The Annual Quality Assurance Report (AQAR) of the IQAC

YEAR 2016-2017

SUBMITTED TO NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL

BY M. G. SCIENCE INSTITUTE, NAVRANGPURA, AHMEDABAD – 09.

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)

	1 art - A				
1. Details of the Institution					
1.1 Name of the Institution	M. G. SCIENCE INSTITUTE				
1.2 Address Line 1	DADA SAHEB MAVLANKAR CAMPUS,				
Address Line 2	OPP. GUJARAT UNIVERSITY, NAVRANGPURA,				
City/Town	AHMEDABAD				
State	GUJARAT				
Pin Code	380009				
Institution e-mail address	info@mgscience.ac.in				
Contact Nos.	079-26302872				
Name of the Head of the Institution	n: Dr. B. K. Jain				
Tel. No. with STD Code:	079-26302872				
Mobile:	09426024656				

1.4 NAAC Executive Committee No. & Date:

EC(SC)/03/RAR/04

(For Example EC/32/A&A/143 dated 3-5-2004. This EC no is available in the right corner, bott

This EC no. is available in the right corner-bottom of your institution's Accreditation Certificate)

1.5 Website address: www.mgscience.ac.in

Web-link of the AQAR:

http://mgscience.ac.in/ClientView.php?menuid=55

1.6 Accreditation Details

Sl. No.	Cycle	Grade CGPA		Year of	Validity
S1. No.	Cycle	Grade	CGFA	Accreditation	Period
1	1 st Cycle	A	86.50	2007	5 YEARS
1	1 Cycle	А	80.30	2007	2012
2	2 nd Cycle	A	3.14	2014	5 YEARS
2	2 Cyclc	А	3.14	2014	2019
3	3 rd Cycle				
4	4 th Cycle				

1.7 Date of Establishment of IQAC : DD/MM/YYYY 15/10/2011

1.8 AQAR for the year (for example 2010-11)

2016-17

	tation by NAAC ((for example AQAR 2010-11submitted to NAAC on 12-10-2011)
ii. iii. iv.	AQAR 2014-15
1.10 Ins	titutional Status
Univ	versity State Central Deemed Private
Affi	liated College Yes \[\sqrt{} \] No \[\]
Cons	tituent College Yes No \[
Auto	nomous college of UGC Yes No
Regu	alatory Agency approved Institution Yes No
(eg. A	AICTE, BCI, MCI, PCI, NCI)
Type	of Institution Co-education Men Women
	Urban
Fina	ancial Status Grant-in-aid UGC 2(f) UGC 12B
	Grant-in-aid + Self Financing Totally Self-financing
1.11 Ty ₁	pe of Faculty/Programme
	Arts Science Commerce Law PEI (Phys Edu)
	TEI (Edu) Engineering Health Science Management
	Others (Specify) COP
1.12 Na	me of the Affiliating University (for the Colleges) GUJARAT UNIVERSITY

Autonomy by State/Central Govt. / University			
University with Potential for Excellence		UGC-CPE	√
DST Star Scheme √		UGC-CE	
UGC-Special Assistance Programme		DST-FIST	$\sqrt{}$
UGC-Innovative PG programmes		Any other (Specify)	IGNOU
UGC-COP Programmes			
2. IQAC Composition and Activities			
2.1 No. of Teachers	05		
2.2 No. of Administrative/Technical staff	02		
2.3 No. of students	1		
2.4 No. of Management representatives	1		
2.5 No. of Alumni	2		
2. 6 No. of any other stakeholder and	1		
community representatives	_		
2.7 No. of Employers/ Industrialists	1		
2.8 No. of other External Experts	1		
2.9 Total No. of members	14		

