

Yearly Status Report - 2018-2019

Part A		
Data of the Institution		
1. Name of the Institution	TARANATH SHIKSHANA SAMSTHE LAXMI VENKATESH DESAI COLLEGE	
Name of the head of the Institution	P H NARAHATTI	
Designation	Principal	
Does the Institution function from own campus	Yes	
Phone no/Alternate Phone no.	08532-240286	
Mobile no.	9164447903	
Registered Email	lvdrcr@gmail.com	
Alternate Email	ph.narahatti@gmail.com	
Address	MANIK PRABHU ROAD RAICHUR	
City/Town	RAICHUR	
State/UT	Karnataka	
Pincode	584103	

2. Institutional Status	
Affiliated / Constituent	Affiliated
Type of Institution	Co-education
Location	Semi-urban
Financial Status	private
Name of the IQAC co-ordinator/Director	Dr. VENKATESH B DEVARU
Phone no/Alternate Phone no.	08532240707
Mobile no.	9448183882
Registered Email	vdevaru@gmail.com
Alternate Email	lvdiqac@gmail.com
3. Website Address	
Web-link of the AQAR: (Previous Academic Year)	<pre>http://lvdcollege.org/files/naac_cer tificates/AQAR-2017-18.pdf</pre>
4. Whether Academic Calendar prepared during the year	Yes
if yes,whether it is uploaded in the institutional website: Weblink:	http://lvdcollege.org/files/naac_certif_icates/Academic%20Calendar%202018-19.pd_f_

5. Accrediation Details

Cycle	Grade	CGPA	Year of	Vali	dity
			Accrediation	Period From	Period To
1	B++	83.00	2004	16-Sep-2004	15-Sep-2009
2	A	3.22	2013	15-Jan-2013	04-Jan-2018
3	В	2.47	2018	30-Nov-2018	29-Nov-2018

6. Date of Establishment of IQAC 23-Sep-2004

7. Internal Quality Assurance System

Quality initiatives by IQAC during the year for promoting quality culture		
Item /Title of the quality initiative by IQAC	Date & Duration	Number of participants/ beneficiaries
Career Orientation Program: Medical Lab. Technology Course	01-Aug-2018 365	51
<u>View File</u>		

8. Provide the list of funds by Central/ State Government- UGC/CSIR/DST/DBT/ICMR/TEQIP/World Bank/CPE of UGC etc.

Institution/Departmen t/Faculty	Scheme	Funding Agency	Year of award with duration	Amount
Chemistry	Minor Research Project	UGC	2016 730	420000
		<u> View File</u>		

9. Whether composition of IQAC as per latest NAAC guidelines:	No
Upload latest notification of formation of IQAC	No Files Uploaded !!!
10. Number of IQAC meetings held during the year :	2
The minutes of IQAC meeting and compliances to the decisions have been uploaded on the institutional website	No
Upload the minutes of meeting and action taken report	No Files Uploaded !!!
11. Whether IQAC received funding from any of the funding agency to support its activities during the year?	No

12. Significant contributions made by IQAC during the current year(maximum five bullets)

Marathon Run for Literacy: To bring awareness in the public of Raichur.

Sapling plantation in the College Campus to make it more greenery

<u>View File</u>

13. Plan of action chalked out by the IQAC in the beginning of the academic year towards Quality Enhancement and outcome achieved by the end of the academic year

Procured
Yet to procure
Purchased some books

14. Whether AQAR was placed before statutory body?	No
15. Whether NAAC/or any other accredited body(s) visited IQAC or interacted with it to assess the functioning ?	Yes
Date of Visit	17-Sep-2018
16. Whether institutional data submitted to AISHE:	Yes
Year of Submission	2019
Date of Submission	24-Jan-2019
17. Does the Institution have Management Information System ?	No

Part B

CRITERION I – CURRICULAR ASPECTS

1.1 - Curriculum Planning and Implementation

1.1.1 – Institution has the mechanism for well planned curriculum delivery and documentation. Explain in 500 words

The Institution has a systematic mechanism for well planned curriculum delivery and documentation. The College reopened after summer vacation on 10 June 2019 and classes commenced from 27 June 2019. Orientation program was conducted on 1 and 2 August 2019 for the academic year 2018-19. The students were updated with College time table, staff, various programs run in the College. Calendar of events was made known to the students. It paved the way for students to start their 3 years course, gaining knowledge and experience. The well planned curriculum delivery and documentation begins with communication of our vision/mission to the stakeholders. The institutions' calendar of events and class time table prepared strictly in accordance with guidelines of Gulbarga University. The calendar of events is posted on college website. It is communicated to students and staff by pasting it on Central College notice board and also on individual departments' notice boards. The department heads conduct meeting at the department level and chalk out their program of events like syllabus distribution, time table, completion of syllabus, internal tests etc. Diverse pedagogy like chalk and board, group discussion, seminar, power

point presentations are adopted to make the teaching-learning more interesting and effective. Some departments like Botany and Zoology, plan for educational trip to expose the students to diverse flora and fauna of the State/Country. Some Arts departments like Political Science/Economics take the students to Zilla Panchayat meeting hall to get exposure of working system to students.

