The Annual Quality Assurance Report (AQAR) of the IQAC

All NAAC accredited institutions will submit an annual self-reviewed progress report to NAAC, through its IQAC. The report is to detail the tangible results achieved in key areas, specifically identified by the institutional IQAC at the beginning of the academic year. The AQAR will detail the results of the perspective plan worked out by the IQAC. (Note: The AQAR period would be the Academic Year. For example, July 1, 2012 to June 30, 2013)

	Part – A	
AQAR for the year)	2014-15	
1. Details of the Institution		
1.1 Name of the Institution	D.D.Thakar Arts and K.J.Patel Commerce	College
1.2 Address Line 1	College Road	
Address Line 2	Khedbrahma	
City/Town	Khedbrahma	
State	Gujarat	
Pin Code	383255	
Institution e-mail address	Acckhed1987@gmail.com	
Contact Nos.	09427695500	
Name of the Head of the Institution	Prin. N.D.Patel	
Tel. No. with STD Code:	O2775- 291515	

Mobile:			94276 9	5500				
Name of the IO	QAC Co-ordii	nator:	Dr.Shruti Kikani					
Mobile:				9714442939				
IQAC e-mail	address:		<u>SI</u>	nrutianerao646@	gmail.com			
1.3 NAAC Tı	ack ID (For OR	ex. MHCOO	GN 18879)		GJCON13494			
1.4 NAAC Executive Committee No. & Date: (For Example EC/32/A&A/143 dated 3-5-2004. This EC no. is available in the right corner- bottom of your institution's Accreditation Certificate)						06		
1.5 Website a	iddress:			Acckhed.o	org			
W	eb-link of th	e AQAR:	http://acckhed.org/AQAR2014-15					
1.6 Accredita	tion Details							
Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period			
1	1st Cycle	В	2.46	2007	5 Years			
2	2 nd Cycle	В	2.72	2013	5 years			
3	3 rd Cycle							
4	4 th Cycle							
1.7 Date of Es	stablishment (of IQAC:	Γ	DD/MM/YYYY	18/06/2008	3		
√Accreditation	by NAAC							
i. AQAF	R 25 th April_	2014-15_			(DD/MM/YYY	Y)		

ii. AQAR (DD/MM/YYYY)
iii. AQAR (DD/MM/YYYY)
iv. AQAR (DD/MM/YYYY)
1.9 Institutional Status
University State V Central Deemed Private
Affiliated College Yes No No
Constituent College Yes No
Autonomous college of UGC Yes No
Regulatory Agency approved Institution Yes No
(eg. AICTE, BCI, MCI, PCI, NCI)
Type of Institution Co-education Men Women
Urban Rural \[\sqrt{I} \] Tribal \[\sqrt{I} \]
Financial Status Grant-in-aid UGC 2(f) UGC 12B
Grant-in-aid + Self Financing Totally Self-financing
1.10 Type of Faculty/Programme
Arts Science Commerce Law PEI (Phys Edu)
TEI (Edu) Engineering Health Science Management
Others (Specify) M.A.(Arts) (Gujarati, Economics, Hindi, Sanskrit
1.11 Name of the Affiliating University (for the Colleges) Hemchandrachary North Gujarat University, Patan
1.12 Special status conferred by Central/ State Government UGC/CSIR/DST/DBT/ICMR etc
Autonomy by State/Central Govt. / University

University with Potential for Excellence		UGC-CPE	V
DST Star Scheme		UGC-CE	
UGC-Special Assistance Programme		DST-FIST	
UGC-Innovative PG programmes		Any other (Specify)	
UGC-COP Programmes			
2. IQAC Composition and Activitie	<u>es</u>		
2.1 No. of Teachers	5 + 1		
2.2 No. of Administrative/Technical staff	2		
2.3 No. of students	2		
2.4 No. of Management representatives	3		
2.5 No. of Alumni	2		
2. 6 No. of any other stakeholder and	-		
community representatives			
2.7 No. of Employers/ Industrialists	-		
2.8 No. of other External Experts	-		
2.9 Total No. of members	15		
2.10 No. of IQAC meetings held	4		
2.11 No. of meetings with various stakeholders:	No. 4	Faculty	2
Non-Teaching Staff Students 1	Alumni 2	Others _	
2.12 Has IQAC received any funding from UGC	during the year?	Yes \[\) No \[\]	

