

Vidya Prasarak Samiti's

**C. S. BEMBALAGI ARTS,
SHA. M. R. PALARESHA SCIENCE
& G. L. RATHI COMMERCE COLLEGE, RAMDURG.**

Dist. : Belagavi

Karnataka State

Phone No : 08335-242094

Fax No. : 08335-242094

Email : principal_csb@yahoo.co.in

Website : www.vpsdegreecollegeramdurg.com

SUPPLEMENTARY SELF STUDY REPORT

National Assessment and Accreditation Council

For

INSTITUTIONAL ACCREDITATION

3rd Cycle

AUGUST - 2016 TO FEBRUARY - 2017

Dr. (Smt.) R. S. Gudaganavar
NAAC Co-ordinator

Prof. S. S. Kodate
Principal

Vidya Prasarak Samiti's
**C. S. Bembalagi Arts,
Sha. M. R. Palaresha Science &
G. L. Rathi Commerce College, Ramdurg-591123.**

Dist. Belagavi, Karnataka State

Supplementary Self Study Report

Submitted to the
National Assessment and Accreditation Council
For
Institutional Accreditation
3rd Cycle

August - 2016 to February - 2017

Dr. (Smt.) R. S. Gudaganavar
NAAC Co-ordinator

Prof. S. S. Kodate
Principal

Vidya Prasarak Samiti's
**C. S. BEMBALAGI ARTS, SHA. M. R. PALARESHA SCIENCE
AND G. L. RATHI COMMERCE COLLEGE,
RAMDURG-591123.**

District Belagavi Karnataka State, India
Phone No.:08335-242094 Fax No.:08335-242094

Email: principal_csb@yahoo.co.in

Website: www.vpsdegreecollegeramdurg.com

TABLE OF THE CONTENT

Sl. No.	Contents	Page No.
1	Forward	
2	Criterion wise report	
	Criterion: I - Curricular Aspects	4
	Criterion: II - Teaching-Learning and Evaluation	5
	Criterion: III – Research Consultancy and Extension	6-8
	Criterion: IV – Infrastructure and Learning Resources	9
	Criterion: V - Student support and Progression	10-12
	Criterion: VI – Governance, Leadership and Management	13
	Criterion: VII – Innovation and Best Practices	14
3	Calendar of events for the Year 2016-17	15
4	Alumni feedback Report	16
5	Feedback Report of the parents	17
6	Students' feedback on Teachers	18

FOREWORD

C.S.Bembalagi Arts, Sha.M.R.Palaresha Science & G.L.Rathi Commerce College, Ramdurg has submitted Self Study Report for 3rd Cycle re-accreditation to the Director, NAAC, Bangalore on 9th August, 2016. Ever since number of activities are organized in the college. The report of these activities has been prepared and being submitted as the **supplementary document** to the Director, NAAC, Bangalore as well as the NAAC Peer Team Members for the kind consideration.

Dr. (Smt.) R. S. Gudaganavar
NAAC Co-Ordinator

Prof.S.S.Kodate
Principal

Criteria-wise Inputs

Criterion-I Curricular Aspects

Curriculum Planning and implementation:

- University plans and designs the syllabus and it is implemented.
- For B.Com-III and IV Semester MIL Kannada, English and Hindi is introduced as compulsory and provision is given to choose one of these subjects.
- Dr.H.P.Halolli has worked as member of Text Book Committee Editorial Board, Rani Channamma University, Belagavi
- Prof.S.P.Murari has worked as BOE member of Rani Channamma University, Belagavi and K.L.E Society's R.L.Science Institute, Belagavi.

Curriculum Enrichment:

Curriculum is implemented through teaching learning, seminars, conferences, workshops, group discussion, quiz and student projects.

Feedback System:

Feedback from Alumni, Parents and students is taken and suggestions are implemented.

