

Annual Quality Assurance Report (AQAR) of the IQAC

Submitted to

**NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL
(NAAC)**

By

**SRI MAHAVEERA FIRST GRADE COLLEGE
MOODBIDRI - 574 197
(Track ID SMC 09555)**

Academic Year: April 1, 2017 to March 31, 2018

AQAR for the year

2017-18

1. Details of the Institution

1.1 Name of the Institution

SRI MAHAVEERA FIRST GRADE COLLEGE

1.2 Address Line 1

KODANGALLU POST

Address Line 2

MOODBIDRI, MANGALORE TALUK,
DAKSHINA KANNADA DISTRICT

City/Town

MOODBIDRI

State

KARNATAKA

Pin Code

574197

Institution e-mail address

srimahaveera@rediffmail.com

Contact Nos.

08258 236256

Name of the Head of the Institution:

PROF. CHANDRASHEKHARA DIXIT

Tel. No. with STD Code:

08258 236526

Mobile:

9740967660

Name of the IQAC Co-ordinator:

DR. AJAZ AHMED

Mobile:

9945297740

IQAC e-mail address:

smciaac2014@gmail.com

1.3 NAAC Track ID (For ex. MHCOGN 18879)

SMC 09555

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(SC)/18/A&A/123

1.5 Website address:

www.srimahaveeracollege.com

Web-link of the AQAR:

www.srimahaveeracollege.com/naac-iqac-report

1.6 Accreditation Details

Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1 st Cycle	B+	78.00	2004	2009
2	2 nd Cycle	A	3.02	2010	2015
3	3 rd Cycle	A	3.04	2016	2021
4	4 th Cycle				

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

08/07/2005

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

2017 - 2018

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 2015-2016 submitted to NAAC on 08/08/2016
- ii. AQAR 2016-2017 submitted to NAAC on 08/11/2017

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) ☐ Management ☐ TEI (Edu) ☐

Engineering ☐ Health Science ☐

Others (Specify) Bachelor of Computer Science (BCA)

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

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/Technical staff

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

Seminars and Workshops at Institutional Level:

- Mangalore University level S.D. Samrajya Memorial Elocution competition on Gandhian Thought was held on 27th September 2017. 41 students from 22 colleges of Mangalore University took part in the competition.
- Mangalore University level intercollegiate Softball Tournament for Men and Women was held on 16th and 17th January 2018.
- Mangalore University level intercollegiate competition 'Tulunadasiri Madipu 2018' was held on 17th January 2018 in which 15 colleges took part.

Other Programmes:

- 90th birthday of Dr. H. Shantaram, Administrative Officer, Academy of General Education, Manipal was celebrated on 26th August 2017. Dr. H.S. Ballal, Pro-chancellor of Manipal University was the chief guest.
- High school students and teachers of Moodbidri Zone visited our labs and library on 22nd, 23rd and 24th February 2018. Various lab experiments and book exhibitions were arranged for the benefit of the students.
- Under the banner of 'Mathadana Jagruthi Sangha', voting awareness programme was arranged both for the students and the public. Sri Shivaprasad Hegde, Lecturer, A.G.Soans ITI delivered a talk on the topic 'The Importance of Voting' on 15th February 2018.
- Mahaveera Jayanthi was celebrated on 29th March 2018.
- Ambedkar Jayanthi was celebrated on 14th April 2018. Dr.Praveen, HOD of Political Science gave a talk on the life and achievements of Dr. B.R.Ambedkar.

2.14 Significant activities and contributions made by IQAC

- Mangalore University level S.D. Samrajya Memorial Elocution competition on Gandhian Thought was held on 27th September 2017. 41 students from 22 colleges of Mangalore University took part in the competition.
- Mangalore University level intercollegiate Softball Tournament for Men and Women was held on 16th and 17th January 2018.
- Mangalore University level intercollegiate competition ‘Tulunadasiri Madipu 2018’ was held on 17th January 2018 in which 15 colleges took part.
- 90th birthday of Dr. H. Shantaram, Administrative Officer, Academy of General Education, Manipal was celebrated on 26th August 2017. Dr. H.S. Ballal, Pro-chancellor of Manipal University was the chief guest.
- High school students and teachers of Moodbidri Zone visited our labs and library on 22nd, 23rd and 24th February 2018. Various lab experiments and book exhibitions were arranged for the benefit of the students.
- Under the banner of ‘Mathadana Jagruthi Sangha’, voting awareness programme was arranged both for the students and the public. Sri Shivaprasad Hegde, Lecturer, A.G.Soans ITI delivered a talk on the topic ‘The Importance of Voting’ on 15th February 2018.
- Mahaveera Jayanthi was celebrated on 29th March 2018.
- Ambedkar Jayanthi was celebrated on 14th April 2018. Dr.Praveen, HOD of Political Science gave a talk on the life and achievements of Dr. B.R.Ambedkar.

National Service Scheme (NSS):

Our College has one N.S.S. Unit with an approved strength of 100. 136 volunteers have been enrolled during this academic year. Mr. Sandeep Shetty, Department of English is working as the NSS Programme Officer. Shailesh and Shwetha M Pai of II B.Com are the student secretaries. The NSS unit of our college has been functioning very actively by organizing diversified programmes. The various activities of the unit include campus cleaning, vanamahotsava, guest talks, swatchatha rally, etc. The annual special camp was held at Santrupthi Sabha Bhavana, Padyarabettu from 23rd to 29th December 2017 in which shramadana and educative programmes were conducted.

National Cadet Corps (NCC):

Our NCC unit has been regarded as one of the best units in the 18 Karnataka Battalion. Major Radhakrishna Shetty, Head of the Dept. of Economics, is the NCC Officer. Our cadets participated in the TSC held at Shankara Ghatta, Combined Annual Training Camp held at Alva's College, Special NIC held at Andhrapradesh, All India Trekking Camp held at Nilgiri in Ooty, Army attachment Camp held at Bangalore and Panaji, Pre-RD Camp held at Alva's College and Mysore etc. SCUO Sandeep, III B.Com has participated in the SSB screening capsule held at Junagadh and Sgt. Devaraj of II B.Com has participated in the PRE-RD IGC I Camp held at Mysore. The other activities of the NCC unit include celebration of International Yoga Day, tree plantation programme, Swatcha Bharath programme, visit to Navachethan school for disabled students at Venoor, Trekking Expedition to Malavalli Hill near Kalasa etc. 7 SD and 5 SW cadets have passed 'C' certificate exam and 3 SD and 9 SW cadets passed 'B' certificate exam.

Rangers Unit:

Ms. Riona Preema Rego, Lecturer, Department of Mathematics is the Ranger Leader. During the year under report, the unit has organized Vanamahotsava and a guest talk on the topic 'Values of Human Life'. The ranger volunteers have actively participated in Swatchatha Abhiyan Jatha, Patrol Leader Training Camp and district level Rangers camp etc.

Youth Red Cross:

Dr. Jayalaxmi, Head of the Department of History, is the Programme officer of this wing and Mr. Alvares Calroy of II BA is the student secretary. During the year under report, it has conducted various programmes like Talk on goal setting, basic life support and first aid awareness programme, health awareness programmes, Vanamahotsava, visit to the old age home at Alangar, blood donation program etc.

Sports & Games:

During this academic year we have organized Mangalore University level intercollegiate softball tournament for men and women on 16th and 17th January 2018. Mr. Nithesh and Mr. Inthiyaz of III B.Com have got selected to play in the All India University level Softball Tournament which was held in Punjab on 21st February 2018. Mr. Devaraj H.R. of II B.Com participated in the All India International Karate Championship held in Kerala and secured gold medal in the individual Kumite.

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 Actions	Achievements/Outcome
To organize outreach programmes for the neighbouring High Schools and Colleges	High school students and teachers of Moodbidri Zone visited our labs and library on 22 nd , 23 rd and 24 th February 2018. Various lab experiments and book exhibitions were arranged for the benefit of the students.
To organize Mangalore University Level Workshop to the students in Arts, Culture and Science.	Mangalore University level S.D. Samrajya Memorial Elocution competition on Gandhian Thought was held on 27 th September 2017. 41 students from 22 colleges of Mangalore University took part in the competition. Mangalore University level intercollegiate competition 'Tulunadasiri Madipu 2018' was held on 17 th January 2018 in which 15 colleges took part.
To develop learner friendly teaching and learning environment.	Members of the teaching staff play the role of Academic Advisors of the Students. The students of each class are divided into small groups of 15 to 20 students. These groups are supervised by the concerned Academic Advisors. The overall academic performance and discipline of each student of the group is observed by the Academic Advisor to improve their learning abilities.
To Organize national and/or state/university level sports tournaments.	Mangalore University level intercollegiate Softball Tournament for Men and Women was held on 16 th and 17 th January 2018.
To take up career guidance and placement measures for final year degree students for their suitable placements.	Our students took part in the campus interview conducted by Infosys Technologies Ltd., Bengaluru. and Ms. Pavithra Murugan of III B.Sc. got selected in the interview. Air Express Academy, Mangalore conducted a campus interview in our college and Mr. Anush Lawrence Fernandes, Mr. Ashwith Rodrigues and Mr. Sandesh Shetty of III B.Com were selected by the company. Final year B.Com students also took part in the Job Fair held at Padua College, Mangalore.

