

Nutan Vidyalaya Society's
**N.V.Arts, Sri KanhyalalMalu Science and
Dr.Pandurangrao Patki college of Commerce, Kalaburagi –Karnataka**

The Annual Quality Assurance Report (AQAR) of the IQAC

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

Part – A – AQAR for the academic year 2016-17

1. Details of the Institution

1.1 Name of the Institution

Nutan Vidyalaya Society's N.V. Arts, Sri Kanhyalal Malu Science
and Dr. Pandurangrao Patki College of Commerce, Kalaburgi

1.2 Address Line 1

S.B.Temple Road

Address Line 2

Brahampur

City/Town

Kalaburagi

State

Karnataka

Pin Code

585103

Institution e-mail address

principal_nvdc@nutanvidyalaya.org

Contact Nos.

Principal : 08472 290118 Office : 9448577554

Name of the Head of the Institution:

Prof Hemantkumar Kolhapur.

Tel. No. with STD Code:

Principal : 08472 290118 Mobile : 9448577554

Mobile:

Mob: 9448577554

Name of the IQAC Co-ordinator:

Dr.Anandateerth K. Kittur

Mobile:

09449933819

IQAC e-mail address:

principal_nvdc@nutanvidyalaya.org

1.3 NAAC Track ID (For ex. MHCOGN 18879)

10129

1.4 NAAC Executive Committee No. & Date:

(For Example EC/32/A&A/143 dated 3-5-2004.
This EC no. is available in the right corner- bottom
of your institution's Accreditation Certificate)

EC61/RAR/19 Dt. 15-9-2012

1.5 Website address:

www.nutanvidyalaya.org

Web-link of the AQAR:

www.nutanvidyalaya.org/AQAR 2016-17.doc

For ex. <http://www.ladykeanecollege.edu.in/AQAR2012-13.doc>

1.6 Accreditation Details

Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1 st Cycle	A	87%	2004	5 yrs
2	2 nd Cycle	A	3.32	2012	5 YRS
3	3 rd Cycle	-	-	-	-
4	4 th Cycle	-	-	-	-

1.7 Date of Establishment of IQAC : DD/MM/YYYY

05-11-2004

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

2016-17

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

- i. AQAR 2012-13 submitted on 19-12-2013 (DD/MM/YYYY)
- ii. AQAR 2013-14 submitted on 11-12-2014 (DD/MM/YYYY)
- iii. AQAR 2014-15 submitted on 04-12-2018 (DD/MM/YYYY)
- iv. AQAR 2015-16 submitted on 04-12-2018 (DD/MM/YYYY)

1.10 Institutional Status

University State ☒ Central ☐ Deemed ☐ Private ☐

Affiliated College Yes ☒ No ☐

Constituent College ☐ Yes ☒ No

Autonomous college of UGC Yes ☐ No ☒

Regulatory Agency approved Institution Yes ☐ No ☒

(eg. AICTE, BCI, MCI, PCI, NCI)

Type of Institution Co-education ☒ Men ☐ Women ☐

Urban ☒ Rural ☐ Tribal ☐

Financial Status Grant-in-aid ☐ UGC 2(f) ☒ UGC 12B ☒

Grant-in-aid + Self Financing ☒ Totally Self-financing ☐

1.11 Type of Faculty/Programme

Arts ☒ Science ☒ Commerce ☒ Law ☐ PEI (Phys Edu) ☐

TEI (Edu) ☐ Engineering ☐ Health Science ☐ Management ☐

Others (Specify)

UG – BBM – BCA

PG – M.Com, M.A. Music

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

Gulbarga University,
Kalaburagi

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

Autonomy by State/Central Govt. / University

No

University with Potential for Excellence

No

UGC-CPE

No

DST Star Scheme

No

UGC-CE

No

UGC-Special Assistance Programme

No

DST-FIST

No

UGC-Innovative PG programmes

No

Any other (*Specify*)

UGC-COP Programmes

No

A Grade with CGPA 3.32 conferred
by NAAC in 2012

2. IQAC Composition and Activities

2.1 No. of Teachers

04

2.2 No. of Administrative/Technical staff

04

2.3 No. of students

Nil

2.4 No. of Management representatives

02

2.5 No. of Alumni

02

2.6 No. of any other stakeholder and
community representatives

-

2.7 No. of Employers/ Industrialists

2.8 No. of other External Experts

2.9 Total No. of members

2.10 No. of IQAC meetings held

2.11 No. of meetings with various stakeholders :No. 02 Faculty

Non-Teaching Staff Students Alumni Others

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

If yes, mention the amount IQAC/2013-14/UGC SWRO/KAGU005 17-3-14

2.13 Seminars and Conferences (only quality related)

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

Total Nos. International National State Institution Level

(ii) Themes

Programmes for overall development of Students

- 1) Orientation programme for freshers
- 2) Communication skill programmes
- 3) Career Guidance programmes

2.14 Significant Activities and contributions made by IQAC

- 1) IQAC motivates staff to participate in seminar/ conference/workshop for up gradation.
- 2) Recommended to the Management Committee for Up gradation of Library software, Laboratory facilities & office administration software

2.15 Plan of Action by IQAC/Outcome

The plan of action chalked out by the IQAC in the beginning of the year towards quality enhancement and the outcome achieved by the end of the year *

