

To,
The Director
National Assessment & Accreditation Council,
Bangalore.

Sub : Constitution of IQAC and Submission of IQAR for the year
2011-12.

- - -

Respected Sir,

With reference to the subject cited above, I write to inform you that, we are forwarding the IQAR for the year 2011-12. A copy of the office bearers of the same and the Annual Quality Assurance Report (AQAR) for the year 2011-12 is enclosed herewith for your kind information.

Thanking you,

Yours faithfully,

“Constitution of Internal Quality Assurance Cell”

Internal Quality Assurance cell (IQAC) of the college is constituted in accordance with the NAAC guide lines with following members as its office bearers.

Sl. No.	Name	Designation	Position in the IQAC
1.	D.V. Kamble	Principal	Chair Person
2.	Harsha Ratnakar	Secretary B.V.E. Society Humnabad.	Management representative
3.	Patagi Vijaykumar	Educationist	Educationist
4.	N.A. Kazi	Dept. Urdu	Co-ordinator IQAC
5.	Syed Gafoor	HOD History	Administrative Officer
6.	S.B. Kulkarni	HOD Economics NAAC Co-Ordinator	Member
7.	M.H. Yakapur	Dept. of Sociology SWO	Member
8.	Syed Gafoor	NSS Officer	Member
9.	S.B. Bhure	I/C Librarian & Physical Director	Member
10.	B.H. Kermagi	HOD Kannada	Member

**THE ANNUAL QUALITY ASSURANCE REPORT (IQAR) OF
THE IQAC (2011-12)**

I. GENERAL INFORMATION :

01.	Name and address of the College	Dr. B.R. Ambedkar First Grade College, Hallikhed (B)-585 414, Tq. Humnabad, Dist. Bidar (Karnataka). (Accredited at C⁺⁺ Level by NAAC) Phone No. 08483-274079			
02.	No. of students admitted to the (UG) Programme.	Class	Men	Women	Total
		B.A.	39	69	108
03.	Establishment of Internal Quality Assurance Cell.	IQAC of the College is constituted on 21 st February, 2012.			
04.	Annual Quality Assurance Report	Enclosed Part A, Part B and Part C of AQAR of 2011-12.			

CO-ORDINATOR IQAC

PRINCIPAL

Copy to :

- 1) Director, National Assessment and Accreditation Council Bangalore for kind information.
- 2) All the Office bearers for information.

II. ANNUAL QUALITY ASSURANCE REPORT (AQAR) 2011-12

PART-A

ACTION PLANS OF THE INSTITUTION :

A meeting of the IQAC of the College held on 9th April, 2012 under the Chairmanship of Prof. D.V. Kambale, Principal and IQAC Chairperson of the College in order to discuss and finalize the Action Plans of the Institution for the academic year 2011-12 to provide Quality Education.

Following Action Plans are resolved unanimously.

It is Planned :

1. To notify the calendar of events of the academic year in the first week of June, 2012.
2. To constitute sub-committees for the smooth functioning of various academic activities of the college to enhance & sustain Quality Education. They are :
 - i) **Admission Committee** – for scrutinizing the application forms of admission to semester Degree Courses and to finalize the process of selection of candidates on the basis of performance in the oral interviews.
 - ii) **Time Table Committee** - for preparing and notifying the time table of all the classes in the second week of June – 2012.
 - iii) **Examination Committee** – to conduct Internal Assessment Tests to semester students and Tests/Examination for non-semester students according to the calendar of events.

- iv) **Student Welfare Wing** – headed by M.H. Yakapur to redress the grievances of the students and also to arrange extra curricular activities in the college.
- v) **N.S.S. Advisory Committee** – headed by N.S.S. Officer/s for the effective functioning of N.S.S. – activities of the college. It is planned to organize NSS special camp at Sri Naganna Temple, Near Hallikhed(B) under the title of “Sadhrada Bharatakagi Sadhrada Yuvkaru” so as to bring awareness among the villagers regarding environmental pollution control, global warming and water crisis, Health, Caring of senior citizens etc., through N.S.S. unit of the college.
- vi) **Sports and Games Advisory Committee** – headed by Physical and Cultural Instructor to impart **intensive coaching** in the field of sports and games and also to conduct more and more tournaments successfully.
- vii) **Literary and Cultural Activity Committee** – for organizing Seminars for students, Conducting competitions like Debate, Elocution, Group discussions, Quiz – etc., so as to provide platform to the students to exhibit their talent and skills.
- viii) **Teachers Evaluation Committee** – to evaluate the performance of the teachers by conducting feed back from students to enhance and sustain Quality Education.
- ix) **Establishment Committee** – for collecting necessary information regarding infrastructural and Annual requirements of the college and

