

IQAC Submission

Academic Year to which AQAR has to be submitted : 2017-2018

Yearly Status Report - 2017-2018

Part A					
Data of the Institution					
1. Name of the Institution	YESHWANT MAHAVIDYALAYA, NANDED				
Name of the head of the Institution	Dr. A. N. Jadhav				
Designation	Principal				
Does the Institution function from own campus	Yes				
Phone no/Alternate Phone no.	02462254487				
Mobile no.	7741022555				
Registered Email	principalymn@gmail.com				
Alternate Email	angadjadhav2007@rediffmail.com				
Address	VIP Road, Baba Nagar, Nanded				
City/Town	Nanded				
State/UT	Maharashtra				
Pincode	431602				
2. Institutional Status					
Affiliated / Constituent	Affiliated				
Type of Institution	Co-education				
Location	Urban				
Financial Status	state				
Name of the IQAC co-ordinator/Director	Dr. M. M. V. Baig				
Phone no/Alternate Phone no.	02462254170				
Mobile no.	9422170641				
Registered Email	ymniqac@gmail.com				
Alternate Email	mmvbaig@gmail.com				
3. Website Address					
Web-link of the AQAR: (Previous Academic Year)	http://ymnnanded.in/AQAR/aqar_2016-17.pdf (http://ymnnanded.in/AQAR/aqar_2016-17.pdf)				
4. Whether Academic Calendar prepared during the year	Yes				
if yes, whether it is uploaded in the institutional website: Weblink :	https://drive.google.com/open?id=1SpyW6TfnvewQROFMmcG2qxM2RmcCQHQA (https://drive.google.com/open?id=1SpyW6TfnvewQROFMmcG2qxM2RmcCQHQA)				
5. Accreditation Details					
	Cycle	Grade	CGPA	Year of Accreditation	Validity
	1	A	85	2004	Period From: 08-Jan-2004, Period To: 07-Jan-2009
	2	A	3.31	2010	28-Mar-2010, 27-Mar-2015
	3	A	3.29	2016	19-Jan-2016, 18-Jan-2023
6. Date of Establishment of IQAC	01-Mar-2004				
7. Internal Quality Assurance System					
Quality initiatives by IQAC during the year for promoting quality culture					
	Item /Title of the quality initiative by IQAC	Date & Duration	Number of participants/ beneficiaries		
	Regular meeting of Internal Quality Assurance Cell (IQAC)	12-Aug-2017 4	13		
	Regular meeting of Internal Quality Assurance Cell (IQAC)	20-Dec-2017 3	11		
	Regular meeting of Internal Quality Assurance Cell (IQAC)	26-Apr-2018 3	11		
	ISO Certification	01-Apr-2018 3	4999		
8. Provide the list of Special Status conferred by Central/ State Government- UGC/CSIR/DST/DBT/ICMR/TEQIP/World Bank/CPE of UGC etc.					
	Institution/Department/Faculty	Scheme	Funding Agency	Year of award with duration	Amount
	Yeshwant Mahavidyalaya, Nanded	FIST	DST	2014 2016	6000000
	Yeshwant Mahavidyalaya, Nanded	CPE	UGC	2012 2018	10200000
View File (https://assessmentonline.naac.gov.in/public/Postacc/Special_Status/2027_Special_Status.xlsx)					
9. Whether composition of IQAC as per latest NAAC guidelines:	Yes				
Upload latest notification of formation of IQAC	View (https://assessmentonline.naac.gov.in/public/Postacc/Formation/2027_Formation.pdf)				File
10. Number of IQAC meetings held during the year :	4				
The minutes of IQAC meeting and compliances to the decisions have been uploaded on the institutional website	Yes				
Upload the minutes of meeting and action taken report	View (https://assessmentonline.naac.gov.in/public/Postacc/Meeting_minutes/2027_Minutes.pdf)				File
11. Whether IQAC received funding from any of the funding agency to support its activities during the year?	No				
12. Significant contributions made by IQAC during the current year(maximum five bullets)					
<ul style="list-style-type: none"> • API Scores of the teaching faculty is verified for CAS promotions • Motivate the respective committees to plan and organize programs on the campus • Motivate and support the organization of Hindi and Marathi departments to organize a National Seminar on the campus • Encourage the Yeshwant Prabodhan Vyakhyanmala samiti to organize lectures of eminent persons and organize competitions for the students • Encourage the Soil Testing Unit to systematically organize the activities and help the farmers of the region • To strengthen the outdoor and indoor sports activities on the campus 					
View File (https://assessmentonline.naac.gov.in/public/Postacc/Contribution/2027_Contribution.xlsx)					
13. Plan of action chalked out by the IQAC in the beginning of the academic year towards Quality Enhancement and outcome achieved by the end of the academic year					
	Plan of Action	Achievements/Outcomes			
	<ul style="list-style-type: none"> • To collect the forms A, B, C, and D • To collect the committee reports • To enrich library • To motivate teachers for research activities • To encourage students to develop soft skills • To organize cocurricular activities for the students • To organize extra curricular activities for the students • Tennis court, sports grounds, Indoor stadium is to be well planned and utilised for the students of the college and the society • Consultancy services to be strengthened 	<ul style="list-style-type: none"> • collection, analysis and compilation of the report is in progress • In process • Teachers attended/presented seminars conferences and other meets • Hindi and Marathi departments have jointly organized a National Seminar • Organized institutional workshops on Institutional Autonomy and Research Methodology • One week soft skills training program was organized • The Associations of Literature departments organized cocurricular activities for the students • Active NSS and NCC organized extra curricular activities for the students • Yeshwant Prabodhan Vyakhyanmala Samiti organized many student related and student oriented activities • Tennis court, Sports grounds and indoor stadium facilities are planned and utilized • Soil testing Unit to be strengthened and systematised for increasing the consultancy services 			
View File (https://assessmentonline.naac.gov.in/public/Postacc/Quality/2027_Quality.xlsx)					
14. Whether AQAR was placed before statutory body ?	Yes				
	Name of Statutory Body	Meeting Date			
	IQAC MEETING	19-Aug-2019			
15. Whether NAAC/or any other accredited body(s) visited IQAC or interacted with it to assess the functioning ?	No				
16. Whether institutional data submitted to AISHE:	Yes				

