

GOVERNMENT SCIENCE COLLEGE(AUTONOMOUS), HASSAN-573 201

(Re-Accredited by NAAC at **B** Grade with CGPA 2.72)

Ph: 08172-268248, Fax: 08172 268248

e-mail: gschassan@gmail.com Website: www.gsch.in

ANNUAL QUALITY ASSURANCE REPORT

AQAR 2015-16

Submitted to

राष्ट्रीय मूल्यांकन एवं प्रत्यायन परिषद्

विश्वविद्यालय अनुदान आयोग का स्वायत्त संस्थान

NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL *An*

Autonomous Institution of the University Grants Commission

P. O. Box. No. 1075, Opp: NLSIU, Nagarbhavi, Bangalore - 560 072 India

Table of Content

Sl.No	Content	Page No
Part - A		
1	Details of the Institution	2
2	IQAC Composition and Activities	6
Part - B		
3	Criterion – I: Curricular Aspects	11
4	Criterion – II: Teaching, Learning and Evaluation	13
5	Criterion – III: Research, Consultancy and Extension	17
6	Criterion – IV: Infrastructure and Learning Resources	21
7	Criterion – V: Student Support and Progression	23
8	Criterion – VI: Governance, Leadership and Management	26
9	Criterion – VII: Innovations and Best Practices	30
10	Annexure –I: Best Practices Of The Institution	33
11	Annexure –II: Swot Analysis	34
12	Annexure –III: Academic Calendar For UG courses	36
13	Annexure IV : Academic Calendar For PG Courses	37
14	Annexure V: Programmes/Activities conducted by various departments in the Academic Year 2015-16	38
15	Annexure VI : Action Plan for the Academic Year 2016-2017	41

Part – A

1. Details of the Institution

1.1 Name of the Institution

Government Science College

1.2 Address Line 1

Salagame Road

Address Line 2

Hassan

City/Town

Hassan

State

Karnataka

Pin Code

573201

Institution e-mail address

gschassan@gmail.com

Contact Nos.

08172-268248

Name of the Head of the Institution:

Prof. S.H. Gangegowda

Tel. No. with STD Code:

08172-268248

Mobile:

9945545495

Name of the IQAC Co-ordinator:

Dr. M. Abdul Rahiman

9449969988

Mobile:

IQAC e-mail address:

rahiman.hsn@gmail.com

1.3 NAAC Track ID (For ex. MHC0GN 18879)

NA

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/59/RAR/12 dated 21-04-2012

1.5 Website address:

www.gsch.in

Web-link of the AQAR:

<http://www.gsch.in/IQAC2015-16.doc>

For ex. <http://www.ladykeanecollege.edu.in/AQAR2012-13.doc>

1.6 Accreditation Details

Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1 st Cycle	B	-	2003	2003-2008
2	2 nd Cycle	B	2.72	2012	2012-2017
3	3 rd Cycle				
4	4 th Cycle				

1.7 Date of Establishment of IQAC :

DD/MM/YYYY

28-12-2004

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

2015-16

1.9 Details of the previous year's AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC ((for example AQAR 2010-11 submitted to NAAC on 12-10-2011))

- i. AQAR 2012-13 submitted to NAAC on 18-12-2013
- ii. AQAR 2013-14 submitted to NAAC on 24-12-2014
- iii. AQAR 2014-15 submitted to NAAC on **24-12-2015**

1.10 Institutional Status

University State Central Deemed Private

Affiliated College Yes No

Constituent College Yes No

Autonomous college of UGC Yes No

Regulatory Agency approved Institution Yes No

(eg. AICTE, BCI, MCI, PCI, NCI)

Type of Institution Co-education Men Women

Urban Rural Tribal

Financial Status Grant-in-aid UGC 2(f) UGC 12B

Grant-in-aid + Self Financing Totally Self-financing

1.11 Type of Faculty/Programme

Arts Science Commerce Law PEI (Phys Edu)

TEI (Edu) Engineering Health Science Management

Others (Specify)

1.12 Name of the Affiliating University (for the Colleges)

University of Mysore

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

Autonomy by State/Central Govt. / University	<input type="text" value="√"/>		
University with Potential for Excellence	<input type="text"/>	UGC-CPE	<input type="text"/>
DST Star Scheme	<input type="text"/>	UGC-CE	<input type="text"/>
UGC-Special Assistance Programme	<input type="text"/>	DST-FIST	<input type="text"/>
UGC-Innovative PG programmes	<input type="text"/>	Any other (<i>Specify</i>)	<input type="text"/>
UGC-COP Programmes	<input type="text"/>		

2. IQAC Composition and Activities

2.1 No. of Teachers	<input type="text" value="12"/>
2.2 No. of Administrative/Technical staff	<input type="text" value="01"/>
2.3 No. of students	<input type="text" value="01"/>
2.4 No. of Management representatives	<input type="text" value="-"/>
2.5 No. of Alumni	<input type="text" value="-"/>
2. 6 No. of any other stakeholder and community representatives	<input type="text" value="-"/>
2.7 No. of Employers/ Industrialists	<input type="text" value="-"/>
2.8 No. of other External Experts	<input type="text" value="01"/>
2.9 Total No. of members	<input type="text" value="15"/>
2.10 No. of IQAC meetings held	06

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

1. Quality Assurance and Sustenance in Higher Education Institutions –Issues and Challenges
2. Awareness regarding CBCS Regulations for Degree Syllabus

2.14 Significant Activities and contributions made by IQAC

- Student feedback about the teachers and about the college is collected from outgoing students of the year. It is analysed by IQAC of the College
- Red Cross and Red ribbon club have been established in the College
- Special scientific lecture programmes are arranged in different disciplines.
- Cultural competitions, Student seminars, Scientific model exhibition and quiz programmes are arranged
- Documentation of college activities.
- Departmental action plans are prepared.
- Faculties and Students are encouraged to present their research papers in various national and international seminars/conferences.
- NAAC Sponsored National level Seminar was organized by IQAC on the topic “Quality Assurance and Sustenance in Higher Education Institutions- Issues and Challenges” on 1-03-2016
- UGC sponsored National level seminar was organized by Physics Department on the topic “Recent Advances in Nanoscience and Nanotechnology”
- UGC sponsored National level seminar was organized by Department of PG studies in Chemistry on the topic “Emerging Trends in Analytical Techniques” on March 28 and 29th 2016.
- One Institutional level workshop conducted on CBCS Rules and Regulations for B.Sc and M.Sc syllabus for Autonomous Colleges on 24-07-2015
- Releasing of Department Magazines and Wall paper
- Submitting the proposals for Minor Research Project and Conducting seminars/Conferences.
- Organizing field trips and Industrial visits
- Interaction of students with Scientists and Industrialists.
- More and more Research collaboration with other research institutions and Universities
- MOU s with different institutions and industries
- More certificate course and add-on courses