1.1.2 - Certificate/ Diploma Courses introduced during the academic year

Certificate	Diploma Courses	Dates of Introduction	Duration	Focus on employ ability/entreprene urship	Skill Development
Self finance Career Oriented Program in Medical Lab. Technology	-	01/08/2018	365	Employabil ity	1

1.2 - Academic Flexibility

1.2.1 – New programmes/courses introduced during the academic year

Programme/Course	Programme Specialization	Dates of Introduction
No Data Entered/Not Applicable !!!		
No file uploaded.		

1.2.2 – Programmes in which Choice Based Credit System (CBCS)/Elective course system implemented at the affiliated Colleges (if applicable) during the academic year.

Name of programmes adopting CBCS	Programme Specialization	Date of implementation of CBCS/Elective Course System
BA	Kannada, English, Hindi, Sanskrit, Economics, Sociology, Pol .Science, Education, Rural Development	10/06/2018
BSc	Kannada, English, Hindi, S anskrit, Physics, Chemistry , Mathematics, Botony, Zoolo gy, Electronics, Bio Techn ology, Microbiology, Comput er Science	10/06/2018
BCA	Kannada,English,Hindi,S anskrit, Computer Application	10/06/2018

1.2.3 - Students enrolled in Certificate/ Diploma Courses introduced during the year

	Certificate	Diploma Course
Number of Students	51	Nil

1.3 - Curriculum Enrichment

1.3.1 - Value-added courses imparting transferable and life skills offered during the year

Value Added Courses	Date of Introduction	Number of Students Enrolled		
No Data Entered/Not Applicable !!!				
No file uploaded.				

1.3.2 - Field Projects / Internships under taken during the year

Project/Programme Title	Programme Specialization	No. of students enrolled for Field Projects / Internships
No Data Entered/No		

1.4 - Feedback System

1.4.1 – Whether structured feedback received from all the stakeholders.

Students	Yes
Teachers	Yes
Employers	Nill
Alumni	Nill
Parents	Yes

1.4.2 – How the feedback obtained is being analyzed and utilized for overall development of the institution? (maximum 500 words)

Feedback Obtained

The feedback is collected at various levels i.e., students, teachers and parents Students Feedback: The students' feedback is collected at various levels during the academic session. General feedback is collected on regular basis on the general facilities including canteen and cleanliness. The academic feedback about the faculty is collected from students and are analysed and necessary corrective measures suggested to faculty. 100 syllabus coverage feedback is also collected from students. Teachers Feedback: Teachers also assess the students through various mechanisms such as regular interaction with students, assignments, daily attendance and internal tests. Parents Feedback: Parents' meet is conducted by the college every year apart from other issues, enables parents to give suggestions regarding the curriculum of their ward or any other issues related to students and college.

CRITERION II – TEACHING- LEARNING AND EVALUATION

2.1 - Student Enrolment and Profile

2.1.1 – Demand Ratio during the year

Name of the Programme	Programme Specialization	Number of seats available	Number of Application received	Students Enrolled
BA	Economics,Pol .Sci.,Sociology ,History,Educat ion	396	77	77
BSc	Physics, Chemi stry, Mathematic s, Zoology, Botony, electronics, Comp.Sci., Bio Technology, Micro Biology	425	425	425
BCA	Computer Application	60	24	24
MSc	Physics	30	7	7

MSc	Chemistry	30	13	13
<u>View File</u>				

2.2 - Catering to Student Diversity

2.2.1 - Student - Full time teacher ratio (current year data)

Year	Number of	Number of	Number of	Number of	Number of
	students enrolled	students enrolled	fulltime teachers	fulltime teachers	teachers
	in the institution	in the institution	available in the	available in the	teaching both UG
	(UG)	(PG)	institution	institution	and PG courses
			teaching only UG	teaching only PG	
			courses	courses	
2018	526	20	56	Nill	13

2.3 - Teaching - Learning Process

2.3.1 – Percentage of teachers using ICT for effective teaching with Learning Management Systems (LMS), Elearning resources etc. (current year data)

-	Number of Teachers on Roll	Number of teachers using ICT (LMS, e- Resources)	ICT Tools and resources available	Number of ICT enabled Classrooms	Numberof smart classrooms	E-resources and techniques used
	69	69	124	6	1	1

View File of ICT Tools and resources

No file uploaded.