Year of Submission	2017
Date of Submission	12-Dec-2017
17. Does the Institution have Management Information System ?	Yes
If yes, give a brief description and a list of modules currently operational (maximum 500 words)	1. General details of the Office/Institute 2. Details of Courses conducted in the Institution 3. Total Approved Seats 4. Details of Approved Seats, DesignationWise 5. Details of Approved Seats Subject Wise 6. Details of Research of Activities in the Institution - Ph. D. 7. Details of M. Phil. Students 8. Details of Students Enrolment in Different Courses 9. Details of the Minority Students Enrolment 10. Details the Physically Handicapped Students Enrolment

Part B

CRITERION I - CURRICULAR ASPECTS					
1.1 - Curriculum Planning and Implementation					
1.1.1 - Institution has the mechanism for well planned curriculum delivery and documentation. Explain in 500 words					
<ul style="list-style-type: none"> The institution has 01 Dean, 03 BOS Chairmen, 13 BOS members representing the college at the affiliating University. The feedback from the Alumni, Industry, Parents and Students are analyzed by the Feedback Committee, the individual departments and IQAC of the college. The new courses/programs in each subject are identified and discussed in the department meetings and the IQAC meetings. The syllabus designed by the University is discussed in the department and any changes or inclusion along with new courses is communicated to the BOS through the representative members of the college. Certificate courses were introduced on the campus accordingly after being passed in the IQAC meeting. The syllabi of these courses were designed by the individual faculty and are approved by the University. 					
1.1.2 - Certificate/ Diploma Courses introduced during the academic year					
Certificate	Diploma Courses	Dates of Introduction	Duration	Focus on employability/entrepreneurship	Skill Development
No Data Entered/Not Applicable !!!					
1.2 - Academic Flexibility					
1.2.1 - New programmes/courses introduced during the academic year					
Programme/Course		Programme Specialization		Dates of Introduction	
No Data Entered/Not Applicable !!!					
No file uploaded.					
1.2.2 - Programmes in which Choice Based Credit System (CBCS)/Elective course system implemented at the affiliated Colleges (if applicable) during the academic year.					
Name of programmes adopting CBCS		Programme Specialization		Date of implementation of CBCS/Elective Course System	
BA		II		15/06/2017	
BCom		II		15/06/2017	
BSc		II		15/06/2017	
MA		II		15/06/2017	
MCom		II		15/06/2017	
MSc		II		15/06/2017	
1.2.3 - Students enrolled in Certificate/ Diploma Courses introduced during the year					
Number of Students			Certificate	Diploma Course	
			53	5	
1.3 - Curriculum Enrichment					
1.3.1 - Value-added courses imparting transferable and life skills offered during the year					
Value Added Courses		Date of Introduction		Number of Students Enrolled	
No Data Entered/Not Applicable !!!					
No file uploaded.					
1.3.2 - Field Projects / Internships under taken during the year					
Project/Programme Title		Programme Specialization		No. of students enrolled for Field Projects / Internships	
No Data Entered/Not Applicable !!!					
No file uploaded.					
1.4 - Feedback System					
1.4.1 - Whether structured feedback received from all the stakeholders.					
Students					Yes
Teachers					No
Employers					Yes
Alumni					Yes
Parents					Yes
1.4.2 - How the feedback obtained is being analyzed and utilized for overall development of the institution? (maximum 500 words)					
Feedback Obtained					
<ul style="list-style-type: none"> The feedback forms are designed by the college for students, industry, parents and alumni. The college collects the feedback forms from the students at the end of academic year (Feb./March), from the parents during the parent teacher interface and from the Alumni during the alumni meet. The feedback forms are analyzed by the feedback committee and the report is submitted to the IQAC. The feedback is regarding the courses offered, facilities offered on the campus, Library, Sports and Curricular Co-curricular activities on the campus. The suggestions of the feedback are communicated to the individual faculty department 					
CRITERION II - TEACHING- LEARNING AND EVALUATION					
2.1 - Student Enrolment and Profile					
2.1.1 - Demand Ratio during the year					
Name of the Programme	Programme Specialization	Number of seats available	Number of Application received	Students Enrolled	
BA	General	600	695	610	
BSc	General	640	521	467	
BCom	General	300	448	360	
MA	Economics	80	212	79	
MA	English	80	108	55	
MA	History	160	342	112	
MA	Sociology	80	65	61	
MCom	General	160	418	161	
MSc	Biotechnology	30	39	19	
MSc	Chemistry	40	212	48	
MSc	Computer Science	30	76	30	
MSc	Environmental Science	30	43	18	
MSc	Information Technology	30	32	16	
MSc	Microbiology	30	39	30	
MSc	Zoology	30	112	36	
View File (https://assessmentonline.naac.gov.in/public/Postacc/Demand_ratio/2027_Demand_ratio_1573894930.xlsx)					
2.2 - Catering to Student Diversity					
2.2.1 - Student - Full time teacher ratio (current year data)					
Year	Number of students enrolled in the institution (UG)	Number of students enrolled in the institution (PG)	Number of fulltime teachers available in the institution teaching only UG courses	Number of fulltime teachers available in the institution teaching only PG courses	Number of teachers teaching both UG and PG courses
2017	3837	1162	30	0	64
2.3 - Teaching - Learning Process					
2.3.1 - Percentage of teachers using ICT for effective teaching with Learning Management Systems (LMS), E-learning resources etc. (current year data)					
Number of Teachers on Roll	Number of teachers using ICT (LMS, e-Resources)	ICT Tools and resources available	Number of ICT enabled Classrooms	Number of smart classrooms	E-resources and techniques used
95	72	7	6	6	5
2.3.2 - Students mentoring system available in the institution? Give details. (maximum 500 words)					
Student Mentoring system is implemented in the institution wherein 20 Students are mentored by one teacher. Counseling, guiding and overall care to improve student's performance is monitored. The mentor regularly interacts with the students and monitors their academic performance and attendance. At entrylevel, special attention is paid to students academic and personal issues. The issues of concern are taken care of by the class mentors. Through regular class tests, the slow and fast learners are identified. The fast learners are motivated to undertake projects and peer teaching. The slow learners are given remedial teaching by the mentors.					
Number of students enrolled in the institution		Number of fulltime teachers		Mentor : Mentee Ratio	
4999		94		1:20	
2.4 - Teacher Profile and Quality					
2.4.1 - Number of full time teachers appointed during the year					
No. of sanctioned positions	No. of filled positions	Vacant positions	Positions filled during the current year	No. of faculty with Ph.D	
98	65	33	0	52	
2.4.2 - Honours and recognition received by teachers (received awards, recognition, fellowships at State, National, International level from Government, recognised bodies during the year)					
Year of Award	Name of full time teachers receiving awards from state level, national level, international level	Designation	Name of the award, fellowship, received from Government or recognized bodies		
2017	Dr. Sonkamble K. G.	Assistant Professor	Mahatma Kabir Samta Parishad Maharashtra Bhushan Puruskar		
2017	Dr. Waghmare G S	Assistant Professor	INSAVisiting Scientist Fellowship		
2018	Dr. Ghuge S. G.	Assistant Professor	Kusumtai Chavan Mahila Bhushan puruskar		
View File (https://assessmentonline.naac.gov.in/public/Postacc/Honours_recieved/2027_Honours_recieved_1573895594.xlsx)					
2.5 - Evaluation Process and Reforms					
2.5.1 - Number of days from the date of semester-end/ year- end examination till the declaration of results during the year					
Programme Name	Programme Code	Semester/ year	Last date of the last semester-end/ year-end examination	Date of declaration of results of semester-end/ year- end examination	
BA	General	1, 3, 5	05/12/2017	12/01/2018	
BA	General	2, 4, 6	20/04/2018	04/06/2018	
BCom	General	1, 3, 5	28/11/2017	05/01/2018	
BCom	General	2, 4, 6	13/04/2018	28/05/2018	
BSc	General	1, 3, 5	05/12/2017	12/01/2018	
BSc	General	2, 4, 6	20/04/2018	04/06/2018	
MA	General	1, 3	04/12/2017	15/01/2018	
MA	General	2, 4	27/04/2018	06/06/2018	
MCom	General	1, 3	04/12/2017	15/01/2018	
MCom	General	2, 4	27/04/2018	06/06/2018	
MSc	General	1, 3	04/12/2017	15/01/2018	
MSc	General	2, 4	27/04/2018	06/06/2018	
View File (https://assessmentonline.naac.gov.in/public/Postacc/Evaluation/2027_Evaluation_1573897545.xlsx)					
2.5.2 - Reforms initiated on Continuous Internal Evaluation(CIE) system at the institutional level (250 words)					

