Karnatak University's Karnatak Science College, Dharwad Karnataka - 580 001.

Accredited "A" Grade with 3.26 CGPA in 4 Point Scale

ANNUAL QUALITY ASSURANCE

REPORT OF THE IQAC

2009-10 (October to March)

Submitted to National Assessment and Accreditation Council P. O. Box No. 1075, Nagarabhavi, Bangalore - 560 072

Annual Quality Assurance Report (AQAR) of the IQAC- 2009-10 Name of the Institution: Karnatak Science College, Dharwad

Year of Report: October 2009 – March 2010

Letter of Intention Track ID (LOI) No: 7841

PART A:

The IQAC convened the meeting of Heads of the Department, Chairpersons of Gymkhana, Hostel Wardens, Student Welfare Officer, Placement Officer, NCC Officer, NSS Programme Officer and members of women forum to discuss and to evaluate the targets and achievements for quality sustenance and enhancement for the year 2009-10. Evaluating the programme of the previous year (2008-09), the IQAC identified the priority areas and prepared the plan of action to the adopted for the year 2009-10.

- ✤ To adhere to calendar of events as far as possible.
- ✤ To implement the dress code to students.
- To strengthen all the co-curricular and extracurricular activities.

✤ To have M.O.U's with other institutes.

- To inspire the students to involve in some projects to orient them for research work and inculcate good morals and ethics.
- Complete renovation of Zoology, Geography and Physics Departments, Principal chamber and main office, Hostels and Museums.
- To provide the internet facilities to all the departments.
- To enhance the Library and internet facilities to all students.
- To Enhance, Placement, Guidance and Counseling cell activities.
- ✤ To enhance community services.
- To enhance parent and Alumni involvement in the activities of the college.
- ✤ To enhance the activities for girl students.
- To arrange the interaction between the students and the scientists.

PART B:

1. Activities Reflecting Goals & Objectives:

- ✤ Karnatak Science College and Technology Academy, Bangalore conducted a Two days district level workshop for High School teachers of Science & Mathematics Held at Karnatak Science College, Dharwad on 16 – 12 – 2009 and 17 – 12 – 09.
- Karnatak Science College together with Karnatak Arts College, Journalism and Mass Communication Dept. Bangalore conducted a work shop on 6 – 2 – 2010 at Karnatak College premises.
- ★ Karnatak Science College and Kundgol Taluk High school Science and Mathematics Teachers association work shop was held at Karnatak Science College, Chemistry Dept. on 9 – 1 – 2010.
- NSS Annual special camp was inaugurated on 11 3 2010 with the support of NSS Advisory committee and NSS Volunteers. The chief Guest of the function was Shri. Mahntesh Bilagi, KAS, Assistant Commissioner, Dharwad.
- Dr. H. C. Laxman was the chief guest Dr. G. H. Patil NSS nodal officer Dharwad, Hortical officer and principal were present for the valedictory function.
- Inauguration of study circle activities of different departments and science Association activities.
- Mr. Vijaykumar Gogi delivered a lecture on Global worming 4 2 2010.
- The construction of the new wing for Botany Department is initiated. The work is in progress.
- ♦ Under the NCC a number of activities have been conducted such as
- 1. Community development activities Blood donation AIDS awareness programme, anti-tobacco programme, adult literacy, anti-dowry, anti-terrorism, tree plantation etc.

- 2. The cadets are also exposed to adventure activities such as map reading, gliding, para sailing, rock climbing boating, river rafting and trekking etc.
 - The young cadets are also involved in cultural, youth exchange programmes with other students.
 - NCC cadets have attended a number of camps at various states like Gujarat, Delhi,
 Jharkhand and also within the state like Belgaum, Mysore, Bangalore, Bagalkot
 Etc.
 - ✤ A student of B. Sc. IV semester under CHANGE programme Vidyaposhak worked in Flood affected & damaged village of Raichur District in January 2010.
 - Through 'CHANGE' Ambassadors programme students are given opportunities for interaction with students and faculties of North Eastren University Bosten, USA and Role models who are achievers.
 - 3. The students undergoing training stand a very high chance of getting jobs, performing well and excel in personal life as well.
 - A feedback proforma from alumini was prepared to evaluate our strength and weakness.