2.3.2 - Students mentoring system available in the institution? Give details. (maximum 500 words)

Students performances in academics, sports, curricular and extra-curricular activities are monitored in the institution. Students drawn from different sections and semesters are assigned to different faculty. Each faculty is allotted mentor-ship. Faculty drawn from different background like sports, NCC, NSS, music, science, arts are allotted students according to their interest and talent. On an average 20 students are mentored by each faculty. Teachers identify academically weak students, talented students, who participated in camps, concerts out side College and engage special classes to them. Various committees of Teachers like discipline committee, cultural committee, students grievances committee etc. are formed to monitor the discipline and identify talents, grievances etc. and take suitable measures.

Number of students enrolled in the institution	Number of fulltime teachers	Mentor : Mentee Ratio
1377	69	1:20

2.4 - Teacher Profile and Quality

2.4.1 - Number of full time teachers appointed during the year

No. of sanctioned positions	No. of filled positions	Vacant positions	Positions filled during the current year	No. of faculty with Ph.D
86	Nill	37	1	Nill

2.4.2 – Honours and recognition received by teachers (received awards, recognition, fellowships at State, National, International level from Government, recognised bodies during the year)

Year of Award	Name of full time teachers receiving awards from state level, national level, international level	Designation	Name of the award, fellowship, received from Government or recognized bodies
2018	Dr Sheelakumari	Associate	KANVASHRI
	Das	Professor	PRASHASTHI

2019	Dr Sheelakumari Das	Associate Professor	KANNADA RATNA

2.5 - Evaluation Process and Reforms

2.5.1 – Number of days from the date of semester-end/ year- end examination till the declaration of results during the year

Programme Name	Programme Code	Semester/ year	Last date of the last semester-end/ year- end examination	Date of declaration of results of semester- end/ year- end examination
BA	UGA	Semester	25/05/2019	05/09/2019
BSc	UGS	Semester	24/05/2019	07/09/2019
BCA	UGCA	Semester	16/05/2019	06/09/2019
MSc	PGPHY	Semester	17/07/2019	20/12/2019
MSc	PGCHE	Semester	17/07/2019	20/12/2019
		<u>View File</u>		

2.5.2 – Reforms initiated on Continuous Internal Evaluation(CIE) system at the institutional level (250 words)

Reforms initiated on Continuous Internal Evaluation (CIE) system at institutional level is as follows: As per the Gulbarga University, Kalaburagi regulations of semester scheme Choice Based Credit System (CBCS), 2 Internal Assessment Tests for theory courses are conducted every semester. Duration of each test is one hour for maximum of 20 marks. There shall be three questions for ten marks each. Students will have to answer any two questions among them. Questions are drawn from the first half of the syllabus of the paper giving due weight-age to each of the chapters based on the instructional hours allotted to it. average of the marks secured in two assessment tests are taken as final awarded marks in the internal assessment test of the respective theory paper. For practical Internal Assessment Test, there will be one internal assessment test in each of the practical course. In the practical test, the students are asked to perform the experiment or analyze the given experimental data. Duration of practical test is 3 hours, maximum marks 10. Semester end examination: Question paper pattern for theory courses. There are three sections, I, II and III in the question paper. In section I there are 12 questions of 2 marks each students will answer any 10 questions. In section II, there are 6 questions of 5 marks of each students will answer any 4 questions. In section III, there are 6 questions of 10 marks each and students will answer any 4 questions. In case of 40 marks paper (SECs) the question paper pattern is reduced to half of the above mentioned. In case of project, dissertation of 30 marks, viva of 10 marks and IA of 10 marks. End examination conducted for 3 hours for maximum of 80 marks. In the semester end practical examination, there will be one experiment assigned (picked by the student from the list of experiments put for exams) to each of the students. It will be examined for 40 marks.

2.5.3 – Academic calendar prepared and adhered for conduct of Examination and other related matters (250 words)

The calendar of events of the College is prepared in accordance with the academic calendar of events published by the affiliating University - Gulbarga University, Kalaburagi for all colleges under its jurisdiction. The institution implements it. Based on the University calendar of events, the institution prepares its own College calendar of events. All the activities of the College are carried out strictly as per the College calendar of events.

2.6 - Student Performance and Learning Outcomes

2.6.1 – Program outcomes, program specific outcomes and course outcomes for all programs offered by the institution are stated and displayed in website of the institution (to provide the weblink)

http://lvdcollege.org/files/naac_certificates/Program%20Outcomes.pdf

2.6.2 – Pass percentage of students

Programme Code	Programme Name	Programme Specialization	Number of students appeared in the final year examination	Number of students passed in final year examination	Pass Percentage
PGCHE	MSc	Chemistry	9	1	11.00
PGPHY	MSc	Physics	5	2	40.00
UGCA	BCA	Computer Application	10	4	40.00
UGS	BSc	Physics,Ch emistry,Math ematics,Zool ogy, Botony, electronics, Comp.Sci.,Bi o Technology, Micro Biology	274	171	62.40
UGA	BA	Economics, Pol.Sci.,Soc iology,Histo ry,Education	77	50	64.93