1.13 Special status conferred by Central/ State Government-- UGC/CSIR/DST/DBT/ICMR etc

2.10 No. of IQAC meetings held	01
2.11 No. of meetings with various stakeholders:	No. Faculty 04
Non-Teaching Staff- Students	Alumni Others
2.12 Has IQAC received any funding from UGC du	uring the year? Yes No
If yes, mention the amount 300000	
2.13 Seminars and Conferences (only quality relate	(d)
(i) No. of Seminars/Conferences/ Workshops/	/Symposia organized by the IQAC
Total Nos International -	National - State 1 Institution Level -
(ii) Themes	
2.14 Significant Activities and contributions made	by IQAC
 Helping faculty members and stude Streamlining the discipline of the Initiatives in the field of ICT Digitization Minimizing environmental degrade Development Programmes for State Fulfilling social responsibilities Participation from stakeholders Enabling better participation from 	lation aff, Faculty and Students
2.15 Plan of Action by IQAC/Outcome The plan of action chalked out by the IQAC is enhancement and the outcome achieved by the end	
Plan of Action	Achievements
 Networking with other institutes for learning Inspiring departments to organise th workshops/seminars. Augmenting placement cell of the in 	 2. Chemistry dept organised 2 days national level seminar 3. MoU with ZYDUS Cadila
* Attach the Academic Calendar of the year	

2.15 Whether the AQAR was placed in statutory body Yes No								
Managemer	nt Synd	icate Any o	ther body					
Provide the	details of the action	on taken						
		Part – B						
Criterion – I								
1. Curricular Aspects								
1.1 Details about Acad	demic Programm	es						
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	6							
PG	2		01					
UG	10							
PG Diploma								
Advanced Diploma Diploma				05				
Certificate								
Others								
Total	18		01	05				
Interdisciplinary	00							
Innovative								
1.2 (i) Flexibility of the Curriculum: CBCS/Core/Elective option / Open options (ii) Pattern of programmes: Pattern Number of programmes Semester 24 Trimester Annual								
1.3 Feedback from stakeholders* Alumni (On all aspects) Mode of feedback : Online Manual Co-operating schools (for PEI)								
*Please provide an ana	lysis of the feedb	ack in the Annexure						
1.4 Whether there is any	revision/update	of regulation or syllab	i, if yes, mention tl	neir salient aspects.				
Frequent revision of syllabus as mandated by University.								

Crite	erion – II											
2. Te	eaching, Learning a	ınd Evalu	ation									
2 1 T	otal No. of	Total	A	sst. Pro	fessors	Asso	ciate P	rofessors	Pro	ofessors	Othe	ers
	anent faculty	51	10)		41						
2.3 No. of Faculty Positions Recruited (R) and Vacant (V)			Professors Profes		Associ Profess	sors			Others		Total R V	
Recr	· · · · · · · · · · · · · · · · · · ·				Profess R	sors V R V		R	R V		V	
dulli	ig the year										56	19
	No. of Guest and Vis	_		-		ılty 0	2	04		07		
Γ	No. of Faculty	Internati	onal lev	vel :	National	level	Stat	e level				
	Attended	(01		09			07				
	Presented papers				07			01				
	Resource Persons	()1									

- Use of smart board and ICT in teaching & learning
- 2. Live instructions during industrial visits
- 3. Workshops and seminars especially for students
- 4. Teaching with quiz and 'antakshari'
- 2.7 Total No. of actual teaching days during this academic year

231

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

The University has adopted the bar-coding system to ensure the sanctity of exams.

2.9 No. of faculty members involved in curriculum restructuring/revision/syllabus development

10 being the member of Board of studies

as member of Board of Study/Faculty/Curriculum Development workshop

75%

2.11 Course/Programme wise distribution of pass percentage:

Title of the	Total no. of students appeared		Ι	Division		
Programme	MAY – 2016	Distinction %	Ι %	II %	III %	Pass %
B. SC. SEM –II	527	35.10	26.76	17.84		4.36
B. SC. SEM –IV	659	21.40	26.10	28.83		5.61
B. SC. SEM –VI	660	20.76	25.61	18.79		2.12
M. SC. SEM –II	94					90.43
M. SC. SEM –IV	53	9.43	45.28	5.66		26.42

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

- IQAC helps in regularisation of staff and students
- It also helps conduction of frequent meetings of staff members to discuss syllabus, time table, over all discipline and examination