submitting the report of the same to the authorities concern so as to enable them to fulfill the requirements in time.

3. To fill up the sanctioned teaching and non-teaching posts which have remained vacant due to death of the employees.
4. To institute endowment cash prizes to Meritorious students to encourage Academic Performance.
5. Computerization of library, administration and elementary exposure of computer to the students and staff is made available, as suggested by NAAC peer team.
6. Some staff members are assigned the responsibility of studying UGC schemes for financial assistance for college. Infrastructure, development including library, college building, sports facilities, hostels etc. as suggested by NAAC peer team.
7. To encourage all the teachers for undertaking research activities in the college and for doing M.Phil / Ph.D. with the assistance of UGC grants or any other agencies or on their own. It is also planned to undertake Extension activities & Community Services with the involvement of Faculty and Students.
8. To insist all the teachers to attend/National Seminars / Conferences / Workshops / Symposia etc, to familiarize the faculty with the recent trends in their subjects.
9. In order to make the campus more attractive and green college gardening would be undertaken through sponsorships from Alumni and earn and learn scheme as suggested by NAAC peer team.

OUTCOME OF THE ACTION PLANS (2011-12)

The details of the action plans (2011-12) which are being implemented during the academic year for Quality Enhancement and Quality Substance of higher education in the institution are :

1. The calendar of events of the college for the academic year has notified on 11th June, 2012.
2. The out come of various sub committee's constituted is briefed as below :
 - i) **The Admission Committee** headed by Prof. N.A. Khazi, HOD Dept. of Urdu after scrutinizing application forms submitted by the candidates for admission to I Sem. B.A. conducted Oral interviews on different dates and submitted the list of candidates selected on the basis of performance in the interviews to the Head of the institution.
 - ii) **The Time-Table Committee** headed by Prof. Patil Gunderao, HOD Dept. of Sociology, prepared the time table of all the classes and also consolidated time-table. The same is notified in the second week of June, 2012.
 - iii) **The Examination Committee** headed by Prof. B.H. Keramgi, HOD Dept. of Kannada, conducted two Internal Assessment Tests and one Improvement Tests for semester students and class tests / examination for semester students as per the calendar of events of the College. The committee also prepared the consolidated marks list of Internal Assessment Tests in the third week of April and same is submitted to the Register Examination Branch Gulbarga University Gulbarga for necessary action.

- iv) **The Student Welfare Wing** of the college headed by Prof. M.H. Yakapur, Dept. of Sociology, arranged several special Lecturers on “Relevance of Ambedkar Thoughts in the Context of LPG” several programmes were also arranged on the eve of Swami Vivekananda Birth Anniversary.
- v) **The N.S.S. Unit** of the college organized various awareness programmes such as Sadbhavana Divas and Environmental Pollution on different dates. The regular NSS periods were conducted on every Saturday of the week.
- vi) The Sports and Games department of the college headed by Prof. S.B. Bhure, Dept. of PCI. The Sadbhavana Divas organized on 17th Aug., 2012.
 - a) Communal harmony fortnight programme was organized on 3-9-2012 number of students and staff member were participated.
 - b) The Bharat Scouts & Guides (Rowers) Rangers Unit has been registered on 23-8-2012.
 - c) Conducted Badminton Tournament (Bidar Zone) in our college students won second prize.
 - d) Our team participated in Athletic Meet Tournament organized by the Gulbarga University, Gulbarga.
 - e) Our college students participated in Badminton Tournament (Women) and won the 2nd prize held at Gulbarga University, Gulbarga.

