

National Education Society ® Shivamogga
**ACHARYA TULSI NATIONAL COLLEGE OF
COMMERCE ,
SHIVAMOGGA-577201**

KARNATAKA STATE.

Affiliated to Kuvempu University, Accredited by NAAC at B level.

Phone : 08182-279180, Fax: 08182 - 227128

**Web site - www.atncc.org
E-mail : atncc.smg@gmail.com**

**THE ANNUAL QUALITY
ASSURANCE REPORT-2015-16
(AQAR of the IQAC)
APRIL 2015 to MARCH 2016**

Submitted to -

Director, NAAC,
Post Box No-1075
Nagarabhavi
Bangalore-560072

Pof.R.L Prakash Babu
Co-ordinator
NAAC/IQAC Cell

Dr. D.G.Ramesh
Principal
ATNC College,
Shivamogga

National Education Society ® Shivamogga.
**ACHARYA TULSI NATIONAL COLLEGE OF
COMMERCE ,
SHIVAMOGGA-577201**

**Name of the Institution : ACHARYA TULSI NATIONAL COLLEGE OF
COMMERCE,
SHIVAMOGGA**

**Name of the Head of the
Institution:** Dr. D.G.Ramesh, Principal.

Phone No. Office : 08182 – 279180, 227128
Mobile: 9480467804

E-mail : College: atncc.smg@gmail.com.

E-mail: Personal: _____@gmail.com

Web-site : www.atncc.org

**Name of the IQAC
Co-ordinator :** Prof. R.L. Prakash Babu
Associate Professor, Dept. of English.

Phone No. Office : 08182 – 279180, 227128,
Mobile: 9480329961

E-mail : Personal: rlprakashbabu.atncc@gmail.com

**INTERNAL QUALITY ASSURANCE CELL (IQAC)
STEERING COMMITTEE
2015-16**

Chairman	: Dr. D.G.Ramesh, Principal
Co-ordinator	: Prof. R.L.Prakash babu
Members from Management	: Sri N.T. Narayana Rao, Secretary, N.E.S. Shimoga Dr.P.Narayan, Director , N.E.S.Shimoga : Prof. H.S. Ganesha Murthy, Registrar, N.E.S Shimoga
Members	: Prof. Kazim Shariff : Prof. B R Dayananda : Prof. M.Neelakantaiah : Prof. H. Padmanabha : Prof. R.Jayadish : : <i>Prof. K.M.Nagaraju</i>
Administrative staff	: Sri S.Raghavendra : Sri V.S.Raveendra
Alumni member	: Sri Vageesh.S.S Smt. Ashalatha

Vision:

Our vision is commitment to pursue excellence and the highest goals of Commerce and Management Education, to transform students into national assets, capable of generating national wealth and to pursue national objectives of integrity of character, patriotism, sacrifice and moral and ethical uprightness.

Mission:

- To be a lead institution of par excellence in Commerce and Management area.
- To prepare job creators and not job seekers.
- To prepare students for global challenges and the consequent societal transformation.
- To instill qualities of integrity, patriotism and international outlook.
- To sow the seeds of research abilities, a dispassionate mind and skills of conducting surveys and project work.
- Promoting and facilitating education in conformity with the statutory and regulatory requirements.
- Planning and establishing necessary infrastructure and learning resources.
- Supporting faculty development programmes and continuing education programmes.
- Initiating and sustaining meaningful research activity.
- Promoting institution industry interaction and collaboration at all levels.
Ensuring harmonious and mutually rewarding relationships among all stakeholders of the institution

OUR OBJECTIVES:

- To impart knowledge and skills envisaged in various programs through innovative teaching, participatory learning and reliable evaluation.
- To create opportunities for character building by inculcating the values of discipline, leadership, tolerance, the spirit of enquiry and scientific temperament.
- To redesign the existing programs to make them career-oriented and conducive to self-employment and entrepreneurship.
- To enable students to be responsible, responsive and productive by providing them effective counseling in academic, career and personal areas.
- To sponsor programs aiming at the enhancement of cognitive and learning skills among teachers and students, through faculty development programs and continuing education programs.
- To continually improve the quality of students, as well as those of the faculty through regular evaluation and monitoring.
- To support and encourage student support activities such as sports, arts, literary and cultural activities.
- To chalk out programs to enhance analytical skills, ICT skills and communicative skills of students so that they can become globally competent individuals.

