	15	100
BSC-III	21	21	08	13	100
B.C.Com-I	07	07	03	04	100
BA-II [B]	02	02	00	02	100
BA-II[O]	03	03	03	00	100
BA-IV[B]	05	05	02	03	100
BA-IV[O]	03	03	00	03	100
BA-VI[B]	10	10	02	08	100
BA-VI [O]	08	08	03	05	100
BSC-II	22	22	07	15	87.5
BSC-IV	21	21	08	13	100
B.Com-II	06	06	03	13	100

2013-14

Name of the Course/programme	Application Received	Selected	Enrolled		Pass percentage
			M	F	
BA-I [B]	09	09	05	04	87.5
BA-I[O]	09	09	03	06	100
BA-III[B]	02	02	00	02	100
BA-III[O]	02	02	02	00	100
BA-V[O]	03	03	00	03	100
BSC-I	23	23	01	22	100
BSC-III	21	21	06	15	100
B.C.Com-I	09	09	05	04	100
BA-II [B]	08	08	04	04	100
BA-II[O]	09	09	03	06	100
BA-IV[B]	02	02	00	02	100
BA-IV[O]	02	02	02	00	100
BA-VI[B]	03	03	01	02	100
BA-VI [O]	03	03	00	03	100
BSC-II	23	23	22	01	100
BSC-IV	22	22	06	16	100
B.Com-II	09	09	05	04	100

2014-15

Name of the Course/programme	Application Received	Selected	Enrolled		Pass percentage
			M	F	
BA-I [B]	06	06	01	05	100
BA-I[O]	04	04	01	03	100
BA-III[B]	07	07	04	03	100
BA-III[O]	09	09	03	06	100
BA-V[O]	02	02	02	00	87.5
BSC-I	35	35	04	31	100
BSC-III	23	23	01	32	100
B.C.Com-I	18	18	03	15	87.5

27. Diversity of students

Name of the course	%of students from the same state	% of the students from other states	% of the students from abroad
BA-I to VI sem Opt & Basic	About 100%	Nil	Nil
B.Sc-I to IV sem Basic	About 100%	Nil	Nil
B.Bom-I & II sem Basic	About 100%	Nil	Nil

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil service, defense service, etc.?

1. Miss. Satyasavitri .V.B cleared SLET During 2014.
2. Mr. Sidangouda Patil pursuing IAS.

29. Student progression

Students progression	Against % enrolled
UG to PG	50%
PG to M.Phil.	25%
PG to Ph.D.	10%
Ph.D. to Post-Doctoral	--
Employed <ul style="list-style-type: none"> • Campus selection • Other than campus recruitment 	Santosh Arkasali
Entrepreneurship/ self-employment	-

30. Details of Infrastructural facilities :

a)	Library 1. Total books in Educational rack =1119 i. UGC books =308 ii. General books= 811 Total = 1119 2. Weekly magazines = 23 3. National journals =82 4. International journal =08 5. Computer with internet facility for students is available in the central Library Department has well equipped independent staff room with the dept. library .			
31.	Number of students receiving financial assistance from college, university, government or other agencies			
	Sl. No.	Year	Name of scholarship	Total number of students
	1.	2010-11	Post metric	02
	2.		Sanchi Honnamma	02
	3.	2011-12	Pattan Panchayat	01
	4.		Minority	02
	5.	2013-14	Minority	02
32.	Details on students enrichment programmes (special lectures/workshop/seminars) with external experts Some special lectures were conducted to enrich the Students by external experts 1. Dr. Z.A. Gulgundi, Dept. of Hindi Karnakata College Dharwad. Topic: "Vishwikaran ke sandarbh me Hindi ka stanman". 2. Dr. Rajkumar Naik, PG Dept. of Hindi D.B.H.P sabha Dharwad. Topic: "santak star per Hindi ki Upanyagita". 3. Dr. Suresh .M. Mule Dept of Hindi Vidyarannya College, Dharwad. Topic: "vishwikaram me Bharatiya sanskriti ka mahatwa".			
33.	Teaching methods adopted to improve student learning following are the teaching methodologies used during teaching learning process			
	1.	Lecture method	5.	Preparing charts
	2.	Discussion method	6.	PPT's
	3.	Project method	8.	Hindi Films
	4.	Chalk and talk method		
34.	Participation in Instructional Social responsibility (ISR)and Extension activities Department staff and students participate in institutional social responsibility and Extension activates talk <ul style="list-style-type: none"> • Students and Faculty Participated in Social Movement Like Anna Hazare Anti Corruption Rally. 			

	<ul style="list-style-type: none"> • Participated in NCC &NSS Activities and Extension Activities • Participated in the science awareness program in rural areas by demonstrating few experiments. • Participated in Rallies of Voting awareness, National Road safety, Tobacco & plastic free Campus. • Participated Road safety program.
35.	<p>SWOC analysis of the department and future plans</p> <p>S – Strength - the Dept. has well qualified faculty with PhD degree, has the tricks and technique to develop life skills, values, ethics, Morals, Discipline among the students in the present trend and scenario. The faculty brings to develop all round development of the Personality among the students.</p> <p>W-Weakness - students are coming rural area and most of them are belonging to them lack in good communication in Hindi, English lack of use of use of computer knowledge among students. But faculty is working very hard to overcome these weaknesses.</p> <p>O-Opportunity – students studding BA, B.Com, B.Sc. with Hindi develops the life skills, values ethics, morals, and discipline they know different methods of teaching. They can pursue B.Ed. or translation Diploma course in future and be good teacher or Translator (Raj Bhasha Adhikari) Language officer and may further pursue M.A, M.Phil, Ph.D. and so on</p> <p>C- Challenges- In the present scenario and trend it is very difficult to get jobs In future hence it is an challenge for our students to face and overcome by securing good marks.</p>
36.	<p>Future Plans</p> <ul style="list-style-type: none"> • Reframe BA. B.Com and BSC syllabus by conducting workshop • Re-establish MA in Functional and Translation course at Karnataka university • Implementation of Hindi subject Basic and optional BA.B.Com and BSc at Govt. Degree colleges in Karnataka • Implementation of ICT in Education • Take a UGC minor research project • Organizing National and International Seminar/conferences in Hindi subject • Start post-Graduate and Research centre in Hindi Dept • Start PG Translation Diploma course in Hindi Dept. • Basic Hindi also permit to PG course in Karnataka University Dharwad etc

EVALUATIVE REPORT OF KANNADA DEPARTMENT

1.	Name of the Department	:	KANNADA
2.	Year of Establishment	:	1944
3.	Names of Programmes / Courses offered	:	(UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc) Under graduate (BA) Karnataka University Ph.D (Affiliated to Hampi university)
4.	Names of Interdisciplinary courses and departments/Units involved	:	-NA-
5.	Annual/Semester/Choice based Credit system	:	Semester system three equal Basic & optional system
6.	Participation of the department in the courses offered by other departments	:	1. Dr. J.A Hadagali is Counsellor to IGNOU 2. Guest Faculty to K.U.D Dept. . of Jainology
7.	Courses in collaboration with other Universities, industries, foreign institutions, etc.	:	The Department Kannada has a collaboration with Hamapi University & has activated PhD programme in Kannada.
8.	Details of courses/programmes discontinued(if any) with reasons	:	No course is discontinued
9.	Number of Teaching posts		
		Sanctioned	Filled
	Professors	Nil	Nil
	Associate Professors	4	2
	Assistant Professors	02 Management Paid	02

10.	Faculty Profile with name, qualification, specialization (D.Sc./D.Litt./Ph.D./ M.Phil.)				
Name of the Faculty	Qualification	Designation	Specialization	No.of Years of Experience	No. of Ph.D/ M.Phil Students guided for the last 4years
1. Prof. L.H Bhajantri	MA Kannada	Associate professor	Kannada	36 Rtd. On 30/11/14	-
2. Prof. B Shukanya	MA Kannada	Associate professor	Kannada	33	-
3. Dr. J.A Hadagali	MA kannada MA prakirit Dip in Basavstudy Dip in Jainology	Associate professor	Kannada	24	2 students
4. Shri I.S Hallikeri	MA Kannada (ptl)	Lecturer (PTL)	Kannada	18	-
5. Shri.Shivanand Tavali	MA Kannada (ptl)	Lecturer (PTL)	Kannada	08	-

11. List of Senior Visiting Professors	<ul style="list-style-type: none"> • Dr. Gurulinga Kapase -Literature Dharwad • Dr. Giraddi Govindraj -Critics • Dr. B.V Mallapur - Literature • Dr. M.M Kalburgi- Research Dharwad • Dr. Chandrashekar Kambar- Drama Artist and Foke Poets Bangalore • Dr. Omkar Kakade- Journalist Bijapur • Dr. Shashidhar Narendra – Drama Artist and Announcer Dharwad • Dr.Hampa Nagarajayya- Researcher and Literature Bangalore • Dr.Kamala Hampana- Researcher and Literature Bangalore • Smt.Hanmakshi Googai- Researcher and Literature Dharwad
--	--

12. Percentage of Lecturers delivered and Practical Classes handled (Programme wise) by temporary faculty		15% Theory	
13. Students - Teachers ratio (Programme wise)		120 : 1	
14. Number of academic support staff (technical) and Administrative staff;		Sanctioned	Filled
			Nil
		Management paid	01
15. Qualifications of Teaching faculty with D.Sc. /D.Litt/Ph.D/M.Phil/P.G.		D.Sc.	Nil
		D.Litt	Nil
		Ph.D.	01
		M.Phil	01
		P.G.(MA)	4
16. Number of Faculty with ongoing projects from	National	-Nil-	
	International	-NIL-	
17. Departmental Projects funded by DST-FIST; UGC, DBT, ICSSR etc. and total Grant received			
NIL			
18.	Research Centre/ Facility Recognized by University	Research center Kannada is established attached to Kannada university Hampi Dr. J.A Hadagali is coordinator & recognized faculty from university	

19. Publications by per Faculty/students	No. of Papers published	No. of publications in data base (Scopus, Data base, EBSCO etc.)	Monographs	Chapters in Books	Books Edited	Books with ISSN/ ISBN numbers	Citation Index Since 2010	SNIP /SJR	Impact factor	h-Index
Prof.Smt. Sukanya	04	Nil	06	04	-	--	-	--	--	-
Dr. J.A Hadagali	06	Nil	05	04	04	--	--	--	--	--
Prof. Shivanand Tavali	05	Nil	01	--	--	--	--	--	--	--

Number of publications from 2010-11 to 2014-15 : 05

Number of Books published from 2010-11 to 2014-15 : 15

20.	Areas of consultancy and Income Generated	Nil
21.	Faculty as members in National / State Committees	
	Smt. B. Sukanya	
	<ul style="list-style-type: none"> • Life Member Kannada Sahitya Parishat Bangalore. • Life Member Karnatak Vidyavardhak Sangaha, Dharwad. • Life Member Karnatak College Teachers Association. • Life member KUD Kannada Adhyapakar Parishat. • Member – Satyyashodhana Samiti of Karnataka Govt. regarding controversy of ‘Valmiki Yaaru’ book. 	
	Dr. J.A. Hadagali,	
	<ul style="list-style-type: none"> • Life Member Kannada Sahitya Parishat Bangalore. • Life Member Karnatak Vidyavardhak Sangaha, Dharwad. • Life Member Karnatak College Teachers Association. • Chairman KUD Kannada Adhyapakar Parishat. 	
	1. International Committees	-NIL-
	2. Editorial	Dr. J.A. Hadagali, 1. Chennudi part-II. 2. Magaligonda patra. 3. Saccharita. 4. Vajradarshana.
	3. BOS/BOE	1. Smt. B. Sukanya B.O.S. member, Karnatak University, Dharwad. 2. Dr. J.A. Hadagali B.O.S. member, Karnatak University, Dharwad. 3. Dr. J.A. Hadagali B.O.S. member, P. C. Jabin College.
22.	Students Projects	
	(a) % of students who have done in-house projects including inter departmental / programme	(b) % of students placed for projects in organization, outside the institution i.e., in Research Laboratories / Industry/ other agency
	5%	Nil
23.	Awards/Recognitions received by faculty and students	
	Smt. B. Sukanya <ul style="list-style-type: none"> i. Matoshri Ratnamma Heggade Award for Book Naanu –Nannavaru. ii. Former Chief Minister Late Shri Gundu Rao Award on 22-08-2012. iii. Savithribai Phule award by Karnataka Teachers Association during International women’s day held on 08-03-2014. 	

	<p>iv. Sarvadhayksha, State Level Mahila sahitya Samavesha conducted by Kannada Sahitya Parishat, Bangalore on 29th and 30th August, at Belgaum.</p> <p>v. Presided over the session on Kavya on the occasion of National Seminar conducted by Nehru College, Hubli on 22.08.2015.</p> <p>vi. Honoured on the occasion of Tulunadu Times daily newspaper release function conducted by CPIM party District Committee at Kumble, Kerala state on 3rd Sept. 2015.</p> <p>Dr.J.A.Hadgali</p> <ol style="list-style-type: none"> 1. Shiksaka Ratna (state level) Murugharajendra matha chitradurga . 2. Sadhak-Samshodhaka, 3. AIR, Dahrwad Drama Artist. 4. Judge Ratnamma Heggade Mahila Pustak Award. 5. Invitee Speaker, Dshalakshana Parva organized by Jain community 6. Judge Makkala Chandira Pustaka Prashasti Karnataka Bala Vikasa Academy Govt. of Karnataka. 7. Department of Higher education Govt. of Karnataka selected as subject expert to deliver virtual classes to train UG students all over the state. 				
	Students:		Nil		
24.	List of eminent academicians and scientists/ visitors to the department				
	<ul style="list-style-type: none"> • Shri. Anil Desai – AIR, Dharwad • Dr. Shashidhar Narendra –AIR, Dharwad • Dr. Sidalinga Patanashetti- Writer, Dharwad • Dr.Chandrashekar Kambar- Bengaluru • Dr. Veerasha Badiger -Researcher, Hampi Kannada University • Dr. Mahadev – Researcher, Hampi, Kannada University • Dr. K Ravindranath- Researcher, Hampi Kannada University • Dr.F.T Hallikeri- Researcher, Hampi Kannada University • Dr.B. G. Biradar- Researcher, Kalghatagi • Dr. Jayant Kaikini Poet, Bangalore 				
25.	Seminars/ Conferences/Workshops organized & the source of funding				
	National:		01		
	International		-NIL-		
	State Level		04		
	Sl. No.	Year	Seminar / workshop Topic	Source of funding	Amount Sanctioned in Rs.
1.	2013-14	Akhila Karnataka 10 th Hastaprati Sammelana	Management	98,000 = 00	

26.	Student Profile Programme / Course wise:								
Course	Entry Year	Applications received	Selected	Enrolled		Exit Year	RESULTS		
				Male	Female		App.	Pass	%
B.A./ B.Sc./ B.Com Language	2008-09	-	-	-	-	2010-11	750	732	97.60
	2009-10	-	-	-	-	2011-12	737	720	97.69
	2010-11	792	750	343	389	2012-13	688	679	98.69
	2011-12	782	737	302	418	2013-14	760	745	98.02
	2012-13	747	688	269	410	2014-15	774	757	97.80
	2013-14	812	760	325	420	Course is in Progress			
	2014-15	833	774	323	434				
27.	Diversity of Students								
	Name of the Course		Percentage of students from the same state		Percentage of students from the other states		Percentage of students from the abroad		
	BA/B.Com/ B.Sc				--		-NIL-		
28.	How Many students have cleared National and State Competitive Examinations Such as NET/SLET/GATE, CIVILS SERVICES,DEFENSE SERVICES,ETC.								
	NET/SLET/GATE				NET-05 , SLET-05,				
	Civil services				-03-				
	IIT-JAM				--				
29.	Student Progression								
	Student Progression					Against % Enrolled			
	UG to PG					20%			
	PG to M.Phil.					05%			
	PG to Ph.D.					02%			
	Ph.D. to Post –Doctoral					NIL			
	Employed *Campus selection * Other than campus recruitment					25% -NIL_			
	Entrepreneurship / Self-employment					-NIL-			

30.	Details of Infrastructural facilities:				
	Library Central Library Departmental Library			Books	Journals & Periodicals
				13,188	12
				150 and 10 CD's	Nil
	Internet facilities for staff and students			Available	
	Class rooms with ICT facility			Yes, 07 Class rooms with ICT facility.	
Laboratories			-NA-		
31.	31. Number of students receiving financial assistance from the college, university, government or other agencies:				
	Sl. No.	Year	Name of scholarship	Total number of students	amount
	1.	2010-11	Post metric	15	
	2.		Minority	04	
	3.		Sanchi Honnamma	04	
	4.		HDMC	02	
	5.		Physically Handicapped	07	
	6.	2011-12	Post metric	15	
	7.		Minority	09	
	8.		Sanchi Honnamma	03	
	9.		HDMC	03	
	10.		Physically Handicapped	07	
	11.	2012-13	Post metric	40	
	12.		Minority	04	
	13.		Sanchi Honnamma	03	
	14.		HDMC	02	
	15.		Jindal	05	
16.	2013-14	Physically Handicapped	03		
17.		Minority	24		

	18.		Sanchi Honnamma	04	
	19.		Jain	10	
	20.		Physically Handicapped	03	
	21.		Jindal	02	
	22.		Sanchi Honnamma	12	
	23.		Purasabe	02	
32.	Details on student enrichment programmes (special lectures / workshops / seminars) with external experts:				
	<ul style="list-style-type: none"> • Writing skill oriented workshop for writing science articles in kannada. • Class room special topics. • State Level Conference about Literature survey of Prof. B.M. Shrikantaih on 10-02-2011 • Syllabus oriented discussion on 11-08-2012 at JSS, Dharwad. • 3 days training camp was organized on Halegannada Sahitya Bodhana Shibhira on 26th to 28th March, 2011 at JSS College, dharwad. • 15 students participated in state level seminar on Devanur Mahadeva: Criye, Tatva and Abhivyakti held at Karnatak Vidyavardhak sangha, Dharwad on 23-02-2013. • 05 students are participated in Bendre Kavyanubahav Camp held at Jigalur College, Dharwad on 11th and 12th January, 2014. • Kumari. Rajshree Malagi participated in Dr. D. R. Bendre Memorial Inter-Colligate, Poetry competition held at Christ University, Bengaluru-2014-15. • 21 students are deputed to attend Centenary celebration of Kannada sahitya parishat held at Dr. Veerendra Heggade Kalakshetra, Dharwad on 17th & 18th August, 2014. • 38 students participated in workshop on Language Translation Skills, held at Alur Venkatrao Sabhabhavana, dharwad, 2014. • 31 students passed Vachana Kammata examination, 2015. 				
33.	Teaching methods adopted to improve student learning:				
	<ul style="list-style-type: none"> • Chalk and Talk method • Chapter wise assignments to all students • Usage of ICT Tools • Organizing Workshops • Tutorials • Practical Demonstration 		<ul style="list-style-type: none"> • Use of Charts & Models • Regular Tests & Continuous Valuation • Study tour Visits • Student Projects Arranging Group Discussion • Attending Sahitya Sammelana. • Group Discussion. • On spot poems. 		

34. Participation in Institutional Social Responsibility (ISR):

- Students and Faculty Participated in Social Movement Like Anna Hazare Anti Corruption Rally
- Participated in NCC &NSS Activities and Extension Activities
- Participated in the science awareness programme in rural areas by demonstrating few experiments
- Participated in Rallies of Voting awareness, National Road safety, Tobacco & plastic free Campus.
- Organizing Environmental conservation activities like exhibitions & vanamotsav .
- Debate on Kannada Literature.

35. SWOC analysis of the department and Future plans:

Strength :- Preparing the students or competitive exams

- Guide them to build career
- Develop research attitude among the students
- Giving departments library to provide books to students
- Encouraging the students to participate in seminars /conferences
- Organizing seminars & conferences for benefit of students

Weakness

- Provision for students to undertake compulsory study tour & have practical knowledge should be made a part of the syllabus like science subjects
- To revise the syllabus & make it more competitive oriented
- To enrich the topics on recent trends in Kannada

Opportunity

- Students have wide range of opportunities to build their in civil services .
- To pursue higher education.
- Students have ample opportunity to participate in various cultural activities extracurricular activities which will help them to exhibit their skills & also to develop their personality.

Challenges

The department staff are involved in preparing the students for new challenges & make the student face the ever expanding & competitive world with lot of self confidence & determination.

Future Plans

- Introduction of new emerging skills in teaching.
- Encourage to pursue research activities in Kannada.
- To collect documentary films on eminent writers and poets.
- To maintain manuscripts on literature and research work.

EVALUATIVE REPORT OF SANSKRIT DEPARTMENT

1.	Name of the Department		: SANSKRIT		
2.	Year of Establishment		: 1944		
3.	Names of Programmes / Courses offered		: B. A. B.Com, B.Sc		
4.	Names of Interdisciplinary courses and departments/Units involved		: -NA-		
5.	Annual/Semester/Choice based Credit system		: Semester		
6.	Participation of the department in the courses offered by other departments		: Arts, Commerce and Science		
7.	Courses in collaboration with other Universities, industries, foreign institutions, etc.		: -NA-		
8.	Details of courses/programmes discontinued(if any) with reasons		: No course is discontinued		
9.	Number of Teaching posts				
		Sanctioned	Filed		
	Professors	Nil	Nil		
	Associate Professors	02	02		
	Assistant Professors	01	-NIL-		
10.	Faculty profile with name, qualification, designation, specialization, (D.sc/D.Litt/Ph.D/M.Phil.etc.,)				
	Name	Qualification	Designation	Specialization	No. of years of Experience
	Dr.M.C Chavan	MA	Associate Professor	Alankar	25
	Dr.V.B Tadkod	MA, PhD	Associate Professor	Vedanta & Alankar	23
11.	List of Senior Visiting Professors			1. Dr. C.B Joshi Belagavi. 2. Dr. Rajani KCD.	
12.	Percentage of Lecturers delivered and Practical Classes handled (Programme wise) by temporary faculty			50 : 50 by two permanent staff members No temporary faculty	
13.	Students - Teachers ratio			21 : 1	
14.	Number of academic support staff (technical) and Administrative staff;			Common Administrative support staff available.	

15.	Qualifications of Teaching faculty with D.Sc. /D.Litt/Ph.D/M.Phil/P.G.	D.Sc.	-NIL-
		D.Litt	-NIL-
		Ph.D.	-01-
		M.Phil	-NIL-
16.	Number of Faculty with ongoing projects from	-NIL-	
17.	Departmental projects funded by DST-FIST; UGC, DBT , ICSSR, etc .and total grants received- 1. Major research project of UGC	<p>1. UGC sponsored Major research project Title –“ South Indian Dance-Dramas in contact of Sanskrit Dramaturgy_ Amount sanctioned -Rs. 4,80,800.00</p> <p>2. Title “ A peep in to Aharybhinaya Natyasastra Costume, Make-up and Ornament of South Indian Dance and Dramas” Amount sanctioned Rs. 8,01,000.00</p>	
18.	Research Centre/ Facility Recognized by University	-NIL-	
19.	Publications by per Faculty/students		
	• Number of publications	01	
	• Number of publications listed in international databases	-NIL-	
	• Monographs / Chapter in Books / Books Edited	01	
	• Books with ISBN/ISSN number with details of publishers Citation index	- Nil -	
	• Citation index / SNIP/ SJR/ Impact factor	- Nil -	
	• h- index	-Nil-	

20.	Areas of consultancy and Income Generated	-NIL-
21.	Faculty as members in	
	1. National Committees.	Prof. M.C. Chavan

		<ul style="list-style-type: none"> • Member of All India Banjara Professors Association. • Member to Karnataka Vidyavardhak Sangh • Life member to Karnataka University college teachers association. Dr. V.B. Tadkod <ul style="list-style-type: none"> • Life member to Karnataka University college teachers association.
	2. International Committees	-NIL-
	3. Editorial	-NIL-
	Students Projects	
22.	(a) % of students who have done in-house projects including inter departmental / programme	(b) % of students placed for projects in organization, outside the institution i.e., in Research Laboratories / Industry/ other agency
	NIL	-NIL-
23.	Awards/Recognitions received by faculty and students : NIL	
24.	List of eminent academicians and scientists/ visitors to the department <ol style="list-style-type: none"> 1. Dr. M.N. Joshi, PG Dept. Of Sanskrit Karnatak University, Dharwad. 2. C. S. Naikar PG Dept. Of Sanskrit Karnatak University, Dharwad. 3. Dr. V. B. Joshi Karnatak College, Dharwad. 4. Prof. L.V. Panchamukhi Karnatak College, Dharwad. 5. Dr. Rajani Karnatak College, Dharwad. 6. Dr. C.B. Joshi G.S.S. College, Belagavi. 7. Dr. R. Laxmi Jigalur women's College, Dharwad. 	
25.	Seminars/ Conferences/Workshops organized & the source of funding. National seminar on “ Yakshagana in the Light of Sanskrit Dramaturgy” held on 7 th & 8 th August 2013.	

23. Student Profile Programme / Course wise

Year 2010-2011

Name of the course/ programme	Application received	Selected	Enrolled		Pass Percentage
			M	F	
BA-I	03	03	1	2	100%
BA-III	03	03	2	1	100%
B.Sc-I	10	10	2	8	100%
B.Sc-III	18	18	8	10	98%
B.Com-I	09	09	2	7	100%
BA-II	03	3	1	2	100%
BA-IV	03	3	2	1	100%
B.Sc-II	10	10	2	8	100%
B.Sc-IV	18	18	8	10	100%
B.Com-II	9	9	2	7	89%

Year 2011-2012

Name of the course/programme	Application received	Selected	Enrolled		Pass Percentage
			M	F	
BA-I	03	03	1	2	100%
BA-III	03	03	1	2	100%
BA-V	02	02	1	1	100%
B.Sc-I	16	16	3	13	98%
B.Sc-III	10	10	2	8	100%
BA-II	03	03	1	2	100%
BA-IV	03	03	1	2	100%
BA-VI	02	02	1	1	100%
B.Sc-II	15	15	2	13	100%
B.Sc-IV	10	10	2	8	100%
B.Com I	24	24	12	12	100%
B.ComII	24	24	12	12	100%

Year 2012-2013

Name of the course/programme	Application received	Selected	Enrolled		Pass Percentage
			M	F	
BA-I	04	04	2	2	100%
BA-III	03	03	1	2	100%
BA-V	02	02	1	1	100%
B.Sc-I	10	10	2	8	100%
B.Sc-III	14	14	2	12	100%
BA-II	04	04	2	2	100%
BA-IV	03	03	1	2	100%
BA-VI	02	02	1	1	100%
B.Sc-II	10	10	2	8	100%
B.Sc-IV	14	14	2	12	100%
B.Com I	14	14	03	11	100%
B.ComII	14	14	03	11	100%

Year 2013-2014

Name of the course/programme	Application received	Selected	Enrolled		Pass Percentage
			M	F	
BA-I	03	04	1	2	100%
BA-III	04	03	2	2	100%
BA-V	04	04	2	2	100%
B.Sc-I	19	19	5	14	100%
B.Sc-III	09	09	2	7	100%
BA-II	03	04	1	2	100%
BA-IV	04	03	2	2	100%
BA-VI	04	04	2	2	100%
B.Sc-II	19	19	5	14	100%
B.Sc-IV	09	09	2	7	100%
B.Com I	04	04	04	-	100%
B.ComII	14	14	03	11	100%

Year 2014-2015

Name of the course/programme	Application received	Selected	Enrolled		Pass Percentage
			M	F	
BA-I	02	02	-	2	100%
BA-III	03	03	1	2	100%
BA-V	01	01	1	0	100%
B.Sc-I	11	11	3	8	100%
B.Sc-III	19	19	5	14	100%
BA-II	02	02	-	2	100%
BA-IV	03	03	1	2	100%
BA-VI	01	01	1	0	100%
B.Sc-II	11	11	3	8	100%
B.Sc-IV	19	19	5	14	100%
B.Com I	14	14	06	08	100%
B.ComII	14	14	06	08	100%

26.	Diversity of Students			
	Name of the Course	Percentage of students From the same state	Percentage of students From the other states	Percentage of students From the abroad
	BA Basic	100%	Nil	Nil
	B.Com Basic	100%	Nil	Nil
	B.Sc. Basic	100%	Nil	Nil

27.	How Many students have cleared National and State Competitive Examinations Such as NET/SLET/GATE, CIVILS SERVICES,DEFENSE SERVICES,ETC.	
	NET/	-
	SLET/	-01-
	Defense	-
28.	Student Progression	
	Student Progression	Against % Enrolled
	UG to PG	01
	PG to M.Phil.	-
	PG to Ph.D.	01
	Ph.D. to Post –Doctoral	NIL
	Employed *Campus selection * Other than campus recruitment	NIL
	Entrepreneurship / Self-employment	NIL
29.	Details of Infrastructural facilities:	
	Library	Books
	Central Library	
	Departmental Library	1845
		200
	Internet facilities for staff and students	Available.
	Class rooms with ICT facility	Available.
	Laboratories	-NA-
31.	Number of students receiving financial assistance from the college, University, government or other agencies: -NIL-	
32.	Details on student enrichment programmes (special lectures / workshops /seminars) with external experts:	
	Special lectures were arranged 1. Dr. Rajani K.C.D 2. Dr. Prakash Hegade K.C.D	
33.	Teaching methods adopted to improve student learning: <ul style="list-style-type: none"> • Chalk and Talk method • Chapter wise assignments to all students • Usage of ICT Tools • Organizing Workshops • Regular Tests & Continuous Valuation • Study tour Visits • Student Projects Arranging Group Discussion 	

34.	<p>Participation in Instructional Social responsibility (ISR) and Extension activities</p> <ul style="list-style-type: none"> • Students and Faculty Participated in Social Movement Like Anna Hazare Anti Corruption Rally • Participated in NCC & NSS Activities and Extension Activities • Participated in Rallies of Voting awareness, National Road safety, Tobacco & plastic free Campus.
35.	<p>SWOC analysis of the department and Future plans:</p> <p><u>Strength :</u></p> <p>The Dept. has well qualified faculty With PhD degree, has the tricks and technique to develop life skills, values, ethics, Morals, Discipline among the students in the present trend and scenario. The faculty brings to develop all round development of personality among the students</p> <p><u>Weaknesses:</u></p> <p>Weakness students are coming rural area and most of them are belonging to they lack in good communication in English lack of use of use of computer knowledge among students. but faculty is working very hard to overcome these weakness</p> <p><u>Opportunities:</u></p> <p>Opportunity – students studding B. A. with Sociology develops the life skills, values, ethics, morals, and discipline they know different methods of teaching. They can pursue B.Ed in future and be good teacher may further pursue PG, M.Phil and PhD.</p> <p><u>Challenges:</u></p> <p>Challenges- In the present scenario and trend it is very difficult to get jobs In future hence it is an challenge for our students to face and overcome by securing good marks</p> <p><u>Future plans of the department:</u></p> <ul style="list-style-type: none"> • Reframe BA syllabus by conducting workshop. • Establish PG in M.A .-Sanskrit. • Implementation of ICT tools. • Promoting research. • To Organize State Level and National Level Seminar / Workshop. • Plan for Conducting Certificate Course for Non Sanskrit Speaking Students. • Plan for conducting Translation Certificate Course.

EVALUATIVE REPORT OF PHYSICS DEPARTMENT

1	Name of the Department		PHYSICS			
2	Year of Establishment		1949			
3	Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.)		UG-B.Sc.			
4	Names of Interdisciplinary courses and the departments/ units involved		The B.Sc. Physics students study three subjects of equal importance and have four viable combinations (PCM, PME, PMS & PMCs)			
5	Annual/ semester/choice based credit system (programme wise)		UG-B.Sc. : Semester System			
6	Participation of the department in the courses offered by other departments		The B.Sc. Physics students study compulsory subjects IC, EVS, PDCS And Computer Applications.			
7	Courses in collaboration with other universities, industries, foreign institutions, etc.		IGNOU			
8	Details of courses / programmes discontinued (if any) with reasons		No Course is discontinued			
9	Number of Teaching posts					
	Name of the Post	Sanctioned				Filled
	Professors	-				-
	Associate Professors	03				03
	Assistant Professors	03				03
	Lecturers	03				03(Management paid)
10	Faculty profile with name, qualification, designation, specialization (D.Sc./D.Litt. /Ph.D. / M. Phil. etc.,)					
Sl. No.	Name	Qualification	Designation	Specialization	No. of years of Experience	No. of Ph.D. students guided for the last 4 years
1	Dr. B.R.Gayathri	M.Sc. Ph.D.	Associate professor	Nuclear Physics	28	-
2	Dr.K.H. Nagachandra	M.Sc. Ph.D.	Assistant Professor	Solid state Physics	26	-

	3	Dr. K.Badesab	M.Sc, M.Phil. PhD	Associate professor	Solid state Physics	30	-
	4	Shri. S.S. Shanwad	M.Sc. B.Ed.	Assistant Professor	Solid state Physics	25	-
	5	Shri.I.I.Nadaf	M.Sc. M.Phil	Associate professor	Solid state Physics	27	-
	6	Shri. T.M.Shridhar	M.Sc. M.Phil.	Assistant Professor	Nuclear Physics	25	-
	7	Shri. B.I.Aldi	M.Sc. M.Phil B.Ed. Perusing Ph.D	Lecturer Managem ent paid	Electro nics	15	-
	8	Miss. Triveni Hiremath.	M.Sc.	Lecturer Managem ent paid	Solid state Physics	01	-
	9	Mrs. Pradyan Sabane	M.Sc.	Lecturer Managem ent paid	Spectro scopy	07	-
11	List of senior visiting faculty		<ul style="list-style-type: none"> • Prof. B .G. Mulimani, Former Vice-Chancellor, Gulbarga University, Gulbarga • Prof. J.S.Bhat, Department of Physics, Karnataka University, Dharwad. • Prof. S.R.Inamdar, Department of Physics, KUD. • Prof. J.Tonannanavar, Department of Physics, KUD. • Prof. J.S.Kadadevaramath, Department of Physics, KUD. • Prof. N.M.Badiger, Department of Physics, KUD. • Dr. M.A. Aralakkanavar, Retired Associate Professor, PC Jabin Science College, Hubli. • Dr. G.B.Kalkoti, Associate Professor, PC Jabin Science College, Hubli. 				
12	Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty				UG - Theory : 10% UG - Practicals : 30%		
13	Student -Teacher Ratio (programme wise)				55:01		
14	Number of academic support staff (technical) and administrative staff; sanctioned and filled				Lab attender 01 : 01		

15	Qualifications of teaching faculty with D.Sc/ D.Litt/ Ph.D/ MPhil/PG.			D.Sc.	NIL	
				D.Litt.	NIL	
				Ph.D.	03	
				M.Phil.	04	
				P.G.	09	
16	Number of faculty with ongoing projects from					
	a. National	Dr. B. R. Gayathri (PI) Dr. K. H, Nagachandra (CI)	UGC-Minor Research Project	Rs.1.15 Lacs		
	b. International funding agencies and grants received	- NIL -				
17	Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received					
	S. N.	Year	Name of the Project	Sponsored	Amount sanctioned	Name of the Faculty/student
	1	2010-11	Solar Panel Control System	VGST, Karnataka	30 000.00	Pratibha Angadi Madhuri Kumbar
	2	2011-12	Production of Electrical Energy in Moving Vehicles by wind turbines	VGST, Karnataka	30 000.00	Abilasha S.Muttur Archana Hegde
			Radar and Target Hitter	U.G.C.	3 000.00	Vinay A. Ballolli Krishna P.Inamdar
			Automatic railway Gate Automatic Railway gate	U.G.C	3 000.00	Ashwini Angadi Asha Hottin
			Automatic light signal at ATM Centre	U.G.C	3 000.00	Ganesh Bhat Madhav Rao Kulkarni
	3	2012-13	Water Level Controller and Indicator	U.G.C	3 000.00	Manasa M. R. Laxmi Angadi
			Automatic Street light Controller	U.G.C	3 000.00	Rajeshwari Kulkarni Prathibha S. K.
	4	2013-14	Investigation of Rotational Dynamics of Fluorescent probes in Binary Solvent mixtures using Spectroscopic methods	UGC-Minor (ongoing)	1,15,000.00	Dr. B. R. Gayathri (PI) Dr. K. H, Nagachandra (CI)
Total grant				1 90 000.00		

18	Research Centre /facility recognized by the University	Departmental research laboratory and Central research Laboratory
19	Publications	
	* Publication per faculty	--
	Number of papers published in peer reviewed journals (national / international) by faculty and students	Dr.K.H.Nagachandra 02 - International (Journal of Luminescence & European journal of Chemistry)
	□□□□ Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database -International Social Sciences Directory, EBSCO host, etc.)	--
	* Monographs	NIL
	* Chapter in Books	NIL
	* Books Edited	NIL
	* Books with ISBN/ISSN numbers with details of publishers	NIL
	* Citation Index	05
	* SNIP	1.347 (J. of Luminescence)
	* SJR	0.770 (J. of Luminescence)
	* Impact factor	2.719 (J. of Luminescence) 0.770 (European j. chemistry)
	* h-index	1
20	Areas of consultancy and income generated	IGNOU
21	Faculty as members in a) National committees b) International Committees c) Editorial Boards....	All aided faculty are members of Indian Physics association Nil Nil
22	Student projects	
	a. Percentage of students who have done in-house projects including inter departmental/ programme	10%

	b. Percentage of students placed for projects in organizations outside the institution i.e. in Research laboratories/Industry/other agencies	<p style="text-align: center;">NIL</p>
<p style="text-align: center;">23</p>	<p>Awards/ Recognitions received by faculty and students</p> <p>(a) Faculty:</p> <ol style="list-style-type: none"> 1. K.H.Nagachandra awarded Ph.D Degree for his thesis “Ultrafast spectroscopy of laser dyes” on 15th May 2012, from Karnatak University. Dharwad. 2. K.Badesab awarded Ph.D. for his thesis on “The study of thermo-physical properties of liquid mixtures” from Meghalay university in 2013. 3. Dr. K.H.Nagachandra awarded best poster presentation in the National level seminar held at P.C. Jabin Science College. Hubli. <p>(b)Students:</p> <ol style="list-style-type: none"> 1. Dhaneshwari patil obtained fourth rank to the Karnatak University in B.Sc.in 2014. 2. Miss. Megha Vibhuthi of B.Sc. II semester obtained gold medal in karate competition held at Srilanka in 2014. 3. Miss. Shilpa B Kambli secured 10th rank in B.Sc.to the Karnatak University in 2013. 4. Miss. Archana bhat of VI semester selected for MTTTS programme 2014-15 funded by National Board for Higher Mathematics (NBHM). 5. Miss. Pragathi. A.S and Mr. Ganesh Huvannavar of B.Sc VI sem won the first prize for the project on production of electrical energy in moving vehicles by wind turbines guided by one of the staff Shri. I.I. Nadaf in the inter-university level exhibition. 6. Five students of our department participated in inter- university drama competition held at Bellary and got first place. 7. Two of the students Krishna Kulkarni and Shivaprasad shastri participated and won first prize in quiz competition conducted by physics forum on the basics of physics at G.S.S. College Belguam. 8. Our student Dr.Veeresh Deshpande obtained PhD from University of Grenoble, France in 2012 and presently from April 2014 onwards he is Post doctoral researcher at IBM Research, Zurich area, Switzerland. 	

	<p>9. Keshav. G.A. of Vth semester got III prize for the essay competition at Basavaprabhu Kore College at Chikkodi conducted on 8th August 2015.</p> <p>10. Miss. Chaitra. M. Kumbargoudar awarded III prize in the essay competition on Lasers, Plasmas and Electron beams for cleaner environment and sustainability held at B A R C, Mumbai.</p>			
24	List of eminent academicians and scientists/ visitors to the department			
	Sl. No	Date of visit	Names of visitors	Institution
	1	13-03-2012	Dr. T.M. Aminbhavi	Emeritus Fellow U.G.C. Retd. Professor of Chemistry
	2	13-03-2012	Shri. S.J. Tippeswamy	NPCIL, Kaiga.
	3	13-03-2012	Shri. S.S.Managanvi	NPCIL, Kaiga Dharwad
	4	13-03-2012	Shri. Sunil Barkur	NPCIL, Kaiga Kolhapur
	5	11-09-2014	Prof. S.M.Shivaprasad	International Centre for Materials Science & CPMU
	6	11-09-2014	Dr.K.Y.Rajpure	Kolhapur University, Kolhapur.
	7	11-09-2014	Prof. J. S. Bhat	Karnatak University, Dharwad
	8	11-09-2014	Dr. Nishad Deshpande	DST faculty, Kolhapur University, Kolhapur.
	9	19-02-2015	Shri. D.P. Srinivasa Murthy	Assistant Executive Engineer- KPCL- Bangalore.
	10	19-02-2015	Shri. B.K.Prakash	Assistant Executive Engineer- KPCL- Bangalore
25	Seminars/ Conferences/Workshops organized & the source of funding			
	a. National: U.G.C. Sponsored National level seminar to be conducted.			
	Sl. No.	Year	Seminar Topic	Source of Funding
				Amount Sanctioned Rs.
	1	2015-16	Photonics and its applications	U.G.C.
				80 000.00
	b. International			NIL
	c. State			

Sl. No.	Year	Seminar Topic	Source of Funding	Amount Sanctioned Rs.
1	2011-12	Clean energy options and Nuclear Safety	Karnataka Science and Technology Academy	25 000.00
2	2014-15	Advances in Nano devices and applications	U.G.C.	66 000.00
3	2014-15	National Power sector scenario and challenges	U.G.C.-CPE	35000.00

Course	Entry Year	Applications received	Selected	Enrolled			RESULTS		
				Male	Female	Exit Year	App.	Pass	%
				B.Sc. (PCM, PME, PMCs, PMS)	2008-09	145	119	56	63
	2009-10	295	208	101	107	2011-12	171	162	94.74
	2010-11	188	133	58	75	2012-13	125	122	97.60
	2011-12	195	121	37	84	2013-14	101	97	96.04
	2012-13	188	122	50	72	2014-15	95	92	96.84
	2013-14	203	157	65	92	Course is in Progress			
	2014-15	217	167	62	105				
	2015-16	276	209	80	129				

27 Diversity of Students			
Name of the Course	Percentage of students From the same state	Percentage of students From the other states	Percentage of students From the abroad
B.Sc	100 %	-	-

28	<p>How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil, Defense services, etc?</p> <ul style="list-style-type: none"> ➤ Ravi Kashikar passed NET exam in 2014 and joined for Ph.D at I.I.T. Madras. ➤ Manjunath Charantimath and Shivaraj Sajjan passed SLET exams in 2014. ➤ Our student Shashi kumar of B.Sc. VI semester has secured 992nd Rank at All India level IIT-JAM examinations 2014. ➤ Our students Miss. Shruti S Devagiri and Mutturaj B Wadageri B.Sc. VI semester obtained 722nd and 1090 Ranks respectively at All India level IIT-JAM examinations 2013.
-----------	--

29	<p>Student progression:</p> <table border="1" style="margin-left: auto; margin-right: auto;"> <thead> <tr> <th>Student progression</th> <th>Against % enrolled</th> </tr> </thead> <tbody> <tr> <td>UG to PG</td> <td>35%</td> </tr> <tr> <td>PG to M.Phil.</td> <td>5%</td> </tr> <tr> <td>PG to Ph.D.</td> <td>3 %</td> </tr> <tr> <td>Ph.D. to Post –Doctoral</td> <td>2%</td> </tr> <tr> <td>Employed *Campus selection * Other than campus recruitment</td> <td>10%</td> </tr> <tr> <td>Entrepreneurship / Self-employment</td> <td>NIL</td> </tr> </tbody> </table> <p>Number of students selected through campus interview:</p> <table border="1" style="margin-left: auto; margin-right: auto;"> <thead> <tr> <th>Year</th> <th>Number of candidates selected</th> <th>Names of the company.</th> </tr> </thead> <tbody> <tr> <td>2011-2012</td> <td>05</td> <td>Infosys</td> </tr> <tr> <td>2012-2013</td> <td>07</td> <td>Wipro</td> </tr> <tr> <td rowspan="4">2013-2014</td> <td>03</td> <td>J.S.W. steel</td> </tr> <tr> <td>34</td> <td>Infosys</td> </tr> <tr> <td>01</td> <td>I.O.N.I.D.E.A.</td> </tr> <tr> <td>04</td> <td>Wipro</td> </tr> <tr> <td>2014-2015</td> <td>06</td> <td>Wipro</td> </tr> </tbody> </table>	Student progression	Against % enrolled	UG to PG	35%	PG to M.Phil.	5%	PG to Ph.D.	3 %	Ph.D. to Post –Doctoral	2%	Employed *Campus selection * Other than campus recruitment	10%	Entrepreneurship / Self-employment	NIL	Year	Number of candidates selected	Names of the company.	2011-2012	05	Infosys	2012-2013	07	Wipro	2013-2014	03	J.S.W. steel	34	Infosys	01	I.O.N.I.D.E.A.	04	Wipro	2014-2015	06	Wipro
Student progression	Against % enrolled																																			
UG to PG	35%																																			
PG to M.Phil.	5%																																			
PG to Ph.D.	3 %																																			
Ph.D. to Post –Doctoral	2%																																			
Employed *Campus selection * Other than campus recruitment	10%																																			
Entrepreneurship / Self-employment	NIL																																			
Year	Number of candidates selected	Names of the company.																																		
2011-2012	05	Infosys																																		
2012-2013	07	Wipro																																		
2013-2014	03	J.S.W. steel																																		
	34	Infosys																																		
	01	I.O.N.I.D.E.A.																																		
	04	Wipro																																		
2014-2015	06	Wipro																																		

30	<p>Details of Infrastructural facilities:</p> <table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td style="width: 50%; vertical-align: top;">a. Library</td> <td style="width: 50%; vertical-align: top;"> Central library: Books - 3571 Journals - 104 (National, International & Periodicals) Department library: 220 books </td> </tr> </table>	a. Library	Central library: Books - 3571 Journals - 104 (National, International & Periodicals) Department library: 220 books
a. Library	Central library: Books - 3571 Journals - 104 (National, International & Periodicals) Department library: 220 books		

	b. Internet facilities for staff and students	Department has four computers with internet facility		
	c. Class rooms with ICT facility	Yes, <ul style="list-style-type: none"> • 04 Class rooms with ICT facility • 03 Class rooms with Smart Board • 01 smart board in the lab. • 04 computers, 01 printer and 01 scanner are available. 		
	d. Laboratories	03 well equipped laboratories		
31	Number of students receiving financial assistance from the college, university, government or other agencies:			
	Sl. No.	Year	Name of scholarship	Total number of students
	1	2010-11	Sir C.V.Raman Scholarship	04
	2		Sitaram Jindal Foundation Scholarship	01
	1	2011-12	Sir C.V.Raman Scholarship	86
	2		Karnatak Science & Technology Bangalore	02
	3		Sitaram Jindal Foundation Scholarship	07
	4		INSPIRE scholarship	01
	1	2012-13	Sir C.V.Raman Scholarship	30
	2		Karnatak Science & Technology, Bangalore	04
	3		Karnatak University Dharwad, Scholarship	28
	4		Sitaram Jindal Foundation Scholarship	22
	1	2013-14	Sir C.V.Raman Scholarship	27
	2		Karnatak University Dharwad Scholarship	27
	3		Karnatak Science &	05
				7500.00

		Technology Bangalore		
	4	Sitaram Jindal Foundation Scholarship	37	Direct Student Cheque
	5	INSPIRE scholarship	02	80000.00
	1	Sir C.V.Raman Scholarship	27	5000.00
	2	Karnatak University Dharwad Scholarship	27	5000.00
	3	2014-2015 Karnatak Science & Technology Bangalore	06	10000.00
	4	Sitaram Jindal Foundation Scholarship	07	Direct Student Cheque
	5	Sir C.V.Raman Scholarship	27	5000.00
32	Details on student enrichment programmes (special lectures / workshops /seminars) with external experts:			
	1	Special Lecture on “Compton scattering – Compton shift, Compton effect” by Dr.S.B.Doddamani, Asso.Prof. Kittle Science College, Dharwad on 5 th Aug 2012		
	2	Special Lecture on “Raman effect- vibrational spectra” by Dr.M.A.Aralakkanavar, Asso.Prof. P.C.Jabin Science College, Hubli on 19 th Aug 2013		
	3	Special Lecture on “Crystal systems- Bravais lattices” by Dr.G.B.Kalkoti, Asso.Prof. P.C.Jabin Science College, Hubli on 13 th Jan 2014		
	4	Special Lecture on “Bose-Einstein statistics” by Dr.C.S. Hiremath, Asso.Prof. P.C.Jabin Science College, Hubli on 13 th Jan 2014		
	5	Special Lecture on “h- parameters” by Dr.M.S.Yaragop, Asso.Prof. P.C.Jabin Science College, Hubli on 12 th Jan 2015		
	6	Special Lecture on “Basics of Nanotechnology, Quantum dot, wire, Nano tubes” by Dr.M.A.Shivkumar, Asst.Prof. Jain Institute of Technology, Belgaum on 13 th Jan 2015.		
33	Teaching methods adopted to improve student learning:			
	<ul style="list-style-type: none"> • Chalk and Talk method. • Chapter wise assignments to all students. • Usage of ICT Tools. • Organizing Workshops. • Tutorials. • Remedial classes. • Practical Demonstration. • Lab Manuals. • Use of Charts & Models. 			

