

BANGALORE CITY COLLEGE

160, Chelikere Main Road, Banaswadi Outer Ring Road, Kalyan Nagar (Post)

Behind BTS Depot, Chelikere, Bangalore-560043

Internal Quality Assurance Cell (IQAC)

Internal Quality Assurance Report (IQAR)

2009-2010

SUBMITTED TO

NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL (NAAC)

BANGALORE

BANGALORE CITY COLLEGE

(Affiliated to Bangalore University, Recognised by Govt. of Karnataka & Accredited by NAAC)

160, Chelikere Main Road, Banaswadi Outer Ring Road,
Kalyana Nagar (Post), Behind BTS Depot, Chelikere, Bangalore- 560 043.
Tel. : 080 - 25439953, 25439954, 25439955, 25439956, Telefax : 080 - 25459958

Ref. :

Date.....15.02.11.....

To

The Director
National Assessment and Accreditation council (NAAC)
Nagarbavi
Bangalore – 560072.

Respected Sir,

Sub: Submission of Annual Quality Assurance Report (AQAR) 2009-10.Reg.

We are submitting herewith Annual Quality Assurance Report (AQAR) 2009-10 for the Period 1st July 2009 to 30th June 2010. The delay in Submitting the AQAR Report is on account of unscheduled and continuous University Exams. We sincerely regret the delay in submitting the AQAR. However we will try to submit the future reports in time please.

Thanking You,

Yours Faithfully,

PRINCIPAL
BANGALORE CITY COLLEGE
No. 160, Chelikere Main Road,
Banaswadi Outer Ring Road,
Kalyan Nagar (Post) Behind BTS Bus Depo,
CHELIKERE, BANGALORE - 560 043.

Part — A

BANGALORE CITY COLLEGE
INTERNAL QUALITY ASSURANCE CELL (IQAC)
Annual Quality Assurance Report (AQAR)

Part — A

Criteria 1.1: Regular Academic Activities.

Regular classes as prescribed in the curriculum are taken with different teaching methods.
Conductance of regular practical's as prescribed in the curriculum.
Assignments on different subjects and Seminars in all the subjects are presented by the students.
Conductance of two internal exams per semester.
Organizing regular field trips, to various organizations and institutions.
Organizing guest lectures and guest seminars.

Criteria 1.2: ICT enabled Innovative Teaching.

- Using Over-head Projectors.
- Using LCD Projectors for power point presentations.
- Internet enabled teaching.
- Using audio and video aids to teach.

Criteria 1.3: Staff Enrichment Program.

- i. **ORIENTATION PROGRAMME FOR FACULTY** was conducted on 11th June 2009 by the Faculty Development Committee.
- ii. **INDUCTION PROGRAMME FOR STAFF MEMBERS** on 22nd June 2009 organized by the Faculty Development Committee.
- iii. **DEPARTMENT OF MANAGEMENT** also conducted Faculty development Program from 15th -16th July ---by Mr. MANGESH PALEKAR.
- iv. **FACULTY DEVELOPMENT PROGRAMME** —

Part I was conducted from 14th -15th September 2009

Part-2 by MANASA DEVARAJ, (Faculty Fellow at Mysore University, director of psychology) & Jaisimha Mastan, Doctoral student at Osmania University.

v. **FACULTY DEVELOPMENT PROGRAMME-**

PART 1: THEME: - OBSERVATIONS ON TEACHING :Teaching tips

PART 2: THEME: - Do's and Dont's of Teaching by Dr. Mathew Krien (Ph.D.) Professor, Department of Social work, Mangalore University.

vi. **FACULTY DEVELOPMENT PROGRAMME –3:-THEME-** “DEVELOPING EFFECTIVE .LECTURES, EIGHT STEPS TO ACTIVE LECTURING” by Soloman jessae, HOD, Dept., OF Management, Mount Carmel Women's College was held at the Palace grounds, Bangalore. Date- 24th & 25th " March 2009.

vii. **WORKSHOP WAS PLANNED AND ORGANISED ON MAINTAINING EFFECTIVE FINANCIAL RECORDS-** on maintaining effective financial records by departments, clubs, committees, associations and cells on 22nd SEPTEMBER, 2009. The resource person was Mr. Gunashekar, Assistant professor.

viii. **A WORKSHOP ON ACCENT NEUTRAILSATION** was conducted by Mr. Paresh Joshi, Accent Developer, People Skills; Bangalore included presentation on stages in Accent Neutralization, Speech Mechanism and syllable stress.

Criteria 1.4: Student Enrichment Program – Participation of students in various programs in and outside the college.

a. Students are mobilized and encouraged to take part in all departmental as well as UGC sponsored seminars organized by various colleges.

b. Students of MIB & MFA participated in Vision 2020, a seminar on development of various sectors in India.

c. Students are encouraged to participate in counseling sessions, various awareness programs, upliftment programs for the poor and marginalized sectors in the society. Students are regularly attending fieldwork and different orientation programs to develop overall personality.

i. STUDENT ORIENTATION PROGRAMME;-was organized on 1st July 09 (Organized by the Student Welfare Committee)Goal ;To- facilitate the induction, transition and adjustment of new first year students to the campus environment and university life, and to set a foundation for retention strategies.