To encourage the faculty members to participate in various national and/or state level seminar, workshops, conferences and camps.	Many faculty members participated in various UGC and NAAC sponsored national / state / university level seminars and workshops as resource persons, paper presenter and delegates organized by other institutions.
To encourage faculty members to take up research projects and pursue PhD and M.Phil. programmes.	Dr. Praveen K., Dept. of Political Science and Dr.Radhakrishna, HOD of Economics have been awarded PhD Degree from Hampi University and Mangalore University respectively. Majority of the senior faculty members have registered for the PhD programme.
To encourage the various departments, subject associations and clubs to conduct programmes and to arrange special talks by experts from respective field.	More than 67 programmes and special talks from the experts in their respective field are arranged by the concerned departments, subject associations and clubs.
To encourage the students to participate in the college, university, state and national level sports and games events.	Students actively participated in the college, university, state and national level sports and games events and bagged several medals and awards.
To encourage the students, faculty members and alumni to contribute generously to the Free Midday Meals and Poor Students Welfare fund.	The students, faculty members and alumni have contributed generously to the Free Midday Meals and Poor Students Welfare fund.
To arrange for educational trips, excursions, etc.	Organized Industrial Visit to the final year degree students to Sri Devi Institute of Technology and Management Studies, Kenjar, Mangalore for an exhibition of models of electric and electronic equipments.
To create awareness among the students and the public about voting awareness.	Under the banner of 'Mathadana Jagruthi Sangha', voting awareness programme was arranged both for the students and the public. Sri Shivaprasad Hegde, Lecturer, A.G.Soans ITI delivered a talk on the topic 'The Importance of Voting' on 15 th February 2018.

** Academic Calendar of the year is attached as Annexure I.*

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

Management ☒ Syndicate ☐ Any other body ☐

Provide the details of the action taken

The management has approved the plan of action and given consent to implement it to obtain optimum results.

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	-	-	-	-
PG	-	-	-	-
UG	04	--	01	-
PG Diploma	-	-	-	-
Advanced Diploma	-	-	-	-
Diploma	-	-	-	-
Certificate	-	-	-	-
Others	-	-	-	-
Total	04	--	01	-

Interdisciplinary	-	-	-	-
Innovative	-	-	-	-

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

Pattern	Number of programmes
Semester	04
Trimester	-
Annual	-

1.3 Feedback from stakeholders*

Alumni ☐ Parents ☐ Employers ☐ Students ☒

(On all aspects)

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

**Analysis of the feedback is provided as Annexure II*

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

Yes. The Board of Studies (BOS) of the concerned UG Programme of the Mangalore University revises and updates the syllabi from time to time.

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

A new section is added to the First Year B.Com. Programme with Computer Application

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

Total	Asst. Professors	Associate Professors	Professors	Others
10	07	03	-	--

2.2 No. of permanent faculty with Ph.D. 06

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

2.4 No. of Guest and Visiting faculty and Temporary faculty

--	--	41
----	----	----

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level	University level
Attended	-	5	1	8
Presented	-	3	1	-
Resource Persons	-	2	1	2

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

- Interactive sessions, class room seminars, case studies and group discussions.
- Two internal assessment tests are conducted in each semester to assess the learning ability of the students.
- Students are asked to conduct local survey and research projects within the vicinity of college region.
- Students are deputed to various inter-collegiate cultural, sports and management fests competition conducted by other colleges to enhance their competitive skills.
- ICT Mode classes are conducted to create an awareness among the students about the use of computers and internet.
- Smart Boards are used for effective teaching and learning.
- Senior students are asked to teach and guide the junior students.
- Arranging industrial visits and organizing interactive session with the local businessmen and industrialist to help the students to acquire practical knowledge and exposure.
- Visit to local historical places by humanities students.
- Deputing faculty members to Refresher/Orientation courses, seminars and subject workshops to update their knowledge.
- Conducting UGC sponsored Remedial classes for slow learners.
- Conducting ICT mode classes with the help of smart boards and LCDs.
- The HRD Cell and the Career and Counselling Cell of the college imparts soft skill training to the final year degree students to enhance their analytical and creative skill and to prepare them to face the campus placement with confidence.

2.7 Total No. of actual teaching days during this academic year 187 days

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

- As the college is affiliated to the Mangalore University, examinations are conducted as per the directives of BOS in the respective programmes.
- University has introduced the Credit Based Semester and Grading system for all the programmes.

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

2	01	--
---	----	----

2.10 Average percentage of attendance of students 98.18%

2.11 Course/Programme wise distribution of pass percentage:

Title of the Programme	Total no. of students appeared	Division				
		Distinction (No.)	I (No.)	II (No.)	III (No.)	Pass (%)
B.A	27	03	12	07	03	88.89
B.Sc.	17	14	02	01	00	94.12
B.Com.	128	51	30	11	10	79.69
BCA	07	04	02	00	00	85.71

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

The IQAC plays crucial role in the development of teaching and learning processes. In this context, IQAC has taken the following efforts for students and teachers:-

For Faculty:

- Encouraged faculty members to participate in the UGC sponsored Orientation and Refresher Courses.
- Motivated the faculty members to apply for the Minor and Major Research Projects.
- Encouraged faculty members to participate in the International/National/State/University Level Seminars and Workshops to update their knowledge and to present Research Papers.
- Encourage and help faculty to use modern techniques of teaching using ICT enabled mode.
- Arranged teachers' training programs to develop teaching skill at institutional level.
- Prepared an academic calendar to convey the examination schedule, teaching days, celebrations, results, holidays, vacations, etc. to the faculty, students and parents.
- Carried out evaluation of the faculties from respective students with the help of Government prescribed feedback form.

For Students:

- The progress of students was monitored through unit tests, home assignments, seminars, etc. For the development of students, IQAC has taken the following efforts:
- Conducting assessment tests and examinations periodically.
- Organizing Intercollegiate Competitions like Gandhian Thought, Tulunada Siri, Paper Presentation on Science topics.
- Conduct UGC sponsored Remedial Classes for SC, ST, OBC and minority community students.
- Conducted two PTA Meetings to bring the academic performance of the students to the notice of their parents and guardians.
- Arranged for special talks on different field by the external experts.
- Organized Industrial Visit to the final year degree students to Sridevi Engineering College, Mangalore.

2.13 Initiatives undertaken towards faculty development

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

2.14 Details of Administrative and Technical staff

Category	Number of Permanent Employees	Number of Vacant Positions	Number of permanent positions filled during the Year	Number of positions filled temporarily
Administrative Staff	01	20	--	18
Technical Staff	--	01	--	01

Criterion – III

3. Research, Consultancy and Extension

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

To inculcate the climate of research, the college has constituted a Research Committee comprising of senior research faculty to encourage and help the faculty and the students to undertake the research projects. It has resulted in:

- PhD has been awarded to two teachers from Political Science and Economics Dept.
- Three teachers are pursuing PhD programme.

Other initiatives taken by the IQAC are to create research bent of mind among the faculty:

- A conducive and congenial environment is created for the faculty members in the campus to engage themselves in research activities.
- Faculty members are motivated to participate in state/national/international workshops/seminars/symposia and to present their research papers.
- Faculty members have been given the opportunity to pursue doctoral studies by sending them on deputation to different universities.
- Faculty members are motivated to submit proposals to work on Minor Research Projects funded by UGC.
- Sufficient encouragement is also given to the faculty members to publish their research articles in reputed national journals.
- Students are encouraged to take up project work duly guided by faculty members of the college which will help such students while pursuing post-graduate courses and research.
- Inter-collegiate paper presentation competition is organized every year for the students of different colleges affiliated to Mangalore University to instil in them research bent of mind.