2.7 - Student Satisfaction Survey

2.7.1 – Student Satisfaction Survey (SSS) on overall institutional performance (Institution may design the questionnaire) (results and details be provided as weblink)

http://lvdcollege.org/files/naac_certificates/Student%20Satisfaction%20Survey%20(SSS).pdf

CRITERION III - RESEARCH, INNOVATIONS AND EXTENSION

3.1 - Resource Mobilization for Research

3.1.1 – Research funds sanctioned and received from various agencies, industry and other organisations

Nature of the Project	Duration	Name of the funding agency	Total grant sanctioned	Amount received during the year	
Minor Projects	730	University Grants Commission	420000	215000	
<u>View File</u>					

3.2 – Innovation Ecosystem

3.2.1 – Workshops/Seminars Conducted on Intellectual Property Rights (IPR) and Industry-Academia Innovative practices during the year

		•
Title of workshop/seminar	Name of the Dept.	Date

No Data Entered/Not Applicable !!! 3.2.2 - Awards for Innovation won by Institution/Teachers/Research scholars/Students during the year Title of the innovation Name of Awardee **Awarding Agency** Date of award Category No Data Entered/Not Applicable !!! No file uploaded. 3.2.3 - No. of Incubation centre created, start-ups incubated on campus during the year Incubation Name Sponsered By Name of the Nature of Start-Date of Center Commencement Start-up up No Data Entered/Not Applicable !!! No file uploaded. 3.3 - Research Publications and Awards 3.3.1 – Incentive to the teachers who receive recognition/awards **National** International State 00 00 00 3.3.2 - Ph. Ds awarded during the year (applicable for PG College, Research Center) Name of the Department Number of PhD's Awarded Kannada 2 3.3.3 – Research Publications in the Journals notified on UGC website during the year Number of Publication Department Average Impact Factor (if Type any) National NAAC 1 3.01 International 2 4.01 Botany National Physics 1 4.09 <u>View</u> File 3.3.4 – Books and Chapters in edited Volumes / Books published, and papers in National/International Conference Proceedings per Teacher during the year Department Number of Publication 2 Botony English 1 View File 3.3.5 – Bibliometrics of the publications during the last Academic year based on average citation index in Scopus/ Web of Science or PubMed/ Indian Citation Index Title of the Name of Title of journal Year of Citation Index Institutional Number of publication affiliation as citations Paper Author mentioned in excluding self the publication citation No Data Entered/Not Applicable !!! No file uploaded. 3.3.6 – h-Index of the Institutional Publications during the year. (based on Scopus/ Web of science) Title of the Title of journal Institutional Name of Year of h-index Number of Paper Author publication citations affiliation as

No Data Entered/Not Applicable !!!

No file uploaded.

3.3.7 – Faculty participation in Seminars/Conferences and Symposia during the year :

Number of Faculty	International	National	State	Local	
Attended/Semi nars/Workshops	Nill	6	2	Nill	
<u>View File</u>					

3.4 - Extension Activities

3.4.1 – Number of extension and outreach programmes conducted in collaboration with industry, community and Non- Government Organisations through NSS/NCC/Red cross/Youth Red Cross (YRC) etc., during the year

Title of the activities	Organising unit/agency/ collaborating agency	Number of teachers participated in such activities	Number of students participated in such activities	
TSS Marathon Run	NSS	15	800	
International Yoga Day	nss	20	40	
International Environment Day	nss	35	75	
International Ozone Day	nss	20	102	
Marathon Run for Health organized by Indian Medical Association (IMA) Raichur	Rover	4	20	
Blood Donation Awareness Voluntary Blood Donation Camp	Youth Red Cross Unit in Association with HDFC Bank and RIMS Raichur	8	150	
CATC/Gp RDC - II at Toranagallu	NCC	1	15	
Rock climbing Training Camp at Gwalior	NCC	Nill	2	
RDC New Delhi	NCC	Nill	1	
<u>View File</u>				

3.4.2 – Awards and recognition received for extension activities from Government and other recognized bodies during the year

Name of the activity Award/Recognition		Awarding Bodies	Number of students Benefited		
No Data Entered/Not Applicable !!!					
No file uploaded.					

3.4.3 – Students participating in extension activities with Government Organisations, Non-Government Organisations and programmes such as Swachh Bharat, Aids Awareness, Gender Issue, etc. during the year

Name of the scheme	Organising unit/Agen cy/collaborating agency	Name of the activity	Number of teachers participated in such activites	Number of students participated in such activites		
No Data Entered/Not Applicable !!!						
No file uploaded.						
3.5 – Collaborations						

3.5.1 - Number of Collaborative activities for research, faculty exchange, student exchange during the year

Nature of activity	Participant	Source of financial support	Duration		
No Data Entered/Not Applicable !!!					
No file uploaded.					