Our staff and students worked together to help introduced the first-year students to the campus and university life.

ii. SEMINAR WERE CONDUCTED to equip student's with skills essential to face the inherent competitiveness of the Corporate world and to improve their performance in the Classroom.

SEMINAR Held on 7th July -09—Theme: "Facilitating student's skills for a Professional Career"— By Mr. Arun Nagraj, Marketing Manager , "Project Wisdom" Soft Skills Trainers, Kamanahalli, Bangalore.

Seminar Held on 5th August-09-Placement Preparedness Evaluation (PPE) & Placement Enabler Programs (PEP) by Mr. Mukul Kumar Singh, Head-- Learning & Development, Corporate Knowledge Solutions, Richmond Road ,Bangalore.

SEMINAR Held On August 10th -09- The theme was on "Improving Classroom Performance by Challenging Student Misconceptions about Learning"—Dr. Nasirudin Pasha, Dept. of Mgmt, Indo-Asian College, Banaswadi Bangalore.-

Guest lecturers:

Held on 22nd August-09, The first lecture was held on "One Day Seminar on People's Skills— Interpersonal Influence," by Mr. Kiran Lingaraj, People's Skills, Placement Consultancy, Fraser Town, Bangalore.

Held on 24th October-09—"Enhancing Learning and Exam Preparation :The Review Session"---
- By Rajiv A.R Gurung, Associate Professor of Mgmt. ,Indian Academy School of Science & MGMT, Hennur Bande ,Bangalore.

iii. All Departmental Seminars:

Management Department:

- Seminar on 24th August-09: The following seminar was conducted on the topic "The emerging role of India in International Business"—by Prof. Raj.G.Javalagi & Vijay .S. Talluri, Dept. of Mgmt. SABARAM School of Science & Management, MSR Nagar, BEL Bangalore.
- Seminar on 5th October-09, SEZs in India: Promising Times Ahead Mr. Gangadhar Rao, HoD, MGMT. DEPT, KNS College of Science & Management, Hegde Nagar, Bangalore.

Computer Science Department:

- Seminar held on 13th August-09—"Sixth –Sense Technology & Brain Computing"---- Dr. Nitesh Gupta, Computer Analyst, Program Developer, IBM, Manyata Embassy, Bangalore.
- Seminar on 5th October-09---"The Evolving Trends in E-Commerce"—Ms. Rita George, Project Team Leader, Tata Consultancy Services, Anand Rao Circle, Bangalore.

MSW Department:

- Seminar on 24th July-09—On the topic "Legal Aspects of Labour Laws"— Dr.Shridar Sharma, LLM, H.R, CONCORD COMPANY, Whitefield, Bangalore.

Science Departments:

Department of Bio-technology:

- Seminar on 20th July-09: "Herbicide Resistance in Transgenic Plants Current Status" the following seminar was conducted by Dr. Maryada. Research Fellow, IISc, Tata circle, Bangalore.
- Seminar on 10th September-09: conducted on title "Recombinant Biotechnology in Improving Animal Breeding" Dr. D.P Lohar, Research Scientist, Biocon, Bangalore.

Department of Genetics:

- Seminar on 13th September-09: conducted on the title "Role of Genomics; Pharmacogenomics-Current Scenario", Dr. Upendra Shetty, Metahelix Life Sciences Pvt., Ltd, Bangalore, India
- Seminar on 8th February-10: conducted on the title " Impact of Genetic Engineered Crops "Dr. S.N Gowda, Genetic Seeds Pvt. Ltd. M.0 Layout, Vijayanagar, Bangalore.-40

Department of Biochemistry:

- Seminar on 12th October-09: conducted on the title "Effect of digitoxin on electron transport process & mechanism." By Prof. Karuna Jain,
- Seminar on 3rd Mar-10: conducted on the title " Structural studies on superoxide Dismutase in the presence of Inhibitor" By Dr. Sreekanth, Resource Manager, INFOVALLEY GROUP OF COMPANIES, Bangalore.-

STUDENT COUNSELLING_SESSION: The purpose of this session was to help students acquire the skills, attitudes, abilities and insights that will enable them to address the all-too-prevalent stress and conflicts that may distract them from achieving their full potential. Counseling can be the place to help them get "back on track" or "sort things out" so that they can succeed to meet their goals.

UPLIFTMENT PROGRAMS:

Community Based Health Development

- Health Awareness: This is a phase wise program. In the first phase we are imparting training on health-management to the proactive members of the local community based organizations.
- At the second –phase we are systematically deploying students to the community based organizations (who have undergone training on Health Management) for percolating seminal informative.