	<ul style="list-style-type: none"> • Regular Tests & Continuous Valuation. • Study Visits. • Student Projects. • Arranging Group Discussion.
34	<p>Participation in Institutional Social Responsibility (ISR):</p> <ul style="list-style-type: none"> • Enrich students about the basic science and ignite young minds of neighboring schools. • Students also Participated in Social Movement Like Anna Hazare Anti Corruption Rally. • Participated in NCC &NSS Activities and Extension Activities. • Students also Participated in the science awareness programme in rural areas by demonstrating few experiments • Participated in Rallies of Voting awareness, National Road safety, Tobacco blood donation camps, health and hygiene camps, eye camp & plastic free campus.
35	<p>SWOC analysis of the department and Future plans:</p> <p>❖ Strength :</p> <ul style="list-style-type: none"> • Qualified, experienced staff. • Well equipped laboratories with un-interrupted power supply. • Total dark room to conduct optical experiments. • Recognition as Innovative Science Education Centre by VGST Govt. of Karnataka. • Recognition as Centre for potential with excellence from UGC. • Central digitized library facility in the College. • Supporting management. • Good infrastructure facilities. • Department Organized Three State Level Seminars. • Chapter wise assignments to all students • Prepared to organize National level seminar on Photonics and its applications <p>❖ Weaknesses:</p> <ul style="list-style-type: none"> • Limited research publications. • Lack of R & D collaboration. • Limited industry exposure. • Freezing of appointments in aided section by Government of Karnataka. <p>❖ Opportunities:</p> <ul style="list-style-type: none"> • UG students can pursue PG Physics in campus. • International and National linkages with research institutes. • Availing services from national agencies like National Academies of sciences, VGST, etc.

	<ul style="list-style-type: none"> • To strengthen research and publications. • To introduce innovative methods of teaching and learning. • To avail funds for UGC/VGST Projects. • Scope for collaborative research and development. <p>❖ Challenges:</p> <ul style="list-style-type: none"> • Motivating meritorious students to opt pure science courses. • Encouraging students to participate in national level competitive exams. • Motivating students to pursue research oriented careers. • Walking abreast with the fast changing scenario of science and technology. • Teaching heterogeneous group of students. • Sustaining academic interests of the students in basic sciences. • Public perception is very much stronger in case of professional courses like engineering and medical compared with basic science courses like B.Sc. • Sustaining academic interests of the students in basic sciences. <p>❖ Future plans of the department:</p> <ul style="list-style-type: none"> • Installing Photo Voltaic Panels on the Physics lab as a pilot project to meet the energy needs of that department and labs. • Upgrading the department with research facilities. • Guest lectures and seminars. • To establish a science resource centre. • Popularizing basic science through community interactions.
--	---

Best Practice:
Title: Visit to the Research laboratories and Institutions of Higher learning.
Objectives: Motivating the students towards higher studies and Research.
Practice: Every year B.Sc. VI semester students visit to University Scientific Instrument Centre (USIC), PG Department of Physics, Karnatak University, Dharwad and NPCIL, Kaiga for interaction. Staff members explain the opportunities after higher studies in Research and Career. They also demonstrate ongoing research work. Research scholars and staff interact with students.
In Kaiga, the students observe and learn about the development of nuclear power technology and to produce nuclear power as a safe, environmentally benevolent and economically viable source of electrical energy to meet the increasing electricity needs of the country, ‘safety first and production next’, nuclear power generation capacity in the country, consistent with available resources in a safe, economical and rapid manner, in keeping with the growth of energy demand in the country, power sector scenario, power generation stages, safety disposal of nuclear waste, radiation level, etc. The management, college and Staff members take care of the expenses of travelling and food.

Evidence of success: Most of the students have taken to higher studies especially in the parent university. Many have joined research after their post graduation.

Problems encountered: Visit to these institutes is difficult during our convenient time in the constraints of semester system.

ALBERT EINSTEIN – Concept of Space-Time Continuum

*Dreams Is Not What You See In
Sleep*

*It Is The Thing Which Does Not
Let You Sleep.*

Dr.AP.J.ABDULKALAM –Inspiring Quote

EVALUATIVE REPORT OF THE CHEMISTRY DEPARTMENT (UG)

1.	Name of the Department	:	CHEMISTRY
2.	Year of Establishment	:	1949
3.	Names of Programmes / Courses offered	:	B.Sc. (PCM, CBZ, CZBt & CBBt)
4.	Names of Interdisciplinary courses and departments/Units involved	:	The B.Sc. students study three subjects of equal importance and have four Viable combinations.
5.	Annual/Semester/Choice based Credit system	:	UG-B.Sc. : Semester System
6.	Participation of the department in the courses offered by other departments	:	<ul style="list-style-type: none"> • Students are involved in career oriented UGC sponsored certificate course in MLTC run by Zoology & Botany departments. • The B.Sc. Physics students study compulsory subjects IC, EVS, PDCS And Computer Applications.
7.	Courses in collaboration with other Universities, industries, foreign institutions, etc.	:	<ul style="list-style-type: none"> • IGNOU Centre JSS, Dharwad. • Sonia Pharmacy College • Agri University, Dharwad. • Karnatak University, Dharwad • Essar Laboratories, Hubli
8.	Details of courses/programmes discontinued(if any) with reasons	:	No Course is discontinued
9.	Number of Teaching posts		
		Sanctioned	Filled
	Professors	Nil	Nil
	Associate Professors	02	02 (retired)
	Assistant Professors	04 (Govt Sanctioned)	04
		04(Management paid)	04

10. Faculty Profile with name, qualification, specialization (D.Sc./D.Litt./Ph.D./M.Phil.)					
Name of the Faculty	Qualification	Designation	Specialisation	No. of Years of Experience	No. of Ph.D./M.Phil Students guided for the last 4 years
1. Dr. B. V. Math (Retired on 31 st July, 2015 as Principal)	M.Sc., Ph.D.	Associate Professor	Physical Chemistry	37	One M. Phil.
2. Dr. V. B. Patil (Retired on 30 th April, 2015)	M.Sc., Ph.D.	Associate Professor	Physical Chemistry	37	-
3. Sri. S. B. Mekali	M.Sc.	Assistant Professor	Inorganic Chemistry	27	-
4. Dr. Venkatesh K. Mutalik	M.Sc. Ph.D.	Assistant Professor	Organic Chemistry	24	One M.Phil
5. Dr. Shrikant S. Kulkarni	M.Sc. Ph.D.	Assistant Professor	Physical Chemistry	28	One M.Phil
6. Dr. Jagadish G. Baragi	M.Sc. Ph.D.	Assistant Professor	Physical Chemistry	27	One M.Phil
7. Smt. Veena Bhat	M.Sc. B.Ed.	Assistant Professor	Physical Chemistry	10	-
8. Smt. V.A. Edalli	M.Sc. (Ph.D.)	Assistant Professor	Bio-Chemistry	10	-
9. Miss Vijashree Gurnaik	M.Sc.	Assistant Professor	Organic Chemistry	02	-
10. Sri. Prashant B. Hiremath	M.Sc.	Assistant Professor	General Chemistry	02	-

11.	List of Senior Visiting Professors	<ul style="list-style-type: none"> • Dr. M.V. Kulkarni Profesor & Chairman Department of Chemistry Karnataka University, Dharwad. ➤ Dr. Bharati V. Badami Retired Professor, Karnataka University, Dharwad. ➤ Dr. S.Y. Ambekar Retired Professor & Chairman Department of Chemistry University of Mysore. ➤ Dr. K. N. Mohan Professor Department of Chemistry University of Mysore. ➤ Dr. D. Channegowda Professor Department of University of Mysore. ➤ Dr. T. M. Aminabhavi Retired professor Department of Chemistry Karnatak University, Dharwad. ➤ Dr. I. M. Khazi Profesor , Department of Chemistry Karnataka University, Dharwad. ➤ Dr. M.Y. Karidurgannavar Profesor , Department of Chemistry Karnataka University, Dharwad. 	
12.	Percentage of Lecturers delivered and Practical Classes handled (Programme wise) by temporary faculty	Lecturers: 19% Practicals: 30%	
13.	Students - Teachers ratio (Programme wise)	60 : 1	
14.	Number of academic support staff (technical) and Administrative staff;	Lab attenders	
		Sanctioned	Filled
		03	01
15.	Qualifications of Teaching faculty with D.Sc. /D.Litt/Ph.D/M.Phil/P.G.	Management paid	03
		D.Sc.	-NIL-
		D.Litt	-NIL-
		Ph.D.	-05-
		M.Phil	-NIL-
16.	Number of Faculty with ongoing projects from	National	Sri S.B. Mekali UGC Sponsored Minor Research Project Amount Sanctioned Rs. 100,000/- (One Lacs)
		International	-NIL-
17.	Departmental Projects funded by DST-FIST; UGC, DBT, ICSSR etc. and total Grant recieved		

Sl. NO.	Year	Name of the Project	Sponsor	Amount sanctioned	Name of the Faculty/student
1.	2010-11	Synthesis, Characterization, fluorescent and antimicrobial properties of new Lanthanide(III) complexes derived from coumarin Schiff base	UGC	11,15,000 = 00	Dr. Venkatesh Mutalik Principal Investigator
2.	2011-12	Estimation of Potassium ions in dry fruits by flame Photometry	VGST	20,000 = 00	Vardhaman N.B. & Veeresh Gouda of B.Sc. VI-Sem under the supervision of Dr. Venkatesh Mutalik
3.	2012-13	Study of Intermolecular Interactions in Binary Organic Liquid Mixtures of methylcyclohexane with alkanes: A theoretical and Experimental approach	UGC	75,000 = 00	Dr. Jagadish G. Baragi Principal Investigator
4.	2013-14	Screening, Isolation and Evaluation of Antioxidative compounds from Medicinal Plants in Dharwad District	UGC (ongoing)	1,00,000 = 00	Sri S.B. Mekali Principal Investigator
Total Grant				3,10,000 = 00 (Rs. Three Lacs Ten Thousand only)	
18.	Research Centre/ Facility Recognized by University		Independent Departmental & CRL with all facility available.		

19. Publications by Faculty/ students	No. of Papers published	No. of publications in data base (Scopus, Data base, EBSCO etc.)	Mono graphs	Chapters in Boooks	Books Edited	Books with ISSN/ ISBN numbers	Citation Index Since 2010	SNIP /SJR	Impact factor	h-Index
Sri. S.B. Mekali	02	-	-	-	-	-	-	-	01	-
Dr. Venkatesh Mutalik	04	08	01	NIL	03	-	075	0.32-1.445	2.5-4.6	07
Dr. Shrikant S. Kulkarni	-	22	-	01	03	-	463	1.8-2.2	5.323	12
Dr. Jagadish G. Baragi	03	07	-	-	-	-	149	0.32-1.445	0.5- 2.7	07
Smt. V. A. Edalli	02	-	-	-	-	-	-	-	1-2	-
Students										
Vardhaman N. B.	01	01	-	-	-	-	07	-	-	-
Veeresh Gouda	01	01	-	-	-	-	07	-	-	-
Sneha J. Baragi	01	01	-	-	-	-	05	-	2.5	-

Number of publications from 2010-11 to 2014-15: 11

Number of Books published from 2010-11 to 2014-15: 03

20.	Areas of consultancy and Income Generated	IGNOU CENTRE
21.	Faculty as members in National Committees	
	Sri. S.B. Mekali	

	1. Life Member, Karnataka University, Chemistry Teachers Forum. 2. Life Member, Karnataka University, Teachers Federation Dr Venkatesh Mutalik, 1. Life member to Indian Council of Chemists Life Member, Indian Council of Chemists. 2. Life Member, Karnataka University, Chemistry Teachers Forum. 3. Life Member, Karnataka University, Teachers Federation. Dr Shrikant S. Kulkarni, 1. Life member to Indian Council of Chemists & Indian Chemical Society 2. Member to National Knowledge Commission 4. Life Member, Karnataka University, Chemistry Teachers Forum. 3. Life Member, Karnataka University, Teachers Federation Dr Jagadish G. Baragi 3. Life Member, Karnataka University, Chemistry Teachers Forum. 4. Life Member, Karnataka University, Teachers Federation	
	1. International Committees	-NIL-
	2. Editorial	-NIL-
	3. BOS/BOE	1. Dr Venkatesh Mutalik, BOS Member in Chemistry, Karnatak University Dharwad. 2. Dr. Jagadish G. Baragi, BOE Member in P.C. Jabin Autonomous College, Hubli.
22.	Students Projects	
	(a) % of students who have done in-house projects including inter departmental / programme	(b) % of students placed for projects in organization, outside the institution i.e., in Research Laboratories / Industry/ other agency
	25	05
23.	Awards/Recognitions received by faculty and students	
	Faculty (A). Dr. Shrikant Kulkarni 1. State award by VGST for best publication in 2010 2. Bharatity Abhivruddi Nigam (R) Bangalore, has awarded “Dr. Abdul Kalam Life Time Achievement Award for remarkable achievements in the field of Education”. 3. Global Society for health & Educational Growth, Delhi, has awarded “Bharat Shiksha Ratan Award” for individual contribution towards health and educational growth. 4. Awarded the scholarship for a study visit to Hungary in the academic year 2012/2013 by the Hungarian Scholarship Board (HSB) under Nomination of Indian Scholars to visit Hungary	

	<p>under Indo-Hungarian Educational Exchange Programme for the year 2012.</p> <p>(B). Smt. VijayaLaxmi Edalli, awarded two times as young scientist in the ICS-2010 & ICC-2013.</p>	
	<p>Students:</p> <ol style="list-style-type: none"> 1. Bhagyashree , Nagashreehebbbar, Bharatgoudar awarded DST INSPIRE scholarship (Rs 80,000/-annum). 2. Dhaneshwari patil obtained fourth rank to the Karnatak University in B.Sc.in 2014. 3. Miss. Sheetal Francis of B.Sc VI sem won the Second prize for the project on Nano medicine in the treatment of cancer cells model in state level science exhibition. 4. Miss. Chaitra. M. Kumbargoudar awarded III prize in the essay competition on Lasers, Plasmas and Electron beams for cleaner environment and sustainability held at Baba Atomic Research Centre, Mumbai. 	
24.	List of eminent academicians and scientists/ visitors to the department	
	Year / Date	Name of the Scientist/ visitor
	28-02-2011	Prof. S.P. Hiremath, former Vice Chancellor of Kuvempu University, Shimoga.
	13-10-2011	Prof. B.S. Sheregar, former Vice Chancellor of Kuvempu University, Shimoga.
	14-02-2012	Dr. V. Ragahvendra, Director, Mayura Analytical Pvt. Ltd. Bangalore.
	14-02-2012	Dr. S.T. Nandibevoor, Professor P.G. Dept. of Studies in Chemistry.
	09-03-2013	Prof. Ramasesa S. Dept. of Solid State Chemistry IISc, Bengaluru.
	09-03-2013	Prof (Smt) Sheela Ramasesa Scientist IISc, Bengaluru.
	09-03-2013	Prof. Vishnu Kamat Central College Campus Bengaluru University.
	09-03-2013	Prof. K.N. Mohan P.G. Dept. of Studies in Chemistry Mysore University
	10-03-2013	Prof. Channegowda P.G. Dept. of Studies in Chemistry Mysore University
	13-03-2015	Sri M. A. Srinivas CFTRI Mysore.
14-03-2015	Sri Arunakumar, CFTRI Mysore.	
25.	Seminars/ Conferences/Workshops organized & the source of funding	
	National:	-NIL-
	International	-NIL-
	State Level	03

	Sl. No.	Year	Seminar / workshop Topic	Source of funding	Amount Sanctioned in Rs.				
	1.	2010-11	Under the banner of IYC-2011, "Chemistry in Our lives" & Workshop on Gas Chromatography and its applications.	UGC New Delhi	1,00,000 = 00				
	2.	2012-13	Basics of Spectroscopy	UGC New Delhi	1,00,000 = 00				
	3.	2014-15	Adulteration and Contamination A Challenge to Food Safety	UGC New Delhi	1,00,000 = 00				
26.	Student Profile Programme / Course wise:								
Course	Entry Year	Applications received	Selected	Enrolled		Exit Year	RESULTS		
				Male	Female		App	Pas	%
B.Sc. (PCM, CBZ, CBBt, CZBt)	2008-09	100	74	32	42	2010-11	74	70	94.59
	2009-10	170	148	49	99	2011-12	147	145	98.63
	2010-11	130	106	41	65	2012-13	94	91	96.08
	2011-12	152	121	37	84	2013-14	109	103	94.49
	2012-13	148	112	38	74	2014-15	84	83	98.81
	2013-14	203	157	65	92	Course is in Progress			
	2014-15	217	167	62	105				
2015-16	276	209	80	129					
27.	Diversity of Students								
	Name of the Course	Percentage of students From the same state	Percentage of students From the other states	Percentage of students From the abroad					
	B.Sc.	98	02	-NIL-					

28.	How Many students have cleared National and State Competitive Examinations Such as NET/SLET/GATE, CIVILS SERVICES,DEFENSE SERVICES,ETC.			
	NET/SLET/GATE		-NIL-	
	Civil services		-02-	
	IIT-JAM		-06- (One of student Anil kumar has secured 509 th Rank at All India level)	
29.	Student Progression			
	Student Progression		Against % Enrolled	
	UG to PG		35 %	
	PG to M.Phil.		7 %	
	PG to Ph.D.		4 %	
	Ph.D. to Post –Doctoral		2 %	
	Employed *Campus selection * Other than campus recruitment		20%	
	Entrepreneurship/Se If employment		NIL	
30.	Details of Infrastructural facilities:			
	Library		Books	Journals & Periodicals
	Central Library			
	Departmental Library		3,698	07
			356	-NIL-
	Internet facilities for staff and students		Department has four computers with internet facility	
Class rooms with ICT facility		Yes, 07 Class rooms with ICT facility		
Laboratories		03 well equipped laboratories		
31.	Number of students receiving financial assistance from the college, university, government or other agencies:			
	<i>Sl. No.</i>	<i>Year</i>	<i>Name of scholarship</i>	<i>Total number of students</i>
	1.	2010-11	Sir C.V.Raman Scholarship	04
	2.		Sitaram Jindal Foundation Scholarship	01
	3.	2011-12	Sir C.V.Raman Scholarship	86
			<i>Total amount per students</i>	

	4.		Karnatak Science & Technology Bangalore	02	5000.00
	5.		Sitaram Jindal Foundation Scholarship	07	3000.00
	6.		INSPIRE scholarship	01	80000.00
	1.	2012-13	Sir C.V.Raman Scholarship	30	5000.00
	2.		Karnatak Science & Technology, Bangalore	04	5000.00 & 7500.00
	3.		Karnatak University Dharwad, Scholarship	28	12000.00
	4.		Sitaram Jindal Foundation Scholarship	22	Direct Student Cheque
	1.	2013-14	Sir C.V.Raman Scholarship	27	5000.00
	2.		Karnatak University Dharwad Scholarship	27	
	3.		Karnatak Science & Technology Bangalore	05	7500.00
	4.		Sitaram Jindal Foundation Scholarship	37	Direct Student Cheque
	5.		INSPIRE scholarship	02	80000.00
	1.	2014-15	Sir C.V.Raman Scholarship	27	5000.00
	2.		Karnatak University Dharwad Scholarship	27	5000.00
	3.		Karnatak Science & Technology Bangalore	06	10000.00
	4.		Sitaram Jindal Foundation Scholarship	07	Direct Student Cheque
	5.		Sir C.V.Raman Scholarship	27	5000.00
32.	Details on student enrichment programmes (special lectures / workshops /seminars) with external experts: <ul style="list-style-type: none"> • 13-10 -2011 – State Level Seminar under the banner of IYC-2011, Chemistry in Our Lives. Students paper presentation was arranged on various current issues. • Lectures are given by experts from Industries, CFTRI, Mysore, IISc Bengaluru, JNCASR and Karnatak University, Dharwad. • Industry visit is organized every year. During last four years, visits were organized at Birla Poly fibers Harihar KMF, Dharwad, Distilleries, Cement industries, Kaiga Nuclear Power plant etc. 				

	<ul style="list-style-type: none"> • Project works, assignments. During last four years students were carried out project works on Milk Analysis, Soil analysis, Synthesis and Characterization of Pharmaceutical compounds. • VGST sponsored projects under Spice programme • 13th & 14th March, 2015 – Workshop on Adulteration and Contamination A Challenge to Food Safety – About 170 students participated and analyzed food samples. • Class room seminars on special topics. 	
33.	Teaching methods adopted to improve student learning:	
	<table border="0"> <tr> <td> <ul style="list-style-type: none"> • Chalk and Talk method • Chapter wise assignments to all students • Usage of ICT Tools • Organizing Workshops • Tutorials • Practical Demonstration </td> <td> <ul style="list-style-type: none"> • Lab Manuals • Use of Charts & Models • Regular Tests & Continuous Valuation • Study tour Visits • Student Projects Arranging Group Discussion • Orbital models display • Animated videos on working principles </td> </tr> </table>	<ul style="list-style-type: none"> • Chalk and Talk method • Chapter wise assignments to all students • Usage of ICT Tools • Organizing Workshops • Tutorials • Practical Demonstration
<ul style="list-style-type: none"> • Chalk and Talk method • Chapter wise assignments to all students • Usage of ICT Tools • Organizing Workshops • Tutorials • Practical Demonstration 	<ul style="list-style-type: none"> • Lab Manuals • Use of Charts & Models • Regular Tests & Continuous Valuation • Study tour Visits • Student Projects Arranging Group Discussion • Orbital models display • Animated videos on working principles 	
34. Participation in Institutional Social Responsibility (ISR): <ul style="list-style-type: none"> • Students and Faculty Participated in Social Movement Like Anna Hazare Anti Corruption Rally • Participated in NCC &NSS Activities and Extension Activities • Participated in the science awareness programme in rural areas by demonstrating few experiments • Participated in Rallies of Voting awareness, National Road safety, Tobacco & plastic free Campus. 		
35. SWOC analysis of the department and Future plans: <p><u>STRENGTH :</u></p> <ul style="list-style-type: none"> • Qualified, experienced staff and well equipped laboratories with un-interrupted power supply • Recognition as Innovative Science Education Centre by VGST Govt. of Karnataka • Recognition as Centre for potential with excellence from UGC • Central digitized library facility in the College • Supporting management • Good infrastructure facilities • Department Organized Three State Level Seminars <p><u>WEAKNESSES:</u></p> <ul style="list-style-type: none"> • Lack of R & D collaboration • Limited industry exposure • Vacant posts are not recruited 		

- Unable to get research guide ship from Karnatak University, Dharwad.(parent university)
- Limited students qualified IIT-JAM, KVPY

OPPORTUNITIES:

- Staff to pursue higher education
- Availing services from national agencies like NCL Pune, IISc, Bengaluru, VGST, etc.
- To strengthen research and publications
- To introduce innovative methods of teaching and learning
- Scope for collaborative research and development
- Adequate academic resources available viz. books, major, instruments, software internet facility etc.
- Availing the major and minor research projects form various funding agencies.
- Training the students to acquire greater skills needed for the job market
- Enhancing the quality of student projects
- Provision for interdisciplinary approach to curriculum

CHALLENGES:

- Walking abreast with the fast changing scenario of science and technology
- Teaching heterogeneous group of students
- Sustaining academic interests of the students in basic sciences
- Public awareness is very much stronger in case of professional courses like engineering and medical compared with basic science courses like B.Sc.
- Sustaining academic interests of the students in basic sciences

FUTURE PLANS OF THE DEPARTMENT:

- Upgrading the department with well equipped research laboratory.
- Encourage students to appear IIT-JAM and KVPY exams by providing external coaching.
- Enhance the number of reference books in the departmental Library.
- To organise Guest lectures, seminars.
- Conduct workshop on use of Chemistry related software's like CHEM DRAW, CHEM SKETCH etc.
- Conduct workshop on Green Chemistry Laboratory Techniques.
- To establish a Analytical laboratory centre
- Popularizing Chemistry through community interactions
- To start M.Phil/ Ph.D. Programmes by taking Guide ship recognition from Karnatak University Dharwad.

EVALUATIVE REPORT OF THE BOTANY DEPARTMENT

1.	Name of the Department	:	BOTANY
2.	Year of Establishment	:	1967
3.	Names of Programmes / Courses offered	:	B.Sc. (CBZ & CBBt.)
4.	Names of Interdisciplinary courses and departments/Units involved	:	The B.Sc. students study three subjects of equal importance and have Two Viable combinations.
5.	Annual/Semester/Choice based Credit system	:	Semester system
6.	Participation of the department in the courses offered by other departments	:	<ul style="list-style-type: none"> • Students are involved in Career Oriented UGC Sponsored Add on course in MLTC run by College. • Compulsory subjects like, Indian Constitution and Environmental Science
7.	Courses in collaboration with other Universities, industries, foreign institutions, etc.	:	IGNOU.
8.	Details of courses/programmes discontinued(if any) with reasons	:	No Course is discontinued.
9.	Number of Teaching posts		
		Sanctioned	Filled
	Professors	Nil	Nil
	Associate Professors	04	Nil
	Assistant Professors	01	01

10. Faculty Profile with name, qualification, specialization (D.Sc./D.Litt./Ph.D./M.Phil.)					
Name of the Faculty	Qualification	Designation	Specialisation	No. of Years of Experience	No. of Ph.D/ M.Phil Students guided for the last 4 years
1. Dr. Sharada Kunnur	M.Sc., Ph. D.	Associate Professor	Palynology	37	-
2. Dr. Parimala, R.	M.Sc., Ph. D.	Associate Professor	Taxonomy	33	-
3. Dr. S. B. Gadi	M.Sc.	Assistant Professor	Morphogenesis Histochemistry	27	-
4. Dr. V. S. Bheemareddy	M.Sc. Ph.D.	Assistant Professor	Mycology	28	-
5. Smt. Ratna V Airsang	M.Sc. M. Phil (Ph. D)	Assistant Professor	Phycology	23	-

11.	List of Senior Visiting Professors	<ul style="list-style-type: none"> • Dr. H S Shivamurthy Rtd Professor of Mysore. • Prof. C D Patil, Rtd professor of Botany Raichur. • Prof. T.C. Taranath, Registrar RCU Belgaum. • Prof. H.C. Lakshman, P.G.Dept. of Botany, KUD. • Dr. K. G. Bhat Rtd Prof. Poornaprajna College Udupi. • Prof. M. N. Srinivas Prof and Head.Department of Microbiology, UAS, Dharwad. • Dr. C.R. Nagendran. Principal, Sharada Vilas College Mysore. • Prof. M. K. Janardhanam. Department of Botany, Goa University, Goa. • Dr. K. G. Hiremath. Dempe College Goa. • Dr. S. S. Kulkarni B.N.Degree College, Dandeli.
12.	Percentage of Lecturers delivered and Practical Classes handled (Programme wise) by temporary faculty	Nil
13.	Students - Teachers ratio (Programme wise)	40 : 1
14.	Number of academic support staff (technical) and Administrative staff;	Lab attenders
		Sanctioned Filled

				03	01
				Management paid	01
15.	Qualifications of Teaching faculty with D.Sc./D.Litt/Ph.D/M.Phil/P.G.			D.Sc.	-NIL-
				D.Litt	-NIL-
				Ph.D.	-04-
				M.Phil	-01-
				P.G.	-00-
16.	Number of Faculty with ongoing projects from	National	-NIL-		
		International	-NIL-		
17.	Departmental Projects funded by DST-FIST; UGC, DBT, ICSSR etc. and total Grant recieved				
Sl. NO	Year	Name of the Project	Sponsor	Amount sanctioned	Name of the Faculty/student
1	2010-11	Ontogenic and Histochemical studies on Anther of <i>Cucumis sativus</i> L.	UGC	1,10000=00	Dr. S.B. Gadi
2	2012-14	Recovery and distribution of Malvaceae members	UGC	1,25,000=00	Dr. Smt. Sharada Kunnur
3	2013-14	Propagation and conservation of <i>Erinocarpus nimmonii</i> a rare, endangered and threatened species	UGC-BSR	3000=00	Dr. Smt. Sharada Kunnur
4	2013-14	Propagation and conservation of <i>Erinocarpus nimmonii</i> a rare, endangered and threatened species.	UGC-BSR	3000=00	Dr. Smt. R. Parimala
5	2013-14	AMF Diversity in Agricultural fields of Dharwad District.	UGC-BSR	3000=00	Dr. V. S. Bheemareddy
6	2013-14	Fungal Endophytes in <i>Saraca asoca</i> L.	UGC-BSR	3000=00	Dr. S. B. Gadi
Total Grant				2,47,000=00	

18.	Research Centre/ Facility Recognized by University	Independent Research Lab & CRL with Adequate facilities
------------	---	---

19. Publications by Faculty/students	No. of Papers published	No. of publications in data base	Mono graphs	Chapters in Books	Books Edited	Books with ISSN/ ISBN numbers	Citation Index Since 2010	SNIP /SJR	h-Index
Dr. Sharada Kunnur	02	-	-	-	-	-	-	-	-
Dr. R. Parimala	07			02		-			
Dr.V. S. Bheemareddy	08	07	-	03	-	-	23		
Dr. S. B. Gadi	09		-	03					
Smt. Ratna V Airsang	18	-	-	05	01	-	-	-	

Number of publications from 2010-11 to 2015 : 57

Number of Books published from 2010-11 to 2014-15: 01

1.	Areas of consultancy and Income Generated	IGNOU CENTRE, Department of Environment and Forestry
2.	Faculty as members in National Committee	: Nil
	1. International Committees	-NIL-
	2. Editorial	-NIL-
	3. BOS Member	Dr. Sharada. Kunnur. Dr. R. Parimala. Dr. V. S. Bheemareddy.
	4. BOE Member	Dr. Sharada. Kunnur. Dr. R. Parimala. Dr. V. S. Bheemareddy. Dr. S. B. Gadi.
3.	Students Projects	
	(a) % of students who have done in-house projects including inter departmental / programme	(b) % of students placed for projects in organization, outside the institution i.e., in Research Laboratories / Industry/ other agency
	12	02

23.	Awards/Recognitions received by faculty and students	
	<p>(a) Faculty</p> <p>A) Awards Received by Dr. R. Parimala.</p> <ol style="list-style-type: none"> Purandar Puraskar – 2012 for Achievement in the field of Botany for obtaining Ph.D. Degree, by Purandarotsava Samiti, Dharwad. Karnataka State Environment Award 2014-2015. Given by Karnataka State Department of Environment and Forests. The Award includes 1,00,000.00 cash, a Certificate and memento. The Award was conferred on 5.6.2015 the World Environment Day by the Chief minister of Karnataka, Shri. Siddaramaiah, at Kanteerava Stadium, Bengalooru. <p>B) Certificate Received by Smt. Ratna V Airsang as “Excellence in Research” – Science and Technology Awards - 2015 Presented By – Education expo TV - New Delhi.</p>	
	<p>(b) Students:</p> <ol style="list-style-type: none"> Poornima Raikar- SLET- 2015 - Serving as Lecturer in Botany Anil Patil – JAM - Studying in M.Sc Shreya S - JAM - Studying in M.Sc Vanishree Bhat - JAM - Studying in M.Sc 	
24.	<p>List of eminent academicians and scientists/ visitors to the department</p> <ol style="list-style-type: none"> Dr. Gadagimath.N. B. - Scientist Sarapan Hybrid seeds, Dharwad. Prof G. Shivamurthy - Retd. Prof. Department of Botany , Mysore University. Prof. C.D. Patil - Founder, Science Center Raichur. Dr. Madhukar Bachulkar - Principal, VAY College, Dharwad. Prof. Janardhanum - Professor, Dept. of Botany, Goa University. Prof. V. B. Hosagoudar - Retd. Scientist, TBGRI, Trivendrum. Dr. Rajgopal - Retd. Professor, Poornprajna college, Udupi. Dr. GopalKrishna Bhat. Retd. Professor , Poornprajna college, Udupi. Dr. T. C. Taranath - Registrar, Rani chennamma University Belgaum. Prof. D. J. Bhat - Dept. Of Botany, Goa University, Goa. Prof. H. C. Lakshman - Professor, Karnatak University Dharwad. Prof. M. N. Shrinivas - Professor, UAS, Dharwad. Prof. A R Alagawadi - Dean, UAS, Dharwad. Dr. N A Madhyastha - Environmentalist, Udupi. Dr. G R Hegde - Retd. Professor, KUD. 	
25.	Seminars/ Conferences/Workshops organized & the source of funding	
	National	02
	State	02

26. Student Profile Programme / Course wise:

	Entry Year	Applications received	Selected	Enrolled		Exit Year	RESULTS		
				Male	Female		App.	Pass	%
Course	2010-11	39	34	07	21	2012-13	28	27	96.42
	2011-12	54	51	24	26	2013-14	49	48	97.95
	2012-13	54	42	13	25	2014-15	39	39	100
	2013-14	72	61	12	37	Course is in Progress			
	2014-15	95	63	16	42				
	2015-16	191	102	44	58				

27. Diversity of Students				
	Name of the Course	Percentage of students From the same state	Percentage of students From the other states	Percentage of students From the ab

				road
	B.Sc.	100	-NIL-	
28.	How Many students have cleared National and State Competitive Examinations Such as NET/SLET/GATE, CIVILS SERVICES,DEFENSE SERVICES,ETC.			
	NET/SLET/GATE	01		
	Civil services	-Nil-		
	IIT-JAM	03		
29.	Student Progression			
	Student Progression	Against % Enrolled		
	UG to PG	30%		
	PG to M.Phil.	2%		
	PG to Ph.D.	2%		
	Ph.D. to Post –Doctoral			
	Employed *Campus selection * Other than campus recruitment	10%		
	Entrepreneurship / Self- employment	NIL		
30.	Details of Infrastructural facilities:			
	Library Central Library Departmental Library	Books	Journals & Periodicals	
		1202	5	
		320	-NIL-	
	Internet facilities for staff and students	Department has four computers with wi-fi internet facility		
	Class rooms with ICT facility	04 - Class rooms with ICT facility		

	Laboratories	02 well equipped laboratories, 01 Research laboratory available.			
31.	Number of students receiving financial assistance from the college, university, government or other agencies:				
	<i>Sl. No.</i>	<i>Year</i>	<i>Name of scholarship</i>	<i>Total number of students</i>	<i>Total amount per students</i>
	1.	2010-11	Sir C.V.Raman Scholarship	05	5000.00
	2.		Sitaram Jindal Foundation Scholarship	01	3000.00
	3.	2011-12	Sir C.V.Raman Scholarship	10	5000.00
	4.		Karnatak Science & Technology Bangalore		
	5.		Sitaram Jindal Foundation Scholarship	02	3000.00
	1.	2012-13	Sir C.V.Raman Scholarship	04	5000.00
	2.		Karnatak Science & Technology, Bangalore	01	5000.00 & 7500.00
	3.		Karnatak University Dharwad, Scholarship	4	12000.00
	1.	2013-14	Sir C.V.Raman Scholarship	06	5000.00
	2.		Karnatak University Dharwad Scholarship	5	12000.00
	3.		Karnatak Science & Technology Bangalore	05	7500.00
	4.		Sitaram Jindal Foundation Scholarship	04	Direct Student Cheque
	1.	2014-15	Sir C.V.Raman Scholarship	5	5000.00
	2.		Karnatak University Dharwad Scholarship	3	12000.00
	3.		Sitaram Jindal Foundation Scholarship	02	Direct Student Cheque
4.	Sir C.V.Raman Scholarship		4	5000.00	

32.	Details on student enrichment programmes (special lectures / workshops /seminars) with external experts:	
	<ul style="list-style-type: none"> • Lecture on Biodiversity of Western Ghats by Prof G. R. Shivamurthy - Retd. Prof. Department of Botany , Mysore University • Lecture on Biodiversity and conservation By Prof. C.D. Patil - Founder, Science Center Raichur. 	
33.	Teaching methods adopted to improve student learning:	
	<ul style="list-style-type: none"> • Chalk and Talk method. • Chapter wise assignments. • Providing Question banks. • Usage of ICT Tools. • Organizing Workshops. • Remedial Classes for weak students. • Tutorials. • Practical Demonstration 	<ul style="list-style-type: none"> • Use of Charts & Models and photographs. • Regular Tests & Continuous Valuation. • Student Projects. • Arranging Group Discussion. • Organizing study tours and field trips. • Animated videos. • Study Tours.
	34. Participation in Institutional Social Responsibility (ISR):	
	<ul style="list-style-type: none"> • Students and Faculty Participated in Social Movement Like Anna Hazare Anti Corruption Rally • Participated in NCC &NSS Activities and Extension Activities • Participated in the science awareness programmes in rural areas to popularize science • Participated in Rallies to create awareness about right to vote, National road safety, Tobacco & plastic free Campus. • Participation in Swacha Bharat Andolan. • Details collected and Book printed regarding JSS Campus plants. • Participated in Syllabus revision work of KUD Dharwad. • Collaborative participation with Forest Department of Karnataka. 	
	35. SWOC analysis of the department and Future plans:	
	<u>Strength :</u>	
	<ul style="list-style-type: none"> • Central digitized library facility in the College. • Good infrastructure facilities. • Well equipped laboratories with un-interrupted power supply. • Qualified, experienced staff. • Recognition as Innovative Science Education Centre by VGST Govt. of Karnataka. • Recognition as Centre for potential with excellence from UGC. • Supporting management. 	
	<u>Weaknesses:</u>	
	<ul style="list-style-type: none"> • Insufficient R & D collaboration with well established research institutes. 	

- Karnatak University Dharwad has not recognized our college as research centre.
- Packed academic schedule restricting available time to conduct research and to participate in extracurricular activities.
- Teaching centered institute giving less time for students to take part in research activities.
- Lack of research oriented syllabus.

Opportunities:

- Adequate academic resources available viz. books, major, instruments, software internet facility etc.
- Scope to pursue research.
- To strengthen research and publications.
- To introduce innovative methods of teaching and learning.
- Scope for collaborative research and development.
- Apply to research funding agencies like UGC/DST/DBT for funding to support research projects.
- Provision for interdisciplinary approach to curriculum.

Challenges:

- Teaching heterogeneous group of students.
- Sustaining academic interests of the students in basic sciences.
- Public awareness is very much stronger in case of professional courses like engineering and medical compared with basic science courses like B.Sc.
- Sustaining academic interests of the students in basic sciences.
- Walking abreast with the fast changing scenario of science and technology.

Future plans of the department:

- Upgrading the department with well-equipped research laboratory.
- Encourage students to appear IIT-JAM and KVPY exams by providing external coaching.
- Enhance the number of reference books in the Departmental Library.
- To organize Guest lectures, seminars and Conferences.
- Conduct Botany Teachers workshop to discuss about curriculum.
- Popularizing Botany ICT tools.
- To start M.Phil/ Ph.D. Programmes by taking Guide ship recognition from Karnatak University Dharwad.

EVALUATIVE REPORT OF ZOOLOGY DEPARTMENT

1.	Name of the Department	:	ZOOLOGY
2.	Year of Establishment	:	1966
3.	Names of Programmes / Courses offered	:	UG – B.Sc.
4.	Names of Interdisciplinary courses and departments/Units involved	:	The B.Sc. Zoology students study three subjects of equal importance and have two viable Combinations (CBZ, CZBt)
5.	Annual/Semester/Choice based Credit system	:	UG-B.Sc. : Semester System
6.	Participation of the department in the courses offered by other departments	:	Students are involved in career oriented UGC sponsored certificate course in MLTC run by Zoology & Botany departments. Methods in Biochemistry in association with Zoology & Botany. the B.Sc. Zoology students study The compulsory subjects like Languages, Indian constitution, HR/EVS, PDCS / Computer Application
7.	Courses in collaboration with other Universities, industries, foreign institutions, etc.	:	IGNOU
8.	Details of courses/programmes discontinued(if any) with reasons	:	No Course is discontinued
9.	Number of Teaching posts		
		Sanctioned	Filled
	Professors	Nil	Nil
	Associate Professors	01	01
	Assistant Professors	04 (Govt Sanctioned)	04

10	Faculty Profile with name, qualification, specialization (D.Sc./D.Litt./Ph.D./ M.Phil.)					
	Name of the Faculty	Qualification	Designation	Specialization	No.of Years of Experience	No. of Ph.D./M.Phil Students guided for the last 4years
	Dr.G Krishnamurthy	M.Sc. PhD	Associate Professor	Genetics	29	-NIL-
	2. Dr. S V Kallapur	M.Sc. Ph.D.	Assistant Professor	Endocrinology Reproductive Biology	26	-NIL-
	3.Dr. (Smt).Y Jayamma	M.Sc. Ph.D.	Assistant Professor	Endocrinology Reproductive Biology	27	-NIL-
	4. Smt. G V Chavannavar	M.Sc. M.Phil	Assistant Professor	Sericulture Biology	27	-NIL-
	5. Sri R M Pattar	M.Sc. M.Phil	Assistant Professor	Biology of reproduction	22	-NIL-
11	List of Senior Visiting Professors	<ul style="list-style-type: none"> ➤ Dr V. L. Kallapur Scientist Emirates, Retd Professor, Karnataka University, Dharwad. ➤ Dr. S. N. Holihosur Retd Professor, Karnataka University, Dharwad ➤ Dr M.David Professor, Karnataka University, Dharwad ➤ Dr. J.A. Mulla Professor Department of veterinary Science, University Agricultural Science, Dharwad. ➤ Dr A. A. Hooli Professor Dept of Zoology, Karnataka Science College, Dharwad. ➤ Dr. V.B.Joshi Professor dept of Statistics, Karnataka University Dharwad 				
12	Percentage of Lecturers delivered and Practical Classes handled (Programme wise) by temporary faculty	NIL				

13	Students - Teachers ratio (Programme wise)	35: 1
----	---	-------

14	Number of academic support staff (technical) and Administrative staff;	Lab attender filled 02 (management paid)	
15	Qualifications of Teaching faculty with D.Sc. /D.Litt/Ph.D/M.Phil/P.G.	D.Sc.	-NIL-
		D.Litt	-NIL-
		Ph.D.	-03-
		M.Phil	-02-
		P.G.	-01-
16.	Number of Faculty with ongoing projects from	Dr. (Smt.)Y. Jayamma – UGC sponsored Minor Research project 10 th plan 2008 completed in 2010 – 11 R. M. Pattar – UGC sponsored Minor Research Project under 10 th Plan 2009 completed in 2011	Amount received Rs 40,000/- Amount received Rs 1,95000/-
17.	faculty members of the department have applied UGC minor research project under 12th plan Dr. G.Krishnamurthy – TOXICOLOGICAL END POINT OF CADMIUM ON BIOCHEMICAL HISTOPATHOLOGICAL & GENOTOXIC ASPECTS OF FRESH WATER EDIBLE FISH <i>CYPRINUS CARPIO</i>” - ROMRP-SWRO-ZOOL-2015-16-75123 Dr. S.V.Kallapur – “ISOLATION, CHARACTERISATION & EVALUATION OF BIOACTIVE FUNGAL ENDOPHYTES FROM <i>BERHAAVIA DIFFUSA LINN.</i> ROOTS FOR HEPATOPROTECTIVE ACTIVITY - ROMRP-SWRO-ZOOL-2015-16-83663 Prof. R.M. Pattar – “SPECIES DIVERSITY OF SPIDER IN DHARWAD REGION” – ROMRP-SWRO-ZOOL-2015-16-76527		

Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received

Sl. NO.	Year	Name of the Project	Sponsored	Amount sanctioned	Name of the Faculty/student
1	2013-14	Water analysis of different water bodies in and around Dharwad	UGC – BSR	Rs 3000.00	Pooja Patil Roopa Pikle Guide : Dr.G.Krishnamurthy
2		Survey & Biosystematics of mosquito fauna of JSS Campus, Vidyagiri Dharwad	UGC – BSR	Rs 3000.00	Sheetal Francis Manjunath Chenni Ashata Pauskar G.Sumashree Sheetal Javkar Guide: Dr. S.V.Kallapur
3		Distribution of common Birds in Dharwad locality	UGC – BSR	Rs 3000.00	Kartik Kulkarni Manjunath Rabakavi Guide: Dr. (Smt.)Y. Jayamma
4		Apiculture	UGC – BSR	Rs 3000.00	Sujayashree Nilogal Apoorva Grampurohit Guide: Prof. Smt. G.V.Chavannavar
5	2014-15	Oesophageal cancer	Management	Rs 1000.00	Anilkumar Patil Priyanka Bennur Reshma Kollurmath Guide : Dr. .Krishnamurthy
6		An insight into bee and beekeeping	Management	Rs 1000.00	Dheeraj Shetty Nirupa Vernekar Kavya Sugur Guide: M. Venkatesh (Alnavar)
7		Stored food grain pests	Management	Rs 1000.00	Divyashree Indoor Shrithi Talekar Mamata DK Guide : Dr. .Krishnamurthy & Dr. S.V.Kallapur

8		Sericulture practice in & around Dharwad Taluk	Management	Rs 1000.00	Gayathri Naik Lakshmi Vanahalli Soumya Bhavikatti Guide : Dr. G.Krishnamurthy, Dr. S.V.Kallapur & Prof. R.M. Pattar
9		Vermiculture	Management	Rs 1000.00	Yashasvi K Nihala Yadalli Deepa Betgeri Guide: Dr. S.V.Kallapur
10		A case study on toads & their distribution in Dharwad	Management	Rs 1000.00	Siddu Ari Bhavani N Kavyashri S Guide : Dr. .Krishnamurthy, Dr. S.V.Kallapur & Prof. R.M. Pattar
11		Congenital malformations	Management	Rs 1000.00	Mallikarjun Guddad Kavitha Haged Pooja Nooli Guide : Dr. .Krishnamurthy
12		Distribution of common butterflies in and around Vidhyagiri Dharwad – A case study	Management	Rs 1000.00	Nagaraj Deshpande Arunkumar MH Arunkumar MS
13		Poultry Nutrition	Management	Rs 1000.00	Preethi Patil Priyanka A Pairoja Pinjar Guide : Dr. G.Krishnamurthy
			Total Grant	Rs 21000.00	(Rs Twenty one thousand only)

18.	Research Centre/ Facility Recognized by University	01 Independent Research laboratory & CRL with all facility
------------	---	---

19. Publications by per Faculty /students	No. of Papers published	No. of publications in data base (Scopus, Data base, EBSCO etc.)	Mono graphs	Chapters in Books	Books Edited	Books with ISSN/ISBN numbers	Citation Index Since 2010	SNIP /SJR	Impact factor	h-Index
Dr.G Krishnamurthy	02	-	-	-	-	0970-0937 0971-0965	-	-	-	-
Dr. S.V. Kallapur	03	-	-	-	-	0974-2441 2222-1808 0974-391x	-	0.786/0.4 0.726/0.34 0.534/0.287	0.74 - 0.552	-
Dr.(Smt) Y Jayamma	02	-	-	-	-	0960- 07600975 - 833x	-	-	4.049 3.52	-
Smt. G V Chavannavar	-	-	-	-	-	-	-	-	-	-
Sri. R M Pattar	-	-	-	-	-	-	-	-	-	-

Number of publications from 2010-11 to 2014-15 : 07

Number of Books published from 2010-11 to 2014-15 : Nil

20.	Areas of consultancy and Income Generated	IGNOU
21.	Faculty as members in National Committees	
	Name of the faculty	
	Dr. S.V.Kallapur	Life member – All India Bee keepers Association
	Dr. (Smt.)Y. Jayamma	Life member – SRBC, India
	b) International Committees	Nil
c) Editorial Board	<p>Dr.G. Krishnamurthy, BOS & BOE member in Department of Zoology, Karnataka University -, Dharwad</p> <p>Dr S. V. Kallapur, BOS & BOE member in Department of Zoology, Karnataka University -, Dharwad</p> <p>Dr (Smt) Y. Jayamma, & BOE member in Department of Zoology, Karnataka University -, Dharwad.</p> <p>Smt G. V. Chavannavar, BOE member in Department of Zoology, Karnataka University -, Dharwad.</p> <p>Sri R. M. Pattar, , BOE member in Department of Zoology, Karnataka University -, Dharwad</p>	

22.	Students Projects	
	(a) % of students who have done in-house projects including inter departmental / programme	(b) % of students placed for projects in organization, outside the institution i.e., in Research Laboratories / Industry/ other agency
	45.3%	54.7%
23.	<u>Awards & Recognition of faculty / students</u>	
	Name of the faculty: Dr. S.V.Kallapur	
	<ul style="list-style-type: none"> • Team Leader for the group of participants for 52nd orientation programme from 6.1.2011 to 2.2.2011 held at academic staff college in Karnatak University, Dharwad. • Jury at science exhibition competition in biological sciences for degree students held on 11.3.2014 in Karnatak Science College, Dharwad. • Resource person in biological science, an induction programme for ‘RURAL & URBAN HIGH SCHOOL BIOLOGY TEACHERS ‘ organised by Dharwad district rural & urban high school science & Maths association at Regional Science centre, Karnatak University, Dharwad on 29.11.2013 • Resource person for P.G & PhD students on the topic “NUTRITIONAL PHYSIOLOGY & PHAGOSTIMULANTS” on 21.3.2012 organized by SET college of Pharmacy, Dharwad. • Resource person for P.G & PhD students on the topic “NEUROENDOCRINOLOGY” on 12.3.2012 organised by SET college of Pharmacy, Dharwad. • Member of IAEC – Nominated on 31 May 2012 as per rule of 13 of the Breeding of & Experiments on Animals (Control & Supervision) by Ministry of Environment & Forests (Animal Welfare Division) • Best Lighting Award Runner at “Abhinaya” 2014 – National Theatre Festival (Bangalore) held on 5th January 2014, in the Kannada Category. 	
Name of the faculty: Prof. Smt. G.V.Chavannavar		
<ul style="list-style-type: none"> • Jury at district level science exhibition for high school students held on 22 & 23 November 2011 at Sri Manjunatheshwar High School, JSS college campus, Vidyagiri, Dharwad organised by Deputy Director’s office of Public Instruction Department, Dharwad. 		
Name of the faculty : Sri R. M. Pattar		
<ul style="list-style-type: none"> • Team Leader for the group of participants for 54th orientation programme from 21.1.2014 to 17.2.2011 held at academic staff college in Karnataka University, Dharwad. 		