3.2 Details regarding major projects

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

3.3 Details regarding minor projects

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

3.4 Details on research publications

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

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)	-	-	-	-
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/workshops organized by the Institution

Level	International	National	State	University	College
Number	-	-	-	03	04
Sponsoring agencies	--	UGC	--	Institution	Institution

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 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
-	-	-	-	02 (PhD)	-	-

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

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

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

JRF SRF Project Fellows Any other

3.21 No. of students Participated in NSS events:

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

3.22 No. of students participated in NCC events:

University level	20	State level	06
National level	04	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	02	College forum	02
NCC	04	NSS	07
Any other (Rangers Unit and Youth Red Cross)			08

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

- Tulunadu Siri Madipu 2018 - an Intercollegiate Cultural Competition.
- Gandhian Thought - an Intercollegiate Elocution Competition.
- Gandhiana - Book Exhibition on Gandhiji.
- Book exhibition in the library on the eve of National Book Week.
- Blood Donation Camp.
- Vanamahotsava - Tree Plantation programme for afforestation.
- NSS -7 Days Special Camp.
- NCC Annual Training Camp.
- Visit to orphanage and distribution of sweets and fruits.
- Celebration of Gandhi Jayanthi.
- Celebration of Teachers 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	23 acres	-	--	--
Class rooms	15	09	Management/ Alumni	Rs.1.5 Crore
Laboratories	01	03	Management/ Alumni	Rs.1 Crore
Seminar Halls- (Auditorium & AV Hall)	--	01	Management/ Alumni	Rs.65 Lakhs
No. of important equipments purchased (\geq 1-0 lakh) during the current year.	--	Office & Laboratory equipments	Fees	--
Value of the equipment purchased during the year: 3 Projectors and printers	--	--	Fees	Rs.20,326
	--	--	UGC	--
Other	--		--	--

4.2 Computerization of administration and library

- College office & administration is partially computerised.
- College Website is updated
- Admissions, Examinations, and scholarships etc. are partially computerised.
- College Central Library is partially computerised with OPAC, INFLIBNET and internet facility to both students and staff.
- The existing automated software is upgraded to meet the challenges of the day-to-day technical activities

4.3 Library Services

	Existing		Newly Added		Total	
	No.	Value (Rs.)	No.	Value (Rs.)	No.	Value (Rs.)
Text Books	22217	10187975.00	218	25453.00	22435	10187975.00
Reference Books	29851	19745534.50	215	14064.00	30066	19759598.50
E-books & E-journals Through N-List Under INFLIBNET		5750.00	- Access to 6,000 + full text peer reviewed journals - Access to 1,35,000 + full text e-books			
Journals & Newspapers	65 & 9 Dailies		-	-	65 & 9 Dailies	59119.00*
Digital database	-	-	-	-	-	-
C.D & Video	243	14608.00	-	-	243	14608.00
Others (Specify)	<ul style="list-style-type: none"> For Internet services Equipments & Furniture Miscellaneous (Printing, binding charges etc.) 			Rs. 13560.00 Rs. 18880.00 Rs. 8850.00		

* Yearly subscription towards 65 journals and 9 Dailies

4.4 Technology upgradation (overall)

	Total Computer	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Depart-ments	Others
Existing	88	58	04	05	--	14	04	03
Added	05	--	02	--	--	02	01	--
Total	85	58	06	--	--	16	05	--

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

- The computer with internet access is made available to all the teachers in their departments and to non-teaching staff in the office.
- Most of the teachers deliver their lecture using power point presentations.
- The Audio-video hall (AV Hall) is well equipped with smart board, LCD projector and all the accessories required for various kinds of presentation.
- The entire office work is executed using the computer and internet.
- Free of cost computer facility with internet access is made available to the staff and at concessional rate to the students in the Central Library.
- ICT enabled teaching, learning and evaluation process is adopted.
- College Website is updated

4.6 Amount spent on maintenance in lakhs :

i) ICT	0.28
ii) Campus Infrastructure and facilities	1.97
iii) Equipments	0.98
iv) Others	0.77
Total:	4.0

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

- To make students feel fresh and to enhance their concentration, classes starts with “Morning Prayer”.
- Providing free midday meals for students on the basis of merit-cum-poverty under “Midday Meals Scheme”.
- Academic Advisory Committee to enhance the teaching-learning quality.
- The overall academic performance and discipline of each student of the grouped in 20 to 25 students is observed by the Academic Advisor to improve their learning abilities.
- Fee concession to meritorious students.
- Organizing Spoken English classes to improve their language ability.
- Conducting regularly- personality development training, career guidance and counselling programme and soft skill training sessions to make the students employable and industry ready.
- Organizing Industrial and Educational visits and interactive sessions with the local successful entrepreneurs, industrialists and businessmen.
- Recognizing the outstanding achievers in studies, sports and culture etc.
- Conducting ‘Star Gazing Programme’ for students, staff, students of other institutions and the public with the help of powerful rotating telescope.
- Comprehensive Proficiency Test (CPT) coaching is provided to the aspirants of Chartered Accountant course.
- Training the students to write competitive examinations like IBPS (Banking Exam. PGCET etc.)

5.2 Efforts made by the institution for tracking the progression

- Cumulative Record System.
- Staff as the Academic Advisor for group of 20 to 25 students.
- Internal Assessment Tests, assignments, seminars, group discussions and case study, project works and paper presentations.
- Parents Teachers Association Meeting (PTA).
- Alumni Association Meeting to keep track of old students.
- Arranging campus placement.

5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
531	-	-	-

(b) No. of students outside the state

--

(c) No. of international students

--

No	%
214	40.30

Men

Women

No	%
317	59.70

Last Year						This Year					
General	SC	ST	OB C	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
33	49	30	415	--	527	40	51	28	412	-	531

Demand ratio 1:1

Dropout: 0.91

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

- Imparting Soft-skill and Analytical Skill training by the UGC Sponsored HRD Cell and Career Guidance and Counselling Cell.

No. of students beneficiaries

HRD Training: 81 Students

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

- The UGC sponsored Career and Counselling Cell of the college has invited many renowned resource persons in the field of career guidance and counselling to impart training and knowledge to our students with the main objective of broadening knowledge, soft and analytical skills, and abilities
- Personal counseling is provided to the students who are identified by the teachers after the class hours.
- Placement Cell of the college organized campus placements and pool placements under “Campus to Corporate” programme tie-up with the Manipal University, Manipal, Alvas’ Institute of Engineering and Technology (AIET), Mijar and Mangalore Institute of Engineering and Technology (MITE), Mijar, helping the students to get suitable jobs.

No. of students benefitted

45

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
2	150	56	4

5.8 Details of gender sensitization programmes

Awareness, sanitation, self protection and redressal of grievances of lady students are looked after by the Lady Students Association, Rangers Unit and Red Cross Unit of the college.

5.9 Students Activities

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

State/ University level

03

National level

01

International level

--

No. of students participated in cultural events

State/ University level

9

National level

--

International level

--

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

Sports: State/ University level

02

National level

--

International level

--

Cultural: State/ University level

02

National level

--

International level

--

5.10 Scholarships and Financial Support

	Number of Students	Amount (Rs.)
Financial support from institution	6	6,000
Financial support from government	166	4,49,176
Financial support from other sources	5	15,000
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:

1. Financial assistance to the merit-cum-poverty students.
2. Added more students for the free Midday Meals Scheme.

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Vision:

A graduate of Sri Mahaveera College should be a responsible citizen with concern for other beings; competent to perform effectively; resourceful; confident and employable; with an open and progressive outlook; and with a willingness to contribute to himself and to the nation.

Mission:

Sri Mahaveera College will be a centre for learning and development, by not only organizing classroom teachings, but also co-curricular and extra-curricular activities. The college will always keep itself open for all eligible students from all parts of country irrespective of caste, creed and religion. The college wishes to encourage women's education, empowerment of women and overall development of women.

6.2 Does the Institution has a Management Information System

YES

1. Administrative procedures:

- College Trust Meetings, Governing Council Meetings Staff Council Meetings and IQAC Meetings are regularly held for feedback and decision making and implementation.
- Daily rough cash book, personally checked by accountant and Principal.
- Pre-planned administrative feedback meetings.
- Periodic meetings of various committees and decision making therein.
- Departmental meetings on syllabus completion and correction feedback.

2. Student admission, scholarships etc:

- Dissemination of information on admission through college prospectus and advertisement in newspapers.
- Display in the Admission and Scholarship information in the Notice Board.
- Circulation of important information in the class rooms.
- Circulation of important information and instructions to the faculty through notice and displaying the Staff Notice Board.

3. Students' records:

- Maintaining students' record by the Academic Advisor.
- Monthly attendance record and feedback of defaulter students.
- Record of fees in installments and its recovery.

4. Others:

- Compulsory parent meetings for feedbacks.
- Compulsory feedback of teachers from students.

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

6.3.1 Curriculum Development

- Curriculum is developed and prescribed by the Mangalore University. The college implements it in strict accordance with the existing rules and regulations.
- Faculty members participate in the BOS bodies and syllabi framing committees and Subject Workshops conducted by the Subject Associations, etc.

6.3.2 Teaching and Learning

- Preparing and following teaching plans.
- Preparing and following academic calendar.
- Conducting remedial classes for slow learners
- ICT enabled methods of teaching.
- Conducting internal assessment tests, seminars, case studies, group discussions and home assignments etc.
- Exposing students for outdoor learning through educational trips, excursions, camps etc.
- Motivating students for research activities.
- Establishment of various associations and clubs to provide a perfect platform to exhibit students' talent and learning process.

6.3.3 Examination and Evaluation

- Two Internal Assessment Tests are conducted and evaluated in each semester as per the instructions of the Mangalore University. (Academic calendar attached).
- Internal Assessment marks are awarded based on the marks obtained in the Internal Assessment Tests.
- University Examinations are conducted as per the norms and regulations of the Mangalore University.
- To improve the results, unit tests are conducted after the completion of topic.