Students are made to get a practical field exposure by visiting various NGO's dealing with health hygiene and development of community through planning, organizing, staffing, directing, communication, implementation of programs

Students have been working with SELF HELP GROUPS [Rural health, Youth development, Micro-finance etc.

- Projects in Slums— with Clearance Board, Women Development.
- Girl Child Upliftment ---Working with BOSCO(street children) & ECHO (Human Rights)- Ngo's
- Women Empowerment—VIMUCHANA [Women Upliftment] ,VATSALYA [adoption]- NGO's
- Innovation Program—With Water Shed Management, Bangalore.—MSW-II Year
- Upliftment of Construction Workers (Daily Wages Increase)- Bangalore University in collaboration with colleges & Karnataka Building Construction Board.

Community-based Educational Rehabilitation Program for children....

This rehabilitation project has strategically harnessed the adolescents who have got veered from the formal schools due to circumstantial pressure. Object was to impact indigence, apathetic attitude of the guardians, rapid domiciliary ambience, lack of coaching facility make it difficult for these adolescents to acclimatize with the educational standard of the formal schools.

Awareness Program on HIV-AIDS

Our MSW students have the experience of interacting intensely with people belonging to different socio-cultural and socio-economic status. According to our experience there exist various unscientific, erroneous notions among people, regarding HIV –AIDS, irrespective of their geographic and demographic setup.

STUDIES CONDUCTED BY OUR STUDENTS WITH REGARD TO VARIOUS COMMUNITY DEVELOPMENT PROGRAMMES:

1. Ambresha .S. , MSW-II Year----A study on Socio Economic Condition of the street Vendors in K.R. Market with special reference to CHF International.
2. Ashok Kumar. B.G, MSW-11 year----"A Study on the Impact of Panchayat Raj System in Rural Community development" with special reference to Hoskote Taluk.
3. Ashok. M, MSW-11 Year---A Study on Socio-economic & Political Condition of Slum Dwellers.
4. Bhasker.S, MSW-II Year-----A Study on Effective Implementation of Rain Water Harvesting.

5. Devaraj .M, MSW-II Year A Study on Implementation of ICDS Scheme For Child Health development with special Reference to CDPO Devanahalli.
6. Devaraju. D.H, MSW-II Year—A Study on Psycho-Socio Problem Of Differently Abled Persons-pertains to Employment.
7. Mamtha. J, MSW-II Year—A study on People's Perception Towards Total Sanitation Campaign" with Special Reference to Samruddi Seva Samasthe , Doddaballapur.
8. Murthy. M, MSW-II. Year---A Study on Awareness of HIV/AIDS among Youth – With special reference to Swasthi Chethana, Chickaballapur.
9. Prakash .K.V. MSW-II Year—A Study on Psycho-Socio Problem of persons affected with Leprosy—with special reference to Sumanahalli Leprosy & Rehabilitation Center.
10. Prasanna Kumar .M. K. MSW-II Year—A Study on Psycho-Socio condition of the senior citizens with special reference to Elders Helpline at sivajinagar.
11. Raju. K.N-. MSW-II Year—A Study on Psycho-Socio condition of the Visually Impaired with special Reference to National Association for the Blind.

Student Awareness Program -09

Alcohol Student Awareness Program (ASAP) (29TH August, 2009)

The gist of the program was to impart proper knowledge, that could help prevent an alcohol-related tragedy by knowing when to dissuade someone from driving, by not committing an alcohol related criminal act (such as driving while intoxicated) or by knowing what to do in the event of a potential alcohol-poisoning situation.

End Violence on Campus'-Anti-Ragging -09 aimed at student awareness

To End Violence on Campus Program was unveiled Thursday, 1st September-09, with the aim to raise awareness and reduce the number of incidents involving sexual assault, ragging violence. First, the program seeks to provide prevention education to first-year and incoming students, train Student Vigilance Cells, enhance student access to places such as Anti-Ragging Committee and foster collaboration across all entities involved.

"DRUG ABUSE & DEPRESSION"- Student Awareness Program 2010 –

16th September-09:

It is worth noting that drug awareness was spread among the student community about the health risks leading to: increased risks of developing certain cancers, depression and more severe

mental health problems; brain damage; vascular disease. The social risks were also highlighted that had far-reaching effects and include: financial difficulties effects on family, friends and the wider community. Like depression, alcohol and drug abuse is serious. Fortunately, it is also treatable and the key to treatment is to recognize the symptoms and to get help.

"PROBLEM DRINKING & PARTYING": —Student Awareness Program-2010

A workshop for students was successfully conducted with the participation of 200 students on 11th March 2010.

During the workshop students were able to gather knowledge on. :

1. Identifying outcomes;
2. Gaining administrative and student support;
3. Balancing personal acceptance and task in the planning committee;
4. Length of awareness program;
5. Preparing small group facilitators;
6. Building a margin of safety;
7. Assigning roles to students and staff;
8. Commitment of presenters;
9. Using local resources and adding variety to the format through a two and half hour practical session with Dramas & Skits were conducted in the Seminar hall.