The vision and mission of the institution will be communicated to the students, teachers, staff and other stakeholders in the following manner:

- Through painting them on display board.
- Through internet website.
- Through orientation lectures in the class rooms

The Format for Annual Quality Assurance Report (AQAR) of the IQAC

Name of the college: **ACHARYA TULSI NATIONAL COLLEGE OF COMMERCE,SHIVAMOGGA**

Name of the Affiliating University: **KUVEMPU UNIVERSITY, Shankaraghatta-577451**

Year of Report : **2015-16**

Section A: Plan of action chalked out by the IQAC in the beginning of the Year towards quality enhancement (attach separate sheet if required)

Plan of action for the year 2015-16

The college has deep concern for the enhancement of quality and sustenance of quality in higher education. It is always ready to monitor its quality and upgrade the skills of knowledge, so that the college keeps itself fit to face the challenges of changes that occur.

- 1) The college has proposed to organize one intercollegiate sports meet.
- 2) The college has proposed to organize intercollege Cultural competition.
- 3) The college has proposed to organize U.G.C. sponsored work shop/seminar.
- 4) The college has proposed to conduct at least one Blood donation camp
- 5) The college has proposed to conduct blood grouping for the public and students.
- 6) The college has proposed to conduct special talk on various subjects.
- 7) The college has proposed to conduct programs in collaboration with the public and various other organizations.
- 8) The college has proposed to add more computers to the already existing computer lab.
- 9) The college has proposed to up grade the Library by adding new books and journals.
- 10) The college has proposed to activate the already existing Alumni and parents association.
- 11) The college has proposed to encourage faculty improvement programme.
- 12) The college has proposed to continue to support academic programme such as publications, presentation of papers, participation and organization of Workshops and Seminars, and doing research work.
- 13) The college has proposed to take up campus development and beautification work.
- 14) The college has proposed to provide Mid-day meals to the needy students.
- 15) The college has proposed to plant saplings in the college campus and public as well.

To implement and actualize the proposals made above, various committees have been constituted. The committee members include representatives from the management, public, teaching and non-teaching staff.

Section B: Details in respect of the following (attach separate sheet).

1.Activities reflecting the goals and objectives of the college.

Activities reflecting the goals and objectives of the institution.

- ❖ By providing quality education to the undergraduate students, active, integral and personalized education.
- ❖ Rural students are transformed as globally competent , morally upright students ready to work for the betterment of the society.
- ❖ To equip the students with necessary skills in communication and management so that they can get hold of the job opportunities.
- ❖ Lerner center quality education is provided in the college.
- ❖ Co-curricular activities such as sports, N.S.S. and cultural activities are given importance and support to bring out the hidden talents in the students.

The college aims to form the “study circle” and “Book bank” for the students.

2. New academic programs initiated (U.G)

The programs for providing soft skills to the students are continued.

3.Innovations in curricular design and transaction.

- ❖ Acharya Tulsi National College Commerce has practical approach in the teaching methods and has introduced skill development projects. Each commerce students has to present a project report which carries 10 marks in internal assessment. Each student has to present seminar papers and attend two internal assessment tests which carry twenty marks. For this purpose a special record book is maintained

- ❖ Seminars, Workshops and guest lecturers were organized.
- ❖ Several senior members of the staff have worked in B.O.S. and B.O.E. in our University and Autonomous Institution. and have initiated necessary changes in the syllabus and the examination pattern.
- ❖ Teachers are encouraged to use the modern teaching aids such as OHP , Computer L C D projects and Internet etc.

4.Inter disciplinary programs started.

New Vocabulary kit related to commerce, computer science and foreign words has been prepared and taught by the English Department. Graphs, Charts and Maps are used in teaching for Commerce subjects. Latest and necessary information are given by the lecturer.

5.Examination reforms implemented.

We are bound to follow the pattern of examination system formed by the University. However every teacher conducts periodic tests, regular seminars, special orientations , assignments Tutorial, Bridge Course and project works to make the students academically rich.

6.Candidates qualified: NET/SLECT/GATE etc. - NIL

7.Initiative towards faculty development program.

Nil

Different positions and Responsibilities held by Faculty Members.

Dr. D.G.Ramesh, Principal, Dept. of Kannada

Library Adviser Committee Member

B.O.S. Member.

Prof. K.M.Nagaraju, Department of Physical Education.

University Ball Badminton and Volley Ball selection committee member

Chief coach of the University Chess & Power lifting team and took Part in All India inter university meet at Rothak.

Prof. H. Padmanabha, Department of Sanskrit

B.O.S. and B.O.E. Member Kuvempu University.

B.O.S. Member for Sahyadri Science College (Autonomous) Shivamogga.

B.O.E. Chairman U.G. Department of Sanskrit, Kuvempu University.

❖ Organized :

We are proud to present a series of special programmes in the college.