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 *

Activities planned in the beginning	Activities Executed
Preparation of departmental action plan at the beginning of academic year	Action plan is prepared by all the departments and wings like NSS, NCC, Cultural Forum, Science Forum etc. The action plan is executed partially
Conduct Orientation programme to I sem students	Conducted Orientation Programme
To conduct seminars/Workshops	<ol style="list-style-type: none"> 1. NAAC Sponsored National level Seminar was organized by IQAC on the topic "Quality Assurance and Sustenance in Higher Education Institutions- Issues and Challenges" on 1-03-2016 2. UGC sponsored National level seminar was organized by Physics Department on the topic "Recent Advances in Nanoscience and Nanotechnology" 3. UGC sponsored National level seminar was organized by Department of PG studies in Chemistry on the topic "Emerging Trends in Analytical Techniques" on March 28 and 29th 2016. 4. One Institutional level workshops conducted on CBCS Rules and Regulations for B.Sc and M.Sc syllabus for Autonomous Colleges on 24-07-2015
To submit research project to various funding agency	About 8 research projects were submitted to UGC under Minor research projects
To submit proposals to UGC for Conducting National seminar/conferences	Four proposals were submitted to UGC for conducting seminar and conferences. Out of which two proposals were approved by UGC to sanction grant in this academic year.

To conduct guest lectures	Many guest lecturers were organized by various departments
Display wall Magazines	Two magazines were displayed in PG Department two in Mathematic department
To conduct guest lectures	Many guest lecturers were organized by various departments
To release Magazine at the Departmental levels	One Magazine from PG Department of Chemistry and one from Science forum and one from sports Department were released.
Students are encouraged to participate in various intercollegiate and university level cultural and sport activities	Many students were participated in various cultural events and sports events
Steps to motivate students for campus placements	Placement cell of the College actively involved and many students were placed in various multinational companies and industries.
To arrange quiz competitions	Institutional level science quiz competition was conducted.
Interaction of students with scientists and noble personalities	The National seminars conducted by Physics Department and PG Dept. of Chemistry have provided avenues for the students to interact with various scientists from IIT Bombay, IISc Bangalore etc.
To conduct integration awareness camps	NSS unit conducted Annual camps
To conduct Field visit, Industrial visits	Many departments have arranged field trips and industrial visits
Awareness Rally	Swach Bharath Rally by Scouts/NSS/NCC
Conduct Students counseling	Conducted Students' counseling
To Organize Alumni interactions and Parents meetings	Parents meeting has been convened
Implement Green Campus and Clean Campus	Gandhi Jayanthi Day was celebrated by cleaning the college campus in which all faculty members and ministerial staff have participated. Many tree saplings were planted on the College Campus
Inculcate Research Culture among faculties and students	Many Teachers and Students were encouraged to present their research findings in various National and International conferences/ seminars/Workshops

Faculties are encouraged to publish papers in national –international journals	Many teachers have published their papers in national and international peer reviewed Journals
To conduct Remedial Classes	Many departments conducted remedial classes for slow learners
Steps to initiate Add-on courses and certificate courses	Add-on course on Computer Network Simulation and Tissue Culture were started

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

2.15 Whether the AQAR was placed in statutory body Yes No

Management Syndicate Any other body

Provide the details of the action taken

AQAR was discussed with all the members of IQAC. Strategies to improve quality indicators of the institution were discussed.
--

Part – B

Criterion – I

1. Curricular Aspects

1.1 Details about Academic Programmes

Level of the Programme	Number of existing Programmes	Number of programmes added during the year	Number of self-financing programmes	Number of value added / Career Oriented programmes
PhD	NIL	NIL	NIL	NIL
PG	01	NIL	NIL	NIL
UG	02	NIL	NIL	NIL
PG Diploma				
Advanced Diploma				
Diploma				
Certificate				
Others: Add-on	02(Computer Network simulation and Tissue Culture)	NIL		
Total	04	04		

Interdisciplinary				
Innovative				

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

(ii) Pattern of programmes:

Pattern	Number of programmes
Semester	B.Sc, B.C.A and M.Sc
Trimester	NIL
Annual	NIL

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

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

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

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

- The syllabi are revised and updated by the University based on the recommendations of the concerned Board of Studies. Some of our faculty members are members of Board of Studies of the University.
- For autonomous syllabus: The syllabi for all subjects have been discussed by the concerned BOS and are finally approved by the Academic Council Meeting before implementing.
- C.B.C.S introduced in all UG and PG courses.

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

NO

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

Total	Asst. Professors	Associate Professors	Professors	Others
49	27	22	-	

2.2 No. of permanent faculty with Ph.D.

14

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
0	12		-					0	12

2.4 No. of Guest and Visiting faculty and Temporary faculty

125

-

-

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended	08	36	02
Presented	10	21	
Resource Persons			

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

For promoting teaching and learning, innovations in teaching methodology have been introduced.

- Modern teaching techniques and aids such as Power point presentations, use of Computers, e-assignments, Audio visual aids and browsing the internet are used in classroom instructions. Focused group discussions, role plays, newspaper clipping files and displays are regularly practiced.
- Student centric learning approach
- Research-based assignments using Project, Survey and case study method have been planned for students which further require making use of combination of materials from text books, internet and Journals. Study of research trends has been made part of major subjects. Screening of Period Films is carried out.
- Guest lectures, workshops and seminars by experts in the field have been organized in the various departments to acquaint the students with the latest technology, activities and concepts.
- Industrial trips, field visits and tours have been organized with the aim to give practical exposure to students regarding various theoretical topics.
- Planning and execution of lesson plans: Teachers have been planning their lessons, weekly monthly and yearly and these are regularly monitored by respective Heads of departments and Head of the institution.
- Conduct of periodical tests has been introduced to bring about positive changes in improving academic performance of students. Quiz Competitions have been held from time to time.
- Students are encouraged to prepare power point presentation and present them in class.
- The use of INFLIBNET facility is given to Staff and students in library.
- Automation of Library was done for easy and speedy assess of books
- Edusat programmes was arranged as part of Department of Collegiate programme

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

210

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

The reforms instituted by the institution in internal evaluation process are:

- Transparency in Internal assessment.
- Student projects given weightage in internal assessment in PG department.
- Power point presentations assessed for their quality and content.
- Organization ability for class seminars evaluated.
- Regular class assignments marked.