6.3.4 Research and Development

- Published a compilation of research articles and conference proceedings of the UGC sponsored National Seminar on "Idea of Nationalism in India – Historical, Cultural, Economic and Political Trends".
- Published with ISBN a compilation of research articles presented in the National Seminar on "Idea of Nationalism in India".
- Successful running of research committee to inculcate research atmosphere among the teachers.
- Motivating teachers to take up research projects.
- Teachers are deputed on FIP to pursue PhD.
- Students are encouraged to take up local surveys.
- Faculty members are encouraged to publish research articles in the national and international journals and books.
- Supporting teachers with study leaves, allowances etc.
- Improving library and laboratory facilities for research.

6.3.5 Library, ICT and physical infrastructure / instrumentation

- College Library is partially computerised with OPAC, INFLIBNET and internet facility.
- The Audio-video hall (AV Hall) is well equipped with smart board, LCD projector and all the accessories required for various kinds of presentation and ICT enabled teaching.
- Boys hostel, Ladies hostel, College canteen, College co-operative stores, Post office, fully fledged branch of Syndicate Bank with CBS facility, playground with 400 meter track, Basket Ball Court, Indoor Badminton Court, multi-gym, and other sports material etc.

6.3.6 Human Resource Management

- A student being as a prime HR, the college strives to develop this resource through variety of activities like, N.S.S., N.C.C. Rangers Unit, Youth Red Cross Unit, Social and Cultural activities, Gamaka activities, etc.
- Interaction with the Parents through PTA meetings.
- Organizing Alumni meetings, and Old Students Day to have regular and cordial report with them.
- Under the leadership of Principal frequent Staff Governing Council meetings are conducted to discuss and take decisions relating to the day today running of the college affairs
- Governing Council and Trust Meetings are conducted by the Management for the day today management of the Institution
- Non-teaching staff through computer literacy.
- Teaching staff through refresher courses, workshops etc.
- Teachers are given additional charges for various extra-curricular and co-curricular activities.

6.3.7 Faculty and Staff recruitment

- The recruitment of the grant-in-aid teaching faculty and non-teaching staff is done on the basis of type of post created, strictly by following the rules and regulations laid down by the Department of Collegiate Education, University, U.G.C, Management, and other regulatory bodies.
- The temporary teaching and non-teaching staff for non-grant or self financed courses are recruited on contract basis as Management staff, by the Management at the institutional level.

6.3.8 Industry Interaction / Collaboration

- Organized Industrial Visit to the final year degree students to Srinivas Engineering College, Mangalore give practical exposure.
- The Placement Cell of the College along with the Manipal University, Manipal under the programme “Campus to Corporate” helped the students to get suitable jobs.

6.3.9 Admission of Students

- Admission is conducted as per the University norms and Government orders.
- Admissions to non-grant courses are also done as per the University norms.
- Roaster System is strictly followed.
- Strict transparency and admission rules are adhered to by the College.
- For the readmission, the admission committee conducts mandatory meetings with the parents along with their wards before the admission.

6.4 Welfare schemes for

Teaching and Non- teaching	<ul style="list-style-type: none">• Staff Quarters.• There is a Memorandum of Understanding (MoU) with the KMC Hospital, Manipal under “Medicare” Scheme which provides medical insurance.• Staff annual gathering celebration.• There is a Staff Welfare Fund in the college that caters to the financial needs of the teaching and non-teaching staff.
Students	<ul style="list-style-type: none">• Computer with internet access at concessional rate.• Fee sponsorship by the teachers and alumni.• Financial aid through Students Welfare Scheme.• Book Bank scheme for all students.• Endowments and scholarships from alumni and stakeholders.• Free Midday Meals to merit-cum-poverty students.• Soft skill and analytical skill training free of cost.

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) have been done?

Audit Type	External		Internal	
	Yes/No	Agency	Yes/No	Authority
Academic	Yes	JD, Dept. of Collegiate Education	Yes	Principal
Administrative	Yes	JD, Dept. of Collegiate Education	Yes	Principal

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?

- Examinations are conducted as per the Mangalore University norms and regulations.
- Mangalore University regularly revises and updates the UG curriculum in consultation with the BOS and Subject Associations and Teachers' Bodies.

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

No autonomy is given to the college in respect of conducting examinations and framing of curriculum.

6.11 Activities and support from the Alumni Association

- The past students of the college working in diverse fields and having key positions in the society are the members of alumni association.
- The alumni association of the college works hand-in-hand with the Institution and college management.
- It extends whole hearted support to all the proposals put forwarded by the college management meant for the development of the institution.
- The college alumni association is known by the name "Old Students Association" which organizes 'Old Students Day' every year on Annual College Day Celebrations.
- The alumni association provides financial assistance to those students who excel in their academic pursuits.
- The alumni association generously donates towards the Midday Meals Scheme.
- Some of the alumni represent Governing Council of the college and some are teaching and non-teaching staff of the college.
- The Golden Jubilee Block construction has a substantial share from alumni in the form of money and expertise.

6.12 Activities and support from the Parent – Teacher Association

- The Parent-Teacher Association of the College provides active support for the academic and physical development of the college.
- Awards are conferred to the achievers by PTA.
- The Proficiency awards and Scholarships given by the PTA every year, helped to generate a healthy competition among the students and enthuse them to excel in studies.
- PTA provides very useful feedback for the overall development of the Institution.

6.13 Development programmes for support staff

- Time bound allotted duties.
- Medical insurance facility through “Medicare” scheme.
- Support for outdoor sports participation.
- Annual gathering of staff.
- Deputing the support staff to the training programmes, seminars, workshops and conferences to update their knowledge.

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

- College is located in the rural area naturally crowded with variety of trees and vegetation. The properly landscaped adds to the beauty of the campus. The college has covered open land in the campus with mini gardens, having lush of plants and grass.
- Every year college organizes “Vanamahotsava” programme in collaboration with the Forest Department in which saplings of different variety are planted in and around the college campus.

Criterion – VII

7. Innovations and Best Practices

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

- Mangalore University level S.D. Samrajya Memorial Elocution competition on Gandhian Thought was held on 27th September 2017. 41 students from 22 colleges of Mangalore University took part in the competition.
- Mangalore University level intercollegiate Softball Tournament for Men and Women was held on 16th and 17th January 2018.
- Mangalore University level intercollegiate competition ‘Tulunadasiri Madipu 2018’ was held on 17th January 2018 in which 15 colleges took part.
- 90th birthday of Dr. H. Shantaram, Administrative Officer, Academy of General Education, Manipal was celebrated on 26th August 2017. Dr. H.S. Ballal, Pro-chancellor of Manipal University was the chief guest.
- High school students and teachers of Moodbidri Zone visited our labs and library on 22nd, 23rd and 24th February 2018. Various lab experiments and book exhibitions were arranged for the benefit of the students.
- Under the banner of ‘Mathadana Jagruthi Sangha’, voting awareness programme was arranged both for the students and the public. Sri Shivaprasad Hegde, Lecturer, A.G.Soans ITI delivered a talk on the topic ‘The Importance of Voting’ on 15th February 2018.
- Mahaveera Jayanthi was celebrated on 29th March 2018.
- Ambedkar Jayanthi was celebrated on 14th April 2018. Dr.Praveen, HOD of Political Science gave a talk on the life and achievements of Dr. B.R.Ambedkar.

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

To give industry exposure to the students	Final year B.Com students were taken to Sridevi Institute of Technology, Kenjar, Mangalore to take part in an exhibition of different models of Electronic and Electrical appliances prepared by the Engineering and Management students on 31 st August 2017. About 100 students took part in this programme
To create voting awareness among the students and public as Karnataka Assembly elections are	Under the banner of ‘Mathadana Jagruthi Sangha’, voting awareness programme was arranged both for the students and the public. Sri Shivaprasad Hegde, Lecturer, A.G.Soans ITI delivered a talk on the topic ‘The Importance of Voting’ on 15 th February 2018.

approaching	
To conduct lab and library visit to the local High School Students	High school students and teachers of Moodbidri Zone visited our labs and library on 22 nd , 23 rd and 24 th February 2018. Various lab experiments and book exhibitions were arranged for the benefit of the students.
Plan to organize at least two intercollegiate competitions.	Mangalore University level S.D. Samrajya Memorial Elocution competition on Gandhian Thought was held on 27 th September 2017. 41 students from 22 colleges of Mangalore University took part in the competition. Mangalore University level intercollegiate competition 'Tulunadasiri Madipu 2018' was held on 17 th January 2018 in which 15 colleges took part.
To organize Mangalore University level intercollegiate Softball Tournament for Men and Women	Mangalore University level intercollegiate Softball Tournament for Men and Women was held on 16 th and 17 th January 2018.