- On 20th September 2014 a special lecture program by Sri. William D'Souza on "Orientation on case studies" was organized.
- On 24th January 2015 one day workshop on Personality development was organized. Dr. Giridhar of Sahyadri arts and commerce, college was the resource person.
- On 31st Jan, 2015 Dr.Narayan Rao a retired professor trained B com and BBM Students on "Communication Technics"
- Placement cell of the institution organized campus interview and recruitment by Infosys company, Bangalore on 7th Feb 2015. 320

Students from our college and other colleges participated. 43 Students were selected among them 15 from our college.

- On 13th and 14th Feb 2015 Prof.Irine Dias of Sir M V College Bhadravati gave a special training on “ Reasoning and Analytical aspects” .
- On 18-02-2015, The members of the Women Empowerment cell of our college visited the destitute home called Nightingale Happy home and serve fruits to the inmates.
- Renowned environmentalist and state government awardee sri. B.M.Kumara swamy gave a special lecture under the Nature Club of the college about environmental awareness to the students on 04.03.2015.
- On 24.03.2015, Post Budget analysis was organized noted economist Dr. Narayana Rao addressed the staff members about the budget.
- A Spoken jEnglish CLass was conducted on 30.03.2015 for our Mcom Students to enrich them on the importance of communication in today’s corporate world.
- On 30.04.2015, a grand function was organized where in our college alumni were invited to interact with their batch mates. Golden Jubilee celebration of the college was discussed.

Many cultural activities were conducted such as,

- Orientation Programme was arranged to welcome the First Year Degree students on 13.07.2015.
- Our students participated in debate competition organized by District Khadi Gramodyaga Mandali, Shivamogga. Our Students have won 2nd prize with Rs.%) cash award.
- Four students of our college sent to participate in debate competition and essay competitions organized by Kamala Nehru College for Women, Shivamogga on 12.08.2015.
- On 23.10.2015, 47 college students were sent to participate in Sahyadri Cultural Utsav 2015-16.
- On 23.01.2016 12 our college student were sent participate in Two days National Level Management Fest Organised by Padmaraj Ariga, Bharatesh College of Business Administration, Belgavi. Our Students have won first and second Prizes in many events.
- On 11.04.2016 our college students were sent to kparticipate in Sahyadri Siri 2016, Organized by Sahadri arts and Commerce College

Shimoga. Our Students have Secured many prizes in various competitions.

NSS of the College organized Special Camp at Hole Hanasavadi Village, Shivamogga, from 29.01.2015 to 04.02.2015. many students oriented programs were conducted .

- Vasan Eye Care Shivamogga conducted special Eye camp about Eye examination, care and protection.
- Along with Youth Red Cross organized blood grouping and donation camp. 20 unit of blood was donated.
- Along with Youth Red Cross special lectures program on Road Safety by Sri. M.J.Banakar RTO, was organized.

8.Total number of seminars/workshops conducted.

Nil

9.Research projects a) Ongoing; b) Completed.

- a. Prof. H.Padmanabha is doing his Ph.D., work at Kuvempu University, Shankaraghatta.

10.Patents generated, if any

- Not applicable

11.New collaborative research programmes.

- Not applicable -

12. Research grants received from various agencies.

- Not applicable -

13. Details of research scholars.

Prof. H. Padmanabha is doing his Ph.D., work at Kuvempu University, Shankaraghatta.

14. Citation index of faculty members and impact factor.

- Not applicable -

15. Honours/Awards to the faculty: National and international.

Nil

16. Internal resources generated.

College Development fee collected from the students	Rs.	47,31,538-00
---	-----	--------------

Consultancy Fee		9,120-00
-----------------	--	----------

Fee collected from Multi Gym	Rs.	2,000-00
------------------------------	-----	----------

TOTAL

Rs. 47,42,658-00

17.Details of departments getting assistance/recognition under SAP, COSIST (ASSIST) DST, first, and other programmes.

- Not applicable -

18.Community services.

A. National Service Scheme activities :

Number of Units : 2

Number of N.S.S. Volunteers : 200

Seven days Special camp was organised at Bedara Hosahalli Village. Shivamogga from 29.01.2016 to 04.02.2016. many students oriented program were conducted.

Celebration of Important Festivals:

- | | |
|--------------------------------|------------|
| a) Ambedkar Jayanthi - | 14-04-2015 |
| b) Independence day - | 15-08-2015 |
| c) Sadbhavana Day - | 20-08-2015 |
| d) N.S.S. Day - | 24-09-2015 |
| e) Gandhi Jayanthi - | 02-10-2015 |
| f) Kannada Rajyothsava - | 01-11-2015 |
| g) Swamy Vivekananda Jayanti – | 12-01-2016 |
| h) Republic Day - | 26-01-2016 |
| i) | |

19.Teachers and officers newly recruited.

Assistant professors permanent – 02

Assistant professors Full time - 27

Associate professors - 11

20.Teaching – Non-teaching staff ratio.