2.13 Initiatives undertaken towards faculty development

Faculty / Staff Development Programmes	Number of faculty benefitted
Refresher courses	02
UGC – Faculty Improvement Programme	
HRD programmes	
Orientation programmes	02
Faculty exchange programme	
Staff training conducted by the university	
Staff training conducted by other institutions	02
Summer / Winter schools, Workshops, etc.	
Others: Faculty Development Programme (State Govt.)	12

2.14 Details of Administrative and Technical staff

Category	Number of Permanent	Number of Vacant	Number of permanent positions	Number of positions filled
	Employees	Positions	filled during the Year	temporarily
Administrative Staff	24	38		15
Technical Staff				01

Criterion - III

3. Research, Consultancy and Extension

- 3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution
 - Motivating the staff members for research activities.
 - Helping the staff members for research publications.
 - Encouragement for research projects.

3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitted
Number		04	05	
Outlay in Rs. Lakhs		76.50	65	

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number		4		
Outlay in Rs. Lakhs		13.150		

3.4 Details on research publications

	International	National	Others
Peer Review Journals	31	10	
Non-Peer Review Journals			
e-Journals	01		
Conference proceedings	01		

3.5 Details on In	3.5 Details on Impact factor of publications:											
Range	0.98-6.39	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	NO OF PROJECTS	Duration Year	Name of the funding Agency	Total grant Sanctioned (in lakh)	Received
Major projects	9	2016-2019	SAC-ISRO DBT/PERD	58.0	8.0
Minor Projects	4	2016-2019	GUJCOST UGC	13.15	
Interdisciplinary Projects					
Industry sponsored	1	2016-2019	SGRF	-	-
Projects sponsored by the University/ College					
Students research projects (other than compulsory by the University)					
Any other(Specify)					
Total					

3.7 No. of books published	i) With ISBN No.	4	Chapters	in Edited Books	
	ii) Without ISBN No.				
3.8 No. of University Depar	tments receiving funds	from			
1	UGC-SAP	CAS		DST-FIST	$\sqrt{}$
1	DPE			DBT Scheme/funds	
3.9 For colleges	Autonomy	CPE \[$\sqrt{}$	DBT Star Scheme	
I	NSPIRE \[CE		Any Other (specify)) \[
DS	ST-FIST				
3.10 Revenue generated thro	ough consultancy	90000.00			

3.11 No. of conferences organised by institution.

Level	International	National	State	University	College
Number	1	1	1	2	4
Sponsoring	GSBTM	UGC		DBT	DBT
agencies	GUJCOST	GUJCOST			

3.12 No. of faculty served as experts, chairpersons or resource persor 16

3.13 No. of collaborations Ir						ationa	al _] :	Natior	nal	3] A	Any otł	ner -	
3.14 N	o. of lin	kages crea	ted d	uring this	year		2	Ī				_			
3.15 T	otal bud	get for rese	earch	for curren	it yea	r in la	akhs :								
Fro	m fundi	ng agency	2.	85	Fro	m Ma	anagen	nent	of Un	ivers	sity/C	ollege			
Tot	al		2.	85]										_
3.16 N	No. of pa	atents recei	ved t	his year:	N]	IL									
		[Ту	pe of Pate	ent				Nu	ımbe	r				
			Nat	ional			olied nted								
			Inte	rnational		App	olied nted								
			Con	nmercialis	ed	App	olied								
3 17 N	o of res	l search awa					nted	ulty	and re	esear	ch fe	llows			
		stitute in th		_	13 100	civea	by fac	uity	ana iv	cscai	CII IC	nows			
	Total	Internatio	nal	National	Stat	e U	niversi	ty	Dist	Col	llege				
										09					
wh and	o are Pl student	culty from to D. Guide as registered a.D. awarde	s 1 und	ler them	om the	28 e Inst	3		[01					
3.20 N	o. of Re	search sch	olars	receiving	the F	ellow	ships (Nev	vly en	rolle	d + e	xisting	ones)		
	J	RF 5		SRF			Project	Fel	lows			Any otl	her		
3.21 N	No. of st	udents Part	icipa	ated in NSS	S evei	nts:	Univer Nation			20	00	State lo	evel [ational	100 level	
3.22 N	No. of s	tudents par	ticipa	ated in NC	C eve	ents:									
							Unive	ersit	y leve	1 1	.00	State	level		14
							Natio	nal	level			Intern	nationa	l level	02
3.23 N	o. of A	wards won	in N	SS:			Unive	rsity	level			State	level		
							Nation	nal 1	evel			Intern	ational	level	-

