

**ANNUAL
QUALITY ASSURANCE REPORT
(AQAR 2015-16)**

SUBMITTED TO

National Assessment and Accreditation Council (NAAC)

By

Sri Bhagawan Mahaveer Jain First Grade College
Accredited by NAAC 'B' Grade
Geetha Road, Robertsonpet,

Kolar Gold Fields – 563122, Karnataka.

Part – A

AQAR for the year (for example 2013-14)

2015 to 2016

1. Details of the Institution

1.1 Name of the Institution

Sri Bhagawan Mahaveer Jain First Grade College

1.2 Address Line 1

Geetha Road, Robertsonpet, KGF

Address Line 2

-----As above-----

City/Town

Kolar Gold Fields

State

Karnataka

Pin Code

563122

Institution e-mail address

pro@sbmjckgf.in

Contact Nos.

08153 261733, 261833

Name of the Head of the Institution:

Dr. Rekha Sethi

Tel. No. with STD Code:

08153- 272224

Mobile:

9844252714

Name of the IQAC Co-ordinator:

Mr. Jaya Pandian .L

Mobile:

9740825425

IQAC e-mail address:

iqac@sbmjckgf.in

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

14630

OR

1.4 NAAC Executive Committee No. & Date:

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

EC/65/A&A/56

DATE: 25/10/2014

1.5 Website address:

www.sbmjckgf.in

Web-link of the AQAR:

<http://www.sbmjckgf.in/aqar2014>

1.6 Accreditation Details

Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1 st Cycle	B	2.30	2013	5YRS
2	2 nd Cycle				
3	3 rd Cycle				
4	4 th Cycle				

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

10/11/2009

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

2015-16

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 _____ 12-10-2015 _____ (DD/MM/YYYY)
- ii. AQAR _____ NIL _____ (DD/MM/YYYY)
- iii. AQAR _____ NIL _____ (DD/MM/YYYY)
- iv. AQAR _____ NIL _____ (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)

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

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

Autonomy by State/Central Govt. / University

University with Potential for Excellence UGC-CPE

DST Star Scheme UGC-CE

UGC-Special Assistance Programme

DST-FIST

UGC-Innovative PG programmes any other (*Specify*)

UGC-COP Programmes

2. IQAC Composition and Activities

2.1 No. of Teachers

2.2 No. of Administrative

2.3 No. of students

2.4 No. of Management representatives

2.5 No. of Alumni

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. Faculty

Non-Teaching Staff Students Alumni Others

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

If yes, mention the amount

2.13 Seminars and Conferences (only quality related)

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

Total Nos. International National State

Institution Level

(ii) Themes

Teaching with technology base equipments.

2.14 Significant Activities and contributions made by IQAC

- Strengthened documentation for development in teaching and learning process.
- Conducted Awareness on” Self study Report “from Principal Dr. Rekha Sethi for faculty members.
- Departmental Presentation Competition was conducted for measuring the activities of Departments.
- Student Feedback on Teachers was conducted as per the semester.
- IQAC member is also nominated on Editorial Board for an International Journal.
- Financial assistance was provided to faculties for processing fee in publishing /participating in the paper as motivation from the Institution.
- IQAC motivates Faculty Members for their Individual growth and academic growth on research publication as well as paper presentation in National, International ,and State level was increased.

2.15 Plan of Action by IQAC/Outcome

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

Plan of Action	Achievements
<ul style="list-style-type: none">• To Encourage faculty members in the field of research and publish more Articles/ papers.	<ul style="list-style-type: none">• Research papers were published.• Remedial Classes conducted for slow learners to improve academic performance.• No. of papers published/ participated by faculty members and students increased.• 66 Resource Persons were invited to

	<p>conduct workshop/ seminars and Guest Lecturers</p> <ul style="list-style-type: none"> • In house paper presentation was conducted • Students took up internships and projects were made mandatory
--	--

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

2.15 Whether the AQAR was placed in statutory body Yes No

Management Syndicate any other body Governing Council

Provide the details of the action taken:

The AQAR was prepared and discussed with the management as well as the head of the Institution for approval before finalisation.

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	N/A	N/A	N/A	N/A
PG	N/A	N/A	N/A	N/A
UG	05		05	21 VAP
PG Diploma	N/A	N/A	N/A	N/A
Advanced Diploma	N/A	N/A	N/A	N/A
Diploma	N/A	N/A	N/A	N/A
Certificate	04		04	Tally Hard ware, NSDC
Others	Nil	Nil	Nil	Nil

Total	09		09	24
--------------	----	--	----	----

Interdisciplinary	0	2	2	2
Innovative	0	2	2	2

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

Pattern	Number of programmes
Semester	SEMESTER Core based and elective
Trimester	
Annual	

- 1.3 Feedback from stakeholders* (On all aspects)
- Alumni Parents Employers
- Students

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

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

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

As per Instructions of Bangalore University

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

Nil

Criterion – II

2. Teaching, Learning and Evaluation

- 2.1 Total No. of permanent faculty

Total	Asst. Professors	Associate Professors	Professors	Others
45	07	05	01	32

2.2 No. of permanent faculty with Ph.D.

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
10	---	---	---	---	---	---	---	10	---

2.4 No. of Guest and Visiting faculty and Temporary faculty

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended Seminars/	08	31	01
Presented papers	08	30	---
Resource Persons	---	---	05
Paper Published	11	13	--
Symposia	---	---	---

Dr. Rekha Sethi

Presented paper on “Role of Industries in utilization of Bio Degradable and Non-bio Degradable wastes” held on 25th November, 2015 at Garden City College, Bangalore

DEPT OF HINDI

Dr S Shabbeer Basha

Presented paper on “The Contribution of Muslim Authors for Hindi Literature” held on 21st May, 2015 at SVASH, Trivendrum, Kerala.

Presented paper on “Samkaleen Bal Sahitya” held on 24th and 25th October, 2015 at Degree College, Pilibhit, UP.

Presented paper on “Vaishvikaran Ke Sandharsh mae Mahangariya Jeevan” on 3rd March, 2016 at Jain University, Bangalore.

Presented paper on “Samakaleen Katha Sahtiya mae Aadhunikthavadh” held on 25th February, 2016 at Sri Bhagawan Mahaveer Jain College, KGF

As Resource Person: On 30th June, 2015 at BEML Company, K.G.F (Karnataka)

As Resource Person: On 8th and 9th September 2015 at BEML Company, KGF (Karnataka)

As Resource Person for 10th Std Syllabus in DIET at Kolar on 7th October, 2015

DEPT OF ENGLISH

Ms. Jean Saldanha

Presented paper on “A Psycholinguistic Perspective on the Acquisition of Language” held on 12th and 13th January, 2016 at APS College of Commerce, N.R. Colony, and Bangalore.

Presented paper on “A Linguistic Approach of Language Comprehension” held on 25th February, 2016 at Sri Bhagawan Mahaveer Jain College, KGF.