Teaching Staff - 40

Non-Teaching - 11

Ratio - 40 : 11

21.Improvements in the library services.

1. Book Bank facility exclusively for meritorious students.
2. Book barrowing facility – (by paying deposit)
3. Career guidance corner at the Library is provided.
4. Book Bank facility for S.C./ S.T. and Economically needy students.
5. Journals and Magazines related to Current awareness.
6. Books / Journals related to career guidance , higher studies,/ employment.
7. “Staff Library” is provided for the staff reference.

22.New books/journals subscribed and their value.

New books added - U.G.C. Fund

Text Books - **830** - Rs. 2,20,830-00

Reference Books - 172 Rs 82,200-00

TOTAL 1,002 Rs 3,03,030-00

23.Courses in which student assessment of teachers is introduced and the action Taken on student feedback.

It is commonly introduced in all the subjects and proper action is being taken on the basis of students feedback.

24.Feedback from stakeholders.

Collected and Analyzed

25. Unit cost of education.

Approximately for B.Com. & B B A Students , Rs. **31,453-00**
per students.

26. Computerization of administration and the process of admission and Examination results, issue of certificates.

Computer is used in administering the process of admission,
examination and results.

27. Increase in the infrastructural facilities.

U.G.C. Grants received: Rs. **19,48,115-00**

Expenditure incurred.: Rs. **19,48,115-00**

Sl.No.	Work	Cost of Rs.
1	Equipment purchase by UGC Fund	16,45,085- 00
2	Books and Journals by UGC Fund	3,03,030-00
	TOTAL	19,48,115-00

28. Technology upgradation.

Sl.No.	Particulars	Units
1	Computers and Projector	
2	Computer lab	94
3	Internet	03

4	Browsing centre	02
5	Office	09
6	Departmental	04
	Others	72
	TOTAL	184

29 Computer and internet access and training to teachers, non-teaching staff and students.

High speed internet facility is provided for both teachers and students. Since computer application is a subject for B.Com students. Any staff member can learn computer applications at any time during the working hours.

30. Financial aid to students.

Scholarship facilities are provided to students. These includes government scholarships and financial aids to the toppers in each subjects instituted by the public, institutions and also our teaching staff. Totally 18 cash award are given to students.

Sl.No.	Nature of scholarship	Amount	No. of students benefited
1	Govt. of Karnataka, Collegiate Education, Sanchi Honnamma Scholarship	50,000-00	25
2	City Munsipalaty council Scholarships	6,72,000-00	168
3	Karnataka Minority Development Corporation	3,20,000-00	32
4	Govt. of India S.C. Scholarship	5,38,200-00	146

5	Govt. of India S.T. Scholarship	13,713-00	17
	Total Amount	15,93,913-00	388

Along with the above - the staff members helping financially to the needy students at the time of admission and examination.

31.Activities and support from the Alumni Association.

Alumni association has been constituted. The Alumni is very active and supporting the institution very strongly in all the activities such as conducting special N.S.S. Camps, Sports, cultural activities Blood donation Camps, Udyoga Melas etc. conducted with the help of alumni association.

32.Activities and support from the Parent – Teacher Association.

There is no registered Parent Teachers Association, yet parents are in constant touch with the institution and all the activities of the institutions are brought to the notice of the parents. Parents are always encouraged to meet the principal individually and discuss about their children frequently.

In case of any problems such as miss behavior, irregularity in attendance, poor performance in internal assessment tests etc., The parents are immediately informed through letter and requested to meet the principal. This has helped the institution to run smoothly and maintain discipline and academic standard.

33.Health services.

Primary Health Center is situated very near by the college, as a result the students and staff are provided with good health care and medical service. Apart from this regular medical check up camp, Blood grouping, special lecture on the awareness about health hygiene and mental health are conducted.

34.Performance in sports activities.

Our college has earned both fame and name in the field of sports at the University, State and National level. The special achievements of our students in different sports are as follows.

Sports.

Sl. No	Student Name	Class	Event	Place
1	Apurva.A (Best Athlet in Kuvempu University Athletic Meet in Women section)	III B.Com	100 mtr run	I place
			200 mtr run	I place
			4*100 rile	I place
3	Men's Foot Ball		Foot Ball	I place
4	Power Lifting Kum.Usha.R Kum.Bindya.M	III B.Com	50 KG 65 KG	II place
5	Men's Kho Kho		Kho – Kho	Semi Final
6	Men's Cricket		Cricket	Semi Final

Prof. K.M.Nagaraju, Physical Education Director, selected as a coach cum-manager for Kuvempu University Twikondo sports which participated in the inter university sports held at Chennai.

35.Incentives to outstanding sportspersons.

The college, the public and Alumni Associations are strongly supporting the outstanding sports persons.