- vii) **Literary and Cultural Committee** headed by Prof. N.A. Khazi, Dept. of Urdu, conducted various competitions like Debate, Group discussion, Song competition (Patriotic) and also conducted activities like mono acting, dance programme on the eve of Ganesh Chaturty. Students who stood first and second place honored with memento's and certificates by Sri. D.V. Kamble, Principal our Institution.
 - viii) **Teacher's Evaluation Committee** headed by Prof. G.B. Naikode, Dept. of History, conducted departmentwise feed back of teachers from students of B.A. on different dates. A list of questionery by giving a aspect of teacher knowledge level, communication skill, ability to motivate students, regularity, clarity, fairness in evaluation, class room behaviour etc.
 - ix) **Establishment Committee** headed by Prof. Shivkanth Have, Dept. of Political Science after collecting information regarding infrastructural and annual requirements of the college for academic year submitted the report to the head of the institution on 16th August 2012.
3. The college has planned to depute teachers for attending International and National Seminars / Workshops / Conferences etc., during the year 2011-12.

Sl. No.	Name of Teacher	Details of enrichment programmes
01.	Prof. D.V. Kamble HOD Dept. of Hindi	<p>a) Attended the Seminar on “Bhashawad Ka Hindi Sahitya Par Prabhav” on 13-2-2011 to 14-2-2011 organized by the Hindi Vibhag in association with UGC New Delhi.</p> <p>b) Participated in the workshop on Hindi Anuwad Upnivesh Se Utter Upnivesh Tak” on 29-10-2011 organized by the Hindi Vibhag, Gulbarga University, Gulbarga.</p>
02.	Dr. Khaleel Ahmed Dept. of Urdu	<p>a) Dept. of Urdu participated in Two days National Level Urdu Seminar on 12th & 13th of Dec., 2011 on Ansuaf-E-Adab, Tadrees-O-Tanqueed organized by the Urdu Academy Bangalore in association with Dept. of Urdu and Persian Gulbarga University, Gulbarga.</p> <p>b) Dr. Khaleel Ahmed, Associate Professor of Urdu Department has worked as Chairman of BOE (Paper Setter) for 1st and 4th semester examination in subject (Urdu) at Pareeksha Bhavan Gulbarga University, Gulbarga.</p> <p>c) Worked as BOE member for Urdu Basic Examination from 23-3-2012 to 26-3-2012 at Pareeksha Bhavan Gulbarga University, Gulbarga.</p> <p>d) Served as BOE member (Paper Setter) in Urdu Arabic subject from 27-8-2012 to 29-8-2012 at Pareeksha Bhavan Gulbarga University, Gulbarga.</p>

		e) Dr. Khaleel Ahmed attended the colloquium pre submission of Ph.D. as Research guide of Afiliya Begum Research scholar. The topic entitled “ Karnataka Ki Urdu Shayari Main Akhlaqi-O-Taleemi Tasawwarat ” which was held on 3 rd Sept. 2012 at Dept. of Urdu and Persian Gulbarga University, Gulbarga.
03.	Prof. Patagi Vijay Kumar Dept. of Education	a) Participated in UGC sponsored two days National Seminar on 13 th & 14 th March, 2011 on “ Relevance of Pandit Jawaharlal Nehru’s Thoughts ” organized by Nehru Study Centre and S.B.C. Arts, S.V. Commerce & Science College Humnabad.
04.	Prof. B.H. Keramgi HOD Dept. of Kannada	a) Participated in UGC sponsored two days National Seminar on Relevance of Dr. Ambedkar Thoughts on present generation on 26 th & 27 th February, 2012 organized by the S.B.C. Arts, S.V. Commerce & Science College Humnabad. b) Attended Kannada Samshodhana Kammata on 26 th & 27 th July, 2011 held at B.V.B. College Bidar in association with Zilla Kannada Sahitya Parishat Bidar.
05.	Prof. S.B. Bhure Deputy Director of Physical Education	a) Attended as member of Chess (Men & Women) selection committee of Gulbarga University Team. Selection trials held on 27-9-2012 to 29-9-2012 at Shamsunder College of Physical Education of Gulbarga.