2. New Academic Programmes Initiated:

✤ As a constituent college only university approved courses are to be conducted.

3. Innovations in Curricular Design and Transaction:

- Suggestions to the Botany BOS was given to shift Anatomy of the 3rd semester to the 5th semester and shift Morphology of 5th semester to the 3rd semester so as to facilitate the students to understand the subject better.
- Project work has been introduced as a new component for students of VI semester in Anthropology subject.

4. Inter-Disciplinary Programs Started:

Ph. D guidance is provided in cognate subjects. That is for Sociology students in Criminology & Forensic Science, and for Sericulture students, in Zoology.

5. Exam Reforms Implemented:

* The exams are conducted strictly as per the norms of Karnatak University, Dharwad.

6. Candidates Qualified for NET/SLET: NIL

7. Initiatives Towards Faculty Development Programme:

- Six teaching staff were deputed to attend the Motivation workshop from 6th 10th
 October 2009 and 22nd 26th October 2009.
- Teachers from all the departments are encouraged to conduct workshops, conferences and seminars along with their Academic and Research Activities.
- The College has deputed number of teachers to conferences, seminars, workshops, training courses refresher courses and PDF. Total number attended collectively is attached below.

Number of Seminars, workshops, conferences etc, attended by faculty:

Seminars - 17

Workshops - 11

International – 13

National - 16

Refresher courses – 02

Resources persons – 06

Academic meetings – 14

PDF – 01

8 Number of Seminars, Workshops, Conference etc conducted by Faculty:

The following table reveals number of seminars and workshops conducted by various units of our college,

Sl. No.	Event	SWO	NSS	Study Circle	Science Association	Departmental	Total
1	Seminars	01	04	10	02	40	57
2	Work shops	02	00	00	00	00	02
3	Extension Programme	01	01	00	00	00	02

9 Research Projects newly implemented / on going :

Details of newly taken up projects by the faculty.

1.0

Sl. No	Name of the Teacher	Subject:	Project Title	Funding Agency	Amount [Rs]
1	Dr. [Smt] M. S. Nayak	Zoology	Studies on development of Gonads in the major carp Catla catle	UGC	1,55,000/-
2	Mr. N.S.Bagade	Chemistry	Investigation of quality and characteristics of water and sediments of lakes in selected areas around Dharwad, Karnatak.	UGC	1,35,000/-

Proposed:

Details about projects proposed by the faculty:

Sl. No	Name of the Teacher	Subject:	Project Title	Funding Agency	Amount [Rs]
1	Dr. L. T. Nayak	Geography	Impact of Orographic rainfall and anthropogenic activities on the Western ghats of Uttar Kannada Dist. Karnatak	UGC	12,40,000
2	Dr. [Mrs] Doris M. Singh	Botany	Limnological studies on the water bodies of Halyal [Uttar Kannada District]	UGC	19,75,000

10. Patents Generated, if any -

Nil

11. New Collaborative Research Programme:

✤ No new collaborations, but the old collaborations are continued.

12. Research Grants Received from various Agencies:

The research grants received for this year 2009 October to May – 2010 is 1,55,000/- funded

by UGC.

13. Details of Research Scholars:

Number of research scholars working in different departments of our college

Departments	No. of Students	Ph. D	M. Phil
Chemistry	08	08	
Botany	11	11 One Awarded	
Criminology	05	05	-
Zoology	07	07	01 Awarded
Physics	02	01	
Geography	01	01	

14. Citation-Index / Impact Factor:

The impact factor of the research papers published by our staff in National and International journals ranges from 0.42 to 4.9

15. Honors and Awards to the Faculty:

◆ Dr. S. M. Tuwar received best award for his research publication for the year 2009 –

10 given by science and technology Govt. of Karnataka He is also recognized by

who's who as one of the top 500 scientist in the world

• Following teaching staff has been awarded guideship for Ph. D. students as follows.