The college encourages outstanding sports persons by providing nutritious food such as milk, Egg, Fruits etc. Lunch is provided to them at free of cost.

The staff encourages such sports persons by providing pocket money whenever they go outside to participate in sports events.

Public has instituted cash award to out standing sports persons of the year.

36.Student achievements and awards.

Acharya Tulsi National College of Commerce is proud of securing out standing percentage of results and ranks. We are proud to say that we have secured 93.5% result in B.B.A and 91.83 % in Commerce. Rank holders and top scorers are honored and cash prize are given to them. These cash prize are sponsored by the public, institution and staff members.

B. Result Sheet. : (2014-15)

Class	No. of appear	No. of pass	Percentage
Final Year B.Com.	262	245	93.5%
/Final Year B.B.A.	49	45	91.83%

C. Rank holders :

1.Manasa.I.S- 3rd Rank(B.B.M) 2.Ranjith.K-5th Rank (B.Com) 3. Pradeep kumar.M.K – 7th Rank, (B.Com) 4. Shravan.J.S.B- 8th Rank (B.Com)

37. Activities of the Guidance and Counseling unit :

The college has a guidance and counseling unit headed by the following faculty members.

- 1) Prof. K.S.Sadhashivappa , - Co-ordinator - Department of Commerce.
- 2) Prof. M.G.Subhash, Department of Commerce

3) Prof. R.Jagadish, Department of Commerce

4) Dr. D.G.Ramesh, Department of Kannada.

Student counseling was done elaborately every individual student approach the council with his / her doubt and problems.

Orientation classes were conducted to the First Year B.Com /B.B.A students.

Special talks were arranged on career guidance for the out going students.

38.Placement services provided to students.

The college has been organizing Job-melas for the aspirant students. Different agencies and companies came to the college, conducted written tests, interviews and selected eligible candidates. Total 15 students are selected campus interview.

39.Development programmes for non-teaching staff.

- Nil -

40.Good practices of the institution / Healthy practices.

The college always aims at quality enhancement and encourages to cultivate healthy practice. The students are encouraged to participate in curricular and co-curricular activities. They are encourage to involve in the activities of the N.S.S., Cultural Club, Nature Club, Sports activities and make use of Multi-Gymnasium.

The faculty members are always encouraged to participate in Seminars and Work shops. Special lecture on different topics related to health, hygiene, general knowledge, social awareness etc

The students are encouraged to participate in different camps and programmes such as cultural exchange programme, leadership skill, personality development programme sports etc.,

A wall journal and annual college magazine “**Vanijya Vani**” provides an opportunity to the students to exhibit their talent by publishing articles, lyrics, short stories, paintings drawings etc. Our college is practicing Pratibha Puraskar every year to recognize and honour special achievers in the academic and co-curricular activities.

41.Linkages developed with National/International , academic/research bodies.

- N A -

42.Action Taken Report on the AQAR of the previous year.

AQAR discussed in the IQAC meeting and submitted to the management for approval. After the management approval AQAR send to NAAC office as on 02.09.2015.

43.Any other relevant information the institution wishes to add.

Our college is a urban college and the students hail from distant villages around Shivamogga. Most of our students are Girl students and come from very poor section of the society and are deprived of basic amenities. We do our best to motivate them to reach higher standards of life.

Our college has a wall magazine and annual college magazine “**Vanijya Vani**” which publishes painting articles , poems etc., from the students as well as from staff.

Subject oriented films are shown in the auditorium, which has become a regular part of the academic activity.

Faculty members regularly present articles to various local news papers. Community service programmes are always given importance. This year students adopted illiterates from their village and made them literates. Our

N.S.S. Volunteers involved in the construction of **Sports** field and open auditorium, Temples, Temple yard, Socio-Economic Survey etc. They also participated in the National Integration camp and National adventure programme.

Section C: Outcomes achieved by the end of the year (attach separate sheet if required).

Details of the plan of the institution for the year – 2015-16

The college has deep concern for the enhancement of quality and sustenance of quality in higher education. It is always ready to monitor its quality and upgrade the skills of knowledge, so that the college keeps itself fit to face the challenges of changes that occur.

- It was proposed to prepare the best for the NAAC Peer Team visit.
- It was proposed to inaugurate the renovated air conditioned audio visual hall
And use it to the optimal.
- It was proposed to take further initiative to get CA examination centre in the institution.
- It was proposed to continue with all the quality enhancement and sustenance activity of the previous year.
- It was proposed to celebrate golden jubilee celebration of the college during the year 2016 and begin program related to the same in the academic year.
- It was proposed to revitalize alumni association of the college to organize programs on the eve of approaching golden jubilee year.
- It was proposed to organize state level commerce and management festival.
- It was proposed to open the newly constructed ladies Hostel for use.
- It was proposed to organize more number of student-centric programs and campus selection drive.