7.3 Give two Best Practices of the institution

** Provided in Annexure III*

1. Free Midday Meals is provided for deserving merit-cum-poverty students on every working day.*
2. Organization of Inter-collegiate competitions to provide exposure to the students and to improve their skills and employability.*

7.4 Contribution to environmental awareness / protection

- Campus cleaning was done by the volunteers on 12th August 2017 and 28th February 2018.
- Independence Day was celebrated on 15th August 2017 and the programme was followed by 'Vanamahotsava' within the campus.
- The NSS unit of the college has organized one day programme to create awareness about the importance of environment protection.
- The NSS, NCC, Rangers and Red Cross Units of the college visited some orphanage and old age house and take up the campus cleaning work to remove the weeds and grass etc.
- Every weekend campus cleaning work was conducted by the students.
- Trekking and Swachatha Abhiyan was conducted on 4th March 2018 at Kadamagandi Falls, Didupe, Belthangady by the NSS students.
- Trekking was conducted on 27th and 28th December 2017 for the NCC cadets at Malavalli Hill at Kalasa.

7.5 Whether environmental audit was conducted? Yes ☐ No ☒

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

Strengths:

- Institution is under CCTV surveillance.
- Possess state of art high resolution and most sophisticated Telescope to boost astronomical activities
- Rich eco-friendly, vast and lush green 23 acres of campus.
- Highly intellectual, efficient, committed and dedicated teaching and non-teaching staff.h
- Disciplined and committed students.
- Vibrant students' activities.
- Benevolent, co-operative and supportive management, alumni, and **parents**.
- Active PTA and Old students Association.
- ICT enabled interactive classes with AV Hall equipped with LCD and Smart Board.
- Extremely rich infrastructure.
- Motivating Research activities.
- UGC sponsored Remedial classes and Career Guidance and Counselling Cell.
- Functional and proactive IQAC.

Weaknesses:

- Inadequate permanent faculty.
- Rural and economically week background students.
- Being affiliated college, limited autonomy in respect of curriculum and examinations.

Opportunities:

- The number of students needs to be increased.
- To get more university ranks.
- Mobilization or resources with the help of Alumni and Society.
- Immense scope for starting new innovative courses/programme like PG Programmes and Add-on vocational courses.

Threats/Challenges:

- Severe competition from other local institutions.
- Lack of job oriented and innovative courses.
- Financially backward students and subsequently drop-outs.

8. Plans of institution for next year

- To increase the strength of the students.
- To provide inter-disciplinary courses to the students.
- To organize UGC sponsored National Seminar/Workshop.
- To conduct Orientation/Training programme for the High School Teachers and Students as well.
- To utilize the newly purchased Computerized Telescope under UGC funds to spread awareness among the students and the public about astronomical aspects.
- To organize Free Medical Camp to the students and the public.
- To arrange Street Plays to create awareness about the Swacha Bharat and social evils like dowry, women harassment, alcohol and tobacco.
- To build additional new class rooms, laboratories, staff rooms, ladies and boys rest rooms and toilets in Golden Jubilee Block.
- To organize programme about rural development in collaboration with RUDSET, a Dharmasthala based organization.
- To impart soft skill training programmes and to conduct more and more competitive exams, like AMCAT online test to increase campus placements to make the students industry ready.
- To motivate teachers to pursue PhD programmes and to submit research proposals to UGC and other funding agencies.
- To encourage teachers and students to publish research articles in the renowned journals.
- To conduct International, national, and/or state level seminars /workshops.
- To organize at least three Intercollegiate Competitions for the students.
- To increase the number of university ranks in all the streams.
- To add more number of students to free Midday Meal scheme.
- To publish in-house Journal with ISBN
- To arrange self-defence programme to lady students for women empowerment.
- To arrange Yoga Camp for both the students and the teachers.

Sd/-
Dr. Ajaz Ahmed
Signature of the Coordinator, IQAC

Sd/-
Prof. Chandrashekara Dixit
Signature of the Chairperson, IQAC

Annexure I
Academic Calendar : 2017-18

Sl. No.	Activity	Date / Month
1	Preparing the Calendar for the Next Academic Year	March last week
2	Admission of Students	May last week & June first week
3	Staff common Meeting	June second week
4	Departmental Meeting	June second week
5	Classes Reopen	19 th June 2017
6	Orientation Programme to I Degree Students	19 th June 2017
7	Celebration of International Yoga Day	21 st June 2017
8	Yoga Training Camp	July 1 st and 2 nd week
9	Talk on How to be successful in life	June 30 th 2017
10	Lecture programme on Career Guidance	1 st July 2017
11	1 st Internal test	1 st week of August 2017
12	Lecture program on 'Darshanamaladalli Bimbithavada Advaita Siddhantha'	7 th August 2017
13	Inauguration of Students Welfare Council	9 th August 2017
14	Health awareness programme for the students	11 th August 2017
15	Independence Day celebration	15 th August 2017
16	Tribute to Dr. U. R. Rao	16 th August 2017
17	Sadbhavana Day celebration	19 th August 2017
18	Lecture programme on "Indian Space Program"	28 th August 2017
19	Talk on Employment opportunities after graduation	29 th August 2017
20	Teachers Day Celebration	5 th September 2017
21	2 nd Internal test	Second week of September 2017
22	Awareness program on 'Blue Whale' games	18 th September 2017
23	Hindi Divas	21 st September 2017
24	Cultural programme by the Rangabharathi students of the college	25 th September 2017
25	Mangalore University level S.D. Samrajya Memorial intercollegiate elocution competition on Gandhian Thought	27 th September 2017
26	Book exhibition programme in the library (Gandhiana)	27 th September to 2 nd October 2017
27	Gandhi Jayanthi celebration	2 nd October 2017

28	1 st PTA Meeting of the present academic year	7 th October 2017
29	End of I,III,V semester classes	7 th September 2017
30	I,III,V Semester exams	Oct.16 th onwards
31	II, IV, VI classes begin	Nov.30 th onwards
32	Book release programme (Indian corporate law written by Dr. Vaman Baliga)	20 th December 2017
33	Annual Athletic Meet	21 st December 2017
34	NSS Annual special camp	23 rd December to 29 th December 2017
35	A talk an “Employment Avenues in Nationalized Banks	2 nd January, 2018
36	Programme on “Kuvempu Sahithya Mathu Vishwamanava Sandesha”	3 rd January 2018
37	Intercollegiate Cricket Tournament	3 rd January 2018
38	Lady students association programme	5 th January 2018
39	Talents Day Programme for the students	6 th January 2018
40	Guest Talk on Consumers Rights	8 th January 2018
41	Health awareness and talk on organ donation programme	10 th January 2018
42	Science Quiz Competition & Science Article Writing Competitions	11 th 12 th January 2018
43	Guest lecture programme on Human Rights and its violation in India	12 th January 2018
44	Mangalore University intercollegiate Soft Ball Tournament for men and women	16 th and 17 th January 2018
45	Tulunadasiri Madipu 2018	17 th January 2018
46	Founders’ Day, Students Welfare Council Day & Old Students Day	19 th , 20 th and 21 st January 2018
47	Star gazing programme by the Amater Astronomers Association	19 th , 20 th & 21 st January 2018
48	Republic Day	26 th January 2018
49	Observation of Lunar eclipse	31 st January 2018
50	Lecture prgramme on ‘Employment Opportunities in Government Sector’	8 th February, 2018
51	Voting Awareness Programme	15 th February 2018
52	Talk on ‘Employment Opportunities in LIC’	12 th March, 2018
53	Talk on ‘Employment Avenues in Banking Sector’	13 th March, 2018
54	Quiz competition for the degree students	26 th March 2018

55	Blood donation camp	28 th March 2018
556	Celebration of Mahaveera Jayanthi	29 th March 2018
57	Talk on Talley and SAP for the final year students	on 3 rd April 2018
58	2 nd PTA Meeting of the present academic year	7 th April 2018
59	Celebration of Ambedkar Janthi	14 th April 2018
60	End of II,IV,VI semester classes	13 th April 2017
61	II, IV, VI semester exams begin	25 th April 2018 onwards

Annexure II

Analysis of the Feedback

STAFF ASSESSMENT BY THE STUDENTS

Prof. Chandrashekhar Dixit, Principal, Dept. of English

Class	No. of Students	1	2	3	4	5	6	7	8	9	10
I BSC	15	8.1	9.4	9.1	8.2	9.8	9.1	9.2	8.7	8.8	9.1
I BCom A	66	7.2	8.2	8.0	9.1	8.1	6.9	7.4	6.6	6.4	6.8
I BA	23	7.7	9.3	7.7	7.5	9.0	8.2	8.8	7.7	7.8	9.0
Average		7.7	8.9	8.3	8.3	9.0	8.1	8.5	7.7	7.7	8.3