Botany

- 1) Dr [Mrs]Doris M. Singh
- 2) Dr. K. P. Kolkar

Zoology

Dr. C. B. Ganesh

Geology

- 1) Dr. G. S. Pujar
- 2) Dr. J. T. Gudagur
- 16. Internal Resources Generated:
 - ✤ Institution collected fees.
 - For some courses like Electronics, Computer-Science, Genetics, Microbiology, and Biotechnology Courses additional fees is collected.

pp://k

- Conducted UPSC, KPSC, Bank, LIC exams and collected institutional fees.
- ✤ The total amount generated during this academic year is Rs. 33, 74,564/-.

17. Details of SAP/ COSIST:

An attempt will be made as P.G. in Chemistry is started last year.

18. Community Services:

- Dr. J. T. Gudgur has advised SLN Distilleries, Garag Village, Dharwad on 15 7 2010 on conference about feasible rain water harvesting, Artificial recharge structures to enhance the yield of Ground water.
- Dr. J. T. Gudgur has suggested a good yielding borewell location to Master of Tourism Department, Karnatak Arts College.
- He gave a special lecture on global warming & Green House Effects" to B. PED students of Shri. K. G. Nadgir College of Physical Education Dharwad on 23 12 2009.
- Dr. [Smt] V. B. Savirmath has donated ornamental plants to some un aided schools in Dharwad and Haveri District.

19. Teachers and Officers Newly Recruited:

- A total of 60 Guest teachers have been approved by the authorities for smooth conduct of courses.
- The Staff in the office is deputed by the University authorities as and when vacancies arise.
- Still, college partly depends on guest & part-time technical staff due to procedural delay in recruitment of permanent staff.

20. Teaching and non-teaching staff ratio: 2:3

21. Improvements in Library Services:

- The second floor of the V. K. Gokak library has been constructed to accommodate more books and provide enough student space.
- Broad band connections have been provided to each Department.

User education programme is conducted every year to students to know the facilities and functioning of library.

Sl.No	Books	Number	Cost (Rs.)
1.	Science Books	758	
2.	Periodicals	57	
4.	Journals	20	
5.	Reference Books	142	
6.	UGC Section book bank	81	3
7.	Total amount Sanctionec	1 2009 - 10	2,38,000/-
8.	Total Amount Util	ized	2,25,119/-

22. New Books and Journals Subscribed and their Value:

Books given to individual departmental libraries is depicted in the following table.

SI.No	Department	Number of books
1.	Physics	14
2.	Electronics	40
3.	Computer Science	44
4.	Chemistry	23 + 137
5.	Zoology and Microbiology	38
6.	Botany	06
7.	Criminology	21
8.	Bio – Technology	57
9.	Geography	21
10	BCA & B. Sc. [CS]	84

23. Courses in which student's assessment of teachers is introduced and the action taken on student feedback:

Periodical assessment were conducted and the short comings of teachers especially guest faculty were brought to their notice and they were asked to improve.

24. Unit cost of education: Rs. 44,935/-

25. Computerization of Administration:

- Time Table of the college is computerized.
- List of students admitted to the college is computerized.

100

- Scholarships given to students are computerized.
- Alumni details and activities are recorded in the computer and through college website.
- Results of internal tests are computerized.

100

26. Increase in the Infrastructure:

Sl. No.	Item	Quantity	Amount
1	LCD	1	36000/-
2	Lawn Mower	1	46000/
3.	Computer	10	300000
4	Digital Calculators	16	6000/-
5	IMD Weather Maps	3	2400/-
6	World satellite Map	1	2200/-
7	Garden Instruments	7	3000/-
8	Micro meter slit for Telescope with Micrometer Head	6	2250/-
9	Newton's Ring apparatus Microscope	3	8700/-
10	New Ballistic Galvanometer	3	5550/-
11	Lamp and Scale outfit workable with trans former	3	3450/-
12	Joule's Calorimeter	4	1500/-
13	Decade Resistance Box 4 Dial	9	16,650/-
14	Decade Resistance Box 5 Dial	8	15,600/-
15	Function Generator	2	9700/-
16	AC micro milli volt meter type 401	3	20850/-
17	LCD mounting kit & installation	1	7100/-
18	Water Analysis kit	1	68,000/-

27. Technology up Gradation:

Institution adopted all possible technology in teaching-learning process, Information technology related up-gradation have been implemented in all aspects. Each and every department permits the use of computers to staff; and students. Administration is transacted through computers and the whole system is well documented. The Central Library has adopted e-service in most of the work system. All the facilities at University USIC are accessible to our staff and students.