2.13 Seminars and Conferences (only quality related)

(i	No. of Semir	nars/C	Conferences/ Wo	orkshop	os/Symposi	a organ	ized by	the IÇ	QAC .	
	Total Nos.	1	International		National		State		Institution Level	1
	(ii) Themes	Qua	ality Enhanceme	ent in F	Higher Educ	cation				
2.14 Si	gnificant Activ	vities	and contribution	ns mad	e by IQAC					
	1.Purchase of Instruments/ Construction of Girls Hostel and Indoor stadium/ Programmes of Environmental Awareness									

2.15 Plan of Action by IQAC/Outcome

The plan of action chalked out by the IQAC in the beginning of the year towards quality enhancement and the outcome achieved by the end of the year *

Plan of Action	Achievements
-Purchase of CCTV Cameras/ Podiums/ Xerox machines/ etc	-Required equipments were purchased
Organization of Expert Lectures/ University Lecture Series	-Lectures were arranged as planned
Training for Competitive Examination	- Training for Comp. Exams arranged by SPIPA
Co-operation Training and Tally Accounting Courses to be run	- Courses were run successfully
-Buildings for Girls Hostel and Indoor stadium to be constructed	-Construction of Girls' Hostel completed and the construction of Indoor stadium is in going on in full swing.
Sports Tournaments be held Programmes of Women	- Inter-college (University level) Volley- ball Tournament held on the campus
empowerment be arranged.	- Karate Training, Rifle Training, Beautician Course, Awareness lectures were arranged.
Research be encouraged	Faculty were given Minor Research Projects/ students were involved in HDI survey
Environmental Awareness be	

raised	Quit Plastic project was taken up. Cloth/
	paper bags distributed. Street-plays
	enacted for awareness. Drip installed in
	the garden for water conservation

^{*} Attach the Academic Calendar of the year as Annexure.

2.15 Whether the AQAR v	Yes \[No [
Management	$\sqrt{}$	Syndicate		Any other body		

Provide the details of the action taken

As mentioned in 2.15, actions were taken to enhance the quality of teaching-learning., Infrastructural facilities, research, etc. Students, alumni and parents' feedback were used to increase student support and facilities. Use of ICT based instruction. Students were involved in extension activities and environmental awareness programmes.

Part – B Criterion – I

1. Curricular Aspects

1.1 Details about Academic Programmes

Level of the Programme	Number of existing Programmes	Number of programmes added during the year	Number of self-financing programmes	Number of value added / Career Oriented programmes
PhD		-		-
PG	1	-		-
UG	2	-	2	-
PG Diploma		-		-
Advanced Diploma		-		-
Diploma		-		-
Certificate	6	-		-
Others		-		-
Total	9			-
Interdisciplinary	1	-		-
Innovative	-	-		-

- 1.2 (i) Flexibility of the Curriculum: CBCS/Core/Elective option / Open options
 - (ii) Pattern of programmes:

Pattern	Number of programmes
Semester	V
Trimester	-
Annual	-

1.3 Feedback from stakeho (On all aspects)	olders*	Alumni	Pare	nts	Em	nployers	√	Student	s √	
Mode of feedback	:	Online	Manua	al $\sqrt{}$	Co-	operating	scho	ols (for	PEI)	
*Please provide an analysis of the feedback in the Annexure										
1.4 Whether there is any re	evision/u	pdate of re	egulation or	syllabi,	if yes,	mention	their	salient a	spects	
		-ni	1-							
1.5 Any new Department/O	Centre in	ntroduced d	luring the ye	ar. If ye	s, give	details.				
		-nil								
2. Teaching, Learni	ng and		Criterion a	– II						
2.1 Total No. of	Total	Asst.	Professors	Assoc	iate Pr	ofessors	Pro	fessors	Othe	rs
permanent faculty	14		-		13					1
2.2 No. of permanent facul	lty with l	Ph.D.	12							
2.3 No. of Faculty Position		Asst. Professor	Assoc rs Profe		Profe	essors	Oth	ners	То	tal
Recruited (R) and Vacant (during the year	(v)	R	V R	V	R	V	R	V	R	V
			14	4					14	4
 2.4 No. of Guest and Visiting faculty and Temporary faculty 7 2.5 Faculty participation in conferences and symposia: 										
No. of Faculty 1	Internation	onal level	National	level	State	e level				
Attended		1	17			6				
Presented papers Resource Persons	•		13		2					
Resource Persons 8 2.6 Innovative processes adopted by the institution in Teaching and Learning: -Conversational Practice in languages/ Technical writing/ Tally Accounting/ Co-Operation Training/ HDI Survey/ Use of ICT/										