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

BOS -6

BOE -10

2.10 Average percentage of attendance of students

90%

2.11 Course/Programme wise distribution of pass percentage :

Title of the Programme	Total no. of students appeared	Division				
		Distinction %	I %	II %	III %	Pass %
B.Sc.	419	35	168	64	62	78.5
B.C.A.	No Students admitted during the year					
M.Sc.	23	01	17	-	-	78.2

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

- IQAC collects student feedback about the teaching and analyses it. The report of analysis is given to Principal. The Principal communicates the same to the concerned staff member.
- IQAC helps the administration in the smooth and effective implementation of the teaching learning process.
- Creation of learning environment in classes which motivates critical thinking, creativity and scientific temper.
- Conducting periodical academic audit
- Conducting periodic meetings with HOD's.
- Conducting IQAC committee meetings

2.13 Initiatives undertaken towards faculty development

<i>Faculty / Staff Development Programmes</i>	<i>Number of faculty benefitted</i>
Refresher courses	03
UGC – Faculty Improvement Programme	00
HRD programmes	NIL
Orientation programme	00
Faculty exchange programme	NIL
Staff training conducted by the university	NIL
Staff training conducted by other institutions	NIL

Summer / Winter schools, Workshops, etc.	Workshop-2
--	------------

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	15	19	0	18
Technical Staff	0	0	0	0

Criterion – III

3. Research, Consultancy and Extension

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

1. A Research Advisory Committee is constituted in the college to create a conducive atmosphere for undertaking research activities and to inculcate research culture
2. Teachers are encouraged to submit minor and major research project proposals to UGC, DST, K-FIST etc.
3. 8 teachers submitted their research proposals to UGC for financial assistance through IQAC of the college
4. Many teachers are recognized as research guides from Bharathiar University
5. Interdisciplinary research is undertaken
6. Promoting the departments to get recognition as research centers and the qualified faculty as Research Guides
7. The M. Sc. Students were encouraged and guided to publish their research findings in Peer reviewed Journals.

3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	01			1
Outlay in Rs. Lakhs	08 Lakhs			

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number		5	1	
Outlay in Rs. Lakhs		7.8	3.9lakhs	

3.4 Details on research publications

	International	National	Others
Peer Review Journals	08	41	
Non-Peer Review Journals			
e-Journals			
Conference proceedings	04		

3.5 Details on Impact factor of publications:

Range

1-1.5

verage

1.25

index

5

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	03	UGC	3.9 Lakhs	2.5 Lakhs
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 Other (specify)

3.10 Revenue generated through consultancy

Being a government organization, normally services cannot be charged without following proper procedure for taking permission from the higher authorities. Hence, all counselling and consultancy services are non-income generating and conducted free of cost.

3.11 No. of conferences organized by the Institution

Level	International	National	State	University	College
Number	NIL	02		01	01
Sponsoring agencies					

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

Type of Patent		Number
National	Applied	NIL
	Granted	NIL
International	Applied	NIL
	Granted	NIL
Commercialised	Applied	NIL
	Granted	NIL

3.17 No. of research awards/ recognitions received by faculty and research fellows Of the institute in the year

Total	International	National	State	University	Dist	College

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	<input type="text" value="08"/>	State level	<input type="text" value="00"/>
National level	<input type="text" value="01"/>	International level	<input type="text" value="-"/>

3.22 No. of students participated in NCC events:

University level	<input type="text" value="04"/>	State level	<input type="text" value="04"/>
National level	<input type="text" value="01"/>	International level	<input type="text" value="-"/>

3.23 No. of Awards won in NSS:

University level	<input type="text" value="-"/>	State level	<input type="text" value="-"/>
National level	<input type="text" value="-"/>	International level	<input type="text" value="-"/>

3.24 No. of Awards won in NCC:

University level	<input type="text" value="-"/>	State level	<input type="text" value="-"/>
National level	<input type="text" value="01"/>	International level	<input type="text" value="-"/>

3.25 No. of Extension activities organized

University forum	<input type="text"/>	College forum	<input type="text"/>
NCC	<input type="text" value="01"/>	NSS	<input type="text" value="01"/>
		Any other	<input type="text"/>

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

- Blood donation camp in collaboration with District hospital.
- Rashtriya Sadbhavana Divas celebrations.
- Campus cleaning programme on Gandhi Jayanthi 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	8.98 Acres out of 26 acres total	0		8.98 Acres
Class rooms	07	3	Government of Karnataka Rs. 60 lakhs	10
Laboratories	22	0		22
Seminar Halls	01	0		01
No. of important equipments purchased (\geq 1-0 lakh) during the current year.				
Value of the equipment purchased during the year (Rs. in Lakhs)				
Others				

4.2 Computerization of administration and library

1. Online admission entry for approval by University
2. Online examination application entry.
3. Admission tickets are downloaded from University website.
4. Library automation underway.
5. INFLIBNET facility provided

4.3 Library services:

	Existing		Newly added		Total	
	No.	Value	No.	Value	No.	Value
Text Books	33816	368142.00	1455	600000.00	25271	968142
Reference Books	13000					
e-Books	N-List				N-List	5000.00
Journals	14	10000.00			14	10000.00
e-Journals	N-List				N-List	5000.00
Digital Database					-	-
CD & Video	30	-	NIL		30	
Others (specify)	-	-	-	-	-	-

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Departments	Others Library
Existing	81	49	-	10	-	04	27	01
Added	8	00		00		00	00	00
Total	89	49		10		04	27	01