Criterion-II Teaching Learning and Evaluation

Student Enrolment and Profile: 2016-17

Course	SC		ST		C-I		II-A		II-B		III-A		III-B		GM	
	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F
BA- I & II	6	15	-	-	2	1	13	7	4	1	1	-	4	7	-	1
BA –III & IV	1	8	2	-	1	1	6	3	3	2	2	-	4	2	-	1
BA –V & VI	5	5	6		1	2	8	5	3	2	1	2	13	9	2	-
B.Sc.- I & II	1	-	-	-	-	1	4	5	2	4	1	3	1	4	1	-
B.Sc.-III & IV	-	1	-	-	-	1	1	-	-	-	-	-	2	4	-	-
B.Sc.-V & VI	2	1	-	-	-	1	6	5	1	-	-	6	6	3	-	3
B.Com.-I & II	-	2	-	1	-	2	-	4	1	1	-	-	2	5	-	2
B.Com.-III & IV	3	2	-	-	-	1	3	14	-	2	1	1	2	7	-	3
B.Com.-V & VI	1	-	-	-	2	-	16	7	2	2	4	3	14	17	2	5
Total	19	34	8	1	6	10	57	50	16	14	10	15	48	58	5	15

Teaching Learning Process:

According to college time-table (2016-17) routine classes take place. In house seminars, Assignments, Tests, examinations are conducted.

Teacher Quality:

Members of different faculty have worked as resource persons. The details are as under;

Sl. No.	Name of faculty member	Department
1	Prof.S.P.Murari	Physics
2	Dr.S.V.Kulkarni	Political Science
3	Prof.S.M.Sakri	Economics
4	Prof.P.B.Teggihalli	English
5	Dr.H.P.Halolli	Kannada
6	Prof.(Smt.).V.S.Joshi	History
7	Dr.R.B.Sagar	Political Science
8	Prof.A.D.Kamath	Chemistry

Criterion-III Research Consultancy and Extension

Workshops/Training Programmes/Guest Lecturers organized

The various departments of the college have conducted/organized Workshops/ Training Programme/Guest Lecturers in order to build research culture among the staff and students. The details of such programmes after the submission of Self Study Report are as follows;

Sl. No.	Title of the event	Dates of event	Topic	Name of the Department	Funding Agency	No. of Beneficiaries
1	National Level Workshop	-	MNREGA	Pol. Sci.	UGC	100
2	Workshop	7.2.17	Human Rights	Pol. Sci.	NHRC	100
3	Guest lecturer	30.1.17	Reading of English Language & Literature	English	Self	120
4	Students	8.9.16	Reciting Poetry	English	Self	115
5	Training Programme	18.1.17 to 31.1.17	Spoken English & Presentation Skill	English	Self	45
6	Guest Lecturer	14.2.17	Socio-religious Movement	History	Self	95
7	Voters Awareness Programme	25.1.17	-	Pol. Sci.	Self	80

Details on research Publications :

Sl. No.	Item	No. of Publication
1	Articles in Edited books	02
2	Articles in Journals	07
3	Paper presented	02

Books Published :

Sl. No.	Name of the Faculty member	Name of the book	ISBN/ISSN
1	Dr.S.B.Sangam	Dr.Ramdarash Mishraji Ke Kahaniyo Me Abhivekt Samajik Yatharthata	978-93-80407

Research funds sanctioned:

Nature of the Project	Duration Year	Name of the Funding Agency	Total Grant Sanctioned	Received
Workshop	2016-17	NHRC New Delhi	0.5lakh	0.4lakh

Eminent Persons Visited:

Sl. No.	Eminent Persons	Designation
1	Dr.S.B.Hosmani	Vice-Chancellor, Rani Channamma University, Belagavi
2	Dr. G.B. Nandan	Professor, Dept. of Political Science, Karnataka University, Dharwad
3	Dr. Vinod B. Annigeri	Professor and Director, Centre for Multi-Disciplinary, Development Research, Dharwad
4	Dr.R.S.Hittanagi,	State Law University, Hubballi
5	Prof.B.G.Patil	S.S.Arts & T.P.Science Institute Sankeshwar
6	Smt. Asha P.Aihole,	President, Zilla Pachanyat, Belagavi
7	Mr.Ramesh Deshpande	Z.P., Member, Belagavi