Excursions/ Assignments/ Class seminars/ group discussions

230

2.7 Total No. of actual teaching days

7

during this academic year

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

Extra Tests, MCQs, Photocopy, Bar Coding at external exams etc.

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

4(BOS)		
--------	--	--

2.10 Average percentage of attendance of students

80%

2.11 Course/Programme wise distribution of pass percentage:

Title of the Programme	Total no. of students		Division						
	appeared	Distinction %	I %	II %	III %	Pass %			
B.A Sem VI	256	25	55	-	-	31.25			
B.Com Sem VI	34	04	10	-	-	41.17			
M.A.	67	29	21	-	-	74.62			

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

- IQAC is vigilant for the maintenance of standards and quality. It actively monitors and evaluates the teaching – learning process, sees to it that diagnostic test are taken. Slow learners are given assignments and advanced learners are given books and Golden ticket from library. It is also observed whether the teacher applies innovative techniques and ICT to make his/her teaching effective.

2.13 Initiatives undertaken towards faculty development

Faculty / Staff Development Programmes	Number of faculty benefitted
Refresher courses	-
UGC – Faculty Improvement Programme	14
HRD programmes	
Orientation programmes	1
Faculty exchange programme	
Staff training conducted by the university	3
Staff training conducted by other institutions	
Summer / Winter schools, Workshops, etc.	
Others	

2.14 Details of Administrative and Technical staff

Category	Number of Permanent Employees	Number of Vacant Positions	Number of permanent positions filled during the Year	Number of positions filled temporarily
Administrative Staff	4	2		4
Technical Staff		1		2

Criterion - III

3. Research, Consultancy and Extension

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

Research is encouraged by the Head of the institution. Every faculty has been assigned a minor research project under CPE. 10 Minor research projects have been completed by the faculty. Students are also encouraged by the institution to make socio-economic surveys and make some basic research.

3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitted
Number				
Outlay in Rs. Lakhs				

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	7	16	23	7
Outlay in Rs. Lakhs				

3.4 Details on research publications

3.5 Details on Impact factor of publications:

	International	National	Others
Peer Review Journals	1	8	
Non-Peer Review Journals			
e-Journals		2	
Conference proceedings		1	

		_		_		_	
Range	-	Average	-	h-index	-	Nos. in SCOPUS	-

3.6 Research funds sanctioned and received from various funding agencies, industry and other organisations

Nature of the Project	Duration	Name of the	Total grant	Received
Nature of the Project	Year	funding Agency	sanctioned	
Major projects	-	-	-	-
Minor Projects	2012-15	UGC(CPE)	11,24000/-	11,24000/-
Interdisciplinary Projects				
Industry sponsored				
Projects sponsored by the University/ College				
Students research projects (other than compulsory by the University)	2012-2015	GUJ. Govt.		
Any other(Specify)	2014-17	UGC	1,2000/	80000/
Total				

3.7 No. of books published	i) W	ith ISBN No.	2 C	hapters in I	Edited Bo	ooks 1		
3.8 No. of University Depa		ithout ISBN No						
	UGC- DPE	SAP	CAS		ST-FIST ST Schen	ne/funds -		
3.9 For colleges	Autono INSPI		CPE √ CE		3T Star S	cheme [-	
3.10 Revenue generated the	rough o	consultancy	Nil					
3.11 No. of conferences		Level	International	National	State	University	College	
		Number					1	
organized by the Institu	ition	Sponsoring agencies			1		UGC	
3.12 No. of faculty served as experts, chairpersons or resource persons 8								
3.13 No. of collaborations		Internation	nal Na	tional		Any other	1	
3.14 No. of linkages create	d durin	g this year				_		
3.15 Total budget for resea	rch for	current year in	lakhs:					
From Funding agency	1,200	00 From M	anagement of U	Jniversity/	College			