Participated as a Delegate in the UGC Sponsored National Conference on 17th August 2015 at St. Joseph’s Evening College, Bengaluru

Participated in the One - Day National Conference organised by Jain University Bangalore on 3rd March, 2016

Ms. Anne Aruna Kumari

Presented paper on “Challenges faced in Teaching English to Rural Students” held on 25th February, 2016 at Sri Bhagawan Mahaveer Jain College.

DEPT OF KANNADA

Dr.B.K.Manjula

Paper presented in the Conference titled “Impact of Climate changes on Agriculture in Kolar District” on 25th and 26th August, 2015 at Government First Grade College, Malur

Presented paper on “Kannada Bhasha Bodhana mathu Sahitya” held on 25th February, 2016 at Sri Bhagawan Mahaveer Jain College KGF.

Presented paper on “Keerutheraehinda Agutheruva parinamagalu” held on 10th March, 2016 at Government R.C College of Commerce and Management Bangalore.

Presented paper on “Purandara Dasara Kirtanegalu mathu Samaaja” held on 31st March, 2016 at Sri Krishana Degree College, Banashankari, Bangalore.

Dr.C.M.Rajanna

Presented paper on “Kannada Bhasha mathu Bodhana Sahitya mele Kaviya Prabava” held on 25th February, 2016 at Sri Bhagawan Mahaveer Jain College KGF.

Presented paper on “Daasasahitya mattu Vachana Sahitya ondu avalokana” held on 31st March, 2016 at Sri Krishana Degree College, Banashankari, Bangalore.

Ms.Vijayalakshmi

Attended One Day Seminar organised by Sri Bhagawan Mahaveer Jain College KGF on 25th February, 2016.

DEPT OF LIBRARY

Ms. Savitha. V.S

Presented paper on “SADANANDA” at SBMJC–KGF National Conference.

Participated As External Auditor on 5th November, 2015 at New Horizon College Bangalore

Participated in Two-Days UGC Sponsored National Conference organised by Government First Grade College, Malur

As a Co-author for the paper presented in the Conference titled “Impact of Climate changes on Agriculture in Kolar District” on 25th and 26th August, 2015 at Government First Grade College, Malur

DEPT OF COMMERCE

Ms. Kasturi.L

Presented paper on “Talent Retention” held on 24th February, 2016 at Sri Gokula College of Arts, Science and Management Studies, Kolar.

Mr. Jayapandian.L

Presented paper on “Foresting awareness of independent rest rooms in rural areas” held at Garden City College on 25th November, 2015

Presented paper on “Quality Management” held on 24th February, 2016 at Sri Gokula College of Arts, Science and Management Studies, Kolar.

Presented paper on “The Role of NSS in connecting with Students and Community” held on 18th March, 2016 at New Horizon College, Bangalore.

As Resource Person at Government First Grade College, Bangaru Thirupati, for the NSS Annual Camp at Bethamangala held on 1st April, 2016. on the topic how to prepare for competitive exam.

Participated in the sessions of One-Day International Conference on “Swachh Bharat-Issues and Challenges in Planning and Execution’ held on 25th Novemeber 2015

Ms.Sujatha Arassu

Participated as Judge for SANKALP 2016 held on 2nd April, 2016 at Smt.Danamma Channabasavaiah College, Kolar

Participated in NAAC Sponsored National Conference at Surana College, Bengaluru on 3rd and 4th September, 2015

Attended Icon-6th National IQAC Conference at Internal Quality Assurance Cell of Kristu Jayanjthi College on 22nd and 23rd January, 2015

Ms. Madhu Ashwini

Presented paper on “Crowd Funding-An Over view” at Sri Gokula College of Arts, Science and Management Studies, Kolar held on 24th February, 2016

Ms. Harshini

Presented paper on “Latest Trends in Human Resources” at Sri Gokula College of Arts, Science and Management Studies, Kolar held on 24th February, 2016

Presented paper on “Green Marketing” at Sri Gokula College of Arts, Science and Management Studies, Kolar held on 24th February, 2016

Ms. Hemalatha.M

Presented paper on “Latest Trends in HR” at Sri Gokula College of Arts, Science and Management Studies, Kolar held on 24th February, 2016

Ms. Sandhya.V

Presented paper on “Knowledge Management” at Sri Gokula College of Arts, Science and Management Studies, Kolar held on 24th February, 2016

Ms. Cyndrilla Martin

Presented paper on “Crowd Funding-An Over view” at Sri Gokula College of Arts, Science and Management Studies, Kolar held on 24th February, 2016

Ms. Bageshwari

Presented paper on “Evolving Trends in Insurance sector with Special Reference to Home Insurance” at Sri Gokula College of Arts, Science and Management Studies, Kolar held on 24th February, 2016

Mr. Harish

Presented paper on “Evolving Trends in Insurance sector with Special Reference to Home Insurance” at Sri Gokula College of Arts, Science and Management Studies, Kolar held on 24th February, 2016

Attended the “Anveshana” Poster Exhibition Programme at IQAC Office, Bangalore University, Jnana Bharathi Campus, Bangalore on 17th March, 2016

Ms. Shamala

Presented paper on “Talent Retention” held on 24th February, 2016 at Sri Gokula College of Arts, Science and Management Studies, Kolar.

Presented paper on “Knowledge Management” at Sri Gokula College of Arts, Science and Management Studies, Kolar held on 24th February, 2016

Presented paper on “Jaaheraathu” at Sri Bhagawan Mahaveer Jain College KGF held on 25th February, 2016

Mr. K.R. Raghavendra Rao

Participated in One Day Seminar on 20th April, 2016 at Surana College, Bengaluru.

DEPT OF MANAGEMENT

Mr. Tony Lazarus Prem Kumar. J

Presented paper on “A study based on the mutual funds and various avenues available for the investor on mutual funds in India” held on 7th and 8th January, 2016 at Kristu Jayanti College, Bengaluru.

Mr. Prakash D.R

Presented paper on “A study based on the mutual funds and various avenues available for the investor on mutual funds in India” held on 7th and 8th January, 2016 at Kristu Jayanti College, Bengaluru

DEPT OF COMPUTER SCIENCE

Mr. Siddarama

Presented paper on “Fostering Awareness of Green it practices in SME’S” at Bangalore City College, Bangalore on 4th September, 2015

Presented paper on “Skill Orientation and Skill up gradation in Higher Education” at K.L.E College Bangalore on 7th September 2015

Presented paper on “Wearable Computing Google Glass at a Glance” at St. Philomena College Bangalore on 9th September, 2015

Presented paper on “Data Mining” held on 24th February, 2016 at Sri Gokula College of Arts, Science and Management Studies, Kolar.