Programs and Policies That Make a Difference:

The following are examples of the strategies we have implemented that can have a positive influence on the campus culture regarding alcohol and other drug use:

Working with local communities to ensure that alcohol is not served to minors or to

intoxicated students; Strengthening academic requirements; Scheduling classes on Fridays (This strategy emphasizes the importance of academics and discourages the alcohol-fueled partying that may occur on Thursday nights if students do not need to attend classes on Fridays);

Keeping the library and recreational facilities open longer hours;

Eliminating alcohol-industry support for athletic programs (Accepting such funding can be seen as sending a mixed message to students);

Restricting alcohol promotions and advertising on campus and in campus publications, especially promotions or ads that feature low-cost drinks;

Providing a wide range of alcohol-free social and recreational activities;

Disciplining repeat offenders and those who engage in unacceptable behavior associated with substance use;

Notifying parents when students engage in serious or repeated violations of alcohol or other drug policies or laws.

Student participation in Awareness Workshops:

1. Rohit Nandanwar – B.Sc II Sem: B10 Technology concepts & applications
2. Suraj Purti –B.Sc IV Sem: Nanotechnology principles
3. Swati - B.Sc VI Sem: Satellite communication
4. Sushmita, B.Sc VI Sem: Wireless Technology: Wi-Fi

Other Student Development Activities:

Value-Added Courses: Are also imparted with regard to student development

1. Spoken English & Basic Communication Skills,
2. Accent Development,
3. Special Tutorials for Slow Learners

Criteria 1.5: Additional Academic Programs.

Guest Lectures are organized to make the students updated on topics and scenario in & around them.

Students were instructed to write assignments enhancement of their vocabulary, skills of the students by referring to books, journals, magazines and newspapers by all faculty hailing from different departments.

Students were encouraged to participate in class seminars on topics of their curriculum every semester. MSW students attended a state level seminar on "Protection of Child rights in Neo Liberalized Era" at Christ College, Bangalore.

Exchange Programs were arranged by most departments to kindle interest in students and actively participate in them.

Criteria 1.6: Field Study / Industrial Reports.

Students were encouraged to prepare field work reports by themselves to ensure the progress in the NGOs and the activities are documented.

Industrial reports are also assessed and projects are proposed, with regard to their environment.

Industrial visits are also given due importance for the students to get a feel of in-field experience.

Criteria 1.7: Study Tours.

Final Year MSc Biotechnology and Microbiology students visited Central Institute of Fisheries Technology, Kochi ,Rajiv Gandhi Institute of Biotechnology,Trivandrum and Sheep Breeding Institute, Kodaikanal.

MSW students made a one day visit to Pane G, Bangalore.

Criteria 1.8: Teachers work plan, work diary, value based education.

Coverage of syllabus as per work plan.

Teachers update their work diaries on a daily basis and is endorsed by HODs on a weekly basis to be aware of status of the syllabus.

Teachers are keeping up dates of classes taken and topics discussed along with records of evaluation of students.

Criteria 1.9: Clubs / Associations

Department of MSW has plans to start a Social Work Club, in the next semester. The activities to be conducted are seminars on social issues, involving students in skits, role play and street plays etc., to create awareness on various social issues.

All students are put up in different groups / Associations such as Fun group, Sports group, Academic group etc. Each group arranges for one activity per month.

Criteria 1.10: Extracurricular activities

Students are constantly encouraged to take part in various sports tournaments.

Sports Day was celebrated on 11th and 12th Feb 2010.

Outdoor games like-volley ball, cricket, badminton for boys and throw ball. Badminton for girls was conducted.

Track and field events in athletics were conducted for both boys and girls.

Students are trained in sports through network with NGOs.

Criteria 1.11: Co-curricular Activities

Special Lectures were conducted by the Dept, of Biochemistry on "Interfering RNA" presented by Dr. Indrani Bose, JNCASR, and Bangalore.

Dept. of Social work has conducted Special lectures on Human resource, Medical & Psychiatric social work & Social development.

Orientation visits to various NGO's, hospital – Psychiatric centers, industries, factories and govt. sector organizations was conducted.

Group discussions, quiz and poster presentation were conducted by all the departments.

Criteria 1.2: Counseling Services.