3.16 N	lo. of pa	atents received	this year	Тур	e of Patent				Number	
				Nation	al	Applie				
3 17 N	o of re	search awards/		- 1000		Grante				
		received by fac	culty and	Interna	ıtional	Applie Grante				
research fellows						Applie				
		stitute in the ye	ar	Comm	ercialised	Grante				
		•			· ·		ı			
	Total	International	National	State	University	Dist	Colle	ge		
					1 (Ph.D			_		
					Guideship)					
י 3 18 N	o of fac	culty from the I	nstitution	Γ		l l				
		n. D. Guides		L	4					
and	student	ts registered und	der them	Γ	16					
				L		_				
3.19 N	o. of Ph	.D. awarded by	faculty fro	om the l	Institution		3			
						L				
2 20 N	o of D	saarah sahalars	roccivina	tha Eall	owahina (Nov	vilv one	ماامط ا	OV	icting ones)	
5.20 IN	0. 01 K 6	esearch scholars	receiving	me ren	lowships (nev	wry emo	oneu +	- exi	isting ones)	
	j	IRF	SRF	1	Project Fel	lows [Α	any other	
			~		j	L			,	
2 01 N		1 (D (; ;	. 1: NGG							
3.21 N	o. of stu	idents Participa	ted in NSS	events						
					University	v level	2	7	State level	1
						, 10 , 01				
					National l	evel			International level	
3 22 N	o of st	udents participa	ated in NC	C events	ç.					
J.22 1 V	0. 01 50	adones participe	iica iii i ve	e e vent	3 .					
					Universit	y level	_		State level	21
					XY 1			_	.	
					National	level	9		International level	
								_		
3.23 N	o. of A	wards won in N	NSS:							
								_		
					University	y level			State level	
					National 1	ovol		-	International level	
					National i	evei			international level	
3.24 N	o. of A	wards won in N	ICC:							
					T Ind	. 1 1		7	Ctota larval	
					University	y ievei			State level	
					National 1	evel		- 7	International level	
					1,441011411					
										11

3.25 No. of Extension activities organized									
University forum		College forum	10						
NCC	2	NSS	2	Any other	_				

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

-Blood Donation/ Traffic Awareness/ services to the Ambaji Temple/ Services to Pilgrims on Bhadrapadi Purnima/ Voters' Awareness/ Education to Slum Children by YUVA/ Plantation/ Distribution of Clothes/ Distribution of Spectacles/ Distribution of Book/ Tribal Awareness Programmes

Criterion - IV

4. Infrastructure and Learning Resources

4.1 Details of increase in infrastructure facilities:

Facilities	Existing	Newly created	Source of	Total
			Fund	Rs.in lacs
Campus area	College	Girls' Hostel	UGC	72.00
	Bldg /	Indoor Stadium	UGC	100.00
	Canteen			
Class rooms	16	-	-	16
Laboratories	2	1	UGC	3.00
Seminar Halls	-	-	-	-
No. of important equipments purchased (≥ 1-0 lakh) during the current year.	-	Podium-5	UGC	1.63
		Printer- 3	UGC	0.23
		Photocopiers-2	UGC	1.44
		Solarlight-4	UGC	0.60
Value of the equipment purchased during the year (Rs. in Lakhs)	-	3.80	UGC	3.80
Others	-	-	-	-

4.2 Computerization of administration and library

4.3 Library services:

	Existing		Newly	added	Total		
	No.	Value	No.	Value	No.	Value	
Text Books	15678		41	2860.00	15719	1332661.00	
Reference	16624		472	193484	17096	2935617.00	
Books							
e-Books	51000	5000			51000	5000.00	
Journals	62	23978			62	23978	
e-Journals	21000	5000			21000	5000	
Digital Database							
CD & Video	350	21250	4	990	354	22240.00	
Others (specify)							

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Depart- ments	Others
Existing	94	25+26+3	75	50	1	4	-	-
Added	2	-	-	-	-	2	-	-
Total	96	25+26+3	75	50	1	6	-	-

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

Inflibnet Training for e-journals/ e-books./Tally Accounting/ Internet training to non-teaching staff/ e-governance training by Gujarat State Department of Education.