3.24 No. of Awards won in	NCC:	Univ	versity level		State level	01
		Nati	onal level		International level	
3.25 No. of Extension activi	ties organiz	zed				
University forum		College forum	04			
NCC	02	NSS	05	Any	other	

- 3.26 Major Activities during the year in the sphere of extension activities and Institutional Social Responsibility
 - Blood Donation camp
 - Tree Plantation
 - Digital India Workshop
 - Swachhta Application Awareness
 - Visit to Bansi Gaushala
 - 10 days NSS camp for at Bhanpur village organised with the focus on cleanliness and literacy of the village people.

Criterion - IV

4. Infrastructure and Learning Resources

4.1 Details of increase in infrastructure facilities:

Facilities	Existing	Newly created	Source of Fund	Total
Campus area	19.3 acres	557 SQ. YARD	1 0.110	
Class rooms	13	03	Management	16
Laboratories	23			23
Seminar Halls	01			
No. of important equipments purchased (≥ 1-0 lakh) during the current year.		03	DBT, SAC- ISRO	05
Value of the equipment purchased during the year (Rs. in Lakhs)		389,500.00	DBT, SAC- ISRO	04
Others- Software	800560		DBT, SAC-	
			ISRO	

4	2	2 (C	om	pι	иt	er	iΖ	at	tio	or	1	0	f	a	d	n	i	n	is	tı	a	ti	on	a	nc	1]	i	bı	aı	y

Administrative office is full computerized where as library is partially computerized.

4.3 Library services:

	Ex	kisting	20	16-17	2017-18			
	No.	Value	No.	Value	No.	Value		
Text Books	663	286175/-						
Reference Books	NIL	NIL	63	48751	100	2,00,000.00		
e-Books*	Nil	Nil						
Journals	13	5840/-						
e-Journals*	Nil	Nil						
Digital Database	Nil	Nil						
CD & Video	394	49250	394	49250	400	50,000.00		
Others (specify)	Nil	Nil						

^{*} connected to INFLIBNET

4.4Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Depart -ments	Other s
Existing	120	4	1	4		2	11	
Added	08							05
Total	128						11	

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

Under the remedial scheme of UGC students of reserve categories and minorities are given training on MS Office, C++ etc.

Criterion - V

5. Student Support and Progression

- 5.1 Contribution of IQAC in enhancing awareness about Student Support Services
 - Improvement in overall results and toppers
 - Enhanced campus placement
 - Student's counselling and guidance.
- 5.2 Efforts made by the institution for tracking the progression:

Not tracking the student's progression as being predominantly under graduate college.

5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
2278	147	08	

(b) No. of students outside the state

77

(c) No. of international students

03

Women

No	%
896	51

			Last Yo	ear				T	his Yea	ar	
Genera 1	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
739	107	150	513		1509						

Demand ratio

Dropout %

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

2. Remedial Courses

No. of students beneficiaries

50

5.5 No. of students qualified in these examinations

NET

02	ET/SLET
----	---------

GATE

П		
П		l
П		l
П		l
П		l
П		l

IAS/IPS etc

State PSC
Diance I BC

UPSC

	Other
--	-------

- 5.6 Details of student counselling and career guidance
 - Various lectures organized for the counselling and career guidance.
 - Counselling from the invited experts in various fields

65

No. of students benefitted

5.7 Details of campus placement

	On campus		Off Campus
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
06	166	53	