To implement and actualize the proposals made above, various committees have been constituted. The committee members include representatives from the management, public, teaching and non-teaching staff.

Dr. R.L.Prakash babu

Co-ordinator

NAAC/IQAC Cell
Commerce,

Director / Co-ordinator, IQAC

Dr. D.G.Ramesh,

Principal

Acharya Tulsi National College of

Shivamogga.

Chairperson, IQAC

PERMANENT FACULTY MEMBERS

Sl No	Name of the Employee	Qualification	Designation
1	Dr. D.G.Ramesh, Principal, Department of Commerce	M.com. M.Phil.	Associate Professor
2	Prof. H.P.Ramappa Gowda Department of Economics	M.A.	Associate Professor
3	Dr. M.Neelakantiah Department of Commerce	M.com. M.Phil.	Associate Professor
4	Prof. M.G.Subhash Department of Commerce	M.Com.	Associate Professor
5	Prof. K.S.Sadhashivappa Department of Commerce	M.com. M.Phil.	Associate Professor
6	Dr. R.Jagadish Department of Commerce	M.com	Associate Professor
7	Prof. B.R.Dayanand Department of Commerce	M.Com. M.Phil	Associate professor
8	Prof.	M.Com.	Associate Professor

	S.M.Hanumanthappa Department of Commerce	M.Phil.	
9	Prof. Kazim Shariff Department of Commerce	M.com	Assistant Professor
9	Prof. S.Jagadish Department of Commerce	M.Com	Assistant Professor
10	Prof. H.Padmanabha , Department of Sanskrit	M.A.	Associate Professor
11	Prof. R.L.Prakash Babu Department of English	M.A M Phil	Associate Professor
12	Smt. Madhavi Department of Library	M Lib	Librarian
13	K.M.Nagaraj Department of Physical Education	M P E D M Phil	Physical Education

Guest Faculty (Management appointees)

Sl No	Name of the Employee	Qualification	Designation
1	Sri Souparnika Umesh.P Department of Commerce	M.Com	Lecturer
2	Smt. M.K. Shrilalita Department of Commerce	M.Com	Lecturer
3	Sri D.G.Subrahmanya Department of Commerce	B E	Lecturer
4	Smt. Rashmi Department of Commerce	M C A	Lecturer
5	Smt. Anupama Department of Commerce	LLM ,M.Com	Lecturer

6	Smt. Roohi salma Department of Commerce	M.Com. P.G.D.M.M	Lecturer
7	Smt. Mamata.P.N Department of Commerce	M.SC	Lecturer
8	Sri Ghanashyam Department of Commerce	M.Com.	Lecturer
9	Smt. Smita.G.Roopesh Department of Commerce	M.Com	Lecturer
10	Smt. Girija Hosamane Department of Commerce	M.Com	Lecturer
11	Sri V.Naveen Telkar Department of Commerce	M.Com	Lecturer
12	Sri Shyam.S Bhat Department of Commerce	MBA	Lecturer
13	Smt V.C.Roopa Department of Commerce	M.Com	Lecturer
14	Smt G.Nalini Department of Commerce	MBA	Lecturer
15	Sri Chayakumar.T Department of Commerce	LLM	Lecturer
16	Sri P.N.Sundar Department of Commerce	M Com	Lecturer
17	Smt S.Radhika Department of Commerce	M Com	Lecturer
18	Smt Archana.R Department of Commerce	M Com	Lecturer
19	Sri Praveen N.H Department of Commerce	M A	Lecturer
20	Sri Mahantesh Gowda Department of Commerce	M A	Lecturer
21	SriB.N.Praveen Department of Kannada	M A	Lecturer
22	Smt T.Gayatra Department of Kannada	M A B Ed	Lecturer
23	Sri S Rajeev	M A B Ed	Lecturer

	Department of English		
24	Sri Raghavendra Shet Department of English	M A	Lecturer
25	Sri Samiulla Khan Department of Urdu	M A	Lecturer
26	Smt Sati Bharati Dayanand Department of Hindi	M A M Phil	Lecturer

Administrative Staff

Sl No	Name of the Employee	Qualification	Designation
1	Sri S.Raghavendra	B A	Superintendent
2	Sri R.Keshavamurthy	B.Com	FDA
3	Sri Raveendra.V.S	M.Com	SDA
4	Sri M.S.Sureshappa	P U C	SDA
5	Sri B.S.Hanumanthappa	S.S.L.C	SDA
6	Sri Choode Gowda	S.S.L.C	SDA
7	Smt V.Rukmini	S.S.L.C Senior Kannada English Typing	Typist
8	Sri Patric Poul Lobo	PUC C.Lib	Librarian
9	Sri D.M.Rudreshappa	S.S.L.C.	Attender
10	Sri U.N.Surendra	S.S.L.C.	Attender
11	Sri R.Ganesh	S.S.L.C	Peon
12	Sri Umesh.K	S.S.L.C	Peon