28. Computer and Internet Access, Training to Teachers and Students:

- Teachers and students have access to Computer and internet.
- Computer and Internet related group discussion; interaction Programme was arranged for students.

29. Financial Aid to Students:

- The Government scholarships and Financial aid are given to meritorious and economically weak students of the college.
- ✤ The following table gives the details of all the aid.
- ✤ The SC/ST students are reimbursed financial assistance.
- ✤ SC scholarship have been given to 57 students of B. Sc. I, II, III Total amount 2,28,978/-
- The other organizations have also contributed towards financing needy students such as Vidya Poshak Zindal and Infosys.

Sl.No.	Name of the student	Name of the Scholarship	Class	Amount
1	Mr. Anil kumar Tolamatti	Karnatak Science & Technology Academy	B. Sc. I	5000/-
2	Miss. Basamma B. Suggi	Karnatak Science & Technology Academy	B. Sc. I	5000/-
3	69 Students	Taluk panchayat, Government scholarship	B.Sc. I to B. Sc. III	20700/-
4	Balgangadhar Modanddi	Ex – Servicemen Scholarship	B. Sc. I	790/-
5	Dadapeer Sarwar	Ex – Servicemen Scholarship	B. Sc. III	690/-
6	Devi Kumbar	Ex – Servicemen Scholarship	B. Sc. I	790/-
7	Krutika Pai	Ex – Servicemen Scholarship	B. Sc. III	1240/-
8	Komal Juwekar	Ex – Servicemen Scholarship	BCA III	710/-
9	Praveen kumar Chigari	Ex – Servicemen Scholarship	B. Sc. II	690/-
10	Haleemasegum Halakeri	Minority Scholarship	B. Sc. II	1850/- 1061/-
11	Afsheen Shaikh	Minority Scholarship	B. Sc. II	1850/- 1061/-
12	Hayeen Hussain Ballary	Minority Scholarship	B. Sc. I	1850/- 1061/-
13	Shafiulla Bannikod	Minority Scholarship	B. Sc. I	1061/- 355/-
14	Nadeem Kolledar	Minority Scholarship	B. Sc. I	1850/- 1061/-
15	Shafiulla Bannikod	Minority Scholarship	B. Sc. I	4000/-
16	Shweta Shiri	Ex – Servicemen Scholarship	B. Sc. I	790/-
17	Veena Tahasildar	Ex – Servicemen Scholarship	B. Sc. I	790/-
18	Vikram Patil	Ex – Servicemen Scholarship	B. Sc. II	690/-
19	Priyadarshini Sanikoppa	Karnatak College Golden Jubilee Prize	B. Sc. III	101/-
20	Priyadarshini Sanikoppa	Sri Siddappa Kambali Prize	B. Sc. III	101/-
21	Yogita Patil	Karnatak College Platinum Jubilee cash prizes Dr. G. V. Joshi Cash prize	B. Sc. III	942/-
22	Pallavi Y. G.	Miss. Sheriffa Begum Nawab cash prize	B. Sc. III	1037/-
23.	Lalita Dodwad	Dr. B. L. Patil Cash prize	B. Sc. II	471/-
24.	Yogita Patil	Smt. Kamala Balekundri cash Prize	B. Sc. III	576/-
25.	Varun Kurtkot	Prof. Vidhya Sapre Choudhary cash prize	B. Sc. I	500/-

The Following table shows the No. of students who have received the scholarships for achieving highest marks:

Sl.No.	Name of the student	Name of the Scholarship	Class	Amount
26	Nagraj Patil	Prof. Vidhya Sapre Choudhary cash prize	B. Sc. II	500/-
27	Veeresh Devakki	Prof. Vidhya Sapre Choudhary cash prize	B. Sc. III	500/-
28	Priyadarshini Sanikoppa	Smt. Gangabai Rangrao Desai Cash prize	B. Sc. III	850/-
29	Usharani Gubbewad	Karnatak Science College Botany Dept. Teachers cash prize	B. Sc. I	825/-
30	Chitra Shanbhag	Karnatak Science College Botany Dept. Teachers cash prize	B. Sc. II	825/-
31.	Santosh Benkatti	Late Prof. Paramashivayya cash prize	B. Sc. I	1350/-
32.	Chandrika Kulkarni	Late Prof. Paramashivayya cash prize	B. Sc. I	1350/-
33	Poornima Balagi	Late Prof. Paramashivayya cash prize	B. Sc. III	1350/-
34	Kayya Katawakar	Late Shri Parushuaram Kolkar Cash prize	B. Sc. III	1800/-

COLLEGE OPEN MERIT SCHOLARSHIP

B. Sc. I Year Students List

Sl. No.	Name of the Candidate	Rs
1	Anilkumar Tolmatti	400 = 00
2.	Swapna Kalyan	400 = 00
3	Channabasamma Naduvinamani	400 = 00
4	Sunilkumar Patil	400 = 00
5	Pratima K. Hegade	400 = 00
6	Shruti Devangmath	400 = 00
7	Suresh Karadi	400 = 00
8	Yashodha Angadi	400 = 00
9	Rajeshwari Patrot	400 = 00

Sl. No.	Name of the Candidate	Rs
1	S. Meenakshi	400 = 00
2	Mahantesh Shettar	400 = 00
3	Geeta S. Chimmalagi	400 = 00
4	Usharani Gubbewad	400 = 00
5	Shweta Mathad	400 = 00
6	Chetana Gali	400 = 00
7	Nanda B. Kurthkoti	400 = 00
8	Sneha A. Kukarni	400 = 00
9	Vinayak Hanchate	400 = 00
10	Bharagvi Deshpande	400 = 00

B. Sc. II Year Students List

B. Sc. III Year Students List

Sl. No.	Name of the Candidate	Rs
1	Chitra Shanbhag	400 = 00
2	Nagaraj Patil	400 = 00
3	Chandrika Kulkarni	400 = 00
4	Laxmibai Medar	400 = 00
5	Arvind Desai	400 = 00
6	Shilpa Mattikatti	400 = 00
7	Subhas Ratod	400 = 00
8	Pairemany Vargeese	400 = 00
9	Gurusiddavva Hiremath	400 = 00
10	Kotresh MG	400 = 00

30. Activities and Support from Alumni Association: Nil

31. Activities & Support from the Parent - Teacher Association: Nil

32. Health Services:

- The minimum average attendance at the Health centre is about 70 to 80 patients per day and the maximum being 80to 120patients per day.
- Medical Examination of all NCC cadets who have enrolled for the NCC in 24KAR.
 BN.NCC. and 5 KAR. BN.NCC. Dharwad was undertaken.

- The Health Cente recovery room has treated cases of Gastroenteritis, dehydration. In very serious cases patients are sent to the nearest Government or Private Hospital in the University Ambulance.
- An important instrument Nycocard Reader II HbA₁₁C is how available at the Health Centre. Helps maintain data of the profile of the diabetics.

		TOTAL LAB TESTS New DETECTIONS					NS			
Year	OPD	Blood Sugar	Lipid Profile	ECG	Urine	Medicine Budget	Blood Sugar	Lipid Profile	ECG	Urine
09-10	25930	565	493	216	180	4,75,000/-	65	84	14	32

33. Sports Activates:

The following students were selected and participated for the college Athletic team in various events at 59^{th} KU Inter college Athletic meet held at RPD College Belgaum 28^{th} – 31^{st} October 2009.