Presented paper on “The False Positive Alert Reduction using Data Mining Techniques in Intrusion Detection System” at CMR Institute of Management Studies, Bangalore on 3rd and 4th March 2016

Presented paper on “Intrusion Detection using Data Mining” at New Horizon College Bangalore on 18th March 2016

As Resource Person for the special lecture on the topic entitled “The use of Information Technology in Dissertation” organised by the Department of Social Work, Bangalore University, P.G. Centre, Kolar, on 2nd April, 2016

Mr. Anthony Raj

Presented paper on “The False Alert Reduction using Data Mining Techniques in Intrusion Detection System” at CMR College Bangalore on 3rd and 4th March, 2016

Participated in the Faculty Development Programme on “Data Mining Techniques using Rapid Miner Tool” at Kristu Jayanthi College on 9th and 10th February, 2016

Participated in the International Conference on “Current Trends in Advance computing” held at Kristu Jayanthi College on 10th and 11th March, 2016

Attended the International Lecture Series on “Quantitative Analysis for Scienctific Research” held at Kristu Jayanthi College, Bengaluru

Mr. Ganesh C

Presented paper on “Comparison of Agile Methodology with other Methodology” held on 11th September, 2015 at St.Philomena College, Puttur D.K. District, Karnataka

Presented paper on “Multi Factor Authentication Mechanism in Web Security” at Garden City College of Science and Management Studies, Bengaluru on 29 September, 2015

Presented paper on “Green Marketing” held on 24th February, 2016 at Sri Gokula College of Arts, Science and Management Studies, Kolar.

Presented paper on “Nano Technology in Sports” held on 11th April, 2016 at Government First Grade College, Bengaluru

Ms. Kalpana

Presented paper on “Fostering Awareness of Green it practices in SME’S” held at Bangalore City College on 4th September, 2015

Presented paper on “Multi Factor Authentication Mechanism in Web Security” at Garden City College of Science and Management Studies, Bengaluru on 29 September, 2015

Ms. Sangeetha D.S

Presented paper on “Analysis on Manet, Routing Protocols and Metrics” held on 19th September, 2015

DEPT OF LIFE SCIENCE

Ms. Roselin .K

Presented paper on “Effects on Human Health by Stratospheric Ozone Depletion and its Interaction with Climate Change” held on 25th and 26th August, 2015 at Government First Grade College, Malur

Presented paper on “Antimicrobial Activity of Aqueous extracts of Allium cepa and curcuma longa” held on 5th to 7th October, 2015 at M.S. Ramaiah College, Bengaluru

Ms. Louisena Vinoth Priya.L

Presented paper on “Impact of Climate Change in Women in India” held on 25th and 26th August, 2015 at Government First Grade College, Kolar

Presented paper on “A study on the effect of Cyanide Dump on human health in Kolar Gold Fields” held on 5th to 7th October, 2015 at M.S. Ramaiah College, Bengaluru

Participated in the “Hands on training” technical workshop held on 24th March, 2016 at CMR Institute of Management Studies, Bangalore

Ms. Cinthiya .D

Presented paper on “Microbial Bio fertilizers” held on 29th and 30th at Maharani’s Science College for Women, Bengaluru

Ms. Laveneya

Presented paper on “A study on the effect of Cyanide Dump on human health in Kolar Gold Fields” held on 5th to 7th October, 2015 at M.S. Ramaiah College, Bengaluru

Participated in the “Hands on training” technical workshop held on 24th March, 2016 at CMR Institute of Management Studies, Bangalore

Ms. Daizy .F

Presented paper on “Antimicrobial Activity of Aqueous extracts of Allium cepa and curcuma longa” held on 5th to 7th October, 2015 at M.S. Ramaiah College, Bengaluru

Attended workshop on Techniques in immunology and electrophoresis on 15th April 2016 at Maharani Lakshmiammani College, Bangalore

Mr.Kalaichalvan .A

Participated in the three day workshop on “Revision of B.Sc. Physics Syllabus of Bangalore University” held on 11th, 12th and 13th April, 2016 at Vivekananda Degree College and KLE’S Nijalingappa College, Bengaluru

PUBLICATION

Dr. Rekha Sethi

Paper published on “Role of Industries in Utilization of Biodegradable and non-biodegradable waste” in the session of One-Day International Conference on 25th November, 2015 at Garden City College. ISSN: 2249-2534

DEPT OF HINDI

Dr S Shabbeer Basha

Paper published on “The Contribution of Muslim Authors for Hindi Literature” held on 21st May, 2015 at SVASH, Trivandrum, Kerala
ISBN: 978-93-5212-526-5

DEPT OF KANNADA

Dr.B.K.Manjula

Paper published on “Banumuushthak Avara kathna Shahityatha Sthri samvedhana” of International Journal of Kannada Research on 06th November, 2015 ISSN: 2454-5813

Paper published on “Impact of Climate changes on Agriculture in Kolar District” proceedings of National Conference on Global Climate Changes ISBN: 97893-84869-269-4

Paper published on “kolara jilla ya krushi uthpadhaneya mele vathavaranadha vyathyadha parinama” at International Journal of Kannada Research on 8th January, 2016 ISSN: 2454-5813

DEPT OF LIBRARY

Ms. Savitha. V.S

Paper published on “Impact of Climate changes on Agriculture in Kolar District” proceedings of National Conference on Global Climate Changes ISBN: 97893-84869-269-4

DEPT OF COMMERCE

Ms. Kasturi. L

Paper published on “Role of Media in Creating Awareness about Climate changes” UGC-Sponsored National Conference on Global Climate Changes ISBN: 97893-84869-269-4

Paper published on “Emerging Trends in Global Accounting and Finance Pension Schemes” ISSN: 2454-6593

Mr. Jayapandian. L

Paper published on “Forestry Awareness of Independent Rest Rooms in Rural Areas” in the session of One-Day International Conference on 25th November, 2015 at Garden City College. ISSN: 2249-2534

Paper published on “Total Quality Management as Competitive Advantages In higher educational Institution” IQAC Conference “Role of Higher Educational Institutions in pursuit of Achieving TQM” ISBN: 9788-93-5258-257-0

Paper published on “Quality Management” held on 24th February, 2016 at Sri Gokula College of Arts, Science and Management Studies, Kolar.