STUDENT STRENGTH 2015-16

Sl. No	Class	Boys	Girls	Total
1	I B.Com	127	186	313

2	II B.Com	143	149	292
3	III B.Com	163	134	297
4	I B B A	33	30	63
5	II B B A	40	22	62
6	III B B A	35	21	56
	Grand Total	561	542	1083

CURRICULAR AND CO-CURRICULAR COMMITTEES

2015-16

ADMISSION COMMITTEE

Dr. D.G.Ramesh, Principal	Chairman
Sri.Sameulla Khan	Co - ordinator
Sri. Naveen Telkar	Co - ordinator
Prof.R.L.Prakash babu	Member
Prof.B.R.Dayanand	Member
Sri S.Raghavendra	Office staff.
Sri S.R.Keshwamurthy	Office staff.
Sri V.Rukmini	Office staff.

TIME TABLE COMMITTEE 2015-16

Dr. D.G.Ramesh, Principal	Chairman
Prof. Kazim Shariff	Convener
Prof. S Jagadeesh	Convener
Sri M.S.Sureshappa	Office Staff.
Sri Chudegowda	Office Staff

SPORTS COMMITTEE 2015-16

Dr. D.G.Ramesh, Principal	Chairman
Prof. K.M.Nagaraju	Physical Education Director - Co ordinator
Prof. K.S.Sadhashivappa	Member
Prof. S.M.Hanumanthappa	Member
Prof. Kazim Shariff	Member
Sri Y.Vijeyendra Rao	Member
Kum .Rakshita.R, III B.B.M	Member (Student)
Kum. Santhosh.H . II B.Com.	Member (Student)

N.S.S

ADVISORY - COMMITTEE 2015-16

Dr. D.G.Ramesh, Principal	Chairman
Prof. H.V.Ramappa Gowda	Student welfare officer
Prof. K.S.Sadhashivappa	Programme Officer
Prof. H.Padhmanab	Programme Officer
Prof. M.Neenakantiah	Asst. Programme Officer
Prof. H.B.Madivalar	Asst. Programme Officer
Prof.B.R.Dayanand	Advisor
Prof. H.Jagadeesh	Advisor
Prof. M.G.Subhash	Advisor
Smt. Shreelalita	Advisor
Sri S.Raghavendra	Office Staff.
Sri Keshwamurthy	Office Staff.

Dr. D.G.Ramesh, Principal	Chairman
----------------------------------	----------

TEST AND EXAMINATION COMMITTEE 2015-16

Prof. R.Jagadeesh	Convener
Prof. S.M. Hanumanthappa	Convener
Sri V Rukmini	Office Staff.
Sri V.S.Raveendra	Office Staff.
Sri Y Vijendra Rao	Office Staff.

EMPLOYEMENT GUIDENCE AND PLACEMENT CELL

2015-16

Dr. D.G.Ramesh, Principal	Chairman
Prof. R.L.Prakash babu	Co – ordinator
Prof. H.M.Hanumanthappa	Member
Prof. H.Padmanab	Member
Prof. R.Jayadeesh	Member
Prof. Kazim Shariff	Member
Prof. S.Jagadeesh	Member
Sri H.B.Madivalar	Member
Sri Keshwamurthy	Office Staff.
Sri Y.Vijendra Rao	Office Staff.

REMEDIAL COURSES COMMITTEE 2015-16

Dr. D.G.Ramesh, Principal	Chairman
----------------------------------	----------

Prof. R.L.Prakash babu	Co – ordinator
Prof. M.G.Subhash	Member
Prof.K .Sadhashivappa	Member
Prof. R.Jagadeesh	Member
Prof. Kazim Shariff	Member
Sri S.Raghavendra	Office Staff.
Sri Chude Gowda	Office Staff.

[ATTENDANCE COMMITTEE 2015-16](#)

Dr. D.G.Ramesh, Principal	Chairman
Prof. H.V.Ramappa Gowda	Co – ordinator
Prof. S.M.Hanumanthappa	Member
Prof. R.L.Prakash babu	Member
Prof. M.Neelakantiah	Member
Dr. H.Padmanab	Member
Prof. K .Sadhashivappa	Member
Sri Chude Gowda	Office Staff

[CULTURAL CLUB COMMITTEE 2015-16](#)

Dr. D.G.Ramesh, Principal	Chairman
Prof. K.Sadhashivappa	Director

Sri V.S.Raveendra	Office Staff
Kum. Medini III B.Com.	Member (Student)
Kum. Rohini H.N III B.Com.	Member (Student)
Kum. Vikas .A III B B A	Member (Student)
Kum. Bharath.S. III B B A	Member (Student)