	06	166	53			
5 Q I	Details of gender sensit	ization programmes				
	-					
	/arious programmes or	ganized by CWDC wit	h the support	of University	and State Gover	nment.
5.9 \$	Students Activities					
5	5.9.1 No. of students	participated in Sports	, Games and o	ther events		
	State/ Universit	y level 172 Na	ntional level	4 Inte	ernational level	0
	No. of students j	participated in cultura	l events			
	State/ University	y level 45 Na	tional level	Inte	rnational level	
5	.9.2 No. of medals /	awards won by studer	nts in Sports, C	Games and oth	er events	
S	ports: State/ University	y level 02 Na	tional level	Inte	rnational level	
C	Cultural: State/ Universi	ty level 32 N	ational level	Int	ernational level	
5.10	Scholarships and Fina	ncial Support	201	C 17]	
				6-17		
			Number of students	Amount		
	Financial support fro	om institution	04	4360		
	Financial support fro	om government		17,44,625		
	Financial support fro	om other sources				
	Number of stude International / Nation		05			
5.11	Student organised / i	nitiatives:				
Fairs	s : State/ Universit	y level Na	ational level	Inte	ernational level	
Exhi	bition: State/ Universit	y level 2 Na	ntional level	Inte	ernational level	
5.12	No. of social initiative	ves undertaken by the	students 4			
5.13	Major grievances of st	udents (if any) redress	sed: _			

Criterion - VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

MISSION

The M.G. Science Institute is committed to impart holistic knowledge in basic, pure and applied sciences with interdisciplinary approach to students from all sections of society. We shall instill high level of moral values and scientific skills in our students so that they become enlightened individuals and improve the living standards all around. Our special endeavour will be to develop our institute as a "Centre of Excellence" in teaching, research and service in the field of science.

VISION

We, at the M.G. Science Institute envisage building a progressive learning community with scientific aptitude. We set global standards to make our students scientifically and ethically stronger, and they, in turn, will serve the nation and the human society to improve the quality of life.

6.2 Does the Institution has a management Information System

- The institute has a dynamic link with the management and frequent meetings are organised with the representatives of the management.
- Annual meeting with the governing body.
- 6.3 Quality improvement strategies adopted by the institution for each of the following:

6.3.1 Curriculum Development

• Faculty members being the members of the board of studies contribute towards the enrichment of the curriculum.

6.3.2 Teaching and Learning

- Students make use of technology to improve teaching and learning.
- Industry visits and field trips are arranged to impart practical training.
- Innovative methods are adopted for teaching and learning process.
- Remedial classes are held for the students requiring additional help.
- Well-equipped library for both faculty and students.

6.3.3 Examination and Evaluation

- Continuous evaluation through different methods like internal assessment test, assignments, presentations, projects etc.
- Efforts are made to nurture the sanctity of examination
- Confidentiality about the examination papers maintained.

6.3.4 Research and Development

- Several major and minor projects funded by SAC- ISRO, UGC etc.
- Staff members are encouraged to participate in seminar and workshops.
- The institute provides all support for research and development like sanctioning duty leaves, encouraging faculty to interact with faculty from other institutions, including those from abroad

6.3.5 Library, ICT and physical infrastructure / instrumentation

- 4 full-fledged Computer Labs
- Staff members are encouraged to use internet and projectors to deliver lectures.
- Some classrooms equipped with LCD projectors.
- Every department has its own library
- Departments have computers and 24X7 wi-fi facility

6.3.6 Human Resource Management

- Estate Office offers 24x7 support for infrastructural requirements especially electricity, water supply and routine maintenance.
- The college follows the best HR practices prevalent in the academic field.
- Welfare activities for the staff members and other stake holders are frequently organised under the guidance of the principal
- Faculty and Staff are encouraged to participate self-development programmes

6.3.7 Faculty and Staff recruitment

• Faculty and Staff recruitment are managed as per the rules of the Government of Gujarat.

6.3.8 Industry Interaction / Collaboration

- Students are frequently taken to industry visits as part of their syllabus.
- Collaboration with industry for the campus recruitment

6.3.9 Admission of Students

- Admission of students is purely on the merit and it is a centralised online process managed by the Gujarat University
- The principal has been designated OSD for B.Sc. admissions by Gujarat University.