4.6	Amoun	t spent	on	main	tenance	1n	lakhs	:
-----	-------	---------	----	------	---------	----	-------	---

i) ICT	1.08
ii) Campus Infrastructure and facilities	-
iii) Equipments	-
iv) Others	
Total:	1.08

Criterion - V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

Orientation of new comers/ Prospectus/ Website/ Internet Training/ Free Internet through Wi-Fi/ Notice display/ Wheel chair/ Announcements/ Canteen/ Library- Book-Bank/ Career Guidance/ Competitive Examination Training/ Sorts Facilities/ Gymnasium/ Yoga Training/Karate Training/ Health Care/ Free Thelesemia Test

5.2 Efforts made by the institution for tracking the progression

5.3 (a) To

University Results/ Classroom Performance/ Assignments/ UnitTest/ Class seminars/ presentations/ Elocution and Essay writing Competitions/ Conversational Practice

(b) No. of students outside the state

(c) No. of international students

Men No %
1014 49.84

Women

No	%
624	37.97

Last Year					This Year						
Gener al	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physicall y Challeng ed	Total
187	228	733	430	01	1579	124	178	913	426	02	1643

Demand ratio -

Dropout % -

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

Regular Career Counseling Classes/ Special training and guidance for the preparation of Competitive Examinations by the experts from SPIPA, Ahmedabad.

No. of students beneficiaries

142

5.5 No. of students qualified in these examinations

1

1

--

--

NET		SET/SLET		GATE		CAT		
IAS/IP	S etc	State PSC		UPSC		Others	20	
Details	of student coun	selling and care	eer guida	ance				
1 -	ular Career Cou paration of Comp	-	_	_	_			
	of students ber		142					
Details	of campus place	ement						
		On campus	S			C	Off Campus	
	Number of rganizations Visited	Number of St Participat		Number Students	-	Number	of Students Pl	aced
	-	-		-			-	
5.9.1	nts Activities No. of students	participated in	Sports,	Games and	l other ev	vents		
	State/ Universit	ty level 66	Na	tional level	10	Interi	national level	
	No. of students	participated in	cultura	l events				
	State/ Universit	ty level 35	Na	tional level		Interi	national level	
5.9.2	No. of medals /	awards won by	studen	ts in Sports	, Games	and other	events	
Sports:	State/ Universi	ty level 1	Na	tional level		Inter	national level	-
Cultural	: State/ Universi	ity level 1] Na	ational leve	1 -	Inter	national level	-

5.10 Scholarships and Financial Support

	Number of students	Amount		
Financial support from institution	22	46270/-		
Financial support from government	1059	16,87,059/-		
Financial support from other sources	-	-		
Number of students who received International/ National recognitions	-	-		

5.11 Student organised / initiatives	
Fairs: State/ University level - National level - International level	-
Exhibition: State/ University level _ National level _ International level	-
5.12 No. of social initiatives undertaken by the students 11	
5.13 Major grievances of students (if any) redressed: 2 incidents.	

Criterion - VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Vision:

To generate the spirit of social service and concern for the nation among the students so that along with their aspirations they actively contribute to the all round development of the nation.

Mission:

Excellence in education through Experiment, experience and exposure.

6.2 Does the Institution has a management Information System

Yes, the college does have a management information system through which all information are available with computers. Admission, examination, administration, accounts, library and all other departments keep and update the data systematically.

- 6.3 Quality improvement strategies adopted by the institution for each of the following:
 - 6.3.1 Curriculum Development

Faculty (4) play a major role in syllabi design and recommend necessary changes in the curriculum as the members of Boards of Studies in the HNG University.

6.3.2 Teaching and Learning

Use of CDs/Audios/ Films/ SANDHAN Lectures/Power point Presentations, etc for effective teaching/ University Lecture series and Expert lectures/ Assignments/ seminars/ group discussions, etc.