3.5.2 – Linkages with institutions/industries for internship, on-the- job training, project work, sharing of research facilities etc. during the year

Nature of linkage	Title of the linkage	Name of the partnering institution/ industry /research lab with contact details	Duration From	Duration To	Participant	
No Data Entered/Not Applicable !!!						
No file uploaded.						

3.5.3 – MoUs signed with institutions of national, international importance, other universities, industries, corporate houses etc. during the year

Organisation	Date of MoU signed	Purpose/Activities	Number of students/teachers participated under MoUs		
No Data Entered/Not Applicable !!!					
No file uploaded.					

CRITERION IV – INFRASTRUCTURE AND LEARNING RESOURCES

4.1 - Physical Facilities

4.1.1 - Budget allocation, excluding salary for infrastructure augmentation during the year

Budget allocated for infrastructure augmentation	Budget utilized for infrastructure development	
2225000	2050500	

4.1.2 – Details of augmentation in infrastructure facilities during the year

Facilities	Existing or Newly Added			
Campus Area	Existing			
Class rooms	Existing			
Laboratories	Existing			
Seminar Halls	Existing			
Classrooms with LCD facilities	Existing			
Seminar halls with ICT facilities	Existing			
<u>View File</u>				

4.2 - Library as a Learning Resource

4.2.1 – Library is automated {Integrated Library Management System (ILMS)}

Name of the ILMS software	Nature of automation (fully or patially)	Version	Year of automation			
No Data Entered/Not Applicable !!!						

4.2.2 - Library Services

Library Service Type	Existing		Newly Added		Total		
Text Books	50673	2040086	122	9470	50795	2049556	
Reference Books	2541	Nill	Nill	Nill	2541	Nill	
CD & Video	450	58000	Nill	Nill	450	58000	
Weeding (hard & soft)	5878	5780	Nill	Nill	5878	5780	
	<u>View File</u>						

4.2.3 – E-content developed by teachers such as: e-PG- Pathshala, CEC (under e-PG- Pathshala CEC (Under Graduate) SWAYAM other MOOCs platform NPTEL/NMEICT/any other Government initiatives & institutional (Learning Management System (LMS) etc

Name of the Teacher	Name of the Module	Platform on which module is developed	Date of launching e- content			
No Data Entered/Not Applicable !!!						
No file uploaded.						

4.3 - IT Infrastructure

4.3.1 - Technology Upgradation (overall)

Type	Total Co mputers	Computer Lab	Internet	Browsing centers	Computer Centers	Office	Departme nts	Available Bandwidt h (MBPS/ GBPS)	Others
Existin g	103	36	18	16	0	14	27	50	0
Added	10	10	4	0	0	0	0	0	0
Total	113	46	22	16	0	14	27	50	0

4.3.2 - Bandwidth available of internet connection in the Institution (Leased line)

35 MBPS/ GBPS

4.3.3 - Facility for e-content

Name of the e-content development facility	Provide the link of the videos and media centre and recording facility
No Data Entered/N	ot Applicable !!!

4.4 – Maintenance of Campus Infrastructure

4.4.1 - Expenditure incurred on maintenance of physical facilities and academic support facilities, excluding salary

component, during the year

Assigned Budget on academic facilities	Expenditure incurred on maintenance of academic facilities	Assigned budget on physical facilities	Expenditure incurredon maintenance of physical facilites
2070500	2042348	2225000	2050500

4.4.2 – Procedures and policies for maintaining and utilizing physical, academic and support facilities - laboratory, library, sports complex, computers, classrooms etc. (maximum 500 words) (information to be available in institutional Website, provide link)

The institution has the rigorous policy of maintenance and utilization of its facilities in every respect. The institution conducts regular internal audits for physical assets and the audit report will be focused, with due attention. The recommendations provided by the auditor are taken up with all seriousness and accordingly due corrective measures are taken regularly. ? Regular servicing of R.O.s and equipment. ? Proper and regular checks on fire and electrical. ? Regular audit and check on laboratory and computer laboratories. ? Immediate reporting system in case of any discrepancy in stock. ? Regular audit of Library books. ? Regular maintenance of building, laboratories and hostel.

http://www.lvdcollege.org

CRITERION V – STUDENT SUPPORT AND PROGRESSION

5.1 - Student Support

5.1.1 - Scholarships and Financial Support

	Name/Title of the scheme	Number of students	Amount in Rupees		
Financial Support from institution	Merit cum Needy Scholarship	19	60000		
Financial Support from Other Sources					
a) National	Govt. of India SC/ST/BCM Scholarship	537	1769444		
b)International	-	Nill	0		
<u>View File</u>					

5.1.2 – Number of capability enhancement and development schemes such as Soft skill development, Remedial coaching, Language lab, Bridge courses, Yoga, Meditation, Personal Counselling and Mentoring etc.,

Name of the capability enhancement scheme	Date of implemetation	Number of students enrolled	Agencies involved		
Language Lab 09/07/2018		235	English dept.		
<u>View File</u>					

5.1.3 – Students benefited by guidance for competitive examinations and career counselling offered by the institution during the year

Year	Name of the scheme	Number of benefited students for competitive examination	Number of benefited students by career counseling activities	Number of students who have passedin the comp. exam	Number of studentsp placed
2018	0	Nill	Nill	Nill	Nill

No file uploaded.