Sl. No.	Competition	Event	Award
1	2012 – 13		
2	1 st Zone, Kannada & Art Culture District level Open Drama Competition, Dharwad	One Act Play	First Place
3	2 nd Zone, Kannada & Art Culture State level Drama Competition, Mysore	One Act Play	Second Place
4	Finals, Kannada & Art Culture State level Drama Competition, Bangalore		
	2013 – 14		
1	1 st Zone youth festival, Karnatak Arts College, Dharwad	One Act Play	First
2	1 st Zone youth festival, Karnatak Arts College, Dharwad	Skit	First
3	Inter Zone, Karnatak University, Dharwad	One Act Play	First
4	South Zone Inter State, Bangalore University, Bangalore	One Act Play	First
5	All Indian University Youth Festival, Kurukshetra University, Kurukshetra	One Act Play	Fourth
6	State level Rangatorana Drama Fest, Bellary	One Act Play	First
7	“Abhinaya” National Level Open Drama Fest, Jain CMS, Bangalore	One Act Play	Second
8	“Baptizer – A dip into theatre” National Level Drama fest, Christ University, Bangalore	One Act Play	Best Team Award
	2014-15		
1	State level Rangatorana Drama Fest, Bellary	One Act Play	First
2	“Baptizer – A dip into theatre” National Level Drama fest, Christ University, Bangalore	One Act Play	Second
3	Kannada & Art Culture Drama Festival	One Act Play	Best Drama
	Individual Student Achievement-2014-15		
	Name of the Student : Harshitha Shirnalli		
	Competition	Event	Award
1	1 st Zone youth festival, Karnatak Arts College, Dharwad	Skit	First
2	Inter Zone, Karnatak University, Dharwad		
3	State level Rangatorana Drama Fest, Bellary	One Act Play	First
4	Kannada & Art Culture Drama Festival		Best Drama

Name of the Student : Niveditha Hosmani-2014-15			
	Competition	Event	Award
	1 st Zone youth festival, Karnatak Arts College, Dharwad	Group Song (Indian)	Second Place
Name of the student: Purvaja Mathad-2014-15			
	Competition	Award	
	NCC	B – Certificate Best Camp Senior Medal	
Name of the student: Vijayalakshmi 2013-14 and 2014-15			
1	NCC (2013-14)	Camp Certificates (3) B Certificate	
2	Karate State Level (2013-14) Karate National Level (2013-14)	2 nd Place (State Level) 1 st Place (National Level)	
Name of the student: Savitri Jadi 2013-14			
	Competition	Event	Award
1	Inter Collegiate Athletics 2013-14	400met 4X400m Rely	Second Place Third Place
2	District Women Competition	High Jump	Third Palce
Name of the student: Savitri Jadi 2014-15			
1	District Level Women's Competition under Rajiv Gandhi Khel Abhiyan	Long Jump	Third Place
		Javelin Throw	
Name of the student: Sanjeev Kumbar 2013-14			
	Competition	Event	Award
1	Inter College Competition 2013-14	200Meter Backstroke	First Place
		50Meter Backstroke	Second Place
		150 Meter Butterfly	Second Place
		400 Meters IM	First Place
		200Meter Backstroke	Second Place
		100 Meter Backstroke	Second Place
		200meter Butterfly	Second Place
		50 Meter Breaststroke	Third Place
		200 Meters IM	Third Place
		100 Meter Breaststroke	Third Place
		200 Meter Free Style	Third Place
2	Dasara Division Belgaum 2013-14	1500 Meter Free Style	Third Place
		100 Meter Butterfly	Third Place
2	Dasara Division Belgaum 2013-14	200 Meter Backstroke	Second Place
		200 Meter Backstroke	Second Place
3	Jain University Inter University -2014-15	200 Meter Im Backstroke	2 nd Heat Final
4	Inter College Karanatak University Dharwad-	400 Meter IM Backstroke	First Place
		200 Meters Backstroke	First Place

5	Dasara Division Swimming Meet-2014-15	2014-15	100 Meter Backstroke	Second Place
		50 Meter Backstroke	Third Place	
		1500 Meters Free Style	Second Place	
		4X 100 Relay	First Place	
		200 Meter Backstroke	First Place	
		200 Meters IM	Second Place	
		400 Meters Free Style	Second Place	
		100 Meter Backstroke	First Place	

24. List of eminent academicians and scientists/ visitors to the department										
Sl. No	Name of the Faculty		Institution							
1	Dr V. L. Kallapur		Retd Professor, P.G Department of Zoology, KU, Dharwad.							
2	Prof. Smt. Lsxmi Inamdar		Professor, P.G Department of Zoology, KU Dharwad.							
3	Dr A. A. Hooli		Professor, U.G Department of Zoology, Karnataka Science College Dharwad.							
4	Dr. M. F. Ansari		Professor, U.G Department of Zoology, Nehru College, Hubli.							
5	Dr M. David		Professor, P.G Department of Zoology, KU, Dharwad.							
6	Dr. V.B. Joshi		Professor, P.G Department of Statistics, KU, Dharwad.							
7	Prof. A.N. Dyavanagoudar		Professor, U.G Department of Zoology, Kittel Science College, Dharwad.							
25	Seminars/ Conferences/Workshops organized & the source of funding									
	National :							NIL		
	Inter National :							NIL		
State Level										
	Sl. No	Year	Seminar Topic	Source funding		Amount Sanctioned				
	1	2014-15	Frontier lecture series in Life Science	UGC		Rs.40,000/-				
26	Students Profile Programme									
	Course	Year	Applications Received	Selected	Enrolled		Batch	Appeared	Pass	%
					M	F				
	B.Sc. (CZBt, CBZ)	2009-10	65	48	13	32	2010-11	48	48	100
		2010-11	50	40	12	28	2012-13	40	40	100
2011-12		65	54	22	32	2013-14	54	54	100	
2012-13		58	31	7	24	2014-15	31	31	100	

27 Diversity of Students					
Name of the course	Year	% of students from same state	% of students from other states	% of students from abroad	
B.Sc. (CZBT, CBZ)	2010-11	100%	-	-	
	2011-12	98.8%	1.2%	-	
	2012-13	99.55%	0.45%	-	
	2013-14	99.26%	0.74%	-	
	2014-15	100%	-	-	
28 How Many students have cleared National and State Competitive Examinations Such as NET/SLET/GATE, CIVILS SERVICES, DEFENSE SERVICES,ETC.					
Anil Kumar Patil, Dheeraj Shetty, Kavya Sugur, Shreya S, Vanishree Bhat have qualified for IIT JAM –All India Level Exam-2015, held in BVB institute of Engineering & Technology, Hubli					
29. Student Progression					
Course			Against %		
UG to PG			2%		
UG to B.Ed			2%		
UG to PGDCA			1%		
UG to M.Lib			1%		
PG to M.Phil.			NIL		
PG to Ph.D.			2%		
Ph.D. to Post –Doctoral			NIL		
Employed *Campus selection * Other than campus recruitment			09 %		
Entrepreneurship / Self-employment			NIL		
30. Details of Infrastructural facilities:					
Library		Books	Journals & Periodicals		
Central Library		1932	104		
Departmental Library		275	-NIL-		
31. Internet facilities for staff and students		Department has 3. computers with internet facility			
Class rooms with ICT facility		Yes, 02 Classrooms with ICT facility			
Laboratories		Two well equipped laboratories & One Research laboratory			

31. Number of students receiving financial assistance from the college, university, government or other agencies:				
SI No	Year	Name of the scholarship	Total number of students	Total amount per student
01	2011-12	Sir C V Raman Scholarship	4	5000
		Minority	1	4000
		KUD Scholarship	1	5000
		Annapurna Scholarship	1	500
02	2012 – 13	Karnataka Science & Technology Bangalore	2	7500
		KUD Scholarship	2	5000
		Sir C V Raman Scholarship	1	5000
		Post Matrix Scholarship	2	2100
		Minority	1	4000
03	2013-14	Sir C V Raman Scholarship	6	5000
		Minority	5	4000
		Karnataka Science & Technology Bangalore	2	7500
		Post Matrix Scholarship	3	300
		Jain Scholarship	2	6000
04	2014-15	Karnataka Science & Technology Bangalore	1	10,000
		KUD Scholarship	3	5000
		Sir C V Raman Scholarship	1	5000
32. Details on student enrichment programmes (special lectures / workshops / seminars) with external experts:				
Special Lectures on :				
<ol style="list-style-type: none"> 1. “Placenta” – on 13/10/11 by Dr. M. David, Karnatak Science College, Dharwad. 2. “Biotransformation, Bioaccumulation & Bioremediation of Toxicants” By Dr. M.David, Karnatak Science College, Dharwad.on 02.09.2012. 3. “Poultry Breeds & Nutrition” – on 4/01/12 by Dr. J. A. Mulla, Animal Science Department, University of Agricultural Sciences Dharwad. 4. “Breeds of cattle with referance to Indigenous & Exotic Breeds” By Dr. J. A. Mulla, Animal Science Department, University of Agricultural Sciences Dharwad on 05.03.2012. 5. “Animal Communication” – on 22/7/13 byDr.G.G.Kadevru, PG Dept of Zoology Karnataka University. Dharwad. 6. “Biodiversity & its Importance in Animal Classification” byDr.G.G.Kadevru, PG Dept of Zoology Karnataka University. Dharawad on 06.07.2013. 7. “Mechanism of Hormone Action” by Prof (Smt) Laxmi Inamadar, PG Dept of Zoology, Karnataka University, Dharwad on 05.08.2014. 8. “Enrichment Programme for Advanced Learners to prepare for IIT & JAM Exams” by Dr Vijayalaxmi. Nalawade, Scientist Dept of Biotechnology, IISc, Bangalore on 07.08.2014. 9. “ Progressive Determination of Amphibian axes” by Prof (Smt) Laxmi Inamadar, PG Dept of Zoology, Karnataka University, Dharwad on 02.02.2015. 10. “A Talk on College to Corporate” by Sri Ravi. Kulkarni, Manager, North Karnataka Group of Deccan Herald, Hubli on 16.09.2015. 				

11. “Enrichment Programme for Advanced Learners to prepare for IIT & JAM Exams” by Dr Vijayalaxmi. Nalawade, Scientist Dept of Biotechnology, IISc, Bangalore on 04.10.2015.

33. Teaching methods adopted to improve student learning:

- | | |
|--|---|
| <ul style="list-style-type: none"> • Chalk and Talk method • Chapter wise assignments to all students • Usage of ICT Tools • Practical Demonstration • Use of Charts & Models • Regular Tests & Continuous Valuation | <ul style="list-style-type: none"> • Study Visits • Student Projects • Arranging Group Discussion • Tutorials • Animated videos on working principles. • Student Projects Arranging Group Discussions |
|--|---|

34. Participation in Institutional Social Responsibility (ISR):

- Students participated in Social Movement like Anna Hazare Anti-Corruption Rally.
- Participated in NCC & NSS Activities and Extension Activities.
- Students also Participated in the ecological science awareness program in rural areas by demonstrating few experiments.
- National Road safety, Tobacco & plastic free campus.
- Procession on save traditional culture of India.

35. SWOC analysis of the department and Future plans:

Strength :

- Qualified faculty
- Departmental library with adequate reference books
- Well-equipped departmental museum with rare specimens
- Providing practical knowledge to the students through well-equipped laboratories
- Modern teaching techniques & teaching aids with ICT tools.
- Guiding projects to the students

Opportunity:

- Learn Together Programme is initiated to enrich vocabulary & provide knowledge about recent trends & news in biological sciences day to day by display of certain profound articles from newspapers & journals on the departmental notice board.
- Provision for remedial classes for the slow learners.
- Provision for providing books, question banks from the department to all categories of the student.
- Exposure of students under the guidance of faculty for career orientation through attending conferences.
- Staff pursue higher Education
- Adequate academic resources available- Books, softwares, Departmental & Central Research lab

Challenges:

- Creation of an atmosphere for employment/career oriented programmes especially for life science students.
- Creating awareness about the importance & scope of higher education in life science
- Motivating students for further studies & take up competitive examination
- Developing communicative skill & personality development of the students
- Due to ban on dissection by UGC it is a challenge to explain the anatomy & physiology of the animals through videos

Future Plans:

- To invite external academicians of Zoology to interact with the students
- To compensate the ban on dissection planned to establish the virtual lab
- To initiate PG course.
- To bring major research project

The Departmental Highlights:

- The department conducts Blood group Test & Detection of Hb % of science faculty & students of science wing.

EVALUATIVE REPORT OF MATHEMATICS DEPARTMENT

1.	Name of the Department	:	MATHEMATICS
2.	Year of Establishment	:	1949
3.	Names of Programmes / Courses offered	:	B.Sc. (PCM, PME, PMS, PMCS, CSMS))
4.	Names of Interdisciplinary courses and departments/Units involved	:	The B.Sc. students study three subjects of equal importance and have five viable combinations.
5.	Annual/Semester/Choice based Credit system	:	Semester
6.	Participation of the department in the courses offered by other departments	:	Commercial Arithmaetic for B.Com III & IV Sem
7.	Courses in collaboration with other Universities, industries, foreign institutions, etc.	:	IGNOU
8.	Details of courses/programmes discontinued(if any) with reasons	:	No Course is discontinued
9.	Number of Teaching posts		
		Sanctioned	Filled
	Professors	Nil	Nil
	Associate Professors	01	01
	Assistant Professors	03 (Management paid)	03

10.	Faculty Profile with name, qualification, specialization (D.Sc./D.Litt./Ph.D./M.Phil.)				
Name of the Faculty	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D./M.Phil Students guided for the last 4years
Sri. Ashok Kadapure (Rtd on November,2011)	M.Sc.	Associate professor	Algebra	30	-NIL-
Dr.P.M.Patil (Appointed to PG Department Karnatak University, Dharwad on October, 2013)	M.Sc. Ph.D.	Associate Professor	Fluid dynamics	27	One M.Phil
Dr. M.S. Jayasheelreddy	M.Sc, M.Phil. PhD.	Associate Professor	Fuzzy topology	29	-
Smt. Deepa Angadi	M.Sc. B.Ed (Ph.D. pursuing)	Assistant Professor	Number theory	2	-NIL-
Sri. Prakash S. Ullegaddi	M.Sc.	Assistant Professor	Graph theory	1	-NIL-
Miss. Pushpa M. M.	M.Sc. , M.Ed	Assistant Professor	Graph theory	02	-NIL-

11.	List of Senior Visiting Professors	<ul style="list-style-type: none"> • Dr. S.S. Bhoosanurmth, PG Dept of Mathematics Karnataka University, Dharwad. • Prof. S.S. Benchalli, PG Dept of Mathematics Karnataka University, Dharwad. • Prof. Basavangoouda, PG Dept of Mathematics Karnataka University, Dharwad. • Prof. R.V. Pattanashetty P.C. Jabin Science College, Hubli. • Dr. G.M. Patil Kittel Science College, Dharwad. • Dr. Christopher Kittel Science College, Dharwad
12.	Percentage of Lecturers delivered and Practical Classes handled (Programme wise) by temporary faculty	60%
13.	Students - Teachers ratio (Programme wise)	85 : 1

14.	Number of academic support staff (technical) and Administrative staff;	One common technical staff available, Common administrative staff.		
15.	Qualifications of Teaching faculty with D.Sc. /D.Litt/Ph.D/M.Phil/P.G.	D.Sc.	-NIL-	
		D.Litt	-NIL-	
		Ph.D.	-01-	
		M.Phil	-01-	
		P.G.	-03-	
16.	Number of Faculty with ongoing projects from	National	-NIL-	
		International	-NIL-	
17.	Departmental Projects funded by DST-FIST; UGC, DBT, ICSSR etc. and total Grant received			
	2012-13	Fluid Mechanics	UGC	2,00,000 = 00
18.	Research Centre/ Facility Recognized by University	CRL with all facility and Department Research laboratory available for research work.		

19. Publications by per Faculty/students	No. of Papers published	No. of publications in data base (Scopus, Data base, EBSCO etc.)	Mono graphs	Chapters in Books	Books Edited	Books with ISSN/ ISBN numbers	Citation Index Since 2010	SNIP /SJR	Impact factor	h-Index
Dr. P.M.Patil	19	19	-	-	-	-	-	-	0724-2.447	5

Number of publications from 2010-11 to 2014-15: 19

Number of Books published from 2010-11 to 2014-15: 00

20.	Areas of consultancy and Income Generated	-NIL-
21.	Faculty as members in National Committees	
	1. Life member of Bharath Ganitha Parishad	
	1. International Committees	-NIL-
	2. Editorial	-NIL-
	3. BOS/BOE	1. B.O.S.- 03 2. B.O.E. - 01
22.	Students Projects	
	(a) % of students who have done in-house projects including inter departmental / programme	(b) % of students placed for projects in organization, outside the institution i.e., in Research Laboratories / Industry/ other agency
	80	-NIL-
23.	Awards/Recognitions received by faculty and students	
	<p>(a) Faculty</p> <ol style="list-style-type: none"> 1. Dr. P.M.Patil has been awarded the best research publication award during the academic year 2010-11 with citation and Rs. 25000/- cash prize by VGST Govt. of Karnataka, bangalore. 2. Dr. P.M.Patil has been awarded Commonwealth Academic Fellowship for postdoctoral research for a period of six months from 1st Nov 2011 to 30th April, 2012 <p>(b) Students:</p> <ol style="list-style-type: none"> 1. Bhagyashree, Nagashree Hebbar, Bharat Goudar awarded DST INSPIRE scholarship (80,000/-annum). 2. Shilpa B. Kambli secured 10th rank to the Karnatak University in the year 2013. 3. Dhaneshwari patil secured 4th rank to the Karnatak University in B.Sc.in 2014. 4. Miss. Chaitra. M. Kumbargoudar awarded III prize in the essay competition at Baba Atomic Research Centre, Mumbai. 5. Shruti Devagiri, Mutturaj B. Vadageri and Shashikumar passed IIT-JAM 2013 and 2014. 6. Archana Bhat selected for MTTTS programme funded by NBHM in the year 2014-15. 7. Kumari Megha Vibhuti awarded Gold Medal in Karate held in Shrilanka during the year 2014-15. 	

24.	List of eminent academicians and scientists/ visitors to the department				
	<ul style="list-style-type: none"> • Prof. Shashikumar Ganeshan, IISc, Bangaluru. • Prof. A.K.Nandakumaran, Dept. of Mathematics, IISc., Bangaluru. • Prof. N.M.Bujurke, INSA Senior Scientist, Dept. of Mathematics, KUD. • Prof. S.S.Bhusanurmah, Dept. of Mathematics, KUD. • Prof. P.S.Hiremath, Gulburga University, Gulburga. • Prof.B.Basavangouda, PG Department of Mathematics,KUD 				
25.	Seminars/ Conferences/Workshops organized & the source of funding				
	National:			-NIL-	
	International			-NIL-	
	State Level			01	
	Sl. No.	Year	Seminar / workshop Topic	Source of funding	Amount Sanctioned in Rs.
1.	2014-15	One day state level seminar organized on "Recent developments in Mathematics"	UGC -CPE	40000.00	
26.	Student Profile Programme / Course wise:				

B.Sc Course	Entry Year	Applications received	Selected	Enrolled		Exit Year	RESULTS		
				Male	Female		App.	Pass	%
(PCM, PME, PMCs, PMS, CsMS)	2010-11	107	107	51	56	2010-11	107	100	94.39
	2011-12	182	181	79	103	2011-12	181	171	94.47
	2012-13	131	130	51	79	2012-13	130	122	93.84
	2013-14	109	105	28	77	2013-14	105	86	81.90
	2014-15	103	101	35	66	2014-15	103	88	87.13

27.	Diversity of Students			
	Name of the Course	Percentage of students From the same state	Percentage of students From the other states	Percentage of students From the abroad
	B.Sc.	100	Nil	Nil

28.	How Many students have cleared National and State Competitive Examinations Such as NET/SLET/GATE, CIVILS SERVICES,DEFENSE SERVICES,ETC.		
	NET/SLET/GATE	<ul style="list-style-type: none"> ➤ Ravi Kashikar cleared NET and joined PhD programme at IIT Chennai ➤ Madumati Pujer Passed SLET 2013-14 ➤ Suma.J.G Passed SLET 2013-14 ➤ Shivaraj Bidralli Passed SLET 2014-15 	
	Civil services	Nil	
	IIT-JAM : 2013 and 2014	03	
29.	Student Progression		
	Student Progression	Against % Enrolled	
	UG to PG	30%	
	PG to M.Phil.	7 %	
	PG to Ph.D.	4 %	
	Ph.D. to Post –Doctoral	2 %	
	Employed *Campus selection * Other than campus recruitment	20%	
	Entrepreneurship/ Self-employment	NIL	
30.	Details of Infrastructural facilities:		
	Library Central Library Departmental Library	Books	Journals & Periodicals
		4116	02
		126	-NIL-
	Internet facilities for staff and students	Department has 5 computers 1 server with internet facility, Matlab software available.	
	Class rooms with ICT facility	Yes, 07Class rooms with ICT facility	
Laboratories	ONE		

31. Number of students receiving financial assistance from the college, university, government or other agencies:				
Sl. No.	Year	Name of scholarship	Total number of students	Total amount per student
1.	2010-11	Sir C.V.Raman Scholarship	04	5000.00
2.		Sitaram Jindal Foundation Scholarship	01	3000.00
3.	2011-12	Sir C.V.Raman Scholarship	86	5000.00
4.		Karnatak Science & Technology Bangalore	02	5000.00
5.		Sitaram Jindal Foundation Scholarship	07	3000.00
6.		INSPIRE scholarship	01	80000.00
1.	2012-13	Sir C.V.Raman Scholarship	30	5000.00
2.		Karnatak Science & Technology, Bangalore	04	5000.00 & 7500.00
3.		Karnatak University Dharwad, Scholarship	28	12000.00
4.		Sitaram Jindal Foundation Scholarship	22	Direct Student Cheque
1.	2013-14	Sir C.V.Raman Scholarship	27	5000.00
2.		Karnatak University Dharwad Scholarship	27	
3.		Karnatak Science & Technology Bangalore	05	7500.00
4.		Sitaram Jindal Foundation Scholarship	37	Direct Student Cheque
5.		INSPIRE scholarship	02	80000.00
1.	2014-15	Sir C.V.Raman Scholarship	27	5000.00
2.		Karnatak University Dharwad Scholarship	27	5000.00

	3.		Karnatak Science & Technology Bangalore	06	10000.00		
	4.		Sitaram Jindal Foundation Scholarship	07	Direct Student Cheque		
	5.		Sir C.V.Raman Scholarship	27	5000.00		
32.	Details on student enrichment programmes (special lectures / workshops /seminars) with external experts: <ul style="list-style-type: none"> • Our Students Participated in special Lecture on Topological spaces held on 18th Feb,2014 at SDM college of Engineering & Technology Dharwad through Video conference. • Guest lectures organized. 						
33.	Teaching methods adopted to improve student learning: <table border="1" style="width: 100%; border-collapse: collapse;"> <tbody> <tr> <td style="width: 50%; vertical-align: top;"> <ul style="list-style-type: none"> • Chalk and Talk method • Chapter wise assignments to all students • Usage of ICT Tools • Organizing Workshops • Tutorials • Practical Demonstration </td> <td style="width: 50%; vertical-align: top;"> <ul style="list-style-type: none"> • Lab Manuals • Use of Charts & Models • Regular Tests & Continuous Valuation • Study tour Visits • Student Projects Arranging Group Discussion • Orbital models display • Animated videos on working principles </td> </tr> </tbody> </table>					<ul style="list-style-type: none"> • Chalk and Talk method • Chapter wise assignments to all students • Usage of ICT Tools • Organizing Workshops • Tutorials • Practical Demonstration 	<ul style="list-style-type: none"> • Lab Manuals • Use of Charts & Models • Regular Tests & Continuous Valuation • Study tour Visits • Student Projects Arranging Group Discussion • Orbital models display • Animated videos on working principles
<ul style="list-style-type: none"> • Chalk and Talk method • Chapter wise assignments to all students • Usage of ICT Tools • Organizing Workshops • Tutorials • Practical Demonstration 	<ul style="list-style-type: none"> • Lab Manuals • Use of Charts & Models • Regular Tests & Continuous Valuation • Study tour Visits • Student Projects Arranging Group Discussion • Orbital models display • Animated videos on working principles 						
34.	Participation in Institutional Social Responsibility (ISR): <ul style="list-style-type: none"> • Department organizes Industrial visit for VI-Sem students, organizes Quiz competition, Poster Competition for VI-Sem. B.Sc. Students. • Students and Faculty Participated in Social Movement Like Anna Hazare Anti-Corruption Rally • Participated in NCC &NSS Activities and Extension Activities • Participated in the science awareness programme in rural areas by demonstrating few experiments • Participated in Rallies of Voting awareness, National Road safety, Tobacco & plastic free Campus. 						
35.	SWOC analysis of the department and Future plans: <p>Strength :</p> <ul style="list-style-type: none"> • Qualified, experienced staff and with un-interrupted power supply • Recognition as Centre for potential with excellence from UGC • Central digitized library facility in the College • Supporting management • Good infrastructure facilities • Department Organized One State Level Seminars 						

Weaknesses:

- Lack of R & D collaboration
- Limited industry exposure for mathematics.
- Vacant posts are not recruited
- Unable to get research guide ship from Karnatak University, Dharwad.

Opportunities:

- Staff to pursue higher education
- Availing services from national agencies like IISc, Bengalure, VGST, etc.
- To strengthen research and publications
- To introduce innovative methods of teaching and learning
- Scope for collaborative research and development
- Adequate academic resources available viz. books, major, instruments, software internet facility etc.
- Availing the major and minor research projects form various funding agencies.
- Training the students to acquire greater skills needed for the job market
- Enhancing the quality of student projects
- Provision for interdisciplinary approach to curriculum

Challenges:

- Walking abreast with the fast changing scenario of science and technology
- Teaching heterogeneous group of students
- Sustaining academic interests of the students in basic sciences
- Public perception is very much stronger in case of professional courses like engineering and medical compared with basic science courses like B.Sc.
- Sustaining academic interests of the students in basic sciences.

Future plans of the department:

- Upgrading the department with advanced research facilities
- Encourage students to appear IIT-JAM by providing external coaching. And to attend MTTS Programme .
- Increase the number of reference books in the departmental Library
- Guest lectures, seminars.
- Conducting seminar / workshops on Mathematics .
- To start M.Phil/ Ph.D. Programmes by taking Guide ship recognition from Karnataka University Dharwad.
- Attracting more students from rural background.
- To start PG Program in mathematics.

EVALUATIVE REPORT OF THE ELECTRONICS DEPARTMENT

1	Name of the Department	ELECTRONICS	
2	Year of Establishment	UG- B.Sc. : 1985	
3	Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.)	UG-B.Sc.	
4	Names of Interdisciplinary courses and the departments/units involved	The B.Sc. Electronics students study three subjects of equal importance and have only one combination (PME)	
5	Annual/ semester/choice based credit system (programme wise)	UG-B.Sc. : Semester System	
6	Participation of the department in the courses offered by other departments	The B.Sc. Electronics students study the Two compulsory subjects (P&M).	
7	Courses in collaboration with other universities, industries, foreign institutions, etc.	-NIL	
8	Details of courses / programmes discontinued (if any) with reasons	-NIL	
9.	Number of Teaching posts		
	Name of the Post	Sanctioned	Filled
	Professors	-	-
	Associate Professors	02	02 01 (On Deputation)
	Assistant Professors	-	-
10	Faculty profile with name, qualification, designation, specialization (D.Sc./D.Litt. /Ph.D. / M. Phil. etc.,)		

Sl. No	Name	Qualification	Designation	Specialization	No. of years of Experience	No. of Ph.D., students guided for the last 4 years
1	Dr. M.N.Rashinkar.	M.Sc. Ph.D. PGDCA.	Associate professor	Electronics	27	-
2	Smt Avantika.B.Rotti.	M.Sc.	Associate professor	Electronics	25	-
3	Sri. S.K.Sajjan. (On Deputation)	M.Sc, M.Phil.	Associate professor	Electronics	24	-
11	List of senior visiting faculty <ul style="list-style-type: none"> • Dr. J. S. Kadadevramath. KarnatakUniversity,Dharwad. • Dr. B.G. Malimath Karnatak Science College, Dharwad. • Dr M. N. Kalasad. S. D. M. College Dharwad 					
12	Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty(10-12)			-NIL-		
13	Student -Teacher Ratio (programme wise)			30 : 01		
14	Number of academic support staff (technical) and administrative staff; sanctioned and filled			01 Lab Assistant 01 : 01		
15	Qualifications of teaching faculty with D.Sc/ D.Litt/ Ph.D/ MPhil/PG.		D.Sc.		NIL	
			D.Litt.		NIL	
			Ph.D.		01	
			M.Phil.		01	
			P.G.		01	
16	Number of faculty with ongoing projects from					
	a. National	Sri. S.K.Sajjan	UGC-Minor Research Project		Rs.1.50000.00	
	b. International funding agencies and grants received		-NIL			

17	Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received					
	Sl. No	Year	Name of the Project	Sponsor	Amount Sanctioned	Name of the Student
	1	2010-11	Solar Panel Control	VGST, Karnataka	30 000.00	Pratibha Angadi Madhuri Kumbar Kavita Hanamar
	2	2011-12	Digital alarm clock	U.G.C	3,000.00	Malatesh. Karibasayya. Raghavendra, Basa
			Dual dc supply using ac.	U.G.C.	3,000.00	Mallikarjun. Aralimarad. Prashant. Bekwadk
	3	2012-13	Transistor tester	U.G.C	3,000.00	Pragati.A.S. & Nirmala.
			Op-amp Tester.	U.G.C	3,000.00	Ankita, Shabana, Shrilaxmi
			LED digital display board	U.G.C	3,000.00	Shashikant & Shashank.
	3	2013-14	Digital thermometer.	U.G.C	3,000.00	Basavaraj, Chandra shekar
			Fire smoke detector & door	U.G.C	3,000.00	Amruta, Geeta, Sahana,
			Total grant		51,000.00	
18	Research Centre /facility recognized by the University					Central research Laboratory
19	<ul style="list-style-type: none"> Publications 					
	<ul style="list-style-type: none"> Publication per faculty 					--
	<ul style="list-style-type: none"> Number of papers published in peer reviewed journals (national / international) by faculty and students 					Dr. M. N. Rashinkar. 01-National Conference Proceedings.
	<ul style="list-style-type: none"> Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database -International Social Sciences Directory, EBSCO host, etc.) 					--
	<ul style="list-style-type: none"> Monographs 					NIL
	<ul style="list-style-type: none"> Chapter in Books 					NIL

	• Books Edited	NIL
	• Books with ISBN/ISSN numbers with details of publishers	NIL
	• Citation Index
	• SNIP
	• SJR
	• Impact factor
	• h-index
20	Areas of consultancy and income generated	NIL
21	<p>Faculty as members in :</p> <p>Dr.M.N.Rashinkar.</p> <ul style="list-style-type: none"> • Life Member, Karnataka University, Physics/Electronics Teachers Forum. • Life Member, Karnataka University, Teachers Federation. • Member of Bhavasar Vision India Community service. • Member of Bhavasar bank Hubli. • Member of Vijayalaxmi Co-operative bank Savanur. • Member of Kumareshwar Housing Society Dharwad. • Member of Karnatak Vidyaverdhak Sangh Dharwad. • Member of Alumini Association KUD. <p>Smt Avantika.B.Rotti.</p> <ul style="list-style-type: none"> • Life Member, Karnataka University, Physics/Electronics Teachers Forum. • Life Member, Karnataka University, Teachers Federation. • Member of Alumini Association KUD. • Member of Alumini association K.E.Boards Dharwad. • Member of Alumini Association J.S.S.College Dharwad. <p>Sri.S.K.Sajjan</p> <ul style="list-style-type: none"> • Life Member, Karnataka University, Physics/Electronics Teachers Forum. • Life Member, Karnataka University, Teachers Federation. 	
	1. International Committees	-NIL-
	2. Editorial	-NIL-

	3. BOS/BOE		1. Dr.M.N.Rashinkar BOS : 05 BOE : 03	2. Smt.A.B.Rotti. BOE : 02 BOS : 01
22	Student projects			
	Academic year	Total Students	No. of Students done in house projects	% of students in house projects
	2010-11
	2011-12	45	13	28.88
	2012-13	36	10	27.77
	2013-14	26	11	42.30
	2014-15	24
	b. Percentage of students placed for projects in organizations outside the institution i.e. in Research laboratories/Industry/other agencies			NIL
23	Awards/ Recognitions received by faculty and students:			
	Faculty Awards:			
	1) Dr.M.N.Rashinkar-			
	<ul style="list-style-type: none"> • 2011-12-Science exhibition judge & BVI best president Award. • 2012-13-As a jury at technical session at KHK Dharwad-4.& BVI Best Ambassador Award at BVI Conference. • 2013-14-As recourse person for science teachers by DDPI Navalagund. • 2014-15-As a jury for science exhibition at K.E.Boards school and Jr college Dharwad. 			
	Students Awards:			
	1) Miss. Pragathi. A.S of B.Sc VI sem won the first prize for the project on production of electrical energy in moving vehicles by wind turbines in the inter- University exhibition.			
	2) 05 of the students from our department participated in inter- university drama Competition held at Bellary and got first place.			
	3) One of the students Krishna Kulkarni participated and won first prize in quiz competition conducted by physics forum on the basics of physics at G.S.S. College Belguam.			
	4) Keshav. G.A. of Vth semester got III prize for the essay competition at Basavaprabhu Kore College at Chikkodi conducted on 8 th August 2015.			

24	List of eminent academicians and scientists/ visitors to the department									
	Sl. No	Names of visitors				Institution				
	1	Prof. S.M.Shivaprasad:				International Centre for Materials Science & CPMU JNCAR, Bengaluru				
	2	Prof. J. S. Kadadevramath				Karnatak University, Dharwad				
	3	Mr.Sunil.Shyambhattachanavar				G.M. ALS-Bangaluru.				
	4	Mr. Jivan Kataria.				G.M. Embedded Systems Pune.				
	5	Dr M.N.Kalasad.				S.D.M.College of Engineering and Technology Dharwad				
25	Seminars/ Conferences/Workshops organized & the source of funding									
	a. National : NIL									
	b. International						NIL			
	c. State:									
	Sl. No	Name of the Seminar/ Conference/Workshop				Date	Sponsored			
	01	State Level Workshop on “Microcontroller 8085”				03-08-2013	UGC-CPE in association with ALS-Bangaluro.			
	02	Special lecture on: Fundamentals of Nano Science and Technology. By Dr M.N..Kalasad. S.D.M.College Dharwad				24-03-2015	J.S.S.College Dharwad-4 and ALS Bangaluru.			
26	Student profile programme/course wise:									
	Course	Year	Applications received	Selected	Enrolled		Batch	RESULTS		
					Male	Female		App.	Pass	%
	B.Sc. (PME)	2008-09	30	25	07	10	2010-11	17	17	100.00
		2009-10	60	50	28	17	2011-12	45	42	93.33
		2010-11	50	45	24	16	2012-13	36	30	83.33
		2011-12	40	31	13	18	2013-14	26	26	100.00
		2012-13	45	40	18	17	2014-15	24	22	91.66
		2013-14	50	45	27	17	2015-16
		2014-15	40	38	17	18	2016-17
		2015-16	50	45	23	17	22017-18			

27	Diversity of Students:					
	Name of the Course	Percentage of students from the same state	Percentage of students from the other states	Percentage of students from the abroad		
	B.Sc	100%	Nil	Nil		
28	<p><i>How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil, Defense services, etc?:</i></p> <p>➤ Ravi Kashikar passed NET exam and joined for Ph.D at I.I.T. Madras.</p>					
29	<i>Student progression:</i>					
	Student progression	Against % enrolled				
	Year	2010-11	2011-12	2012-13	2013-14	2014-15
	UG to PG	65%	50%	58%	50%	50%
	PG to M..Phil.
	PG to Ph.D
	Ph.D to Post-Doctoral
	Employed					
	• Campus Selection.	17.6%	11.62%	8.33%	16%	4%
	• Other than campus recruitment.	30%	8.33%	20%
Entrepreneurship/ Self-employment.	
Number of students selected through campus interview:						
	Year	Number of candidates selected	Names of the company.			
	2011-2012	07	TCS, Wipro ,Pepsi & others			
	2012-2013	04	Wipro, Thermax & others			
	2013-2014	04	Wipro, Infosys & others			
	2014-2015	02	Wipro.			

30	Details of Infrastructural facilities:				
	a. Library	Central library: Books - 3571 Journals - 104 (National, International & Periodicals) Department library: 152 books			
	b. Internet facilities for staff and students	Department has Six computers with internet facility.			
	c. Class rooms with ICT facility	Yes, 04 Class rooms with ICT facility and 03 Class rooms with Smart Board facility. 06 computers, 02 printers and 01 scanner are available.			
	d. Laboratories	01 well equipped laboratory.			
31	Number of students receiving financial assistance from the college, university, government or other agencies:				
	Sl. No.	Year	Name of scholarship	Total number of students	Total amount per student
	1	2010-11	Sir C.V.Raman Scholarship	01	5000.00
	2		Sitaram Jindal Foundation Scholarship	01	3000.00
	1	2011-12	Sir C.V.Raman Scholarship	02	5000.00
	2		Karnatak Science & Technology Bangalore	01	5000.00
	3		HDMC and PH-1	04	2000.00
	4		Minority Scholarship	01	4000.00
	1	2012-13	Sir C.V.Raman Scholarship	02	5000.00
	2		Karnatak Science & Technology, Bangalore	01	7500.00

	3		KUD,Dharwad, & Minority Scholarship	02	5000.00& 4000.00
	4		Sitaram Jindal Foundation Scholarship	02	3600.00 & 5400.00
	5		Post Matric Scholarship	03	2100.00
	1	2013-2014	Sir C.V.Raman Scholarship	01	5000 .00
	2		Karnatak University Dharwad Scholarship	02	5000.00
	3		Post Matric Scholarship	02	3500.00 & 3000.00
	4		Minority Scholarship	01	6000.00
	5		INSPIRE scholarship	01	4000 .00
	1	2014-2015	Ex-Serviceman Scholarship	01	503. 00
	2		Karnatak University Dharwad Scholarship	02	5000 .00
	3		Sitaram Jindal Foundation Scholarship	01	3600.00

32	Details on student enrichment programmes (special lectures / workshops /seminars) with external experts:	
1	One day workshop conducted on “ Microcontroller-8051 ” by Mr.Sunil.Shyambhattachanavar G.M. Bangaluru and Mr. Jivan Kataria: Embedded systems-Pune on 3 rd Aug 2013.	
2	Special Lecture on “ Fundamentals of Nano science and Technology ” by Dr.M.N.Kalasad, Asso.Prof. S.D.M. Engineering College , Dharwad on 24 th April 2015.	
33	Teaching methods adopted to improve student learning:	<ul style="list-style-type: none"> • Chalk and Talk method • Chapter wise assignments to all students • Usage of ICT Tools • Organizing Workshops • Tutorials

		<ul style="list-style-type: none"> • Practical Demonstration • Lab Manuals • Use of Charts & Models • Regular Tests & Continuous Valuation • Student Projects • Students Seminars & Group Discussion
34	Participation in Institutional Social Responsibility (ISR):	<ul style="list-style-type: none"> • Students also Participated in Social Movement Like Anna Hazare Anti Corruption Rally • Participate in NCC & NSS Activities and Extension Activities • Students also Participate in the Blood donation camp under NSS and Red Cross association. • Participate in Rallies of Voting awareness, National Road safety, Tobacco & plastic free campus
35	SWOC analysis of the department and Future plans:	<p>❖ Strength :</p> <ul style="list-style-type: none"> • Qualified, experienced staff and well equipped laboratories with un-interrupted power supply • Recognition as Innovative Science Education Centre by VGST Govt. of Karnataka • Recognition as Centre for potential with excellence from UGC • Central digitized library facility in the College. • Departmental Library Facility. • Supporting management • Good infrastructure facilities • Department Organized One State Level Workshop for Teachers and Students. <p>❖ Weaknesses:</p> <ul style="list-style-type: none"> • Lack of R & D collaboration • Limited industry exposure. • Students Projects are not mentioned in the Curriculum. • Limited opportunity in Teaching field after PG electronics. <p>❖ Opportunities:</p> <ul style="list-style-type: none"> • Staff to pursue higher education.

		<ul style="list-style-type: none"> • Availing services from national agencies like National Academies of sciences, VGST, etc. • To strengthen research and publications • To introduce innovative methods of teaching and learning • To avail funds for UGC/VGST Projects • Scope for collaborative research and development. • Training the students to acquire greater skills needed for the job market. ❖ Challenges: • Walking abreast with the fast changing scenario of science and technology • Teaching heterogeneous group of students • Sustaining academic interests of the students in basic sciences • Public perception is very much stronger in case of professional courses like engineering and medical compared with basic science courses like B.Sc. ❖ Future plans of the department: • Upgrading the department with research facilities • Guest lectures and seminars/workshop • Popularizing basic science through community interactions. • Increase the number of reference books in the departmental Library. • Encourage students to take up more working projects useful to the department and college.
--	--	--

EVALUATIVE REPORT OF THE STATISTICS DEPARTMENT

- 1. Name of the Department: STATISTICS,**
- 2. Year of Establishment:** 1984
- 3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.):**
Department of Statistics offers (i) Optional Statistics for B.Sc. Course,

(ii) Applied Statistics for B.A. Course and

(iii) Business Statistics for B.Com. Course (III and IV semesters) for those students who have not studied Statistics at PUC level or in 12th Standard of CBSE.
- 4. Name of the Interdisciplinary courses and the departments/units involved:**
Statistics subject is an interdisciplinary in nature and is taught to Arts, Science and Commerce classes as one of the optional subjects.
- 5. Annual /semester/choice based credit system(Programme wise):**
Subject Statistics is taught to students under Semester System for 3 years (6 semesters) for B.A. as Applied Statistics and for B.Sc. as Optional Statistics courses. Business Statistics is taught to students only for 2 semester's viz., for 3rd and 4th Semesters for B.Com. course degree students.
- 6. Participation of the department in the courses offered by other departments:**
Department of Statistics actively participates in solving problems relating to Statistics with other departments of college. Helps in statistical analysis of data concerned with other subjects.
- 7. Courses in collaboration with other universities, industries, foreign institutions, etc.:**
Department of Geography, Economics, Sociology, and Zoology of our college, B.C.A and B.B.A. sections of our sister institutes in our campus, KSOU and IGNOU take the help of our teaching faculty in a collaborative way. Our faculty (Dr. S.N. Hegde & Dr. S.V. Gudi) have served as members of B.O.S. and B.O.A.E. in Bangalore University, Bangalore, (Dr. S.V. Gudi) Yuvaraja Autonomous College, Mysore apart from the parent Karnatak University, Dharwad to which they belong. Our faculty members (Dr. S.N. Hegde & Dr. S.V. Gudi) have worked as evaluators at General Studies Paper: Part C. for Gazetted Probationers of Karnatak Public Service Commission, Bangalore.
- 8. Details of Courses / Programmes discontinued (if any) with reasons: - NIL**
- 9. Number of Teaching Posts:**

	Sanctioned	Filled
Professor	-NIL-	-NIL-
Associate Professor	02	02
Assistant Professor	01(MANAGEMENT PAID)	01

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt/Ph.D./M.Phil. etc.,)

11.