6.3.3 Examination and Evaluation

Extra –tests are arranged for the students having genuine reasons for not appearing at exams

Strict discipline during exams does not allow any malpractices. Vigilance through CCTV Camera. Disinterested evaluation system/ Answer-books shown to dis-satisfied students. Rechecking and re-evaluation.

6.3.4 Research and Development

- Well-equipped tribal research centre has enhanced the research activities among the faculty and students
- Latest books on research methodology and Inflibnet are extremely helpful in research
- Along with faculty's research, students have also started taking interest in the research related activities right from the under graduate level.
- Publication of quality research would definitely be helpful to the other researches and policy makers.
- Research is encouraged by the Principal and the Management. A Local Research
 Committee is formed and is functioning actively. It encourages tribal research also.
 16 Minor research projects under CPE have been given to the faculty. 10 other
 MRPs have been completed by faculty. Faculty frequently take part in faculty
 development programmes and present papers at state, national, international level
 seminars and conferences.

6.3.5 Library, ICT and physical infrastructure / instrumentation

Library is fully computerized. Steps have been taken to augment ICT and other infrastructural facilities. Brail software is available. Girls' Hostel and Indoor stadium is constructed recently.

6.3.6 Human Resource Management

It is seen that faculty gets facilities for research and development. They are provided Duty Leave and Delegation Fees for attending seminars, conferences. Faculty persuing research is provided with facilities and convenience. Management tries to establish a long-term relations with the staff.

6.3.7 Faculty and Staff recruitment

Visiting faculty is invited as per requirement. They are employed and paid by the management. As posts of class III and IV are vacant and not sanctioned by the state Government, the same are recruited by the management on temporary basis.

6.3.8 Industry Interaction / Collaboration

As our institution is situated in tribal rural and backward area, there are hardly any industries. Still interaction is done with Lalbhai group for Collaborations and linkage with their projects.

6.3.9 Admission of Students

Students from all strata of life get admission on first come first basis without any discrimination. If need be reservation policy is implemented. Admission process is fully computerized.

6 4	l W	elfare.	schemes	for
υ		cmarc	SCHOILES	101

- 1:	
Teaching	Credit Society
Non teaching	Credit Society
Students	Contribution of college in
	Insurance Policy of each
	student

	- m - 1		c 1	
6.5	Total	corpus	fund	generated

	- 1

6	6	Whether	annual	financial	andit	has	been	done

Yes	No	
	 - 10	

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

Audit Type	Ex	ternal	Internal			
	Yes/No	Agency	Yes/No	Authority		
Academic	Yes	AAA, KCG, Gujarat	No	-		
Administrative			Yes	Statutory Body, Management		

6.8	D	oes	the	Univers	ity/	Autonomous	Col	lege	declaı	re resul	lts wi	thin	30	da	ays	?
-----	---	-----	-----	---------	------	------------	-----	------	--------	----------	--------	------	----	----	-----	---

For UG Programmes	Yes	No	

For PG Programmes Yes
$$No \sqrt{}$$

6.9 What efforts are made by the University/ Autonomous College for Examination Reforms?

University has introduced Semester system and in the external examinations students are allowed to appear till 5th semester even if he has to clear some of the papers. Thus more flexibility is provided to the students under this system.

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

6.11 Activities and support from the Alumni Association

Alumni Association take active interest in cultural and sports activities. They guide and encourage the present students for participation. They also remain present in all major events of the college.

6.12 Activities and support from the Parent – Teacher Association

Parents' Association also take active interest in cultural and sports activities. They guide and encourage the present students for participation. They also remain present in all major events of the college.

- 6.13 Development programmes for support staff
 - ICT based training by the institution./ Staff members are allowed to participate in state government and KCG training for e-governance. They are also involved in all events and programmes of the college.
- 6.14 Initiatives taken by the institution to make the campus eco-friendly
 - Solar Lights installed on the campus/ Green Belt maintained / Plantation
 Programmes/ Water Conservation with two underground tanks in which rain water is preserved./ Drip for Irrigation/ Quit Plastic/ Quit Tobacco Moves

Criterion – VII

7. Innovations and Best Practices

7.1 Innovations introduced during this academic year which have created a positive impact on the functioning of the institution. Give details.