Sl.No	Name of the Students	Event
1	Vasant Chawan	100mts long jump
2	Anand Biradarpatil	Shotput, Discus Throw
3	Shivakumar Naik	Shotput
4	Narshmha Naik	20 KM Walk
5	Chandrashekar Rotti	1500 & 5000Mts Run
6	Adil T. Hassain Shaik	Long jump, Discuss Throw
7	Giddappa Waddar	Shotput
8	Santosh Bajantri	Javelin Throw
9	Praveen Marigennavar	400 Mts Run

- On 14th & 15th September 2009 the college organized KU Single Zone Gymnastic and Mallakhamba [MEN] inter college tournament / Competition 2009.
- ✤ Mr. Santosh Benkatti Karnatak University Blue in Gymnastic represented KU team in the all India inter University Gymnastic competition held at Gwalior from January 4th - 8th 2010.

34. Incentives to Outstanding Sportspersons

- Students participating in the special event are provided with track suits, diet financial assistance to attend the events.
- Prizes and medals are awarded to outstanding sports persons as incentives in Pratibha Purskar function of the Gymakhana.
- Each sports department of the college have spent the following Amount to encourage sportsmanship in the students.

Sl. No.	Department of sports and Team games	Incentives (Rs.)
1	Tournament Gymnastic Mallakhamba	4,000/-
2	Throw ball and Hand Ball	17,763/-
3	Sports	23,000/-
4	Cricket	5,000/-
5	Volleyball and Basket Ball	12,306/-
6	Foot Ball	10950/-
7	Hockey	4300/-
8	Badminton & Indoor Games	8000/-
9	Student support [Nutrition, TA, dress Material]	7700/-

35. Students Achievements and Awards:

Academic:

Sl.No	Name of the Student	Subject	Award / Achievements
1	Miss. Priyadarshini Sanikoppa	B. Sc.	II, Rank for Karnatak University, Dharwad
2	Miss. Pratibha Javali	B. Sc. [CS]	I Rank to KUD
3	Miss. Gayatri Guddad	B. Sc. [CS]	II, Rank for Karnatak University, Dharwad
4	Miss. Divya Pai	B. Sc. [CS]	III Rank to KUD
5	Miss. Poornima Balagi	Geology	Gold medalist
6	Miss. Pallavi G	Criminology	Gold Medalist

7	Miss. Megha Kulkarni	BCA	Topper
8	Miss. Ashwinin K	BCA I & II	Topper
9	Chetana Jantli	BCA I & II	Topper
10	Miss. Netra Hiremath	BCA III & IV	Topper
11.	Pallavi Joshi	BCA V& VI	Topper
12.	Manjunath B. N.	BCA V& VI	Topper
13.	Bharathi Kuri	BSC [CS] I & II	Topper
14.	Raksha Kuber	BSC [CS] I & II	Topper
15.	Hafiza Kathewadi	BSC [CS] III & IV	Topper
16.	Depali Shalavadi	B. Sc. I Sem	Topper
17.	Anil Kumar Tolmatti	B. Sc. I Sem	Topper
18.	Channabasamma B. Nadivinamam	B. Sc. I Sem	Topper
19.	Mr. Sunil Kumar V. Patil	B. Sc. I Sem	Topper
20.	Miss. Meenakshi	B. Sc. II Sem	Topper
21.	Mr. Mahantesh Shetter	B. Sc. II Sem	Topper
22.	Chitra Shanbhag	B. Sc. III Sem	Topper
23.	Nagraj Patil	B. Sc. VI Sem	Topper

Cultural:

Sl. No	Event	Venue	Name of the students	Award / Achievements
1	Best article competition in vicharkranti	KSCD	Mr. Shantamurti	Best Writer
2	Best article competition in vicharkranti	KSCD	Ashwini M. Hirdemath	Best Writer
3	Best article competition in vicharkranti	KSCD	Shweta Hugar	Best Painter
4	Debate competition	KSCD	Ramanna Venkoba	Best Debator
5	National level Seminar	KSCD	Manjunath Sunagar	Outstanding worker
6	National level Seminar	KSCD	Amulya Pai	Outstanding worker
7	National level Seminar	KSCD	Ravi Melinamani	Outstanding worker

. . . .

σ,

1.0

The incentives given towards cultural programmes are depicted in the following table.