Annexure - 1

Plan of Action	Achievements
1) To increase environment friendly activities	Eco-friendly mud Ganesh Idol making workshop organized from 19 August to 21 August, 2016 by Fine Arts department.
2) To organize college fest	Proposal to organize Nutan Fest submitted to Management of NV Society
3) To increase number of student participation in sports & other constructive activities.	International Yoga Day celebrated on 21-6-2016. Dept.of History guided its students for a one study programme of all the important monuments and heritage sites of Gulbarga city on 25-8-2016
4) To motivate students to imbibe National spirit and develop scientific temper.	All National festivals especially Gandhi Jayanti celebrated every year on a large scale. Solidarity March organized on 23-09-2016 to protest against the 'Uri' attack 154 th Swami Vivekanand Jayanti celebrated on 12-01-2017 Bharat Ratna Dr.Baba Saheb Ambedkar Jayanti celebrated on 14-4-2017 National Science Day celebrated on 28-2-2017. Blood Donation camp organized Hindi Divas was celebrated on 29-9-2016 Ms.Isha Panth, Principal of Police Training Centre, Naganahalli, Kalaburagi was the Chief Guest
5) To increase security measures in campus	Started the process for installation of CC TV.

* Attach the Academic Calendar of the year as **Annexure. 1**

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

Management ☒ Syndicate ☐ Any other body ☐

Provide the details of the action taken

Approved by the management

Part – B
Criterion – I

1. Curricular Aspects

1.1 Details about Academic Programmes

Level of the Programme	Number of existing Programmes	Number of programmes added during the year	Number of self-financing programmes	Number of value added / Career Oriented programmes
PhD	04	0	0	0
PG	02	0	0	0
UG	05	0	0	0
PG Diploma	00	0	0	0
Advanced Diploma	00	0	0	0
Diploma	00	0	0	0
Certificate	00	0	0	0
Others	00	0	0	0
Total	11	0	0	0

Interdisciplinary	-	-	-	-
Innovative	-	-	-	-

- 1.2 (i) Flexibility of the Curriculum: CBCS/Core/Elective option / Open options
(ii) Pattern of programmes: 2 semesters

Pattern	Number of programmes	
Semester	UG -5	PG -1
Trimester	-	
Annual	PG MA Music 1	

1.3 Feedback from stakeholders* Alumni ☐ Parents ☐ Employers ☒ Students ☒
(On all aspects) Annexure - 2

Mode of feedback : Online ☐ Manual ☒ Co-operating schools (for PEI) ☐

**Please provide an analysis of the feedback in the Annexure - 2*

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

Yes, Syllabi is updated every three years

As our college is affiliated to Gulbarga University the upgradation of syllabi is undertaken by the University. Many of our faculty are Board of Studies Members in their respective subjects and contribute to upgradation of syllabus

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

No

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

Total	Asst. Professors	Associate Professors	Professors	Others
38	33	05	0	-

2.2 No. of permanent faculty with Ph.D. 12

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

Asst. Professors		Associate Professors		Professors		Others		Total	
R	V	R	V	R	V	R	V	R	V
-	-	-	09	-	-	-	-	-	-

2.4 No. of Guest and Visiting faculty and Temporary faculty

-	-	13
---	---	----

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended	-	-	03
Presented	-	-	05
Resource Persons	-	-	-

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

<ol style="list-style-type: none"> 1. Interacting methods in teaching - ICT 2. Class Room Seminars 3. Power Point Presentations 4. Learning Clubs 5. Experiential learning through industrial and bank visits
--

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

187

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

Staff members help students to get photo copy of their answer scripts & counsel them for re-totalling and re valuation.

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

-	BOS - 08	-
---	----------	---

2.10 Average percentage of attendance of students

85

2.11 Course/Programme wise distribution of pass percentage :

Title of the Programme	Total no. of students appeared	Division				
		Distinction %	I %	II %	III %	Pass %
BA VI sem	82	45	29	01	-	91.46
B.Com. VI sem	67	17	34	07	-	86.56
B.Sc. VI sem	79	13	15	-	28	35.44
BBM VI sem	08	02	06	-	-	100%
BCA VI sem	11	-	10	-	-	91%

PG	53	-	-	-	-	88.68
M.Com.						
M.A. Music	07	06*	01	-	-	100%

***One Gold medal Miss Maitri Mohanrao**

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

- 1) Feedback is collected from students on teaching & learning process
- 2) Motivation for use of ICT tools in teaching.
- 3) Use of Power Point Presentation in teaching
- 4) Two Internal assessments are conducted in every semester and after evaluation a students' counselling session is arranged by the committee.
- 5) Overall improvement in quality of students is ensured.

2.13 Initiatives undertaken towards faculty development

<i>Faculty / Staff Development Programmes</i>	<i>Number of faculty benefitted</i>
Refresher courses	-
UGC – Faculty Improvement Programme	-
HRD programmes	-
Orientation programmes	-
Faculty exchange programme	-
Staff training conducted by the university	-

Staff training conducted by other institutions	-
Summer / Winter schools, Workshops, etc.	-
Others	-

* Most of the permanent teaching staff have undergone Orientation & Refresher Courses in the beginning of their career.