- i. **INDIVIDUAL COUNSELING SESSIONS:** The Counseling Office operates on a brief counseling model so our counselor will help them work toward a solution to their concerns in as few sessions as possible_ Many students are seen for as few as three sessions, though at times they may work with a counselor for up to 5 sessions within an academic year. Counseling sessions are usually booked weekly or bi-weekly Starting from 1st July-09 & 16th January-10 conducted by Student Counselors ,In-House Psychologist etc
- ii. **GROUP COUNSELLING SESSIONS:** The counselors will not tell them what to do, but they help them explore some of the options open to them. This is conducted by the Respective Class Teachers with inputs from Counselors with Consultation for students, faculty and staff for student referral
- iii. Outreach of student education around mental health issues via Student Orientations
- iv. **TRAINING:** We help the participants in our Time Management training courses to accomplish their time management goals through the use of our Time Management Use Analysis Tools which include case study analysis, time management skill analysis, group problem solving, priority analysis, time management games and exercises, and on line pre-work
- v. **WORKSHOPS:**
 - a] Held on—" Conquering Your Procrastination Habit - Six Tips for Six Styles" by Ms. Jyothi Sharma, Student Counselor, M.S.RAMIAH School of Management, Bang.-10th September-09
 - b] Held on –"Pro Time Management Workshop Techniques" by Ms. Uma. Maheshwari, HoD, MSW Dept., BCC.-9th February-10
- vi. **THE INTERNATIONAL STUDENT COUNSELLOR:** helps with specific issues related to being an international student in India. In general, the student counselling service offers help and advice to all foreign students. Such issues might include difficulty in, adjusting to the new culture, or adapting to the style of studying in India.
- vii. Supplemented by class presentations
- vii. Pick-Up/Take-With information
- ix. Wellness and Enrichment Activities

Part — B

PART -B

Criteria 2.1: New Academic Programs initiated in 2009-10

- Master of Finance and Accounting (MFA)
- Master of International Business (MIB)
- Master of Computer Science (M.Sc.)

Criteria 2.2: Faculty list based on Post qualification and Grade —

Please refer Annexure

Criteria 2.3: Research Projects : Nil...

Criteria 2.4: Patents : Nil...

Criteria 2.5: Research grants received : Nil...

Criteria 2.6: Details of research scholars : ...Nil...

Criteria 2.7: Honors/Awards to the faculty are as follows

DEPARTMENT OF PHYSICS AND ELECTRONICS

Dr. S.N.Rai

Nominated as a member of the Mahatma Gandhi Antarashriya Wishwavidyala's executive council by the Hon'ble President of India.

DEPARTMENT OF CHEMISTRY

Dr. Chandrama Basu

Awarded stipend for university research scholar (URS)(full time) during the research period (June 2005 to June 2009)

DEPARTMENT OF MASTER OF SOCIAL WORK

Mrs. Umamaheshwari

Best lecturer award by Sathya Jyothi College
Best social worker award by home for children
Golden interviewer by Aravind eye hospital, Madurai
Best employee by Fastrack HR consultant, Madurai

DEPARTMENT OF BIOTECHNOLOGY

Dr. Maryada Dixit

Awarded post Doctorate fellowship by department of Biotechnology in Indian Institute of science, Bangalore in year 2007-2010

Criteria 2.8: Internal Resources Fund Generation : Nil..

Criteria 2.9: Teaching and Non-Teaching newly recruited for the year 2009-2010

Please refer Annexure la

Criteria 2.10: Teaching and Non-Teaching Staff Ratio

- Total Teaching Staffs: 65
- Total Non- Teaching Staffs: 15
- Ratio 4:1

Criteria 2.11: Improvements in Library Services

1. E. Library Facility
2. Documentation Services
3. Inter Library Loan facilities
4. Associated with British Library and Bangalore University Library

Criteria 2.12: New Books, Journals, subscribed and their value

Please refer Annexure 2

Criteria 2.13: Student assessment of teachers

A standard format is followed by the Head of concerned Departments and assessment is taken every semester. The data is provided to the Principal for Faculty appraisal considerations on a point scale basis.

Criteria 2.14: Unit cost of education

= 22603

(Unit cost = total annual recurring expenditure (actual) divided by total number of students enrolled.)

- (a) Including the salary component : Rs. 22603
(b) Excluding the salary components : Rs. 16390

Criteria 2.15: Computerization of administrative and process of admission and examination results.

College office has been using computers during the last few years to execute the processes of admission, collection of fees, preserving library records and keeping accounts. All data and records in relation to admission and entire examination procedure are stored in computer.

Criteria 2.16: Increase in the infrastructural facilities.

Infrastructural facilities are constantly being updated keeping in the view the growing needs of the students and staff.

(List enclosed)

Criteria 2.17: Technology up gradation

Yes, there are up-to-date computer facilities in the institution. The management does hold meetings in updating its computer facilities. Depending on the suggestions of the annual meeting the computers are updated with latest applicability.

- Hardware and software configuration of systems.

Devices	Number	Type
Processor	57	Intel Pentium 4
RAM	57	1GB
Hard Disk	57	160(GB)
USB Drive	57	USB Drive
CD Drive	2	1CD Drive, 1 External CD drive
Monitor	57	HP L1908W
Key Board	57	HP
Mouse	56	HP Optical Mouse
UGA Card	-	Inbuilt
Sound Card	-	Inbuilt
Operating System	-	Windows XP
GUI Applications	-	Unix, UB Java
Data Application		Access, Oracle.
Package	-	M.S office, Adobe reader, win zipped
Language	-	C, C ++, Java

There is a constant initiative to upgrade and equip other science

(Biotechnology, Microbiology, Organic chemistry, Biochemistry, Physics and Electronics) labs.