Extension and Outreach Programmes:

By NCC, NSS, Red Cross, Rover and Ranger

- Blood Group analysis camp, Blood donations at hospital and total sanitation programme and Ant Raging Rally
- The neighboring Government school students were invited by the science departments to give practical exposure.
- 04 faculty members guide the students to bring out social awareness, environmental protection & its conservation and total sanitation.
- Planting of saplings was done on Vanamohatsav in association with NSS & NCC.
- Computer Awareness Program was organized for students and faculty.
- Awareness program on water conservation on World Water Day.

- Rallies and awareness programs as a part of social responsibility were organized by the NSS & NCC units.
- The NSS unit of the college has organized camps like health checkup and blood donation camps.
- Our college took initiation to arrange a free health checkup camp in association with Kayak Sanjeevani Foundation, Ramdurg.
- Organized UGC Sponsored National Level Workshop MNERGA by the Department of Political Science on 16th & 17th September 2016.
- Organized NHRC New Delhi sponsored State level workshop on Human Rights on 7th February 2017.
- Conducted rallies and jatha through street drama to create awareness about Swacha Bharath Abhiyan, Education to Girl Child, Rain water harvesting and Cash less transactions to avoid possible corruption and Evil effects of AIDS, Tobacco Chewing and smoking ect. on the eve of Golden Jubilee Celebration of Vidya Prasarak Samiti, Ramdurg from 3rd January 2017 to 7th January 2017.
- Prof.P.B.Tegghalli worked as trainer in training programme organized by JCI Ramdurg on 5.3.2016.
- Prof.P.B.Tegghalli worked as resource person in Anti-alcoholism Campaign held at Ramdurg on 11.12.2016.

Criterion-IV Infrastructure and Learning Resources

Details of increase in infrastructure facilities

Facilities	Existing	Newly created	Source of Fund	Total
Campus area	0.73 acres	246.37 Sq mtr	- -	(0.73 acres +246.37sq.mtr) 3180.37sq.mtr
Class rooms	43	-	-	43
Laboratories	04	-	-	04
Seminar Halls	01	-	-	01
No. of important equipments purchased (e" 1-0 lakh) during the current year.	0	-	-	-
Value of the equipment purchased during the year (Rs. in Lakhs)	-	11.68 lakh	UGC & VPS	03 Equipments
Others	-	-	-	-

Computerization of administration and library:

Administration & Library Computerized	
06 Computers with internet facility in Office	05 Computers with internet facility in Library

Library services:

	Existing		Newly added		Total	
	No.	Value	No.	Value	No.	Value
Text Books	25085	1465075	149	24804	25234	1490309
Reference Books	17250	950692	14	1600	17264	967956
e-Books	NL List	5750	-	-	Renewed	5,750
e-Journals	NL List		-	-		
Journals	25	24845	-	3	28	-
Digital Database	-	-	-	-	-	-
CD & Video	26	5774	-	-	26	5774
Others (specify)	-	-	-	-	-	-

Criterion-V Student support and Progression

Contribution of IQAC

Orientation Programme for the fresher's is organized to provide information about management college, various academic programmes, organizations and innovative programmes and other activities.

Student Progression to Higher studies

Year	UG to PG
2016 to 2017	66

Student Participation and Activities

NCC

Sl.No.	Name	Event	Place	Position
1	CQMS Chetan Dombarpet	National Integration Camp	Patna	-
2	CSM Santosh Chavan	,,	,,	-
3	Sgt M.B.Naranoor	,,	,,	-
4	Sgt Malikjan Shirol	,,	,,	-
5	JUO Avinash Pammar	Inter Group Competition (Pree-RD)	Mysore	-
6	Sgt B.Y.Pujer	,,	,,	-
7	CQMS Chetan Dombarpet	National Integration Camp	Patna	1 st Prize (in firing)

Sports Achievement

SI. No.	Name of the event	Date (tentative)	Detail of the events	Host of the College
1	RCU Cross Country	19 & 20 Sept 2016	4 Player	Govt First Grade College Athani.
2	Cycling Rode Track	26 & 27 Sept 2016	1 Player	S R N Arts & Commerce College Bagalkot.