		<p>b) Our college team players & manager attended the 32nd Inter Collegiate Athletic Meet from 20th to 22nd December, 2012 held at Gnana Ganga Campus, Gulbarga University, Gulbarga.</p> <p>c) Participated in The South Zone Inter University Chess Championship – 2012 organized by University of Callicutt from 27th of Dec., 2012 to the Ist of January 2013.</p> <p>d) Attended a Conference on Healthy Universe Through Sports (HUTS) from 25th Feb. to 27th Feb., 2011 organized by National Physical Education Sports Science Association in Association with S.B.S. Commerce College Mapouse Goa.</p>
06.	Prof. G.B. Naikode Dept. of History	1) Has attended UGC sponsored two days National Level Seminar on Bahamani's Contribution to Indian Culture on 30 th & 31 st July, 2011 organized by the Sri Sidharameshwar Degree College Kamalnagar, Bidar District.
07.	Prof. N.A. Kazi Dept. of Urdu	a) Attended UGC sponsored two days National Level Seminar on “ Causes of Terrorism and Human Rights Protection ” on 17 th & 18 th Dec., 2011 organized by the Channabasaveshwar College of Arts, Science & Commerce Bhalki Dist. Bidar.
08.	Prof. M.H. Yakapur Dept. of Sociology	a) Attended the Central Valuation Confidential Work for B.A. IIIrd & Vth Sem. Year examination in subject (Sociology) from 12-12-12 to 23-12-12 at Pareeksha Bhavan Centre Gulbarga University, Gulbarga.

09.	Prof. Syed Gafoor HOD of History	a) Participated in two days National Level Seminar on 13 th & 14 th March, 2011 on “ Relevance of Pandit Nehru Thoughts ” organized by Nehru Study Centre, SBC Arts & SB Commerce, Science College Humnabad Dist. Bidar.
10.	Prof. Patil Gunderao Associate Professor Dept. of Sociology	a) Attended the Central Valuation work as Chairman of BOE Committee for B.A. IIIrd & VIth Sem. Examinations from 21-3-2012 to 27-3-2012 at Pareeksha Bhavan Gulbarga University, Gulbarga. b) Worked as External Senior Supervisor at Noor M.Ed. College in the theory P.G. Examination from 4 th July to 14 th July 2012. c) Worked as Paper Setter (BOE Member) in Sociology from 5-9-2012 to 7-9-2012 at Pareeksha Bhavan Gulbarga University, Gulbarga.
11.	Prof. C.D. Jadhav Dept. of Hindi	a) Participated one day workshop on “ Hindi Anuwad Upanivesh Se Uttar Upanevesh Tak ” on 29-10-2011 organized by G.U.G. in association with Hyderabad Karnataka Hindi Pradhyapaka Sahitya aur Samskritika Sangha. b) Worked as Chairman of BOE for B.A., B.Com., BBM, Bio-Tech Ist & IInd Semester Examination at Pareeksha Bhavan, Gulbarga University, Gulbarga. c) Worked as External Senior Supervisor for B.Ed. Ist & IInd Semester Theory Examination at Karnataka College of Education Bidar from 23-7-2012 to 31-7-2012.

		d) Worked as BOE member for Hindi Basic & Optional Examination from 27-8-2012 to 29-8-2012 at Pareeksha Bhavan, Gulbarga University, Gulbarga. e) Worked as Vigilance Squad member UG Examination of Nov. Dec. 2012 held at Gulbarga University, Gulbarga.
		f) Worked as Paper Setter for BA Ist Sem. In Subject (Hindi) from 20-12-2012 to 27-12-2012 at Pareeksha Bhavan, Gulbarga University, Gulbarga.
12.	Prof. S.B. Kulkarni HOD Dept. of Economics	a) Worked as Chairman of BOE Committee (Paper Setter) for B.A. Vth & VIth Sem. in Subject (Economics) at Pareeksha Bhavan, Gulbarga University, Gulbarga.

II. Research and Extension Activities

1) Teachers who have Registered for Ph.D. Degree

-----Nil-----

2) Teachers who have guiding Ph.D. scholars

- i) Dr. Khaleel Ahmed, Dept. of Urdu is guiding 5 scholars in Ph.D. Degree.

3) Teachers who have completed M.Phil. Degree.