The College has taken efforts to improve the performance of students by implementing reforms in Continuous Internal evaluation at the college level. The reforms implemented are described below. Remedial measures are undertaken by conducting additional classes to simplify doubts and elucidating critical topics. Two tests are conducted prior to semester examinations beside unit tests are conducted by the individual teachers. Students are provided with previous years University Exam question papers and are encouraged to solve. Google Classroom Learning Management System is utilized for Continuous internal evaluation through quizzes and assignments. The College regularly conducts, group discussions, seminars, and guest lecture. Monitoring the improvement in the learning of slow learners and encouraging the advanced learners by reviewing their performance in exams is undertaken. These reforms have resulted in substantial improvement in student's performance through comprehension of difficult topics, improved time management, enhanced writing skills and individualized attention resulting in refining their cognitive, psychomotor and affective domains of learning. This has significantly enhanced the pass percentage and academic excellence of students

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

The College adheres to the Academic Calendar prepared according to the calendar provided by the affiliating University Swami Ramanand Teerth Marathwada University, Nanded. Every year the academic calendar for the College is prepared to incorporate department wise activity schedule for smooth functioning. This ensures that the curriculum is enriched through related activities like guest lectures, field visits, industry interaction, and other enrichment programmes. For the academic session, the academic calendar was prepared and followed for conduct of examination and other activities. The academic calendar is displayed on the institute website and also shares with the head of the departments to ensure proper execution. The College prepares its own academic calendar for various programmes which follow the timelines/guidelines and academic schedule of the affiliating University. Before the commencement of every semester, respective departments prepare a detailed study plan, assignments for the individual teachers and the number of classes allotted to each course. The academic diary maintained by each teacher has a record of lesson planning, completion of syllabus in time and extra classes conducted if required.

2.6 - Student Performance and Learning Outcomes

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

https://drive.google.com/open?id=1pEr_VOIEpFQgmUfscjMqIdBAj37Hgfgk (https://drive.google.com/open?id=1pEr_VOIEpFQgmUfscjMqIdBAj37Hgfgk)

2.6.2 - Pass percentage of students

Programme Code	Programme Name	Programme Specialization	Number of students appeared in the final year examination	Number of students passed in final year examination	Pass Percentage
0	BA	GENERAL	1218	872	71.59
0	BSc	GENERAL	1146	829	72.34
0	BCom	GENERAL	1028	949	92.31
0	MA	GENERAL	427	304	71.19
0	MSc	GENERAL	314	270	86.13
0	MCom	GENERAL	290	216	74.48

View File (https://assessmentonline.naac.gov.in/public/Postacc/Pass_percentage/2027_Pass_percentage_1573897652.xlsx)

2.7 - Student Satisfaction Survey

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

https://drive.google.com/open?id=1pEr_VOIEpFQgmUfscjMqIdBAj37Hgfgk

CRITERION III - RESEARCH, INNOVATIONS AND EXTENSION

3.1 - Resource Mobilization for Research

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

Nature of the Project	Duration	Name of the funding agency	Total grant sanctioned	Amount received during the year
No Data Entered/Not Applicable !!!				
No file uploaded.				

