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 (for example 2013-14)							
I. Details of the Institutio	on						
1.1 Name of the Institution	Sheth R. A. College of Arts and Commerce						
1.2 Address Line 1	Vidya Gauri Nilkanth Marg						
Address Line 2	Khanpur						
City/Town Ahmedabad							
State	Gujarat						
Pin Code	380001						
Institution e-mail address	info@bhavancollege.org						
Contact Nos.	079-25600312						
Name of the Head of the Institution	on: Dr Neerja A Gupta						
Tel. No. with STD Code:	079-25600312						

Mol	oile:			9825012984						
Nam	ne of the IQ	AC Co-ordi	nator:	Prof Mahesh T. Kahar						
Mol	oile:		[7574040431						
IQA	AC e-mail a	address:		profmtkahar@yahoo.co.in						
1.3 l	1.3 NAAC Track ID (For ex. MHCOGN 18879)									
1.4 1	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) EC/66RAR/064 dated 21/02/2014									
1.5 Website address: www.bhavancollege.org										
	Web-link of the AQAR: http://www.bhavancollege.org/AQAR2015-16.docx									
		For ex. h	ttp://www.l	ladykeane	college.edu.in/A	AQAR2012	-13.doc			
1.6	Accredita	tion Details								
	Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period				

Sl. No.	Cycle	Grade	CGPA	Year of	Validity Period
				Accreditation	Репоа
1	1 st Cycle	В	2.49	2008	2013
2	2 nd Cycle	В	2.66	2014	2019
3	3 rd Cycle				
4	4 th Cycle				

1.7 Date of Establishment of IQAC : DD/MM/YYYY 13TH DECEMBER 2008

	ditation by NAA(•						na
i.	AQAR	24/04/201	.5			(DD/MM/Y	YYY)	
	AQAR							
	AQAR							
1V.	AQAR					(DD/MM/Y	YYY)	
1.9 Ins	stitutional Status							
Un	niversity		State		Central	Deemed	Private	
Af	ffiliated College		Yes	√	No			
Сс	onstituent College	•	Yes		No			
Aut	tonomous college	of UGC	Yes		No			
Reg	gulatory Agency	approved Instit	cution		Yes	No		
(eg.	AICTE, BCI, MO	CI, PCI, NCI)						
Тур	e of Institution	Co-education	n	✓	Men	Women		
		Urban		√	Rural	Tribal		
Fi	nancial Status	Grant-in-a	id	√	UGC 2(f)	UGC 12B		
		Grant-in-aid	+ Self	f Finaı	ncing	Totally Self-fina	nncing	
1.10 T	ype of Faculty/Pr	rogramme						
	Arts ✓	Science	Con	mmer	ce ✓ Lav	w PEI	(Phys Edu)	ı
	TEI (Edu)	Engineering		Неа	alth Science	Manaş	gement	
	Others (Spec	cify)						
1.11 N	Tame of the Affili	ating Universit	ty (for	the C	olleges)	Gujarat Universi	ity	

Autonomy by State/Central Govt. / University	7		
University with Potential for Excellence		UGC-CPE	✓
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 Activit	<u>iies</u>		
2.1 No. of Teachers	5		
2.2 No. of Administrative/Technical staff	2		
2.3 No. of students	4		
2.4 No. of Management representatives	1		
2.5 No. of Alumni	2		
2. 6 No. of any other stakeholder and community representatives	1		
2.7 No. of Employers/ Industrialists	1		
2.8 No. of other External Experts	2		
2.9 Total No. of members	18		
2.10 No. of IQAC meetings held	8		

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

2.11 No. of meetings with various stakeholders: No. 8 Faculty									
Non-Teac	ching St	aff Students	2	Alumni	1	Oth	ers	1	
2.12 Has IQAC rec		ny funding from	UGC	during the y	ear?	Yes		No 🗸	
2.13 Seminars and		L	ty rela	nted)					
(i) No. of Sen	ninars/C	Conferences/ Wo	rksho	ps/Symposia	organ	ized by	the IÇ	PAC	
Total Nos.	49	International	2	National	3	State	2	Institution Level	29
(ii) Themes	1. 2. 3. 4. 5.		an Po cs and th an ng in I relopr	litical thinki I Its Impact d make in Ir .iterature nent/ ICT Us	ng idia ser WS	/ Gradir	ng the	Students/ New Pe meditation/Start	

2.14 Significant Activities and contributions made by IQAC

ICT Based learning, Research Activities, Seminar and Workshop for Students, Placement activities, AQAR Submission, Quality Enhancement

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

- 1. Make-up deficiency of infrastructure in terms of class-rooms, Library, Sports Room, Reading Room, Staff Room and laboratories.
- 2. Introduce new courses for foreign students after academic audit
- 3. Recruitment of faculty
- 4. Promoting Placement Cell
- 5. Appoint a Committee to explore the possibilities of generating resources.
- 6. To motivate teachers to submit research projects to funding agencies.
- 7. Planning industrial visit and tie ups

- 8. Alumni Meeting
- 9. Placement services meet
- 10. Publication Activities
- 11. SMS connect
- 12. Students' Ventures

Criterion - I

I. 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	1			
PG	1			
UG	2			
PG Diploma				
Advanced Diploma				
Diploma				
Certificate	1			
Others	1			
Total	6			
Interdisciplinary	1 (M.Phil.)			
Innovative	2	2		

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

Pattern	Number of programmes
Semester	3
Trimester	
Annual	1

1.3 Feedback from stakeholders* (On all aspects)	Alumni	✓	Parents	✓	Employers	√	Students	✓
Mode of feedback :	Online	√	Manual	√	Co-operating	g scho	ools (for PE	I)
(annexure ii)			•		•			