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

- UGC-Network Resource Centre
- E.content downloading facility to students provided by the collegiate education department

4.6 Amount spent on maintenance in lakhs :

i) ICT	5 lakhs
ii) Campus Infrastructure and facilities	60 lakhs New building
iii) Equipments	10 lakhs
iv) Others	-
Total :	75 lakhs

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

- The college has been conducting orientation programmes in the beginning of the academic session in order to sensitize the students regarding various clubs and societies working for students' support.
- The information about curricular and co-curricular activities is disseminated through College Website, notice board and College Prospectus.
- Scholarship committee constituted to assist students in getting various scholarships
- Training & placement assistance.
- Display of Placement brochures through Departmental Notice boards and Placement cell.
- Organizing mock interviews and conducting sample tests.
- Encouraging student to write article in wall magazines and annual magazines

5.2 Efforts made by the institution for tracking the progression

- Alumni interaction, Strengthening alumni database continuous evaluation of students in the form of regular tests.
- For slow learners, Additional assignments and remedial coaching.
- Mentors in the Mentor-ward system and counselors provide necessary guidance to students in the choice of their career and the way Independent thinking and living.
- For the fast learners opportunity to conduct seminars, Student faculty scheme and organizing events through
 - students forum By contacting students over phone.
 - Referring TC issue register
 - Information gathered from parents and students.

5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
1519	52		

(b) No. of students outside the state

NIL

(c) No. of international students

NIL

Men	No	%
	645	41.05

Women	No	%
	926	58.95

Last Year						This Year					
General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
49	217	20	1095	0	1381	50	233	24	1264	0	1571

Demand ratio 520:850

Dropout % : About 20%

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

- UGC NET and JRF coaching classes through Equal Opportunity Centre
- Organizing mock interviews and conducting sample tests.
- personality development, communication skills, Group Discussion, Mock interview, General knowledge and quiz competition were organized

No. of students beneficiaries

5.5 No. of students qualified in these examinations

NET SET/SLET TE AT
 IAS/IPS etc State PSC UPSC Others

5.6 Details of student counselling and career guidance

- Career guidance through Job Information and Placement Cell.
- personality development, communication skills, Group Discussion, Mock interview,
- Campus interviews organised

No. of students benefitted

5.7 Details of campus placement

<i>On campus</i>			<i>Off Campus</i>	
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed	
Wipro, TCS, Infosys, Hiduja Global solutions	75	08	-	

5.8 Details of gender sensitization programmes

-

5.9 Students Activities

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

State/ University level National level International level

No. of students participated in cultural events

State/ University level National level International level

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

Sports : State/ University level National level International level

Cultural: State/ University level National level International level

5.10 Scholarships and Financial Support

	Number of students	Amount
Financial support from institution		
Financial support from government	418	2465107
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: -

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Vision:

Education with Excellence and Discipline

Mission:

- Imparting higher education in pure and applied sciences.
- Improving thinking capacity and analytical aptitude amongst students.
- Physical, mental and spiritual development of students.
- Amalgamating cultural and ethical values in higher education of the rural folk.
- Enhancing social awareness and responsibilities of the students by community oriented activities.
- Inculcating leadership quality and patriotism among the student community.
- Utmost priority to national integration.
- Providing avenues for knowledge exchanges.

6.2 Does the Institution has a management Information System

Yes

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

6.3.1 Curriculum Development

- The curriculum is developed by the University. For autonomous courses from 2016-7 onwards the concerned BOS will develop the curriculum
- The college has introduced Add-on Courses and certificate courses

6.3.2 Teaching and Learning

- Motivating the teachers to use the modern technology for teaching
- Encouraging Seminars and Power Point Presentations by students.
- Giving individual attention during Practical classes.

6.3.3 Examination and Evaluation

- CBCS system is adopted by the University in PG courses
- Continuous evaluation
- Industrial visit

6.3.4 Research and Development

- Research Advisory committee constituted
- Research paper presentation by PG Students in the national and international conferences/seminars and workshops

6.3.5 Library, ICT and physical infrastructure / instrumentation

- Our Institution is a member of N-LIST (National Library and Information Services Infrastructure of scholarly content) which is working under INFLIBNET (Information and Library Network Centre) that provides access to Electronic Journals and Electronic books to eligible colleges. The annual Membership fees of Rs 5000 is being paid by the institution.
- The Library is installed with library automation software to easy access the Books.

6.3.6 Human Resource Management

- Faculty are given some administrative responsibilities so that the human resource is utilized to maximum extent.

6.3.7 Faculty and Staff recruitment

- All recruitments are done by the Government of Karnataka .
- The requirements are intimated to the Govt. from time to time.
- Guest faculty are appointed on ad-hoc basis so that the normal teaching process is not hampered.

6.3.8 Industry Interaction / Collaboration

- The computer science department has signed MoU with Computer Science Department of Government Engineering College Hassan
- Mathematics department has signed MOU with Master Control Facility of ISRO unit of Hassan
- Some industrial visits are conducted so that students get first hand information about different industrial techniques.

6.3.9 Admission of Students

- Admission committee looks after all admission process taking place in the institution
- Admission is purely on merit basis and done in transparent procedure.
- Reservations are strictly followed as per state government rules and policies
- Students are encouraged to take some special combinations like BMBt, CZBt and EMCs etc.
- Admission to M.Sc programme is done by University through central admission system by entrance examination and counselling

6.4 Welfare schemes for

Teaching	GPF, KGID, GIS, Loan facility
Non teaching	GPF, KGID, GIS, Loan facility Uniform allowance for peons Medical allowance
Students	Scholarship facility to eligible students

6.5 Total corpus fund generated

About 7.0 lakhs

6.6 Whether annual financial audit has been done Yes No

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

Audit Type	External		Internal	
	Yes/No	Agency	Yes/No	Authority
Academic	Yes	Affiliation Committee of University	Yes	Academic Audit Committee
Administrative	Yes	Joint Director, DCE, Accountant General	Yes	Internal Audit

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?