5.1.4 – Institutional mechanism for transparency, timely redressal of student grievances, Prevention of sexual harassment and ragging cases during the year

Total grievances received	Number of grievances redressed	Avg. number of days for grievance redressal
Nill	Nill	Nill

5.2 - Student Progression

5.2.1 – Details of campus placement during the year

	On campus			Off campus	
Nameof organizations visited	Number of students participated	Number of stduents placed	Nameof organizations visited	Number of students participated	Number of stduents placed
00	Nill	Nill	00	Nill	Nill
No file uploaded.					

5.2.2 - Student progression to higher education in percentage during the year

Year	Number of students enrolling into higher education	Programme graduated from	Depratment graduated from	Name of institution joined	Name of programme admitted to	
2018	Nill	0	0	0	0	
No file uploaded.						

5.2.3 – Students qualifying in state/ national/ international level examinations during the year (eg:NET/SET/SLET/GATE/GMAT/CAT/GRE/TOFEL/Civil Services/State Government Services)

Items	Number of students selected/ qualifying		
NET	Nill		
SLET	Nill		
SLET	Nill		
No file uploaded.			

5.2.4 – Sports and cultural activities / competitions organised at the institution level during the year

Activity	Level	Number of Participants		
Sports - Athletics	All India	3		
Sports - Foot Ball, Basket Ball, Kho Kho, Badminton, Chess, Yoga, Cross Country	South Zone	9		
Sports - Athletics	Gulbarga University	12		
<u>View File</u>				

5.3 – Student Participation and Activities

5.3.1 – Number of awards/medals for outstanding performance in sports/cultural activities at national/international level (award for a team event should be counted as one)

Year	Name of the award/medal	National/ Internaional	Number of awards for Sports	Number of awards for Cultural	Student ID number	Name of the student
------	-------------------------	---------------------------	-----------------------------	-------------------------------------	----------------------	---------------------

2018	cross country	National	1	Nill	1732422	Nancy Oven
2018	Atheletics	National	1	Nill	1953490	Karishma Sanil
	<u>View File</u>					

5.3.2 – Activity of Student Council & representation of students on academic & administrative bodies/committees of the institution (maximum 500 words)

Students Union is banned. As such no activity takes place under the banner of student council / Union. However, students representation is maintained in the academic /administrative and sports bodies/committees as and when necessary.

5.4 - Alumni Engagement

5.4.1 – Whether the institution has registered Alumni Association?

Yes

Institution has a registered Alumni Association. The Alumni Association of the college was established in 2005 vide Registration # SOR: 24:2005-06 Dt: 30-06-2005. The aims and objectives of the association mainly among others are to interact with Management, staff, students and teachers of the Alma-Meter to respond to its specific needs, in the larges interest. All these students who studied in LVD college and the staff members are eligible for its membership by paying Rs. 500/- as fee. The EC is formed by electing 17 members from Life members. Periodically EC meets to discuss about the development of college.

5.4.2 - No. of enrolled Alumni:

1

5.4.3 – Alumni contribution during the year (in Rupees) :

0

5.4.4 - Meetings/activities organized by Alumni Association:

2

CRITERION VI – GOVERNANCE, LEADERSHIP AND MANAGEMENT

6.1 – Institutional Vision and Leadership

6.1.1 – Mention two practices of decentralization and participative management during the last year (maximum 500 words)

The quality approach is corner-stone of Vision and Mission of the college.

Decentralised arrangement gives the departments the genuinely necessary selfsufficiency, adoptability and trust in making appropriate decisions.

Decentralisation, participation, involvement and accountability are the key
view point in the execution of quality approach of the college. ? The Managing
Committee delegates all the academic and operational decisions based on policy
to the Principal. ? The Principal formulates common working procedures and
entrusts the HODs for implementation. ? HODs manage the day-to-day activities
of the department. ? A team of faculty members and students coordinate the cocurricular and extra-curricular activities of the college. ? Other units of the
college like sports, cultural, library etc., have operational autonomy under
guidance of various committees and students are involved in decision making
process.

6.1.2 – Does the institution have a Management Information System (MIS)?