Sl. No.	Cultural Programme	Incentives (Rs.)
1 Cultural Department		5,000/-
2 Debate & Wall paper		3,000/-
3 Pratibha Purskar Function		14,962/-
4 Youth Festival		7,000/-

NSS

Sl. No.	Event	Name of the Candidate	Date
1	N. S. S.	Shivanand Shanbhogar	Outstanding worker
2	N. S. S.	Krishna Chavan	Outstanding worker
3	N. S. S.	Deepanjali Tegur	Outstanding worker
4	N. S. S.	Vani Nandanalli	Outstanding worker
ICC	8 Y E .	CALLS.	3/8/8

NCC	- 1986 - 1987 - 1		The second second	ALC: NOT THE REPORT OF
SI. No.	Event	Venue	Name of the Cadet	Date
1	National level Republic day parade	New Delhi	Ashok Waddar	26 Jan 2010
2	Attended NCC Natural Integrated Camps	Bagalkot	Vishawajit	14 – 24 Aug 2009
3.	Attended NCC Natural Integrated Camps	Bagalkot	Firoz	14 – 24 Aug 2009
4	Attended NCC Natural Integrated Camps	Jarkhand	Praveen Ankalkoti	21 – 30 Dec 2009
5	Attended NCC Natural Integrated Camps	Jarkhand	Praveen Shishagiri	21 – 30 Dec 2009
6	Attended NCC Natural Integrated Camps	Bagalkot	C.S. Maheschandra	12 – 22 Oct 2009
7	Attended NCC Natural Integrated Camps	Mysore	Narasihma	14 – 25 Dec 2009
8	Attended NCC Natural Integrated Camps	Mysore	Tirumal	14 – 25 Dec 2009
9	Tekking camp	Kochi	Ashwini	17 – 27 Sept 2009
10	Tekking camp	Kochi	Chinmayee	17 – 27 Sept 2009
11	Participated in National level Basic leadership camp	Gujarat	Mamata	17 – 27 Sept 2009
12	Participated in National level Basic leadership camp	Gujarat	Rajani	17 – 27 Sept 2009
13	Participated in National level Basic leadership camp	Gujarat	A.M. Bhovojikoppa	1 – 10 Oct 2009
14	Attended NIC	Bagalkot	Somashekar	
15	National level camp	Delhi	Farkhan Ali	16 – 24 Nov 2009

The NCC cadets took part in the March past at R. N. Shetty Stadum & bagged 1st prize both on Independence day and Republic Day celebration.

36. Activities of Guidance and Counseling Unit:

5 students underwent in plant training at Infosys, Bangalore from 11th January 2010 to 11th May 2010 from the BCA and B. Sc. [CS] course. The following table gives the details.

Sl. No	Candidate Name	Course	Regrestration
1	Mr. Sharat C	BCA	07102031
2	Ms. Supriya M. Kulkarni	BCA	07102035
3	Ms. Sajeeda Begum	B. Sc. [CS]	07102030
4	Ms. Hafees Kathemedi	B. Sc. [CS]	07102010
5	Ms. Pradnya P. Kulkarni	B. Sc. [CS]	07102022

50 Girls from our college attended the workshop on "Women towards social responsibilities" held at Karnatak Arts College, Dharwad. On 23rd and 24th February 2010.

37. Placement Services Provided to Students:

Due to Global Meltdown, there was slowdown in the Campus Recruitment Drive during 2009 - 2010. Hence, this has resulted in decrease in number of companies visiting the Campus.

However, following students have been placed for their In – Plant training at Infosys B. P. O. Bangalore in lieu of their sixth semester. Interview Date 22 - 11 - 2009.

Sl.No.	Reg. No.	Degree	Name of the students selected.
1.	07U10031	B. C. A.	Sharat C
2.	07102035	B. Sc. [CS]	Supriya Kulkarni
3.	07102030	B. Sc. [CS]	Sajeeda. Bagum
4.	07102010	B. Sc. [CS]	Hafeeza. Begum
5.	07102022	B. Sc. [CS]	Pradnya. Kulkarni

Infosys B. P. O. Bangalore.

Wipro Technologies, Bangalore.