- Online examination process by Mysore University
- Restricting addition of supplements to main answer books.
- Coding of Answer scripts for valuation
- Provision for Photo copy, Re-totalling and Re-valuation

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

- Our college has been conferred autonomy by UGC in April 2015. However due to the inordinate delay in getting NOC from University and Government, the college could not start functioning as autonomous college. In the third quarter of the year all the formalities are met with and the college will start working as autonomous from 2016-17

6.11 Activities and support from the Alumni Association

- Placement cell in association with Alumni association has organised a programme in which Mr. Chethan, pursuing his MS at Wipro from Birla Institute of Technology, Rajasthan shared his experience and encouraged the students for attending campus interviews.

6.12 Activities and support from the Parent – Teacher Association

- Scholarships to the poor and needy meritorious students
- Appointment of Class IV employees

6.13 Development programmes for support staff

- No special programme has been conducted. However the ministerial staff are deputed for training programmes arranged by District Institute of Education and Training

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

- Campus cleaning programme by NSS
- Plastic free Zone
- Planting trees through ECO Club

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.

Collection of feedback from the students and its analysis created a positive attitude towards effective teaching.

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

Activities planned in the beginning	Activities Executed
Preparation of departmental action plan at the beginning of academic year	Action plan is prepared by all the departments and wings like NSS, NCC, Cultural Forum, Science Forum etc. The action plan is executed partially
Conduct Orientation programme to I sem students	Conducted Orientation Programme
To conduct seminars/Workshops	<ol style="list-style-type: none"> 1. NAAC Sponsored National level Seminar was organized by IQAC on the topic "Quality Assurance and Sustenance in Higher Education Institutions- Issues and Challenges" on 1-03-2016 2. UGC sponsored National level seminar was organized by Physics Department on the topic "Recent Advances in Nanoscience and Nanotechnology" 3. UGC sponsored National level seminar was organized by Department of PG studies in Chemistry on the topic "Emerging Trends in Analytical Techniques" on March 28 and 29th 2016. 4. One Institutional level workshops conducted on CBCS Rules and Regulations for B.Sc and M.Sc syllabus for Autonomous Colleges on 24-07-2015
To submit research project to various funding agency	About 8 research projects were submitted to UGC under Minor research projects
To submit proposals to UGC for Conducting	Four proposals were submitted to UGC for

National seminar/conferences	conducting seminar and conferenes. Out which two proposals were approved by UGC to sanction grant in this academic year.
To conduct guest lectures	Many guest lecturers were organized by various departments
Display wall Magazines	Two magazines were displayed in PG Department two in Mathematic department
To conduct guest lectures	Many guest lecturers were organized by various departments
To release Magazine at the Departmental levels	One Magazine from PG Department of Chemistry and one from Science forum and one from sports Department were released.
Students are encouraged to participate in various intercollegiate and university level cultural and sport activities	Many students were participated in various cultural events and sports events
Steps to motivate students for campus placements	Placement cell of the College actively involved and many students were placed various multinational companies and industries.
To arrange quiz competitions	Institutional level science quiz competition war conducted.
Interaction of students with scientists and noble personalities	
To conduct integration awareness camps	NSS unit conducted Annual camps
To conduct Field visit, Industrial visits	Many departments have arranged field trips and industrial visits
Awareness Rally	Swach Bharath Rally by Scouts/NSS/NCC
Conduct Students counseling	Conducted Students' counseling
To Organize Alumini interactions and Parents meetings	Parents meeting has been convened
Implement Green Campus and Clean Campus	Gandhi Jayanthi Day was celebrated by cleaning the college campus in which all faculty members and ministerial staff have participated. Many tree saplings were planted on the College Campus
Inculcate Research Culture among faculties and students	Many Teachers and Students were encouraged to present their research findings in various National and International conferences/ seminars/Workshops
Faculties are encouraged to publish papers in national –international journals	Many teachers have published their papers in national and international peer reviewed Journals
To conduct Remedial Classes	Many departments conducted remedial classes for slow learners
Steps to initiate Add-on courses and certificate courses	Add-on course on Computer Network Simulation and Tissue Culture were started

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

Annexure I

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

7.4 Contribution to environmental awareness / protection

- Plastic free Zone
- Plantation by NSS units
- Programmes under ECO CLUB for environmental awareness.
- Campus cleaning programme on all special occasions .

7.5 Whether environmental audit was conducted? Yes No

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

SWOT analysis has been conducted. The details of analysis are provided in Annexure II

8. Plans of institution for next year

- **Student faculty programme** will be introduced in UG and PG where meritorious final year students will be allowed to teach their juniors.
- Organising national level seminar in different disciplines
- To Start mid day meal to poor and needy students from faculty members
- **“Swachha Campus Programme”** all through the year.
- Organise at least two state level scientific programmes
- To conduct **Value Education Classes** at least once in a week.
- Introducing **“Thought For the Day”** programme in all the departments
- Extending the concept of **wall magazine** currently brought out by PG Department of Chemistry to all the UG departments (At least 2 issues per annum)
- Continuation of all **quality sustenance** programmes.
- To Bring out departmental Magazine in each department
- To make College campus green

Name: Dr. M. Abdul Rahiman

Co-ordinator
Internal Quality Assurance Cell (IQAC)
Government Science College
Hassan-573 201

Name Prof. S.H. Gangegowda

Signature of the Chairperson, IQAC
Principal
Govt. Science College
Hassan-573 201

Annexure I

BEST PRACTICES OF THE INSTITUTION

1. Student Counselling :

- a) **Goal :** The main goal of counselling is to retain the students showing unwillingness to continue education
- b) **Context :** It is observed that some students show little unwillingness to continue their education few weeks after their admission in both UG and PG courses. They have some behavioural problems too. Such students are to be counselled properly so that their fear for education or other problems etc are to be mitigated.
- c) **The Practice:** The students are invited for discussion with the trained counsellors of our college. Their real problems are understood. They are given proper advice. Their parents are also consulted and advised to provide ambient atmosphere at home for their studies. Records of such counselling are kept in the students counselling cell.
- d) **Evidence of Success: More** than 10 students of UG and PG courses are made to continue their education after confidence building process.

2. Student support by Parents Association

- a) **Goal :** The goal of this practice is to support the meritorious but economically backward students.
- b) **Context:** Though our college is situated in urban area, majority of students are from rural background. We have observed some students leaving the course for want of money. In this context the institution has approached Parents Association
- a) **The Practice:** The students are selected based on their parents' income. They are advised to give an undertaking about the continuation of their education. Then the association will issue cheques and care will be taken to see that the amount is spent for the purpose for which it is sanctioned.
- b) **Evidence of success:** The students helped by Parents Association have continued their education and could able to get even PG seats.