SI. No.	Name of the event	Date (tentative)	Detail of the events	Host of the College
3	RCUB Athletics Meet	22,23 & 24-12-2016	10 Player Discuss Throw 1 st Place Hammar Throw 1 st Place	B L D E College Jamkhandi
4	Ball Badmiton (men)	23&24 12-2016	6 Player 2 nd Reserve	Mudalgi Education Society M P Ed Mudalgi.
5	Kabaddi (Men)	28-12-2016	3.player 1 Blue	Beynon Smith College Of Physical Education Belagavi.
6	Kho-Kho (Men)	02-01-2017	3 Player 1 Blue 3 rd Reserve 1 Player	Mudalgi Education Society Arts & Commerce Mudalgi.
7	Kho-Kho (women)	23& 24-01-2017	2 Player 2 nd reserve	Govt First Grade College Basavan Bagewadi
8	Kabaddi RCUB 1 st Zone Kabaddi Tournament	13 & 14 -02-2017	12 Player 2 nd Place	G S S College Belagavi.
9	Net Ball Signal Zone Net Ball Tournament	15,16 & 17-2-2017	10 Players	B P Ed College Raybag

Details of gender sensitization Programme

Workshop sponsored by National Human Rights Commission New Delhi is organized on 7th February, 2017 on the topic “Women and Child Rights”.

Scholarships and Financial Support

Name of the Sources	Number of students	Amount
Financial support from institution	05 [02 University Blue+2 Gold medals and 1 silver medal in Athletics]	10000/-
Financial support from government	48	400434/-
Financial support from other sources	-	- -
Number of students who received International/ National recognitions	-	- -

Social initiatives undertaken by the students

- Blood donation at hospital
- Total sanitation rally
- Anti-Raging programmes
- Voting awareness camp
- Vaccination for infertile cattle
- Health check-up camp
- Health awareness programme by Yoga day celebration
- Tree Plantation
- Awareness about Cash less transaction
- Worked as volunteers in Pulse Polio Programme

Criterion-VI Governance, Leadership and Management

Role of Management and Principal

Both the Management and Principal have encouraged and supported to organize and conduct Seminar, Workshops and Guest Lecturers by staff members of different departments of our college.

Interaction with stakeholders:

Alumni: An Alumni interface was organized, where alumni from different walks of life participated and interacted with the Principal and Management members with regard to Golden Jubilee Celebration and progress of the college.

Parents: Parents of our students were invited on 7th January, 2017 and 14th February, 2017

1. To inform about the NAAC Peer Team visit on 27th & 28th February, 2017.
2. To assess our institution from their point of view.
3. To give vital suggestions for the improvement of our institution.
4. To get feedback.

Faculty: Regular staff meetings were held with teaching, non-teaching and support staff to ensure co-operation in the smooth conduct of Golden Jubilee celebration and NAAC Peer Team visit.

Criterion-VII Innovations and Best Practices

Innovations:

- Conducted Seminars/Workshops/Guest Lecture.
- Community Services to create awareness about evil effects of child marriage, Cash less transaction and Swachh Bharat Abhiyan.
- Evaluation of teachers by students.
- Involvement and participation to present Science models in Regional Science Exhibition by Science students with needful guidance of teachers.
- Provided college premises and infrastructure to the public and Govt. departments for conduct of cultural and community oriented programmes.