Sl.No.	Reg. No.	Degree	Name of the students selected.
1.	07U10031	B. C. A.	Sharat. C
2.	07102035	B. Sc. [CS]	Supriya Kuklarni
3.	07102010	B. Sc. [CS]	Hafeeza. Begum
4.	07102022	B. Sc. [CS]	Pradnya. Kulkarni
5	07102023	B. Sc. [CS]	Prdatibha Amargolkar
6	07102003	B. Sc. [CS]	Ashwini Sarangmath
7	07102004	B. Sc. [CS]	Bharati Hubli
8	071U10026	B. C. A.	Rachana Yaligar
9	071U10029	B. C. A.	Sarika Kale

I – Gate Bangalore.

Sl.No.	Sl.No. Reg. No. Deg		Name of the students selected.	
1	071U10021	B. C. A.	Netra Hiremath	
2	071110009	B. C. A.	Chetna Jently	

38. Development Programmes for Non-Teaching Staff

University conducts short term courses Office Administration to non-teaching staff, wherein our staff also underwent this training as and when a conducted by University.

39. Best Practices

- Student field collection
- * Rare specimens for laboratory were Collected by three departments:

Botany department - Orchids and pteridophytes.

Zoology department - Different varieties of bird's nests.

Geography department – Fossils and igneous rocks from different states.

- ✤ Hygienic drinking water has been installed at all departments.
- Celebration of NACC achievement.
- ✤ Maintenance of greenery and development of gardens around the campus.

40. Collaborative Links:

The BCA Department is a member AIPI cell, which is responsible for MOU between KUD and Infosys BPO Ltd, Bangalore.

41. Any other Relevant Information:

- The NAAC Peer team visited our college during September 2009. The team noted the scientific temper and research activities conducted in all departments. The infra structure and landscape of the college was also well appreciated. For the further development of the college they recommended for more conferences and workshops.
- ✤ The college attained a CGPA of 3.26 on a 4 Point Scale.
- Miss Bhargavi Deshpande attended a project work by becoming a student ambassador of Vidhya Poshak.
- Mr. Varun Kurtkoti of B. Sc. IV Sem worked in the flood affected damaged villages of Raichur District in January – 2010 Under the CHANGE programme of Vidhya Poshak.
- Students are encouraged to undertake development activities in the college campus and attend workshops. 20 students attended workshop on women towards social responsibilities held at Karnatak Arts college, Dharwad on 23rd & 24th Feb 2010.
- Teachers have attended paper setting valuation work at autonomous College and Karnatak University, Dharwad.
- Student counseling in personal, emotional and Academic and experiment fields are given by Teachers regularly.

Developmental work of Kaveri Ladies Hostel includes repairs and purchases which are as Follows

Sl. No.	Developmental work	Quantity	Amount
1	Rewiring	Whole Hostel	Rs.15,771.00
2	Replaced and repair of water pipelines	Whole Hostel	Rs.3,347.00
3	White wash	Whole Hostel	Rs.42,819.00
4	Repair of leaking rooms	08	Rs.10,700.00
5	Purchase of cots	10	Rs.22,000.00
6	Purchase of cupboards	01	Rs.4388.00
7	Purchase of heater and Boiler	02	Rs.15,000.00
8	Painting	Front portion	Rs.59,853.00
9	Purchase of mattress, pillow, linen, blanket, mosquito net	10 sets	Rs.8,100.00

PART- C

1	To Follow th	he calendar	of evens set	for the year	2010-11
1.	101010000			for the year	2010 11.

- 2. To strength the P. G. Course in Chemistry.
- 3. To increase the MOU's with other Organization and Institutions
- 4. To complete the work of construction of Hostel for Girls.
- 5. To obtain more funds from UGC.
- 6 Completing the construction for Botany Dept.
- 7. To improve infrastructure for BCA and B.Sc (C.S) departments.

Dr. (Smt) Doris M. Singh Dr. V.H. Arali Co-ordinator IQAC IQAC Karnatak Science College, Dharwad Karnataka- 580 001. Web site: http://www.kcd.edu.in E-mail : principal.kscd@gmail.com Fax No : +91-836-2744334 Phone : +91-836-2441146, 2441176 NAAC Office : +91-836-2113306 Principal Cell No. : 9480027117