Partial

6.2 - Strategy Development and Deployment

6.2.1 – Quality improvement strategies adopted by the institution for each of the following (with in 100 words each):

Strategy Type	Details
Teaching and Learning	Faculty members are allotted the syllabus of their subjects, well in advance. Pure student-centric approach is used by the faculty. Students are encouraged to learn and use ICT. Various methods like chalk and board, seminar group discussion methods are employed.
Examination and Evaluation	BA/BSc/BCA are semester based Non CBCS courses while M.Sc. courses are semester based courses following CBCS syllabus. The end semester examinations are conducted by Gulbarga University. Two Internal examinations per semester are conducted as per University norms.
Research and Development	Since it is a degree College focus is more on teaching-learning process, however, teachers are motivated to write research projects to various funding agencies like UGC, Previously many teachers have received the grant and successfully completed the research projects- both major and minor.
Library, ICT and Physical Infrastructure / Instrumentation	Inflibnet facility, educational CDs, soft copy of previous question papers are made available in library. New books are added to library to include new CBCS syllabus of various subjects. The College enriches the library by adding new volumes on various subjects and subscribes to many journals with the help of funds from Management and UGC. New instruments/equipment are purchased to various department, out of the fund of Management, as per the needs. The College encourages the teaching and nonteaching staff to use ICT all levels. The Management pays immediate attention to maintenance of building and physical infrastructure.
Human Resource Management	After a careful scrutiny of the resources, candidates are called for the demo class/interview. The Principal and HOD of concerned departments interview the candidates. Selection is strictly made on the basis of qualification, merit and experience. For non-teaching staff, after going through their application carefully, selection is made on the performance.

Admission of Students	Admissions are made as per the norms of Gulbarga University and Government of Karnataka. The Admission Committee takes care of student admissions. It counsels the students and parents. Stakeholders are explained about various courses, programs and combinations available. It helps the students to choose appropriate course with required combination. Poor and needy students are allowed to pay fees in installments, as per their request.			
6.2.2 – Implementation of e-governance in areas of operations:				

E-governace area	Details
Planning and Development	Yet to be implemented
Administration	It is implemented by Department of Collegiate Education, Govt. of Karnataka for the purpose of salary and maintenance of service records.
Finance and Accounts	Yet to be implemented
Student Admission and Support	Yet to be implemented
Examination	Yet to be implemented

6.3 - Faculty Empowerment Strategies

6.3.1 – Teachers provided with financial support to attend conferences / workshops and towards membership fee of professional bodies during the year

Year	Name of Teacher	Name of conference/ workshop attended for which financial support provided	Name of the professional body for which membership fee is provided	Amount of support		
No Data Entered/Not Applicable !!!						
No file uploaded.						

6.3.2 – Number of professional development / administrative training programmes organized by the College for teaching and non teaching staff during the year

Year	Title of the professional development programme organised for teaching staff	Title of the administrative training programme organised for non-teaching staff	From date	To Date	Number of participants (Teaching staff)	Number of participants (non-teaching staff)
No Data Entered/Not Applicable !!!						
No file uploaded.						

6.3.3 – No. of teachers attending professional development programmes, viz., Orientation Programme, Refresher Course, Short Term Course, Faculty Development Programmes during the year

Title of the professional	Number of teachers who attended	From Date	To date	Duration
development programme	Wile alleridea			

	Refresher Course in Life Science	1	15/02/2019	07/03/2019	21
1			<u>View File</u>		

6.3.4 - Faculty and Staff recruitment (no. for permanent recruitment):

Teac	hing	Non-teaching		
Permanent Full Time		Permanent Full Time		
Nill 1		Nill	Nill	

6.3.5 - Welfare schemes for

Teaching	Non-teaching	Students
College Employees Co-op Society Benevolent Fund	ESI, PF, Gratuity, and College Employees Co-opSociety Benevolent Fund	Inflibnet facility, educational CD's, soft copy of old question papers are made available in library. subscription to many journals with the help of funds from Management and UGC. Scholarships from Govt. and non- government organizations. Medical check up.

6.4 – Financial Management and Resource Mobilization

6.4.1 – Institution conducts internal and external financial audits regularly (with in 100 words each)

yes, internal and external financial audits are conducted regularly

6.4.2 – Funds / Grants received from management, non-government bodies, individuals, philanthropies during the year(not covered in Criterion III)

Name of the non government funding agencies /individuals	Funds/ Grnats received in Rs.	Purpose				
1) Jindal Scholarships	104400	Scholarship				
<u>View File</u>						

6.4.3 – Total corpus fund generated

No Data Entered/Not Applicable !!!

6.5 – Internal Quality Assurance System

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

Audit Type	External		Internal	
	Yes/No	Yes/No Agency		Authority
Academic	Yes	Joint Director of Collegiate Education Kalaburagi	Yes	Management, Principal and Heads of the departments
Administrative	Yes	Management and Government of Karnataka	Yes	Management and Principal

6.5.2 – Activities and support from the Parent – Teacher Association (at least three)

0

6.5.3 – Development programmes for support staff (at least three)

(

6.5.4 – Post Accreditation initiative(s) (mention at least three)

Based on the recommendation made by the peer team members for quality enhancement of the Institution following initiatives have been taken: 1) More digital initiatives in administration and admission processes. 2) Library automation 3) Some steps taken to make alumni engagements more pro-active.