Ms. Shamala

Paper published on “Emerging Trends in Global Accounting and Finance Pension Schemes” ISSN: 2454-6593

DEPT OF MANAGEMENT

Mr. Tony Lazarus Prem Kumar. J

Paper Published on “A study based on the mutual funds and various avenues available for the investor on mutual funds in India” International Conference on Emerging Trends in Global Accounting and Finance on 7th and 8th January, 2016 at Kristu Jayanti College, Bengaluru ISSN: 2454-6593

Mr. Prakash D.R

Paper Published on “A study based on the mutual funds and various avenues available for the investor on mutual funds in India” International Conference on Emerging Trends in Global Accounting and Finance on 7th and 8th January, 2016 at Kristu Jayanti College, Bengaluru ISSN: 2454-6593

DEPT OF COMOUTER SCIENCE

Mr. Siddarama

Paper published on “The False Positive Alert Reduction Using Data mining Techniques in Intrusion Detection System” in International Research Journal of Computer Science (IRJCS) Issue 06, Volume 3 (June 2016) ISSN: 2393-9842

Mr. Anthony Raj. A

Paper published on “Exploring on Deployment of Real Time Data Mining based Intrusion detection systems” in International Research Journal of Innovative Engineering, Volume1, and Issue 5 of May 2015

Paper published on “The False Positive Alert Reduction Using Data mining Techniques in Intrusion Detection System” in International Research Journal of Computer Science (IRJCS) Issue 06, Volume 3 (June 2016) ISSN: 2393-9842

DEPT OF LIFE SCIENCE

Ms. Roselin .K

Paper on “Effects on Human Health by Stratospheric Ozone Depletion and its Interaction with Climate Change” UGC-Sponsored National Conference on 25th and 26th August, 2015 at Government First Grade College, Malur ISBN 978-93-84869-269-4

Paper published on “Antimicrobial Activity of Aqueous extracts of Allium cepa and curcuma longa” in the National Conference on Science and technology for

indigenous development in India on 5th to 7th October, 2015 at M.S. Ramaiah College, ISSN: 2394-1200

Ms.Louisena Vinoth Priya.L

Paper published on “Impact of Climate Change in Women in India” UGC-Sponsored National Conference on 25th and 26th August, 2015 at Government First Grade College, Malur ISBN 978-93-84869-269-4

Paper published on “A Study on the Effect of Cyanide Dump on Human Health in Kolar Gold Fields” in the National Conference on Science and technology for indigenous development in India on 5th to 7th October, 2015 at M.S. Ramaiah College, ISSN: 2394-1200

Ms. Laveneya. G

Paper published on “A Study on the Effect of Cyanide Dump on Human Health in Kolar Gold Fields” in the National Conference on Science and technology for indigenous development in India on 5th to 7th October, 2015 at M.S. Ramaiah College, ISSN: 2394-1200

Ms. Daizy. F

Paper published on “Antimicrobial Activity of Aqueous extracts of Allium cepa and curcuma longa” in the National Conference on Science and technology for indigenous development in India on 5th to 7th October, 2015 at M.S. Ramaiah College, ISSN: 2394-1200

Mr. Lalith Kumar

Paper published on “Traditional Medicine and health plant extracts as an Antimicrobial agent” in the National Conference on Science and technology for indigenous development in India on 5th to 7th October, 2015 at M.S. Ramaiah College, ISSN: 2394-1200

Mr. Savinay Kumar

Paper published on “Role in Bio controlling of Mosquitoes by Hemidactylus family of lizards” in the National Conference on Science and technology for indigenous development in India on 5th to 7th October, 2015 at M.S. Ramaiah College, ISSN: 2394-1200

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

- To improve the communication skill and hidden talents of student Department of Language conducted creative writing, pick and speak, Essay writing, Debate and Documentary about writers and authors Interclass Hindi fest was conducted.
- To promote business ventures and to create funds for business , a experiential learning process was developed through carnivals , food fest, role plays and value added programmes
- Guiding projects Based in Currents Trends on IT and mini projects On New Apps.
- To develop inquiry based learning to integrate new information with their Existing Knowledge of subject.
- To involve students in popularizing scientific temper in young schools students and also develop leadership quality and good communication skill.
- Encourage scientific and Technological creative among students inculcating creative thinking/ self designed models or simple apparatus and also inculcate sense of pride in their talent.

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

180 days for 2015-2016

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

Essay type and multiple choice based exam

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

Nil

Nil

02

2.10 Average percentage of attendance of students

75%

2.11 Course/Programme wise distribution of pass percentage:

Title of the Programme	Total no. of students appeared	Division				
		Distinction %	I %	II %	Pass %	%
B.Com - I Year	162					65%
B.Com – II Year	186					60%
B.Com – III Year	147					74%
BBM - I Year	37	11	07	14	02	92%
BBM – II Year	28	14	06	-	02	79%
BBM – III Year	36	-	13	03	09	69%
BCA - I Year	22	16	03	-	-	87%
BCA – II Year	21	04	01	-	-	53%
BCA – III Year	42	-	28	02	-	72%
B.Sc. PMCs - I Year	25	14	03	-	-	68%
B.Sc. PMCs - II Year	19	-	13	01	-	74%
B.Sc. PMCs - III Year	13	-	07	02	-	69%
B.Sc. BGB - I Year	18	15	-	-	-	83%
B.Sc. BGB - II Year	16	-	10	03	-	81%
B.Sc. BGB - III Year	16	-	10	02	-	75%

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

With the help of IQAC Documents .Which include hourly based activities pre- lesson plan to post lesson planning with the detail execution of activities as well material used and technology adopt

2.13 Initiatives undertaken towards faculty development

<i>Faculty / Staff Development Programmes</i>	<i>Number of faculty benefitted</i>
Refresher courses	05
UGC – Faculty Improvement Programme	NIL
HRD programmes	NIL
Orientation programmes	45
Faculty exchange programme	Nil
Staff training conducted by the university	NIL

Staff training conducted by other Institutions	03
Summer / Winter schools, Workshops, etc.	01
Others	NIL

2.14 Details of Administrative and Technical staff

Category	Number of Permanent Employees	Number of Vacant Positions	Number of permanent positions filled during the Year	Number of positions filled temporarily
Administrative Staff	10	Nil	Nil	Nil
Technical Staff	03	Nil	Nil	Nil

Criterion – III

3. Research, Consultancy and Extension

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

- Research Cell
- In house presentation
- Mandatory Projects
- Industrial visits
- Hosted a National Conference in Languages
- Encouraging all the Departments to conduct and participate in Conferences/Workshops as well as published papers
- Special incentive and registration fee borne by the Institution for the support of research activities

3.2 Details regarding major projects

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

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	Nil	Nil	Yes	Nil
Outlay in Rs. Lakhs				

3.4 Details on research publications

	International	National	Others
Peer Review Journals	---	---	---
Non-Peer Review Journals	---	---	---
e-Journals	05 (02 Kannada) (03 Computer Science)	---	---
Conference proceedings	11	13	---

DEPT OF KANNADA

Dr.B.K.Manjula

Paper published on “kolara jilla ya krushi uthpadhaneya mele vathavaranaadha vyathyadha parinama” at International Journal of Kannada Research on 8th January, 2016 ISSN: 2454-5813

Paper published on “Banumuushthak Avara kathna Shahityatha Sthri samvedhana” of International Journal of Kannada Research on 06th November, 2015 ISSN: 2454-5813

DEPT OF COMPUTER SCIENCE

Mr. Siddarama

Paper published on “The False Positive Alert Reduction Using Data mining Techniques in Intrusion Detection System” in International Research Journal of Computer Science (IRJCS) Issue 06, Volume 3 (June 2016) ISSN: 2393-9842