Mr. Sandesh, Dept. of English

Class	No. of Students	1	2	3	4	5	6	7	8	9	10
II BA	12	9.5	9.5	9.3	9.8	9.5	9.9	9.8	9.8	9.3	9.8
II Bcom A	53	8.7	8.6	8.0	8.9	8.6	8.1	8.4	8.7	8.5	8.2
II Bcom B	50	8.7	9.1	7.9	8.3	8.0	7.8	7.9	8.5	8.5	8.3
I Bcom A	67	7.1	7.8	7.0	8.2	7.5	7.1	6.9	6.8	6.9	6.6
I BCA	8	9.6	9.6	9.4	10.0	10.0	10.0	10.0	9.8	9.6	9.5
Average		9.0	9.1	8.4	9.0	8.7	8.6	8.7	9.0	8.8	8.8

Mr. Sandeep, Dept. of English

Class	No. of Students	1	2	3	4	5	6	7	8	9	10
I BSc	15	8.9	9.6	9.1	8.3	9.5	9.0	9.0	9.1	9.3	8.7
II BSc	12	10.0	9.9	10.0	10.0	9.8	9.8	9.8	10.0	10.0	10.0
I Bcom B	54	8.0	8.5	8.3	9.1	8.4	8.3	8.0	8.3	8.5	8.6
I BA	23	7.8	9.1	8.7	8.7	8.4	8.0	8.6	8.2	8.0	8.3
Average		8.7	9.3	9.1	9.0	9.0	8.8	8.8	8.9	8.9	8.9

Mrs. Prameela, H.O.D of Hindi											
Class	No. of Students	1	2	3	4	5	6	7	8	9	10
I BSc	5	9.6	9.8	10.0	10.0	10.0	10.0	9.8	10.0	10.0	10.0
II BSc	5	10.0	9.8	10.0	10.0	10.0	9.6	10.0	10.0	10.0	10.0
II BA	2	6.0	7.5	8.0	7.0	9.0	9.0	8.0	8.5	8.0	7.0
II Bcom A	19	9.6	9.6	9.0	9.8	10.0	9.8	9.4	8.4	9.2	9.4
II Bcom B	18	8.3	8.4	8.4	8.3	8.3	7.9	7.7	7.9	8.1	7.1
I Bcom B	17	9.1	9.2	9.2	9.6	8.8	9.2	8.8	8.9	9.2	9.0
I BCom A	18	8.9	9.2	8.8	9.4	8.4	8.3	8.2	8.2	7.8	8.0
I BA	5	8.6	9.2	8.6	8.0	8.8	8.2	8.8	9.4	9.2	9.4
Average		8.8	9.2	9.3	9.2	9.8	9.6	9.3	9.2	9.3	9.1
Mrs. Anola, Dept. of Hindi											
Class	No. of Students	1	2	3	4	5	6	7	8	9	10
I BSc	5	9.2	9.8	10.0	9.8	9.2	9.4	9.8	10.0	10.0	9.0
II BSc	5	10.0	9.4	10.0	10.0	9.6	9.8	10.0	10.0	10.0	10.0
II Bcom A	19	9.4	9.4	9.0	9.6	10.0	9.6	9.4	9.2	9.6	9.4
I Bcom B	17	8.1	8.4	8.0	8.9	8.0	8.7	8.4	8.6	9.1	8.5
II Bcom B	18	7.6	8.4	8.1	8.4	8.0	7.6	7.4	6.4	7.9	7.0
I BCom A	18	7.7	8.6	7.9	8.7	7.6	7.8	7.4	7.8	7.8	7.1
I BA	5	8.0	8.6	8.4	8.0	9.0	8.6	9.0	9.4	9.0	8.8
Average		9.2	9.3	9.3	9.6	9.2	9.4	9.4	9.5	9.7	9.2
Dr. Chinnaswamy, H.O.D of Kannada											
Class	No. of Students	1	2	3	4	5	6	7	8	9	10
I BSc	8	9.9	9.9	9.9	9.9	10.0	10.0	9.9	10.0	10.0	10.0
II BSc	7	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.0
II BA	10	9.6	9.4	9.4	9.4	9.8	9.8	9.9	9.9	9.8	9.9
II BCom A	29	8.2	8.2	7.8	8.0	8.5	8.8	8.2	8.5	8.3	8.3

I Bcom A	44	8.5	8.6	8.0	8.2	8.7	9.1	8.7	9.0	8.4	8.3
I BA	18	8.6	8.7	8.7	8.7	9.1	9.1	9.3	9.1	8.7	9.3
Average		9.4	9.4	9.3	9.3	9.6	9.7	9.5	9.6	9.5	9.6
Mrs. Sulochana, Dept. of Kannada											
Class	No. of Students	1	2	3	4	5	6	7	8	9	10
I BSc	8	9.9	9.9	9.9	9.9	9.9	10.0	10.0	10.0	10.0	10.0
II BSc	7	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.0
I Bcom B	37	8.6	9.0	8.8	8.9	8.9	8.7	8.5	8.7	9.0	8.7
II Bcom B	28	9.0	9.5	9.3	9.5	8.8	9.5	9.3	9.7	10.0	10.0
I BCA	8	9.4	9.8	9.1	8.5	9.4	9.5	9.4	9.1	9.0	9.4
I BA	18	8.7	9.1	9.2	8.9	9.1	9.1	9.3	8.9	9.1	9.2
Average		9.4	9.6	9.5	9.6	9.4	9.5	9.4	9.6	9.8	9.7
Mrs. Vijayalakshmi, Dept. of Kannada											
Class	No. of Students	1	2	3	4	5	6	7	8	9	10
II BA	10	9.4	9.8	9.4	9.3	9.3	9.6	9.5	9.4	9.4	9.5
II Bcom A	29	9.3	8.7	8.5	8.5	9.0	8.7	8.5	9.0	8.8	8.5
I Bcom A	45	7.6	8.4	7.9	8.4	8.1	8.3	8.0	8.1	7.4	7.3
I BA	18	8.6	8.9	8.9	8.7	9.4	9.4	9.3	8.9	9.1	9.4
Average		8.7	8.9	8.7	8.7	8.9	9.0	8.8	8.9	8.7	8.7
Mr. Nagendra Dathe, Dept. of Sanskrit											
Class	No. of Students	1	2	3	4	5	6	7	8	9	10
I BSc	2	10.0	10.0	10.0	9.5	10.0	10.0	10.0	10.0	10.0	10.0
II Bcom A	5	9	9	8.75	9.5	9.5	8.75	9	9	8.5	8.75
II Bcom B	3	5.0	6.5	4.0	4.5	6.5	6.5	7.5	6.5	6.0	8.0
I Bcom A	4	9.5	9.0	9.3	9.3	8.8	8.8	8.5	9.0	8.5	9.0

Average		8.4	8.6	8.0	8.2	8.7	8.5	8.8	8.6	8.3	8.9
Dr. Radhakrishna, HOD of Economics											
Class	No. of Students	1	2	3	4	5	6	7	8	9	10
II BA	12	9.6	9.3	9.7	8.8	9.8	9.8	9.6	9.4	8.8	9.3
II Bcom A	53	8.7	9.1	8.3	8.9	8.7	8.9	8.8	8.9	8.8	9.4
I Bcom A	66	7.9	8.5	7.8	7.9	7.7	7.9	7.8	8.5	8.2	8.4
I BA	23	8.8	9.5	8.8	8.6	9.1	9.0	9.0	9.0	9.1	9.6
III BA	28	8.8	8.7	8.7	8.0	8.6	8.8	8.9	9.3	9.2	9.1
Average		8.7	9.0	8.6	8.5	8.8	8.9	8.7	8.9	8.6	9.1
Mrs. Anitha Shetty, Dept. of Economics											
Class	No. of Students	1	2	3	4	5	6	7	8	9	10
II BA	12	9.0	8.8	8.8	8.7	7.8	7.7	7.3	7.8	8.5	8.1
II Bcom A	53	8.5	8.9	7.7	9.1	8.3	8.4	8.5	8.1	8.4	8.7
Average		8.8	8.9	8.2	8.9	8.0	8.0	7.9	7.9	8.5	8.4
Ms. Vijayalaxmi, Dept. of Economics											
Class	No. of Students	1	2	3	4	5	6	7	8	9	10
I Bcom B	35	8.4	8.7	8.9	9.3	8.5	8.8	8.8	8.7	8.5	8.9
II Bcom B	50	8.7	8.8	8.5	8.3	8.3	8.4	8.3	8.3	8.9	8.5
I BA	23	8.4	9.3	9.0	9.0	9.3	9.1	9.1	8.8	8.7	8.9
III BA	28	8.8	8.7	8.8	8.9	8.7	9.0	8.9	8.4	8.6	8.9
Average		8.6	8.9	8.8	8.9	8.7	8.8	8.7	8.6	8.7	8.8
Mrs. Geetharamakrishna, Dept. of Economics											
Class	No. of Students	1	2	3	4	5	6	7	8	9	10
II BA	12	9.2	8.9	8.5	8.8	8.0	7.9	8.0	8.4	8.5	8.1
I BA	23	8.1	9.3	8.5	8.7	8.5	8.7	8.7	8.5	8.5	8.8
Average		8.6	9.1	8.5	8.7	8.3	8.3	8.3	8.5	8.5	8.4