3.2 - Innovation Ecosystem

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

Title of workshop/seminar	Name of the Dept.	Date
• One day Workshop on Institutional Autonomy	IQAC	16/09/2017
• FDPA One Day Workshop on Teaching Excellence	IQAC	17/03/2018

3.2.2 - Awards for Innovation won by Institution/Teachers/Research scholars/Students during the year

Title of the innovation	Name of Awardee	Awarding Agency	Date of award	Category
No Data Entered/Not Applicable !!!				
No file uploaded.				

3.2.3 - No. of Incubation centre created, start-ups incubated on campus during the year

Incubation Center	Name	Sponsored By	Name of the Start-up	Nature of Start-up	Date of Commencement
No Data Entered/Not Applicable !!!					
No file uploaded.					

3.3 - Research Publications and Awards

3.3.1 - Incentive to the teachers who receive recognition/awards

State	National	International
No Data Entered/Not Applicable !!!		

3.3.2 - Ph. Ds awarded during the year (applicable for PG College, Research Center)

Name of the Department	Number of PhD's Awarded
English	"3
HISTORY	"2
MARATHI	"2
POLITICAL SCIENCE	"1
COMMERCE	"4
BIOTECHNOLOGY	"1
DAIRY SCIENCE	"1
CHEMISTRY	"5
MATHEMATICS	"2
ZOOLOGY	"1

3.3.3 - Research Publications in the Journals notified on UGC website during the year

Type	Department	Number of Publication	Average Impact Factor (if any)
National	HINDI	2	0
National	HISTORY	4	0
National	MARATHI	4	0
National	MUSIC	1	0
National	POLITICAL SCIENCE	2	0
National	PUBLIC ADMINISTRATION	6	0
National	BOTANY	8	0
National	MICROBIOLOGY	1	0
National	ZOOLOGY	1	0
International	ECONOMICSS	4	0
International	ENGLISH	3	0
International	HINDI	4	0
International	HISTORY	1	0
International	MARATHI	1	0
International	MUSIC	2	0
International	POLITICAL SCIENCE	1	0
International	PUBLIC ADMINISTRATION	12	0
International	SOCIOLOGY	7	0
International	COMMERCE	5	0
International	BIOTECHNOLOGY	5	0
International	BOTANY	14	0
International	CHEMISTRY	28	0
International	DAIRY SCIENCE	1	0
International	MATHEMATICS	15	0
International	MICROBIOLOGY	1	0
International	PHYSICS	2	0
International	ZOOLOGY	14	0

3.3.4 - Books and Chapters in edited Volumes / Books published, and papers in National/International Conference Proceedings per Teacher during the year

Department	Number of Publication
MARATHI	1
SOCIOLOGY	1
BIOTECHNOLOGY	1
BOTANY	3

View File (https://assessmentonline.naac.gov.in/public/Postacc/Books_and_Chapters/2027_Books_and_Chapters_1573898559.xlsx)

3.3.5 - Bibliometrics of the publications during the last Academic year based on average citation index in Scopus/ Web of Science or PubMed/ Indian Citation Index

Title of the Paper	Name of Author	Title of journal	Year of publication	Citation Index	Institutional affiliation as mentioned in the publication	Number of citations excluding self citation
No Data Entered/Not Applicable !!!						
No file uploaded.						

3.3.6 - h-Index of the Institutional Publications during the year. (based on Scopus/ Web of science)

Title of the Paper	Name of Author	Title of journal	Year of publication	h-index	Number of citations excluding self citation	Institutional affiliation as mentioned in the publication
No Data Entered/Not Applicable !!!						
No file uploaded.						

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

Number of Faculty	International				National				State				Local			
	Attended/Seminars/Workshops	Presented papers	Resource persons		Attended/Seminars/Workshops	Presented papers	Resource persons		Attended/Seminars/Workshops	Presented papers	Resource persons		Attended/Seminars/Workshops	Presented papers	Resource persons	
	11	16	1		34	38	4		10	2	1		52	2	6	

View File (https://assessmentonline.naac.gov.in/public/Postacc/Faculty_participation/2027_Faculty_participation_1573898661.xlsx)

3.4 - Extension Activities

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

Title of the activities	Organising unit/agency/ collaborating agency	Number of teachers participated in such activities	Number of students participated in such activities
Disaster management Camp (12th May 2017)	Peoples College, Nanded	2	2
Disaster management Camp (01st June to 10th June 2017)	Shivaji University, Kolhapur	2	2
Blood donation camp 25th July 2017	College	5	39
World youth day 12 August 2017	SRTM University, Nanded	6	56
World Cancer Diagnosis Week 8 August 2017	College	14	245
Sadbhavna Divas 21st August 2017	College	8	116
Voter Awareness Programme 14th September	Election Commissioner Mumbai	2	56
Constitution Day Rally 26th November 2017	College	29	245
Aid Awareness day Rally 30th November 2017	SRTMU, Nanded and college	12	132
National Integration Camp 30th January 5 February 2018	college	0	1
Women Empowerment Workshop 5th 7th February 2018	SRTM University, Nanded	0	2
District Level Youth leadership Camp 13th 17th February 2018	LBS college, Dharmabad	0	8
Blood donation Camp 6th March 2018	College	4	27

View File (https://assessmentonline.naac.gov.in/public/Postacc/Extension/2027_Extension_1573898996.xlsx)

Name of the activity	Award/Recognition	Awarding Bodies	Number of students Benefited
NSS Activity	State level NSS award for best College (24th September 2017)	Maharashtra State Govt.	70
NSS Activity	State level NSS award for Best Program officer (24th September 2017)	Maharashtra State Govt.	70

View File (https://assessmentonline.naac.gov.in/public/Postacc/Awards_for_extension/2027_Awards_for_extension_1573899121.xlsx)

Name of the scheme	Organising unit/Agency/collaborating agency	Name of the activity	Number of teachers participated in such activities	Number of students participated in such activities
Tree plantation	State Govt. Mumbai	Vanmahotsav (07 July 2017)	14	112
Voter Awareness	Election Commissioner Mumbai	Voter Awareness Programme 14th September	2	56
Swachh Bharat Abhiyan	NWMC, Nanded	Swachhata MOHUA	2	48

View File (https://assessmentonline.naac.gov.in/public/Postacc/Students_in_extension/2027_Students_in_extension_1573899267.xlsx)

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

No file uploaded.