Mr. Anthony Raj. A

Paper published on “Exploring on Deployment of Real Time Data Mining based Intrusion detection systems” in International Research Journal of Innovative Engineering, Volume1, and Issue 5 of May 2015

Paper published on “The False Positive Alert Reduction Using Data mining Techniques in Intrusion Detection System” in International Research Journal of Computer Science (IRJCS) Issue 06, Volume 3 (June 2016) ISSN: 2393-9842

3.5 Details on Impact factor of publications:

Range Average h-index Nos. in
SCOPUS

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

Nature of the Project	Duration Year	Name of the funding Agency	Total grant sanctioned	Received
Major projects	Nil	N/A	N/A	N/A
Minor Projects	Nil	N/A	N/A	N/A
Interdisciplinary Projects	Nil	N/A	N/A	N/A
Industry sponsored	Nil	N/A	N/A	N/A
Projects sponsored by the University/ College	Nil	N/A	N/A	N/A
Students research projects (other than	Nil	N/A	N/A	N/A

<i>compulsory by the University)</i>				
Any other(Specify)	-	--	--	--
Total	--	--	--	--

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

ii) Without ISBN No.

3.8 No. of University Departments receiving funds from

UGC-SAP CAS DST-FIST

DPE DBT Scheme/funds

3.9 For colleges Autonomy CPE DBT Star Scheme

INSPIRE CE Any Other (specify)

3.10 Revenue generated through consultancy

3.11 No. of conferences organized by the Institution

Level	International	National	State	University	College
Number	Nil	02	Nil	Nil	66
Sponsoring agencies	Nil	01-self financed 1 KSTA	Nil	Nil	Self financed

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

1. Dr. Rekha Sethi

Delivered a guest lecture

- Invited to give a talk on Biofuels at the Biofuel plant Dr. Thimaiah Institute of Technology

2. Dr S Shabbeer Basha

Participated as Resource Person

- On 30th June, 2015 at BEML Company K.G.F (Karnataka)
- On 8th and 9th September 2015 at BEML Company KGF (Karnataka)
- On 7th October 2015 invited as subject expert for 9th STD Syllabus forming in DIET at Kolar

3. Dr.B.K.Manjula

- Participated as Chair Person programme organized by Karnataka yakshagana bayalata Academy on 30th January 2016

4. Ms. Savitha. V.S

Invited as External Auditor from the Department of Library on 5th November, 2015 at New Horizon College Bangalore

5. Mr. Siddarama

As Resource Person for the special lecture on the topic entitled “The use of Information Technology in Dissertation” organised by the Department of Social Work, Bangalore University, P.G. Centre, Kolar, on 2nd April, 2016

6. Mr. Jayapandian.L

As Resource Person at Government First Grade College, Bangaru Thirupati, for the NSS Annual Camp at Bethamangala held on 1st April, 2016. on the topic how to prepare for competitive exam.

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	Nil
	Granted	Nil
International	Applied	Nil
	Granted	Nil
Commercialised	Applied	Nil
	Granted	Nil

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
02	Nil	02	Nil	Nil	Nil	Nil

Paper published on “Role of Media in Creating Awareness about Climate changes” UGC-Sponsored National Conference on Global Climate Changes ISBN: 97893-84869-269-4

Presented paper on “Evolving Trends in Insurance sector with Special Reference to Home Insurance” at Sri Gokula College of Arts, Science and Management Studies, Kolar held on 24th February, 2016

3.18 No. of faculty from the Institution

Who are Ph. D. GUIDES?

Nil

And students registered under them

Nil

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

Nil

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

JRF

Nil

SRF

Nil

Project Fellows

Nil

Any other

3.21 No. of students Participated in NSS events:

03

02

University level State level

International level National 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

SL NO	programme	No of student
01	Inaugural of NSS 10/08/2015	250 School students and 97 volunteers participated
02	Independence day celebration 15/08/2015	150 Students participated
03	Swachh Bharath Programme 25/08/2015	95 volunteers participated
04	Visiting of Government Hospitals 15/12/2015	80 volunteers participated

05	Crime awareness programme 29/12/2015	95 volunteers participated
06	Legal awareness programme 25/01/2016	275 Students participated
07	Republic day 26/01/2016	95 Students participated
08	Visit to Leprosy Home 29/01/2016	95 volunteers participated
09	Blood donation camp 10/02/2016	150 Students participated and 75 units of Blood Collected.
10	Annual Special camp from 21/02/2016 – 27/02/2016	50 volunteers participated his programme for seven days.
11	National Youth Camp at Zonal Level	02 volunteers participated
12	University Camp In Personality Development at Bangalore University Level	04 volunteers participated

SL NO	Programme	No of students
1	Orientation programme on 6 th July 2015	263 students along with parents Took part in the programme.
2	Fresher Day on 25 th July 2015	263 Students took part
3	Avishkar 19 th Aug 2015	Total events were 24, 18 off stage event and 6 onstage events more than 700 students participated in this inter collage programme
4	Carnival funfair 25 th Jan 2016	Nearly 40 stalls were set up by the students, total number of students took part in the event were nearly 800 members the amount that we got through this programme is used for noble cause
5	Vrishini -2016 22 nd Jan 2016	Total event were 22 6 onstage events and 16 off stage events were conducted 18 college around the district

		participated more than 1000 members took part in the mega event.
6	Rainbow week 28 th to 31 st march 2016	The concept is VIBGYOR more than 775 students took part in the programme
7	Ethnic Day 9 th April 2016	Concept is wearing traditional wear dress , total number of students took part is 775
8	Farewell party 9 th April 2016	Total number of students took part were 254 members
9	Graduation Day 16 th April 2016	254 students and parents were present
10	Sports _Bangalore university Inter Collegiate Tournament From Aug 4 th ,5 th ,10 th ,11 th And 28 th and 29 th of Sept and 18 th , 19 th Jan 2016. 2 nd 3 rd , and 4 th Feb 2016 WIE tournament organized by Jain university on the following dates 15 th ,16 th and 17 th of Feb 2016 15 th July 2016, 11 th Sept 2015 1 st Oct 2015, 10 th Oct 2015.	
12	Library conducted Books week from 10 th Aug to 14 th August 2015	750 students took part in this programme and got benefited
13	National Science Day 28 th Feb 2016	Students from various colleges participated the total number of students took part were 450 members.
14	Youth Feast 04 th April 2016	More than 450 students took part in the programme

15	Anti-Ragging cell Inaugural	<p>Chief Guests: Inaugurated by Hon'ble Sri. Putamadiya Deputy Superintendent of Police.</p> <p>Hon'ble Mr.Ramesh Circle Inspector KGF.</p> <p>Hon'ble Mr.Surya Prakash Sub Inspector Police Robertsonpet KGF.</p> <p>Hon'ble Mr.Ambresh Gowda S.I. Crime Department.</p> <p>The guest of honour were the members of Organisation.</p> <p>Guest of Honour were Dr.Smt.Rekha Sethi Principal (SBMJC KGF)</p> <p>Mr.Jayapandian.L NSS Officer</p>
16	Chief King and Food Feast	Total number of students participated in the programme were 775 student the programme was organized by BBM students.