Name	Qualification	Designation	Specialization	No. of Experience	No. of Ph.D. students guided for the last 4 years
Dr. S.N. Hegde	M.Sc., M.Phil., Ph.D., PGDCA	Associate Professor and Principal (Now Retd.)	Statistics: Statistical Inference with special reference to Stochastic Process	37 years (Retired on 30 th Nov. 2014)	Guided M.Phil students of IGNOU.
Dr. S.V. Gudi	M.Sc. Ph.D.	Associate Professor	Statistics: Statistical Inference with special reference to Higher order Statistics.	36 years	NIL
Dr. Smt. Anuradha M.P.	M.Sc. Ph.D.	Associate Professor	Statistics: Reliability Theory	28 years	NIL
Smt. Geeta A. Chalageri	M.Sc. M.Phil.	Part Time Lecturer	Statistics:	23 years	NIL

12. List of Senior Visiting Faculty:

1. Dr. V.B. Joshi, Asst. Professor, Karnatak University, Dharwad
2. Dr. Megeri S.N. Professor, University of Agricultural Sciences, Dharwad.
3. Smt. K.S. Radhamani, Associate Professor, Karnatak Arts College, Dharwad.
4. Dr. B.F. Chakalabbi, Associate Professor, Karantak Arts College, Dharwad.
5. Dr. Nadaf F.H., Associate Professor, Anjuman Arts, Commerce College, Dharwad.
6. Shri. R.B. Halayyanavar, Associate Professor, G.G.D Arts, B.M.P. Commerce and S.V.S. Science College, Bailhongal.

13. Percentage of lectures delivered and practical classes handled (Programme wise) by temporary faculty:

Theory classes 20%. Practical classes: 0%.

14. Student – Teacher Ratio (program wise): B.Com.: 40:2, B.A.: 50:3, B.Sc.: 80:2.

15. Number of academic support staff (technical) and administrative staff; sanctioned and filled:

One staff is sanctioned and filled by under management salary system. Common administrative staff available.

16. Qualifications of teaching faculty with D.Sc./D.Litt./Ph.D./M.Phil./PG.

There are two permanent teachers with Ph.D. and one teacher with M.Phil.

17. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received.

: NIL.

18. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received:

Departmental Projects funded: NIL . Grants received: NIL

19. Research Centre/facility recognized by the University:

Our Statistics Department is not recognized as a research centre from the university.

20. Publications:

a. **Publications per faculty:** NIL during the last four years.

b. **Number of papers published in peer reviewed journals (national/international) by faculty and students:**
NIL.

c. **Number of publications listed in International Database (For Eg. Web of Science, Scopus, Humanities International Complete, Dare Database – International Social Sciences Directory, EBSCO host, etc):**
Number of Publications in such international data base is NIL.

d. **Monographs:** NIL

e. **Chapter in Books:** NIL

f. **Books Edited:** NIL

g. **Books with ISBN/ISSN numbers with details of publishers:** NIL

h. **Citation Index:** NIL

i. **SNIP:** NIL

j. **SJR:** NIL

k. **Impact factor:** NIL

l. **H-index:** NIL

21. Areas of consultancy and income generated:

NIL .

The Department gives free consultancy service to all research workers who approach the department for their dissertation work.

22. Faculty as members in

a) **National committees** b) **International Committees** c) **Editorial Boards...**:
NIL.

23. Student projects

a) **Percentage of students who have done in-house projects including inter departmental / programme:** NIL

b) **Percentage of students placed for projects in organizations outside the institution i.e. in Research laboratories / Industry/ other agencies.:**
NIL

24. Awards / Recognitions received by faculty and students: NIL

25. List of eminent academicians and scientists / visitors to the department: NIL

26. Seminars / Conferences / Workshops organized & the source of funding

a) National: NIL

b) International: NIL

However a National Statistics Day function on 29th June of every year is conducted to commemorate Prof. P.C. Mahalanobis birth day with theme announced by Government of India in our college, with funding from the college.

27. Student profile programme/course wise: Result analysis of Final Semester for students of B.Sc. VI Semester, B.Com. IV semester and B.A. VI semester.

Name of the Course / Programme (refer question no. 4)	Applications received	Selected	Enrolled		Pass Percentage	Year of Passing
			*M	*F		
B.Sc. VI Semester Course	10	10	3	7	100%	2011
	23	23	8	15	96%	2012
	22	22	6	16	100%	2013
	14	14	6	8	100%	2014
						2015
B.Com. IV Semester Course	27	27	16	11	90%	2011
	37	37	23	14	100%	2012
	44	44	17	27	92%	2013
	21	21	5	16	88%	2014
						2015
B.A. VI Semester Course	01	01	01	00	100%	2011
	01	01	01	00	100%	2012
	01	01	00	01	100%	2013
	01	01	01	00	100%	2014
						2015

*M = Male *F = Female

27. Diversity of Students: All students studying in the department are from the same Karnataka State.

Name of the Course	% of students from the same state	% of students from other states	% of students from abroad
B.A. degree course	100%	NIL	NIL
B.Com. degree course	100%	NIL	NIL
B.Sc. degree course	100%	NIL	NIL

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc.?

NIL The records of such students have not been reported to the department.

29. Student Progression:

Student Progression	Against % enrolled
UG to PG	60% students of our department under go PG courses.
PG. to M.Phil.	NIL Students enroll for M.Phil after a long break.
PG to Ph.D.	NIL. Students do not enroll for Ph.D immediately after their PG course.
Employed Campus selection Other than campus recruitment	<ul style="list-style-type: none"> • Students attend campus selection program and only few are employed due to domestic difficulties and rest of the students undergo PG course. • Students after completing their PG course get a suitable appointment in IT companies.
Entrepreneurship / Self-employment	Students are quite rare in this particular aspect of entrepreneurship/self-employment unless their parents are involved in such events.

30. Details of Infrastructure facilities:

- Library:** Department possesses the departmental library to equip some standard books for reference and reading for faculties and students.
- Internet facilities for Staff and Students:** Department have an internet facility for the use of faculty staff members. Students are permitted on special occasions to use internet for resource material. However students are provided internet facility with many terminals at library and they avail this facility at library.
- Class rooms with ICT facility:** Department has a Smart Board and lectures can be arranged on such boards for students on descriptive chapters than mathematical chapters in many occasions.
- Laboratories:** The department has a well equipped laboratory facility with computers, tables and chairs and students solve practical problems on their scientific calculators and verify the results with software's installed in computers / computer works.

31. Number of students receiving financial assistance from college, university, government or other agencies:.

List of students in the final year receiving the financial assistance from respective sources.

Sl. No.	Semester Course	Name of the Student	Type of Scholarship	Amount in Rupees per year.	Year of Award
1.	B.Sc. V Semester	Chetan Malagavi	KUD, Vidyasiri, C.V.Raman	Rs. 10,000/- Rs. 10,000/- Rs. 5000/-	2013-2014
2.	B.Sc. V Semester	Nitin Lonakar	Vidyasiri	Rs. 5,000/-	2013-2014
3.	B.Sc. V Semester	Gurushanta Patil	Vidyasiri	Rs. 2,000/-	2013-2014
4.	B.Sc. V Semester	Bhuvaneshawari Biradar	Vidyasiri	Rs. 2,000/-	2013-2014
5.	B.Sc. V Semester	Roopa Patil	Vidyasiri	Rs. 6,000/-	2013-2014
6.	B.Sc. V Semester	Soujanaya Itnal	Vidyasiri	Rs. 2,000/-	2013-2014
7.	B.Sc. V Semester	Ramesh Naikar	Social Welfare Dept.	Rs. 3,000/-	2013-2014
8.	B.Sc. V Semester	Muzamil Honnapur	Minority Scholarship	Rs.1,111/-	2013-2014
9.	B.Sc. V Semester	Veda Digidigi	Vidyasiri	Rs.2,000/-	2013-2014
10.	B.Sc. V Semester	Riya Pillai	Minority Welfare Dept.	Rs. 7,000/-	2013-2014
11.	B.Sc. V Semester	Gouramma Yanigar	Vidyasiri	Rs. 3,000/-	2013-2014
12.	B.Sc. V Semester	Jyoti Patil	Vidyasiri	Rs.2,000/-	2013-2014

32. Details of student enrichment programmes (special lectures / workshops / seminar) with external experts:

- 2011-2012 Seminar on Topic: Child Labour in association with NSSO(FOD) Speakers: Dr. V.B. Joshi, Karnatak University, Dharwad, Dr. S.N. Hegde, Dept. of Statistics, J.S.S. College, Dharwad.
- 2012-2013 Seminar on Topic: Prof. P.C. Mahalanobis, An Institution Builder par Excellence and Inspirer for Socially relevant Research. Speaker: Dr. Panchamukhi, P.R., CEO, Centre for Multi Disciplinary Research, Dharwad.
- 2013-2014: Seminar on Topic: Labour Statistics: Labour and Employment Statistics: An Overview of Employment and Employability.

- 2014-2015: Workshop on Topic: Service Sector. Speakers: Prof. Nayanatara Nayak, Professor of Economics, CMDR, Dharwad. And Prof. A.R.S. Bhat, Professor of Statistics, University of Agricultural Sciences, Dharwad.

33. Teaching methods adopted to improve student learning:

The department conducts seminars, two internal test examination, identifies slow and fast learners, slow learners are given extra coaching, fast learners are given exercises little above their levels. Home assignments are given to identify the writing skills of students; article writing is given to students to inculcate extra reading habits and collection of new resource material by web-search.

34. Participation in Institutional Social Responsibility (ISR) and Extension activities:

Students are encouraged to join NCC and NSS wing for participating in social activities. Students participated in Social Movement of Anna Hazare on Anti Corruption Rally, Rallies conducted on voting awareness, Human Rights, National Road Safety week organized by RTO, Dharwad, Programs of Tobacco and Plastic Free campus. Students are also encouraged to participate in all Union and Gymkhana activities of college which run so many programs throughout the years.

35. SWOC analysis of the department and Future Plans:

Strength: The faculties are good academicians and conduct classes effectively to impress the students community. They guide students to solve any problems of academic nature found in their syllabi.

Weakness: There is a heterogeneous section of students coming to the department of statistics with variable levels of performance at previous examinations. These students are facing the problem of learning statistics for the first time. Hence there is a difficulty in handling students. Thus the induction program / bridge course has to be adopted for such students to build confidence in their learning of new subject statistics.

Opportunity: The students learning statistics for 3 years acquire a good knowledge of data analysis with sound by ground of theoretical consideration and hence can become good at statistical analysis.

Challenges: The students enrollment for the statistics course is very much limited. Students have to be guided for taking this course. Most of the students prefer the traditional combination of subjects and forget an essential statistics new subject which serves as a tool for research in every field of subject undertaken.

Future Plan: All the students who have joined the statistics degree course will be trained in an effective manner to handle statistical data analysis and use of computer and statistical soft wares to handle big data. The students will be advised to take higher PG course which becomes essential for seeking jobs with higher level of emoluments.

EVALUATIVE REPORT OF THE BIOTECHNOLOGY DEPARTMENT

1. Name of the Department : **BIOTECHNOLOGY**
2. Year of establishment : **UG-B.Sc : 2003**
3. Names of programmes / courses offered (UG, PG, M.Phil, Ph.D., Intergrated master; Intergrated Ph.D., etc.) : **UG-B.Sc**
4. Names of Interdisciplinary courses and the department / units involved : **MLTC**
5. Annual / semester / choice based credit system (Programme wise) : **UG-B.Sc: Semester system**
6. Participation of the department in the course offered by other Departments: **Certificate courses in personality development, Human Rights.**
7. Course in collaboration with other universities, industries, foreign institutions, etc :
SDM Medical College Sattur Dharwad, Biogenics Hubli , Parry sugar industries Haliyal.
8. Details of courses / programmes discontinued (if any) with reasons : **Nil**
9. Number of teaching posts

Teaching Posts	Sanctioned	Filled
Asst. Professors	04	04

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. / Ph.D. / M. Phil. etc.,)

Name	Qualification	Designation	Specialization	No. of years of Experience
Dr. B.V. Math	M.Sc. Ph.D	Co- Ordinator (Rtd Professor)	Physical Chemistry	37 years
Smt. Mamata M. Mandavi	M.Sc, MBA. MSCIT	Asst. Professor	Microbiol ogy	12 years
Smt. Anitha Puranik	M.Sc	Asst. Professor	Botany	10 years
Smt. Rajashree Hanagawadimath	M.Sc	Asst. Professor	Biotechno logy	06years

11. List of senior visiting faculty: **1. Dr. Sanakal R.D , 2. Dr. Gireesh Babu.**
12. Percentage of lectures delivered and practical classes handled (Programme wise)
by temporary faculty :
Theory : 0% Practical : 0%
13. Teacher- Student – Ratio (programme wise) : **1 :50**
14. Number of academic support staff (technical) and administrative staff :
- a. **Lab attender -01**
 - b. **Technical staff -01**
 - c. **Administrative staff – Main office**
15. **Qualifications of teaching faculty with D.Sc. /D.Litt/Ph.D/M.Phil/P.G.**
All are qualified with M.Sc.
16. **Number of faculty with ongoing projects from a) National b) international funding agencies and grants received. : Nil**
17. Departmental project funded by DST- FIST; UGC, DBT, ICSSR, etc. and total grants received : **Nil**
18. Research center / facility recognized by the university :
Central research laboratory Available
19. Publication:
- Publication by faculty : 01 Smt Anitha Puranik
Name of Journal: “Asian Journal of Plant sciences and Research”
Title: In-vitro “Antioxidant activity and free radical scavenging potential of a rare endangered and threatened species *Erinocarpus nimmoni* leaf extract”
20. Areas of consultancy and income generated : **IGNOU**
21. Faculty as member : Smt. Mamata M. Mandavi served as member in **BOS, BOE – Rani Channamma University Belagavi and P.C. Jabin Science college, Hubli**

22. Students projects:

- percentage of students who have done in- house projects including inter departmental programme : **80%**
- percentage of students placed for projects in organizations outside the institution i.e.in research laboratories/industry/ other agencies : **25%**

PROJECT REPORT 2013 – 14

SL. NO	PROJECT GROUP	TOPIC	GUIDE
1	Shubha Joshi	ISOLATION AND CHARACTERIZATION OF PROTEASE PRODUCING BACTERIA FROM SOIL	Dr. Girish Babu BIOGENICS, RESEARCH AND TRAINING CENTRE IN BIOTECHNOLOGY, VEENA PLAZA, P.B ROAD, UNKAL HUBLI-580031.

PROJECT REPORT 2014 – 15

SL. NO	PROJECT GROUP	TOPIC	GUIDE
1	Kavya Sugur Deepa Betageri	Extraction and Characterization of Tyrosinase from mushroom	Smt .Vijayalakshmi Edalli
2	Jayashri Bhagwat Chaitra.M Sahana Hegde Kaveri J.Gadag	Antioxidant Properties of <i>Cassia sophera</i> and <i>Citrus sinensis</i> seeds	Smt.Rajashree Hanagawadimath
3	Nihala Yadalli Divyashree F. Indoor Shruti S. Talekar	Determination of milk quality and isolation of milk casein	Smt.Mamata.M.Mandavi
4	Yashaavi Kulkarni	Calcium carbonate to the rescue! How antacids relieve heartburn	Smt.Anitha Puranik
5	Dheeraj R.Shetty Pooja B. Nooli	Study of adulterants in food stuff	Smt.Mamata.M.Mandavi

6	Krishna B. Shweta Melavanki Minakshi Naik	Biodiversity of soil fungi in different districts	Smt.Mamata.M.Mandavi
7	Sagar G.S Pramod C.P Rajabaksha Sunil B.Y	Detection of common adulterants in milk	Smt.Anitha Puranik
8	Prashant B Roopa Gudlageri Sanath Kagwade Madhumati Kusugal	Alpha amylase activity in finger millet	Smt.Vijayalakshmi Edalli

23. Awards / Recognitions received by faculty and students :

➤ POSTER PRESENTATION

Ashwini K Jaggal, Pradeep , Rahul Hippargi * Smt. Mamata Mandavi. secured consolation prize in poster presentation on topic “Probiotics: Protective role in modulating human health” in national seminar on “Recent trends in Environmental Bio-Technology and sustainable energy” held by PG Department of Studies in Bio-Technology and Micro-Biology KUD, Dharwad during 10th August, 2015. Total 52 students participated in National seminar.

➤ STATE LEVAL MODEL EXHIBITION.

Monica C. Ginimav and Lakshmi Annigeri : Secured 2nd place in model exhibition in state level conference on mesmerizing fields of biotechnology (MFOB) held by Department of PG studies and research in biotechnology, SDM College, Ujire during April, 8th and 9th 2011.

➤ PICK AND SPEAK.

Lakshmi Annigeri : secured 1st place in Pick and speak in state level conference on mesmerizing fields of biotechnology (MFOB) held by department of PG studies and research in biotechnology, DSDM college, Ujire during April, 8th and 9th 2011.

➤ BIO QUIZ.

Bharatesh and Sachin : stood 2nd place in the regional level state wide BioQuiz 2011. held on 30.04.2011 as a part of Bangalore INDIABIO-2011

➤ STATE LEVEL SCIENCE EXHIBITION: Model :

“Nanobiotechnology in treatment of cancer” Sheetal Francis and Akshata Pauskar : secured III place for model exhibition, conducted at state level science exhibition in Karnataka science college, Dharwad – 03

➤ **WORKSHOPS.**

Students attended three days “Hands on DNA PCR Workshop” organized by dept. of Microbiology, SDM college of medical sciences and hospital, Dharwad from 19th to 21st feb, 2015. Totally **12 students attended**. The list of B.Sc. IV sem. Students.

➤ **FINE ARTS Achievements**

Name of the student: Sharath Balavalli

Competition	Event	Award	Year
1 st Zone youth festival, Karnatak Arts College, Dharwad	One Act Play	1 st	2013 – 14
1 st Zone youth festival, Karnatak Arts College, Dharwad	Skit	1 st	
Inter Zone, Karnatak University, Dharwad	One Act Play	1 st	
South Zone Inter State, Bangalore University, Bangalore	One Act Play	1 st	
All Indian University Youth Festival, Kurukshetra University, Kurukshetra	One Act Play	4 th	
State level Rangatorana Drama Fest, Bellary	One Act Play	1 st	
“Abhinaya” National Level Open Drama Fest, Jain CMS, Bangalore	One Act Play	2 nd	
“Baptizer – A dip into theatre” National Level Drama fest, Christ University, Bangalore	One Act Play	Best Team of Fest	
State level Rangatorana Drama Fest, Bellary	One Act Play	1 st	2014 – 15
“Baptizer – A dip into theatre” National Level Drama fest, Christ University, Bangalore	One Act Play	2 nd	
Kannada & Art Culture Drama Festival	One Act Play	Best Drama	

Name of student :Kartik A Goundar

Competition	Event	Award	Year
State level Rangatorana Drama Fest, Bellary	One Act Play	1 st	2014 – 15
“Baptizer – A dip into theatre” National Level Drama fest, Christ University, Bangalore	One Act Play	2 nd	
Kannada & Art Culture Drama Festival	One Act Play	Best Drama	

➤ **SPORTS :**

Sl. No	Name	Course & Class	Discipline	Date/Year	Venue
1	Sheetal Francis	B. Sc.	Basket Ball	5-Oct to 9-Oct-2011	Kannur University Kannur
2	Sheetal Francis	B.Sc.	Net Ball	25-Nov to 28-Nov-2010	Panjab university Chandigarh
3	Sheetal.F	B.Sc.	Basket Ball	15-Nov to 20-Nov-2010	Maharshi dayanand University ajmer
4	Sheetal Francis	B.Sc.	Net Ball	25-Nov to 28-Nov-2010	Panjab University Chandigarh
5	Seem Kalal	B.Sc.	Hockey	5-Oct to 10-Oct-2011	Periyar University Salem.
6	Seema.Katal	B.Sc.	Hockey	4-Jan to 11-Jan-2010	Jiwali University Gwalior
7	Seema Kalal	B.Sc.	Hockey	31Aug 1Sep 2010	Participated
8	Rohan.S.Patil	B.Sc.	Hockey	24 to 26 Mar 2010	Participated
9	Rajabaksha	B.Sc.	Karate	21 and 22 Feb, 2015	3 rd place in 14 th Srilanka
10	Kavya sugur	B.Sc.	Yoga	2015	Kurukshetra University , Kurukshetra

➤ **ESSAY :**

Chaitra M. participated in the essay competition [Effect of human activities on environment and solution] held on 15.02.2015 and won **third prize**. It was conducted by Shri Matru-Pitru Samaj Seva Sangh (Reg.), Near Tavargeri Nursing Home, Dharwad – 580008.

➤ **CONFERENCE :**

Students attended UGC sponsored national conference on “Recent trends and advances in life sciences”, held on 6th and 7th March, 2015. at P.C.Jabin Science college, Vidyanagar, Hubballi . Totally 10 students participated :

1. **Poster Presentation** : Dheeraj Shetty .
2. **Oral Presentation** : Sahana Hegde - Study on medicinal plants.

➤ **NSS :**

Students attended the N.S.S annual special camp held at kelageri, Dharwad from 02.03.2014 to 08.03.2014. Totally 06 students attended.

Sl. No	Name	Semester
01	Minakshi P. Naik	B.Sc. IV Semester
02	Madhumati C. Kusugal	B.Sc. IV Semester
03	Sahan S. Hegde	B.Sc. II Semester
04	Yashodha	B.Sc. IV Semester
05	Roopa B. Gudlageri	B.Sc. IV Semester
06	Dheeraj Shetty	B.Sc. IV Semester

➤ **SCHOLARSHIP**

Miss Chaitra H Hebbar received **Gold Medal** under the scholarship Prof. M.S. channaveeraiah in B.Sc first year and second year during May/June 2010-2011.

➤ **RANK STUDENT**

Sl. No	Name of the candidate	Year of passing	Rank	Combination	Grand total	Per -%
01	Chaitra Hebbar	May/June-2010	4th	CBBT	3312/3600	92.00%

24. List of eminent academicians and scientists / visitors to the department :

1. Dr. Sudheendra K. – Senior Manager, Clinigene, Bangalore
2. Dr. GirishBabu- Biogenics Hubli.
3. Prof. Vedamurthy ,Dept. of Bio-technology, Karnatak University, Dharwad.
4. Dr. S. V. Hiremath, Dept. of Bio-technology, P.C. Jabin College, Hubli
5. Dr. Jayakar Bhandari Dept. of Bio-technology, Govt. First Grade College, Karwar

25. Seminars/ Conferences / Workshops organized and source of funding

1. National : Nil
2. International : Nil

26. Students profile programme / courses wise :

*M=Male *F=Female

Batch – 2010 - 11

Name of the Course/ Programme (refer question no.4)	Applications Received	Selected	Enrolled		Pass Percentage (%)
			*M	*F	
BSc Dec 2010 I Semester	40	35	13	18	100
BSc May 2011 II Semester	31	31	11	18	100
BSc Dec 2010 III Semester	41	41	09	32	100
BSc May 2011 IV Semester	41	41	09	32	100
BSc Dec 2010 V Semester	31	31	13	18	100
BSc May 2011 VI Semester	31	31	13	18	100

Batch - 2011-12

Name of the Course/Programme (refer question no.4)	Applications Received	Selected	Enrolled		Pass Percentage (%)
			*M	*F	
BSc Nov 2011 I Semester	35	29	09	19	100
BSc May 2012 II Semester	29	29	09	19	100
BSc Nov 2011 III Semester	30	30	12	18	100
BSc May 2012 IV Semester	30	30	12	18	100
BSc Nov 2011 V Semester	42	42	09	33	100
BSc May 2012 VI Semester	41	41	09	32	100

Batch - 2012-13

Name of the Course/Programme (refer question no.4)	Applications Received	Selected	Enrolled		Pass Percentage (%)
			*M	*F	
BSc Nov 2012 I Semester	35	24	09	15	97
BSc May 2013 II Semester	24	24	09	15	100
BSc Nov 2012 III Semester	28	28	09	19	100
BSc May 2013 IV Semester	28	28	09	19	100
BSc Nov 2012 V Semester	29	29	10	17	100
BSc May 2013 VI Semester	29	29	10	17	100

Batch - 2013-14

Name of the Course/Programme (refer question no.4)	Applications Received	Selected	Enrolled		Pass Percentage (%)
			*M	*F	
BSc Nov 2013 I Semester	40	37	07	30	100
BSc May 2014 II Semester	40	37	07	30	100
BSc Nov 2013 III Semester	24	24	09	15	100
BSc May 2014 IV Semester	24	24	09	15	100
BSc Nov 2013 V Semester	27	27	08	19	100
BSc May 2014 VI Semester	27	27	08	19	100

Batch - 2014-15

Name of the Course/programme (refer question no.4)	Applications Received	Selected	Enrolled		Pass Percentage (%)
			*M	*F	
BSc Nov 2014 I Semester	55	50	14	36	100
BSc May 2014 II Semester	55	50	14	36	100
BSc Nov 2014 III Semester	35	35	07	28	100
BSc May 2015 IV Semester	35	35	07	28	100
BSc Nov 2014 V Semester	24	24	09	15	100
BSc May 2015 VI Semester	24	24	09	15	100

27. Diversity of students

Name of the course	% of students from the same state	% of students from other state	% of students from abroad
B.Sc 2010-2011	95	05	NIL
B.Sc 2011-2012	95	05	NIL
B.Sc 2012-2013	95	05	NIL
B.Sc 2013 - 2014	85	15	NIL
B.Sc 2014 - 2015	80	20	NIL

28. How many students have cleared national and competitive examinations such as NET,SLET,GATE,Civil services, etc. ? :

02 students qualified JAM – Joint admission Test –for PG And IIT

JAM EXAM (Joint Admission test)

Sl. No.	Name	Achievements	Year
01	KAVYA SUGUR	Qualified JAM exam with ranking (All India) <u>326</u> . registration number : BT104009-MO	2014
02	DHEERAJ SHETTY	Qualified JAM exam with ranking (All India) <u>2113</u> . Registration number : BT104072 – M2	2014

29. Students progression

Student progression	Against % enrolled
UG to PG	85 – 90 %
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D to Post – Doctoral	-
Employed Campus selection Other than campus recruitment	20%
Entrepreneurship / self – employment	15%

30. Details of infrastructural facilities.

Library	Central library : Books - 539 1. Journals :National – 13, International - 02 2. Departmental library books : 88
Internet facilities for staff and students	Department has four computers with internet facility
Class rooms with ICT facility	<ul style="list-style-type: none"> • 04 Class rooms with ICT facility • 03 Class rooms with Smart Board • 02 computers, 01 printer and 01 scanner are available.
d. Laboratories	02 well equipped laboratories, 01 Store room.

31. Number of students receiving financial assistance from college, university, government or other agencies.

Miss chaitra H Hebbar received **Gold Medal** under the scholarship Prof. M.S.Channaveeraiah in B.Sc first year and second year during May/June 2010-2011.

32. Details on students enrichment programmes :

- Khorana forum was establishment in the year 2007. Special Guest lecturers were conducted to create awareness among students. Students visited Blood Bank, Pollution Control Board, KMF and institutions like University of Agricultural Sciences, Dharwad, Karnataka University, and Dharwad.
- Department brings departmental magazine, “**BIOGEMS**” with yearly two volumes.
- Blood group analysis
- J.S.S. management was kind enough to implement certificate course under the shelter of department of Biotechnology for the benefit of students and also to enrich their Knowledge. Certificate course in “**Tissue Culture**” was initiated in the year 2007.

33. Teaching methods adopted to improve students learning :

PPT, OHP, Group discussion, seminars, interaction classes, surprise test. Chalk and talk method, use of charts and models, lab manuals, practical demonstration, use of ICT tools, regular test and continue valuation.

34. Participation in Institutional Social Responsibility (ISR) and Extension activities

COMMUNITY EXTENSIONS SERVICES

- Department students participated in NSS and NCC activities.
- Participated in rallies of voting awareness, National road safety, tobacco and plastic free campus.
- Campaigning against use of Ghutaka & Tobacco.
- Voluntary Blood Donation.
- Students participated in science awareness programme in rural areas by demonstrating practical experiments.
- Students participated in social movement like Anna Hazare Anti-corruption rally.
- Students participated in Vanamohotsav, Swatch Bharat Abhiyan, Cancer Awareness and Saksharta Andolan.

35. SWOC analysis of the department and future plans

STRENGTH

- Well equipped laboratories with uninterrupted power supply.
- Budding young minds are taking interest in life science. Research areas interested students majority of them are obtaining biotechnology as optional subject in B.Sc degree.
- Updating recent research activities from various scientific journals and newspapers through wall magazines.
- Project work are carried out regularly for final year students.
- Institutional visit for interaction with research scholars and resource persons regarding ongoing research activities.
- Conduct of bridge/remedial course.
- Central digitalized library facility in the college.

WEAKNESS

1. Lack of R and D collaboration.
2. Limited research publications.

OPPORTUNITIES

- Participation of students in various competition like science exhibition, essay writing, debate, poster and paper presentation, throughout state.
- Involvement of more students in research through various projects guided either by staff members or research trainers
- Chances are given to students to deliver seminars regularly in classes.
- Availing services from National agencies like National Academics of sciences, VGST, etc.
- To strengthen research and publications.
- Scope for collaborative research and development.
- To organize seminar and conference.

CHALLENGES

- Upgradation of UG syllabus with advanced technology in theory and practicals
- Teaching heterogeneous group of students.
- Sustaining academic interest of the students in basic sciences.

PROPOSED FUTURE PLANS OF DEPARTMENT

To motivate the students in research areas and industrial experiences we have planned to collaborate with institute and industries like UAS, Karnataka University, NIO, Karnataka pollution control board, SDM medical hospital, GMR sugar industries, Pepsi breweries, KMF, Food industries, CIPLA Omnicare pharmaceuticals, BIOCON, and United Beverages.

- Organization of National Seminar/conference/workshops.
- Keeping view of present scenario and demand for biotechnology we have planned to start PG course in biotechnology .
- Updating the laboratories for establishing PG course.
- To promote research activities in department by applying for research projects under DST ,UGC , and DBT .
- Expansion of laboratory with advanced instruments like HPLC, PCR, GC, LCD facilities.
- Eastabhlshment of placement and student counselling cells.

INNOVATIVE PRACTICES

- Conduction of Seminars and group discussion.
- Remedial measures for the underscores through tutorials, interaction with one to one, assigning homework, repetition of assignments, making students to solve old Question Papers.
- Preparing the students to face interviews and competitive exams.
- Motivating the students to participate in science exhibition, in events like model preparation and debate.
- Motivating the student for collection of scientific articles from news papers, magazines to upgrade their knowledge.
- Maintaining the work dairy, weekly meeting file is practiced in the department.
- Book bank schem : the dept issue the books to the students those who are unable to purchase from outside.
- Induction program I initiated to the BSc I sem students.
- Students carried out various projects in IBM, EduBiotech, Pepsi Beverages, Shridhar Bhat Laboratory and Biogenics.
- Use of LCD and PPT presentation
- Use of CD to show molecular animation, 3D structure which helps in quick grasping of topics.
- Use of OHP helps students for better understanding of points and diagrams.
- Motivating the students to participate in science exhibition, in events like model preparation and debate.

EVALUATIVE REPORT OF THE COMPUTER SCIENCE DEPARTMENT

1.	Name of the Department	:	COMPUTER SCIENCE (Un-Aided)
2.	Year of Establishment	:	1995
3.	Names of Programmes / Courses offered	:	B.Sc. (PMCS), (SMCS), BCom, BCA, BSc(CS), BA, BSC, MSc(CS), PGDCA
4.	Names of Interdisciplinary courses and departments/Units involved	:	B.Sc with computer as one of the optional subject with Physics Maths and Computer science or Stat Maths Computer science, Bachelor in Computer Applications, Bachelor in Science(Computer Science), Bachelor in Commerce, BA-IV and BSC-IV one compulsory computer subject. Post graduate courses such as master in computer science MSc(CS) and post graduate diploma in Computer science
5.	Annual/Semester/Choice based Credit system	:	Semester
6.	Participation of the department in the courses offered by other departments	:	<ul style="list-style-type: none"> • Compulsory subjects like, Indian Constitution and Environmental Science • Management Subjects • Accountancy and Mathematics as compulsory subjects for BCA and B.Sc(CS)
7.	Courses in collaboration with other Universities, industries, foreign institutions, etc.	:	IGNOU & KSOU
8.	Details of courses/programmes discontinued(if any) with reasons	:	BSc (SMCS) i.e statistics maths and computer science is discontinued for 2015-16 due to lack of students.
9.	Number of Teaching posts		
		Sanctioned	Filled
	Professors	Nil	Nil
	Associate Professors	Nil	Nil
	Assistant Professors	17(Management paid)	17

Sl. No.	Name of the Faculty	Qualification	Designation	Date of Joining	No. of Years of Experience
1	Sri.V.M. Laxmeshwar	MCA	Asst. Prof.	19.08.1999	16
2	Sri.Umesh Ambiger	MCA, M.Phil.	Asst. Prof.	22.08.2000	15
3	Sri. Suraj Jain	MCA,(Ph.D.)	Asst. Prof.	18.07.2001	14
4	Smt. Renuka Inchagerimath (Mathpati)	MCA, M.Phil.(Ph.D.)	Asst. Prof.	20.07.2001	14
5	Smt.Nityajyoti S T	MCA	Asst. Prof.	21.07.2001	14
6	Smt. Geeta Roogi	M.Sc.(I.T.), MBA	Asst. Prof.	12.01.2010	05
7	Sri. Manjunath Pujar	BE (CS.& E), M.Tech.	Asst. Prof.	02.08.2010	05
8	Mrs.Renuka Devi B	M.Sc. (Comp. Sc.), M.Phil.	Asst. Prof.	02.08.2010	05
9	Miss. Asma Ron	BE (Comp. Sc.) (M.Tech.)	Asst. Prof.	02.08.2010	05
10	Sri. G.K.Chandru	M.B.A.(IT)	Asst. Prof.	27.01.2011	04
11	Sri. Balbheem Havanur	B.Sc.(I.T.) M.Sc.(IT)	Asst. Prof.	01.07.2011 16.06.2012	04
12	Sri.Prashant Medikinal	B.Sc.(C.S.), M.Sc.(IT)	Asst. Prof.	27.01.2011	04
13	Miss. Shridevi Naikar	Dip.(CS) BSC(IT), M.Sc.(IT)	Asst. Prof.	16.01.2012	03
14	Miss. Venus Mishra	B.E.(IT), MTech(IT)	Asst. Prof.	17.06.2013	02
15	Sri. Sudheendra Deshpande	MCA	Asst. Prof.	19.06.2013	02
16	Miss. Soumya singh	M.Sc (CS)	Asst. Prof.	21.06.2013	02
17	Miss.Sudha Putalikalr	M.Sc (Cs)	Asst. Prof.	01.07.2010	05

10. List of Senior Visiting Professors	<ol style="list-style-type: none"> 1. Dr S.P.Algur Chairman Computer Science Department, Rani Chennamma University, Belgaum. 2. Dr. Vijaylaxmi, Professor Computer Science, Manasgangotri, Mysore. 3. Smt Vandana Bhat Prof SDM Eng College Dharwad. 4. Sri S C Kulkarni Khk Institute of Eng Dharwad 5. Shri M D Panchamuki KHK Inst of Eng Dhawad. 6. Dr. U P Kulkarni SDM Eng College Dharwad. 7. S B Kulkarni SDM Engg College Dharwad.
---	--

11.	Percentage of Lecturers delivered and Practical Classes handled (Programme wise) by temporary faculty	Lecturers: 0% Practicals: 0%	
12.	Students - Teachers ratio (Programme wise)	18 : 1	
13.	Number of academic support staff (technical) and Administrative staff;	Lab attenders	04
		Lab Technician	01
		FDA	01
		SDA	01
14.	Qualifications of Teaching faculty with D.Sc. /D.Litt/Ph.D/M.Phil/P.G.	M.Phil	02
		P.G.	15
15.	Number of Faculty with ongoing projects from	National	-NIL-
		International	-NIL-
16.	Departmental Projects funded by DST-FIST; UGC, DBT, ICSSR etc. and total Grant received : Nil		
18.	Research Centre/ Facility Recognized by University	Independent laboratory available	

19. Publications by per Faculty/ students	No. of Papers published	No. of publications in data base (Scopus, Data base, EBSCO etc.)	Mono graphs	Chapters in Books	Books Edited	Books with ISSN/ ISBN numbers	Citation Index Since 2010	SNIP /SJR	Impact factor	h-Index
Shri. Suraj Jain	2					2277-9655 2319-7242			2.114 2.4	
Smt. Renuka Inchagerimath	2					0976-5697 2277-128X			4.862 2.080	

Number of publications from 2010-11 to 2014-15 : 04

Number of Books published from 2010-11 to 2014-15 : NIL

20.	Areas of consultancy and Income Generated	<p>Shri Suraj Jain is the present Co-Ordinator IGNOU Dharwad Study centre 1303.</p> <p>Shri Vivek m Laxmeshwar is the present Asst-Co-Ordinator(Part-time) of IGNOU Dharwad Study centre</p> <p>Shri Umesh Ambiger is the present Course Co-Ordinator(Part-time) of KSOU Dharwad Study centre.</p> <p>IGNOU CENTRE, KSOU CENTRE are the source of income. Following is the list of counsellors</p> <ol style="list-style-type: none"> 1. Shri Vivek M Laxmeshwar is a counsellor of IGNOU for BCA/MCA, and KSOU BSC(IT)/MSC(IT) courses. 2. Shri Umesh Ambiger is a counsellor of IGNOU for BCA/MCA, and KSOU BSC(IT)/MSC(IT) courses. 3. Shri.Suraj Jain is a counsellor of IGNOU for BCA/MCA, and KSOU BSC(IT)/MSC(IT) courses 4. Smt. Renuka Inchagerimath is a counsellor of IGNOU for BCA/MCA, and KSOU BSC(IT)/MSC(IT) courses. 5. Smt. Nityajyoti is a counsellor of IGNOU for BCA/MCA, and KSOU BSC(IT)/MSC(IT) courses. 6. Shri Manjunath Pujar is a counsellor of IGNOU for BCA/MCA, and KSOU BSC(IT)/MSC(IT) courses. 7. Shri G.K.Chandru is a counsellor of IGNOU for BCA/MCA, and KSOU BSC(IT)/MSC(IT) courses.
21.	Faculty as members in National Committees 1. BOS/BOE	<ol style="list-style-type: none"> 1. Shri Vivek M Laxmeshwar BOE Member for two terms in Karnatak University Dharwad for BCA Course. 2. Shri. Suraj Jain, BOE Member for two terms in Karnatak University Dharwad for BCA Course. 3. Shri Vivek M Laxmeshwar, BOS Member in P.C. Jabin Autonomous College, Hubli affiliated to KLE University Belgavi.

22.	Students Projects: 110	
	(a) % of students who have done in-house projects including inter departmental / programme	(b) % of students placed for projects in organization, outside the institution i.e., in Research Laboratories / Industry/ other agency
	52	08
23.	Awards/Recognitions received by faculty and students	
	<p>Faculty : Smt. B Renuka Devi has Qualified the Karnataka State Eligibility Test for lecturer / Assistant professorship held on December 2013.</p> <p>(a) Students:</p> <ol style="list-style-type: none"> 1. Shilpa Mandi secured 3rd rank to the Karnatak University in BCA.in NOV 2010. 2. Shraddha Pangri secured 3rd rank to the Karnatak University in BSC (CS) in 2011. 3. Annapurna Angadi secured 4th rank to the Karnatak University in BSC (CS) in 2011. 4. Suma Hadagali Secured 2nd rank to Karnatak University in BCA for 2011. 5. Mr. Siddarth Shanbag student of BSc (CS) secured 4th Rank PG CET exam conducted by KEA in June 2011. 6. Ms. Ananya Joshi student of BCA secured 5th Rank PG CET exam conducted by KEA in June 2011. 	
24.	List of eminent academicians and scientists/ visitors to the department	
	Year / Date	Name of the visitor
	28.10.2010	Shri. Gopal Joshi, Professor BVBCET HUBLI
	18.01.2011	Shri. Parikshit Hegde Assoc Professor BVBCET Hubli.
	20-01-2011	Shri. S.B.Kulkarni Assoc. Professor SDMCET Dharwad
	13-10-2011	Shri.M.D.Panchamukhi, Lecturer K.H.Kabbur inst. Of engg, Dharwad.
	14-02-2012	Shri. S.C.Kulkarni, Lecturer K.H.Kabbur inst. Of engg, Dharwad
	08-03-2013	Shri. Prashant Astekar, Head Amba Softwares Dharwad
	18-03-2013	Shri. P.B.Kotur Academic Head Wipro solutions Bangalore
	05.08.2013	Shri. Anil Ghasti, Head ISCT, Dharwad
	10-08-2014	Shri. P.B.Kotur Academic Head Wipro solutions Bangalore
	11-03-2014	Shri. Venkateshwaran Personality develop trainer, Chennai
25.	Seminars/ Conferences/Workshops organized & the source of funding	
	National:	-NIL-
	International	-NIL-
	State Level	-NIL-

STUDENTS PROFILE STRENGTH COURSE-WISE

Programme	Year	Male	Female	Total
B.A IV SEM Comp.App	2010-11	62	72	134
B.COM II SEM Comp.App	2010-11	47	66	113
B.COM IV SEM Comp.App	2010-11	46	64	110
B.COM VI SEM Comp.App	2010-11	40	49	89
BSC IV SEM Comp.App	2010-11	99	152	251
BSC II SEM Comp.Sci	2010-11	13	18	31
BSC IV SEM Comp.Sci	2010-11	19	24	43

Programme	Year	Male	Female	Total
B.A IV SEM Comp.App	2011-12	68	81	149
B.COM II SEM Comp.App	2011-12	72	111	183
B.COM IV SEM Comp.App	2011-12	49	68	118
B.COM VI SEM Comp.App	2011-12	44	62	106
BSC IV SEM Comp.App	2011-12	02	06	28
BSC II SEM Comp.Sci	2011-12	68	111	179
BSC IV SEM Comp.Sci	2011-12	10	23	33
BSC VI SEM Comp.Sci	2011-12	19	25	44

Programme	Year	Male	Female	Total
B.A IV SEM Comp.App	2012-13	61	59	120
B.COM II SEM Comp.App	2012-13	58	49	107
B.COM IV SEM Comp.App	2012-13	71	109	180
B.COM VI SEM Comp.App	2012-13	50	67	117
BSC IV SEM Comp.App	2012-13	10	37	47
BSC II SEM Comp.Sci	2012-13	07	23	30
BSC IV SEM Comp.Sci	2012-13	51	96	147
BSC VI SEM Comp.Sci	2012-13	2	22	24

Programme	Year	Male	Female	Total
B.A IV SEM Comp.App	2013-14	59	79	138
B.COM II SEM Comp.App	2013-14	55	56	111
B.COM IV SEM Comp.App	2013-14	56	50	106
B.COM VI SEM Comp.App	2013-14	35	77	112
BSC IV SEM Comp.App	2013-14	11	37	54
BSC II SEM Comp.Sci	2013-14	68	158	226
BSC IV SEM Comp.Sci	2013-14	10	35	45
BSC VI SEM Comp.Sci	2013-14	07	23	30

Programme	Year	Male	Female	Total
B.A IV SEM Comp.App	2014-15	84	76	160
B.COM II SEM Comp.App	2014-15	55	55	110
B.COM IV SEM Comp.App	2014-15	56	50	106
B.COM VI SEM Comp.App	2014-15	35	77	112
BSC IV SEM Comp.App	2014-15	17	37	54
BSC II SEM Comp.Sci	2014-15	10	35	45
BSC IV SEM Comp.Sci	2014-15	69	159	228
BSC VI SEM Comp.Sci	2014-15	7	23	30

STUDENTS RESULTS BA, BCOM, BSC

Programme	Year	Distinction		First Class		Second Class		Pass Class		Fail		Total			Pass %
		M	F	M	F	M	F	M	F	M	F	M	F	Total	
BA IV SEM Comp. App	2010-11	01	01	37	42	18	23	04	04	01	02	60	70	130	97
B.COM II SEM Comp.App	2010-11	02	05	18	32	10	21	11	06	06	01	41	64	105	92.92
B.COM IV SEM Comp.App	2010-11	03	06	15	36	15	06	11	13	02	01	44	61	105	95.45
B.COM VI SEM Comp.App	2010-11	05	11	27	32	05	04	02	01	01	01	39	48	87	97.75
BSC II SEM Comp.Sci	2010-11	03	07	05	16	00	00	02	00	00	00	10	23	33	100.
BSC IV SEM Comp.App	2010-11	22	36	66	105	11	11	00	00	00	00	99	152	251	100
BSC IV SEM Comp.Sci	2010-11	00	04	06	15	07	04	03	00	03	01	16	23	39	90.70
BSC VI SEM Comp.Sci	2010-11	03	05	19	19	04	01	00	00	01	00	26	25	51	96.23

Programme	Year	Distinction		First Class		Second Class		Pass Class		Fail		Total			Pass %
		M	F	M	F	M	F	M	F	M	F	M	F	Total	
BA IV SEM Comp.App	2011-12	40	39	23	39	03	02	00	00	02	01	66	80	146	97.99
B.COM II SEM Comp.App	2011-12	03	17	38	69	19	21	06	03	05	00	66	110	176	97.24
B.COM IV SEM Comp.App	2011-12	05	13	23	49	13	05	06	01	02	01	47	68	115	97.45
B.COM VI SEM Comp.App	2011-12	01	03	22	38	13	18	08	03	00	00	44	62	106	100
BSC II SEM Comp.Sci	2011-12	00	08	01	16	00	01	00	00	01	01	01	25	26	92.86
BSC IV SEM Comp.Sci	2011-12	01	12	05	09	01	02	01	00	02	00	08	23	31	93.94
BSC IV SEM Comp.App	2011-12	17	26	50	83	01	02	00	00	00	00	68	111	179	100
BSC VI SEM Comp.Sci	2011-12	01	08	13	17	05	00	00	00	00	00	19	25	44	100

Programme	Year	Distinction		First Class		Second Class		Pass Class		Fail		Total			Pass %
		M	F	M	F	M	F	M	F	M	F	M	F	Total	
BA IV SEM Comp.App	2012-13	19	19	35	34	04	05	01	00	01	01	59	58	117	97.50
B.COM II SEM Comp.App	2012-13	17	30	31	18	07	01	02	00	01	00	57	49	106	99.07
B.COM IV SEM Comp.App	2012-13	01	25	39	73	17	09	10	02	03	00	67	109	176	97.78
B.COM VI SEM Comp.App	2012-13	02	22	21	38	15	05	11	02	01	00	49	67	116	99.15
BSC II SEM Comp.Sci	2012-13	00	07	08	23	00	06	02	00	00	01	10	36	46	97.87
BSC IV SEM Comp.App	2012-13	21	49	27	47	01	00	01	00	00	01	50	96	146	99.32
BSC IV SEM Comp.Sci	2012-13	02	12	04	10	01	01	00	00	00	00	07	23	30	100
BSC VI SEM Comp.Sci	2012-13	00	07	01	14	00	01	00	00	01	00	01	22	23	95.83