Mrs. Suvarnalatha Shenoy , H.O.D. of Physics											
Class	No. of Students	1	2	3	4	5	6	7	8	9	10
I BSc	15	9.9	9.9	9.5	9.8	9.9	9.5	9.9	9.6	9.9	10.0
II BSc	12	10.0	10.0	10.0	10.0	9.8	9.8	10.0	9.8	9.8	9.8
III BSc	13	9.9	9.9	10.0	10.0	9.9	9.9	9.9	10.0	9.9	9.9
Average		9.9	10.0	9.8	9.9	9.9	9.8	10.0	9.8	9.9	9.9
Ms. Apeksha Jain, Dept. of Physics											
Class	No. of Students	1	2	3	4	5	6	7	8	9	10
I BSc	15	9.5	9.9	9.4	9.7	9.5	9.2	9.1	9.5	10.0	9.4
II BSc	12	10.0	9.8	10.0	9.9	9.9	10.0	10.0	10.0	9.9	10.0
III BSc	13	9.5	9.6	9.9	9.5	9.6	9.9	9.8	9.9	9.8	9.9
Average		9.7	9.8	9.8	9.7	9.7	9.7	9.6	9.8	9.9	9.8
Ms. Chaithra, Dept. of Physics											
Class	No. of Students	1	2	3	4	5	6	7	8	9	10
II BSc	12	10.0	9.9	10.0	10.0	10.0	9.9	10.0	10.0	9.9	10.0
III BSc	13	9.9	9.9	9.9	10.0	9.9	9.9	9.9	9.9	9.9	9.9
Average		10.0	9.9	10.0	10.0	9.9	9.9	10.0	10.0	9.9	9.9
Mrs. Sumalatha, Dept. of Chemistry											
Class	No. of Students	1	2	3	4	5	6	7	8	9	10
I BSc	15	9.4	9.9	9.8	10.0	9.4	9.6	9.7	9.3	10.0	9.6
II BSc	12	10.0	9.8	10.0	9.9	9.8	10.0	10.0	10.0	10.0	10.0
III BSc	13	9.9	9.9	9.9	10.0	9.9	9.9	9.9	9.9	9.9	9.9
Average		9.8	9.9	9.9	10.0	9.7	9.8	9.9	9.7	10.0	9.8
Ms. Ramyashree, Dept. of Chemistry											
Class	No. of Students	1	2	3	4	5	6	7	8	9	10

I BSc	15	9.9	9.9	9.9	9.9	9.7	9.8	9.9	9.9	10.0	10.0
III BSc	13	9.9	9.9	9.8	9.9	9.8	9.9	9.9	10.0	9.9	9.9
Average		9.9	9.9	9.8	9.9	9.8	9.8	9.9	9.9	10.0	9.9
Ms. Riona Preema Rego, H.O.D of Maths											
Class	No. of Students	1	2	3	4	5	6	7	8	9	10
I BSc	15	9.4	9.7	9.9	9.9	9.4	9.8	9.7	9.5	10.0	9.9
II BSc	12	10.0	10.0	10.0	10.0	9.9	10.0	10.0	9.8	9.9	9.8
III BSc	13	9.9	9.9	10.0	10.0	9.9	9.9	9.9	9.9	9.9	9.8
Average		9.8	9.9	10.0	10.0	9.7	9.9	9.9	9.7	9.9	9.8
Ms. Supritha, Dept. of Maths											
Class	No. of Students	1	2	3	4	5	6	7	8	9	10
III BSc	13	9.9	9.8	9.9	10.0	9.7	9.7	9.9	9.9	9.8	9.8
Average		9.9	9.8	9.9	10.0	9.7	9.7	9.9	9.9	9.8	9.8
Dr. Jayalaxmi, H.O.D. of History											
Class	No. of Students	1	2	3	4	5	6	7	8	9	10
II BA	12	9.6	9.4	9.8	9.5	9.2	9.4	9.4	9.0	9.2	9.2
I BA	23	8.9	9.3	8.9	9.4	9.0	8.9	8.7	8.3	8.9	9.0
III BA	28	8.8	9.3	8.9	9.5	8.9	8.6	8.5	7.7	8.1	8.8
Average		9.1	9.3	9.2	9.5	9.0	9.0	8.9	8.3	8.7	9.0
Mrs. Rashmitha, Dept. of History											
Class	No. of Students	1	2	3	4	5	6	7	8	9	10
II BSc	12	10.0	10.0	10.0	10.0	9.6	9.6	9.5	8.7	9.4	9.6
II BA	12	8.8	9.6	9.1	9.3	8.2	7.0	7.0	6.6	6.6	6.5
II BA (HRD)	12	8.8	9.1	8.9	8.4	7.8	7.7	7.1	6.7	6.8	7.7
I BA	23	7.5	8.7	7.6	8.3	7.7	7.9	7.5	7.3	7.5	8.0
III BA	28	8.5	8.7	7.9	8.5	7.4	7.5	7.6	6.4	7.4	7.4

Average		9.4	9.8	9.5	9.7	8.9	8.3	8.3	7.6	8.0	8.0
Dr. Praveen K., H.O.D. of Political Science											
Class	No. of Students	1	2	3	4	5	6	7	8	9	10
II BA	12	9.8	9.5	9.6	9.8	9.7	9.6	9.6	9.9	9.7	9.8
I BA	22	9.0	9.4	8.5	9.0	8.7	8.6	8.9	9.1	9.0	9.1
III BA	28	9.0	9.3	9.0	9.0	8.8	8.9	8.9	9.0	8.8	8.6
Average		9.2	9.4	9.0	9.3	9.0	9.0	9.1	9.4	9.1	9.1
Mrs. Poornima, Dept. of Political Science											
Class	No. of Students	1	2	3	4	5	6	7	8	9	10
II BSc	12	10.0	10.0	10.0	10.0	9.8	9.8	9.8	9.1	9.4	9.8
II BA	12	9.7	9.2	9.3	9.3	9.1	9.1	9.2	8.2	8.3	8.4
I BA	22	8.2	8.7	8.9	8.9	8.5	8.4	8.7	8.1	7.8	8.5
III BA	28	9.3	9.4	9.3	9.6	9.3	9.0	9.1	7.6	7.9	8.3
Average		9.3	9.3	9.4	9.5	9.2	9.1	9.2	8.2	8.3	8.7
Mrs. Parnashree S, H.O.D of Computer Science											
Class	No. of Students	1	2	3	4	5	6	7	8	9	10
I BCA	8	9.8	10.0	10.0	9.9	10.0	10.0	10.0	10.0	9.9	9.8
III BCA	2	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.0
Average		9.9	10.0	10.0	9.9	10.0	10.0	10.0	10.0	9.9	9.9
Mr. Harish Shetty, Dept. of Computer Science											
Class	No. of Students	1	2	3	4	5	6	7	8	9	10
I Bcom B	19	9.2	9.2	8.8	9.4	8.9	9.2	9.3	9.5	9.4	9.1
I BCA	8	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.0
II BCA	1	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.0
III BCA	2	9.5	9.5	10.0	10.0	9.0	9.5	10.0	10.0	10.0	9.0
Average		9.2	9.2	8.8	9.4	8.9	9.2	9.3	9.5	9.4	9.1

Mr. Murari B.K., Dept. of Computer Science											
Class	No. of Students	1	2	3	4	5	6	7	8	9	10
I BCom B	18	9.7	9.4	9.6	9.3	9.6	9.4	9.4	9.3	9.4	9.4
II BCA	1	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.0
III BCA	1	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.0
Average		9.8	9.7	9.8	9.7	9.8	9.7	9.7	9.6	9.7	9.7
Ms. Pavana Kumari, Dept. of Computer Science											
Class	No. of Students	1	2	3	4	5	6	7	8	9	10
I BCA	8	10.0	10.0	8.5	10.0	8.6	8.5	8.1	9.8	9.9	9.8
II BCA	1	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.0
II BCA	1	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.0
III BCA	1	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.0
Average		10.0	10.0	9.3	10.0	9.3	9.3	9.1	9.9	9.9	9.9
Mr. Sahul Hameed, Dept. of Computer Science											
Class	No. of Students	1	2	3	4	5	6	7	8	9	10
I BCA	8	7.4	7.3	7.3	8.0	8.4	8.8	7.4	8.4	8.6	9.3
II BCA	1	10.0	10.0	10.0	8.0	10.0	8.0	10.0	7.0	10.0	10.0
III BCA	1	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.0
Average		7.4	7.3	7.3	8.0	8.4	8.8	7.4	8.4	8.6	9.3
Dr. B. Vaman Baliga, H.O.D of Commerce											
Class	No. of Students	1	2	3	4	5	6	7	8	9	10
I Bcom B	54	9.11	9.22	9.39	9.11	9.17	9.20	9.06	9.06	8.98	9.30
III Bcom A	62	7.9	8.7	8.1	7.4	8.9	8.1	8.3	7.2	7.2	8.1
III Bcom A(ICL)	60	8.03	8.75	9.92	7.68	8.55	8.30	8.32	7.72	7.45	8.12
I Bcom A	67	9.12	8.96	9.00	8.31	8.94	9.03	8.63	8.33	8.33	8.97
Average		8.35	8.88	9.14	8.05	8.86	8.53	8.55	7.99	7.88	8.49
Dr. Ajaz Ahmed, Dept. of Commerce											
Class	No. of Students	1	2	3	4	5	6	7	8	9	10
II Bcom A	53	9.87	9.73	9.93	9.73	10.00	9.80	9.93	9.73	9.47	9.87