Best Practices:

Our institution has successfully crossed 50 years of its establishment and Golden Jubilee was celebrated on 9th, 10th and 11th, January, 2017. On this occasion;

- 46 off 66 students of 1st Batch i.e. 1966-67 batch students were felicitated during Golden Jubilee Celebration of the college during January 2017.
- All Rank holders since the inception of the college were also felicitated during Golden Jubilee Celebration of the college during January 2017.
- All NCC Cadets who attended Republic Day Parade at New Delhi since the inception of the college were also felicitated during Golden Jubilee Celebration of the college during January 2017.
- All students who became University Blue in various sports since the inception of the college were also felicitated during Golden Jubilee Celebration of the college during January 2017.
- All major donors who donated the amount in the form of fixed deposit for scholarships and various incentives to the meritorious students were also felicitated during Golden Jubilee Celebration of the college during January 2017.
- Allretied teaching, non-teaching and support staff since the inception of the college were also falicitated during Golden Jubilee Celebration of our college in January 2017.

CALENDER OF EVENTS FOR THE YEAR 2016-17

1.	International Yoga Day	21 st June 2016
2.	Enrolment of Students	July 2016
3.	One day orientation Progarmme for freshers	2nd week of Aug 2016
4.	Inaugural Function of Gymakhana Associations	3 rd week of Aug 2016
5.	Independence Day Celebration	15 Aug 2016
6.	Parents' Meet	3 rd week of Aug 2016
7.	1 st Test for odd Semester	3 rd week of Aug 2016
8.	Selection of Students for Scholarship By Alumni	4 th week of Aug 2016
9.	Cultural Association Function	Sept 2016
10.	Selection Trails for sports & games	1 st week of Sept 2016
11.	Teachers' Day Celebration by NSS	5 th Sept 2016
12.	National level workshop in Political Science	2 nd week of Sept 2016
13.	2 nd Test for odd Semester	3 rd week of Sept 2016
14.	NSS day	24 th Sept 2016
15.	Blood Donation Camp/Group Analysis	3 rd week of Sept 2016
16.	Commerce Association Function	4 th week of Sept 2016
17.	Celebration of Gandhiji Jayanti & World non-Violence Day	2 nd Oct 2016
18.	Maharshi Walmiki Jayanthi	15 th Oct 2016
19.	Planning Forum Function	2 nd week of Oct 2016
20.	Commencement of Odd semester Examination	Nov 2016
21.	Kanak Jayanti	17 th Nov 2016
22.	NCC Camps	June, Oct & Nov. 2016
23.	NCC Day Celebration	4 th Sunday of Nov 2016
24.	NSS Special Camp	Last week of Dec 2016
25.	Golden Jubilee Celebration of the college	1 st week of Jan 2017
26.	Ladie's Association Function	2 nd week of Jan 2017
27.	Republic Day Celebration	26 th Jan 2017
28.	Medical examination	3 rd week of Jan 2017
29.	Literary Association Function	1 st week of Feb 2017
30.	1 st Test for even Semester	3 rd week of Feb 2017
31.	Social Science Association Function	2nd week of Feb 2017
32.	Alumni and Parents' meet	2 nd week of Feb 2017
33.	Science Association Function & National Science Day Celebration	28 th Feb 2017
34.	Annual Sports Meet	1 st week of March 2017
35.	Debating Union Function	2 nd week of March 2017
36.	2 nd Test for even semester	3 rd week of March 2017
37.	Karnataka Sangh Fuction	3 rd week of March 2017
38.	Annual Prize Distribution Function	1 st week of April 2017
39.	Dr.B.R.Ambedkar Jayanti	14 th April 2017

Alumni Feedback Report

Our college has set up Alumni Association. The Alumni Association of our college is very active and contributes directly and indirectly in strengthening the quality of all the programmes. Our Alumni is placed in the prestigious and renowned position in the state and even out of the state.

It has been organised various innovative programmes for the college students and encourage them to update their knowledge at the present scenario. It encourages the poor and meritorious students providing scholarship in the beginning of the academic year and adopt some students throughout the completion of their under graduation courses.