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

- Final year B.Sc P.M.Cs students were taken to **Vikram Sarabhai Space Centre**

Trivandrum. On 13th April 2014 as Educational trip.

- Joy of Giving
- Contributions to Orphanages
- HINDI DIWAS to bring National Integrity
- Exhibition conducted regarding science to create awareness about the importance of science in day to day life and their importance in career to school students.
- Industrial visit to Devaraja Agro industry, Krishnagiri on August, 2015 to learn the industrial processing aspects.
- Students attending research orientation programme conducted by **IISc, Bangalore.**
- 10 Major Events conducted in our Institute

Orientation, Fresher's Day, Avishkar, Carnival funfair, Vrishni, Rainbow week, Ethnic Day, Farewell Party, Graduation Day, Alumni Meet, Industrial Visit, Management Forum, National Science Day, Free health Camp, Student Legal Awareness, Carrier Guidance through ARG and External Resource Person, FIP/FDP, Guest Lecture, Sports Day.

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	1635.150 sq. mts.	Nil	S/F	
Class rooms	38	Nil	S/F	---
Laboratories	11	Nil	S/F	----
Seminar Halls	03	Nil	S/F	----
No. of important equipments purchased (\geq 1-0 lakh) during the current year.	150 equipments 2,50,000.00		S/F	2,50,000
Value of the equipment purchased during the year (Rs. in Lakhs)		Nil	S/F	
Others	---	----	---	---

4.2 Computerization of administration and library

- Library is using e-Granthalaya for Library Automation.
- Administrative office is fully computerised.

4.3 Library services:

	Existing		Newly Added		Total	
	No.	Value	No.	Value	No.	Value
Text Books	8617	12,10,765/-	255	56,293/-	8872	12,67,058/-
Reference Books	1571	4,18,061/-	309	81,811/-	1880	4,99,872/-
e-Books(N-list)	80409		-	-	-	-
Journals	31	48,720/-	-	-	-	-
e-journals(N-	3828	5,000/-	-	-	-	-

list)		(Membership fee)				
Digital Database						
CD & Video	208	25,389/-	-	-	-	-

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet Connection (Lines)	Browsing Centres	Computer Centres	Office	Depts.	Others
Existing	124	Lab1-32 Lab2-32 Lab3-44	BSNL Broad Band-1 NME-10	(In Library) Faculty-02 Student-02	03 Labs	06	ARG-04 Library-02	NIL
Added	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL
Total	124	3 Labs 108 Comp	BSNL – 11 Lines	04	03 Labs	06	06	NIL

4.5 Computer, Internet access, training to teachers and students and any other programme for technology

Up gradation (Networking, e-Governance etc.)

- | |
|---|
| <ul style="list-style-type: none"> ➤ “Use of Computer” training by BCA Dept in Government Primary School, KGF(Out Reach Programme) ➤ Hardware and Networking ➤ Net Beans and Dream Weavers |
|---|

4.6 Amount spent on maintenance in lakhs:

i) ICT	3, 00,000
ii) Campus Infrastructure and facilities	8, 00,000
iii) Equipments	3, 00,000
iv) Others	3, 00,000
Total :	17, 00,000

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

Students can reach the grievance cell in case of any such case

Anti ragging cell supports students in providing safe environment and attend the complaints as well solves at the earliest.

Women cell / Red Cross / Counselling / Placement / Cultural Forum / Discipline Committee / Sexual Harassment Cell / Exam Committee / Graduation Committee/Research Cell have been formed to support students' progression

Student Welfare Officer monitors the students support and progression through the Student Welfare Association and the Principal

- Outreach Programme/Career Opportunities/Carrier Guidance
- Awareness of Traffic Rules/CWC, Anti plastic
- Youth fest [Talent Hunt]
- Job fair
- Open Day for students (Parents meet)
- Create Awareness of Blogs and Students Paper presentation

5.2 Efforts made by the institution for tracking the progression

Follow up on student attendance on hourly base with student tracking technology, message is forwarded to the parents as well inform about the progress in studies with test and exam marks statement.

5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
844	--	--	--

(b) No. of students outside the state

05

(c) No. of international students

No	%
375	44

Men

No	%
469	56

Women

Last Year						This Year					
General	SC	ST	OB C	Physically Challenged YES	Total	General	SC	ST	OB C	Physically Challenged Nil	Total
174	189	13	439	----	815	198	291	08	347	----	844

Demand ratio

Dropout %

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

66 Experts/Education/Resource person/Guest Lecture were invited to train the students related to Career Guidance/Aptitude Training how to attend Interview /CV preparation/Preparation of NSDC programme/MBA Coach

No. of students beneficiaries

5.5 No. of students qualified in these examinations

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

5.6 Details of student counselling and career guidance

Regular Career Guidance Classes was conducted every Saturdays for one hour.

As and when students approach for individual counselling it was considered as per their problems.

No. of students benefitted

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
72	90	59	69

5.8 Details of gender sensitization programmes

To bring awareness about the Role of Women in the Society. Behaviour, problems facing by the college going girls and women and different modes to overcome all the above said issues using various laws as per the Indian constitution.

Guest lecture by Dr.N.Savitha MD Microbiology, Asst.Professor on 03.02.2016 at 10.30 AM in SBMJC, K.G.F. To bring awareness about the Health issues in Women and general infections facing by the college girl students and women and different preventive measures to overcome all the issues

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

TEAM ACHIEVMENT AND PARTICIPATION 2015- 2016

BANGALORE UNIVERSITY INTER -COLLEGIATE TOURNAMENT

SL NO	TEAM	CATEGORY	ACHIEVEMENT
01	CRICKET	Boys	Participation
02	VOLLEY BALL	Boys	Participation
03	TABLE TENNIS	Boys	Participation
04	FOOT BALL	Boys	Participation
05	BADMINTON	Boys	Participation
06	KABBADI	Boys	Participation
07	THROW BALL	Girls	Participation

5.10 Scholarships and Financial Support

	Number of students	Amount
Financial support from institution	80	2,14,050
Financial support from government	38	1,10,000
Financial support from other sources	09	70,000
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

5.13 Major grievances of students (if any) redressed:

Nil No Such Major grievances reported Nil

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Vision

To make SBMJC – KGF, a nurturing ground for holistic development of the young mind by providing intellectual nourishment and wholesome education to develop emotional stability and strength to respond creatively to the challenges of work full of relentless competition.

Mission

To develop SBMJC – KGF into a campus of excellence to strive for continuous improvement, to provide quality education, to help students achieve not only good career but also achieve all round development of personality to face challenges of a work full of relentless competition.