The college has made the Free Wi-Fi campus through which students can use sources from net for their studies. Book-bank, Xerox machines, On-line and other study material made available to the students have made the students techno-savvy and the campus vigorously academic. Poor students Scholarship and other student support facilities attract the students to the all activities and help him for his all-round development.

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

- -Required equipments were purchased
- -Expert/ University Lectures were arranged as planned
- Training for Comp. Exams arranged inviting experts from SPIPA
- Skill based Courses were run successfully. (Tally Accounting, Computer, Co-Operation Training etc.)
- -Construction of Girls' Hostel completed and the construction of Indoor stadium is in going on in full swing.
- Inter-college (University level) Volley-ball Tournament held on the campus
- Karate Training, Rifle Training, Beautician Course, Awareness lectures were arranged by Women Cell

Faculty were given Minor Research Projects/ students were involved in HDI survey

Quit Plastic project was taken up. Cloth/ paper bags distributed. Street-plays enacted for awareness. Drip installed in the garden for water conservation

- 7.3 Give two Best Practices of the institution (please see the format in the NAAC Self-study Manuals)
 - 1. Quit Plastic Move for Eco-friendly Environment
 - 2. Training for Competitive Examinations under Career Guidance Cell

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

7.4 Contribution to environmental awareness / protection

Solar Lights installed on the campus/ Green Belt maintained / Plantation Programmes/ Water Conservation with two underground tanks in which rain water is preserved./ Drip for Irrigation/ Quit Plastic/ Quit Tobacco Moves. Street plays, distribution of Cloth and Paper bags in the market/ Efforts were appreciated by the Local Mahajan Mandal. They have promised to ban use of Plastic bags for edible items.

7.5 Whether environmental audit was conducted?	Yes	V	No	
--	-----	---	----	--

- 7.6 Any other relevant information the institution wishes to add. (for example SWOT Analysis)
 - S- Highly qualified faculty- Environment friendly ambience/ Infrastructure
 - W: 1. Poor input of student/ Shortage of Faculty
 - O: Producing Excellent Students for various department of government and private sector.
 - C: Maintain relevance and efficacy of the conventional courses in the age of technology.

8. Plans of institution for next year

To make attendance compulsory.- Make bio-metric entry of students

To arrange State/National Level Seminars in English and Economics/ IQAC

To take up programmes for environmental awareness

To make efforts for fund and construct an Auditorium Building.

To run Remedial Coaching classes in English.

To arrange a state/ University level Syllabus oriented workshop of Economics Teachers' Association.

Name :Dr.Shruti Kikani	Name: Prin. N.D.Patel
Signature of the Coordinator, IQAC	Signature of the Chairperson, IQA

Annexture -1

Academic Calender 2014-15

Fisrt term: 16th June to 21st Oct 2014

No.	Detail	Date
1	Commeneement of Academic term	16 th 2014
2	Admission Process Complete	15 th July 2014
3	Commeneement of Classroom teaching	20 th June 2014
4	Registration, Enrolment, Examination form Last Date	15 th July 2014
5	Scholarship Form Filling upto	31st July 2014
	A. (SC/ST/OBC Scholarship) B. (Handicap/National Merit/Higher Education Scholarship, Hindi, Sanskrit Scholarship)	
6	College Ineternal Examination	1 st /2 nd week of October
7	End of 1st Term	21st Oct.2014
8	Diwali Vacation	22 nd Oct.'14 to 11 Nov.'14

2^{nd} Term -12^{th} Nov.14 to 25^{th} April 2015

No.	Detail	Date
1	Commeneement of Academic 2 nd term	12 th Nov.2014
2	Admission Fees/2 nd Semester Examination Forms to be filled - Last Date	30 Oct.'14 to 10 Nov.'14
3	Examinations of semester(I,III,VI)	17 th Nov.2014
4	Classroom teaching starts from	27 th Nov.2014
5	Internal Examination	2 nd /3 rd week of Feb.15
6	College Annual Day Function	1st week of March'15
7	Semester(II,IV,VI)Examination	23 rd March'15
8	2 nd Term end	25 th April 2015
9	Summar Vacation	27 th April to 14 th June 2015