We take the feedback of the Alumni regularly and we are in touch with them through emails, online communication and other social media. The outcome of analysis of their feedback for the year 2016-17 is as follows:

1. 100% of the alumni agreed that college is decisive in moulding the life and career of the students.
2. 90% of alumni asserted that the college really helps the students to enhance career opportunities and employability.
3. 80% of the alumni opined that there is an excellent progress in infrastructure.
4. It held a high view that there is a strong teacher-student academic relationship and teaching-learning process.
5. Almost all alumni opined that the college has very good resourceful teaching faculty.
6. One of the alumni expressed his surprise saying, it has been surpassed many colleges of the city in imparting quality education in rural and backward area.
7. 80% of the alumni opined that the college has been imparting skill based innovative education to the students.
8. Every alumni are proud to be the product of our college.

Report of the Parents Feedback

The college organizes regularly the parents meet and get the feedback every year. In the meeting all the parents, Board of Management, teachers participate and discuss various issues pertaining to the quality education. The majority of the parents are happy with the progress of their children in our institution.

1. Many parents are satisfied with the infrastructure and teaching resources of the college.
2. They opined that the college is doing a good job in preparing the students for various competitive examinations along with their routine programmes.
3. They are happy with the teaching-learning and evaluation system of the college.
4. They have an excellent opinion about the curricular and other extra-curricular activities of the college such as seminars, sports, symposiums, guest lectures and social services like blood donation, tree plantation, total sanitation rallies in villages etc., by NSS, NCC, Red Cross Unit, Rover and Ranger units of the college.
5. They found that the college administration is student's friendly.
6. They are satisfied with the initiatives of the college in moulding the future of the students.
7. Some parents expressed their opinion during Golden Jubilee Celebrations of the college about the progress of their wards in improving their personality.

Students Feedback on Teachers

It is a routine aspect of our college to assess the quality of the faculty by students who are the real stakeholder of the institution. The consolidated report of the student's feedback on teachers for the year 2016-17 is as follows.

The Parameters

1. The knowledge base of the teacher.
2. Preparation for the class.
3. Sincerity and commitment of the teacher.
4. Motivation by the teacher.
5. Punctuality in conducting classes.
6. Planning and completion of syllabus on time.
7. Clarity of presentation or communications skills.
8. Quality of language and voice.
9. Methodology used to impart the knowledge (teaching aids and use of ICT in teaching).
10. Active Learning Methodology used like group discussion, tutorials, assignments, seminars, field visit etc.
11. Accessibility of teacher in and outside of the class for clarification, counselling, and career guidance etc,
12. His/her role as a mentor, motivator, guide, facilitator, counsellor.

Rating scales

The questionnaire provided a grade scale (A- Excellent, B-Very good, C-Good, D-satisfactory) with grade points A-4, B-3, C-2, D-1 to students to evaluate the teachers

Procedure of the analysis

To make impartial treatment, the census method is used to collect the data and randomly selected the samples from each set of data sheet. The simple average method is adopted to analyse each criterion and are presented in pie charts. The grade points of all parameters are consolidated to a single average percentage of all faculties of the college.

Inauguration of MNREGA National Level workshop
by Smt. Asha Aihole, President, Z.P. Belagavi

Dr. Vinod Annigeri Director, C.M.D.R. Dharwad
Delivering Key Note Address

Dr. Kamalaxi Tadasad, Dept. of Pol.Sci.RCU Belagavi
Share her thoughts on MNREGA

Interaction by the delegates

Shri. Ramesh Deshpande, Z.P., Member
Summing up his views on MNREGA Its implementation and Challenges

**Inauguration of Workshop on
"Human Rights: Awareness and Education"**

Inaugural Speech by Prof. B. G. Patil

Dr. G. B. Nandan, K.U.Dharwad
Addressing the delegates at Valedictory

Dr. S. B. Hosamani, Vice-Chancellor, Rani Channama University, Belagavi
Addressing gathering in the Golden Jubilee Function

Huge audience Listening to Swamiji

Sri. Basavaraj Horatti, MLC addressing the gathering

Smt. Sudha Bargur Addressing the gathering

Sri. Suresh Angdi, MP Belagavi Addressing the gathering

Participation of V.P.S. members in Cleanliness Programme

Street Play on awareness on Cash less transaction

Cultural Performance in Golden Jubilee Function

Royal Palace, Ramdurg.

Ladies Hostel