Programme	Year	Distinction		First Class		Second Class		Pass Class		Fail		Total			Pass %
		M	F	M	F	M	F	M	F	M	F	M	F	Total	
BA IV SEM Comp.App	2013-14	19	09	27	37	06	21	03	10	01	02	55	77	132	95.65
B.COM II SEM Comp.App	2013-14	07	14	41	36	03	03	02	02	01	01	53	55	108	96.43
B.COM IV SEM Comp.App	2013-14	04	13	20	30	11	05	14	02	07	00	49	50	99	93.40
B.COM VI SEM Comp.App	2013-14	03	18	18	42	07	13	05	04	02	00	33	77	110	98.21
BSC II SEM Comp.Sci	2013-14	02	13	07	20	00	03	01	00	00	01	10	36	46	97.87
BSC IV SEM Comp.App	2013-14	13	42	52	108	02	07	00	01	00	01	67	158	225	99.51
BSC IV SEM Comp.Sci	2013-14	05	23	04	12	01	00	00	00	00	00	10	35	45	100
BSC VI SEM Comp.Sci	2013-14	03	17	03	06	00	00	00	00	01	00	06	33	29	96.97

Programme	Year	Distinction		First Class		Second Class		Pass Class		Fail		Total			Pass %
		M	F	M	F	M	F	M	F	M	F	M	F	Total	
BA IV SEM Comp.App	2014-15	15	10	57	50	07	11	02	04	02	01	81	75	156	97.50
B.COM II SEM Comp.App	2014-15	16	27	28	19	06	02	03	06	01	01	53	54	107	97.27
B.COM IV SEM Comp.App	2014-15	01	10	19	28	12	07	12	05	12	00	44	50	94	88.68
B.COM VI SEM Comp.App	2014-15	07	34	23	37	01	03	02	02	02	01	33	76	109	97.32
BSC II SEM Comp.Sci	2014-15	01	19	08	17	02	01	01	00	04	00	12	37	49	90.74
BSC IV SEM Comp.Sci	2014-15	00	08	05	24	02	03	03	00	00	00	10	35	45	100
BSC IV SEM Comp.App	2014-15	24	67	42	81	03	07	00	01	00	02	69	156	225	98.68
BSC VI SEM Comp.Sci	2014-15	01	06	04	17	01	00	00	00	01	00	06	23	29	96.66

Student Profile Programme / Course wise: BCA & BSC (CS) Student Strength

Programme	Year	Male	Female	Total
BCA-I SEM	2010-11	52	68	120
BCA-III SEM	2010-11	31	35	66
BCA-V SEM	2010-11	35	79	114
BCA-I SEM	2011-12	55	66	120
BCA-III SEM	2011-12	46	62	106
BCA-V SEM	2011-12	27	34	61
B.Sc.(CS)-I SEM	2010-11	12	27	39
B.Sc.(CS)-III SEM	2010-11	08	10	18
B.Sc.(CS)-V SEM	2010-11	14	25	39
B.S.c(CS)-I SEM	2011-12	10	25	35
B.Sc.(CS)-III SEM	2011-12	11	26	37
B.Sc.(CS)-V SEM	2011-12	08	18	18

Post-Graduation Admission (M.Sc. (CS) & PGDCA)

Programme	Year	Male	Female	Total
M.Sc.(CS)-I Sem	2010-11	07	29	36
M.Sc.(CS)-III Sem	2010-11	07	21	28
M.Sc.(CS)-I Sem	2011-12	06	30	36
M.Sc.(CS)-I Sem	2011-12	07	21	28
PGDCA-I Year	2010-11	07	10	17
PGDCA-I Year	2011-12	03	07	10

Results BCA								
2010-11								
	Semester	Appear ed	Passed	Distinction	First Class	Second Class	Third Class	%
Nov/Dec 2010	I Sem	112	80	53	24	02	-	71.43
	III Sem	66	55	46	08	01	--	83.33
	V Sem	114	107	60	36	04	07	93.86

April/May 2011	II Sem	108	90	64	25	-	-	83.33
	IV Sem	66	59	47	11	01	-	89.39
	VI Sem	113	112	95	15	02	--	99.12
2011-12								
Nov/Dec-2011	I Sem	119	109	67	37	05	-	91.6
	III Sem	108	100	67	32	--	02	92.59
	V Sem	61	60	46	10	-	04	98.36
April/May 2012	II Sem	118	107	87	19	1	-	90.68
	IV Sem	107	81	38	28	18	-	75.7
	VI Sem	60	59	45	13	01	-	98.33
Results B.Sc.(CS)								
2010-11								
Nov/Dec 2010	I Sem	39	28	16	12	-	-	71.79%
	III Sem	17	14	11	03	-	-	82.35%
	V Sem	39	38	29	8	1	-	97.44%
April/May 2011	II Sem	37	38	7	7	-	-	48.65%
	IV Sem	17	15	11	3	1	-	88.24%
	VI Sem	38	37	29	8	-	-	97.37%
2011-12								
Nov/Dec-2011	I Sem	35	24	11	13	-	-	68.57%
	III Sem	37	31	26	3	2	-	8.37%
	V Sem	17	17	13	3	1	-	100%
April/May 2012	II Sem	35	30	16	12	2	-	85.71%
	IV Sem	37	34	22	11	1	-	91.89%
	VI Sem	17	17	16	1	-	-	100%

Results M.Sc.(CS)								
2010-11								
	Semester	Appear ed	Passed	Distinctio n	First Class	Second Class	Third Class	%
Nov/Dec 2010	I Sem	33	32	23	9	1	-	96.97%
	III Sem	27	26	9	14	3	-	96.30%
April/Ma y 2011	II Sem	32	32	25	7	-	-	100%
	IV Sem	27	25	18	06	-	-	88.89%
2011-12								
Nov/Dec- 2011	I Sem	35	29	18	9	2	-	86.86%
	III Sem	32	29	17	12	-	-	90.63%
April/Ma y 2012	II Sem	34	33	15	13	5	-	97.06%
	IV Sem	30	30	24	6	-	-	100%
Results PGDCA								
2010-11								
Nov/Dec 2010	I Sem	15	13	08	04	01	-	86.67
April/Ma y 2011	II Sem	14	13	04	08	01	-	92.86%
2011-12								
Nov/Dec- 2011	I Sem	06	03	-	02	01	-	50%
April/Ma y 2012	II Sem	06	06	03	03	-	-	100%

26.	Diversity of Students			
	Name of the Course	Percentage of students From the same state	Percentage of students From the other states	Percentage of students From the abroad
	B.Sc.(opt)	99	01	-NIL-
	BCA	98	02	
	BSC(CS)	100	00	00
	BCOM	97	03	
	BA	99	01	
	MSC(CS)	100		
	PGDCA	100		

27.	How Many students have cleared National and State Competitive Examinations Such as NET/SLET/GATE, CIVILS SERVICES,DEFENSE SERVICES,ETC.			
	NET/SLET/GATE		NIL	
	Civil services		NIL	
28.	Student Progression			
	Student Progression		Against % Enrolled	
	UG to PG		About 60%	
	PG to M.Phil.		N.A	
	PG to Ph.D.		N.A	
	Ph.D. to Post –Doctoral		N.A	
	Employed *Campus selection * Other than campus recruitment		About 30% About 5%	
	Entrepreneurs hip / Self-employment		About 2%	
29.	Details of Infrastructural facilities:			
	Library		Books	Journals & Periodicals
	Central Library		4856	03
	Departmental Library		342	-NIL-
	Internet facilities for staff and students		Department has 70 computers with internet facility	
	Class rooms with ICT facility		Yes, 08 Class rooms with ICT facility	
31.	Number of students receiving financial assistance from the college, university, government or other agencies:			
	Sl. No.	Year	Name of scholarship	Total number of students
	1.	2010-11	FEE CONCESSION(UG)	10
	2.		FEE CONCESSION(PG)	26
	3.	2011-12	Central Govt. Post Metric Scholarship	01
	4.		Pattan Panchayat Alnavar Scholarship	01
	5.		HUBLI-DHARWAD Corporation Scholarship	01
6.	FEE CONCESSION (UG &PG)		85	
				6,47,782.00

32.	Details on student enrichment programmes (special lectures / workshops /seminars) with external experts:	
	<ul style="list-style-type: none"> • Hardware training course was arranged for BCA/Bsc(CS) students from 24.12.2011 to 30.12.2011. Eminent personalities in the respective fields were invited for the said course. • Special Seminars, Orientation program on aptitude test conducted for BSc(Opt), BCA, BSc(CS). • Project works, assignments. During last four years students were carried out project works on Different platforms and to get acquainted with MNC standards • Class room seminars on special topics. • Sankalp ITFEST-A State Level Fest arranged every Year. 	
33.	Teaching methods adopted to improve student learning:	
	<ul style="list-style-type: none"> • Chalk and Talk method • Chapter wise assignments to all students • Usage of ICT Tools • Organizing Workshops • Participating in IT/Management Fest • Practical Demonstration 	<ul style="list-style-type: none"> • Lab Manuals • Use of power point presentations • Use of Charts & Models • Regular Tests & Continuous Valuation • Student Projects Arranging Group Discussion • Orbital models display • Animated videos on working principles
34. Participation in Institutional Social Responsibility (ISR): <ul style="list-style-type: none"> • Students and Faculty Participated in Social Movement Like Anna Hazare Anti-Corruption Rally • Participated in NCC &NSS Activities and Extension Activities • Participated in the science awareness programme in rural areas by demonstrating few experiments • Participated in Rallies of Voting awareness, National Road safety, Tobacco & plastic free Campus and Swachh Bharat Abhiyan. • Cook without fire programs. 		
35. SWOC analysis of the department and Future plans: <u>Strength :</u> <ul style="list-style-type: none"> • Qualified, experienced staff and well equipped laboratories with un-interrupted power supply • Recognition as Centre for potential with excellence from UGC • Central digitized library facility in the College • Supporting management • Good infrastructure facilities • Departmental magazine (Twice in a year) • Departmental Library <u>Weaknesses:</u> <ul style="list-style-type: none"> • Limited research publications • Lack of R & D collaboration • Unable to get research guide ship from Karnatak University, Dharwad. <u>Opportunities:</u> <ul style="list-style-type: none"> • Staff to pursue higher education 		

- To strengthen research and publications
- To introduce innovative methods of teaching and learning
- Scope for collaborative research and development
- Adequate academic resources available viz. books, major instruments, software internet facility etc.
- Availing the major and minor research projects form various funding agencies.
- Training the students to acquire greater skills needed for IT Industry/MNC's
- Enhancing the quality of student projects
- Provision for interdisciplinary approach to curriculum
- Computer is one of the important subjects hence various issues like Information Technology and E-commerce would be highlighted

Challenges:

- More colleges coming up in the city who are trying to attract students
- Up gradation of the UG syllabus with modern economic developments
- Walking abreast with the fast changing scenario of science and technology
- Teaching heterogeneous group of students
- Sustaining academic interests of the students in basic sciences

Future plans of the department:

- Upgrading the department with well equipped research laboratory.
- Encourage students to appear IIT-JAM exams by providing external coaching.
- Enhance the number of reference books in the departmental Library.
- To organize Guest lectures, seminars.
- Conduct workshop on Upcoming trends such as J2EE, VB.Net and other upcoming technological platforms.
- Popularizing Hardware and Software through community interactions.
- Conducting student Related IT fests and encouraging students to participate in other college computer related events.

Main activities Conducted by the Department. During 2010-2015:

1. Computer Department organized State-level IT fest Sankalp.
2. Hardware training course was arranged for BCA/B.Sc.(CS) students from 24.12.2011 to 30.12.2011. Eminent personalities in the respective fields were invited for the said course.
3. 9 students from BCA & B.Sc.(CS) along with shri Manjunath Pujar participated in national level It fest conducted by P.C. Jabin College, Hubli on 15th and 16th march 2011 and secured first prize in one of the events.
4. Students of BCA final were part of the team which won general championship for sports and fine arts.
5. Shri Vivek M Laxmeshwar HOD attended a 2 day state-level workshop on E-content development conducted by Physics Department of SDM Ujire in December 2010.
6. Smt. Geeta Roogi assistant professor attended 5 days State level workshop on Software Testing conducted by KHK Inst. Of Technology.
7. Shri. Umesh Ambiger and Smt. Renuka Inchagerimath attended one day workshop in SDM College of engineering and technology Dharwad on Image Processing.

EVALUATIVE REPORT OF THE COMMERCE DEPARTMENT (UG)

1.	Name of the Department	:	COMMERCE (UG)
2.	Year of Establishment	:	1977
3.	Names of Programmes / Courses offered	:	UG (B. A. and B. Com)
4.	Names of Interdisciplinary courses and departments/Units involved	:	Nil
5.	Annual/Semester/Choice based Credit system	:	SEMESTER SYSTEM
6.	Participation of the department in the courses offered by other departments	:	1. B. A. 2 IGNOU JSS Study centre 3.KSOU JSS Study centre
7.	Courses in collaboration with other Universities, industries, foreign institutions, etc.	:	Indian Economics Research Centre Dharwad, DVHIMSR, KMF Dharwad, PEPSI Dharwad .
8.	Details of courses/programmes discontinued(if any) with reasons	:	No course is discontinued.

NIL

9. Number of teaching posts

Designation	Sanctioned	Filled
Professors	-	-
Associate Professors	03	03 (Retired in 2015)
Asst. Professors	03	03 (Management staff)

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt./Ph.D. / M. Phil. etc.,)

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. Students guided for the last 4 years
Sri B. J. Kappattannavar	M.Com. M.Phil	Associate Professor Rtd. On 31-05-2015	Costing	34	NIL
Dr. S. N. Bhat	M.Com. Ph.D.	Associate Professor Rtd. On 31-05-2015	Taxation	34	NIL
Dr. G. G. Nehalani	M.Com. Ph.D.	Associate Professor Rtd. On 31-05-2015	Costing	34	NIL
Sri. B. A. Patil	M.Com	Assistant Professor	Costing	37	NIL
Sri. M. S. Munavalli	M.com	Assistant Professor	Taxation	04	NIL
Miss. Ashwini Patil	M.com	Assistant Professor	Taxation	01	NIL

11. List of senior visiting faculty

1. Smt N.L.Guddin,HOD BBA SMIUGPG DHARWAD.
2. Dr.Shivaprasad H ,Director, DVHIMSR Dharwad.
- 3 .Dr Anil eragatti,,DVHIMSR Dharwad.
4. Dr C S Patil, HOD, J G Commerce College Hubli.
- 5.Shri Govind Bhat ,HOD ,Commercial practice dept KHK Dharwad.

12. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty :

B.Com 100% (All Faculty members are management paid)

13. Student -Teacher Ratio (programme wise) : 110:1

Year	Total number of the students	Number of staff member	Student and teacher ratio
2010-11	312	3	104 : 1
2011-12	409	3	136: 1
2012-13	408	3	136 : 1
2013-14	454	3	151: 1
2014-15	344	3	114: 1

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled

2 common staff available at college office.

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil / PG.

D.Litt	-NIL-
Ph.D.	-02-
M.Phil	-01-
P.G.	-06-

16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received:

NIL

17. Departmental projects funded by DST - FIST; UGC, DBT, ICSSR, etc. and total grants received :

NIL

18. Research Centre /facility recognized by the University.

NIL

19. Publications / Monographs / Chapter in Books / Books Edited with ISBN/ISSN numbers with details of publisher / Citation Index

-NIL-

20. Areas of consultancy and income generated:

TAX CONSULTANCY (free of cost)

21. Faculty as members in a) National committees b) International Committees c) Editorial Boards...

NIL

22. Student projects

(a) Percentage of students who have done in-house projects including inter departmental/programme -

18%

(b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/ other agencies

NIL

23. Awards / Recognitions received by faculty and students

Awards/Recognitions received by faculty and students		
Faculty : NIL		
Students		
1.	Anjanabadri secured	9 th Rank in 2010-11 to Karnatak University, Dharwad
2.	Afrin Hallur, secured	6 th Rank in 2011-12 to Karnatak University, Dharwad
3.	Afrin Hallur, secured	3 rd Rank in 2012-13 to Karnatak University, Dharwad

24. List of eminent academicians and scientists / visitors to the Department

Sl. No	Name of the eminent academicians	Position Held
1.	Dr. S.S.HUGAR	Chairman, Department of Commerce Karnatak University Dharwad
2.	Dr. Vinod Annigeri	Director and professor CMDR Dharwad
3.	Dr Meena Chandavrkar	Chancellor KSWU Bijapur
4.	Dr. M.Y. Savanth	Former director of Tourism Department Karnatak University Dharwad.
5.	Dr.P.R.Panchamukhi	Director and professor CMDR Dharwad Noted National Economist.
6.	Dr.Jyoti Hallad	Director IER/PRC Dharwad.
7.	Dr Shriprasad H	Dy Director PRC Dharwad

25. Seminars/ Conferences/Workshops organized & the source of funding

- a) National - NIL-
b) International - NIL-

26. Student profile program/course wise:

2010-11

Name of the Course/programme	Applications received	Selected	Enrolled		Pass percentage
			*M	*F	
B.com 2 nd sem.	145	114	48	66	93.32
B.com 4 th sem.	127	109	45	64	96.69
B.com 6 th sem.	98	89	40	49	96.63

2011-12

Name of the Course/programme	Applications received	Selected	Enrolled		Pass percentage
			*M	*F	
B.com 1 st sem.	305	184	73	111	98.37
B.com 3 rd sem.	124	118	49	69	97.46
B.com 5 th sem.	187	107	45	62	99.07
B.com 2 nd sem.	220	181	47	66	94.69
B.com 4 th sem.	120	110	46	64	98.18
B.com 6 th sem.	100	89	40	49	97.75

2012-13

Name of the Course/programme	Applications received	Selected	Enrolled		Pass percentage
			*M	*F	
B.com 1 st sem.	210	109	37	72	96.32
B.com 3 rd sem.	200	181	72	109	97.24
B.com 5 th sem.	120	118	50	68	99.15
B.com 2 nd sem.	160	109	37	72	96.49
B.com 4 th sem.	200	181	72	109	98.03
B.com 6 th sem.	120	118	50	68	96.33

2013-14

Name of the Course/programme	Applications received	Selected	Enrolled		Pass percentage
			*M	*F	
B.com 1 st sem.	291	107	58	49	91.59
B.com 3 rd sem.	120	114	36	78	96.46
B.com 5 th sem.	195	176	69	109	96.59
B.com 2 nd sem.	114	109	36	73	96.32
B.com 4 th sem.	200	180	71	109	98.89
B.com 6 th sem.	140	117	50	67	99.15

2014-15

Name of the Course/programme	Applications received	Selected	Enrolled		Pass percentage
			*M	*F	
B.com 1 st sem.	288	111	56	55	94.59
B.com 3 rd sem.	115	106	56	50	97.17
B.com 5 th sem.	118	112	35	77	98.21
B.com 2 nd sem.	130	107	58	49	98.13
B.com 4 th sem.	133	113	36	77	98.23
B.com 6 th sem.	185	168	68	100	98.21

*M = Male *F = Female

27. Diversity of Students

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
B.Com	99%	01%	-

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. ?

NIL

29. Student progression

Student progression	Against % enrolled
UG to PG	46%
PG to M.Phil.	-
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed	35%
• Campus selection	-
• Other than campus recruitment	-
Entrepreneurship/Self-employment	15%
UG to other courses	04%

30. Details of Infrastructural facilities

1. Library	Central Library facility, Department library 410 books
2. Internet facilities for Staff & Students	Available at Library, Browsing centre, Computer Department
3. Class rooms with ICT facility	<ul style="list-style-type: none"> • 04 Class rooms with ICT facility • 03 Class rooms with Smart Board • 01 smart board in computer lab

31. Number of students receiving financial assistance from college, university, Government or other agencies;

Many students benefited by SC/ST, Sanchi Honnamma, Postmetric, Jindal and Management endowment Scholar ships.

32. Details on student enrichment programmes (special lectures / workshops / Seminar) with external experts

- Study tours/Field Visits conducted.
- Extra classes for revision of important chapters
- Internal test on regular intervals.
- Providing study materials and notes on all topics.

- Conduct students seminar in the class
- In –House Workshops for students on current issues
- Remedial classes, Bridge courses

33. Teaching methods adopted to improve student learning

- Students centric teaching learning process
- Lecture methods and board work
- Discussion methods,
- Oral test /Interaction methods
- Observation methods,
- Survey methods,
- Unit methods,
- Internal exams and Home Assignments
- Remedial classes, Bridge courses

34. Participation in Institutional Social Responsibility (ISR) and Extension activities, member of the faculty are worked as the convener and member of the deferent association of the college. Social responsibility and extension activities

- Students also Participated in Social Movement Like Anna Hazare Anti Corruption Rally.
- Participated in NCC &NSS Activities and Extension Activities.
- Participated in Rallies of Voting awareness, National Road safety, Tobacco blood donation camps, health and hygiene camps, eye camp & plastic free campus.

35. SWOC analysis of the department and Future plans

AIMs AND OBJECTIVES

- To provide depth knowledge in the subject of Commerce.
- To help the students with necessary logical and analytical skills for understanding various Business and industry related problems.
- To provide the foundation for studying branches of Commerce.
- To help and guide the students to understand the working and application of the modern Business activities.
- Imparting of sound learning, preparing the students to face challenges of the world, offering curriculum in tune with the industrial requirements and international standards, Innovative Internal Assessment Granting, admission to meritorious candidates. Overall development of students through industrial visits, guest lectures, participation in department/ inter department/inter collegiate activities. Providing opportunities for faculty development. Encouraging research activities and producing research scholars.

STRENGTH:

- The department of Commerce has three full time staff members.
- All the staff members are highly qualified with doctorate degree and are actively engaged in research.
- Large number of students opt for the subject every year.
- Project works are carried out every through field visits
- Conduct of Bridge Courses
- Use of various published articles and books in class room teaching
- Industrial visits and interaction with entrepreneurs

WEAKNESS

- Some of the students are from Kannada medium background which obstructs them in using of internet and other applications needed.
- Limitations in arranging the study tours at long distances.
- Vacant posts are not recruited, from government no support.

OPPORTUNITIES

- Involvement of more students in Research through field visits.
- Can be actively associated with the industries of the region
- To organize Programs on personality development through seminar method for students.
- To motivate the students to appear for CA, ICWA,CS & other competitive examinations.

CHALLENGES

- More colleges coming up in the city who are trying to attract students
- Up gradation of the UG syllabus as per the needs with modern industries

FUTURE PLAN

- To undertake survey work with active participation of the students
- Undertake research work/ project and publication by Teacher's in international and national level journals.
- To publish a annual wall magazine of the department
- Organize national seminar and state level seminars
- Use of the ICT and e-learning facility in class room

EVALUATIVE REPORT OF THE ECONOMIS DEPARTMENT

1. **Name of the department** : **ECONOMICS**
2. **Year of Establishment** : 1974
3. **Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.)** :

B. A. and B. Com

4. **Names of Interdisciplinary courses and the departments/units involved –**

One Inter Disciplinary approach in teaching is very much practiced by the department. And a student who opts Economics subject has the freedom to choose any of the combinations. (All subjects are of equal importance.)

5. **Annual/ semester/choice based credit system (programme wise):**

SEMESTER SYSTEM

6. **Participation of the department in the courses offered by other departments:**

B.A. and B.Com students can offer their course Economics with Commerce, Statistics, Political Science, and Sociology

7. **Courses in collaboration with other universities, industries, foreign institutions, etc.:** Indian Economics Research Centre Dharwad, DVHIMR, Dharwad, KMF Dharwad

8. **Details of courses/programmes discontinued (if any) with reasons:**

NIL

9. **Number of teaching posts**

Name of the Faculty	Sanctioned	Filled	Remarks
Professor	Nil	Nil	-
Associate Professors	03	03	01 working and 02 retired
Asst. Professors	-	01	Management paid

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt./Ph.D. / M. Phil. etc.)

Sl No.	Name	Qualification	Designation	Specialization	No. of Years of Experience
1.	Dr. Shoukat Ali M	M A, Ph. D.	Associate Professor	Banking	22
2.	MISS. Satyasavitri V. B. (Management Paid)	M A. SLET	Assistant Professor	Econometrics	02
3.	Prof. K, G. Adur (Retired in 2014)	M A, LL.B.	Associate Professor	Agricultural Economics	35
4.	Prof. S. S.Bavur (Retired in 2013)	M A.	Associate Professor	Agricultural Economics	34
5.	Dr. R. N. Kadam(Transferred to Kuvempu Univeristy 2012)	M,A, Ph, D	Associate Professor	Banking	22

11. List of senior visiting faculty -10

Sl. No	Name of the Eminent academicians	Position Held
1.	Dr. S.T. Bagalakoti	Chairman, Department of Economics Karnatak University Dharwad
2.	Dr. Vinod Annigeri	In charge director and professor CMDR Dharwad
3.	Dr. L.D. Vaikunthe	Chairman, Department of Economics Karnatak University Dharwad
4.	Dr. M.Y. Savanth	Former director of Tourism Department Karnatak University Dharwad.
5.	Dr.P. R. Panchamukhi	Director and professor CMDR Dharwad Noted National Economist.
6.	Dr. Smt. Pushpa Savadatti	Professor of Central University, Gulbarga
7.	Dr. L. R. Angadi	Associate Professor Women's Collge, Hubballi
8.	Dr. P. M Honakeri	Professor and Chairmen. Department of Economics KUD
9.	Dr. R. R Biradar	Associate Professor, KUD
10.	Dr. N.S. Mugadur	Associate Professor, KUD

12. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty :

BA-50% and B.Com 50%

13. Student -Teacher Ratio (programme wise)

Teacher Student Ratio of B. A. Economics

Year	Total Number of the Students				Number of Staff Member	Student and Teacher Ratio
	1 ST Year	2 nd Year	3 rd Year	Total		
2010-11	34	28	15	77	3	1 : 25.67
2011-12	43	29	28	100	3	1 : 33.34
2012-13	73	34	29	136	3	1 : 45.34
2013-14	58	56	33	147	2	1 : 73.5
2014-15	65	53	56	174	2	1 : 87

Teacher Student Ratio of B. Com Economics

Year	Total Number of the Students				Number of Staff Member	Student and Teacher Ratio
	1 ST Year	2 nd Year	3 rd Year	Total		
2010-11	117	111	89	317	3	1 : 106.67
2011-12	186	121	111	418	3	1 : 139.34
2012-13	110	182	119	411	3	1 : 137
2013-14	112	115	176	403	2	1 : 201.5
2014-15	112	108	112	332	2	1 : 166

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled –

Common Administrative staff support from office

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil / PG.

Sl. No.	Name of the Staff Member	PhD/ MPhil	Name of the University	Year of award	Research Topic
1	Dr. Shoukat ali M Megalmani	PhD	Mangalore University Mangalore	June 2008	The Role of Kisan Credit Cards in Agricultural Credit Delivery System in Karnataka.
		MA Economics	Karnatak University Dharwad	April 1992	Micro, Macro, Economic Thought, Banking, Public Finance, International Economics, Development Economics,

2	Miss Satyasavitri V. B.	MA Economics SLET(Ph.D pursuing 2014)	Karnatak University Dharwad	April 2013	Micro, Macro, Economic Thought, Mathematical Economics, statistics for economics, Econometrics, Public Economics, International Economics, Developmental Economics, Rural Development.
---	-------------------------	---------------------------------------	-----------------------------	------------	--

16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received:

-NIL-

Dr. Shoukat ali Megalamani has applied for UGC sponsored Minor Research Project for the year 2015-16

17. Departmental projects funded by DST - FIST; UGC, DBT, ICSSR, etc. and total grants received: Received UGC grants while working in Besant Evening College, Mangalore 01 (Before transferred to this college)

Name of the faculty	Year	Title	Amount	Status
Dr. Shoukat ali M Megalamani	2009-2011	Ground Level Credit to the Agriculture through Kisan Credit Cards: A Case Study in Dakshina Kannada..”	Rs. 1,20,000/-	Completed

18. Research Centre /facility recognized by the University

-NO-

19. Publications:

- (a) **Publication by faculty : 05**
- (b) **Number of papers published in peer reviewed journals (national /international) by faculty and students :**

5 research papers were published under ISBN nos.

- (c) **Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.)**

-NIL-

- **Monographs : 01**

Name of the Faculty	Monograph	ISBN No.	Publisher	Year
Dr. Shoukat ali M Magalmani	Institutional Credit flow to Agriculture under Kisan Credit Card Scheme in India: Emerging trends and Patterns	978-81-921094-1-1	Centre for Multi-Disciplinary Development Research, Dharwad	2010

• **Chapter in Books: 03**

Name of the Faculty	Name of the Edited Book	Name of the Paper	Name of the Editor	ISBN Nos.	Name of the Publisher	Year
Dr. Shoukat ali M. Magalmani	Rural Credit in the Era of Globalization	Rural Credit and Agricultural Development in India: An Analysis of its Structure, Need and Growth	Prof. K.A. Rasure	978-81-907891-4-1	Serial Publications, New Delhi	2010
	Urbanization and Economic Transformation: Issues and Challenges	Urban Poverty and Microfinance in India: Dynamics and Dimensions	Dr. Jayasheela <i>et.al.</i> ,	978-81-89630-53-9	Global Research Publication, New Delhi	2012
	Service Sector in India: A Sartorial Analysis	Road Transport in India Present Challenges and Future Prospects		978-81-89630-53-9	Global Research Publication, New Delhi	2012
	A talk on “ಹಸಿದ ಹೊಟ್ಟೆಗೆ ಆಹಾರದ ಭದ್ರತೆ”(On Food security Bill) was broadcasted by All India Radio, Dharwad.					

- **Books Edited:** NIL
- **Books with ISBN/ISSN numbers with details of publishers:** One

Name of the Faculty	Title of the Book	ISBN No.	Publisher	Year
Dr. Shoukat ali M Magalmani	Agricultural Credit Delivery System in India-Access and Impact	978-81-89630-21-8	Global Research Publication, New Delhi	2011

20. Areas of consultancy and income generated: NIL

21. Faculty as members in a) National committees b) International Committees

c) Editorial Boards:

NIL

22. Student projects:

a) **Percentage of students who have done in-house projects including inter departmental/programme : College students have presented papers at National, State and College seminars and conference. Almost all students are doing house projects**

NIL

b) **Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/ other agencies**

-NIL-

23. Awards / Recognitions received by faculty and students:

Sl. No.	Name of the Students	Course	Year	Rank Position
1	Miss. Anjana Bhadri	B.Com	2010	9 th rank
2	Miss. Shilpa Mandi	BCA	2010	3 rd Rank
3	Miss. Afrin Hallur	B.Com	2011	6 th rank
4	Miss. Suma Hadagali	BCA	2011	2 nd Rank
5	Miss. Shruti Kerur	B.Com	2012	3 rd rank
6	Miss. K.R. Shrilata	B.A	2013	4 th rank
7	Miss. Tanuja Rokhade	B.A	2014	4 th rank
8	Students	B. A/B. Com	2013	General Champion in KUD Level “ARTHMANTHAN”

9	Students	B. A/B. Com	2015	Runners up in KUD Level “ARTHMANTHAN”
10	Students	B. Com	2013	General Champion in KAUTILYA QUIZ organized by Deshpande Foundation with cash prize of 20,000/-.
11	Students	B. Com	2015	General Champion in KAUTILYA QUIZ organized by Deshpande Foundation with cash prize of 20,000/-.
12	Students	B. Com	2015	General Champion in Nirman Fest organized by SMI PG/UG College
13	Students	B. Com	2015	General Champion in Startup FEST organized by KLE’s IMSR College.
14.	Students	B. A/B.Com	2010-15	Participated and presented the papers in National, State, University Level Seminars/conferences/ Workshops etc.
15	Students	B. A/B.Com	2010-15	Won the various prizes in National, State, University Level Fests, Quiz, Elocutions, Debate, Group discussion, drama, cultural activities, etc.
16	Students	B. A/B.Com	2010-15	Participated NSS, NCC, and other social awareness programs

24. List of eminent academicians and scientists / visitors to the Department

Sl. No	Name of the eminent academicians	Position Held
1.	Dr. S.T. Bagalakoti	Chairman, Department of Economics Karnatak University Dharwad
2	Dr. Vinod Annigeri	Director and professor CMDR Dharwad
3	Dr. L.D. Vaikunthe	Chairman, Department of Economics Karnatak University Dharwad
4	Dr. M.Y. Savanth	Former director of Tourism Department Karnatak University Dharwad.
5	Dr.P.R.Panchamukhi	Director and professor CMDR Dharwad Noted National Economist.
6	Dr. Jayasheela	Chairman, Department of Economics, Tumkur University
7	Dr. P.M Honakeri	Chairman, Department of Economics, Karnatak University Dharwad.
8	Dr. R.R Biradar	Professor, Department of Economics, KUD
9	Dr. P.M.Nagur	Professor, Department of Economics, KUD
10	Dr. N.S. Mugdur	Professor, Department of Economics, KUD

25. Seminars/ Conferences/Workshops organized & the source of funding

a) National :

b) International

NIL

26. Student profile program/course wise:

Name of the Course/ programme	Year	Applic ations receiv ed	Select ed	Enrolled		Pass					Perce ntage
				M*	F*	D*	FC*	SC*	PC*	Total	
B. A. I Semester	2010-11	32	32	12	20	12	14	02	01	29	90.6
	2011-12	38	38	23	15	14	15	03	01	33	87.0
	2012-13	66	66	32	34	32	26	04	00	62	93.9
	2013-14	57	57	28	29	31	19	03	01	54	94.1
	2014-15	58	58	25	33	28	21	05	01	55	94.8
B A II Semester	2010-11	30	30	12	18	10	11	07	00	28	93.4
	2011-12	34	34	19	15	05	16	06	03	30	88.3
	2012-13	63	63	29	34	23	34	05	00	62	98.4
	2013-14	53	53	24	29	19	22	11	00	52	98.1
	2014-15	58	58	25	33	28	21	05	01	55	94.8
B A III Semester	2010-11	28	28	10	18	14	09	03	00	26	92.8
	2011-12	29	29	11	18	13	11	02	00	26	89.7

	2012-13	34	34	19	15	17	11	03	01	32	94.1
	2013-14	56	56	27	29	32	20	04	00	56	100
	2014-15	52	52	24	28	25	22	04	00	51	98.0
B A IV Semester	2010-11	27	27	09	18	13	12	01	00	26	96.3
	2011-12	28	28	11	17	08	18	01	00	27	96.5
	2012-13	33	33	18	15	15	13	04	00	32	97.0
	2013-14	56	56	27	29	32	20	04	00	56	100
	2014-15	56	56	27	29	41	13	02	00	56	100
B A V Semester	2010-11	15	15	11	04	08	07	00	00	15	100
	2011-12	27	27	09	18	11	13	01	02	27	100
	2012-13	28	28	11	17	16	08	01	00	25	90.0
	2013-14	33	33	18	15	16	12	03	01	32	97.0
	2014-15	54	54	25	29	30	21	02	00	53	98.1
B A VI Semester	2010-11	15	15	11	04	08	07	00	00	15	100
	2011-12	15	15	11	04	10	05	00	00	15	100
	2012-13	26	26	09	17	17	07	01	00	25	96.1
	2013-14	27	27	10	17	10	14	03	00	27	100
	2014-15	33	33	18	15	16	13	03	00	32	97

Note: M* = Male, F* = Female, D*= First Class with Distinction. FC*=First Class, SC*= 2nd Class, PC*=Pass Class, %= Percentage

Name of the Course/pro gramme	Year	Applic ations received	Selected	Enrolled		Pass					%
				M *	F*	D*	FC*	SC*	PC*	Total	
B. Com I Semester	2010-11	145	114	48	66	74	33	05	01	113	99.1
	2011-12	205	184	73	111	106	63	11	01	181	98.4
	2012-13	188	109	37	72	60	39	05	00	104	95.4
	2013-14	155	107	58	49	64	27	13	02	106	99.0
	2014-15	158	111	56	55	44	50	06	05	105	94.6
B. Com II Semester	2010-11	145	114	48	66	41	48	14	05	108	94.8
	2011-12	200	181	47	66	64	94	16	04	178	98.3
	2012-13	110	109	37	72	58	39	07	02	106	92.3
	2013-14	114	109	36	73	39	42	13	08	102	93.5
	2014-15	110	107	58	49	67	38	02	00	107	100
B. Com III Semester	2010-11	115	109	45	64	67	28	10	01	106	92.3
	2011-12	124	118	49	69	87	28	01	01	117	99.1
	2012-13	200	181	72	109	121	50	05	02	178	98.3
	2013-14	166	114	36	78	65	42	05	01	113	99.1
	2014-15	115	106	56	50	47	46	10	00	103	97.0
B. Com IV Semester	2010-11	127	109	45	64	60	20	20	05	105	96.4
	2011-12	120	110	46	64	73	31	03	00	107	97.3
	2012-13	126	118	72	109	60	49	06	00	115	97.5

	2013-14	190	180	71	10 9	143	33	01	02	179	99.9
	2014-15	113	113	36	77	87	21	02	01	111	98.2
B.Com V Semester	2010-11	110	89	40	49	75	11	00	01	87	97.7
	2011-12	125	107	45	62	67	38	02	00	107	100
	2012-13	164	118	50	68	72	42	03	01	118	100
	2013-14	185	176	69	10 7	101	66	06	00	173	99.3
	2014-15	120	112	35	77	54	47	07	01	109	97.3
B. Com VI Semester	2010-11	107	89	40	49	74	12	01	01	87	97.7
	2011-12	130	89	40	49	48	33	05	00	86	96.7
	2012-13	140	106	44	62	87	19	00	00	106	100
	2013-14	125	117	50	67	68	41	06	01	116	99.3
	2014-15	175	168	68	10 0	133	34	01	00	168	100

27. Diversity of Students

Name of the Course	Year	% of Students from the same state	% of Students from other States	% of Students From abroad
B.A	2010-11	100	00	00
	2011-12	100	00	00
	2012-13	100	00	00
	2013-14	100	00	00
	2014-15	100	00	00
B.Com	2010-11	100	00	00
	2011-12	100	00	00
	2012-13	100	00	00
	2013-14	97	03	00
	2014-15	100	00	00

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc.?(Maximum Ten Students)

Sl. No,	Name of the Student	Year	Present position
1	Nakul Kannur	2014	Cleared NET and Employed in Corporati Bank
2	Priyanka Nayak	2014	Cleared NET and Serving as Assistant Profess
3	Satysavithri V. B.	2015	Cleared SLET and Serving as Assista Professor

4	Shreyas Murdeswar	2014	28 th Rank in Karnataka PG CET MBA and Studying in MBA
5	Shrikanth	2014	Employed in PWD
6	Preeti M	2013	Serving as Assistant Professor
7	Mallikarjun Kanoj	2014	Employed in Railway Dept
8	Vartika Narsai	2014	Serving as Assistant Professor
9	Siddanagouda P	2015	Cleared IAS prelims
10	Basalingappa	2014	Working in child help line NGO

29. Student progression

Student Progression	Course	Year (in Percentage)				
		2010-11	2011-12	2012-13	2013-14	2014-15
UG to PG	B.A	50	55	50	60	65
	B.Com	45	50	45	55	55
PG to M.Phil.	B.A	-	-	-	-	-
	B.Com	-	-	-	-	-
PG to Ph.D.	B.A	10	05	05	-	-
	B.Com	10	05	05		
Ph.D. to Post-Doctoral	B.A	-	-	-	-	-
	B.Com	-	-	-	-	-
Employed • Campus selection	B.A	10	15	10	15	10
	B.Com	20	15	25	20	25
• Other than campus recruitment	B.A	10	05	15	10	10
	B.Com	10	10	05	10	15
Entrepreneurship/Self-employment	B.A	05	10	10	5	10
	B.Com	10	05	10	05	15
UG to other courses	B.A	15	10	10	10	05
	B.Com	05	10	10	10	15

30. Details of Infrastructural facilities

a) Library	Yes, Our library has good no. of books including periodicals, magazines, research oriented reference books
b) Internet facilities for Staff & Students	Yes, Available
c) Class rooms with ICT facility	Yes, Available
d) Laboratories	Language laboratory available.

31. Number of students receiving financial assistance from college, university, Government or other agencies;

Year	Course	College	Government	University	Others
2010-11	B.A.	44	-	29	-
	B. Com	13	-	13	-
2011-12	B.A.	-	21	21	-
	B. Com	-	12	12	-
2012-13	B.A.	07	03	07	07
	B. Com	15	08	15	15
2013-14	B.A.	21	25	36	36
	B. Com	02	18	23	23
2014-15	B.A.	06	13	19	19
	B. Com	10	13	21	21

32. Details on student enrichment programmes (special lectures / workshops /Seminar) with external experts Special Lecturer Programmes/Workshop/Seminar

Sl. No.	Date	Name of the Resource Person	Topic of Special Lecture on
1	04-09-2010	Dr. Shivaprasad N	Management skills among the students
2.	10-03-2011	Dr. Anil Yeragatti	Income Tax and its calculations
3.	03-08-2012	Dr. Sriprasad H	Population Analysis of 2011 Census
4.	12-02-2012	Dr. L. R. Angadi	Rural Development and Inclusive Growth
5	02-07-2013	Dr. C. S. Patil	Small Scale Industries and economic development
6	17-08-2013	Dr. A. D. Mulagund	Role of banks in education
8	09-01-2014	Dr. B. S. Benni	Retail Sectors and FDI
9	18-08-2014	Dr. Jayasheela	Road transportation in service sector
10	05-01-2015	Dr. Ajith Prasad	Historical development of Insurance Sector in India

- Conducting study tour or field visits regularly
- Extra classes for revision of important chapters
- Internal test on regular intervals.
- Providing study materials and notes on all topics.
- Conduct students seminar in the class
- In –House Workshops for students on current issues
- Remedial classes, Bridge courses

33. Teaching methods adopted to improve student learning

- Students centric teaching learning process
- Lecture methods and board work
- Discussion methods,
- Oral test /Interaction methods
- Observation methods,
- Survey methods,
- Unit methods,
- Internal exams and Home Assignments
- Remedial classes, Bridge courses

34. Participation in Institutional Social Responsibility (ISR) and Extension activities, member of the faculty are worked as the convener and member of the deferent association of the college.

Social responsibility and extension activities

Sl. No.	Name of the staff	Convener	Other than College
1	Dr. Shoukat ali M Magalmani	NSS Programme Officer, Chairman for NAAC's Criterion I Curriculum Aspects, Staff Secretary, Chairman of Commerce Association, Coordinator of Employment Cell, Member of Internal Examination, Member for selection committee of cultural activities in Annual Day function, Question Paper Setter for B. A and B. Com Classes of KUD BOS and BOAE Member of KUD, Councilor for IGNOU	1 Joint Secretary, Karnataka University Economics Teachers Association, 2 President of Nisarga Nagarikara Sangh, Principal of Besant Evening College Mangalore for the year 2001-2010, 3 Life Member- Indian Society of Labour Economics, Life Member- Karnataka University College Teachers Association. 4 Life Member- AMUKTA, Life Member- Mangalore University Economic Association, Life Member- Anjuman Islam Dharwad.

2	Miss Satyasavitri V.B.	Member Student Teacher Meeting Committee	Member Vidya Poshak Training Programme
---	------------------------	--	--

35. SWOC analysis of the department and Future plans

AIM AND OBJECTIVES

- To make acquainted the subject of Economics among the students
- To provide the foundation for studying branches of Economics.
- To equip the students with necessary analytical and seasoning skills for understanding various economic problems and to try to find out the solutions.
- To help the students to understand the working of the modern economy.
- To enlighten the students on current Indian and Global Economic problems.

STRENGTH:

- The department of economics has potential staff members..
- Both staffs are highly qualified and one staff is having doctoral degree and other staff member is having SLET examination and pursuing Ph. D in Economics.
- Both staff members are actively engaged in research.
- Number of students preferring economics as their one of the optional subjects in BA degree.
- Central Budget –analysis.
- Project works are carried out through field visits.
- Conduct of Bridge Courses.
- Use of various published articles and books in class room teaching
- Industrial visits and interaction with entrepreneurs.

WEAKNESS

- Majority of the students are from Kannada medium background which obstructs them in using of internet and INFLIBNET.
- Difficulties in time management because of Semester system.
- Difficulties in organization of State/National/International level workshops and conferences due to time and financial constraints.

OPPORTUNITIES

- Involvement of more students in Research through field visits.
- Actively associated with the industries of the region.
- Economics is one of the important subjects hence all problems are linked with economics, so we can communicate the students in right direction.
- To organize Programs on personality development through seminar method for students.

CHALLENGES

- More colleges coming up in the city who are trying to attract students
- Up gradation of the UG syllabus with modern economic developments
- Application of econometrics in the study of economics.
- Convince of socio-economic and political problems of the country.

FUTURE PLAN:

- Introduction of post-graduation programme in the department.
- To undertake survey work with active participation of the students
- Undertake research work/ project and publication by teachers in international and national level journals.
- Organize national seminar and state level seminars
- More use of the ICT and e-learning facility in class room.

BEST PRACTICES

1. **Title of Practice:** Field visits from the Students regarding, fluctuations in prices of vegetables in the Market, income and expenditure level of the people in a locality, use of the pocket money by the students and others
2. **Goal:** To provide practical knowledge about the techniques used in selling of goods and services in the market to the students. It also aim to know how the people and students spending habits in the real world.
3. **The Context:** The price movement in the country is adaptable for growth of the economy. The project work helps to the students to understanding the cause and effect of inflation or deflation. By knowing the imperial evidence of the field work can suggest some policy implications. In this direction students are involved in the research area.
4. **The Practice:** B.A and B.Com students are asked to take up project work and ask them to visit the respondent and collect the data and analyse the available first hand information in descriptive manner.
5. **Evidence of Success:** Students gain practical knowledge, learn to write reports of their experience, Joy of learning with peer group in nature. The students also learn how to use the modern available technology in preparation and presentation of report.
6. **Problems encountered and resource required:** Time constraint due to semester system and inconsistency of response of the respondent.
7. **Other Best Practices:**
 - Book bank scheme: The department issue the books to the students those who are unable to purchase from outside.
 - Commerce Fest: To bring about the management skill among the students.
 - Study Tour: The study tour helps the students to visit the particular place and learn the practicalities of the theory. Students gain practical knowledge, learn to write reports of their experience, Joy of learning with peer group in nature.
 - Cornicing: Slow learners are identified on the basis of their performance in the class, internal tests and semester examinations and identify their personal problems and try to solve those.

EVALUATIVE REPORT OF THE EDUCATION DEPARTMENT

- 1. Name of the department** : **EDUCATION**
- 2. Year of Establishment** : 1976
- 3. Name of programmes / courses offered** : B.A.
- 4. Name of the Interdisciplinary courses** : NA
- 5. Annual /semester/CBCS** : Semester System
- 6. Participation of the department in the courses offered by other departments** : Students have to opt Geography & History as other optional subjects
- 7. Courses in collaboration with other universities, industries, foreign institution, etc**
- Our Department takes some help from JSS B.Ed college inviting some Guest lecturers to update the knowledge and share their experience regarding the methods of teaching, seminars and conferences etc.
 - The Department also is in collaboration with Indira Gandhi National Open University (IGNOU) and Karnataka State Open University (KSOU) and discusses with the counselors and students regarding the syllabus and counseling session.