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

No file uploaded.

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

No file uploaded.

CRITERION IV - INFRASTRUCTURE AND LEARNING RESOURCES

4.1 - Physical Facilities

Budget allocated for infrastructure augmentation	Budget utilized for infrastructure development
6	5.9

Value of the equipment purchased during the year (rs. in lakhs)	Existing	Newly Added

4.2 - Library as a Learning Resource

Name of the ILMs software	Nature of automation (fully or partially)	Version	Year of automation
SOUL 2.0	Fully	2.0	2004

Library Service Type	Existing	Newly Added	Total
Library Automation	0	0	0
Weeding (hard & soft)	0	0	0
Others (specify)	7	72188	72188
Text Books	77755	44006436	44059298
Reference Books	25591	11420910	11439427
e-Books	100000	200000	300000
Journals	81	103650	103650
e-Journals	6000	0	6000
Digital Database	0	5750	5750
CD & Video	571	16700	16700

View File (https://assessmentonline.naac.gov.in/public/Postacc/Library/2027_Library_1573900932.xlsx)

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

4.3 - IT Infrastructure

Type	Total Computers	Computer Lab	Internet	Browsing centers	Computer Centers	Office	Departments	Available Bandwidth (MGBPS)	Others
Existing	350	9	96	3	1	36	288	20	0
Added	0	0	0	0	0	0	0	0	0
Total	350	9	96	3	1	36	288	20	0

Bandwidth available of internet connection in the Institution (Leased line)
10 MBPS/ GBPS

Name of the e-content development facility	Provide the link of the videos and media centre and recording facility
E learning centre and Recording Studio	https://drive.google.com/open?id=1hmqj02xoABOXpOMHkU3MFvxbiqT26OgL (https://drive.google.com/open?id=1hmqj02xoABOXpOMHkU3MFvxbiqT26OgL)

4.4 - Maintenance of Campus Infrastructure

Assigned Budget on academic facilities	Expenditure incurred on maintenance of academic facilities	Assigned budget on physical facilities	Expenditure incurred on maintenance of physical facilities
1	1.07	4	4.2

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

Business lab: The College has Business lab consisting of 24 computer system used for imparting practical exposure and use of computers to Students for Business applications. The Students under the supervision of faculty members work for analysis of data for projects and practicals. Computer Lab: A well equipped computer lab, with LCD projector, UPS Backup is available which is used for facilitating students' practical work. The students are encouraged to give power point presentations on various topics in Computer Lab. Language Laboratory: A well equipped language lab with 201 computer systems with LAN connected and loaded with ORELL software for improving the communication skills and English phonological skill of the students. eLearning centre: The college encourages the teachers to develop econtent with the help of recording facility available annexed with the Department of English. Central Instrumentation centre: Sophisticated scientific instruments are used by the students, research scholars and teachers of the college as well as of the region. Library: Library is equipped with 77755 text books and 25591 reference books, 81 journals and 6000 e-journals, News Papers, General competitive books, etc. Sports : Indoor Sports complex is extended to the Students activities related to indoor games like Badminton, table tennis, Chess, Carrom, basket ball court, gymnasium etc. The the 4 tennis court and ground for outdoor games are conducted like cricket, football, handball etc. various tournaments are conducted on the campus. Class Room: 81 Class rooms are used for day to day teaching. Each Class room is equipped with Glass board, accommodating 60 Students with enough ventilation and light.

<https://drive.google.com/file/d/19W7saG4MxD4skxP2AxubsKzpvJBoN4T> (<https://drive.google.com/file/d/19W7saG4MxD4skxP2AxubsKzpvJBoN4T>)

CRITERION V - STUDENT SUPPORT AND PROGRESSION

5.1 - Student Support

Financial Support from institution	Name/Title of the scheme	Number of students	Amount in Rupees
Financial Support from Other Sources	Earn and Learn Scheme	8	16975
a) National	GOI SCHOLARSHIP	1564	2767898
b) International	0	0	0

View File (https://assessmentonline.naac.gov.in/public/Postacc/Scholarships/2027_Scholarships_1573901553.xlsx)

Name of the capability enhancement scheme	Date of implementation	Number of students enrolled	Agencies involved
Soft Skill development	05/02/2018	198	Various Departments of College
Yoga	21/06/2017	132	Department of Sports and Physical Education

View File (https://assessmentonline.naac.gov.in/public/Postacc/Development_Schemes/2027_Development_Schemes_1573902463.xlsx)

Year	Name of the scheme	Number of benefited students for competitive examination	Number of benefited students by career counseling activities	Number of students who have passed in the comp. exam	Number of students placed
2017	Placement and Counseling Cell	85	153	0	0

View File (https://assessmentonline.naac.gov.in/public/Postacc/Guidance/2027_Guidance_1573901842.xlsx)

Total grievances received	Number of grievances redressed	Avg. number of days for grievance redressal
No Data Entered/Not Applicable !!!		

5.2 - Student Progression

On campus		Off campus			
Name of organizations visited	Number of students participated	Number of students placed	Name of organizations visited	Number of students participated	Number of students placed
Sohan Coppertech Pvt. Ltd., Nanded, Mahindra Home Finance, Aurangabad, Advant Med India, LLP, Ahmedabad, Corning Technologies India Pvt. Ltd., Pune	165	0		0	0

View File (https://assessmentonline.naac.gov.in/public/Postacc/Placement/2027_Placement_1573902043.xlsx)

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

Year	Number of students enrolling into higher education	Programme graduated from	Department graduated from	Name of institution joined	Name of programme admitted to
2017	178	BA	All	Various	MA
2017	101	BCom	0	0	MCom
2017	129	BSc	All	Various	MSc
2017	84	MA	All	Various	Ph.D.
2017	46	MCom	0	0	Ph.D.
2017	83	MSc	ALL	VARIOUS	Ph.D.