Annexure II

SWOT ANALYSIS

Strengths:

1. The college has 26 acres of land with , turf cricket pitch Playground
2. The college is having 12B & 2f status and is accredited by NAAC
3. College is having M.Sc. program in General Chemistry and in B.Sc. Several course combinations viz., PCM, PME, PMCs, CBZ, CZBt, BMBt, BBM and BCA course.
4. Library has huge collection of 35000 books and subscribed with INFLIBNET FACILITY and provided with UGC Network Resource Centre and *Wi-Fi facility*.
5. The College has separate girls hostel catering the needs of rural students
6. Well qualified and dedicated faculty.
7. Two major and many minor research projects are under way by funding from various funding agencies like UGC, DST and VGST ect.
8. The faculties are publishing research papers in international journals of high repute.
9. The College is having two add-on Courses Viz., Tissue Culture and Network Simulation.
10. *Well established Job information and Placement Cell (JIPC)*
11. The academic result of the college is always higher than University average and it indicates excellence of the College.

II. Weakness:

1. Student to teacher ratio is high (25:1) and 78% of faculties are not PhD qualified.
2. Teaching to non-teaching staff ratio is 1: 0.5.
3. More than 50 guest lecturers.
4. Library building space is not adequate, not automated
5. Insufficient number of class rooms and also existing ones are partially equipped with Modern ICT facility / smart class.
6. No academic freedom in restructuring courses and in bringing academic reforms.
7. There is no or very little research atmosphere for faculty to carry out the research
8. Faculties are not exposed to teaching methodologies, hence they need pedagogy training.
9. There is no Technical staff.

III. Opportunities:

1. Scope for autonomy status and sufficient land for developing infrastructure for future growth and expansion.
2. Scope for introducing new PG courses, more electives in UG courses, add-on courses and increasing student strength for PG Chemistry course from 24 to 36.
3. Scope for up-gradation of central computer laboratory.
4. Scope for MOU with research institutes and industry for collaborative work.
5. Opportunity of conducting societal based research such as soil analysis, water analysis and tissue culture etc.,
6. There is scope for providing special grants to faculty to carry out research.
7. Enhancing the organizing skill amongst faculty to organize workshops, Seminars, Symposium and Conferences.
8. There is scope for enhancing the knowledge of procurement among administrative staff.
9. There is provision to enhance the graduate employability by introducing certificate courses in different disciplines.
10. Providing the knowledge of industry and industrial skills among teachers and students.

IV. Threats:

1. Students and parents are showing more affinity towards professional courses.
2. Government of Karnataka has given complete exemption of tuition fee in the aided colleges also and this may reflect in decreasing admissions.
3. Since institution is government, faculty retention is a major problem because of transfers.
4. Lack of skilled laboratory attenders.

Annexure III
Academic Calendar of the year 2015-16
For UG courses

SI. No	Particulars	Date
01	Re-opening of Colleges for the academic year 2015-16 (Teaching Faculty should assist the admission process)	29-06-2015
02	Commencement of odd semester classes (I, III, V semester/ I, III, V)	01-07-2015
03	Last date for admission for 1 st Semester	15-07-2015
04	Last date for admission with penal fee	31-01-2015
05	Last working day of the odd semester programmes	31-10-2015
06	Mid-term Vacation (Including conducting of examination and valuation work of last semesters)	01-11-2015 To 31-12-2015
07	Commencement of odd semester Examination	02-11-2015
08	Commencement of all even Semester Classes (II, IV, VI Semesters/ I, II, III year)	11-01-2016
09	Last working day of even semester programmes	11-04-2016
10	Summer Vacation (Including conducting of Examinations and valuation work of even semesters)	12-05-2016 To 09-07-2016
11	Commencement of Even Semester Examinations.	16-05-2016
12	Re-opening of Department/ College for the Academic year-2016-17.	11-07-2016

NOTE : 1) If a particular day is declared as a holiday, then the Corresponding event will come into effect on the next working day.

2) Notification regarding Calendar of events relating to the conduct of Examination will be issued by the Registrar (Evaluation), from time to time.

Annexure IV

Academic Calendar of the year 2015-16

For PG Courses

SI. No	Particulars	Date
01	Re-opening of P.G Department in the University / P.G. Department in the Colleges	15-07-2015
02	Commencement of III semester classes	20-07-2015
03	Last date for admission for III Semester	25-07-2015
04	Last date for admission for III semester with fine	26-07-2015 to 31-07-2015
05	Commencement of I semester classes	04-09-2015
06	Last date for admission for III Semester	23-09-2015
07	End of 1 st and 3 rd Semester classes in the P.G. Departments in the University/ P.G. Departments in the Colleges.	02-11-2015
08	Mid-term Vacation for 1 st and 3 rd Semester students	27-12-2015
09	Commencement of Exam for both I & III semester students	11-01-2016
10	Commencement of Even Semester Classes II & IV.	08-02-2016
11	Closure of Even Semesters II & IV.	07-06-2016
12	Summer Vacation	08-06-2016 To 14-07-2016
13	Commencement of Even Semester Examinations	10-06-2016
14	Re-opening of P.G. Departments in the University & P.G. Departments in the colleges for the Academic year 2016-17	15-07-2016

NOTE : 1) If a particular day is declared as a holiday, then the Corresponding event will come into effect on the next working day.

2) Notification regarding Calendar of events relating to the conduct of Examination will be issued by the Registrar (Evaluation), from time to time.