2.14 Details of Administrative and Technical staff

Category	Number of Permanent Employees	Number of Vacant Positions	Number of permanent positions filled during the Year	Number of positions filled temporarily
Administrative Staff	15	05	01	-
Technical Staff	01	-	-	-
Unaided adm. staff	23	-	-	-
Unaided tech. staff	07	-	-	-

Criterion – III

3. Research, Consultancy and Extension

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

Teachers encouraged to take up research activities
Infrastructure facilities for research are made available from management
Encourages staff to peruse M.Phil / Ph.D.
Well furnished and specious library with INFLIBNET and digital library facilities

3.2 Details regarding major projects 2016-17

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

3.3 Details regarding minor projects 2016-17

	Completed	Ongoing	Sanctioned	Submitted
Number	01	-	01	01
Outlay in Rs. Lakhs	2,00,000	-	2,00,000	-

3.4 Details on research publications

	International	National	Others
Peer Review Journals	-	02	-
Non-Peer Review Journals	-	-	-
e-Journals	-	-	-
Conference proceedings	-	01	-

3.5 Details on Impact factor of publications:

Range Average h-index Nos. in SCOPUS

3.6 Research funds sanctioned and received from various funding agencies, industry and other organisations

Nature of the Project	Duration Year	Name of the funding Agency	Total grant sanctioned	Received
Major projects	-	-	-	-
Minor Projects	-	-	-	-
Interdisciplinary Projects	-	-	-	-
Industry sponsored	-	-	-	-
Projects sponsored by the University/ College	-	-	-	-
Students research projects (other than compulsory by the University)	3months	College Management	2000/-	2,000/-
Any other(Specify)	-	-	-	-
Total	-	-	2000/-	2,000/-

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

ii) Without ISBN No.

3.8 No. of University Departments receiving funds from

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

3.9 For colleges : Autonomy CPE DBT Star Scheme

INSPIRE CE Any Other (specify)

3.10 Revenue generated through consultancy Fine Art department

3.11 No. of conferences organized by the Institution

Level	International	National	State	University	College
Number	-	-	-	-	01
Sponsoring agencies	-	-	-	-	College Management

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

3.13 No. of collaborations International National Any other

3.14 No. of linkages created during this year

3.15 Total budget for research for current year in lakhs :

From Funding agency From Management of University/College

Total

3.16 No. of patents received this year

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

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

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

* Best Teacher Award instituted by Nutan Vidyalaya Society
Awarded to Dr Shrikant Ekhellkar on 06-09-2016

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

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

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

JRF SR Project Fellows Any other

* Rajeev Gandhi National Fellowship

3.21 No. of students Participated in NSS events:

University level State level
National level International level

3.22 No. of students participated in NCC events:

University level State level
National level International level

3.23 No. of Awards won in NSS:

University level State level
National level International level

3.24 No. of Awards won in NCC:

University level State level
National level International level

3.25 No. of Extension activities organized

University forum College forum
 NCC NSS Any other

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

- 1) International Yoga Day was celebrated on 21-06-2016
- 2) N.S.S. volunteers and staff of the college organized Sadbhavana Divas on 20th August 2016
- 3) On 23rd September, 2016 Solidarity March organized by our Management, staff and students

And contributed Rs.51,000/- towards Army Welfare Fund. Solidarity March was organized in honour of Marayters of Uri attack

- 4) 7 days Special NSS camp organized at Malkhed Village Tq. Sadem, Dist. Kalabauragi from 20th March 2017 to 26th March, 2017 under the guidance of Dr.Dayanand Shastry and Prof. U.G.Sirdeshpande included Yoga, Shramadana and Special Lectures.

Criterion – IV

4. Infrastructure and Learning Resources

4.1 Details of increase in infrastructure facilities:

Facilities	Existing	Newly created	Source of Fund	Total
Campus area	18 acres 1,33,920 sqmtrs	-	-	18 acres
Class rooms	18	-	-	18
Laboratories	07	-	-	07
Seminar Halls	01	-	-	01
No. of important equipments purchased (≥ 1-0 lakh) during the current year.	-	-	-	-
Value of the equipment purchased during the year (Rs. in Lakhs)	-	-	-	-
Others 1) Open air theatre	01	-	-	01
2) Sangmeshwar & Rameshwar Auditoriums	02	-	-	02

4.2 Computerization of administration and library

All services in the Library & office are computerised
EASY LIB software is used for library services

4.3 Library services:

	Existing		Newly added		Total	
	No.	Value	No.	Value	No.	Value
Text Books	27559	2293488	-	-	27559	2293488
Reference Books	2027	297064	-	-	2027	297064
e-Books	97000	-	38,809	-	135809	-
Journals	N List	-	-	-	-	-
e-Journals	6000	-	237	-	6237	-
Digital Database						
CD & Video						
Others (specify)						

* Note : Membership fees of e-books and e-journals together is Rs.5,750/-

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Departments	Others
Existing	65	30	10	01	02	05	05	-
Added	01	-	15	01	01	-	-	01
Total	66	30	25	02	03	05	05	01

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

Computers are being used for office administration, library services (EASY LIB software)

Digital library has internet connection and services are provided to students and teachers.