View File (https://assessmentonline.naac.gov.in/public/Postacc/Progression/2027_Progression_1573902216.xlsx)

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

Items	Number of students selected/ qualifying
NET	1
SET	3

View File (https://assessmentonline.naac.gov.in/public/Postacc/Qualifying/2027_Qualifying_1573902281.xlsx)

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

Activity	Level	Number of Participants
Fencing tournament (Men and Women)	Intercollegiate	4
Archery (Men)	Intercollegiate	2
Lawn Tennis (Men)	Intercollegiate	4
Czone Badminton (Men and Women)	Intercollegiate	3
Czone Table Tennis (Men and Women)	Intercollegiate	2
Czone Badminton Teams Coaching Camp (Men and Women)	Intercollegiate	3
Czone Table Tennis Teams Coaching Camp (Men and Women)	Intercollegiate	2
Lawn Tennis Teams Coaching Camp (Men)	IUT	8
Basket Ball Coaching Camp (Men)	IUT	4
Czone Taekwondo Teams Coaching Camp (Men and Women)	Intercollegiate	1
Yeshwant 3 No3 Basket Ball tournament	IntraCollegiate	6
Nanded Open Lawn Tennis tournament	General	3
Essay writing	IntraCollegiate	82
Prepared Speech	IntraCollegiate	98
Elocution	IntraCollegiate	72
Debate	IntraCollegiate	82
Story reading in English	IntraCollegiate	26
Quiz in English	IntraCollegiate	81
Drama reading in English	IntraCollegiate	35
Spell bee	IntraCollegiate	64
Poetry recitation in English	IntraCollegiate	37
Poster Presentation	IntraCollegiate	46
Rangoli Competition	IntraCollegiate	28
Singing	IntraCollegiate	132
Dance	IntraCollegiate	19
Drama	IntraCollegiate	21
One act play	IntraCollegiate	21
Mimicry	IntraCollegiate	4

View File (https://assessmentonline.naac.gov.in/public/Postacc/Activities_Organised/2027_Activities_Organised_1573902833.xlsx)

5.3 - Student Participation and Activities

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

Year	Name of the award/medal	National/ International	Number of awards for Sports	Number of awards for Cultural	Student ID number	Name of the student
No Data Entered/Not Applicable !!!						

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

The representatives of the student's council are selected according to academic merit. Among the class representatives, the students are selected for representing NSS, NCC, Cultural and Sports departments. Through a democratic election procedure, the General Secretary of the Student Council is elected. The General Secretary of the Student Council is student's representative in the IQAC and every committee and association of the college. The members of the student council actively participate in academic events like organizing seminars and conferences and annual social gathering on the campus. They also are active in the administrative bodies for deciding the time table and organizing all the cocurricular and extracurricular activities on the campus

5.4 - Alumni Engagement

5.4.1 - Whether the institution has registered Alumni Association?

Yes

The Alumni Association of the College, a registered body in 2002, under Bombay Societies Act, 1950, is very active in support services providing to the students. The Alumni Association also resolved in its annual meeting to install an aqua guard system for the students. All the alumni who are in the medical profession proposed to offer health services and have started health center on the campus. They decided to visit the College twice a week for regular checkups. The alumni started Book Bank facility in the library to help economically poor students. The Alumni of the College is involved in different walks of life at different levels in social work, administration, education, literature, industries, business and culture.

5.4.2 - No. of enrolled Alumni:

456

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

50000

5.4.4 - Meetings/activities organized by Alumni Association :

• The Alumni Association of the College has been very active during the year 2017 - 2018. • Apart from Financial help, students are provided with stationery and books. • One of the Alumni announced free computer training at his institute to the students of the college.

CRITERION VI - GOVERNANCE, LEADERSHIP AND MANAGEMENT

6.1 - Institutional Vision and Leadership

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

• Administration, being committee oriented is transparent and decentralized. The IQAC plans academic activities in the beginning of the year and monitors the activities of the College in order to sustain the quality of Higher Education. The internal coordination of various academic activities of the College is undertaken through various Committees. The Chairman coordinates the Committee activities. The head of the Departments coordinate the Departmental activities. The Registrar coordinates office administrative activities of the institution. The Accountant / Office Superintendent coordinates the grant and non grant accounts and other financial issues. The Librarian coordinates the activities of the library management. The Principal oversees these sections and Committees to bring about effective coordination. • The top management of the institution is the Management, the Principal and the LMC of the College. The Management takes all measures to take care of the quality improvement of its faculty members in the flowing way. The Office Bearers of the Management are available on the campus between 10am and 5pm for any clarification and interactions. They give directives for the growth of the institution in administration and in academic activities as per the feedback received.

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

Yes

6.2 - Strategy Development and Deployment

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

Strategy Type	Details
Curriculum Development	• 01 Dean, 03 BOS Chairmen, 13 BOS members actively participate in curriculum design. • COC programs are designed by the faculty of the college as per the feedback received. • Syllabus is revised every five years as per the Parent University. • Introduction of CBCS for UG and PG First year on the campus
Teaching and Learning	• The teaching learning schedule is according to the academic calendar of the parent university. • Time table is prepared by the committee accordingly. • Teaching plans are made in the beginning of the academic year in the DTR • The college has an effective system of student evaluation through which a meaningful teaching and learning is assured including ICT based teaching and Remedial coaching • Adopt holistic educational approach • Effective use of modern technology to make a student "LIFE LONG LEARNER"
Examination and Evaluation	• University Semester system with Internal exams are conducted as per the university norms • The faculty members monitor the performance of the students by making an analysis after internal test and external examination. • UG and PG students are allotted with Assignments and Projects.
Research and Development	• The college promotes research among teachers and students through various initiatives. • Encourages the faculty members to submit more Major / Minor research Projects • Encourages the faculty members to publish papers in reputed national and international journals. • Research activities are strengthened by procuring latest instruments.
Library, ICT and Physical Infrastructure / Instrumentation	• Library is computerized and automated with SOUL software • Computers with net facilities for students are provided in the library • Annual budget allocation for purchase of latest books, reference books, textbooks etc. • Library subscribes to the UGC NList programme and is made available to all the faculty members.
Human Resource Management	• Committees are constituted and responsibilities of the committees like Grievance Redressal Cell, Placement Guidance and Counselling Centre, Suggestion Box, Discipline Committee, Anti Ragging Cell, Mahila Surksha Sudhar Samiti, Medical Aid Committee, Information Centre, etc. is entrusted to teaching and nonteaching staff members according to their interest and capabilities • Regular promotions to the faculty and staff through CAS. • Recruitment of teaching and nonteaching staff on vacant positions.
Industry Interaction / Collaboration	• Field visits, industrial visits at state, national and international levels institutes • Regular study tours are organized by the Chemistry, Zoology, Dairy Science departments.
Admission of Students	• Admission of students is by giving advertisement in the local News Papers, and on the Website of the college • Admission of students to all the courses is done according to the Government norms and transparency is maintained in the admission process. • Faculty members at the help desk, guide the prospective students and their parents regarding admission formalities