8. Details of course/ programmes discontinued (if any) with reasons

No course is discontinued

9. Number of Teaching posts

	Sanctioned	Filled
Professor	-	-
Associate professor	01	01
Asst. Professor	01	01 Management paid

10. Faculty profile with name, qualification, designation, specialization, (D.sc/D.Litt/Ph.D/M.Phil.etc.,,)

Name	Qualification	Designation	Specialization	No. of Years of experience	No.Ph.D students guided for the last 4 year
Dr. Indu. L.Pandit	B.Sc, B.Ed, M.Ed, M.A. (Sociology), Ph.D	Associate Professor	Dissertation, Research	24	-
Dr. R.T. Jantli	Ph.D	Rtd. Professor	Research Guidance	37	10 Ph.D Guided

11. List of senior visiting faculty

- Dr.Nagappa. Sahapur Dean, Charman, PG Dept of Education KUD
- Dr. R T Jantli J.S.S B.Ed College Vidyagiri DWD
- Dr. Rekha Jadhav, Maharaja college Mysore
- Prof. (smt) Amrata Madiwalar J.S.S B.Ed college DWD
- Dr. Ratna Mareppagoudra Govt.Degree college Gopankoppa Hubli
- Dr. H M Kailaslingam (Retd) Professor Ilakal(Karnataka)
- Prof. G.C. Jampannavar KSS Arts,com, and science Gadag (Karnataka)
- Dr.Prabhavati Guddanveri University college of Education Rodda Road Dharwad
- Dr.S B Dalwai Associate Prof. K.N.V.V.S.'s Arts and com, college Kittur (Belgaum-Karnataka)

12. Percentage of lectures delivered and practical classes handled (programme wise)

20 %

- Dr. (Smt) Indu. L. Pandit J.S.S college Dharwad : 16 Hours/ week
 - Dr.R.T. Jantli, Retd prof J.S.S B.Ed college Dharwad : 04 hours/week
- Total : 20 hours/week**

13. Student – Teacher Ratio (programme wise) - 20 : 1

14. Number of academic support staff (technical) and administrative staff ; sanctioned and filed

Common Administrative staff support is provided

15. Qualifications of teaching faculty with SDc/D.Litt/Ph.D/MPhil/PG.

- Dr. Indu L.Pandit - PhD
- Dr. R.T. Jantli -PhD

**16. Number of faculty with ongoing projects from a) National
b) International funding agencies and grant received**

-NIL-

**17. Departmental projects funded by DST-FIST; UGC, DBT , ICSSR, etc
.and total grants received**

-NIL-

18. Research Centre / faculty recognized by the university : -NIL-

19. Publications

- Publication per faculty : 01
- Number of papers published in per reviewed journals : 01

20. Areas of consultancy and income generated :

Dr(Smt.) Indu L. Pandit is working as counselor for IGNOU -1303 study centre.

21. Faculty as member in

Dr. (smt) Indu L. Pandit is an active member of the following

- a. Member in BOAE-2015
- b. Co-opted member BOS – 2015
- c. Member Karnataka University Degree college Education Teachers Association (R) since 2010 on wards

22. Student projects

Percentage of students who have done in-house projects including inter departmental/ programme - About 80 to 90% students are given class Projects. Almost every student is given a minute project for the development of knowledge and inculcate the concept day today scenario and life situation .

- Education for life –skill.
- Preservation and transmission of cultural heritage.
- Idealism, Naturalism, Realism, and Pragmatism .
- Curriculum .
- Educational values .
- Educational psychology stages of development, Human abilities, intelligence, emotional intelligence.,
- Educational contributors of western and Indian thinkers .
- Education under British period.
- Education in ancient and medieval India
- ICT, sports. Culture, biographies, womens related Issues etc .

23. Awards / recognitions received by faculty and students : -NIL-

24. List of eminent academicians and scientists/ visitors to the department

- Dr.Nagappa. Sahapur Dean,Charman, Dept of Education KUD.
- Dr. R T Jantli J.S.S B.Ed College Vidyagiri DWD.
- Dr. H M Kailaslingam (Retd) Professor Ilakal(Karnataka).

25. Seminar/ Conferences / Workshops organized & the source of funding : -

NIL-

26. Students profile programme / courses wise

2010-2011

Name of the course/programme	Application received	Selected	Enrolled		Total Pass	Pass Percentage
			M	F		
BA-I sem	17	14	5	7	12	85.71
BA-III sem	23	23	8	12	20	86.95
BA-V sem	14	14	5	6	11	78.57
BA-II sem	13	13	5	7	12	92.30
BA-IV sem	22	22	8	12	20	90.90
BA-VI sem	13	13	5	7	12	92.30

2011-2012

Name of the course/programme	Application received	Selected	Enrolled		Total Pass	Pass Percentage
			M	F		
BA-I sem	11	08	00	07	07	87.50
BA-III sem	13	13	05	07	12	92.30
BA-V sem	20	20	07	12	19	95.00
BA-II sem	08	08	00	07	07	87.50
BA-IV sem	13	13	04	07	11	84.61
BA-VI sem	20	20	08	12	20	100.00

2012-2013

Name of the course/programme	Application received	Selected	Enrolled		Total Pass	Pass Percentage
			M	F		
BA-I sem	29	15	4	9	13	86.66
BA-III sem	08	8	00	07	07	87.50
BA-V sem	13	13	01	05	06	46.15
BA-II sem	14	14	04	09	13	92.85
BA-IV sem	07	07	00	07	07	100.00
BA-VI sem	13	13	05	07	12	92.30

2013-2014

Name of the course/programme	Application received	Selected	Enrolled		Total Pass	Pass Percentage
			M	F		
BA-I sem	11	7	02	03	05	71.42
BA-III sem	13	13	04	09	13	100.00
BA-V sem	07	07	00	02	02	28.57
BA-II sem	07	07	04	03	07	100.00
BA-IV sem	12	12	04	07	11	91.66
BA-VI sem	07	07	00	07	07	100.00

2013-2014

Name of the course/programme	Application received	Selected	Enrolled		Total Pass	Pass Percentage
			M	F		
BA-I sem	07	7	02	03	05	71.42
BA-III sem	13	13	04	09	13	100.00
BA-V sem	07	07	00	02	02	28.57
BA-II sem	07	07	04	03	07	100.00
BA-IV sem	12	12	04	07	11	91.66
BA-VI sem	07	07	00	07	07	100.00

2014-2015

Name of the course/programme	Application received	Selected	Enrolled		Total Pass	Pass Percentage
			M	F		
BA-I sem	07	07	04	03	07	100.00
BA-III sem	12	12	04	07	11	91.66
BA-V sem	07	07	00	07	07	100.00
BA-II sem	05	05	01	04	05	100.00
BA-IV sem	07	07	04	03	07	100.00
BA-VI sem	13	13	04	09	13	100.00

27. Diversity of students

Name of the course	% of students from the same state	% of students from other state	% of students from abroad
BA-I To BA-VI - sem	100	Nil	Nil

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil service, defense service, etc .

1. miss Satyasavitri .V.B - cleared SLET During 2014.

29. Student progression

Students progression	Against % enlled
UG and PG	82-85%
PG and M.Phil	-
PD and Ph.D	-
Ph.D to Post-Doctoral	-
Employed <ul style="list-style-type: none"> • Campus selection • Other than campus recruitment 	20%
Entrepreneurship/ self-employment	-

Following the students have been selected for Infosys, First Source, IITS, Etc at campus selection from our college and this is a credit to our department also

- | | | |
|----------------------------|---|----------------|
| 1. Deepa.B | - | First Source |
| 2. Sunanda.Irabaigon | - | Infosys |
| 3. Kalavati Pragad | - | Infosys |
| 4. Bhagyashri Dharrigon | - | Infosys |
| 5. Manjunath Chavadannavar | - | Infosys |
| 6. Jayashree Palbhavi | - | Infosys |
| 7. Shreya Suppanavar | - | Infosys |
| 8. Sangeeta N. Deshnur | - | Infosys |
| 9. Laxmi S. Devalapur | - | Infosys |
| 10. Basavraj Barkar | - | IITS Bangalore |
| 11. Preeti Ullagaddi | - | Infosys |
| 12. Rajesh Ganiger | - | IITS Bangalore |
| 13. Suchitra M. Yallal | - | IITS Bangalore |

30. Details of Infrastructural facilities

Library	Books	Journals & Periodicals
Central Library	1119	113
Departmental Library	89	-
Internet facilities for staff and students	Available at central Library	
Class rooms with ICT facility	Class rooms with ICT facility Available	

31. Number of students receiving financial assistance from college, university, government or other agencies

-NIL-

32. Details on students enrichment programmes (special lectures/ workshops/ seminars) with external experts

Some special lectures were conducted enrich Students by eminent resource persons

1. Dr.Nagappa. Sahapur Dean,Charman, Dept of Education KUD
Topic : “Information and communication technology (ICT) in Education”
2. Dr. H M Kailaslingam (Retd) Professor Ilakal(Karnataka)
Topic:-“Curriculum at UG level in Education”.
3. Dr. Prabhavati Guddanveri University college of Education , Dharwad
Topic: “statics for social science”
4. Prof.Amrata Madiwalar : Topic “ lesson plan”

33. Teaching methods adopted to improve student learning

Following are the teaching methodologies used during teaching learning process

1. Discussion method
2. Project method
3. Chalk and talk method
4. Preparing charts
5. Using ICT
6. Demo Classes at schools.

34. Participation in Institutional Social Responsibility (ISR) and Extension activities

Department staff and students participate in institutional social responsibility (ISR) and extension activities like

- | | |
|----------------------|------------------------------------|
| 1. Environment day | 8. Swach Bharat Andolen |
| 2. Human right day | 9. Walk for the nation |
| 3. Moral ethics | 10. Independence day |
| 4. Discipline | 11. Republic day |
| 5. NCC | 12. Founders Day |
| 6. NSS | 13. Daily- Nadagite and Rastragite |
| 7. Community service | |

35. SWOC analysis of the department and future plans

S – Strengths

- Good Infrastructure and learning facilities.
- Department has good number of books in the Central Library with ICT Facility.

W- Weakness

Students are coming from rural areas and most of them are belonging to Kannada medium.

O- Opportunity

- To prepare the Students for Competitive Examination.
- Encouraging the Students to pursue Higher Education.
- More job opportunities.

C - Challenges

- Distance Education Program.
- Competition from the fellow students.

Future Plans

- Reframe BA syllabus by conducting workshop
- To start MA -Education .
- Take a UGC minor research project
- Start research centre in Education Dept
- Organize National Level Seminar / Workshop

EVALUATIVE REPORT OF THE GEOGRAPHY DEPARTMENT

1.	Name of the Department	:	GEOGRAPHY
2.	Year of Establishment	:	1944
3.	Names of Programmes / Courses offered	:	B.A
4.	Names of Interdisciplinary courses and departments/Units involved	:	The B.A. students study three subjects of equal importance and have three Viable Combinations Sociology, History, Education, English
5.	Annual/Semester/Choice based Credit system	:	Semester
6.	Participation of the department in the courses offered by other departments	:	<ul style="list-style-type: none"> Students are involved in Career Oriented Certificate course run by History, and English department
7.	Courses in collaboration with other Universities,	:	KSOU, Karnataka university dharwad.
8.	Details of courses/programmes discontinued(if any) with reasons	:	No Course is discontinued
9.	Number of Teaching posts		
		Sanctioned	Filled
	Professors	Nil	Nil
	Associate Professors	01	01
	Assistant Professors	01(Govt Sanctioned)	01
		01(Management paid)	01

10. Faculty profile with name, qualification, designation, specialization, (D.Sc/D.Litt/Ph.D/M.Phil.etc.,)

Name	Qualification	Designation	Specialization	Experience
Dr.,Smt, K.N.Pawar H.O.D	M.A, Ph.D	Associate Professor	Tourism Geography	31
Sri,B.M. Mathapati	M.A, M.Phil	Assistant Professor	Settlement Geography	20
Dr.,Smt, M.N.Kotyal	M.A, Ph.D	Assistant Professor	Urban Environment	18

11.	List of Senior Visiting Professors	<p>1. Prof, M.F Yeragatti. Retd, HOD of Department of geography J.S.S College, Dharwad</p> <p>2. Prof, S.S.Nanjannavar Retd, Prof, Department of Geography. Karnataka University Dharwad</p> <p>3. Dr.A.S.Raymane, Chairman Department of Geography, Banglore University</p> <p>4. Dr.H.Nagaraj Chairman Department of Geography, Mysore University Dr, S.I.Biradar Department of Geography. Karnataka University Dharwad</p>
------------	---	--

12.	Percentage of Lecturers delivered and Practical Classes handled (Programme wise) by temporary faculty	Lecturers: 20 % Practicals: 30 %	
13.	Students - Teachers ratio (Programme wise)	45: 1	
14.	Number of academic support staff (technical) and Administrative staff;	Sanctioned	Filled
		Management paid	01
15.	Qualifications of Teaching faculty with D.Sc. /D.Litt/Ph.D/M.Phil/P.G.	D.Sc.	-NIL-
		D.Litt	-NIL-
		Ph.D.	-02-
		M.Phil	-01-
16.	Number of Faculty with ongoing projects from	National	-NIL-
		International	-NIL-
17.	Departmental Projects funded by DST-FIST; UGC, DBT, ICSSR etc. and total Grant recieved : NIL- -		
18.	Research Centre/ Facility Recognized by University	Independent laboratory with all facility	

19. Publications per Faculty	
Dr, Smt, K.N.Pawar	
<ol style="list-style-type: none"> 1. “Development and Utilization of Tourism Resources in Gadag District”Proceedings of the 31st IIG Meet. ISBN-13-1978-81-910533-0-2. 2. Agriculture & Food Security in India : An Overview Proceedings of the 31st IIG Meet. ISBN-13-1978-81-910533-0-2. 3. “Eco-cultural Tourism- A Case Study of North Karnataka” Research Volume on Population & Resources. ISBN-B-978-81-910533-1-9 vol-11-2012. 4. Impact of Tourists on Surrounding Environment –A Case Study of Lalbagh. Research Volume on Population & Resources. ISBN-B-978-81-910533-1-9 vol-11-2012. 5. Food Tourism—Way to social & Economic Development in North Karnataka” Research Volume on Tourism and Solid waste Management ISBN-978-81-910533-2-6 Vol-III- 2013 	
Dr. Smt M.N.Kotyal	
<ol style="list-style-type: none"> 1. Studies on Air Pollution In Hubli-Dharwad Twin Cities-Journal of Spatial Science Department of Geography, Osmania University, Hyderabad, India. 2. Karnatakadalli Nadi Jodane Yojana Anushtan (A Kannada Article): - Commemorate Volume edited by Dr Yatgal Lecturer, Govt First Grade College Lingasugur, Raichur Dist. 3. Impact of Waste Water Irrigation around Hubli-Dharwad Region-Anveshan a Research Volume by Department of Geography, KLE Society’s Lingaraj College (Autonomous), Belgaum Karnataka-India. ISBN 13-978-81-925461-0-0 volume-1 Issue-August 2013 	
20. Areas of consultancy and Income Generated	<ul style="list-style-type: none"> • KSOU and IGNOU • Research extension facility is extended to various research institutions about Latitude and Longitude of a place
21. Faculty as members in National Committees:	Dr. Smt. K. N. Pawar <ol style="list-style-type: none"> 1. Life member of IGU (International Geographers Union) 2. Life member of NAGI (National association of Indian Geographers) 3. Life member of UGIT
22. BOS/BOE:	Dr. Smt. K. N. Pawar BOS and BOE Member of Bangalore University. BOE Member of Karnataka University
23. Students Projects	% of students who have done departmental projects 90%

24. Awards/Recognition received by faculty & students

Faculty :

Sri, B.M.Mathpati: Received Dr, D.C.Pavate Memorial University level **Best N.S.S officer** Award in 2012

Achievements of the Students:

1. **Kum, K Srilatharao.** --- Stood **4th rank** to the University and Received **Dr, S.R.Patil Gold Medal** for scoring highest marks in Geography for the year 2012 /13 and, she also received **Two Gold Medals** in English.
2. **Kum, Tanuja.Rokhde.**--- Stood 4th rank to the University for the year 2013 /14
3. **Siddangouda. Patil and Virabhadragouda Patil** - won I prize in **National level Drama competition**

25. List of eminent academicians and scientists/ visitors to the department

- Dr, Mukund Maigur Social activist and Environmentalist
- C.Anand Personality development
- Col. Wayi Retd. Air force Dept.
- Dr Shashidhar Narendra AIR Dharwad
- Prof. S.A.Padigar History Dept. KUD
- Sri Anil Desai AIR Dharwad
- Sri, Suresh. Kulkarni, Retd, Teacher

26. Student Profile Programme / Course wise:

Course	Entry Year	Applications received	Selected	Enrolled		Exit Year	RESULTS		
				Male	Female		App.	Pass	%
B.A.	2010-11	80	60	25	27	2010-11	51	48	98.59
	2011-12	90	50	20	30	2011-12	50	48	98.63
	2012-13	95	60	27	33	2012-13	48	47	99.08
	2013-14	98	65	28	37	2013-14	45	45	100
	2014-15	100	70	32	38	2014-15	48	47	99
	2015-16	105	70	34	36	Course is in Progress			

27. Diversity of Students

Name of the Course	Percentage of students From the same state	Percentage of students From the other states	Percentage of students From the abroad
B.A.	98	02	-NIL-

28.	How Many students have cleared National and State Competitive Examinations Such as NET/SLET/GATE, CIVILS SERVICES,DEFENSE SERVICES,ETC.				
	NET/SLET/GATE		-NIL-		
	Civil services		-NIL-		
29.	Student Progression				
	Student Progression		Against % Enrolled		
	UG to PG		35 %		
	PG to M.Phil.		7 %		
	PG to Ph.D.		4 %		
	Employed		Against %		
	Campus Selection		20%		
	Other than campus recruitment		50%		
Entrepreneurship/Self employment		20%			
30.	Details of Infrastructural facilities:				
	Library		Books	Journals & Periodicals	
	Central Library		1200	05	
	Departmental Library		155	-NIL-	
	Laboratory and Computer facility		Department has two computers		
		01 well equipped laboratory			
31.	Details on student enrichment programmers from external experts:				
32.	<ul style="list-style-type: none"> • Student Seminars • Enrichment courses • Special lectures/guest lectures • Certificate courses 				
	Number of students receiving financial assistance from the college, university, government or other agencies:				
	Sl. No.	Year	Name of scholarship	Total number of students	Amount per student
	1.	2010-11	Post metric	08	1200.00
	2.		Alnavar Pattan Panchayat	01	1200.00
3.	HDMC		01	2000.00	
4.	Sanchi Honnamma		01	2000.00	

	1.	2011-12	Sanchi Honnamma	01	2000.00
	2.		Minority	03	4000.00
	3.		M F Ingalgi	01	6000.00
	4.		HDMC	01	2000.00
	5.		Alnavar Pattan Panchayat	01	2000.00
	1.	2012-13	HDMC	01	2000.00
	2.		Minority Jain	01	6000.00
	3.		Post metric	04	2000.00
	4.		Sanchi Honnamma	04	2000.00
	5.		Minority	03	4000.00
	6.		Post metric	17	300.00
	7.		Jindal	04	2400.00
	8.		M F Ingalgi	01	6000.00
	1.	2013-14	Minority Jain	01	6000.00
	2.		Minority	10	3500.00
	3.		Sanchi Honnamma	03	2000.00
	4.		Help Child	01	1500.00
	1.	2014-15	Sanchi Honnamma	3	2000.00
33.	Teaching methods adopted to improve student learning:				
	<ul style="list-style-type: none"> Chalk and Talk method Chapter wise assignments to all students Practical Demonstration Use of Charts & Models 	<ul style="list-style-type: none"> Regular Tests & Continuous Valuation Study tours and Visits Student Projects Arranging Group Discussion 			
34.	Participation in Institutional Social Responsibility(ISR): <ul style="list-style-type: none"> Department organizes Industrial visit for VI-Sem students, organizes Quiz competition, for VI-Sem. B.A. Students. Students and Faculty Participated in Social Movement Like Anna Hazare Anti Corruption Rally Participated in NCC &NSS Activities and Extension Activities Participated in Rallies of Voting awareness, National Road safety, Tobacco & plastic free Campus. Shri B M Mathpathi ,faculty of the department also worked as NSS officer of the college. 				
35.	SWOC analysis of the department and Future plans: Strength : <ul style="list-style-type: none"> Qualified, experienced staff and well equipped laboratory. Recognition as Centre for potential with excellence from UGC. 				

- Central digitized library facility in the College.
- Supporting management.
- Good infrastructure facilities.

Weaknesses:

- Unable to get research guide ship from Karnatak University, Dharwad.
- Students are from rural background, more attention is required.

Opportunities:

- Staff to pursue higher education.
- To strengthen research and publications.
- To introduce innovative methods of teaching and learning
- Scope for collaborative research and development.
- Training the students to acquire greater skills needed for the job market.
- Enhancing the quality of student projects.
- Provision for interdisciplinary approach to curriculum.

Challenges:

- Teaching heterogeneous group of students.
- Sustaining academic interests of the students in geography.

Future plans of the department:

- Upgrading the department with advanced research facilities.
- Encourage students to appear competitive exams by providing external coaching. Increase the number of reference books in the departmental Library.
- Guest lectures, seminars.

EVALUATIVE REPORT OF THE HISTORY DEPARTMENT

1. **Year of Establishment** : 1944
2. **Name of programmes / courses offered** : B. A.
: Ph.D
(Affiliated to Hampi University)
3. **Name of the Interdisciplinary courses** : Certificate course in
Tourism. **department/units involved** : Certificate
course in Human Rights
4. **Annual /semester/choice based credit system (programme wise)** : Semester system
5. **Participation of the department in the courses offered by other departments**
 - Prof. R.V Chitagubbi (HOD) is visiting Guest faculty to department of M. A.English SMIUGPG Dharwad .
 - To Teach History of Karnataka & its culture for II & III semester as open elective Course at SMI of UG & PG studies Dharwad
 - To Guest lecturer to Dept. of BBA to teach Company Law & SP for II semester
 - Business Lows for I sem students SMI of UG & PG studies Dharwad
6. **Courses in collaboration with other universities, industries, foreign institution, etc**
 - The Department History has a collaboration with Hamapi University & has activated PhD programme
 - Heritage club has been established at the college from the year 2015 as with support of Mysore Archaeological Department .
 - ICHR New Delhi.
7. **Details of course/ programmes discontinued (if any) with reasons**
MA (History) discontinued due to insufficient number of students
8. **Number of Teaching posts**

	Sanctioned	Filled
Associate. Professor	01	-
Assistant Professor	01	01-Mangement paid

9. Faculty profile with name, qualification, designation, specialization, (D.sc/D.Litt/Ph.D/M.Phil.etc.,)

Name	Qualification	Designation	Specialization	No. of Years of experience	No.Ph.D students guided for the last 4 year
Dr. Ajith Prasad	M. A. Ph.D.	Associate Professor	History	37 (Retired)	01 M. Phil
Sri .R.V. Chitaguppi	MA (History Archaeology)	Asst. Professor	M. Phil SLET	25	Guided 6 students

10. List of senior visiting faculty

- 1) Dr. Suryanath Kamat – noted Historian Bangalore
- 2) Dr. S.V Pandhigar - Historian & Epigraphist
- 3) Dr. Srinivas Ritti - Historian & Epigraphist
- 4) Dr. M.Y Savant – Historian
- 5) Dr. C.S Habbi – Historian
- 6) Chakravarti Sulabeli-Jagobharath
- 7) Dr. Ashok Shettar – Historian
- 8) Dr. M.T Kamble – Historian
- 9) Prof. Srisailapa Malagi – Historian
- 10) Co/Vasant Vai – Air force officer
- 11) Co/ Sardespande _ Army
- 12) Ashoka – Trainer
- 13) Dr. Pandurangi – Psychologist
- 14) Dr. Ajith Prasad- Principal SMIUGPG Dharwad.
- 15) Dr. Govind Bhat Principal, KHK Technical Institute DWD

11. Percentage of lecturer delivered and practical classes handled programme wise)\ Week by temporary staff

20 % handled by PTL Sri Vinayak Shet

12. Student – Teacher Ratio (programme wise) : 100 : 1

13. Number of academic support staff (technical) and administrative staff ; sanctioned and filled .

Common administrative supporting staff from Office

14. Qualifications of teaching faculty with DSc/D.Litt/Ph.D/MPhil/PG.

R .V. Chitaguppi –M.A M Phil & SLET

15. Number of faculty with ongoing projects from a) National

b) International funding agencies and grant received

-NIL-

16. Departmental projects funded by DST-FIST; UGC, DBT , ICSSR, etc .and total grants received

Sl. NO.	Year	Name of the Project	Sponsored	Name of the Faculty/student	Amount sanctioned in Rs
1.	2013-14	Unexplored Tourist destinations of Northern Karnataka	UGC	Prof. R.S Mittimani & Prof. R.V Chitaguppi	1,00,000 = 00
2.	2011-12	Growth of Municipality_ in Twin cities of Hubli-Dharwad	HDMC	Prof. R.V Chitaguppi + Students	25,000 = 00
3.	2010-11	Krishnadevraya the well-known ruler of Vijayanagar	Karnataka cultural Association	Prof. R.V Chitaguppi	10,000 = 00
Total Grant					1,35,000 = 00

17. Research Centre / faculty recognized by the university

Research centre is established and affilated to Hampi, Kannada University.

- Dr. Ajith Prasad is recognized faculty from the university to guide Ph.D. students.

18. Publications

- Karnataka kaipidi [Kannada]
- Karnataka Itihasika Mattu prekeksniya stalagalu [Kannada]
- The forgotten revolutionaries of Indian National Movement [English]
- Maretu holada krantiveeraru [completion][Kannada]
- A brief notes on “company law & secretarial practice with case lets (as per B.Com & BBA syllabus practiced by Karnatak University)

- f. Authored the course material for distance education Karnatak University Dharwad For BA.II.& III Year s
- g. A Book on mercantile Law case lets (as per syllabus prescribed by Karnatak University Dharwad. (in print)
- h. Study of Indian History thoughts Maps (in print) (as per the KUD prescribed syllabus)

19. Areas of consultancy and income generated

Member of Advisory Board for monthly magazines

- Spharada Spoorthy (Kannada) Magzine.
- Competition vision (English)
- Board member of Niduvani B.Com college Dharwad

20. Faculty as member in

Life member of

1. Indian History congress
2. South Indian History congress
3. Karnataka Itihas Academy
4. Mythic society
5. Numismatic society

21. Student projects

Percentage of students who have done in-house projects including inter departmental/ programme

All the Students of BA III Semester are undergoing compulsory project in History on. Multi-dimensional subjects like Tourism, History, Art, Architecture, Education, Fair & Festivals, etc

- a. Project on Growth of Municipality_ in Twin cities of Hubli- Dharwad was completed by the students of History Dept. under the Guidance of Prof. R.V Chitaguppi it was trended by corporation of -Hubli-Dharwad The grant received was Rs-25000/-
- b. Project on Krishnadevraya the well-known ruler of Vijayanagar was undertaken by students of History Dept. under the Guidance of Prof. R.V Chitaguppi trended by Karnataka cultural Association on the eve of 500th centenary year of the coronation of Krishnadevraya the grant received was Rs-10000/- .

22. Awards / recognitions received by faculty and students

Faculty:

Dr. Ajith Prasad

- Rashtriya Vidya Saraswati Purskar New Delhi.
- Yuva Utsav Sanghataka Purskar Hubli-Dharwad.
- Sharada Shyamala Award, Hubli-Dharwad.

Students

- Miss Kavita K. M. Secured **Gold medal**, Karnatak University, Dharwad for academic performance in the year 2010-11.
- Miss Shreelata has secured **4th Rank**, Karnatak University, Dharwad.
- Miss Tanuja Rokhade has secured **5th Rank**, Karnatak University, Dharwad.

23. List of eminent academicians and scientists/ visitors to the department

- Dr. K. Jagadish – Associate professor, Karnatak College, Dharwad.
- Dr. V.T Patil – Retd vice-chancellor Pondicherry University
- Shri. Anil Desai – AIR , Dharwad
- Dr. Shashidhar Narendra –AIR, Dharwad
- Shri. Natrajan – High court Judge Dharwad
- Shri. Rajeshakar –CJM, Civil Judge Dharwad
- Prof. S.M Chikmath – Asst. coordinator KSOU, Dharwad
- Dr. Sidalinga Patanashetti- Writer , Dharwad
- Dr. Girish Karnad - Novelist & Jnanpitha awarded
- Dr. Narahari – Historian

24. Seminar/ Conferences / Workshops organized & the source of funding

Sl. No.	Year	Seminar / workshop Topic	Source of funding	Amount Sanctioned in Rs
1.	2011-12	Forgotten revolutionaries of Indian freedom Movement	Indian council Historical Research (ICHR) New-Delhi	75,000 = 00
2.	2012-13	Human Rights - A weapon of Democracy in Human rights	UGC New Delhi	35,000 = 00
3.	2014-15	Role of lala Lajpat Rai Bal Ganghadar Tilak And Bipin Chandra Pal in Indian Freedom Movement	UGC New Delhi	55,000 =00
4.	2014-15	One Day Workshop on “Constitutional Awareness in Human Rights”	UGC New Delhi	20,000 = 00

Total	1,85,000 = 00
--------------	----------------------

25. Students profile programme / courses wise

Course	Entry Year	Applications received	Selected	Enrolled		Exit Year	RESULTS		
				Male	Female		App.	Pass	%
B. A. HISTORY	2008-09	341	317	162	155	2010-11	341	317	92.96
	2009-10	323	311	153	158	2011-12	323	311	96.28
	2010-11	306	287	128	159	2012-13	306	287	93.79
	2011-12	318	307	148	159	2013-14	318	307	96.54
	2012-13	309	295	135	156	2014-15	309	291	94.17
	2014-15	328	318	158	160	Course is in progress			

26. Diversity of students

Name of the course	% of students from the same state	% of the students from other states	% of the students from abroad
B. A.	100	-NIL-	-NIL-

27. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil service, defense service, etc. ?

NET	:	20 students
SLET	:	15 students
Civil services	:	05 students
Defense services	:	03 students

28. Student Progression

Students progression	Against % enrolled
UG and PG	20%
PG and M.Phil	5%
PD and PhD	10%-15%
PhD to Post-Doctoral	20%
Employed	
• Campus selection	10%
• Other than campus recruitment	-NIL-
	-NIL-
Entrepreneurship/ self-employment	5%

29. Details of Infrastructural facilities

Details of Infrastructural facilities:		
Library	Books	Journals & Periodicals
Central Library	1256	05
Departmental Library	200 + 10 CD on world Heritages its other Historical	02
Internet facilities for staff and students	Available at Library	
Class rooms with ICT facility	Available	

30. Number of students receiving financial assistance from college, university, government or other agencies

- Every year Endowment Scholarship in the name Late Vasantarao Chitaguppi for Two students (01male & 01 female) for securing highest marks in history at B. A. Final year.
- Every year Rs. 100/- provided as departmental Scholarship for student taking history as optional in B. A. First semester, for securing highest marks in PUC-II year in History subject.

Sl. No.	Year	Name of scholarship	Total number of students	Total amount per student in Rs
1.	2010-11	Post metric	08	1200/-
2.		Minority	02	4000/-
3.		Physically Handicapped	06	1500/-
4.		HDMC	01	2000/-
5.		Sanchi Honnamma	02	2000/-
6.	2011-12	Post metric	15	1200/-
7.		Minority	10	4000/-
8.		Sanchi Honnamma	01	2000/-
9.		HDMC	04	2000/-
10.		Physically Handicapped	02	1000/-
11.	2012-13	Post metric	23	300/-
12.		Jindal	02	2000/-
13.	2013-14	Physically Handicapped	03	2750/-
14.		Minority	16	4000/-
15.	2014-15	Physically Handicapped	04	4750/-
16.		Jindal	01	3600/-

31. Details on students enrichment programmes (special lectures/ workshop /seminars) with external experts

- All the Students of BA III Semester are undergoing compulsory project in History on. Multi-dimensional subjects like Tourism, History, Art, Architecture, Education, Fair & Festivals, etc .
- Project on Growth of Municipality_ in Twin cities of Hubli- Dharwad.
- Project on Krishnadevraya the well-known ruler of Vijayanagar was undertaken by students of History Dept.

32. Teaching methods adopted to improve student learning

- Smart Board s
- LCD
- Projects
- Study tour to Historical places
- ICT
- Class seminar
- Debate
- Quiz on the subject

33. Participation in Instructional Social responsibility (ISR)and Extension activities Participation in

- Social awareness programmes.
- Legal awareness camps at Rural and Slum area.
- Blood donation camps
- Health conscious programmes
- Like awareness on hygienic & sanitation programs Anti-drug process long etc Guest counseling
- Visiting faculty for to a competitive exams at Karnatak University Dharwad.
- Counselor for classic IAS/KAS study coaching centre Dharwad.
- Advisory committee member for sparda spoorthy (Kannada) & Competition vision (English) computational magazines
- Executive member of SWAP/NTSE/KBE Training centre at Dharwad
- Umpire panel member of Karnataka state cricket Association Bangalore
- Organizing Environmental conservation activities like exhibitions & vanamotsav

34. SWOC analysis of the department and future plan

STRENGTH

- Preparing the students or competitive exams
- Guide them to build career
- Develop research attitude among the students
- Giving departments library to provide books to students

- Encouraging the students to participate in seminar /conference
- Organizing seminar & conferences for benefit of students
- Guest lecturer are organized to enrich the students certificate courses in Tourism & Human Rights to broader the knowledge of the students
- Involving the students in the project workers
- Use of the LCD, SIMS of IGNOU & KSOU competitive magazines, maps, etc

WEAKNESS

Weakness students are coming Rural area and most of them are belonging to they lack in good communication in English lack of use of use of computer knowledge among students. But faculty is working very hard to overcome this weakness.

OPPORTUNITY

- Students have wide range of opportunities to build their career to make their career in civil services field
- To go for regular studies like B.Ed , PG, MBA, etc
- To make a career the field of Tourism the fasting, groveing, industry, in India
- Students have ample of opportunity to participate in versatile cultural activities, extracurricular activities which will help them to exhibit their skills & also to develop their personality

CHALLENGES

The department staff is involved in preparing the students for new challenges & make the student face the ever expanding & competition world with lot of self-confidence.

FUTURE PLANS

- Introduction of new emerging skills in teaching
- To establish a small mathematics gallery to provide knowledge to students on coins & importance
- To install a museum with calibrator to Archaeological dept. acquit with different articles
- Involve the students in more projects with the aid of NGO Associations & Institutional Government Agencies.

EVALUATIVE REPORT OF THE POLITICAL SCIENCE DEPARTMENT

1.	Name of the Department	:	POLITICAL SCIENCE		
2.	Year of Establishment	:	1944		
3.	Names of Programmes/ Courses offered	:	UG		
4.	Names of Interdisciplinary courses and departments/Units involved	:	B.A, B.Com, B.SC		
5.	Annual/Semester/Choice based Credit system	:	Semester System		
6.	Participation of the department in the courses offered by other departments	:	B.A, B.Com, B.Sc.		
7.	Courses in collaboration with other Universities, industries, foreign institutions, etc.	:	-NIL-		
8.	Details of courses/programmes discontinued(if any) with reasons	:	No course is discontinued		
9.	Number of Teaching posts				
			Sanctioned	Filled	
	Professors		-	-	
	Associate Professors		02	NIL (Rtd on 31.7.2015)	
	Assistant Professors		02	Two (Management staff)	
10.	Faculty Profile with name, qualification, specialization (D.Sc./D.Litt./Ph.D./ M.Phil.)				
	Name of the Faculty	Qualification	Designation	Specialisation	
				No.of Years of Experience	
	Prof. S A Pattanshetty	M.A	Associate Professor (Rtd on 31.7.2015)	International Relationship	32
	Smt. P S Sajjanar	M.A, LLM	Assistant Professor	Political science And Constitution Law	04
	Dr. Ratna N.M	M.A. PhD	Assistant Professor	Political Science	04

11.	List of Senior Visiting Professors				
	<ol style="list-style-type: none"> 1. Dr. S.S.Patagundi, Professor Dept. of Studies in Political Science Karnatak University, Dharwad. 2. Dr.Harish Ramaswamy, Professor Dept. of Studies in Political Science Karnatak University, Dharwad. 3. Prof. Rajaram Tolpadi Professor Dept. of Studies in Political Science Mangalore University, Dharwad. 4. Prof. S. M. Chikmutt Co.ordinator KSOU, J.S.S. Campus Dharwad. 				
12.	Percentage of Lecturers delivered and Practical Classes handled (Programme wise) by temporary faculty			BA-50% B.Com-50%, B.SC 50%	
13.	Students - Teachers ratio (Programme wise)				
	Year	Course	Total Number of the students	Number of the staff member	
	Students and teacher Ratio				
	2010-11	BA(Pol Sc)	241	2	120:1
	2011-12	BA(Pol Sc)	208	2	104:1
	2012-13	BA(Pol Sc)	186	2	093:1
	2013-14	BA(Pol Sc)	228	2	114:1
	2014-15	BA(Pol Sc)	234	2	117:1
	2015-16	BA(Pol Sc)	255	2	127:1
14.	Number of academic support staff (technical) and Adminstrative staff;			Common Administrative staff	
15.	Qualifications of Teaching faculty with D.Sc. /D.Litt/Ph.D/M.Phil/P.G.			D.Sc. -NIL-	
				D.Litt -NIL-	
				Ph.D. -01-	
				M.Phil -NIL-	
16.	Number of Faculty with ongoing projects from			NIL	

17.	Departmental Projects funded by DST-FIST; UGC, DBT, ICSSR etc. and total Grant recieved	
-NIL-		
18.	Research Centre/ Facility Recognized by University	2 research centre in our college campus
19.	Publications by per Faculty/students	
	Publications by Faculty	No. of Papers published
	Books with ISSN/ ISBN numbers	
	Smt. P.S Sajjanar	01
	Dr. R N Ratna	03
		-
		ISSN 0024-5623 ISSN 2229-7553 ISSN 2348-8298

Publications by students	:	-NIL-
Number of publications from 2010-11 to 2014-15	:	01
Number of Books published from 2010-11 to 2014	:	03

20.	Areas of consultancy and Income Generated	KSOU, IGNOU, CLASSIC KAS AND IAS COACHING CENTER DHARWAD, (Free service)
21.	Faculty as members in	
	1. National committees	Smt. Pushpavathi S Sajjanar Member of Advocate Bar Association Bangalore
	2. International committees	-NIL-
	3. Editorial	-NIL-
	4. BOS/BOE	Prof. S. N. Pattanshetty BOS member in Political Science, Karnataka University Dharwad
22.	Students Projects	
	(a)	(b)
	100%	-NIL-
23.	Awards/Recognitions received by faculty and students	
	Awards for students in debate, speech, Wall paper and sports, NSS and NCC and Fine Arts.	

24.	List of eminent academicians and scientists/ visitors to the department										
	Sl. No	Name of the Eminent Academicians				Position Held					
	01	Prof. Chikkamat				Coordinator, KSOU Study center JSS college Dharwad					
	02	Prof. Sukumar				HOD, political Science Dept. Kittel college Dharwad					
	03	Prof. Balikaye				Principal SJM College Dharwad					
	04	Prof. Subramanya				Vice-chancellor Karnataka Law University Hubbli					
	05	Prof. C.S. Patil				Director Karnataka Law University Hubbli					
	06	Dr.B.M Rathnakar				Prof. Political Science K.U. Dharwad.					
07	A.B Andanimatt (Advocate)				Senior Practitioner, High Court Dharwad						
25.	Seminars/ Conferences/Workshops organized & the source of funding -NIL-										
26.	Student Profile Programme / Course wise:										
Course & Programme	Year	Applications received	Selected	Enrolled		Pass					
				Male	Female	D*	FC*	SC*	PC*	Total	%
BA-I semester	2010-11	84	84	44	40	10	43	10	03	66	78.6
	2011-12	48	48	22	26	21	20	02	0	43	89.6
	2012-13	74	74	32	42	24	33	09	04	70	94.6
	2013-14	113	113	63	50	39	57	08	01	105	93
	2014-15	65	65	37	28	04	40	11	04	59	91
BA-II semester	2010-11	77	77	38	39	18	31	13	03	65	84.4
	2011-12	50	50	24	26	14	24	05	02	45	90
	2012-13	73	73	82	45	18	39	07	03	67	91.7
	2013-14	108	108	61	47	19	63	17	04	103	95.3
	2014-15	64	64	38	26	06	33	16	06	61	95.31
BA-III semester	2010-11	94	94	43	51	42	39	07	02	90	95.7
	2011-12	70	70	33	37	10	48	06	02	66	94.2
	2012-13	46	46	20	26	14	26	02	02	44	95.6
	2013-14	72	72	28	44	37	24	03	03	67	93
	2014-15	101	101	57	44	20	75	04	01	100	99

BA-IV semester	2010-11	93	93	42	51	37	44	09	01	91	97.8
	2011-12	68	68	30	37	27	27	06	02	62	91.1
	2012-13	46	46	20	26	09	26	06	02	43	93.4
	2013-14	70	70	28	42	23	31	11	01	66	94.2
	2014-15	102	102	56	46	35	55	07	02	99	97.06
BA-V semester	2010-11	62	62	27	35	23	30	01	03	57	92
	2011-12	90	90	42	48	24	60	04	01	89	99
	2012-13	66	66	28	38	26	33	06	01	66	100
	2013-14	44	44	18	26	11	29	01	02	43	97.7
	2014-15	68	68	26	42	13	45	07	01	66	97
BA-VI semester	2010-11	60	60	27	33	28	26	02	02	58	96.6
	2011-12	90	90	43	47	44	42	04	00	90	100
	2012-13	66	66	28	38	14	43	06	02	65	98.4
	2013-14	44	44	18	26	05	31	07	00	43	97.7
	2014-15	68	68	25	43	32	33	02	00	67	98.53
BA-I semester IC	2010-11	171	171	83	88	40	91	17	03	151	88.30
	2011-12	130	130	68	62	20	86	13	01	120	92.31
	2012-13	155	155	68	87	31	74	35	01	141	90.97
	2013-14	177	177	95	82	84	74	09	06	173	97.74
	2014-15	128	128	63	65	31	79	08	04	122	95.31
BA-II semester EV & HR	2010-11	158	158	84	84	42	84	20	02	148	93.67
	2011-12	127	127	61	61	55	63	06	00	124	97.64
	2012-13	150	150	89	89	18	97	28	05	148	98.67
	2013-14	168	168	79	79	23	126	13	00	162	96.43
	2014-15	132	132	67	65	42	75	07	01	125	94.70
B.Com-I semester IC	2010-11	114	114	48	66	74	33	05	01	113	99.12
	2011-12	184	184	73	111	13	148	22	0	183	99.46
	2012-13	109	109	37	72	04	78	21	02	105	96.33
	2013-14	107	107	58	49	47	49	08	02	106	99.7
	2014-15	112	112	56	55	21	77	06	04	108	96.43
B.Sc -I semester IC	2010-11	193	193	78	115	11	131	39	03	184	95.34
	2011-12	182	182	60	122	02	131	44	0	177	91.25
	2012-13	160	160	58	102	03	87	61	01	152	95.00
	2013-14	238	238	75	163	33	131	55	16	235	98.74
	2014-15	246	246	80	166	48	160	25	12	245	99.59
B.Sc-II semester HR	2010-11	183	183	73	110	34	133	14	00	181	98.91
	2011-12	180	180	59	121	66	111	01	00	178	98.89
	2012-13	152	152	55	97	05	126	50	04	150	98.68
	2013-14	235	235	75	160	90	174	33	06	232	98.72
	2014-15	245	245	78	167	61	165	13	00	239	97.55

Note: M*=Male, F*=Female, D*=First class with distinction, FC*=First class, SC*=Second class, PC*=Pass class, %=Percentage					
27.	Diversity of Students				
	Name of the course/ programme	Year	% of the students from the same state	% of students from other states	% of students from aboard
	B.A	2010-11	100	00	00
		2011-12	100	00	00
		2012-13	100	00	00
		2013-14	100	00	00
		2014-15	98	02	00
	B.Com 1 st Sem	2010-11	100	00	00
		2011-12	100	00	00
		2012-13	100	00	00
		2013-14	100	00	00
		2014-15	100	00	00
	B.Sc 1 st and 2 nd sem	2010-11	100	00	00
		2011-12	100	00	00
		2012-13	100	00	00
		2013-14	100	00	00
		2014-15	100	00	00
28.	How Many students have cleared National and State Competitive Examinations Such as NET/SLET/GATE, CIVILS SERVICES,DEFENSE SERVICES,ETC.				
	NET/			N.A	
	SLET/			-01-	
	Defense			N.A	
29.	STUDENT PROGRESSION				
	Student Progression			Against % Enrolled	
	UG to PG			About 35%	
	PG to M.Phil.			-NIL-	
	PG to Ph.D.			-NIL-	
	Ph.D. to Post –Doctoral			-NIL-	
	Employed *Campus selection * Other than campus recruitment			About 15%, About 10%, About 10%,	
	Entrepreneurship / Self-employment			About 30%, Total:- 100%	

30.	Details of Infrastructural facilities:				
	A). Library		Yes, our library has good no. of books including periodicals, magazines, research oriented reference books		
	B). Internet facilities for staff & Students		Yes		
	C) class rooms with ICT facility		Yes		
31.	Number of students receiving financial assistance from the college, university, government or other agencies:				
	SI No.	Year	Name of the scholarship	Total number of students	Total amount per student
	1	2011 – 12 BSC (IC and HR compulsory subject)	Sir C V Raman Scholarship	4	5000
			Minority	1	4000
			KUD Scholarship	1	5000
			Annapurna Scholarship	1	500
	2	2012 – 13 BSC (IC and HR compulsory subject)	Karnataka Science & Technology Bangalore	2	7500
			KUD Scholarship	2	5000
			Sir C V Raman Scholarship	1	5000
			Post Matrix Scholarship	2	2100
			Minority	1	4000
	3	2013 – 14 BSC (IC and HR compulsory subject)	Sir C V Raman Scholarship	6	5000
			Minority	5	4000
			Karnataka Science & Technology Bangalore	2	7500
			Post Matrix Scholarship	3	300
			Jain Scholarship	2	6000
	4	2014 – 15 BSC (IC and HR compulsory subject)	Karnataka Science & Technology Bangalore	1	10,000
			KUD Scholarship	3	5000
			Sir C V Raman Scholarship	1	5000
			Admission to Blind Students	8	9384
	1	2010-11 BA (Political Science)	Post Matrix	5	6000
Physically Handicapped			2	3000	
Pattana Panchayat Alnavanvar			1	2000	
State Post Matrix			8	8500	
Minority			4	16000	
Sanchi Honnamma			6	12000	
HDMC			1	2000	

	2	2011-12 BA (Political Science)	Physically Handicapped	1	3000
			Pattana Panchayat Alnavanvar	1	2000
			Minority	6	20654
			HDMC	2	6000
			M.F Ingalgi	1	6000
	3	2012-13 BA (Political Science)	Post Matrix	25	10800
			State Post matrix	2	4200
			Minority	2	10000
			Sanchi Honnamma	5	10000
			HDMC	1	2000
			M.F Ingalgi	1	8000
			Jindal	2	6000
	4	2013-14 BA (Political Science)	Physically Handicapped	3	8250
			Minority	5	19500
			Sanchi Honnamma	3	5991
			Minority FC	9	32000
			Jain	6	30000
	5	2014-15 BA (Political Science)	Physically Handicapped	3	14250
Sanchi Honnamma			5	10000	
Muciapality Manvi			1	4000	
32.	Details on student enrichment programmes (special lectures / workshops /seminars) with external experts: <ol style="list-style-type: none"> 1. In –House Workshops for students on current issues 2. Conduct students seminar in the class 				

	<ul style="list-style-type: none"> 3. Remedial classes, Bridge courses 4. Human Rights Certificate courses 5. Information about career guidance
33.	<p>Teaching methods adopted to improve student learning:</p> <ul style="list-style-type: none"> • Students centric teaching learning process • Lecture methods and board work • Chalk and talk method • Using of power point method • Discussion methods, • Oral test /Interaction methods • Observation methods, • Survey methods, • Unit methods, • Internal exams and Home Assignments • Remedial classes, Bridge courses
34.	<p>Participation in Institutional Social Responsibility (ISR) and Extension activities, member of the faculty are worked as the convener and member of the deferent association of the college. Social responsibility and extension activities</p> <ul style="list-style-type: none"> • Students also Participated in Social Movement Like Anna Hazare Anti-Corruption Rally. • Participated in NCC &NSS Activities and Extension Activities. • Participated in Rallies of Voting awareness, National Road safety, Tobacco blood donation camps, health and hygiene camps, eye camp & plastic free campus.
35.	<p>SWOC ANALYSIS OF THE DEPARTMENT AND FUTURE PLANS</p> <p>AIM AND OBJECTIVES</p> <ul style="list-style-type: none"> • To make acquainted the subject of political among the students. • To provide the foundation for studying branches of political Science. • To help the students to understand the working of the modern political system. • To enlighten the students on current Indian and Global political problems. <p><u>STRENGTH :</u></p> <ul style="list-style-type: none"> • The department of political has potential staff members. • Both staffs are highly qualified and one staff is having LL.M degree. • Both staff members are actively engaged in research • Number of students preferring political as their one of the optional subjects in BA degree. Central Budget –analysis. • Project works are carried out through field visits. • Conduct of Bridge Courses. • Use of various published articles and books in class room teaching • Political institution visits and interaction with entrepreneurs.