-----Nil-----

4) Teachers who have completed Ph.D. degree.

Prof. M.H. Yakapur, Dept. of Sociology Awarded Ph.D. the topic entitled “**International Migration& Family Right**” on 2nd Feb., 2011 from Gulbarga University, Gulbarga.

5) **Teachers who are doing M.Phil. degree.**

----Nil-----

III. Involvement in placement (cell) activities :

----Nil-----

IV. Awards / Citations received by Teachers from different agency / organizations. :

----Nil-----

PART-B
2011-12

Sl. No.	Activities / Programmes	Progress
1.	Activities reflecting the goals and objectives of the institution.	<p>a) Academic Activities : completed the sallybus of all the subjects and revision is done where ever necessary students were also where guided about facing the examinations with confidence and securing good number of marks. Special care was taken to encourage the below average by necessary counseling</p>
		<p>b) Extra curricular Activities : like debating elocution on various issues, were arranged to enable the students to come out successfully in the modern competitive world.</p>
		<p>c) Other activities : Students were also involved in the activities like, cleanliness, eradication of parthenium weed.</p>
		<p>d) Seminars were conducted in different departments involving students & teachers.</p>
2.	New academic programmes initiated (UG and PG) :	<p>Guest Lecturers by experienced professors : a) Sri Shivraj, Manager Canara Bank Hallikhed(B) delivered a Lecture on Liquidity and Profitability of the Commercial Banks on 18th Sept., 2012, Prof. S.B. Kulkarni, Dept. of Economics presided over the function.</p>
		<p>b) Prof. Abdul Hameed Akbar, Dept. of Urdu & Persian, Gulbarga University, Gulbarga spoke on Deccani Zuban-O-Adab Ki Tahzibi –O- Adabi Ahimiyath in Hyderabad Karnataka.</p>

		c) Dr. Prabha, Medical Officer, Govt. Hospital Hallikhed(B) spoke on AIDS Awareness among the Youth on 14 th Aug., 2012. Principal, D.V. Kamble presided over the function.
3.	Innovations in curricular design and transaction	The University has introduced semester system.
4.	Inter-disciplinary programmes started :	--Nil--
5.	Examination reforms implemented	Conducting internal assessment tests for semester stream students and class tests midterm exam & preparatory exams.
6.	Candidates qualified : NET/SLET/GATE etc.	--Nil--
7.	Initiative towards faculty development programme.	<p>1) Number of teachers participated in National & International Conferences.</p> <p>2) National Level Seminars - 07</p> <p>3) Samshodhana Kammata – 01</p> <p>4) National Conference – 01</p> <p>5) Workshop – 01</p> <p>a) Prof. Syed Gafoor, HOD Dept. of History and NSS Programme Officer of our college participated in the Training and Orientation Course organized by NSS Empanned Training Institute Dharwad from 13-2-2012 to 18-2-2012 sponsored by Ministry of Youth Affair & Sports, Govt. of India, New Delhi.</p> <p>2) Number of teachers awarded:</p> <p>a) Ph.D. Degree Awarded : 01</p> <p>b) M.Phil. Degree : --Nil--</p>

8.	Total number of seminars/workshops conducted	Seminar – 01 We have organized National Level Seminar on “ Sharanas & Sufi’s moment in Hyderabad Karnataka ” on 6 th & 7 th March 2012 sponsored by U.G.C.
9.	Research projects a) Newly Implemented : b) Completed :	--Nil--
10.	Patents generated, if any :	--Nil--
11.	New collaborative research programmes	--Nil--
12.	Research grants received from various agencies.	--Nil--
13.	Details of research scholars :	--Nil--
14.	Citation index of faculty members and impact factor:	--Nil--
15.	Honors/Awards to the faculty:	--Nil--
16.	Internal resources generated:	--Nil--
17.	Details of departments getting SAP, COSIST (ASSIST)/DST, FIST, etc. assistance/ recognition:	--Nil--
18.	Community services :	Community services were undertaken by S.W.O. wing & N.S.S. wing and faculty members of the college details are shown in Part-A of the report.
19.	Teachers and officers newly recruited:	---Nil-----
20.	Teaching – Non-teaching staff ratio:	1:1