Annexure V

Programmes/Activities conducted by various departments in the Academic Year 2015-16

Date	Programmes arranged	Department
29-06-2015	Reopening of the College	
10-07-2015	Orientation programme for Ist year B.Sc Degree students	All UG Departments
17-07-2015	Selection of students for NCC training	NCC unit
29-7-2015	Kalam-Salam programme	NSS unit
07-08-2015	Inaugurating wall papers on various fields of Mathematics	Mathematics dept.
12-08-2015	Celebrated World Geneva Day , Sri Anuganalu Krishnamurthy, Secretary, Red Cross society, Hassan delivered lecture	NSS Unit
12-08-2015	Working on La TeX for Final year B.Sc electronic students	Electronic dept.
14-8-2015	Interaction with Alumni students	Alumni Assocn
15-08-2015	Celebration of Independence day	By all departments
17-08-2015	Special lecture on Application of ODE in various fields by Dr. Mahabaleshwar Asst. Prof. Govt. Womens college Hassan	Mathematics
19-08-2015	Inauguration of Cultural event and Talent hunt Programme	Cultural committee
20-08-2015 & 21-08-2015	Career in Indian Air Force For students in II and III B.Sc. students. J.P. Mishra, Sergeant, IAF, Bangalore and Basavaraju, Corporal, IAF Bangalore and Vijayalakshmi J.B., Employment officer were the resource persons	Placement cell
4-9-2015	Inauguration of physical society activities	Physics Dept
4-09-2015	Interaction of photographer krupakar and Senani with students on account of Science forum inauguration	Science forum
1-9-2015 to 30-9-2015	Project work and seminars for III B.Sc. Students	Physics dept.
07-09-2015	Programme on awareness of womens harassment redress, legal awareness, and self protection Manjula Manasa, president State womens commission, and Sathish Singh District Judge, Hassan were the resource persons	Womens Harassment redress cell
11-09-2015	Malgudi Recreated by students which included skits, models paintings, write ups short films etc were conducted	English forum
21-09-2015	Conducted student seminar on Group Theory	Mathematics
24-9-2015	Celebrated NSS day . Prof. Asst. Prof. AVK Hassan was the resource person	NSS Unit
25-9-2015	Group discussion and Mock interview	Placement cell

07-10-2015	Students were invited to AVK College for Women Hassan where they performed a skit based o Seami and Friend and they also showcased a short film acted directed and filmed by our students	English forum
12-10-2015	Visit to Medical College, Hassan by Final year B.Sc. Students	Innovation Club
15-10-2015	Inauguration of Chem forum activities by delivering the invited talk on Solar Cells by K.M. Mahadevan, Professor of Chemistry, Kuvempu University	PG Chemistry
15-10-2015	Unveiling of Wall Magazine Spectrum Vol. V. With the topic Green Chemistry	PG Chemistry
15-10-2015	Release of Department Magazine Chemazine Vol. II	PG Chemistry
23-10-2015	Invited talk on Application of PDE in various fields by Prof. Natesha M.K. Asst. Prof. GFGC Holenarasipura	Mathematics
1-11-2015	Organized Kannada Rajyotsava rally	NCC Unit
24-11-2015	Training on working electronic project model	Electronic dept.
12-01-2016	Celebrated the Swami Vivekananda Jayanthi on account of National Youth's week	
13-1-2016	Aptitude, competitive test and information about competitive exam Prof. Sharathchandra was the resource person	Placement cell
14-01-2016	Teachers from DIET visited the Chemistry Department and interacted with the teachers of various schools of Hassan Districts	Chemistry UG
16-01-2016	Organized Debate completion on eve of Swamy Vivekanda birthday	NCC Unit
26-01-2016	Celebrated Republic Day	All Departments
26-01-2016	Conducted cycle rally on account of National Youth day	Scout and guides
27-01-2016	Conducted the Physics quiz for B.Sc. students	Physics dept
27-01-2016	Introduced an APP called FIR by police department	NSS Unit
29-01-2016	Conducted student seminar on the topic Differential Equation	Mathematics
30-01-2016	Industrial visit to KMF unit Hassan by III B.Sc. Zoology students	Zoology dept.
19-01-2016 to 31-01-2016	Organized Self Defence and Rifle Trainig in Police ground, Hassan for NCC cadets	NCC Unit
16-02-2016	Visit to GKVK campus Hassan I CBZ Students	Zoology Dept.
17-02-2016	Organized Traffic rules awarness	NCC Unit
13-02-2016	III B.Sc. PCM students visited National Textile Corporation Minarva Mills, Hassan on 13-02-2016	Chemistry UG
05-02-2016	Programme on Students counselling by Dr. Narayan Prakash	Student counselling

16-02-2016	Science Quiz for B.Sc Students	Science forum
21-2-2016	Recume/CV/ biodata preparation	Placement cell
22-02-2016	Organized Founders day Lord BP day celebration	Scouts and Guides2
26-02-2016	Conducted UGC sponsored National level seminar on Recent Advances in Nanoscience and Nanotechnology	Physics Dept.
27-02-2016	Celebrated Ethnic day and Food fest	Cultural committee
29-02-2016	Celebrated Science day	All Departements
29-02-2016	Organized District level Science model exhibition and science day celebration	Science forum
03-03-2016	Industrial motivational campaign , Srinivass M Jamakandi, Director, IISc MSME centre for excellence Bangalore, Sri Hamsraj Industrialist Hassan, Sri Ananda Murthy Deputy Director, MSME Bangaluru were teh resource persons	Placement cell
4-3-2016	Training on Self protection for girl students	Women redress cell
March 2016	Showing of movie The Merchant of Venice	English forum
17-03-2016	Short film on life history of Mathematics	Mathematics
16-03-2016 to 22-03-2016	Conducted NSS village Annual camp	NSS Unit
28-03-2016 and 29-03-2016	UGC sponsored two days National level seminar on Emerging Trends in Analytical Techniques Six invited lectures oral presentation and poster presentaion	PG Chemistry
30-03-2016	Seminar was conducted for final year BMBt students on the topic Recent Developments in Genetic Engineering	Innovation club
April 2016	Celebration of Shakesphere's birthday	English forum
13-04-2016	College day celebration	Cultural and all other committee
21-04-2016	Programme on What after B.Sc Prof Kiran was the resource person	Placement cell
16-05-2016	Conducted section wise quiz competition	Mathematics
23-05-2016	Visit to Agriculatural College and Biodiesel Park Karakere, Hassan by final year CZbt and BMBt studants	Innovation club
25-05-2016	Conducted student seminar on the topic Differential Equations	Mathematics
28-05-2015 and 29-05-2015	Industrial visit to Sequent scientific Private limited, Mangalore by M.Sc chemistry students	PG Chemistry