<p><u>WEAKNESSES:</u></p> <ul style="list-style-type: none"> • Majority of the students are from Rural and Kannada medium background which obstructs them in using of internet and INFLIBNET. • Limitations in arranging the study tours at long distances. • Difficulties in time management because of Semester system. • Difficulties in organization of State/National/International level workshops and conferences due to time and financial constraints. <p><u>OPPORTUNITIES:</u></p> <ul style="list-style-type: none"> • Involvement of more students in Research through field visits. • Political Science is one of the important subjects hence all problems are linked with political system , so we can communicate the students in right direction. • To organize Programs on personality development through seminar method for students. <p><u>CHALLENGES:</u></p> <ul style="list-style-type: none"> • More colleges coming up in the city who are trying to attract students • Up gradation of the UG syllabus with modern political developments • Application of political science in the study of political science. • Convince of socio-economic and political problems of the country. <p><u>FUTURE PLANS OF THE DEPARTMENT:</u></p> <ul style="list-style-type: none"> • To undertake survey work with active participation of the students • Undertake research work/ project and publication by teachers in international and national level journals. • Organize national seminar and state level seminars • More use of the ICT and e-learning facility in class room.
--

Best Practices of Dept. of Political Science:

- Book bank scheme: The department issue the books to the students those who are unable to purchase from outside.
- Commerce Fest: To bring about the management skill among the students.
- Study Tour: The study tour helps the students to visit the particular place and learn the practicalities of the theory. Students gain practical knowledge, learn to write reports of their experience, Joy of learning with peer group in nature.
- Cornicing: Slow learners are identified on the basis of their performance in the class, internal tests and semester examinations and identify their personal problems and try to solve those.

EVALUATIVE REPORT OF THE SOCIOLOGY DEPARTMENT

1.	Name of the Department	:	SOCIOLOGY	
2.	Year of Establishment	:	1944	
3.	Names of Programmes / Courses offered	:	B. A.	
4.	Names of Interdisciplinary courses and departments/Units involved	:	Sociology with Political Science and History, Economics, and Geography.	
5.	Annual/Semester/Choice based Credit system	:	Semester	
6.	Participation of the department in the courses offered by other departments	:	Offered by History, Political Science, Geography, B.Com-III N.S.S.	
7.	Courses in collaboration with other Universities, industries, foreign institutions, etc.	:	PG Dept. of studies in Sociology Karnataka University Dharwad	
8.	Details of courses/programmes discontinued(if any) with reasons	:	B.Com (Social business) cause- change of syllabus	
9.	Number of Teaching posts			
		Sanctioned	Filed	
Professors		Nil	Nil	
Associate Professors		01	01	
Assistant Professors		01	01 Management paid	
10.	Faculty Profile with name, qualification, specialization (D.Sc./D.Litt./Ph.D./ M.Phil.)			
Name of the Faculty		Qualification	Designation	Specialisation
1. Prof. MC Krishnamurthy		M.A. Ph.D.	Associate Professor	Rural Sociology
2. Smt. Anita Betageri		M.A. B.Ed	Assistant Professor	Anthropology

10.	List of Senior Visiting Professors i. Dr. C. A. Somashekarappa, Chairman PG Dept. of Studies in Sociology Karnatak University Dharwad. ii. Dr. I. C. Mulgund, Writer and Author, Karnatak College Dahrwad. iii. Prof. Siddaram Shettar PG Dept. of Studies in Sociology Karnatak University Dharwad. iv. Prof. Shoukat Azeem PG Dept. of Studies in Sociology Karnatak University Dharwad. v. Dr. Driva Jyoti, PG Dept. of Studies in Sociology Karnatak University Dharwad. vi. Dr. S. G. Hiremath, Writer and Author, J. T. College Gadag.									
11.	Percentage of Lecturers delivered and Practical Classes handled (Programme wise) by temporary faculty	Theory: 25% for temporary 75% for permanent								
12.	Students - Teachers ratio (Programme wise)	88 : 1								
13.	Number of academic support staff (technical) and Administrative staff;	Common Administrative support staff								
14.	Qualifications of Teaching faculty with D.Sc. /D.Litt/Ph.D/M.Phil/P.G.	<table border="1"> <tr> <td>D.Sc.</td> <td>-NIL-</td> </tr> <tr> <td>D.Litt</td> <td>-NIL-</td> </tr> <tr> <td>Ph.D.</td> <td>-01-</td> </tr> <tr> <td>M.Phil</td> <td>-NIL-</td> </tr> </table>	D.Sc.	-NIL-	D.Litt	-NIL-	Ph.D.	-01-	M.Phil	-NIL-
D.Sc.	-NIL-									
D.Litt	-NIL-									
Ph.D.	-01-									
M.Phil	-NIL-									
15.	Number of Faculty with ongoing projects from	01 applied – for UGC								
16.	Departmental Projects funded by DST-FIST; UGC, DBT, ICSSR etc. and total Grant received	NIL								
18.	Research Centre/ Facility Recognized by University	-NIL-								

19. Publications by per Faculty/ students	No. of Papers published	No. of publications in data base (Scopus, Data base, EBSCO etc.)	Mono graphs	Chapters in Books	Books Edited	Books with ISSN/ ISBN numbers	Citation Index	SNIP /SJR	Impact factor	h-Index
Prof. M C Krishnmurthy	02	-	-	05	-	ISBN 978-81921073 ISSN 2277-3010-2013	-	-	01	-

20.	Areas of consultancy and Income Generated	-NIL-
21.	Faculty as members in	
	1. National Committees	Dr M C Krishnamurthy HOD of the department is an active member of the following 1. Member of the Indian Sociology society 2. BOS member for Karnataka university 2010-11, 2011-12 3. Member of Teacher Association since 2000 4. Staff Secretary of JSS college since 2000
	2. International Committees	-NIL-
	3. Editorial	-NIL-
22.	Students Projects	
	(a) % of students who have done in-house projects including inter departmental / programme	(b) % of students placed for projects in organization, outside the institution i.e., in Research Laboratories / Industry/ other agency
	20%	-NIL-
23.	Awards/Recognitions received by faculty and students : NIL	
24.	List of eminent academicians and scientists/ visitors to the department i. Dr. I. C. Mulgund, Writer and Author, Karnatak College Dahrwad. ii. Dr. S. G. Hiremath, Writer and Author, J. T. College Gadag. iii. Sri Ramappa, District Health Department, Dharwad.	
25.	Seminars/ Conferences/Workshops organized & the source of funding	
	National:	-NIL-
	International	-NIL-
	State Level:	-NIL-
	Workshops:	04

26. Student Profile Programme / Course wise:

Entry Year	Course	Programme	Applications received	Selected	Enrolled		Pass percentage
					Male	Female	
2011 May	BA-II	Sociology	106	98	36	67	%
	BA-IV	Sociology	62	59	21	38	92.45%
	BA-VI	Sociology	53	51	26	25	95.16%
2011 Dec	BA-I	Sociology	74	66	36	30	96.23%
	BA-III	Sociology	98	95	35	60	88.10%
	BA-V	Sociology	58	54	20	34	96.94%
2012 May	BA-II	Sociology	73	66	36	30	93.10%
	BA-IV	Sociology	96	90	13	60	90.45%
	BA-VI	Sociology	58	57	21	36	90.76%
2013 Apr	BA-I	Sociology	51	47	23	24	98.28%
	BA-III	Sociology	60	59	27	32	92.165%
	BA-V	Sociology	33	52	19	33	98.33%
2013 Nov	BA-II	Sociology	51	47	23	24	98.11%
	BA-IV	Sociology	60	59	27	32	92.165%
	BA-VI	Sociology	33	52	19	33	98.33%
2014 Apr	BA-I	Sociology	61	59	28	24	98.11%
	BA-III	Sociology	55	50	19	32	96.72%
	BA-V	Sociology	65	62	33	33	90.91%
2014 Nov	BA-II	Sociology	61	59	28	24	92.22%
	BA-IV	Sociology	55	50	19	32	98.02%
	BA-VI	Sociology	65	62	33	33	98.65%

27.	Diversity of Students																												
	Name of the Course	Percentage of students From the same state	Percentage of students From the other states	Percentage of students From the abroad																									
	BA	100%	Nil	Nil																									
28.	How Many students have cleared National and State Competative Examinations Such as NET/SLET/GATE, CIVILS SERVICES,DEFENSE SERVICES,ETC.																												
	NET/		-06-																										
	SLET/		-02-																										
	Defense		-02-																										
29.	Student Progression																												
	Student Progression		Against % Enrolled																										
	UG to PG		12 %																										
	PG to M.Phil.		2 %																										
	PG to Ph.D.		1 %																										
	Ph.D. to Post –Doctoral		NIL																										
	Employed *Campus selection * Other than campus recruitment		NIL																										
	Entrepreneurship / Self- employment		NIL																										
	Following are some of the students during -2012 pertaining to BA course who have been selected from Infosys, First Source, IITS, Etc at campus selection from our college and this is a credit to our department also																												
	<table style="width: 100%; border: none;"> <tr> <td style="width: 70%;">1. Deepa.B</td> <td style="width: 30%;">- First Source</td> </tr> <tr> <td>2. Sunanda.Irabaigon</td> <td>- Infosys</td> </tr> <tr> <td>3. Kalavati Pragad</td> <td>- Infosys</td> </tr> <tr> <td>4. Bhagyashri Dharrigon</td> <td>- Infosys</td> </tr> <tr> <td>5. Manjunath Chavadannavar</td> <td>- Infosys</td> </tr> <tr> <td>6. Jayashree Palbhavi</td> <td>- Infosys</td> </tr> <tr> <td>7. Shreya Suppanavar</td> <td>- Infosys</td> </tr> <tr> <td>8. Sangeeta N. Deshnur</td> <td>- Infosys</td> </tr> <tr> <td>9. Laxmi S. Devalapur</td> <td>- Infosys</td> </tr> <tr> <td>10. Basavraj Barkar</td> <td>- IITS Bangalore</td> </tr> <tr> <td>11. Preeti Ullagaddi</td> <td>- Infosys</td> </tr> <tr> <td>12. Rajesh Ganiger</td> <td>- IITS Bangalore</td> </tr> <tr> <td>13. Suchitra M. Yallal</td> <td>- IITS Bangalore</td> </tr> </table>				1. Deepa.B	- First Source	2. Sunanda.Irabaigon	- Infosys	3. Kalavati Pragad	- Infosys	4. Bhagyashri Dharrigon	- Infosys	5. Manjunath Chavadannavar	- Infosys	6. Jayashree Palbhavi	- Infosys	7. Shreya Suppanavar	- Infosys	8. Sangeeta N. Deshnur	- Infosys	9. Laxmi S. Devalapur	- Infosys	10. Basavraj Barkar	- IITS Bangalore	11. Preeti Ullagaddi	- Infosys	12. Rajesh Ganiger	- IITS Bangalore	13. Suchitra M. Yallal
1. Deepa.B	- First Source																												
2. Sunanda.Irabaigon	- Infosys																												
3. Kalavati Pragad	- Infosys																												
4. Bhagyashri Dharrigon	- Infosys																												
5. Manjunath Chavadannavar	- Infosys																												
6. Jayashree Palbhavi	- Infosys																												
7. Shreya Suppanavar	- Infosys																												
8. Sangeeta N. Deshnur	- Infosys																												
9. Laxmi S. Devalapur	- Infosys																												
10. Basavraj Barkar	- IITS Bangalore																												
11. Preeti Ullagaddi	- Infosys																												
12. Rajesh Ganiger	- IITS Bangalore																												
13. Suchitra M. Yallal	- IITS Bangalore																												
30.	Details of Infrastructural facilities:																												

Library	Books	Journals & Periodicals
(a) Central library	2220	15
(b) Departmental	125	-
Internet facilities for staff and students		Available at Library
Class rooms with ICT facility		07 Class rooms with ICT facility

31. Number of students receiving financial assistance from the college, university, government or other agencies:

Sl. No.	Year	Name of scholarship	Total number of students	Total amount per student in Rs
1.	2010-11	Post metric	08	1200/-
2.		Minority	02	4000/-
3.		Physically Handicapped	06	1500/-
4.		HDMC	01	2000/-
5.		Sanchi Honnamma	02	2000/-
6.	2011-12	Post metric	15	1200/-
7.		Minority	10	4000/-
8.		Sanchi Honnamma	01	2000/-
9.		HDMC	04	2000/-
10.		Physically Handicapped	02	1000/-
11.	2012-13	Post metric	23	300/-
12.		Jindal	02	2000/-
13.	2013-14	Physically Handicapped	03	2750/-
14.		Minority	16	4000/-
15.	2014-15	Physically Handicapped	04	4750/-
16.		Jindal	01	3600/-

32.	Details on student enrichment programmes (special lectures / workshops /seminars) with external experts:	
	Special Lecture :	
	Date	Topic
	08-07-2010	Art of Public speech
	16-09-2010	Factors of Social Change
	12-10-2010	Process of Globalization
	16-01-2011	Environment and Pollution
	09-10-2011	Cost system in India
	12-12-2011	Concept of Suicide
	07-12-2012	Status of Women
	20-09-2012	Health problems in Adolescence
	09-01-2013	Time management
	18-02-2013	Indian Tradition
	15-01-2014	Development of Leadership Quality
	13-07-2014	Effects of Socialization on personality
18-03-2015	Research Methodology	
20-08-2015	Informal agencies of Social Control	
33.	Teaching methods adopted to improve student learning:	
	<ul style="list-style-type: none"> • Chalk and Talk method • Chapter wise assignments to all students • Usage of ICT Tools • Organizing Workshops • Tutorials 	<ul style="list-style-type: none"> • Use of Charts & Models • Regular Tests & Continuous Valuation • Study tour Visits • Student Projects Arranging Group Discussion • Animated videos on working principles

34.	<p>Participation in Institutional Social Responsibility (ISR):</p> <ul style="list-style-type: none"> • Students and Faculty Participated in Social Movement Like Anna Hazare Anti Corruption Rally • Participated in NCC &NSS Activities and Extension Activities • Participated in the science awareness programme in rural areas by demonstrating few experiments • Participated in Rallies of Voting awareness, National Road safety, Tobacco & plastic free Campus.
35.	<p>SWOC analysis of the department and Future plans:</p> <p><u>Strength :</u></p> <p>Strength The Dept. has well qualified faculty With PhD degree, has the tricks and technique to develop life skills, values, ethics, Morals, Discipline among the students in the present trend and scenario. The faculty brings to develop all round development of personality among the students</p> <p><u>Weaknesses:</u></p> <p>Weakness students are coming rural area and most of them are belonging to they lack in good communication in English lack of use of use of computer knowledge among students. but faculty is working very hard to overcome these weakness</p> <p><u>Opportunities:</u></p> <p>Opportunity – students studding BA with Sociology develops the life skills, values, ethics, morals, and discipline they know different methods of teaching. They can pursue B.Ed in future and be good teacher may further pursue PG,M.Phil PhD and so</p> <p><u>Challenges:</u></p> <p>Challenges- In the present scenario and trend it is very difficult to get jobs In future hence it is an challenge for our students to face and overcome by securing goodmarks</p> <p><u>Future plans of the department:</u></p> <ul style="list-style-type: none"> • Reframe BA syllabus by conducting workshop • Establish MA –Sociology • Applying for UGC Major & Minor research project • Start research centre in Sociology Dept

EVALUATIVE REPORT OF THE LIBRARY

1.	Name of the Department	:	LIBRARY
2.	Year of Establishment	:	1944
3.	Names of Programmes / Courses offered	:	Not applicable
4.	Names of Interdisciplinary courses and departments/Units involved	:	NIL
5.	Annual/Semester/Choice based Credit system	:	Semester and CBCS
6.	Participation of the department in the courses offered by other departments	:	NIL
7.	Courses in collaboration with other Universities, industries, foreign institutions, etc.	:	NIL
8.	Details of courses/programmes discontinued(if any) with reasons	:	NIL
9.	Number of Teaching posts		
		Sanctioned	Filled
	Professors	Nil	Nil
	Associate Librarian	01	01
	Librarian	01	01

10. Faculty Profile with name, qualification, specialization (D.Sc./D.Litt./Ph.D./M.Phil.)					
Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. guided for the last 4 years
Sri. Anil Dharwadkar	M.A, M.LIsc	Senior Librarian (Now Retired)	Library and Information Science	35	-
Smt . Nirmala .V.Chigateri	M.LIsc,M.P hil, B.Ed, (PhD)	Associate Librarian	Library and Information Science	28	Nil
Sri : Vijaykumar Deshbag	M.LIsc, NET, SLET	Librarian	Library and Information Science	6 Months	Nil
Sri : Shantinath Rokhade	M.L.ISc	Assistant Librarian	Library and Information Science “	8	-

11.	List of Senior Visiting Professors	<ul style="list-style-type: none"> ➤ Dr. S.B.Patil <ul style="list-style-type: none"> ▪ Librarian, Karnatak, University Dharwad. ➤ Sri .B.S.Malwad <ul style="list-style-type: none"> ▪ Librarian, Kadasiddeshwar College, Hubli. ➤ Dr. S.R. Gunjal <ul style="list-style-type: none"> ▪ Retired University Librarian, Gulbarga. ➤ Dr.H.P Shekar <ul style="list-style-type: none"> ▪ Librarian, BLDE University, Vijayapura. ➤ Dr. Sukanya Jalihal <ul style="list-style-type: none"> ▪ Associate Prof, Karnatak Arts College, Dharward. ➤ Dr. Mahesh Horakeri <ul style="list-style-type: none"> ▪ Librarian, Good News College, Kalaghatagi 	
12.	Percentage of Lecturers delivered and Practical Classes handled (Programme wise) by temporary faculty	NIL	
13.	Students - Teachers ratio (Programme wise)	NIL	
14.	Number of academic support staff (technical) and Adminstrative staff;	Assistant Librarian (Management)	02
		Library Assistant (Govt)	01
		Library Assistant (Management)	02
		Typist	01
		Attenders (Govt)	02
		Attender (Management)	03
15.	Qualifications of Teaching faculty with D.Sc. /D.Litt/Ph.D/M.Phil/P.G.	D.Sc.	-NIL-
		D.Litt	-NIL-
		Ph.D.	-NIL
		M.Phil (Ph.D)	-01-
		P.G.	-01-
16.	Number of Faculty with ongoing projects from	NIL	
17.	Departmental Projects funded by DST-FIST; UGC, DBT, ICSSR etc. and total Grant received	NIL	
18.	Research Centre/ Facility Recognized by University	NIL	
19.	Publications by per Faculty/students	Conference Proceeding	

	Title of the Paper ,National Conference	Title of the Paper ,International Conference
	1. Impact & use pattern of resource-A Case study– National Conference- ISBN-978-81-926-304-10	Knowledge organization in the digital system –ISBN International conference – ISBN-978-93-5104135-1
	2. Evolving Role of the Librarian in Virtual Library	International Conference ILA- Effective use of information resources , services, facilities in college libraries of Dharwad: A study ISBN-85216-40-0
	3. Third generation Library Services Different aspects : ISSN-09723668	
	4. Co-operative Collection development ICT enabled Libraries : An overview ISBN : 978-81-921937-1-7	
	5. Open access trend in the present information technology ISBN 978-81-929927-0-9	
	(a) Best practices @ JSS College Library, Dharwad ISBN-9788-19275-6912 (b) Effective Knowledge management dimension of LIS professionals in the 21 th century ISBN: 85216-45-6	
20.	Areas of consultancy and Income Generated	The department gives free consultancy service to all research workers who approach the department for their research work
21.	Faculty as members in National Committees	NIL
	International Committees	NIL
	Editorial Boards	NA
22.	Students Projects	NA
23.	Awards/Recognitions received by faculty and students	NIL
24.	List of eminent academicians and scientists/ visitors to the department	
	Year / Date	Name of the Scientist/ visitor
	13.08.2012	Dr. S.B.Patil , Librarian, Karnataka University Dharwad.
	14.08.2013	Dr. S.R Gunjal , (Retired) Librarian Gulbarga University.
	14.08.2013	Sri .B.S.Malwad , Librarian, Kadasiddeshwar College, Hubli.
	11.08.2014	Dr.H.P Shekar , Librarian, IBS, Bangalore
	12.08.2015	05. Dr. Mahesh Horakeri , Librarian, Good news College, Kalaghatagi
	30.03.2015	Dr. Sukanya Jalihal , Associate Prof, Karnataka, Arts College, Dharwad

25.	Seminars/ Conferences/Workshops organized & the source of funding				
	National:			-NIL-	
	International			-NIL-	
	Work Shop			01	
	Sl. No.	Year	Seminar / workshop Topic	Source of funding	Amount Sanctioned in Rs.
	01	2012-13	Library Awareness Programme	UGC-CPE	20000.00
26.	Student Profile Programme / Course wise:			-NA-	
27.	Diversity of Students			99% Native state & 01% other states	
28	How Many students have cleared National and State Competative Examinations Such as NET/SLET/GATE, CIVILS SERVICES, DEFENSE SERVICES, ETC.			-NA-	
29	Student Progression			-NA-	
30.	Details of Infrastructural facilities:				
	Library			Books	Journals & Periodicals
				89151	104
	Internet facilities for staff and students			35 computers are available for staff and students. (Separate for boys & Girls)	
Laboratories			Two reading rooms.1 for Degree students 1 for PG students. Department has a TV to give information to students about the new arrivals (Books) with Cover page, notices, important happenings of the Library.		
31.	Number of students receiving financial assistance from the college, university, government or other agencies:			NIL	

32.	Details on student enrichment programmes (special lectures / workshops /seminars) with external experts:	
	Special lectures were conducted to enrich students by external experts Special lecture organized under Library department.	
	TOPIC	NAME
	Information resources for Career Development	1. Dr. S.B.Patil, Librarian, Karnatak University, Dharwad.
	Role of libraries in information and communication technology	1. Sri .B.S.Malwad Librarian, Kadasiddeshwar College, Hubli.
		2. Dr. S.R. Gunjal Retired University Librarian, Gulbarga.
	Use of information & communication technology in college libraries	Dr. H.P.Shekar Librarian, IBS Bangalore
	Book Review	Dr. Sukanya Jalihal Associate Prof, Karnatak Arts College, Dharward.
<ul style="list-style-type: none"> • Celebration of librarians day on 12th August every year 		
33.	Teaching methods adopted to improve student learning:	NIL
34.	Participation in Institutional Social Responsibility (ISR):	Participating in awareness Programmers & rallies
35.	SWOC analysis of the department and Future plans: Strengths: <ul style="list-style-type: none"> • Library is housed in a separate spacious & independent building with total plinth area of 10672 square ft +4459 sq ft (PG Library). • Library has a large and broad collection of both print and ICT based resources. • It also subscribes both National and International Journals in hard and soft copies. • The Library collection and services are adequately automated with E-Lib Software. • Library is in rich terms of having qualified and experienced staff. • Library has enough number of modern equipments including computers, scanners barcode readers, printers and library software. • Book Bank facility SC/ST Students. • Independent Website. Weaknesses: <ul style="list-style-type: none"> • Lack of introducing regular user orientation and Information Literacy Programme. • Lack of motivation to the students by the faculty. 	

- Lack of quality information products and services.
- Lack of mechanism to evaluate the quality of services resources and facilities.

Opportunities:

- Credit and choice based Semester system in UG and PG level provide an environment to redefine the role and profile of the library.
- Financial assistance and new budget provision for modernization of library.
- The growing role of open source initiatives and consortium approach healthy library to build a balance collection and access to e-resources at less cost.
- The new technology is accelerating the shift from paper to electronic information resources in long run.
- Web based learning system, video conferencing and other methods of distance education and provide enhance role of library.
- Fulfill the user needs.

Challenges:

- Growth of freely accessible digital libraries.
- Impact of technology on library sciences.
- Encourage the users to use library resources through e-mail alert training, social Media's, orientation & SMS alert.
- Regular feedback collecting & implementing the suggestions.

Future Plan:

- Strengthen the learning resources and facilities and develop the library as one stop point for information.
- Institutional repository and archive in it will be established in the library to capture intellectual products and preservation and conservation of more materials.
- IFLA @ our library campaign will be introduced and the displayed the logo in extension activities of the library.

EVALUATIVE REPORT OF THE NATIONAL CADET CORPS (SD and SW)

1.	Year of Establishment	:	1961(SD) & 2000(SW)
2.	Names of Programmes / Courses offered	:	NCC is offered as an Voluntary course for BA, B.Sc, B.Com & P.G. Courses
3.	Names of Interdisciplinary courses and departments/Units involved	:	-NA-
4.	Annual/Semester/Choice based Credit system	:	Annual
5.	Participation of the department in the courses offered by other departments	:	-NA-
6.	Courses in collaboration with other Universities, industries, foreign institutions, etc.	:	-NA-
7.	Details of courses/programmes	:	3/1/28 KAR Bn, NCC Hubli
8.	Number of NCC Officers	:	01
9.	Name and Qualification of NCC Officer:	:	Dr. G. Krishna Murthy M.Sc. Ph.D. Commissioned Officer: No.:NCC/22064
10.	Students Officer Ratio	:	120 : 1(SD) & 68 : 1(SW)
11.	List of eminent academicians and scientists/visitors to the department	:	Lt. Col. Gopal & Group Commander Kripal Singh.

12. Student Profile Programme wise / Course wise List (SD)

Type/Year		2010- 11	2011-12	2012-13	2013-14	2014-15
B-Certificate	A	04	06	05	08	01
	B	26	20	28	20	16
	C	12	20	15	18	18
C-Certificate	A	01	02	-	-	-
	B	13	07	09	04	08
	C	07	20	07	11	10

13. Diversity of the students : Native State – 98 % ; Other states : 02%

14. Details of Infrastructural Facility

The college NCC Boys unit has an independent room, well furnished with 12 chairs, 4 tables, 2 wooden Almeria, 1 steel Almeria, First Aid items etc.

15. Financial Assistance.

NCC Unit does not collect funds. But the amount for the refreshment (Rs60/parade) for parade and washing allowance (Rs. 10/month) for cadets is provided by the battalion.

16. Activities

1. Enrolment of cadets, planning of annual parades.
2. Regular parades are conducted on Sundays. Total authorized parades are 40.
3. Theory classes regarding NCC subjects are conducted.
4. Celebration of National Festivals Independence day and Republic Days
5. NCC Day Celebration last week of September
6. Selection of cadets for various camps.
7. Cadets are prepared for 'B' and 'C' certificate exams.

17. Extension Activities:

Conducting Community Development Programmes like,

- Tree Plantation,
- Blood Donation,
- Aids Awareness Programmes,

18. Special Activities

- Regularly our cadets attend combined annual training camps once in the year in the month of August. It is compulsory to all the cadets.
- Selected cadets attend National Level Camps such as NIC/BLC/ALC/RD Camps.
- Selected cadets attend Adventure Camps like Mountaineering Course, Para-jumping Course, Mavalankar Shooting camp (NRAI).

19. Cadets Achievements:

- Cadet.Sachinkumar. Hadapad B.Sc-IVSem has attended RDC at New Delhi on 26th Jan-2012. He has also attended Prime Ministry Rally and got a Gold Medal.
- 03 Cadets (SW) participated in Thal Sainik Camp(TSC) at Delhi
- Senior Under Officer Priyanka Pujari participated in TSC at Delhi, 2012.
- Senior Under Officer Keerti Patil participated in RDC at Delhi, 2012.

20. SWOC analysis of the department and Future plans

Strengths:

- Commissioned Officer
- Regular Conduct of NCC Camps
- Participation in social and extension activities

Weaknesses:

- Availability of time to participate in various camps conducted at state and National Levels.
- Less percentage of qualified in CDS & RDC

Opportunities:

- NCC Quota in Army, Navy and Air force.
- Students can write CDS examinations.
- For Higher Education NCC Cadets Provided reservation

Challenges:

- Strict Rules of NCC Department

Future plans

- To Train the cadets in R.D Parade participation.
- Preparation for CDS examinations.

EVALUATIVE REPORT OF THE NSS WING

1.	Name of the Department	:	N.S.S.	
2.	Year of Establishment	:	1969	
3.	Names of Programmes / Courses offered	:	Social Service	
4.	Names of Interdisciplinary courses and departments/Units involved	:	For B.A,B.Com & B.Sc Students	
5.	Annual/Semester/Choice based Credit system	:	Annual	
6.	Participation of the department in the courses offered by other departments	:	Sports, N.C.C, ,Fine arts, R.C.C & Y.R.C.	
7.	Courses in collaboration with other Universities, industries, foreign institutions, etc.	:	NIL	
8.	Details of courses/programmes discontinued(if any) with reasons	:	NIL	
9.	Number of Teaching posts		Sanctioned	Filled
			Professors, Associate & Assistant professor	
			NA	

10. Faculty Profile with name, qualification, specialization (D.Sc./D.Litt./Ph.D./ M.Phil.)					
Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. guided for the last 4 years
Sri.B.M. Mathapati	M.A, M.Phil	Assistant Professor	Geography	27	Nil
Dr.S.R. Hosagoudar	M.Sc, Ph.D.	Lecturer	Sericulture	10	Nil
Sri T.M. Sridhara	M.Sc, M.Phil.	Assistant Professor	Physics	23	Nil
Dr.Taru.S. Pawar	M.A.Ph.D	Assistant Professor	Hindi	10	-02-

11.	List of Senior Visiting Social workers / NGOs/NSS State level officers	<ul style="list-style-type: none"> ➤ Vice Chancellor <ul style="list-style-type: none"> ▪ Karnatak, University Dharwad. ➤ Register (Evaluation) <ul style="list-style-type: none"> ▪ Karnatak, University Dharwad. ➤ N.S.S.Co ordinator <ul style="list-style-type: none"> ▪ Karnatak, University Dharwad. ➤ Dr. Prakash Bhat, SCOPE Dharwad ➤ NSS State Level Lesion Officer ➤ Dr. N. Vajrakumar <ul style="list-style-type: none"> ▪ Secretary,J.S.S.Vidyagiri,Dharwad. ➤ Dr. Ajith Prasad <ul style="list-style-type: none"> ▪ Finace officer,J.S.S.Vidyagiri,Dharwad. ▪ Principal,S.M.I- U.G & P.G Studies Vidyagiri, Dharwad. ➤ Dr. S.N.Megeri <ul style="list-style-type: none"> ▪ H.O.D,Dept.of Statistics, Agri university, Dharwad
12.	Percentage of Lecturers delivered and Practical Classes handled (Programme wise) by temporary faculty	NA
13.	Students - Teachers ratio (Programme wise)	100:01
14.	Number of academic support staff (technical) and Administrative staff;	05

15.	Qualifications of Teaching faculty with D.Sc. /D.Litt/Ph.D/M.Phil/P.G.	D.Sc.	-NIL-
		D.Litt	-NIL-
		Ph.D.	-02-
		M.Phil	-02-
16.	Number of Faculty with ongoing projects from	NIL	
17.	Departmental Projects funded by DST-FIST; UGC, DBT, ICSSR etc. and total Grant received	NIL	
18.	Research Centre/ Facility Recognized by University	NIL	
19.	Publications by per Faculty/students	NA	
20.	Areas of consultancy and Income Generated	NSS Fund from Karnataka University, Dharwad & Fund from J.S.S Management.	
21.	Faculty as members in National Committees	NIL	
	International Committees	NIL	
	Editorial Boards	NIL	

22.	Students Projects	NIL
23.	<p>Awards/Recognitions received by faculty and students</p> <p>Staff</p> <ol style="list-style-type: none"> 1) Prof. B.M.Mathpati NSS Officer received “Dr.D.C.Pawate Memorial University Level Best NSS Officer Award” 2011-12. 2) Under the leadership of Prof.T,M,Sridhara, NSS officer, Karnatak University, Dharwad got Runner-up position in “State Level NSS Youth Festival Camp” held at Gulbarga University, Gulbarga from 18 to 21-01-2014. <p>Students</p> <ol style="list-style-type: none"> 1) Kumari Sujata Sindhe of BA IV semester got the 3rd prize in Speech Competition & Kalpana M. 2nd Prize in Bhavageet & Mono acting in “State Level Youth Festival for Women 2010” held at the G.F.G.C Bailhongal 2) Adventure Camp :Siddana gouda S.patil as attended National level winter adventure camp held at Manali(H.P) from 9-4-2010 to 17-04-22010 3) Adventure Camp Pampapati M.Idagal & Kumari Kavita Thirakannavar were attended National Level Winter AdventureCamp Held at Dharmashala(H.P) from 10-01-2011 to 21-01-2011 4) NSS volunteer of our college Kumari A.S. Pragati, B.Sc.IV Sem. participated in “National Level 14th All India Youth Camp” held at Maharashtra Institute of Technology, Pune from 24th to 28th December, 2011 and secured 1st prize in signing competition 5) NSS volunteers Kumari A.S. Pragati, and Manjunath Chodannavar. participated in “State Level Inter Collegiate Seminar on Ethics and Human Value” held at Smt. Jigalur Womens College, Dharwad on 22nd August 2011 and secured 1st prize & 2nd Prize respectively 6) NSS Volunteers Miss Keerti S.Gowdar of B.A. VI Sem participated in N.I.Camp at Doddupudi Women’s college, Sindanoor from 12/01/2013 to 18/01/2013 and secured 1st prize in the singing competition. 7) NSS Volunteers Miss Swati Bhat of B.Sc II Sem participated in the State Level NSS Music Youth festival for women at SJMV women’s college, Hubli from 25/01/2013 to 31/01/3013 and secured 2nd prize for music competition. 8) NSS Volunteer of college Sri. Ishwar M.Devalapur participated in the State Level 2 Days Workshop on “Gandhian Thoughts” at H.K.V.College,Maddur on 1st and 2nd Feb,2013 AND he secured 3rd prize in essay writing 	

	<p>9) NSS Officers Prof. T.M.Sridhara led 20 N.S.S. Volunteers of Karnatak University, Dharwad at Gulbarga University, Gulbarga for State Level NSS Youth Festival Camp from 18 to 21-01-2014. In this camp our college student Sri Kiran Binkadakatti of B.Sc.IV sem awarded second prize in group song and Sri T.S.Tilakraj secured Second place in Quiz competition. NSS Karnatak University, Dharwad got Runner-up position</p> <p>10) NSS Volunteer Mr.T.S.Tilakraj of B.Sc.VI Sem participated in National Integration Camp held at Sri Mahaveer College, Moodbidre from 24-12-2014 to 30-12-2014. Conducted by Mangalore University, Mangalore. In this camp he awarded Best NSS Volunteer</p> <p>11) Mr.Mahantesh M.Dasanakoppa of B.Com.VI Sem participated in National Integration Camp held at Shree Kshetra Someshwara temple, Sogal Conducted by Rani Channamma University, Belgaum, From 04-02-2015 to 10-02-2015, He secured first prize in essay competition,</p> <p>12) NSS Volunteers Mr.Kirankumar F.B, and Miss Meenakshi P.Nayak of B.Sc.VI Sem participated in National Integration Camp held at Karnatak University, Dharwad from 14-02-2015 to 20-02-2015 and received Best NSS Volunteers award</p>						
24.	List of eminent Doctors / Social Workers visited						
	<table border="1"> <thead> <tr> <th style="width: 15%;">Year</th> <th>Name of the Doctors / Social Workers</th> </tr> </thead> <tbody> <tr> <td>2010-2012</td> <td> <ol style="list-style-type: none"> 1. Dr. D.G. Kulkarni, Yeshashwini camp organiser M.M. Joshi Hospital, Hubli 2. Sri. Raghotahama Das, Chief Co-ordinator, ISKON, Rayapur, Dharwad. 3. Dr Shashidhar Narendra, AIR, Dharwad. 4. Dr. B.D. Kittur, DAPCU, Dharwad & Sri. Shankargouda Patil, Dist. Supervisor, DAPCU, Dharwad. 5. Dr. Janglappagoudar Rtd. Principal, Navalagund. 6. Shri H.K Patil Ex Minister Govt. of Karnataka </td> </tr> <tr> <td>2012-13</td> <td> <ol style="list-style-type: none"> 1. Shri Shankar Kumbi, President, Hubli-Dharwad, Parisara Samiti, Dharwad 2. Dr. D.G. Kulkarni, Yeshashwini camp Organiser M.M. Joshi Hospital, Hubli 3. Dr. Ramu Mulagi, Janapada Artist, Dharwad 4. Prof. Govinda Bhatta, Principal, K.H.K. Technical Institute, Dharwad 5. Dr. S.M. Honakeri, DACPU, Dharwad & Sri. S.V. Patil, Dist. Supervisor, DAPCU, Dharwad. 6. Sri. Raghotahama Das, Chief Co-ordinator, ISKON, Rayapur, Dharwad </td> </tr> </tbody> </table>	Year	Name of the Doctors / Social Workers	2010-2012	<ol style="list-style-type: none"> 1. Dr. D.G. Kulkarni, Yeshashwini camp organiser M.M. Joshi Hospital, Hubli 2. Sri. Raghotahama Das, Chief Co-ordinator, ISKON, Rayapur, Dharwad. 3. Dr Shashidhar Narendra, AIR, Dharwad. 4. Dr. B.D. Kittur, DAPCU, Dharwad & Sri. Shankargouda Patil, Dist. Supervisor, DAPCU, Dharwad. 5. Dr. Janglappagoudar Rtd. Principal, Navalagund. 6. Shri H.K Patil Ex Minister Govt. of Karnataka 	2012-13	<ol style="list-style-type: none"> 1. Shri Shankar Kumbi, President, Hubli-Dharwad, Parisara Samiti, Dharwad 2. Dr. D.G. Kulkarni, Yeshashwini camp Organiser M.M. Joshi Hospital, Hubli 3. Dr. Ramu Mulagi, Janapada Artist, Dharwad 4. Prof. Govinda Bhatta, Principal, K.H.K. Technical Institute, Dharwad 5. Dr. S.M. Honakeri, DACPU, Dharwad & Sri. S.V. Patil, Dist. Supervisor, DAPCU, Dharwad. 6. Sri. Raghotahama Das, Chief Co-ordinator, ISKON, Rayapur, Dharwad
Year	Name of the Doctors / Social Workers						
2010-2012	<ol style="list-style-type: none"> 1. Dr. D.G. Kulkarni, Yeshashwini camp organiser M.M. Joshi Hospital, Hubli 2. Sri. Raghotahama Das, Chief Co-ordinator, ISKON, Rayapur, Dharwad. 3. Dr Shashidhar Narendra, AIR, Dharwad. 4. Dr. B.D. Kittur, DAPCU, Dharwad & Sri. Shankargouda Patil, Dist. Supervisor, DAPCU, Dharwad. 5. Dr. Janglappagoudar Rtd. Principal, Navalagund. 6. Shri H.K Patil Ex Minister Govt. of Karnataka 						
2012-13	<ol style="list-style-type: none"> 1. Shri Shankar Kumbi, President, Hubli-Dharwad, Parisara Samiti, Dharwad 2. Dr. D.G. Kulkarni, Yeshashwini camp Organiser M.M. Joshi Hospital, Hubli 3. Dr. Ramu Mulagi, Janapada Artist, Dharwad 4. Prof. Govinda Bhatta, Principal, K.H.K. Technical Institute, Dharwad 5. Dr. S.M. Honakeri, DACPU, Dharwad & Sri. S.V. Patil, Dist. Supervisor, DAPCU, Dharwad. 6. Sri. Raghotahama Das, Chief Co-ordinator, ISKON, Rayapur, Dharwad 						

	2013-14	<ol style="list-style-type: none"> 1. Shri Shankar Kumbi, President, Hubli-Dharwad, Parisara Samiti, Dharwad 2. Dr J.S.Bhat, Professor, Dept. of Physics, K.U.D. 3. Dr. Rajendra M. Doddamani, DACPU, Dharwad 4. Sri. S.V. Patil, Dist Supervisor, DAPCU, Dharwad 5. Sri. Garuda Dwaja Das, Chief coordinator, ISCKON, Rayapur, Dharwad 6. Dr. Hajavagol, Co-ordinator, NSS, KUD
	2014-2015	<ol style="list-style-type: none"> 1. Dr. Sanjeev Kulkarni, Dr. D.G. Kulkarni, Dr. Reshma. 2. Yeshashwini camp organiser M.M. Joshi Hospital, Dharwad 3. Dr. S.N. Hegde Retired Principal, J.S.S. College, Vidyagiri, Dharwad 4. Dr. Rajendra M. Doddamani, Dist. Health Officer, DACPU, Dharwad 5. Prof. Sukanya Maruti Vice Principal, J.S.S. College, Vidyagiri, Dharwad 6. Shri Manjunath Gowda Patil Das, Chief coordinator, ISCKON, Rayapur, Dharwad 7. Shri Alam Jahan Abbihal, Secretary, Nirata seva, Dharwad.
25.	Leadership Camps	Organized University Level Leadership Training Camp from 05-03-2011 to 11-03-2011
26.	Details of Infrastructural facilities:	NSS office & Store Room.
27.	Number of students receiving financial assistance from the college, university, government or other agencies:	Karnatak University, Dharwad
28.	Details on student enrichment programmes (special lectures / workshops / seminars) with external experts:	
	TOPIC	NAME
	“Eye care & Awareness of Eye Donation”	Dr. D.G. Kulkarni , Yeshashwini camp organiser M.M. Joshi Hospital, Hubli
	“Nature Care & Protection”	Shri Shankar Kumbi, President, Hubli-Dharwad, Parisara Samiti, Dharwad
	“Janapada Sahitya and Samskruthi”	Dr. Ramu Mulagi , Janapada Artist, Dharwad
	Importance of Technical Education and Uses	Prof. Govinda Bhatta , Principal, K.H.K. Technical Institute, Dharwad

	HIV / AIDS awareness	Dr. S.M. Honakeri, Sri S.V.Patil & DACPU, Dharwad
	“Spiritual Speech”	Sri. Ramgopal Das, Chief Co-ordinator, ISCKON, Rayapur, Dharwad
	“Secrets of Success”	Sri. Garuda Dwaja Das, Chief coordinator, ISCKON, Rayapur, Dharwad.
	“Social and Cultural activities of Women’s”	Prof.Sukanya Maruti Vice Principal, J.S.S. College, Vidyagiri, Dharwad
	“Focus” Personality Development programme	Shri Manjunath Gowda patil Das, Chief coordinator, ISCKON, Rayapur, Dharwad
	“Relevance of Gandhian principles in youths”	Dr.,Jinadatta Hadagali, Associate Professor,JSS College,Dharwad.
	Life of Children in Rural Regions	Sri. Shankar Halagatti, President, State Child Development Academy, Bangalore.
	Communication Media and Youths	Shri. Shasidhar Narendra, A.I.R, Dharwad
	Terrorism & Youth	Dr.,Jinadatta Hadagali, Associate Professor,JSS College,Dharwad.
	Personality Development	Prof. A.B. Bijapur, Lecturer Dept. of English, JSS College, Dharwad
	“Higher Education system & Research”	Dr.J.S.Bhat, Professor,Dept.of Physics,K.U.D
	“Educational system of villagers and their Progress”	Dr.S.N.Hegde Retired Principal, J.S.S. College, Vidyagiri, Dharwad
28.	Participation in Institutional Social Responsibility (ISR):	Participating in Social Awareness Programmes like Rallies, Street play, Drama, Health Awareness programmes, Special Village Camps. Visiting Slum areas.

29.	<p>SWOC analysis of the department and Future plans:</p> <p>Strengths:</p> <ul style="list-style-type: none"> • Supporting management • Good infrastructure facilities • Sufficient supporting staff & NSS Volunteers • Sufficient of supporting Public & village peoples, Leaders. <p>Weaknesses:</p> <ul style="list-style-type: none"> • Allocation of insufficient funds • Semester tight schedule • Shortage of allotted days for Annual Special Village Camp. <p>Opportunities:</p> <ul style="list-style-type: none"> • To introduce innovative programmes • Student and public relationship • Platform to expose their talents • Leadership personality • Improvement in Stage performance • Personality development. <p>Challenges:</p> <ul style="list-style-type: none"> • Public awareness for “Clean India” • Public awareness for Good health, Education, Non corruption, Swatch Bharatha Abhiyana. • Construction of Bird Century at Kelagere Lake. • Construction of Jain basadi Compound wall at Govanakoppa Village. • Construction of number of Water harvesting wells at adopted village during village camp. <p>Future Plan:</p> <ul style="list-style-type: none"> • Popularizing NSS activities by innovating programmes • Conducting Blood donation cams for every year • Keeping our college campus clean and beautiful. • Plantation at adopted villages and at College Campus • Conducting number of workshops, Special lecture on various topics • Conducting free health check up camps at college and at Special village camps • Construction of Public Toilets at Adopted Village during village special annual camp. • Awareness on Eye donation, H1N1 Disease, HIV/AIDS, Polio, Cancer, etc • Informing Govt. Schemes & Plans to Village peoples like, Free education, Medical benefits, Higher educational loan, Agricultural improvement, Various Scholarships for students, Loan for Small Scale Industry etc.
------------	---

EVALUATIVE REPORT OF THE PHYSICAL EDUCATION (SPORTS) DEPARTMENT

1.	Name of the Department	:	PHYSICAL EDUCATION (SPORTS)
2.	Year of Establishment	:	1944
3.	Names of Interdisciplinary courses and departments/Units involved	:	NA
4.	Annual/Semester/Choice based Credit system	:	Semester
5.	Number of Physical Directors : 02		
		Sanctioned	Filled
Professors		Nil	Nil
Physical Director		01	01
Assistant Physical Director		-	01 Management Paid

6.	Faculty Profile with name, qualification, specialization (D.Sc./D.Litt./Ph.D./M.Phil.)					
	Name of the Faculty	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D/ M.Phil Students guided for the last 4years
	Sri.J.R.Kundagol	M.PED, M.Phil, NIS	Physical Director	Wrestling Sports	10 Years	-NIL-
	Sri.Sharvan Yogi	M.PED, PG,DY	Physical Director	Handball	6 Year	-NIL-
7.	List of Senior Visiting Eminent Physical directors and Sportsman	<ul style="list-style-type: none"> • Arjun Devaih-AASEA academy, Bengaluru • Sri.V.H.Kaldagi- Rtd Physical Education Director Karantaka Ang College Dharwad • Sri.S.S. Agadi -Rtd Sai Athletics Coach • Dr.S.S. Hasarani – Rtd Physical Education Literature • Dr.S.B.Maragi- Physical Education Director Karantak University Dharwad • Dr.B.M.Patil- Co-ordinator M.P.Ed Department Karnatak University • Dr.Shaukntala Hiremath- Karnatak University Athletics Coach Dharwad. 				