III Bcom A	62	9.56	9.53	9.48	9.42	9.68	9.55	9.63	9.39	9.53	9.63
III Bcom B	63	9.54	9.48	9.52	9.43	9.40	9.37	9.43	9.00	8.33	9.41
Average		9.66	9.58	9.64	9.53	9.69	9.57	9.66	9.37	9.11	9.64
Mr. Harish, Dept. of Commerce											
Class	No. of Students	1	2	3	4	5	6	7	8	9	10
III Bcom A	62	8.71	8.21	8.47	8.16	8.32	8.69	8.39	8.37	8.45	8.23
III Bcom B	63	8.52	8.63	8.67	8.65	9.00	8.40	8.52	8.59	8.48	8.59
I Bcom A	68	8.42	8.82	8.55	8.76	8.15	8.52	7.75	7.40	7.48	8.07
Average		8.55	8.55	8.56	8.52	8.49	8.54	8.22	8.12	8.14	8.30
Ms. Archana Bhat, Dept. of Commerce											
Class	No. of Students	1	2	3	4	5	6	7	8	9	10
II Bcom B	50	7.73	8.27	7.60	8.53	7.93	8.47	7.67	7.27	8.07	8.27
Average		7.73	8.27	7.60	8.53	7.93	8.47	7.67	7.27	8.07	8.27
Mrs. Padmashree, Dept. of Commerce											
Class	No. of Students	1	2	3	4	5	6	7	8	9	10
I BSc	15	9.93	9.53	9.87	9.67	10.00	10.00	10.00	9.87	10.00	10.00
I Bcom B	54	8.96	9.06	9.24	9.43	9.13	9.17	9.22	8.96	9.04	9.26
III Bcom A(ICL)	62	8.8	8.9	8.4	9.1	8.2	8.4	8.0	8.3	8.3	8.2
III Bcom B	61	9.02	9.15	8.70	8.90	8.28	8.18	8.28	8.72	8.51	8.31
I Bcom A	66	9.05	9.14	9.23	9.29	9.05	8.95	8.92	8.65	8.30	8.63
I BCA	8	10.00	10.00	10.00	10.00	10.00	10.00	10.00	10.00	9.50	9.88
I BA	23	9.13	9.48	9.48	9.57	9.39	9.35	9.65	9.17	9.22	9.43
Average		9.27	9.33	9.27	9.42	9.15	9.15	9.16	9.10	8.98	9.10

Mr. B.S. Patil, Dept. of Commerce											
Class	No. of Students	1	2	3	4	5	6	7	8	9	10
II Bcom A	53	9.20	9.33	9.00	9.13	9.47	9.27	9.07	9.00	8.67	9.27
II Bcom B	50	7.93	8.27	8.07	8.73	8.73	8.53	8.60	8.53	8.73	8.73
III Bcom A	62	9.68	9.52	9.44	9.65	9.50	9.35	9.23	9.39	9.55	9.39
III Bcom B	63	9.11	9.19	8.90	9.11	8.78	8.51	8.60	8.43	8.81	8.44
Average		8.98	9.08	8.85	9.16	9.12	8.92	8.88	8.84	8.94	8.96

Mrs.Vinutha, Dept. of Commerce											
Class	No. of Students	1	2	3	4	5	6	7	8	9	10
I Bcom B	54	9.26	9.44	9.48	9.50	9.50	9.54	9.52	9.39	9.13	9.37
II Bcom B	50	8.2	8.4	8.3	8.1	8.4	8.7	8.3	8.5	8.7	8.6
III Bcom A	62	7.92	8.11	7.65	8.19	7.60	7.58	7.21	7.08	7.44	6.95
III Bcom B	57	6.60	6.82	6.86	7.44	6.86	7.04	6.91	6.44	6.51	6.70
I Bcom A	67	8.64	8.96	8.94	8.99	8.97	9.01	8.87	8.51	8.27	8.45
Average		7.99	8.19	8.07	8.30	8.09	8.21	7.98	7.84	7.94	7.91

Mrs. Shruthi Pai, Dept. of Commerce											
Class	No. of Students	1	2	3	4	5	6	7	8	9	10
II Bcom A	53	9.1	9.3	9.3	8.7	9.7	9.3	9.1	9.1	9.0	9.3
I Bcom B	35	9.43	9.46	9.40	9.63	9.43	9.57	9.54	9.60	9.54	9.57
III Bcom B	63	9.11	9.25	9.17	9.05	9.10	8.98	8.92	9.16	9.13	8.94
Average		9.28	9.39	9.34	9.15	9.58	9.45	9.34	9.37	9.27	9.45

Mrs. Savitha K, Dept. of Commerce											
Class	No. of Students	1	2	3	4	5	6	7	8	9	10
II Bcom B	50	9.20	8.87	9.13	9.13	9.00	9.07	8.93	8.93	9.07	8.67
III Bcom A	62	9.35	9.39	9.35	9.31	9.16	9.53	9.08	9.21	9.16	9.05

III Bcom B	63	8.52	8.81	8.54	8.98	8.46	8.67	8.29	8.46	8.13	8.11
Average		9.28	9.13	9.24	9.22	9.08	9.30	9.01	9.07	9.12	8.86

Annexure III

Part B – 7.3 Best Practices

1. Free Midday Meals

Goal:

To provide free midday meals to the deserving merit-cum-poverty students on every working day.

The Context:

Majority of the students are from the economical and financial weak background. Most the parents of our students are daily wage earners, cooli workers and small and marginal farmers and working in beedi industry. Hence, they cannot afford even one time meal for every day. In this context the Institution has taken an initiate to provide free midday meal to the meritorious cum poverty students.

The Practice

The college authorities took serious note of the situation in which the students were e to attend classes either with limited food or empty stomach. To overcome this social problem the Institution decided to create a corpus fund to be used to provide free midday meals to deserving students. Applications are invited from deserving students, and the same will be placed in the Free Midday Meals Screening Committee. After elaborate screening process, eligible students are selected based on well defined criteria.

Evidence of Success:

The evidence of the success of the free midday meals scheme can be judged from the interest and the enthusiasm shown by the students to join the scheme. The number of applications seeking free midday meals is increasing year after year, but the paucity of funds does not permit the institution to extend this facility to all the applicants.

Notes

The free midday meals scheme implemented in the college has attracted wide public attention. The alumni, staff, parents, the management and the well wishers generously contribute to this noble cause. The college sees it as a great opportunity to serve the society by feeding the hungry students.

2. Organizing Intercollegiate competitions

Goal:

Every year the Institution organizes Inter-collegiate competitions to the students of Mangalore University with the aim of creating awareness among the students about the importance of art, science, culture and sports. The main objectives of conducting such competitions are:-

- To identify and showcase their talents in the field of art, science, culture and sports.
- To instil confidence among the students to speak on the stage without fear.
- To improve their presentation and elocution skill.
- To exposure to the local culture and traditions.
- To provide an opportunity to the staff and the students of our college to improve their organizing ability and teamwork.

The Context:

A significant number of the students from various colleges affiliated to Mangalore University actively participate in these competitions. The huge response from the students and the colleges has encouraged our Institution to conduct these competitions every year. In this context the Institution has taken an initiative to make them as annual fairs so as to provide a perfect platform to the students of Mangalore University to identify and showcase their talents.

The Practice

In practice every year the following notable Intercollegiate competitions at Mangalore University level are organized:-

- S.D. Samrajya Memorial Elocution competition on “Gandhian Thought” for arts students.
- Paper Presentation and Quiz Competitions related to Physics subject for science students.
- Tulunada Siri Madipu” Cultural Competition for the students of all disciplines.
- Intercollegiate softball tournament for men and women for the sports students.

Evidence of Success:

The evidence of the success of organizing these inter-collegiate competitions can be judged from the interest and the enthusiasm shown by the students of various colleges affiliated to Mangalore University to participate in these competitions. The organizing of such events also provides a training ground for staff and students of our college to improve their leadership and organizing abilities.

Notes

The Institution has taken this step to improve the extra-curricular activities among the students. These competitions are conducted with a view to create an interest and awareness among the students about the need and the importance of art, science, culture and sport, besides the prescribed curricular aspect to make them complete student.