In the college administration, training to staff, internet access to students & Library maintenance

4.6 Amount spent on maintenance in lakhs :

i) ICT	36,085
ii) Campus Infrastructure and facilities	36,000
iii) Equipments	3,55,700/-
iv) Others	-
Total :	11,70,008

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

Govt. Scholarship & freeships
subject wise scholarships
Top 5 students from ach class are given extra books from the library

5.2 Efforts made by the institution for tracking the progression

College makes efforts and makes sure that the deserving students get the benefit of scholarships and library

5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
788	81	26	-

(b) No. of students outside the state

02

(c) No. of international students

NIL

No	%
475	55.42

Men

Women

No	%
382	44.58

Student enrolment

Last Year 2015-16							This Year 2016-17						
Course	General	SC	ST	OBC	Physically Challenged	Total	Course	General	SC	ST	OBC	Physically Challenged	Total
BA	18	90	05	201	-	314	BA	20	66	54	145	-	235
B.Com	47	34	03	150	-	243	B.com	36	46	05	148	-	235
B.sc.	40	37	10	226	01	314	Bsc	41	27	07	206	-	281
BBM	09	05	-	15	-	29	BBM	02	03	04	08	-	17
BCA	10	08	-	22	01	41	BCA	01	03	04	12	-	20
M.Com.	25	08	02	55	-	90	M.Com	12	04	02	52	-	70
MA Music	02	03	1	07	-	13	MA Mus	04	01	-	06	-	11
Demand ratio 1:2							Dropout % 0.11%						

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

Special lecture arranged for our students for KPSC, PSI & Bank entrance exams. Programmes are conducted for developing interview skills in students through career guidance cell activities.

No. of students beneficiaries

30

5.5 No. of students qualified in these examinations

NET - SET/SLET - GATE - CAT -

IAS/IPS etc - State PSC - UPSC - Others 02

*Rajeev Gandhi National Fellowship

5.6 Details of student counselling and career guidance

Various activities conducted by the Career Guidance Cell

No. of students benefitted

15

5.7 Details of campus placement

	<i>On campus</i>		<i>Off Campus</i>
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
02	35	13	-

5.8 Details of gender sensitization programmes

Womens Cell of our college and Career Guidance cell conducted Gender Sensitization programmes

5.9 Students Activities

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

State/ University level National level International level

No. of students participated in cultural events

State/ University level National level International level

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

Sports : State/ University level National level International level

Cultural: State/ University level National level International level

5.10 Scholarships and Financial Support

	Number of students	Amount
Financial support from institution	20	19,150
Financial support from government		
1) Sanchi Honnamma	43	86,000
2) C.V.Raman	31	1,55,000
3) SC/ST Scholarship	148	5,50,330
4) Freeship	418	7,84,805
Financial support from other sources	-	-
Number of students who received International/ National recognitions	-	-

5.11 Student organised / initiatives

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

5.12 No. of social initiatives undertaken by the students

Students of our college are involved in various social activities

- 1) Blood Donation camp organized by the Red Cross Society unit of our college.
- 2) NSS volunteers are involved in social initiatives.
- 3) One Day Orientation programme organized Indian Red Cross Society for Programme Officers on 6-3-2017, our college unit officers attended .
- 4) March 15, 2017 International Joint Family Day celebrated by visiting Gola (B) village in Aland Taluk.
- 5) 7days NSS special camp was organized on 20-03-2017 to 26-03-2017 at Malkhed Tq. Sedam Dist.Klb

5.13 Major grievance of students (if any) redressed : No major grievance was noticed

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Vision of the college :Intellectual, Physical and Moral advancement of every individual and the cultural progress of the community at large.

Mission of the college :

1. To develop a taste of learning and improving the general standard of education.
2. To make every individual disciplined.
3. To inculcate in him/her a sense of self help and spirit of sacrifice.
4. To foster the feeling of amity and brotherhood and thus enabling him/her to bear worthily the responsibility of democratic citizenship.
5. To create public interest and to mould public opinion on educational matters after making due experiments and thus contributing our mite to the educational advancement.

6.2 Does the Institution has a management Information System

YES

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

6.3.1 Curriculum Development

Many of our staff members are BOS members and contribute in curriculum development in respective subject .

6.3.2 Teaching and Learning

Class room seminars, subject quiz, class debates and discussions enhance the teaching and learning system.

Power Point presentations alongwith traditional chalk and talk methods helps students in teaching and learning process.

Management of N.V.Society has initiated academic excellence committee consisting of teacher representative from our college to excel teaching and learning system

6.3.3 Examination and Evaluation

Class tests, subject quiz, 2 internal tests

After assessing the answer scripts counselling is provided to the weak students by the committee.

Library provides previous examination question papers for students reference.

6.3.4 Research and Development

- 1) Research Committee looks after research and development in college.
- 2) Teachers are encouraged to undertake projects
- 3) Teachers who are research guides are guiding research scholars .
- 4) Teachers are encouraged to participate in Seminars, Conferences and Workshops

6.3.5 Library, ICT and physical infrastructure / instrumentation

- 1) College has very good Physical infrastructure
- 2) All the services in the library are computerized – Easy Lib. Software & INFLIB NET services are provided
- 3) Well equipped laboratories
- 4) Auditorium & Class rooms have LCD projectors

6.3.6 Human Resource Management

Bio metric attendance for staff
Faculty improvement programmes
Leave Management
Self appraisal is collected by management during sanction of annual increment every year

6.3.7 Faculty and Staff recruitment

Interviews are conducted by the Management for staff recruitment
Aspiring candidates are required to give class room demo and then feedback is taken from students to recruit the suitable one.