8.	Number of academic support staff (technical) and Administrative staff;		Gym Instructor : 1, Ground Markers : 02									
9.	Qualifications of Teaching faculty with D.Sc. /D.Litt/Ph.D/ M.Phil/ P.G.		D.Sc.		-							
			D.Litt		-							
			Ph.D									
			M.Phil		01							
			P.G.(M.PEd)		01							
10. Publications by per Faculty /students			No. of Papers published	No. of publications in data base (Scopus, Data base, EBSCO etc.)	Mono graphs	Chapters in Books	Books Edited	Books with ISSN/ ISBN numbers	Citation Index Since 2010	SNIP /SJR	Impact factor	h-Index
Sri.J.R.Kundgol			02	-	-	-	-	978-81-926677-0-6 & 978-81-928778-0-8	-	-	-	-
Sri. Sharvan Yogi			02	-	-	-	-	978-81-926677-0-6 & 978-81-928778-0-8	-	-	-	-

Number of publications from 2010-11 to 2014-15 : -NIL-

11.	Faculty as members in National Committees	
	1. International Committees	Nil
	2. Editorial	Nil
	3. BOS/BOE	Sri.J.R.Kundgol- Karnatak University Team Selection Committee Member. Sri J R Kundgol is one of the referee for Dasara National level Wrestling championship. Sri.S T Yogi- Karnatak University Team Selection Committee Member Sri S T Yogi is one of the State referee for Hand Ball,Net Ball.

12.	Awards & Recognition of faculty / students			
	a) Faculty : -NIL-			
	b) Students :			
	Sl. No	Name of the Students	Award	Venue
	1	Siddanath Mane	Karnataka Kantirava	Mudhol
	2	Sandeep Kate	Karnataka Kesari	Mysore
3	Nagaraj . M	Karnataka Kumar	Mysore	
4.	Pandurang Kumbar	Karnatak Kumar	Mudhol	
<ul style="list-style-type: none"> • KUD Inter collegiate Cricket Championship 2014-15. • KUD Inter collegiate Athlete Championship 2014-15. • KUD Inter collegiate Athlete meet Overall Championship (Samgra Viragrani Award) Runners up. • From 2010-11 to 2014-15 there are 207 University blues. 				

All India and South Zone Inter University Medal List (2010 – 2015)

Sl. No.	Name of the Player	Event	Venue	Place
1.	Harish Raravi	Kabaddi	Karnatak University, Dharwad	4th Place
2.	Shivaputrappa Doddamani	Kabaddi		
3.	Anil Nalavade	Kabaddi		
4.	Jagannath Yaligar	Kabaddi		
5.	Shankar S Magadum	Wrestling	University of Rajasthan, Jaipur	Silver Medal
6.	Pandurang S. Kurubar	Wrestling		Bronze Medal
7.	Siddnath D Mane	Wrestling		4th Place
8.	Priyanka Pujari	Tykondu		3rd Place
9.	Nagaraj M.	Wrestling	Choudri Charnsing University, Mirat (U.P)	Gold Medal
10.	Channaveer Vaiyali	Wrestling		4th Place

13. Students Teacher Ratio

Year	2010-11	2011-12	2012-13	2013-14	2014-15	2015-16
Ratio	1068 : 01	1132 : 01	720 : 01	804 : 01	903 : 01	970 : 01

14. List of eminent academicians and scientists/ visitors to the department		
Sl. No	Name of the Faculty	Institution
01	07-05-2011	Dr. R.T Jantali Principal JSS Manjunatheshwara B.Ed. College, Dharwad
02	22-02-2012	Sri.Basavaraj H. Deputy Director Youth Service of Sports Department
03	23-03-2012	Sri.Vasant Murdeshwar Coach VMCA Dharwad
04	02-03-2013	Sri. Shiddappa Shivanur International Athlete Western Railway Department
05	03-03-2013	Shri. Shripal Kurkuri Dept of Physical Education Director GFGC Govt College Alnavar
06	21-03-2014	Sri.Shard Javali Physical Education Director SDM Medical College Sattur Dharwad
07	22-03-2014	Sri.B.D.Kurkuri Physical Education Director Anjum PU College President Physical Education Director Association Dharwad
08	11-02-2015	Sri.Basavaraj Ingalegi International Athlete South-Western Railway Department Hubli

15. Athlete meets / sports events Organized & source of funding:

For details refer Criteria-V. Events and sports meet are conducted with the financial assistance from management

16. Student programme / course wise

Course	Entry Year	Enrolled		Total
		Male	Female	
B.A./B.Com/B.Sc./ B.C.A/P.G. Courses	2010-11	954	1182	2136
	2011-12	975	1288	2263
	2012-13	571	868	1439
	2013-14	623	985	1608
	2014-15	725	1081	1806
	2015-16	809	1130	1939

17. Diversity of the students:

Diversity of Students			
Name of the Course	Percentage of students from the same state	Percentage of students from the other states	Percentage of students From the abroad
B.A/B.Com/B.Sc./ B.C.A/P.G. courses	98	02	- NI L-

18. Details of Infrastructural facilities

OUTDOOR FACILITIES:

Football, Hockey, Volleyball, Cricket, Athletics, Kabaddi, Kho-Kho, Ball badminton, Lawn Tennis, Tennis, Basketball,

INDOOR FACILITIES:

Chess, Carom, Table Tennis, Yoga Hall, 2Gymnasium etc..

19. Number of students receiving financial assistance from College/University/Govt. and Other agencies

College provides financial assistance of the student for participating in tournaments and is also mentioned in Criterion V, 5.1.2

20. Details on student enrichment programmes (Special lectures /workshops/ seminar) with external experts

- Organized Coaching camps
- Organized Coaching for karate , yoga, Cricket and cross country race
- Athletics coaching by Sri Arjun Devayya, medal winner in Asian sports meet.
- Football coaching

21. Coaching methods adopted to improve student performance:

Scientific coaching, new amended rules and regulation etc. are arranged to improve sports performance

22. Participation in Institutional Social Responsibility(ISR) and Extension activities

Students of the department participate in various activities conducted by the Institute.

23. SWOC analysis of the department and Future plans

Strengths:

- Vast Playground
- Experienced staff
- Scientific coaching and training
- Student participation in various National – International, State, University level and intercollegiate competitions
- Personal guidance
- Fee exemption and Free Hostel facility is extended to outstanding students.
- 207 University blues in the last five academic years

Weaknesses:

No separate sport/physical education lady teacher for girls

Opportunities:

- Students get opportunities for participating in various tournaments
- Opportunity is given for career advancement
- College provides track suit, Kits, medals etc. for selected players to motivate them.

Future Plans:

- To establish swimming pool
- To appoint lady Physical director

EVALUATIVE REPORT OF THE POST GRADUATION DEPARTMENT OF CHEMISTRY

1.	Name of the Department	:	PG DEPT OF CHEMISTRY
2.	Year of Establishment	:	2014
3.	Names of Programmes / Courses offered	:	M.Sc (General Chemistry)
4.	Names of Interdisciplinary courses and departments/ Units involved	:	The M.Sc. students study three subjects of equal importance Inorganic, Organic, Physical and General Chemistry along with elective subject OEC.
5.	Annual/Semester/Choice based Credit system	:	CBCS
6.	Participation of the department in the courses offered by other departments	:	<ul style="list-style-type: none"> • Department of MBA, for study of Entrepreneurship and total quality management study. • Department of Computer science: C programming and language • Compulsory subjects like, Indian Constitution and Environment. • Spectroscopy course by U.G. Department in chemistry
7.	Courses in collaboration with other Universities, industries, foreign institutions, etc.	:	IGNOU
8.	Details of courses/programmes discontinued(if any) with reasons	:	No Course is discontinued
9.	Number of Teaching posts: All are Management paid		
		Sanctioned	Filled
	Professors	Nil	Nil
	Associate Professors	01	01
	Assistant Professors	05	05

All the staff members are management paid

10. Faculty Profile with name, qualification, specialization (D.Sc./D.Litt./Ph.D./M.Phil.)					
Name of the Faculty	Qualification	Designation	Specialisation	No. of Years of Experience	No. of Ph.D/ M.Phil Students guided for the last 4years
1. Dr. B P Kamat	M.Sc., Ph.D	Associate Professor	Inorganic Chemistry	11	-NIL-
2. Dr. S R Satraddi	M.Sc. Ph.D.	Assistant Professor	Inorganic Chemistry	05	NIL
3. Dr. Raghavendra	M.Sc. Ph.D.	Assistant Professor	Organic Chemistry	05	NIL
4. Dr. Smt Shilpa Nayak	M.Sc. Ph.D.	Assistant Professor	Physical Chemistry	07	NIL
5. Dr Naveen Badiger	M.Sc. Ph.D.	Assistant Professor	Organic Chemistry	07	-NIL-
6. Miss Deepa Jadhav	M.Sc.	Assistant Professor	Physical-Chemistry	01	-NIL-
11.	List of Senior Visiting Professors	<ul style="list-style-type: none"> ➤ Dr. M.V. Kulkarni Profesor & Chairman Department of Chemistry Karnataka University, Dharwad. ➤ Dr. Bharati V. Badami Retired Professor, Karnataka University, Dharwad. ➤ Dr. S.Y. Ambekar Retired Professor & Chairman Department of Chemistry University of Mysore. ➤ Dr. K. N. Mohan Professor Department of Chemistry University of Mysore. ➤ Dr. D. Channegowda Professor Department of University of Mysore. ➤ Dr. T. M. Aminabhavi Retired professor Department of Chemistry Karnatak University, Dharwad. ➤ Dr. I. M. Khazi Profesor , Department of Chemistry Karnataka University, Dharwad. ➤ Dr. M.Y. Karidurgannavar Profesor , Department of Chemistry Karnataka University, Dharwad. 			
12.	Percentage of Lecturers delivered and Practical Classes handled (Programme wise) by temporary faculty	-NIL-			
13.	Students - Teachers ratio (Programme wise)	14: 1			
14.	Number of academic support staff (technical) and Administrative staff;	Lab Attenders			
		Sanctioned	Filled		

			03	03							
			Management paid	03							
15.	Qualifications of Teaching faculty with D.Sc./D.Litt/Ph.D/M.Phil/P.G.		D.Sc.	-NIL-							
			D.Litt	-NIL-							
			Ph.D.	-05-							
			M.Phil	-NIL-							
			P.G.	-06-							
16.	Number of Faculty with ongoing projects from	National	Applied for major DST project.								
		International	-NIL-								
17.	Departmental Projects funded by DST-FIST; UGC, DBT, ICSSR etc. and total Grant received										
18.	Research Centre/ Facility Recognized by University	Independent 2& 1 CRL with all facility									
19.	Publications by per Faculty/students	No. of Papers published	No. of publications in data base (Scopus, Data base, EBSCO etc.)	Mono graphs	Chapters in Books	Books Edited	Books with ISSN/ ISBN Numbers	Citation Index Since 2010	SNIP /SJR	Impact factor	h-Index
	Dr B P Kamat	10	-	-	-	01	-	-	-	1-3.5	-
	Dr. S R Satraddi	09	-	-	NIL	00	-	-	-	0.8-5.4	-
	Dr. Raghavendra	03	-	-	-	00	-	-	-	1-1.2	-
	Dr. Shipla Nayak	02	-	-	-	-	-	-	-	1-1.2	-
	Dr. Naveen Badiger	05	-	-	-	-	-	-	-	1-1.2	-

Number of publications from 2010-11 to 2014-15 : 15

Number of Books published from 2010-11 to 2014-15 : NIL

20.	Areas of consultancy and Income Generated	IGNOU CENTRE
-----	---	--------------

21.	Faculty as members in National Committees				
	1. NIL				
	1. International Committees		-NIL-		
	2. Editorial		-NIL-		
3. BOS/BOE		NIL.			
22.	Students Projects				
	(a) % of students who have done in-house projects including inter departmental / programme		(b) % of students placed for projects in organization, outside the institution i.e., in Research Laboratories / Industry/ other agency		
	15		NIL		
23.	Awards/Recognitions received by faculty and students				
	(a) Faculty 1. Dr. B P Kamat has been awarded Narayan Reddy Gold medal in M.Sc. 2. Dr.B P Kamat Biographee published in Marquis Who's Who in the World in American Journal. 3. Dr S R Satraddi received Young Scientist award from Indian Council of Chemist in 2011 in National conference held in Osmania University, Hyderabad.				
(b) Students: NIL.					
24.	List of eminent academicians and scientists/ visitors to the department				
	Year / Date		Name of the Scientist/ visitor		
	2014		Prof. AMA Khadar University, Mangalore. Prof Basavaraj Padmashali, Chairman dept of chemistry RCU,Belgavi.		
25.	Seminars/ Conferences/Workshops organized & the source of funding				
	National:			01	
	International			-NIL-	
	State Level			00	
	Sl. No.	Year	Seminar / workshop Topic	Source of funding	Amount Sanctioned in Rs.
	3.	2014-15	National conference on Group theory and NMR spectroscopy	UGC New Delhi	45000.00
26.	Student Profile Programme / Course wise:				
	Course	Year	Appeared	Passed	% of Passing

	M.Sc. I-Sem	2014	38	19	50.00
	M.Sc. II- Sem	2015	35	26	74.29
27.	Diversity of Students				
	Name of the Course	Percentage of students From the same state		Percentage of students from the other states	Percentage of students from the abroad
	M.Sc.	100%		NIL	-NIL-
28.	How Many students have cleared National and State Competitive Examinations Such as NET/SLET/GATE, CIVILS SERVICES, DEFENSE SERVICES, ETC.				
	NET/SLET/GATE		-NIL-		
	Civil services		-00-		
	IIT-JAM		NIL		
29.	Student Progression				
	Student Progression		Against % Enrolled		
	UG to PG		35 %		
	PG to M.Phil.		NIL		
	PG to Ph.D.		-		
	Ph.D. to Post –Doctoral		-		
	Employed *Campus selection * Other than campus recruitment		-		
	Entrepreneurship / Self- employment		NIL		
30.	Details of Infrastructural facilities:				
	Library		Books	Journals & Periodicals	
	Central Library		1510	07	
	Departmental Library		116		
	Internet facilities for staff and students		Department has 15 computers with internet facility		
	Class rooms with ICT facility		Yes, 02 Class rooms with ICT facility		
	Laboratories		03 well equipped laboratories		
31.	Number of students receiving financial assistance from the college, university, government or other agencies:				
	NIL				

32.	Details on student enrichment programmes (special lectures / workshops /seminars) with external experts: NIL			
<ul style="list-style-type: none"> • Class room seminars on special topics. 				
33.	Teaching methods adopted to improve student learning:			
<table border="0" style="width: 100%;"> <tr> <td style="vertical-align: top; width: 50%;"> <ul style="list-style-type: none"> • Chalk and Talk method • Chapter wise assignments to all students • Usage of ICT Tools • Organizing Workshops • Tutorials • Practical Demonstration </td> <td style="vertical-align: top; width: 50%;"> <ul style="list-style-type: none"> • Lab Manuals • Use of Charts & Models • Regular Tests & Continuous Valuation • Study tour Visits • Student Projects Arranging Group Discussion • Orbital models display • Animated videos on working principles </td> </tr> </table>			<ul style="list-style-type: none"> • Chalk and Talk method • Chapter wise assignments to all students • Usage of ICT Tools • Organizing Workshops • Tutorials • Practical Demonstration 	<ul style="list-style-type: none"> • Lab Manuals • Use of Charts & Models • Regular Tests & Continuous Valuation • Study tour Visits • Student Projects Arranging Group Discussion • Orbital models display • Animated videos on working principles
<ul style="list-style-type: none"> • Chalk and Talk method • Chapter wise assignments to all students • Usage of ICT Tools • Organizing Workshops • Tutorials • Practical Demonstration 	<ul style="list-style-type: none"> • Lab Manuals • Use of Charts & Models • Regular Tests & Continuous Valuation • Study tour Visits • Student Projects Arranging Group Discussion • Orbital models display • Animated videos on working principles 			
34. Participation in Institutional Social Responsibility (ISR): NIL				
35. SWOC analysis of the department and Future plans: <p><u>Strength :</u></p> <ul style="list-style-type: none"> • Qualified, experienced staff and well equipped laboratories with un-interrupted power supply • Recognition as Innovative Science Education Centre by VGST Govt. of Karnataka • Recognition as Centre for potential with excellence from UGC • Central digitized library facility in the College • Supporting management • Good infrastructure facilities • Department Organized one national Level Seminars <p><u>Weaknesses:</u></p> <ul style="list-style-type: none"> • Limited research publications • Lack of R & D collaboration • Limited industry exposure • Unable to get research guide ship from Karnatak University, Dharwad. <p><u>Opportunities:</u></p> <ul style="list-style-type: none"> • Staff to pursue higher education • Availing services from national agencies like NCL Pune, IISc, Bengalure, VGST, etc. • To strengthen research and publications • To introduce innovative methods of teaching and learning • Scope for collaborative research and development • Adequate academic resources available viz. books, major, instruments, software internet facility etc. • Availing the major and minor research projects form various funding agencies. 				

- Training the students to acquire greater skills needed for the job market
- Enhancing the quality of student projects
- Provision for interdisciplinary approach to curriculum

Challenges:

- Walking abreast with the fast changing scenario of science and technology
- Teaching heterogeneous group of students
- Sustaining academic interests of the students in basic sciences
- Public perception is very much stronger in case of professional courses like engineering and medical compared with basic science courses like M.Sc.
- Sustaining academic interests of the students in basic sciences

Future plans of the department:

- Upgrading the department with advanced research facilities
- Encourage students to appear NET/SET exams by providing external coaching.
- Increase the number of reference books in the departmental Library
- Guest lectures, seminars.
- Conduct workshop on use of Chemistry related software's like CHEM DRAW, CHEM SKETCH etc.
- Conduct workshop on Green Chemistry Laboratory Techniques.
- To establish a Analytical laboratory centre
- Popularizing Chemistry through community interactions
- To start M.Phil/ Ph.D. Programmes by taking Guide ship recognition from Karnatak University Dharwad.

EVALUATIVE REPORT OF THE POST GRADUATION DEPARTMENT OF PHYSICS

1	Name of the Department	P.G. STUDIES IN PHYSICS	
2	Year of Establishment	2014	
3	Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.)	PG-M.Sc.	
4	Names of Interdisciplinary courses and the departments/ units involved	M. Sc. Final year (III & IV Sem) students study Condensed Matter Physics as Specialization in Physics for present year.	
5	Annual/ semester/choice based credit system (programme wise)	CBCS	
6	Participation of the department in the courses offered by other departments	-NIL-	
7	Courses in collaboration with other universities, industries, foreign institutions, etc.	Training programme to students on circuit design and developing PCB in collaboration with K. H. Kabbur Institute of Engineering, Dharwad, Karnataka.	
8	Details of courses / programmes discontinued (if any) with reasons	-NIL	
9	Number of Teaching posts: All are Management paid		
	Name of the Post	Sanctioned	Filled
	Professors	-	-
	Associate Professors	01	01
	Assistant Professors	04	04

10 Faculty profile with name, qualification, designation, specialization (D.Sc./D.Litt. /Ph.D. / M. Phil. etc.,)						
Sl. No.	Name	Qualification	Designation	Specialization	No. of years of Experience	No. of Ph.D., students guided for the last 4 years
1	Mrs.Radha Goudar	M. Sc., M. Ed., M. Phil. (Ph. D.)	Associate Professor	Electronics	20	-
2	Dr. Jyoti F. Akki	M. Sc., Ph. D.	Assistant Professor	Spectroscopy	02	-
3	Mrs. Rizwana Begum K.	M. Sc., (Ph. D.)	Assistant Professor	Condensed Matter Physics	-	-
4	Ms. Sajeedabhanu Shekh	M. Sc.	Assistant Professor	Condensed Matter Physics	01	-
5	Ms. Madhuri Prabhu	M. Sc., (Ph. D.),	Assistant Professor	Condensed Matter Physics	01	-
11	List of senior visiting faculty		1. Prof. N. H. Ayachit, Dept. Physics, Rani Chennamma University, Belagavi, Karnataka 2. Dr. Arun Nissingoudar, Post-Doctoral Fellow, Dept. of Physics, IISc, Bangalore, Karnataka.			
12	Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty		Lectures : 0% Practicals: 0%			
13	Student -Teacher Ratio (programme wise)		20:01			
14	Number of academic support staff (technical) and administrative staff; sanctioned and filled		Technical: 01 Administrative: 02			

15	Qualifications of teaching faculty with D.Sc/ D.Litt/ Ph.D/ MPhil/PG.	D.Sc.	NIL
		D.Litt.	NIL
		Ph.D.	01
		M. Phil.	02
		P.G.	06
16	Number of faculty with ongoing projects from a) National and b) International funding agencies and grants received	-NIL	
17	Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received	-NIL	
18	Research Centre /facility recognized by the University	Central research Laboratory	
19	Publication		
	Publication per faculty		
	Name	Number of publications	
	Smt. Radha Goudar	01	
	Dr. Jyoti F. Akki	06	
	Number of papers published in peer reviewed	Same as above	
	h-index	Dr. Jyoti F. Akki - 2	
20	Areas of consultancy and income generated	NIL	
21	Faculty as members in a) National committees b) International Committees c) Editorial Boards....	Photonic Society of India IEEE Nil	
22	Student projects	NIL	
	Percentage of students who have done in-house projects including inter departmental/ programme	NIL	

	<p>Percentage of students placed for projects in organizations outside the institution i.e. in Research laboratories/Industry/other agencies</p>	<p>NIL</p>
<p>23. Awards/ Recognitions received by faculty and students</p> <p>a. Faculty:</p> <ol style="list-style-type: none"> 1. Smt. Radha Goudar was awarded N. R. Tavade Gold Medal by the Karnatak University, Dharwad in the year 1981 for scoring highest marks in M. Sc. 2. Ms. Jyoti F. Akki was awarded a fellowship by National Council of Science Museum, Kolkata in 2007 for pursuing M. S. course in Science Museums. 3. Ms. Jyoti F. Akki was awarded Junior Research Fellowship by DAE-BRNS, BARC and KUD in the year 2007. 4. Ms. Jyoti F. Akki was awarded Senior Research Fellowship by CSIR, New Delhi 5. Mrs. Rizwana Begum K. was awarded Research Fellowship for Science Meritorious Student by UGC, New Delhi. 6. Mr. Shridhar P. Mundinmani was awarded Research Fellowship for Science Meritorious Student by UGC, New Delhi. <p>b. Students:</p> <ol style="list-style-type: none"> 1. Ms. Veda Gudihal, III Semester has passed NCC 'C' Certificate in the year 2014. 2. Mr. Akash Kulkarni, I Semester has participated in District Level Science Exhibition in 2015. 3. Mr. Sunilkumar Chakrasali, I Semester participated in Thal Sainik Camp in 2013 and passed NCC 'C' certificate. 4. Ms. Chandani Khatib, I Semester participated state level Pre-Republic Day parade (2014). 		
<p>24</p>	<p>List of eminent academicians and scientists/ visitors to the department</p>	
<p>Sl. No</p>	<p>Names of visitors</p>	<p>Institution</p>
<p>1</p>	<p>Prof. S.M.Shivaprasad:</p>	<p>International Centre for Materials Science & CPMU JNCAR, Bengaluru</p>
<p>2</p>	<p>Prof. N. H. Ayachit</p>	<p>Dept. Physics, Rani Chennamma University, Belagavi, Karnataka.</p>
<p>3</p>	<p>Dr. Shivanand Kanavi</p>	<p>Senior Scientist Editor, Business India.</p>
<p>25</p>	<p>Seminars/ Conferences/Workshops organized & the source of funding</p>	<p>NIL</p>

26	Student profile programme/course wise									
	Course	Year	Applications received	Selected	Enrolled		Year of passing	RESULTS		
					Male	Female		Appeared	Pass	%
M.S	2014-15	150	30	12	28	I Yr	39	32	73.5%	
c.	2015-16	200	30	21	29	-				
27	Diversity of Students in the course (M. Sc)									
	Year of Admission		% of students from the same state			% of students from the other state		% of students from abroad		
	2014		100			-		-		
	2015		98.33			1.67 (One out of 60)		-		
28	How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil, Defense services, etc?:					<i>Nil</i>				
29	Student Progression :					First batch will complete the course (M. Sc) in June 2016				
30	Details of Infrastructural facilities:									
	a. Library					Central library: Books - 3571 Journals - 104 (National, International & Periodicals) Department library: 112 books				
	b. Internet facilities for staff and students					Department has computers laboratory with internet facility				
	c. Class rooms with ICT facility					02 (One classroom with smart board)				
	d. Laboratories					01 well equipped laboratory 01 Browsing centre.				

31	Number of students receiving financial assistance from the college, university, government or other agencies:			
	Government of Karnataka			
	Sl. No.	Year	Name of scholarship	Total number of students
1	2014-15	Vidya Siri Scholarship	07	Rs. 46,865

Against applications received 50% allotted from Karnatak Univesity, Dharwad and remaining 50% by Management.

32	<p>Details on student enrichment programmes (special lectures / workshops /seminars) with external experts:</p> <ol style="list-style-type: none"> 1. Students have attended all the conferences, workshops, symposia and seminars conducted by Science Association and UG Department of Physics. 2. Attended conferences / Workshops etc held at various places 3. Lecture on “ Basic Science - Application” by Dr.Shivand C. Kanavi, Editor Business India and Eminent Scientist on 11-08-2014 4. Special Lecture on “Physics and Group Theory ” by Prof. N. H. Ayachit, Dept. Physics, Rani Chennamma Universtiy, Belagavi, Karnataka on 02-11-2015
33	<p>Teaching methods adopted to improve student learning:</p> <ul style="list-style-type: none"> • Chalk and Talk method • Chapter wise assignments to all students • Usage of ICT Tools • Organizing Workshops • Tutorials • Practical Demonstration • Lab Manuals • Use of Charts & Models • Regular Tests & Continuous Valuation • Study Visits • Student Projects • Arranging Group Discussion
34	<p>Participation in Institutional Social Responsibility (ISR):</p> <ul style="list-style-type: none"> • Participated in NCC &NSS Activities and Extension Activities. • Students also Participated in the science awareness programme in rural areas by demonstrating few experiments. • Participated in Rallies of Voting awareness, National Road safety, Parthenium, Tobacco & plastic free campus.

35 SWOC analysis of the department and Future plans:

Strength :

- Qualified, experienced staff and well equipped laboratories with uninterrupted power supply.
- Recognition as Centre for potential with excellence from UGC.
- Central digitized library facility in the College.
- Supporting management.
- Good infrastructure facilities.
- Highly cooperating UG Department.
- Department library with necessary books.

Weaknesses:

- Less interest regarding research in student community.
- Limited industry exposure.
- University not provide research centre to colleges.
- 50% students allotted by university.

Opportunities:

- Availing services from national agencies like National Academies of sciences, VGST, etc.
- To strengthen research and publications
- To introduce innovative methods of teaching and learning
- To avail funds from DST / UGC/VGST Projects
- Scope for collaborative research and development.

Challenges:

- Walking abreast with the fast changing scenario of science and technology
- Teaching heterogeneous group of students.
- Sustaining academic interests of the students in basic sciences.
- Public perception is very much stronger in case of professional courses like engineering, and medical compared with basic science courses like M.Sc.
- Sustaining academic interests of the students in basic sciences.
- Complete establishment of the department.
- Supervision of the projects related to the syllabus (specialization).
- Placement of outgoing students.

Future plans of the department:

- Installing Photo Voltaic Panels on the Physics lab as a pilot project to meet the energy needs of that department and labs
- Upgrading the department with research facilities
- Guest lectures and seminars
- To establish a science resource centre
- Popularizing basic science through community interactions
- Increasing student research programmes in collaboration with USIC, KUD.
- Sending students to summer projects to advanced laboratories.

EVALUATIVE REPORT OF THE POST GRADUATION DEPARTMENT OF COMMERCE

1	Name of the Department		P. G. STUDIES IN COMMERCE				
2	Year of Establishment		2012				
3	Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.)		M.COM				
4	Names of Interdisciplinary courses and the departments/ units involved		MBA , Vijaya Bank Dharwad.				
5	Annual/ semester/choice based credit system (programme wise)		CBCS				
6	Participation of the department in the courses offered by other departments		B.Com, BBA				
7	Courses in collaboration with other universities, industries, foreign institutions, etc.		PEPSICO,Dharwad,PMC Bank				
8	Details of courses / programmes discontinued (if any) with reasons		-NIL-				
9	Number of Teaching posts: All are Management paid						
	Name of the Post		Sanctioned		Filled		
	Professors		-		-		
	Associate Professors		02		02		
	Assistant Professors		05		05		
10	Faculty profile with name, qualification, designation, specialization (D.Sc./D.Litt. /Ph.D. / M. Phil. etc.,)						
	Sl. No.	Name	Qualification	Designation	Specialization	No. of years of Experience	No. of Ph.D., students guided for the last 4 years
	1	Smt. Vibha Mogali	M.Com, MBA	Associate Professor	Costing & Finance	20	-

	2	Dr.G G Nelhani	M Com	Associate Professor	Accounting & Taxation	36	-
	3	Mr.Chaitanya Kittur	M.Com, MBA	Assistant Professor	Finance	08	-
	4	Smt. Rajani Talikoti	M.Com, MBA Dip. In ED	Assistant Professor	HR & Finance	05	-
	5	Smt. Preeti Belgaumkar	M.Com, MBA	Assistant Professor	Finance	05	-
	6	Ms. Sridevi Mugali	M.Com, MBA	Assistant Professor	HR	03	-
	7	Ms. Madura Hegde	M.Com, MBA	Assistant Professor	Accounting & Taxation	01	-
11	List of senior visiting faculty 1) Dr.S.S.Hugar, Chairman Dept of Commerce, KUD,Dharwad 2) Dr.Shivaprasad, Director, DVHIMSR,Dharwad. 3) Dr. Anil Yeragatti, Dean, Academics, DVH IMSR, Dharwad						
12	Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty				Lectures : 0%		
13	Student -Teacher Ratio (programme wise)				18 : 1		
14	Number of academic support staff (technical) and administrative staff; sanctioned and filled				Technical (common) : 01 Administrative staff : 02		
15	Qualifications of teaching faculty with D.Sc/ D.Litt/ Ph.D/ MPhil/PG.				D.Sc.	NIL	
					D.Litt.	NIL	
					Ph.D.	01	
					M.Phil.	NIL	
					P.G.	06	
16	Number of faculty with ongoing projects from						
	a. National					NIL	
	b. International funding agencies and grants received					-NIL	
17	Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received						
	-NIL-						

18	Research Centre /facility recognized by the University	Centre for Population Research
19	Publications	-
	Publication per faculty	--
	Number of papers published in peer reviewed journals (national / international) by faculty and students	Mr.Chaitanya Kittur-03 publications
	<ul style="list-style-type: none"> Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database -International Social Sciences Directory, EBSCO host, etc.) 	--
	<ul style="list-style-type: none"> Monographs 	NIL
	<ul style="list-style-type: none"> Chapter in Books 	Balance of Payments
	<ul style="list-style-type: none"> Books Edited 	NIL
	<ul style="list-style-type: none"> Books with ISBN/ISSN numbers with details of publishers 	ISSN NO: 22779310
	<ul style="list-style-type: none"> Citation Index 	-
	<ul style="list-style-type: none"> SNIP 	-
	<ul style="list-style-type: none"> SJR 	-
	<ul style="list-style-type: none"> Impact factor 	-
	<ul style="list-style-type: none"> h-index 	-
20	Areas of consultancy and income generated	NIL
21	Faculty as members in a) National committees b) International Committees c) Editorial Boards....	Mr. Chaitanya Kittur- Member of SEBI, AAFM, New Delhi, NCFM,NSE Nil Nil
22	Student projects	
	a. Percentage of students who have done in-house projects including inter departmental/ programme	100%
	b. Percentage of students placed for projects in organizations outside the institution i.e. in Research laboratories/ Industry /other agencies	100%
23	Awards/ Recognitions received by faculty and students FACULTY: Ms. Priyanka Naik, was awarded Gold Medal by Karnataka University, Dharwad (She worked in the Dept from 2013-15)	

	<p>STUDENTS:</p> <p>A. Mr. Prateek Kulkarni, M.Com, 2014-16 Batch : Awarded University Blue in Cricket in 2014</p> <p>B. Ms. Pratima Kulkarni, M.Com, 2013-15 Batch: Awarded Two Gold Medals in Karnataka University Athletic Meet in 2014</p> <p>C. Mr. Ganesh Naik, M.Com, 2013-15 Batch: Awarded Two Gold Medals in Karnataka University Athletic Meet in 2013</p> <p>D. Ms. Priyanka Mudukani, M.Com, 2013-15 Batch: Awarded First Prize in Rangoli, in Karnataka University Youth Festival in 2013</p>																																																			
24	<p>List of eminent academicians and scientists/ visitors to the department</p> <p>1. Mrs. Meera Shekhar, AGM,SBI, Learning Centre,Dharwad</p> <p>2. Mr. Arun Kumar, CM, SBI, Learning Centre,Dharwad.</p> <p>3. Mr. Parthasarathy, Management Consultant, Bangalore.</p> <p>4. Dr. V D Karpoorimath, Retd. Chief Surgeon, Civil Hospital,Dharwad.</p> <p>5. Dr. C Rajagopal, Former Director,DVH IMSR, Dharwad.</p> <p>6 Shri Chandrshekar Bhat Manager SBH Bank Hubli.</p> <p>7 Shri Arjun Devaiaha Abhimanyu Academy Bangalore.</p> <p>8.Shri Ramesh Umrani Bangalore.</p>																																																			
25	<p>Seminars/ Conferences/Workshops organized & the source of funding</p> <p>a. National: NIL.</p> <p>b. International NIL</p> <p>c. Others .Organized University level Students' Fest called NIRMAAN on 21 February,2015 in which 25 Colleges participated.</p> <p>d. The Dept organized SANTWANA -2014 a unique event organized for physically and mentally challenged students on 27st February 2014.</p>																																																			
26	<p>Student profile programme/course wise</p> <p>Out of the Students selected, 50% are selected from Karntaka University, Dharwad quota and 50% are from Management quota.</p> <table border="1"> <thead> <tr> <th rowspan="2">Course</th> <th rowspan="2">Year</th> <th rowspan="2">Applicati ons received</th> <th rowspan="2">Selected</th> <th colspan="2">Enrolled</th> <th colspan="3">RESULTS</th> </tr> <tr> <th>M</th> <th>F</th> <th>App.</th> <th>Pass</th> <th>%</th> </tr> </thead> <tbody> <tr> <td rowspan="4">M. Com</td> <td>2012-13</td> <td>51</td> <td>35</td> <td>6</td> <td>29</td> <td>35</td> <td>35</td> <td>100</td> </tr> <tr> <td>2013-14</td> <td>82</td> <td>46</td> <td>11</td> <td>35</td> <td>46</td> <td>46</td> <td>100</td> </tr> <tr> <td>2014-15</td> <td>131</td> <td>60</td> <td>21</td> <td>39</td> <td colspan="3" rowspan="2">Course is in Progress</td> </tr> <tr> <td>2015-16</td> <td>203</td> <td>60</td> <td>7</td> <td>53</td> </tr> </tbody> </table>								Course	Year	Applicati ons received	Selected	Enrolled		RESULTS			M	F	App.	Pass	%	M. Com	2012-13	51	35	6	29	35	35	100	2013-14	82	46	11	35	46	46	100	2014-15	131	60	21	39	Course is in Progress			2015-16	203	60	7	53
Course	Year	Applicati ons received	Selected	Enrolled		RESULTS																																														
				M	F	App.	Pass	%																																												
M. Com	2012-13	51	35	6	29	35	35	100																																												
	2013-14	82	46	11	35	46	46	100																																												
	2014-15	131	60	21	39	Course is in Progress																																														
	2015-16	203	60	7	53																																															

27	Diversity of the students			
	Name of the Course	Percentage of students From the same state	Percentage of students From the other states	Percentage of students From the abroad Name of the Course
	M.Com	100%	-	-
32	Details on student enrichment programmes (special lectures / workshops /seminars) with external experts: <ol style="list-style-type: none"> 1. M.Com Students attended workshops, conducted by Deshpande Foundation, Hubli in March 2015. 2. A Special Lecture on Bhagavad Geeta and Management was organized by MBA Dept, DVH IMSR, Dharwad on 25 April 2015 in which M.Com students participated. 3. A Special Lecture was organized by M.Com Dept, to Celebrate Red Cross Day. The resource person was Dr. Karpoorimath 4. Induction with personality development programme by SHRI ARJUN DEVAIHYA. 			
33	Teaching methods adopted to improve student learning: <ol style="list-style-type: none"> a. Students are taught in regular classes with conventional methods along with LCD projector and videos whenever necessary. b. Students are free to interact with the teachers about their problems at any Time during the college hours. c. Department library books are provided for the reference. d. Internet facility is available for the students to get more information about their subject. e. Regular assignments are given in all subjects and the drawbacks are then taken care. f. Students are encouraged to present seminars in different units of all subjects. Interaction with fellow students and teachers during the class hours. g. Study tours are arranged and students' visit industries in various places. h. Regularly arrange Programs like-Induction,Freshers day.Fairwel, Fest ,etc 			
34	Participation in Institutional Social Responsibility (ISR): <ul style="list-style-type: none"> • Students of our department take active participation in Blood Donation camps Organized in JSS College Campus and other Colleges. They also participate in the programmes of the Red Cross Society. 			

	<ul style="list-style-type: none"> • The students of M.Com visit Mamta School for Mentally Challenged Children, Dharwad , every year on Childrens' day and distribute books, toys and sweets. They also Organize the Cultural programmes for them. • Students Participated in Social Movement Like Anna Hazare Anti Corruption Rally • Participated in Rallies of Voting awareness, National Road safety, Parthenium, Tobacco & plastic free campus.
35	<p>SWOT analysis of the department and Future plans:</p> <p>STRENGTHS:</p> <ul style="list-style-type: none"> • The Department has a separate office, staffroom and classrooms. They are used exclusively for M.Com Department. • Every classroom has CCTV, overhead projectors and screens. • Other required facilities like internet, library books are provided to the students. • Highly qualified staff. • Suitable timing of the classes i.e., from 8 am to 2 pm. • Seminars and group discussions are organized regularly. • Competitions are conducted twice a month to the students of the Department to bring out the talent in them. • The strength of the students i.e., number of students is full. The Department attracts students from all over the Karnataka. • The building where the Department is situated is new with all the required facilities and surrounded by lush green environment conducive for learning. • Central location easily accessible from Dharwad and Hubli. • The students have a chance to get employment in Campus Recruitment organized in the College campus. • Concern with social responsibility. <p>WEAKNESS:</p> <p>Less exposure observed in the students coming from Rural background.</p> <p>OPPORTUNITY:</p> <ul style="list-style-type: none"> • Opportunities for the students to get employment in the same college after completion of Post Graduation. • Regular campus interviews for the final year students to provide employment. • Employment in multinational companies like TCS. Acecenture, Olwin financial solutions, IDBI etc. • Growth prospects for the faculty. <p>FUTURE PLANS:</p> <ul style="list-style-type: none"> • The Dept. has plans to go for further expansion and diversification in its activities. • Collaborating with industry for industry-academic partnership • Upgrading the department with research facilities

POST ACCREDITATION INITIATIVES

Introduction:

The peer team which assessed and reaccredited JSS Banashankari Arts, Commerce and Shantikumar Gubbi Science College, Vidyagiri, Dharwad-580 004 during April 8-10, 2010 (second cycle) made the following recommendations. Given below are the measures initiated by the college to implement them.

Sl. No.	Recommendations	Initiatives
1.	Name of the college needs to be rechristened by deleting superfluous terms.	<ul style="list-style-type: none"> • <i>The name of the college cannot be rechristened since; the college was established in 1944 and with this name the college was included under section 2(f) and 12(B) of UGC Act, 1956. The college name is in accordance with the wishes of the donors. But, the college is popularly known with short name JSS College in the region of North Karnataka.</i> • <i>The superfluous terms like BBA, BCA, BSc (computer science), PGDCA, MSc (computer science) & MA(English) were used only when these new courses were introduced just to draw the attention of students and all these courses are bifurcated and established with separate institution Shree Manjunatheshwara Institute for UG & PG from June 2012 onwards.</i> • <i>Our college name is preserved as “JSS Banashankari Arts, Commerce and Shantikumar Gubbi Science College”.</i>
2.	The college may seek autonomous status to introduce more programme options through CBCS mode.	<ul style="list-style-type: none"> • <i>The college has established many programmes in the last 5 years and will certainly seek autonomous status in upcoming years.</i>
3.	The college may introduce new UG program options in Biochemistry, Cell Biology, Analytical Chemistry, Corporate Secretaryship, Nanoscience, Instrumentation etc.	<ul style="list-style-type: none"> • <i>The Karnatak University to which the college is affiliated has not offered these optional subjects for its UG programs and within 0.5 km another college has Corporate Secretaryship for B.Com course.</i>

4.	Similarly, post-graduate programs in Mathematics, Botany, Chemistry, Physics and Commerce may be introduced.	<ul style="list-style-type: none"> Established <i>M.Com.</i> programme in 2013-14, <i>M.Sc. Chemistry</i> and <i>M.Sc. Physics</i> programs in 2014-15. Initiated to commence <i>M.Sc. Botany</i>, <i>M.Sc. Zoology</i> and <i>M.Sc. Mathematics, etc.,</i> programs.
5.	Utilizing the expertise available in the sister medical institution the college may plan to introduce non-clinical para-medical courses like rehabilitation science, food and nutrition.	<ul style="list-style-type: none"> The college has established UGC sponsored <i>COP</i>; <i>Medical Laboratory Technician Course (MLTC)</i> – certificate, diploma and advanced diploma each of one year duration utilizing the expertise available in the sister medical institution. The students opt food and nutrition course through IGNOU study centre of our college. Rehabilitation science course is a professional course offered at University of Agricultural sciences.
6.	All faculty members should be encouraged to get involved in research on contemporary topics.	<ul style="list-style-type: none"> Faculty members are encouraged to attend <i>Refresher /Orientation courses, seminars /conferences and workshops</i> to update their knowledge on contemporary topics. <i>Central Research Laboratory</i> has been established for research activities. Five faculty have availed the <i>FIP/FDP</i> programme for <i>Ph.D.</i> 16 staff members have successfully defended their doctoral degrees. 11 staff members are pursuing <i>PhD</i> programme. 126 research articles in national/international peer reviewed journals and 34 books chapters. 332 student research projects are completed under the guidance of the faculty. They are also motivated to apply for research projects to funding agencies.
7.	Facilities needs to be created for differently abled students e.g. ramp for physically challenged.	<ul style="list-style-type: none"> <i>Ramps, wheel chair</i> are provided and <i>elevator</i> facility at <i>DRH & UTSAV</i> hall.

		<ul style="list-style-type: none"> • Free education facility given for blind students. • Ground-floor Class rooms and Examination halls are allotted. • Facility to park vehicles near the college gate and. • Fellow students are motivated by the teachers to assist the visually challenged students in all possible manners • Audio CDs are made available for use by the visually impaired. • Services of scribes with extra time and separate seating arrangement during University examination is provided to visually challenge in the examination.
8.	Specific yearly budgetary provisions for various activities of the college may be adopted.	<ul style="list-style-type: none"> • Yearly budgetary provisions for various activities of the college are prepared and followed.
9.	Wi-Fi with high-speed may be provided to all the students in the campus on 24x7 basis.	<ul style="list-style-type: none"> • Wi-Fi with high-speed facility is provided to all departments and free Wi-Fi zone at central library and in computer science laboratories for students on 24x7 basis.
10.	The college needs to create a board consisting of subject experts for all certificate programs and structure them meticulously. Duration of such programs may be increased to at least nine months.	<ul style="list-style-type: none"> • The college has constituted various boards of relevant subject experts for all certificate programs and composed their own contemporary syllabus and supervises scrupulously.
11.	Intra and inter-departmental collaborations in teaching and research to benefit student community.	<ul style="list-style-type: none"> • Our college has supported Institutional Faculty Exchange Programme organized by Department of Collegiate Education Govt. of Karnataka at the time of establishing new Govt. First Grade Colleges around Dharwad (2009 onwards and till to date). • Under the above said Aptamitra/Sahayoga programme some of our faculty members engaged the classes in Govt. First Grade College, Dharwad and provided to utilize Physics and

		<p><i>Chemistry laboratories for the benefit of student community.</i></p> <ul style="list-style-type: none"> <i>In the last 5 years, 332 student research projects in which most of them are inter-disciplinary are completed under the guidance of the teachers evinces inter-departmental collaborations to benefit student community.</i> <i>Our faculties engage classes at IGNOU and KSOU study centers of the college and conduct practical sessions of BSc, BCA, MCA, PGDCA, etc., programmes.</i>
12.	Separate hostels exclusively meant for boys and girls of the college may be constructed to cater to increasing demands.	<ul style="list-style-type: none"> <i>Separate 2 blocks accommodating 270 boys and 4 blocks accommodating 398 girls are constructed.</i>
13.	Government of Karnataka may be approached to fill up various non-teaching vacant posts.	<ul style="list-style-type: none"> <i>Lot of efforts has been made to fill-up sanctioned non-teaching vacant posts and approached to Department of collegiate education, Government of Karnataka.</i>
14.	Language lab facility may be extended to all the students, staff and faculty of the college.	<ul style="list-style-type: none"> <i>Language lab facility extended with addition of 20 computers to all the students, staff and faculty of the college in phased manner.</i>
15.	Timings of the library may be extended to late night during examination times.	<p><i>The library timings have been extended as mentioned below:</i></p> <ul style="list-style-type: none"> <i>Regular days :7:30AM to 5.30PM</i> <i>Before Examination: 7:30 AM to 8PM</i> <i>During Exam time: 7:30 AM to 10.00 PM</i> <i>During Vacation: 7:30AM to 5.30 PM</i>

Declaration by the Head of the Institution

I certify that the data included in this Self-study Report (SSR) are true to the best of my knowledge.

This SSR is prepared by the institution after internal discussions, and no part thereof has been outsourced.

I am aware that the Peer team will validate the information provided in this SSR during the peer team visit.

Place: Dharwad

Date: 05.12.2015

Sd/-
Signature of the Head of the
Institution with seal:

**Dr. D. Veerendra Heggade, Chairman,
JSS Dharwad receiving Padmavibhushana Award from
President of India.**

**JSS BANASHANKARI ARTS, COMMERCE &
SHANTIKUMAR GUBBI SCIENCE, COLLEGE**

VIDYAGIRI, DHARWAD - 580 004

KARNATAKA - INDIA

Ph: 0836-2468478/2462200, Fax: 0836-2462200

email: principaljsscollegedwd@gmail.com

suraj_point@rediffmail.com

Website: www.jsscollegedharwad.org