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

- Bangalore University designs the curriculum.
- The Choice Based Credit System followed at present in the college facilitates horizontal movement, enabling students to make their choices.
- VAP Classes was additional programme on soft skills as well related to technical skills
- 2 Co-curricular events/competitions conducted per Department
- 2 Guest Lecturers conducted every semester per Department
- Carrier Guidance through ARG Department and Extension Resource Person- Total 66 Resource Person have been invited
- Orientation Programme conducted to students
- Faculty Improvement Programme for both Teaching and Non-Teaching Staff
- VAP Classes/NSDC and FDP class/Tally ERP 9

6.3.2 Teaching and Learning

- ICT-Based teaching and learning process was adopted and students' participation is encouraged.
- Extension Programmes/Skill Development Programme/Societal Impact Programme /VAP/Forum/Clubs are conducted
- Industrial Visit by Department to give Practical Exposure Seminars by eminent personalities/Guest Lecturers was organised
- Outreach Program by all Departments was mandatory
In an around Kolar District
State/National/International Level of Paper Presentation/Participation and Publication on various Topics was encouraged
- Inter College fest like Management fest (Gestion) Youth fest (Talent Hunt) was organised to Motivate Students
- Workshop to enrich the practical knowledge and Impact them skills was organised. Topics like Shares/Stocks/Tourism/SEB/Computer/General Knowledge

6.3.3 Examination and Evaluation

- Semester system of examination is followed as per the university guidelines, with continuous internal assessment -CIA.
- Principal and Head of the Department monitor the students performance academically as well and support student progression gradually in the internal examination with feedback.
- Students Evaluation is also done based on their participation in various clubs forums and cells of the Institution

6.3.4 Research and Development

Research Cell has been formed

- Faculties were motivated for paper presentation and research article publication in journal by supporting with processing fee of journals.
- Encouraging for presenting paper in conference and seminar with institutional support for travelling allowance, registration fees.
- No. of Papers Presented by faulty members =40
- No. of Conference attended by faulty members is =07
- No. of Paper Publication is 24
- No of Best Paper Award -03
- Faculty participated as Resources Person =06

6.3.5 Library, ICT and physical infrastructure / instrumentation

Library is Completely Computerised with OPAQ and On-line for the user with the LAN base

6.3.6 Human Resource Management

The members of the Institution are aptly recognised promoted and encouraged for their good work.

The average performer is motivated to perform better.

The Below average performer are trained and give them opportunity to improve.

6.3.7 Faculty and Staff recruitment

The vacancy are filled immediately as an when ever requirement for faculty and Non-Teaching staff members.

Faculties with experience and qualification are per the UGC norms were selected with interview process and demonstration is done by Recruitment Officer .and final round will be done by HR.

6.3.8 Industry Interaction / Collaboration

- Students visited Gujarat, Surat, Ahmadabad, Vadodra.
- Industrial visit to TTIT.
- Visit to Vani Science park
- Students are taken for industrial visit as it is mandatory part of the course.
- Students visited local industries and there have submitted the report to the respective department HOD.

6.3.9 Admission of Students

A regular counselling was done for eligible candidate as per the Bangalore university norms and then the admission is carried on.

6.4 Welfare schemes for

Teaching	Maternity leave, parental leave, Sick leave, ECL Promotions, medical insurances, Intensive insurances, group insurances.
Non teaching	Maternity leave, parental leave, Sick leave, ECL medical insurances, Intensive insurances, group insurances
Students	Scholarships, merit scholarship, sports man scholarships.

6.5 Total corpus fund generated

98 Lakhs

6.6 Whether annual financial audit has been done

Yes

No

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

Audit Type	External		Internal	
	Yes/No	Agency	Yes/No	Authority
Academic	Yes	LIC	Yes	IQAC
Administrative	Yes	LIC	Yes	IQAC

6.8

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

For UG Programmes

Yes

No

For PG Programmes

Yes

No

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

Not Applicable

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

No Promotion as such is done

6.11 Activities and support from the Alumni Association

- Alumini meet was conducted 2016 Aluminis heads participated and shared they views experiences from the past.
- The alumini were invited as resources persons and as guest on resent Trends in recruitment, Business, corporate world.

6.12 Activities and support from the Parent – Teacher Association

- Every hour attendance message is send to parents through SMS. Their test, Exam marks are forwarded. Every SEM after Mid-term exam open day for the students was conducted by the faculty and parents are invited to the performances of their ward.
- Parent-Teacher Meetings help to communicate with parents about the areas where their children are excelling in and the academic progress their children have made. Parent's relation is established to discuss various issues related to the institution.

6.13 Development programmes for support staff

FDP and FIP programmes conducted to Teaching and Non-Teaching Staff

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

ECO-Club, Rotaract, NSS, Indian Red Cross Society is formed in order to initiate various awareness programmes to students and make the Campus ECO friendly through various activity.

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.

- Money Game, students are encouraged to setup live small biz for a short period to earn profit by selling consumer products-(Chef King).
- To build interpersonal communication as a vital component
- product launch of knowledge acquisition.
- Motivate students to prepare short research by preparing questionnaires.
- Conducting outreach programmes/Industrial visit and visit to companies.
- Conducted Culture programme and Language based programs.
- Workshop were conducted
- Regular coaching classes for slow learners were conducted
- Published Articles and Research papers by the faculties and students.
National Level Conference were organised by the language Department on the topic **Language Teaching and Literature on 25th February, 2016**
- Annual College Magazine was released
- Guidance on accessing E-resource (n-list) to faculties and students
- Outreach programs was organised to school children and for General public to create awareness about General hygiene, Diabetes, avoid plastics, computer training and, quiz competition were conducted

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

Beginning of the year

Co-curricular/ Extra Curricular/Out Reach Programs/Guest Lecture/Workshop/ Inter Class Seminar/Strategy Plan/Weekly Value Added Program/Assignment on different Topics/Weekly Test/Mid Term Exam/Industrial Visit/ Management Fest/Science fest/Youth fest conducted to indentify Individual Talent in Students quiz competition/Pick and Speak/ Essay writing/Poem writing/Publishing paper (Research) by both students and faculty members.

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

Department of Management Studies

Title of the Practices	Money Game.
Objectives of the Practice	To initiate & inculcate business setup and to create fund for business.
The Actual Practice	Students are encouraged to setup live small business kiosks for a short period and earn profit by selling consumer products (Market Setup).
Obstacles faced	Space, finance and time constraint – buyers are only the students
Strategies Adopted to overcome them	Team Building, Leadership Quality & Entrepreneurship.
Contact Person	Increase in the self confidence among the Students. A considerable change in their behavior and concentration level. Student’s participation level has increased in the events and Competitions. Evidences of self motivation was observed
	Mr. Tony Lazarus Prem Kumar J HOD, Dept.

Department of Physical Sciences

Title of the Practices	National Science Day
Objectives of the Practice	<ul style="list-style-type: none"> • To motivate students interest in science subjects. • To be a platform to exchange the knowledge regarding the advancement of science and technology. • To inculcate scientific temper among the young students. • To know about C.V Raman.