6.2.2 - Implementation of e-governance in areas of operations:

E-governance area	Details
Administration	• Administration: MIS is in place. The website acts as a mirror of the college activities and information about all activities, important notices, various announcements, information of tender and downloadable formats etc., etc are made available.
Finance and Accounts	• The College has its custom made software for all the accounting and finance related activities. The accounts officer keeps track of expenses. The annual record of audit balance sheet is properly maintained. The payment of salary to the faculty and staff is done through electronic clearance deposited in the bank. The payment of student fees is also received through NEFT/RTGS mandates. Payment to affiliating bodies other stake holders is also done online through portals.
Student Admission and Support	The institute strictly adheres admissions as per affiliating university mandate. The students eligible for scholarships free ships as per govt rules submit applications through scholarship website. The institute supports the students throughout the course duration for all the activities
Examination	The examinations are conducted as per the directives of the affiliating University. The University offers choicebased creditbased grading system of examination. The question papers are sent through edelivery. The internal marks, practical and other marks are filled online through university website as per the University scheme.

6.3 - Faculty Empowerment Strategies

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

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

No file uploaded.

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

Year	Title of the professional development programme organised for teaching staff	Title of the administrative training programme organised for non-teaching staff	From date	To Date	Number of participants (Teaching staff)	Number of participants (non-teaching staff)
2017	One day Workshop on Institutional Autonomy		16/09/2017	16/09/2017	96	0
2017	• FDPA One Day Workshop on Teaching Excellence		17/03/2018	17/03/2018	84	0
2017	• National Conference in Marathi " Navodottaree Marathi Kavita		18/09/2017	18/09/2017	178	0
2017	• National Conference on "Dakhini Hindi ke Kavi shri Manik Prabhu ki kavya Sadhna"		18/09/2017	18/09/2017	105	0
View File (https://assessmentonline.naac.gov.in/public/Postacc/Development_training_programmes/2027_Development_training_programmes_1573903776.xlsx)						
6.3.3 - No. of teachers attending professional development programmes, viz., Orientation Programme, Refresher Course, Short Term Course, Faculty Development Programmes during the year						
Title of the professional development programme			Number of teachers who attended	From Date	To date	Duration
R. C. Economics UGHRDC Maharashtra Dayanad Saraswati University, Ajmer, Rajasthan Globalization and Emerging Economic Trends			1	01/12/2017	21/12/2017	22
R. C. Political Science UGHRDC, Dr. Babasaheb Ambedkar Marathwada University, Aurangabad Social Science			1	04/09/2017	23/09/2017	19
R. C. UGHRDC, Dr. Babasaheb Ambedkar Marathwada University, Aurangabad special Summer School Program Botany and Horticulture			1	22/05/2017	10/06/2017	22
STC UGC -HRDC, Rashtrasant Tukdoji Maharaj University, Nagpur			1	28/08/2017	02/09/2017	6
STC Gender Sensitization UGHRDC University of Rajasthan Jaipur			1	29/01/2018	03/02/2018	6
STC Gender Sensitization UGHRDC University of Rajasthan Jaipur			1	29/01/2018	03/02/2018	6
R.C. UGC HRDC, Dr. Babasaheb Ambedkar Marathwada University, Aurangabad Biological Science and Technology			1	22/09/2017	14/10/2017	22
R. C. UGHRDC, Maulana Ajad National Urdu University, Hyderabad			1	30/11/2017	20/12/2017	22
View File (https://assessmentonline.naac.gov.in/public/Postacc/Training_Programmes/2027_Training_Programmes_1573904184.xlsx)						
6.3.4 - Faculty and Staff recruitment (no. for permanent recruitment):						
Teaching		Non-teaching				
Permanent	Full Time	Permanent	Full Time			
No Data Entered/Not Applicable !!!						
6.3.5 - Welfare schemes for						
Teaching		Non-teaching		Students		
Credit Cooperative Society, Medical reimbursement Group Insurance Scheme		Credit Cooperative Society, Group Insurance Scheme, Special loan facility for Higher education to the wards of staff, Festival loan facility, Medical reimbursement		Student Aid forum, Earn and Learn Scheme, student adoption, Endowment, Medical aid forum, student insurance scheme		
6.4 - Financial Management and Resource Mobilization						
6.4.1 - Institution conducts internal and external financial audits regularly (with in 100 words each)						
The institute conducts internal financial audit every year during the month of march. This is done by a professional chartered accountant M/s Avdhani and Associates, Nanded . External audit is done by visiting committees like AG office, Nagpur, University committee etc.						
6.4.2 - Funds / Grants received from management, non-government bodies, individuals, philanthropies during the year(not covered in Criterion III)						
Name of the non government funding agencies /individuals			Funds/ Grnats received in Rs.	Purpose		
No Data Entered/Not Applicable !!!						
No file uploaded.						
6.4.3 - Total corpus fund generated						
800000						
6.5 - Internal Quality Assurance System						
6.5.1 - Whether Academic and Administrative Audit (AAA) has been done?						
Audit Type		External		Internal		
		Yes/No	Agency	Yes/No	Authority	
Academic				Yes	IQAC	
Administrative				Yes	IQAC	
6.5.2 - Activities and support from the Parent - Teacher Association (at least three)						