6.3.8 Industry Interaction / Collaboration

-

6.3.9 Admission of Students

Students are selected on merit basis keeping in view Govt. Norms.

6.4 Welfare schemes for

Teaching	N.V. Credit co-operative society
Non teaching	N.V. Credit co-operative society
Students	Financial assistance from government, management and staff

6.5 Total corpus fund generated

-

6.6 Whether annual financial audit has been done ☒ Yes ☐ No

6.7 Whether Academic and Administrative Audit (AAA) has been done?

Audit Type	External		Internal	
	Yes/No	Agency	Yes/No	Authority
Academic	Yes	University	Yes	NV Management
Administrative	Yes	University	Yes	NV Management

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

For UG Programmes

Yes

☐

No

☐

For PG Programmes

Yes

☐

No

☐

NA

6.9 What efforts are made by the University/ Autonomous College for Examination Reforms?

- 1) University conducts examinations and also central evaluation
- 2) University appoints internal and external senior supervisors for each exam centre and squad supervises the examination process.
- 3) Students have provision to take photo copy of their answer scripts and apply for re-totalling and revaluation.

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

University has provision for autonomy of college

6.11 Activities and support from the Alumni Association

Contribution towards annual sports meet , Sarswati Pooja, Ganesh Utsav

6.12 Activities and support from the Parent – Teacher Association

Attendance through SMS, live counselling for students and parents

6.13 Development programmes for support staff

Computer awareness programmes organized for support staff

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

Green campus, Solar lamps, Eco friendly - NSS activities

Criterion – VII

7. Innovations and Best Practices

7.1 Innovations introduced during this academic year which have created a positive impact on the functioning of the institution. Give details.

Computerization of office administration and admission process has helped the students

7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the beginning of the year

- 1) Students counselling during admission by admission committee
- 2) Motivation for students to involve in social services
- 3) Eco-friendly mud Ganesh Idol making workshop organized from 19 August to 21 August, 2016 by Fine Arts department.
- 4) Proposal to organize Nutan Fest submitted to Management of NV Society
- 5) International Yoga Day celebrated on 21-6-2016.
- 6) Dept.of History guided its students for a one study programme of all the important monuments and heritage sites of Gulbarga city on 25-8-2016
- 7) All National festivals especially Gandhi Jayanti celebrated every year on a large scale.
- 8) Solidarity March organized on 23-09-2016 to protest against the 'Uri' attack
- 9) 154th Swami Vivekanand Jayanti celebrated on 12-01-2017
- 10) 126th Birth Anniversary of Bharat Ratna Dr.Baba Saheb Ambedkar celebrated on 14-4-2017
- 11) National Science Day celebrated on 28-2-2017.
- 12) Blood Donation camp organized
- 13) Hindi Divas was celebrated on 29-9-2016 Ms.Isha Panth, Principal of Police Training Centre, Naganahalli, Kalaburagi was the Chief Guest
- 14) Started the process for installation of CC TV.

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

- 1) Use of ICT information Communication Technology as tool in teaching and learning.
- 2) To imbibe spirit of nationalism among youth.

Annexure 3 & 4

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

7.4 Contribution to environmental awareness / protection

- 1) Our NSS students regularly maintain green environment
- 2) Rain water harvesting is done to increase ground water table
- 3) Plastic free Zone
- 4) Solid waste management is adopted

7.5 Whether environmental audit was conducted?

Yes

☐

By the Management

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

SWOT analysis done (Annexur – 5)

8. Plans of institution for next year

- To enhance student activities in sports
- To enhance the research collaborations.
- To create digital classroom for effective teaching learning process.
- New subjects and certificate courses to be introduced.
- Collaboration with institutions and industries to be initiated.
- To start short term music vocal and tabala classes for non music students
- To organize workshop for students making eco-friendly mud Ganesh idol.
- To introduce mentor ward system.
- To organize college fest
- To strengthen Placement Cell.
- To recognize college for CA/CPT National exams Centre.
- Planned surveillance under CCTV, planned to organize a Fest combined with Job fair and cultural meet

Anandteerth

Name :Dr. Anandateerth K. Kittur

Signature of the Coordinator, IQAC

Hemantkumar

Name :Prof.Hemantkumar Kolhapur

Signature of the Chairperson, IQAC

PRINCIPAL

N.V. Arts, Sri Kanhyalal Malu Science and
Dr. Pandurangrao Patki College of Commerce,
KALABURAGI- 585 103