Content	Support from KSTA, Management support and support from other colleges.
Actual Practice	Importance of National Science Day will be discussed in the class and related posters will be displayed on the notice board.
Evidence of Success	Students responded in their feedback that the guest lecture, interaction with the scientists and the competitions had enriched their knowledge by participating in the NSDC
Obstacles	Time consuming and expensive.
Strategies Adopted	<ul style="list-style-type: none"> • Topics for the essay writing, drawing and quiz competitions were announced earlier. • For the quiz competition prelims round using MCQ was organized to select six teams.
Contact Person	Mr.Kalai Chalvan, Head, Department of Physics

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

7.4 Contribution to environmental awareness / protection

National Science Day sponsored by KSTA, 200 students and 10 faculties of various Colleges in Kolar District.

To create awareness about diabetes/ mellitus/ Nutrition and Health/ water management/ waste management/ study skill importance of Education/ Go green/ No plastic/ practical Training on use of Computer/ Joy of giving by BBA Dept/ Polio drive by Rotaract Club/ Road Repairs/ Cycle Rally/ visit to Leprosy home by NSS / Blood Donation Camp/ Joy of giving to Schools by NSS/ Job fair/ visit to Industries / Free health camp to public by Rotaract Club/ Legal awareness programme/ Inaugural of Complain Box to public Brain Sizzler conducted for 10th Std from different schools in Kolar.

7.5 Whether environmental audit was conducted? Yes No

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

Strength: NAAC Accredited/ Course Expansion /Strategic plan/ Best practices/ VAP class is a planning tool, useful for planning and decision making at multiple levels and motivated all faculties to publish and present Papers at National/ International/ State Level Seminars, Conference the research was funded by management Attractive Urban Campus/ Diversity of programs offered College blogs is introduced for Updation. Students are motivated to participate/ present/ publish articles research in Magazines/ Journals National/ International/ State Level motivate students the gap between Colleges and Corporate and encourage more in campus.

Weakness: New Technology and PG Course has to be Introduced, Increased cost overestimating demand/ financial aids.

Opportunity: New Learning opportunities/ Scholarship for merit students/ rewards for faculties/ Training to students in a collaborative learning environment Increase Employment opportunity.

Plans of Institution for next year

To start up PG course for the students

SRI BHAGAWAN MAHAVEER JAIN COLLEGE

Accredited by NAAC 'B' Grade

Geetha Road, Robertson pet, KGF.

Faculty FeedBack Evaluation Report

Faculty Name: Ms. Anne Aruna Kumari Faculty Code: ENG3 Class: II-BCOM-B
 Subject: ENGLISH Evaluation period: FEB2016 Total Students: 64

Q1	Q2	Q3	Q4	Q5	Q6	Q7	Q8	Q9	Q10	Q11	Q12	Total Class Strength	No. of students present
6	6	6	6	6	6	6	6	5	6	6	6	64	18

Principal's comment: Good Keep it up.

Signature of Principal

- | | |
|---|--|
| 1. Punctual and Well Prepared for the Class | 7. Very Much Interested in attending her / his Classes |
| 2. Utilises Complete Time allotted for the classes - no waste of time | 8. Learning Good in the Subject |
| 3. Maintains Class Discipline well | 9. This Faculty is my role model |
| 4. Well Behaved and Mannered as a Faculty | 10. I Feel to be obedient and respect the Faculty |
| 5. Chalk Board is well used to teach the subject | 11. I desire to learn more on the subject |
| 6. Lecture well and good to listen his/her teaching | 12. Overall I am learning well. |

Software Solutions by Department of Computer Science

FRONT PAGE 1

Sri Bhagawan Mahaveer Jain College.

Accredited by NAAC 'B' Grade

Geetha Road, Robertson pet. KGF.

UNDER GRADUATE FACULTY AND STUDENT FEEDBACK FORM

Class: III B.I.M-10th Sem: VIth Date: 11-2-16 Day: Thursday Year: 2016

Give your Feedback on two faculties engaging your class. Your evaluation will be done on a seven point scale. For Questions from 1 to 6 the rating would be

Excellent-7,
Good-5,
Poor-3,

Very Good-6,
Satisfactory-4,
Very Poor-2,
Worse-1.

Completely Agree - 7,
75 % Agree - 5,
75% Disagree - 3,

While for Questions from 7 - 12 the Key Measurement Factor would be
90% Agree - 6,
50% Agree - 4,
90 % Disagree - 2, Completely Disagree - 1

For each question you need to give rating by circling the rating provided. Let your rating be unbiased and true to your conscious.

Sl.No	Faculty Name →	Kasthuri Mam						Shamata Mam							
		M.A						I.T							
		1	2	3	4	5	6	1	2	3	4	5	6		
1.	Punctual and Well Prepared for the Class	1	2	3	4	5	6	7	1	2	3	4	5	6	7
2.	Utilises Complete Time allotted for the classes - no waste of time	1	2	3	4	5	6	7	1	2	3	4	5	6	7
3.	Maintains Class Discipline well	1	2	3	4	5	6	7	1	2	3	4	5	6	7
4.	Well Behaved and Mannered as a Faculty	1	2	3	4	5	6	7	1	2	3	4	5	6	7
5.	Chalk Board is well used to teach the subject	1	2	3	4	5	6	7	1	2	3	4	5	6	7
6.	Lecture well and good to listen his/her teaching	1	2	3	4	5	6	7	1	2	3	4	5	6	7
7.	Very Much Interested in attending her / his Classes	1	2	3	4	5	6	7	1	2	3	4	5	6	7
8.	Learning Good in the Subject	1	2	3	4	5	6	7	1	2	3	4	5	6	7
9.	This Faculty is my role model	1	2	3	4	5	6	7	1	2	3	4	5	6	7
10.	I Feel to be obedient and respect the Faculty	1	2	3	4	5	6	7	1	2	3	4	5	6	7
11.	I desire to learn more on the subject	1	2	3	4	5	6	7	1	2	3	4	5	6	7
12.	Overall I am learning well.	1	2	3	4	5	6	7	1	2	3	4	5	6	7

Note: Apart from the above two faculties you have put your feedback, in case you need to say about any other faculty, can use the page beneath.

BACK PAGE 2

Name of the faculty: Harshini, Subject: BR

- About Punctuality, Regularity to classes, Sincerity and Committed to Profession
Good, Very Good, Very Good

- About Teaching, Make Student Learn, Provide Subject Knowledge and Enable Learning
Very Good, Excellent

- About Class Room Management, Discipline, Being a Role Model and Respectful.
Good, Good, Good

Name of the faculty: Sindhala, Subject: Auditing

- About Punctuality, Regularity to classes, Sincerity and Committed to Profession
Good, Good, Good.

- About Teaching, Make Student Learn, Provide Subject Knowledge and Enable Learning
Good, Good, Good

- About Class Room Management, Discipline, Being a Role Model and Respectful.
Good, Good, Good.