Criteria 2.18: Financial aid to students.

	Number	Amount
Fee ships		
Scholarship (government)		
Number of loan facilities	Nil	

Criteria 2.19: Activities and support from Alumni Association.

The process of registering the alumni association is in progress.

- Alumni day program is celebrated every year. Alumni will attend and give
- Suggestions. Some of the alumni offer prizes to top rankers.
- Most of the members of the alumni from different batches were present during annual fest this year, which include programs like entertainment, music items with dinner. It is planned to keep in regular touch with the alumni through the web links.
- Their valued suggestions regarding developing of infrastructure, feedback of course curriculum, gaps between curriculum of university and industry demand are taken into account and steps are taken to incorporate the same in the syllabus.

Criteria 2.20: Activities and support from Parent Teachers Association

In case of student's irregularities, letter correspondence is done with parents to solve the problem.

Interaction with the parents has helped in maintaining discipline and academic standards.

Criteria 2.21: Health Service

- In house Health Center with a visiting doctor
- First aid counter
- Ambulance on call and Periodical health checkups for both staff and students

Criteria 2.22: Sports and Games

College conducted two days Annual sports on 11th and 12th February 2010.

Events were Cricket, Volley Ball, Throw Ball, Basket Ball, Short put, Discus Throw, 100 meters and 200 meters race.

Criteria 2.23: Student's achievements and awards 2009-2010

- Mr. Narendra Singh of MSW- Secured 3rd rank in Bangalore University 2nd semester examination

- Mr.Rohit, Mohit and Karan of 6th semester BCA won scholar ship from Wipro Academy of Software Excellence(WASE)
- Mr. Murali of 1st MSc Physics secured 1st Rank in Bangalore University examination

Criteria 2.24: Placement Record

Please Refer Annexure 3

Part — C

Part C

Criteria 3.1: Best practices of the college

Criteria 3.1(1): Financial Aid / Support to students

- For-certain deserving students the management allows concession in fees payment.
- For merit students the management gives cash awards for their best performance.
- For students belonging to weaker sections the management arranges for scholarship payment.

Criteria 3.1(2): Scholarships from the college (NGO)

Certain students get financial aid from respective religious and caste based associations /sangha in the form of scholarship.

Criteria 3.1(3): Endowments from the college.

- The college is earmarked certain amount towards endowment fund. This amount will be distributed by the college to the needy students as financial aid.

Criteria 3.1(4): Extended facilities.

- College canteen facility is made available for students/staff in the college campus.
- Sports facility both indoor and outdoor is provided in the college premises for the students and the staff.

Criteria 3.1(5): Certificate courses related to Computer skills, Spoken English and General English skills are arranged for the benefit of students.

Criteria 3.1(6): Value education for life.

The college provides facility to students to undertake research projects.

The college conducts seminars, workshops, and symposium for empowerment of students.

The college also provides necessary facility for student's internship, factory visits and educational tours in and around India and abroad.

Annexure 1

Faculty list based on Post qualification Experience and Grade.

SI	Names	Qualification	Post	Grad
1	Mr. Devarajulu, Principal	MBA, LLB, PhD		
2	Dr. S.N. Rai	Ph.D (PHY)	42 years	Professor
3	Mr. Dhanraj	MA,MBA	40 years	Professor
4	Dr. Venugopal	MBA, LLB, PhD	20 years	Professor
	Reader			
5	Mr. Rajarajan	MSC, MPhil (Biotech)	12 years	Reader
6	Dr. Somali Ghosh	PhD, PDF(USA)	7 Years	Reader
7	Dr. Shreya Pritmani	MSc, PhD	11 Years	Reader
8	Dr. Sheetal R Batakurki	MSc, PhD	8 Years	Reader
9	Dr. Chandrama Basu	MSc, PhD	6 Years	Reader
10	Dr. Maryda	PhD, PDF	5 Years	Reader
11	Dr. Nachiketa Patnaik	MSC, PhD	8 Years	Reader
12	Mrs. Umamaheswari	MSW.MS(Psychology)	20 Years	Reader
13	Mrs. Bhanumathi	MA, BED, MPhill	17 Years	Reader
14	Mrs. Nutan Mangwani	MCA	10 Years	Reader
	Senior Lectures			
15	Mrs Asha. K	MSc, MPhil	7 Years	Sr.lectures
16	Mrs Priya John	MSc, MPhil	5 Years	Sr.lectures
17	Dr. Julia Rani	MSc, PhD	6 Years	Sr.lectures
18	Mrs. Bhuvaneswari	MSc, MPhil	5 Years	Sr.lectures
19	Mr. Devaraj P.B	MSc, MPhil	5 Years	Sr.lectures
20	Mrs. V Mallika	MA	8 Years	Sr.lectures
21	Mrs. Seema Joglekar	MA, Mphil	6 Years	Sr.lectures
22	Mr. S.R. Manohara	MA(ENG),MBA	6 Years	Sr.lectures
23	Mr. Rajendra	MA(Kannada)	6 Years	Sr.lectures
24	Mrs. Pooja	MSc(FAD)	6 Years	Sr.lectures
25	Mr. Kailash	LLB, MBA	8 Years	Sr.lectures
26	Mrs. Meghana	MBA, Mcom, Mphil, PhD	4 Years	Sr.lectures
27	Mrs Kavyarasi	MSc, Mphil	4 Years	Sr.lectures
	Lecturer			
28	Mr. Noothan	MSc	2 Years	Lecturer
29	Ms Jeena Susan George	MSc, Mphil	4 Years	Lecturer
30	Mrs. Priya Jalavat	MSc	4 Years	Lecturer
31	Mr. Abdul Gafoor Sab	MSc	0.6Months	Lecturer
32	Ms. Mahalakshmi	MSc	7.8	Lecturer
33	Ms. L. Padma	MSc, MPhil;	3.3 years	Lecturer
34	Ms. Malarkodi S. M	MSc, MPhil	3 years	Lecturer
35	Ms. Vedavathi	MSc. (Physics)	2 years	Lecturer