21.	Improvements in the library services:	<p>a) Reference books, Journals, Periodicals, Dictionaries, Encyclopedia (America & Britannica) are made easily available to the staff and the students.</p> <p>b) Increased the number of books made available to the SC & ST students.</p> <p>c) Library is well equipped and provides better service for the students.</p>
22.	New books / journals subscribed and their cost:	Purchased 76 Books worth of Rs. 9,500-00.
23.	Courses in which student assessment of teachers is introduced and the action taken on student feedback:	B.A.
24.	Unit cost of education:	Including Salary Rs. 64,854-00 Excluding Salary Rs. 1,720-00
25.	Computerization of administration and the process of admissions and examination results, issue of certificates:	--Nil--
26.	Increase in the infrastructural facilities:	Construction of Toilet rooms, and department wise compartments work are in progress.
27.	Technology upgradation :	--
28.	Computer and internet access and training to teachers and students:	Internet facility available
29.	Financial aid to students:	Fee concession SC/ST scholarships etc.
30.	Support from the Alumni Association and its activities:	--Nil--
31.	Support from the Parent- Teacher Association and its activities:	--Nil--
32.	Health services:	Providing health services by inviting Doctors twice in a year.

33.	Performance in sports activities:	As mentioned in part-A2
34.	Incentives to outstanding sports persons :	Students who stood first and second place honored with memento's and certificates at the college function.
35.	Student achievements and awards:	<p>a) Conducted Gulbarga University Gulbarga Badminton Tournament Bidar Zone our college students won the Second place in the tournament.</p> <p>b) Our college team participated womens Badminton Tournament and won Second prize held at Gulbarga University Gulbarga.</p> <p>c) Our college has secured Very good result 2011 the total number of students appeared for the examination 47 and passed 43. Total aggregate was 91%.</p>
36.	Activities of the Guidance and counseling cell :	Our student welfare officer Prof. M.H. Yakapur keeps himself constantly in touch with the students and provides necessary guidance about the avenues for higher education and also job opportunities after graduation.
37.	Placement services provides to students:	--Nil--
38.	Development programmes for non-teaching staff:	--Nil--
39.	Best practices of the institution:	Some teachers are providing the Financial Assistance to the students specially for the economically backward and needy students at the time of their admissions to the institution.
40.	Linkages developed with National / International, academic / research bodies:	--Nil--

41.	Any other relevant information:	<p>a) Dr. Khaleel Ahmed, Dept. of Urdu has published two books. i) Lub-Pe Aati Hai Dua, ii) Naqushe Hayath</p> <p>b) Swami Vivekananda Jayanti was celebrated in the college on 12-1-2012 Prof. Syed Gafoor delivered speech and called upon the students to follow the values erected by Swami Vivekananda, Prof. S.B. Kulkarni Dept. of Economics presided over the function.</p> <p>c) Dr. Baba Saheb Ambedkar Jayanti was celebrated on 14th April, 2012 Prof. Have, Dept. of Political Science delivered speech on Ambedkar Thoughts and about his social works. Prof. D.V. Kamble presided over the function.</p> <p>d) We have organized debate competition and essay competition on the eve of Ganesh Chaturti and distributed the prizes for the winner students.</p> <p>e) We have celebrated Valmiki Jayanti on 18th October, 2012 number of students spoke on this occasion Prof. Gunderao Patil delivered very inspiring speech and called upon the students to follow the moral values of Valmiki, Prof. B.H. Keramgi presided over the function.</p> <p>f) The Kanakdas Jayanti was celebrated on 20th Nov., 2012 Prof. B.H. Keramgi and Prof. C.D. Jadhav delivered speech on Kanakadas Thoughts and about his social works. Prof. M.H. Yakapur presided over the function.</p>
-----	---------------------------------	---

PART - C

- a) We have a plan to start some other market friendly programmes like BBM and BCA courses in the college.
- b) To start the career guidance placement cell of the college. So as to help the students to seek suitable placements.
- c) We have a plan to start NCC unit in near future
- d) Introduction of Job Oriented Courses with the assistance of the UGC.
- e) We have a plan to convene a UGC sponsored National Level Seminar in the next year i.e. 2012-13.