**N.V.Arts, Sri Kanhyalal Malu Science &
Dr. Pandurangrao Patki College of Commerce ,
Kalaburagi**

Calendar of events of the college for the academic year 2016-17

- 1) Admission process – June 2016
- 2) Commencement of classes June 15, 2016
- 3) International Yoga Day 21-06-2016
- 4) Orientation for fresher's – July last week
- 5) First internal exam – August second week
- 6) Activities by various cells – September First week
- 7) Second internal exam - September last week
- 8) Celebration of Gandhi and Lalbahadur Shastri Jayanti – 2nd October 2016
- 9) Gulbarga University Theory & Practical examinations Nov. 2016
- 10) Re-opening for even semesters – December 2016
- 11) Conduct of N.V. Society's Sports Meet – January 2017
- 12) Conduct of N.V. Cultural Meet – January 2017
- 13) First internal exam – February First week
- 14) Sports activities in the college – February second week
- 15) Celebration of National Science Day – Feb. 28
- 16) Second internal exam - March first week
- 17) Conduct of Blood Donation Camp 2nd week of March 2017
- 18) Conduct of 7 days NSS special camp in nearby village last week of March 2017
- 19) Conduct of Annual Gathering – last week of March 2017

**N.V.Arts, Sri Kanhyalal Malu Science &
Dr. Pandurangrao Patki College of Commerce,
Kalaburagi**

FEEDBACK OF UNDER GRADUATE STUDENTS AND ITS DIAGRAMATIC PRESENTATION FOR THE YEAR 2016-2017

Table 1: Number of responses about teaching and learning environment

Heading	Excellent	Satisfactory	Moderate	Fair
Teaching ability and language	28(35.9%)	24(30.8%)	16(20.5%)	10(12.8%)
Knowledge of teachers	36(46.2%)	20(25.6%)	18(23.1%)	04(5.1%)
Transfer of Knowledge beyond syllabus	15(19.2%)	38(48.8%)	15(19.2%)	10(12.8%)
Maintaining friendliness , politeness and cordiality	29(37.2%)	25(32.1%)	16(20.4%)	08(10.3%)
Accessibility to teachers	33(42.3%)	23(29.5%)	19(24.4%)	03(3.8%)

Table 2: Number of responses about Library and reading room

Heading	Excellent	Satisfactory	Moderate	Fair
Access to all round processing through digitalization	38(48.7%)	25(32.1%)	12(15.4%)	03(3.8%)
Library facilities during exams time,especially for more number of study hours	32(41.0%)	20(25.6%)	18(23.1%)	08(10.3%)
Response of library staff	35(44.9%)	24(30.8%)	15(19.2%)	04(5.1%)
Accessibility to books and journals apart from those of curriculum	30(38.5%)	32(41.1%)	09(11.5%)	07(8.9%)
Total atmosphere of reading room	22(28.2%)	33(42.3%)	17(21.8%)	06(7.7%)

Table 3: Number of responses about co curricular, extra curricular, NSS and Red Cross activities

Questions	YES	NO
Students are encouraged to involve in all activities	38(48.7%)	40(51.3%)
Varied activities are organized by these cells frequently	52(66.7%)	26(33.3%)
All activities are announced well in advance	55(70.5%)	23(29.5%)
Activities bring out students' talents and help them to come out of their shell	43(55.1%)	35(44.9%)
Activities are knowledge based and help in enhancing employability	58(74.4%)	20(26.6%)
These cells work sincerely through out the year	49(62.8%)	27(34.6%)

Table 4: Number of responses about disbursal of scholarship

Questions	YES	NO
Students know about different types of scholarships	65(83.3%)	13(16.7%)
Scholarship is disbursed on time	60(92.3%)	05(7.7%)
The exact amount of the scholarship is received by the right candidate	65(100%)	00(0%)
The scholarship amount is deposited in the student's bank account	65(100%)	00(0%)

Table 5: Number of responses about cleanliness in campus

Questions	YES	NO
Cleanliness is maintained in the Campus by continuous cleaning and dusting(A)	44(56.4%)	34(43.6%)
Cleanliness is maintained by students, through picking litter and transferring to dustbins(B)	50(64.1%)	28(35.9%)
Dustbins and washrooms are cleaned regularly(C)	48(61.5%)	30(38.5%)
Students are motivated to clean their class rooms and function hall after using for their activities(D)	60(76.9%)	18(23.1%)
Cleanliness drive is encouraged through lectures and sensitization(E)	58(74.4%)	20(25.6%)

Table 6: Number of responses about Grievance and Redressal

Questions	YES	NO
Students are aware of the Grievance and Redressal cell in the college	35(44.9%)	43(55.1%)
Students are encouraged to approach the members of the cell to share their grievances	28(80.0%)	07(20.0%)
Grievances are redressed satisfactorily	31(88.6%)	04(11.4%)
Grievance and Redressal cell is accessible to all students	29(82.9%)	06(17.1%)

Table 7: Number of responses about laboratory and other facilities such as internet

Questions	YES	NO
Laboratories are spacious and well equipped	43(89.6%)	05(10.4%)
Every student gets a chance to do experiment in the labs	42(87.5%)	06(12.5%)
Safety measures are adopted in all labs	40(83.3%)	08(16.7%)
Internet facility is available in all departments	20(41.7%)	28(58.3%)