6.5.5 - Internal Quality Assurance System Details

a) Submission of Data for AISHE portal	Yes
b)Participation in NIRF	Yes
c)ISO certification	No
d)NBA or any other quality audit	No

6.5.6 - Number of Quality Initiatives undertaken during the year

Year	Name of quality initiative by IQAC	Date of conducting IQAC	Duration From	Duration To	Number of participants		
No Data Entered/Not Applicable !!!							
No file uploaded.							

CRITERION VII – INSTITUTIONAL VALUES AND BEST PRACTICES

7.1 - Institutional Values and Social Responsibilities

7.1.1 – Gender Equity (Number of gender equity promotion programmes organized by the institution during the year)

Title of the programme	Period from	Period To	Number of Participants		
			Female	Male	
No Data Entered/Not Applicable !!!					

7.1.2 - Environmental Consciousness and Sustainability/Alternate Energy initiatives such as:

Percentage of power requirement of the University met by the renewable energy sources

All the Tube lights and Incandescent bulbs in the premises were replaced by LED bulbs to reduce the power consumption of the college. ? In the ladies hostel of the college solar power is used.

7.1.3 – Differently abled (Divyangjan) friendliness

Item facilities	Yes/No	Number of beneficiaries
Ramp/Rails	Yes	3
Braille Software/facilities	No	Nill
Scribes for examination	Yes	1
Physical facilities	Yes	500

7.1.4 – Inclusion and Situatedness

Year N	Number of N	umber of	Date	Duration	Name of	Issues	Number of
--------	-------------	----------	------	----------	---------	--------	-----------

li ad	dvantages	initiatives taken to engage with and contribute to local community			initiative	addressed	participating students and staff
No Data Entered/Not Applicable !!!							

No file uploaded.

7.1.5 - Human Values and Professional Ethics Code of conduct (handbooks) for various stakeholders

Title	Date of publication	Follow up(max 100 words)
LVD College Prospectus	01/07/2018	This handbook contains all the details regarding College infrastructure, faculty, facilities etc. It also contains information regarding academics - like combination of subjects, programs etc. It has instructions to be followed by the students to maintain discipline and greenery in the campus. Instructions are also given to parents/wards to be followed to take care of
		their wards.

7.1.6 – Activities conducted for promotion of universal Values and Ethics

Activity Duration From		Duration To	Number of participants		
No Data Entered/Not Applicable !!!					
No file uploaded.					

7.1.7 - Initiatives taken by the institution to make the campus eco-friendly (at least five)

1) Regular announcements are made in the Classes about the importance of cleanliness of premises and the campus. 2) Maintenance of gardens in the campus by appointing separate gardeners. 3) Keeping dustbins at various places in the premise and making the students use them. 4) Plantation of saplings in the campus to make it more greenery. 5) Making regular announcements in the classes about the hazardous effects of plastic and discouraging the students from using them in the campus. And ensuring that plastic bags are not used in the College Canteen and hostels.

7.2 - Best Practices

7.2.1 – Describe at least two institutional best practices

1) Celebration of Independence Day in one institution of the Samsthe, wherein President, Gen. Secretary and all the Members of the Samsthe, Staff and Students assemble to hoist the National flag. On the occasion, the Best Professor, Best office Staff and Best Ministerial Staff are recognised and honoured to encourage. 2) Needy cum Merit students are provided with the scholarships. 3) Benevolent fund is created by the Management out of which the Staff of the Samsthe is provided the needful help.

Upload details of two best practices successfully implemented by the institution as per NAAC format in your institution website, provide the link

http://lvdcollege.org/files/naac_certificates/Best%20Practices.pdf

7.3 - Institutional Distinctiveness

7.3.1 – Provide the details of the performance of the institution in one area distinctive to its vision, priority and thrust in not more than 500 words

LVD College is committed for creation, archiving and dissemination of knowledge in Science and Arts subjects for the service to the humanity. It undertakes to carry out high quality education as well as, develop ethically and morally groomed manpower with sound knowledge and skill, respect for profession, social and national values. The organizational and technical interfaces between different faculty and external expert Groups providing input to the instructional design are defined, committees are constituted and their efforts are documented. Faculty members from different disciplines connected with the design Development activity is associated with the process. The restructuring is carried out as the design Process progresses. Clear responsibilities are assigned and effective communication is ensured.

Provide the weblink of the institution

http://lvdcollege.org/

8. Future Plans of Actions for Next Academic Year

1) Analyze result of previous NAAC visit during Sept. 17 -18, 2018 and plug in the loop holes to get better accreditation by NAAC in future. 2) To form Departmental Groups to make the department participate actively to better perform. 3) To have a fully functional Alumni Association.