36	Mr. Anantha	MSc Electronics	1 year	Lecturer
38	Ms. Leetha Thampy	BTech Electronics	6 months	Lecturer
39	Ms. Kavitha	BE Electronics	1 year	Lecturer
40	Mrs. Suganya	MSc, MPhil	5 years	Lecturer
41	Mrs. Manisha gupta	MCA	2.5 years	Lecturer
42	Mrs. Manjunath.S	MCA	1 year	Lecturer
43	Mr. Syed Noorulla	MCA, (PhD)	1.5 years	Lecturer
44	Mrs. Indira	MSc, MPhil	5 years	Lecturer
45	Mr. Narayanan	MSc, MPhil	5 years	Lecturer
46	Mr. John anthony	MSW, MPhil	4 years	Lecturer
47	Mr. Arun kumar	MSW	1 year	Lecturer
48	Ms. Greshma Rejo	MSW, MBA(HR)	1 year	Lecturer
49	Ms. Parveen shaikh	MSW, PGDM(MC)	1 year	Lecturer
50	Mrs. Reena manish	MBA, (BR)	2.5 years	Lecturer
51	Ms. Dhanalalshmi	M.com, PGDBA	4 years	Lecturer
52	Mrs. Lalitha	LLB	2 years	Lecturer
53	Mr. Joseph M	MA(mass communication)	2 years	Lecturer
54	Mrs. Bharathi R	MA (Hindi)	4 years	Lecturer
55	Mr. Madhuchandra		2 years	Lecturer
56	Mr. K Abdul Haq	MA(Eng) MPhil	5 years	Lecturer
57	Mrs. Deepa Singh	MA(Eng), (PhD)		Lecturer
58	Mrs.Y.V. Ratna	MA(Eng) (PhD)		Lecturer
59	Ms. Rita Mendonca	MSc (textile & clothing)	5 years	Lecturer
60	Dr. R.M. Nirmala(PT)	MSc P hD		Lecturer
61	Ms. Hadiya. Zaiet(PT)	MSc (textile & clothing)		Lecturer
62	Ms. Swetha	MSc (textile & clothing)		Lecturer

ANNEXURE Ia

2.17 -Teaching and Non-Teaching newly recruited for the year 2009-2010

Sl no.	Teaching Staff	Qualification	Experience	
1	Ms. G. Anusha	M.Sc	2 years	Lecturer
2	Mrs. Kaviyarasi	MSc, MPhil	4 years	Senior Lecturer
	Dr. Chandrama Basu	MSc, Ph.D	6 years	Reader
4	Ms. Malarkodi S.M	MSc. MPhil	3 years	Lecturer
5	Mrs. Suganya	MSc, MPhil	5 years	Lecturer
6	Mrs. Deepa Singh	MA(Eng), (PhD)		Lecturer
7	Ms. Rita Mendonca	MSc (textile & clothing)	5 years	Lecturer
8	Dr. R.M. Ninnala(PT)	MSc PhD		Lecturer
9	Ms. Hadiya. Zaiet(PT)	MSc (textile & clothing)		Lecturer
10	Mrs. V.P. Meghana	MBA, <u>M.Com</u> , MPhil, PhD	4 years	Senior Lecturer
11	Ms. Sreya.P	<u>M.Com</u>	0.6 months	Lecturer
	Non-Teaching			
	Nil			

Annexure 2
BANGALORE CITY COLLEGE
Library & Information Center
Knowledge Resource