Table 8: Number of responses about Sports facilities

Heading	Excellent	Satisfactory	Moderate	Fair
Play ground for mulit-disciplinary sport	35(44.9%)	28(35.9%)	10(12.8%)	05(6.4%)
Infrastructure in gymnasium	26(33.3%)	28(35.9%)	15(19.2%)	09(11.6%)
Number of Inter-class and inter-collegiate competitions	42(53.8%)	23(29.5%)	10(12.8%)	03(3.9%)
Quality of competitions originized	45(57.7%)	21(26.9%)	08(10.3%)	04(5.1%)

Table 9: Number of responses about Office and administrative staff

Heading	Excellent	Satisfactory	Moderate	Fair
Cordiality of staff with students	50(64.1%)	19(24.4%)	06(7.7%)	03(3.8%)
Staff service accessibility to students	45(57.7%)	15(19.2%)	10(12.8%)	08(10.3%)
Computerized fee collection at the time of admission and Exam	30(38.5%)	36(46.2%)	08(10.3%)	04(5.0%)
Disbursal of scholarship by the concerned staff	25(32.1%)	21(26.9%)	22(28.2%)	10(12.8%)

**N.V.Arts, Sri Kanhyalal Malu Science &
Dr. Pandurangrao Patki College of Commerce,
Kalaburagi**

FEEDBACK OF POST GRADUATE STUDENTS AND ITS DIAGRAMATIC PRESENTATION FOR THE YEAR 2016-2017

Table 1: Number of responses about teaching and learning environment

Heading	Excellent	Satisfactory	Moderate	Fair
Teaching ability and language	08(50.0%)	05(31.3%)	02(12.5%)	01(6.2%)
Knowledge of teacher	06(37.4%)	04(25.0%)	03(18.8%)	03(18.8%)
Transfer of Knowledge beyond syllabus	04(25.0%)	08(50.0%)	03(18.8%)	01(6.2%)
Maintaining friendliness , politeness and cordiality	07(43.8%)	03(18.8%)	04(25.0%)	02(12.4%)
Accessibility to teachers	09(56.3%)	03(18.8%)	03(18.8%)	01(6.1%)

Table 2: Number of responses about Library ,internet and other facilities

Heading	Excellent	Satisfactory	Moderate	Fair
Access to all round processing through digitalization	09(56.3%)	03(18.8%)	03(18.8%)	01(6.1%)
Accessibility to curricular and non-curricular books and journals	04(25.0%)	08(50.0%)	03(18.8%)	01(6.2%)
Internet facility in department	07(43.8%)	03(18.8%)	05(31.3%)	01(6.1%)
Grievance redressal	05(31.3%)	05(31.3%)	04(25.0%)	02(12.4%)
Co -curricular, extra- curricular activities and sports conducted	06(37.4%)	04(25.0%)	03(18.8%)	03(18.8%)
Disbursal of Scholarship	08(50.0%)	05(31.4%)	02(12.5%)	01(6.1%)

Best Practices -1

Title : ICT – Information Communication Technology as a tool for teaching & learning.

Goal :

- a) To make the teaching learning process more effective so that both the teacher and the taught get profoundly involved in knowledge enhancement and enhance competitiveness with the use of ICT through experiential learning.
- b) To make the teaching learning process more interesting by one to one interaction, out of classroom exercise and make students love learning.
- c) To promote technology literacy among students and keep them interested.

Context : The use of ICT in the teaching learning process has been initiated to make the teachers perform better and enhance their teaching ability.

The practice : Creativity and innovation go hand in hand. Our teachers have always stood up for innovations in teaching, hence, seek to experiment with new methods of teaching.

- 1) To make the teaching process more effective our teachers use smart boards in the class room in at least 25% of their total teaching
- 2) Teachers make use of PPT in their teaching as students can relate more to what they see and learn better.
- 3) Students are encouraged to prepare Power Point Presentations which helps them in learning better and keeps them interested in the subject.
- 4) Our Post Graduate Teachers and students use Google class room.

Evidence of success :

- 1) Power Point Presentation by B.Com. students on Swami Vivekanand.
- 2) As most of our students come from rural background students have learnt use of technology through practice in the English language laboratory.
- 3) Many of our teachers make use of ICT in teaching in the auditorium, Physics lab, Computer lab, PG class room, audio visual room.
- 4) Soft skills are taught through ICT class under CGC session.

Contact details :**Prof.Hemantkumar Kolhapur**

Principal, N.V. Arts, Sri Kanhyalal Malu Science and
Dr.Pandurangrao Patki College of Commerce,
Kalaburagi 58 5103 (Karnataka State)
Website :www.nutanvidyalaya.org
Email : principal_nvdc@nutanvidyalaya.org
Mobile : 9448577554

Best Practice- 2

Innovations and Best Practices

Title: To imbibe spirit of Nationalism among youth.

Goal: To strengthen the present goals and work to enhance them. To motivate the teaching, non-teaching staff and students for community service and to participate exuberantly in all round activities with added importance to National Festivals.

Context:-NV Society is a Centenarian Institute. The founder of this prestigious educational institute is Late Sri Vithalrao Deulgaonkar, who was influenced by the ideals of Lokmanya Bal Gangadhar Tilak. As the fire of freedom movement raged vehemently, Sri Deulgaonkar established this institute to bring in together all categories of people and unite them under National Oneness.