STUDENT COUNSELLING COMMITTEE 2015-16

Dr. D.G.Ramesh, Principal	Chairman
Prof. H.Padmanab	Counsellor
Prof. M.G.Subhash	Counsellor
Prof.B.R.Dayanand	Counsellor
Prof. K.M.Nagaraju	Counsellor
Sri S.Raghavendra	Office Staff
Sri Chude Gowda	Office Staff

LIBRARY COMMITTEE 2015-16

Dr. D.G.Ramesh, Principal	Chairman
Sri H.P. Madivalar	Library Assistant Co – oprdinator
Prof. H.V.Ramappa Gowda	Member
Prof.K.S.Sadhashivappa	Member
Prof. R.L.Prakash Babu	Member
Prof. H.Padmanab	Member
Prof. M.Neelakantaiah	Member

Prof.B.R.Dayanand	Member
Prof. Samiulla Khan	Member
Sri S .Raghavendra	Office Staff
Sri U.N.Surendra	Attender
Sri Umesh.K	Peon

DISCIPLINE COMMITTEE 2015-16

Dr. D.G.Ramesh, Principal	Chairman
Sri H.P. Madivalar	Counsellor
Prof. H.V.Ramappa Gowda	Councillor
Prof.R.Jagadeesh	Counsellor
Prof. R.L.Prakash Babu	Counsellor
Sri S .Raghavendra	Office Staff
Kum. Devika.J II B.Com.	Member (Student)
Kum. Abhilash.P II B.Com.	Member (Student)
Kum. Shalini.S II B.Com.	Member (Student)
Kum. Ranjitha.M.R II B.B.A.	Member (Student)
Kum. Shrinivasa.D.Kunte II B B A	Member (Student)

MAGZINE COMMITTEE 2015-16

Dr. D.G.Ramesh, Principal	Chairman
Prof.B.R.Dayanand	Convener
Prof. R.L.Prakash Babu	Mmember
Sri. B.N.Praveen	Member
Smt. Anupama	Member
Smt. Smitha.G	Member
Prof. K.M Nagaraju	Member
Prof. H.Padmanab	Member

Sri S. Raghavendra	Office Staff
Kum. Prasad.P I B.Com	Member (Student)
Kum. Meghana I B.Com.	Member (Student)
Kum. Sadana II B B A	Member (Student)
Kum. Abhilash II B.Com.	Member (Student)
Kum. Irfan III B.B.A	Member (Student)

COLLEGE WALL MAGZINE COMMITTEE 2015-16

Dr. D.G.Ramesh, Principal	Chairman
Prof.B.R.Dayanand	Convener
Prof. R.L.Prakash Babu	Convener
Sri S. Raghavendra	Office Staff
Kum. Abhijith II B.com.	Member (Student)
Kum. Irfan III B.B.A	Member (Student)
Kum. Prabhu.P I B.Com	Member (Student)
Kum. Manoj I B.Com.	Member (Student)
Kum. Rashmi II B B A	Member (Student)

STUDY CIRCLE COMMITTEE 2015-16

Dr. D.G.Ramesh, Principal	Chairman
Dr. R.Jagadeesh	Co – ordinator
Prof. Kazim Shariff	Member
Prof.B.R.Dayanand	Member
Prof. R.L.Prakash Babu	Member

Prof. S. Jagadeesh	Member
Sri Chude Gowda	Office Staff
Sri H.P.Madivalar	Library Assistant
Sri D.M.Rudreshwarappa	Attender

HUMAN RIGHTS COMMITTEE 2015-16

Dr. D.G.Ramesh, Principal	Chairman
Prof. K.S.Sadhashivappa	Student Welfare Officer
Prof. H.P.Ramappa Gowda	Student Counciler
Prof.B.R.Dayanand	Member
Prof. M.G.Subhash	Member

WOMEN HEARASEMENT COMMITTEE 2015-16

Dr. D.G.Ramesh, Principal	Chairman
Smt. Rashmi. T	Co-ordinator
Smt. Sati Bharati	Student Welfare Officer
Smt. Shreelalita	Student Councilor
Prof.B.R.Dayanand	Member
Prof. M.G.Subhash	Member

INNOVATIVE CLUB 2015-16

Dr. D.G.Ramesh, Principal	Chairman
Prof.B.R.Dayanand	Co-ordinator
Prof. S.M.Hanumanthappa	Student Welfare Officer
Prof.Kazim Shariff	Member
Prof. R.L.Prakash Babu	Member
Prof. M.G.Subhash	Member
Prof. S. Padmanabha	Member
Prof. S.Jagadeesh	Member