Annexure VI

Action Plan for the Academic Year 2016-2017

Date	Programmes Scheduled	Department
July 2016	Orientation programme for I sem students	All UG Departments
July 2016	Parents meeting for hostel admission	Ladies hostel committee
July 2016	Introduction to Placement cell, creation of email ID	JIPC cell
July 2016	Selection of students for NCC	NCC
09—8-2016	Special lecture on relevance of English language for degree students	English
August 2016	Registration to NSS unit	NSS
15-08-2016	Independent day celebration	All departments
August 2016	Inauguration of cultural activities, talent hunt programme	Cultural committee
August 2016	Student seminar presentation	Microbiology
August 2016	Resume/Cv/Biodata preparation, Group discussion and Mock interview	JIPC cell
August 2016	To hot talent hunt –I competition	Cultural committee
August 2016	Blood donation camp	NSS
23-08-2016	Hands on training session for 3 rd semester electronics students on working model in electronics	Electronics
25-8-2016	Awareness on NAIN sponsored student project	Research Advisory committee
20-7-2016	Introduction to job information placement cell	Placement cell
August 2016	Information about the Scouts and Guides, Rover and Rangers for I B.Sc. students	Scouts, Guides, Rovers and Guides unit
August 2016	Invited talk from Dr. Mahabaleshwara GFGCW, Hassan	Mathematics
14-08-2016	Programme on carrier in Indian Air Force	Placement cell
September 2016	Inauguration of Physical Society activities	Physics
September 2016	Information to competitive exam, letter writing, essay writing	JIPC cell
September 2016	Field trips-Water treatment plant, Agriculture Research Institute	Microbiology
September 2016	Visit to National Bioinformation centre	Biotechnology
September 2016	Visit and interaction with poets	Kannada
September 2016	Interaction with the Students admitted to M.Sc Mathematics course	Mathematics
15-09-2016	Programme on Resume/CV/Biodata preparation	Placement cell

22-09-2019	Competition on knowledge of Scientific instruments in the college	Research Advisory committee
25-09-2016	Programme on Group Discussion (GD) and Mock Interview	Placement cell
1 st week of October	Inauguration of Chemform activities and Interaction with Industrial scientist Me. Uday Kumar	PG Chemistry
1 st week of October	Unveiling of Wall Magazine Spectrum Vol VI	PG Chemistry
02-10-2016	Gandhi Jayanti celebration	All departments
October 2016	Project work and Seminar for III B.Sc. Students	Physics
October 2016	Verbal English communication class, aptitude /competitive class	JIPC cell
October 2016	Proposed to general health checkup	Ladies hostel committee
20-10-2016	Workshop for the B.Sc. 5 th semester electronics students on project based microcontroller	Electronics
October 2016	Unveiling of Wall Magazine	Mathematics
November 2 nd week	To conduct green survey of the college	Clean and green campus committee
November 2 nd week	To train the students for variety programme and take then AIR fro recording	Cultural committee
11-11-2016	Programme on Letter Writing, Essay writing	Placement cell
December last week	Special lecture programme on human Rights	Grievances redressal cell
December 2 nd week	Extension activity towards development of college garden	College alumni association
January 2017	National Youth Day (Swamy Vivekanda Jayanthi Celebratin)	Scouts, Guides, Rovers and Guides unit
January 2017	Lecture programme on healthy hazards	Ladies hostel committee
January 2017	Departmental poster presentation on various topics	Microbiology
January 2017	Organising student seminar and group discussion	Biotechnology
January 2017	Blood group detection camp	NSS
January 2 nd week	Invited talk on Health and Hygiene by Dr. Ramesh	Zoology
January 3 rd week	Tree vitalizing programme	Clean and green campus committee
January 2017	Physics Quiz Competition	Physics
January 2017	Invited talk	Chemistry UG
January 2017	Job opportunity Lecture	NCC
January 2017	General awareness programme	Grievances redressal

		cell
January 2017	Seminar from students	Mathematics
15-01-2017	Giving information regarding competition exam	Placement cell
February 1 st week	Study of exosystem by visiting a natural habitat	Zoology
February 2017	Founder's Day Celebration (Lord BP day)	Scouts, Guides, Rovers and Guides unit
February 2017	Special camp	NSS
February 2017	Health Hygiene Sanitation Lecture	NCC
February 2 nd week	Indepth programme for Govt. School students of lower classess	Zoology
February 2017	Invited talk on research planning and methodology	Research Advisory committee
February 2017	Lecture Contest for students	Physics
February 2017	Departmental quiz competition	Mathematics
February 2017	Scientific model preparation	Microbiology
February 2017	One day workshop on new syllabus (Liquid crystals and optoelectronics)	Physics
February 2017	Science day celebration	Science forum and all departments
10-02-2017	Verbal/English communication class	Placement cell
20-02—2017	Aptitude/Competitive Test Class	Placement cell
February 3 rd week	Lecture programme to educate the students about benefits of keeping the campus clean and green	Clean and green campus committee
10-03-2017	Programme on What next after B.Sc?	Placement cell
2 nd week of March	University level Chemistry quiz competition for degree students	PG Chemistry
March 2 nd week 2017	To host ethnic day and food test	Cultural committee
March 2017	Industrial Motivational Campaign	Placement cell
March 2017	UGC sponsored National conference	Biochemistry
March 2017	Documentary of mathematics	Mathematics
March 2017	Diary and Medical college and diagnostic labs	Microbiology
15-03-2017	An invited talk on the scope of M.Sc in Electronics	Electronics club
March 2017	Educational tour	Biochemistry
March 2017	Debate and oration competition	English
March 2017	One day educational tour to ISRO Bangalore	Physics
March 2017	Hike and other social activities	Scouts, Guides, Rovers and Guides unit
March 2017	Project work and seminar for III B.Sc students	Physics
April 1 st week	To host various competition Talent hunt Phase II	Cultural committee

2017		
10-04-2017	Visit to Hassan FM station for final B.Sc. electronics students	Electronics club
April 2ndweek 2017	College day celebration	Cultural committee
April 2017	Lecture programme on Stress Management	Ladies hostel committee
April 2017	PG entrance exam coaching	Biochemistry
April 2017	Celebration of Shakespeare's Birthday	English
May 3 rd week	Industrial visit	PG Chemistry
1 st week of June	Valedictory of Chem form and invited talk	PG Chemsitry