The Practice:-N.V Society has initiated and involved all categories of Citizens of Kalaburagi city for celebrating Gandhi Jayanti, in order to pay tributes and honour the struggle of the Father of our Nation, Mahatma Gandhi, in getting Independence for our country. Dr Deolgaonkar, a true Gandhian & freedom fighter initiated the installation of Gandhiji's statue at the city Public Garden. Gandhi Jayanti is celebrated in association with the Khadi Gram Udyog Sangha, Kalaburgi and Swami Ramanand Teerth Trust. Prayer meeting is held at the Corporation garden with Sarva Dharma Prayers .

A prayer meeting is also held at the sacred place, where Gandhiji had held a meeting with the populace at N V Society's Kanya Shala during his visit to Gulbarga, in the year 1927. A day long programme is held at N V Society's Sangmeshwar Auditorium. All the staff along with students indulge into many purposeful activities including commemorative ceremonies, speeches by students on Gandhiji's Principles with community services and sharamadana. On the same day Sri Lalbahadur Shastriji's birth anniversary is also celebrated with reverence.

Swami Vivekanand jayanti is celebrated with fervour and students participate with great enthusiasm every year on 12th January.

Bharat Ratna Dr.Babasaheb Ambedkar Jayanthi is celebrated with reverence every year. A special lecture is arranged for our staff and students to enlighten on his contributions towards the development of India.

Our Independence and Republic Days are celebrated by the N.V.Society at the huge play ground. All the staff and students participate with great pride.

Evidence of Success:- Students have been sensitized and have put in their might through various activities. A Solidarity march was initiated by students in support of the Martyrs of Uri on 23/9/2016. The march joined by the Management, Teaching, and Non- teaching staff and students was taken to the D. C. Office from our College. Rs 51,000 was collected and donated towards the Army Corpus Fund, from our institution.

Swami Vivekanda`s 153 rd birth anniversary was celebrated at S M Pandit Hall on 12/1/2017 Students initiated a procession with participation from all staff and students through Mini Vidhansoudha to S M Pandit Hall .It was celebrated in association with the District Administration and other colleges of the city.

On the occasion of Bharat Ratna Dr. Babasaheb Ambedkar`s 126th Birth Anniversary programme was organized by the District Administration, Gulbarga and the NSS unit of Gulbarga University at Chandreshkhar Patil stadium. ‘Bharat Bhagya Vidhata’, a light and sound programme was organized on the 19th, 20th and 21st February 2017. 20 of our NSS volunteers led by our NSS programme officer, Dr. Dayanand Shastry participated in the programme.

Contact:

Dr Hemantkumar Kolhapur

Principal

N V Society`s

N V Arts, Sri Kanhyalal Malu Science and Dr Pandurangarao Patki College of Commerce,
Kalaburgi 585103 (Karantaka)

www.nutanvidyalaya.org

email: principal_nvdc@nutanvidyalaya.org Mobile:9448577554

SWOT Analysis

Strength :

- N.V. Society is a 100 year old institution, established in 1907. Founder late Sri Vithalro Deulgaonkar, a lawyer and freedom fighter, influenced by the ideals of Lokmanya Balgangadhar Tilak founded this institution to inculcate a sense of patriotism and National Pride in the background of the freedom movement.
- Our institution is centrally located, with quick access to medical, transport and other facilities.
- We have rare subjects like music & fine art to keep alive our cultural heritage and ethics.
- Ours is a clean and green campus with importance to natural and pollution free environment
- Rain water harvesting, solar power source and solid waste management are our strengths.
- We have a well furnished and spacious library having INFLIBNET facility, which houses a separate reading room. We also have a separate digital library.
- Well equipped laboratories, huge campus, spacious auditoriums, open air theatres.
- Huge playground with standardized running tracks, cricket, football and hockey ground and standard gymnasium for physical fitness and health consciousness.
- Extensive use of ICT, 3 computer centres, digital library and office automation are our major strength.
- Career Guidance Cell, Women's Cell, Hobby Club, NSS, Red Cross & Placement Cell cater to the personality building of our students.

- Best Student award is given in each faculty every year on the basis of merit and extra curricular activities.

Weakness :

- Grant in aid policy of the government : Most of the teachers are appointed by our Management and come under Non –grant in aid.
- Internal revenue generated is insufficient.
- We do not have any professional courses to offer. These are only courses in Basic Sciences, Arts and Commerce.
- No grants from the government, except salary grant for aided staff members.

Opportunities :

- We have sufficient student strength in all subjects and classes
- Career Guidance Cell, Women’s Cell, Hobby Club, NSS, Cultural and Literary activities help in the overall development of students.
- As the placement cell is tied up with numerous reputed firms & companies, it helps our students in choosing & getting in to the right job.
- Being a college brought up with national spirit, the institution provides education to all categories of students who come from rural, semi-urban, economically weak and socially less privileged sections of the society. We can proudly say that our co-education college boasts of more number of girl students in tune with the spirit of providing quality education to girls of our country and make them self sufficient.

Threats :

- As our college expenses is based on a mixture of Govt. grants and N.V. Society funds, meeting the growing demand of higher education is a major threat.
- Highly qualified, non-grant-in-aid teachers prefer to leave for better paying jobs and opportunities.
- Lesser job opportunities is leading to decreased strength in Arts faculty