TOTAL NUMBER OF BOOKS IN LIBRARY FOR THE YEAR- 2010-11

1. Opening Hours:				
The library shall be kept open on Monday to Friday at 8.30 AM to 5.00PM; Saturday (8.30AM to 2.00PM) Except Sunday & National holidays.				
2. Library Collection:				
Books	Subject	Title	Vol	
	1.Biotechnology	385	681	
	2.Microbiology	354	538	
	3.Chemistry	356	736	
	4.Genetic	82	160	
	5.Management	975	1824	
	6.Computer Science	765	1394	
	7.Physic	354	525	
	8.Social Work	186	201	
	9.Mass Communication	52	55	
	10.Fashion&Design	38	38	
	11.Electronics	74	315	
	12.Political Science	112	253	
	13.Kannada	12	17	
	14.English	60	66	
	15.Hindi	06	18	
	16.Dictionary and Encyclopedia	32	60	
17.General Books	32	51		
	TOTAL	3763	6679	
Periodicals	Journals/Magazines	52		
	Newspapers	09		
Database Software	1.Capitalise	PROPOSED		
	2. Lib soft			
DELENET		PROPOSED		
a. Bangalore University Library		INSTITUTIONAL MEMBERSHIP		
b. British Library		INSTITUTIONAL MEMBERSHIP		
3. Library Expenditure Details :				
Books	Category	2008-09	2009-10	2010-11
	Titles	566	1200	258
	Volumes	1268	4949	451
	AMOUNT	4,48,878=00	1,38,324=00	5,57,178.9

Periodicals	Journals/Magazines	52	52	52
	News Papers	09	09	09
	Amount	26834=00	26834=00	26834=00
Database Software	1. Capitalise	PROPOSED		
	2.Libsoft			
DELENET	Resource Sharing	PROPOSED		
Bangalore University Library	Institutional Membership	7,500=00	7,500=00	7,500=00
British Library	Institutional Membership	6,000=00	6,000=00	6,000=00
	Total	4,89,212=00	1,44,324=00	45,510=00
4. Classification Scheme DDC (Dewey Decimal Classification):				
5. Library Automation:				
The Library has produced the software, LibSoft, integrated Library Software Management package to cover Library in the area such as. i. Acquisition ii. Cataloguing iii. Circulation iv. Opac			PROPOSED	
6. Total Area:				
Users	Seating Capacity			125
	Teaching Faculty			80
	Students			800
	Administrative Staff			10

Annexure 3

PLACEMENTS FOR - 2009-10 Batch Com an & Branch Wise Summa

Conducted By: Seema Joglekar, Placement Coordinator

Sl.No	Name of the company	BBM	BCA	BCom	B.Sc	MIB	MSc	MSW	MFA	Total
1.	Artech Infosystems	3	-	1	5	-	-	-	-	9
2.	Agarwal Hospital							1	-	1
3.	BSW College							1	-	1
4.	Barbeoue	3							-	3
5.	Club Mahindra Pvt.ltd	3							-	3
6.	Comic Meltdown Down Crew	2							-	2
7.	Cognizant Techn. Solutions	8	5	-	5	-	-	-	-	17
8.	Concord Company							1	-	
9.	Corporate Knowlwdge Solutions	3								3
10.	D.G company				1			1	-	1
11.	D.H.L express pvt.lid				1			1	-	1
12.	Flip kart pvt.ltd	1							-	1
13.	Honeywell	-	-		8	-	-	-	-	8
14.	Huawei Technologies	1							-	
15.	IBMDaksh (learn while you earn- 2009)	7	11	-	2	-	-	-	-	20
16.	Infosys Technologies (ieg -1)	2	2	-	5	-	-	-	-	9
17.	Integra Micro Systems	-	-	-	1	-	-	-	-	1
18.	I-Virtual	1	-	1	1	-	-	-	-	3
19.	ING Vysya	3	3	-	2	-	-	-	-	8
20.	KALS Information Systems	3	5	2	-	-	-	-	-	10
21.	L & T Infotech	-	-	-	7	-	-	-	-	7
22.	LSS Renewable Energy	-		-				7	-	7
23.	Mahindra & Mahindra *	-	-	-	-		1	-	-	1
24.	Matrix lab India	-	-	-	9	-	4	-	-	13
25.	Net workers Home	-	7	-	-	-	-	-	-	7
26.	Pantaloon retail India ltd	4	2	-	1	-	-	-	-	7
27.	Relience Life Science	-	-	-	5	-	-	-	-	5
28.	St. Jonhs Research Institute							1	-	1
29.	Siemens info systems Ltd .,	2	-	-	2	-	-	-	-	4
30.	Tata Consultancy Services	4	-	3	1	1	1	1	-	11
31.	Virchow Biotech (p) ltd.,	-	-	-	2	-	-	-	-	2
32.	Wipro Technologies-WASE	5	9	1	4	-	1	-	-	19
I	Internship programme									
1.	Acculogix [Internship for	9	-	2	-	-	-	-	-	11
2.	India Infoline Co.-[sum Internship]	6	-	-	-	5	-	-	1	12
II	Project Trainee									
1.	HDFC-life Insurance Co	4	-	1	-	-		--	-	5
2.	Reliance life Insurance[project	3	2	-	-	-	-	-	-	5
III	Marketing Survey									
1	AB Logics Pvt. Ltd[marketing survey	1	8	2	-	-	-	-	-	12