6.4 Welfare schemes for

Teaching	Loan Scheme from College Credit Society
Non teaching	Loan Scheme from College Credit Society
Students	 Government Scholarship Schemes Endowment Scholar ships from the Management Poor Boys Fund Scheme Financial support from Alumni Association

0.5 I otal corbus fund generate	6.5	Total	corpus	fund	generate	d
---------------------------------	-----	-------	--------	------	----------	---

6213278.00	Revenue	Generated	١
02132/0.00 ((IXC VCIIuC	Ochcratcu,	,

6.6 Whether annual financial audit has been done

Yes	\checkmark	N

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

Audit Type	External		Internal	
	Yes/No	Agency	Yes/No	Authority
Academic	YES	KCG GOVT OF GUJARAT	YES	SHETH MEHTA & CO.
Administrative	YES	KCG GOVT OF GUJARAT	YES	SHETH MEHTA & CO.

6.8 I	Does the University/ Autonomous College declare results within 30 days?NA	
	For UG Programmes Yes V No	
	For PG Programmes Yes No	
6.9 W	hat efforts are made by the University/ Autonomous College for Examination Reforms? NA	
6.10	What efforts are made by the University to promote autonomy in the affiliated/constituent college.	s?
	NA	

- 6.11 Activities and support from the Alumni Association
 - Active participation and contribution by alumni.
 - Involvement of alumni in the Institute IQAC.
 - Alumni Association makes efforts for providing financial support to the poor students.
 - Organising various cultural activities for the benefit of the students
 - Organises some popular lectures and visit by prominent alumni
- 6.12 Activities and support from the Parent Teacher Association
 - Meetings are organised to get the feed back from the parents about the various activities conducted at the institute
 - One on one meeting with the faculty members is organised.
- 6.13 Development programmes for support staff
 - Motivated to participate in various programmes for their career development.

 Tree plantation to mark special occasions. Collaboration with the AMC for the waste management. Constant effort to minimize waste generated in the labs.
Criterion – VII 7. <u>Innovations and Best Practices</u>
7.1 Innovations introduced during this academic year which have created a positive impact on the functioning of the institution. Give details.
 Summer school organised where students from different colleges participated. Online admissions streamline process. Talk on current challenges in science & opportunities for young students Newer and greener methods are being adopted to carry out experimental work. Some steps towards making the campus disabled friendly
7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the beginning of the year
 Digitization is underway Work shops and hands on training organized at the institute. Student and Staff welfare schemes continue. Student Counselling sessions are available. Many staff members participated in National and International level seminar. Campus placement received fillip.
7.3 Give two Best Practices of the institution (please see the format in the NAAC Self-study Manuals)
 Summer School which provided students advanced practical training in the latest instruments Counselling and guidance form the final year students for the placement. Best Practice - I E-file system. Best Practice - II Environment friendly policy of the College. Summer training under DBT
 Cleanliness drive at different interval at the institute Segregation of waste and disposal No vehicle day organized,
7.5 Whether environmental audit was conducted? Yes V No

6.14 Initiatives taken by the institution to make the campus eco-friendly

7.6 Any other relevant information the institution wishes to add. (for example SWOT Analysis)

- Dynamic relationship with the industry for campus placement.
- Leadership in online admission process of the Gujarat University
- Delay of sem1 admissions, lack of permanent faculty

8. Plans of institution for next year

- 1. Further strengthening of the Placement cell.
- 2. More programmes expected from NSS and NCC
- 3. More contribution from the staff members for the design of the syllabus
- 4. Looking forward towards receiving the status of CPE.

Name: <u>Dr. A. M.Shukla</u>	Name: <u>Dr. B. K. Jain</u>
Signature of the Coordinator, IQAC	Signature of the Chairperson, IQAC

Annexure I

Abbreviations:

CAS - Career Advanced Scheme

CAT - Common Admission Test

CBCS - Choice Based Credit System

CE - Centre for Excellence

COP - Career Oriented Programme

CPE - College with Potential for Excellence

DPE - Department with Potential for Excellence

GATE - Graduate Aptitude Test

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

NET - National Eligibility Test

PEI - Physical Education Institution

SAP - Special Assistance Programme

SF - Self Financing

SLET - State Level Eligibility Test

TEI - Teacher Education Institution

UPE - University with Potential Excellence

UPSC - Union Public Service Commission