• The meeting of the Parent - Teacher Association are organized regularly • The suggestions given by the parents to enhance quality education, , daily attendance, tests, new courses etc. were recorded, and accordingly the action has been taken						
6.5.3 - Development programmes for support staff (at least three)						
• Support staff are members in various committees on the campus • Computer Awareness programme						
6.5.4 - Post Accreditation initiative(s) (mention at least three)						
Fast learners are motivated to undertake projects, involvement of students through peer teaching The teachers are formally trained to use ICT in their regular teaching. PG teaching through Power point presentation. Special coaching camp for Lawn tennis. Special coaching camp for fencing.						
6.5.5 - Internal Quality Assurance System Details						
a) Submission of Data for AISHE portal			Yes			
b) Participation in NIRF			No			
c) ISO certification			Yes			
d) NBA or any other quality audit			No			
6.5.6 - Number of Quality Initiatives undertaken during the year						
Year	Name of quality initiative by IQAC	Date of conducting IQAC	Duration From	Duration To	Number of participants	
2017	One day Workshop on Institutional Autonomy	16/09/2017	16/09/2017	16/09/2017	96	
2018	FDPA One Day Workshop on Teaching Excellence	17/03/2018	17/03/2017	17/03/2018	84	
2018	Computer training programme for Non teaching staff	08/05/2018	08/05/2018	08/05/2018	6	
CRITERION VII - INSTITUTIONAL VALUES AND BEST PRACTICES						
7.1 - Institutional Values and Social Responsibilities						
7.1.1 - Gender Equity (Number of gender equity promotion programmes organized by the institution during the year)						
Title of the programme			Period from	Period To	Number of Participants	
					Female	Male
YuvakYuvati karyashala			13/02/2018	18/02/2018	2	8
Kranti Jyoti Savitribai Phule Jayanti" A talk By PSI Sridevi Patil			06/01/2018	06/01/2018	87	59
Rashtramata Jiaju Jayanti			18/01/2018	18/01/2018	69	74
Women's Day Celebration			08/03/2018	08/03/2018	184	26
Inter-University Sports Tournaments			16/06/2017	30/04/2018	13	22
Inter-Collegiate Sports tournaments			16/06/2017	30/04/2018	27	41
NSS			16/06/2017	30/04/2018	75	175
7.1.2 - Environmental Consciousness and Sustainability/Alternate Energy initiatives such as:						
Percentage of power requirement of the University met by the renewable energy sources						
• Maintaining greenery of the campus • Cleaning of campus regularly • The Solar power is used in the department of Electronics • The Girls hostel is provided with solar water heaters and partial lighting.						
7.1.3 - Differently abled (Divyangjan) friendliness						
Item facilities		Yes/No	Number of beneficiaries			
Physical facilities		Yes	3			
Ramp/Rails		Yes	4			
Braille Software/facilities		Yes	3			
Rest Rooms		Yes	4			
Scribes for examination		Yes	9			
7.1.4 - Inclusion and Situatedness						
Year	Number of initiatives to address locational advantages and disadvantages	Number of initiatives taken to engage with and contribute to local community	Date	Duration	Name of initiative	Issues addressed
No Data Entered/Not Applicable !!!						
7.1.5 - Human Values and Professional Ethics Code of conduct (handbooks) for various stakeholders						
Title		Date of publication	Follow up(max 100 words)			
No Data Entered/Not Applicable !!!						
7.1.6 - Activities conducted for promotion of universal Values and Ethics						
Activity			Duration From	Duration To	Number of participants	
Dharmic Sadbhavna -Rashtriya Ekatmata Rally			22/08/2017	22/08/2017	431	
Sadbhavna Diwas Celebration			21/08/2017	21/08/2017	149	
Rashtriya Ekatmata shibir, Dharwad, Karnataka			30/01/2018	30/01/2018	1	
7.1.7 - Initiatives taken by the institution to make the campus eco-friendly (at least five)						
• Tree plantation programme conducted by NCC cadets and NSS volunteers 01 to 07072017 • A speech organized by NSS by Dr. S.S. Bodke on 05022018 on the topic "The Involvement of People in Maintaining Environment Protection". • Maintaining greenery of the campus • Enriching the botanical garden with more plant species. • Cleaning of campus regularly						
7.2 - Best Practices						
7.2.1 - Describe at least two institutional best practices						
• Soil Testing Center • Yeshwant Prabodhan Vyakhyanmala						
Upload details of two best practices successfully implemented by the institution as per NAAC format in your institution website, provide the link						
https://drive.google.com/open?id=1xTKy0ma4yW0kvcjQUw13UIxf6g0nTEen (https://drive.google.com/open?id=1xTKy0ma4yW0kvcjQUw13UIxf6g0nTEen)						
7.3 - Institutional Distinctiveness						
7.3.1 - Provide the details of the performance of the institution in one area distinctive to its vision, priority and thrust in not more than 500 words						
• B.Sc. in renewable energy a new course introduced on the recommendation of the Parents • Infrastructural facilities of the college • Co curricular and Extracurricular activities for overall development of students • Qualified, experienced, dedicated and research oriented faculty.						
Provide the weblink of the institution						
https://drive.google.com/open?id=1MCeObWwveijPbn9y6NTUWXG7-D1Ld3aa (https://drive.google.com/open?id=1MCeObWwveijPbn9y6NTUWXG7-D1Ld3aa)						
8.Future Plans of Actions for Next Academic Year						
• A plan to establish student facilitation centre. • Environment audit. • Academic and Administrative audit by University. • Encouraging teachers to undertake Major and Minor Research projects • Establishment of Incubation Centre on the campus • To establish a centre to train the students for competitive examinations.						
I here by declare that all the data entered are true to my knowledge. <input checked="" type="checkbox"/>			Submit	Back		
Copyright © 2017 naac.gov.in (http://www.naac.gov.in/). All rights reserved.						
						Powered By KELTRON Software Team