1.4 Whether there is any revision/update of regulation or syllabi, if yes, mention their salient aspects.

Yes 20 % every year as per Gujarat University BOS meetings

1.5 Any new Department/Centre introduced during the year. If yes, give details.

Cultural outreach program, English Skill training program for Foreign Students, Placement Cell , Placement Cell Online, Counselling Center, Messaging centre through SMS/E-mail,

Criterion - II

2. Teaching, Learning and Evaluation

2.1	Total No. of
per	manent faculty

Total	Asst. Professors	Associate Professors	Professors	Others
17	4	12	1	8

2.2 No. of permanent faculty with Ph.D.

9		
---	--	--

2.3 No. of Faculty Positions Recruited (R) and Vacant (V) during the year

Asst.		Associa	ite	Profes	sors	Others	1	Total	
Profes	sors	Profess	ors						
R	V	R	V	R	V	R	V	R	V
01	1					4		5	1

2.4 No. of Guest and Visiting faculty and Temporary faculty

11	4

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended	23	21	21
Presented papers	11	18	16
Resource Persons	2	6	6

2.6 Innovative processes adopted by the institution in Teaching and Learning:

Introduced French, Persian and Computer Science courses replacing Sanskrit as core compulsory for Foreign students, ICT based lecture, Audio-Visual, Industrial visit, Guest Lecture,

2.7 Total No. of actual teaching days during this academic year

209

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

Double Evaluation

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

	4	2	2
--	---	---	---

2.10 Average percentage of attendance of students

87 %

2.11 Course/Programme wise

Distribution of pass percentage:

Title of the Programme	Total no. of students					
Trogramme	appeared	Distinction %	I %	II %	III %	
B.A.	363	3%	8%	21%	63%	
B.Com	1447	1%	16%	29%	63%	
M.A.	63	1%	11%	22%	55%	

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

IQAC enables teachers to assess their learner's performance throughout the year, and helps them to plan teaching strategies for the next year. It also motivates teachers to update themselves by involving themselves in research as well as other academic activities. The college authorities are also encouraged to plan learner centered activities, teacher development activities and to keep updating the infrastructure.

2.13 Initiatives undertaken towards faculty development

Faculty / Staff Development Programmes	Number of faculty benefitted
Refresher courses	-
UGC - Faculty Improvement Programme	15
HRD programmes	3
Orientation programmes	
Faculty exchange programme	2
Staff training conducted by the university	7
Staff training conducted by other institutions	3
Summer / Winter schools, Workshops, etc.	4
Others	1

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	7	11	Nil	5
Technical Staff	0	02	Nil	5

Criterion - III

3. Research, Consultancy and Extension

3.1	Initiatives	of the IC	AC in	Sensitizing	/Promoting	Research	Climate i	n the	institution

International Conference, National seminar, Book Publishing, International Journal, Participating in Seminars/Conference, Presenting Articles, Articles Publication

\sim	_	D : 11	1.		
3	.2	Defails.	regarding	maior	projects
_	-	_ ••••		11100	P101000

	Completed	Ongoing	Sanctioned	Submitted
Number				
Outlay in Rs. Lakhs				

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number				
Outlay in Rs. Lakhs				

3.4 Details on research publications

	International	National	Others
Peer Review Journals	4	9	4
Non-Peer Review Journals			
e-Journals			
Conference proceedings	3	5	

3.5	Details on	Impact facto	r of publications:	

Range	0.05	Average	h-index	0.02	Nos. in SCOPUS		
-------	------	---------	---------	------	----------------	--	--

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

Nature of the Project	Duration Year	Name of the funding Agency	Total grant sanctioned	Received
Major projects				
Minor Projects				
Interdisciplinary Projects				
Industry sponsored				
Projects sponsored by the University/ College				
Students research projects (other than compulsory by the University)				
Any other(Specify)				
Total	·		-	

3.7 No. of books publi	ished i) With	n ISBN No.	3 Ch	napters in Edited	Books 3	
3.8 No. of University	ŕ	nout ISBN No.	from			
	UGC-SA	AP	CAS	DST-FIS		
	DPE			DBT Sch	neme/funds	
3.9 For colleges	Autonon INSPIRI		CPE ✓ CE	_	r Scheme er (specify)	
3.10 Revenue generate	ed through cor	nsultancy				
3.11 No. of	Level	International	National	State	University	College
conferences	Number	1	1	3		4
	Sponsoring	UGC				
organized by the Institution	agencies		Managemen	t Management		Bhartiya Vidya Bhavan
3.12 No. of faculty ser	ved as experts	s, chairpersons	or resource pe	ersons 4		
3.13 No. of collaborate	ions	Internationa	ıl 3 Nat	tional 3	Any other	
3.14 No. of linkages c	reated during	this year	2			
3.15 Total budget for a	research for cu	arrent year in la	ıkhs :			
From Funding ager	ncy 12.5	From M	anagement of	University/Colle	ege 3.5	
Total	16					
3.16 No. of patents re	ceived this ye	ar Type of	Patent	1	Number	
_	-	National	A	pplied ranted		
		Internation	iai G	pplied ranted		
		Commerci	1211000	pplied ranted		

3.17 No. of research awards/ recognitions received by faculty and research fellows Of the institute in the year

Total	International	National	State	University	Dist	College
1	1					

3.18 No. of faculty from the Institution who are Ph. D. Guides and students registered under them	1			
3.19 No. of Ph.D. awarded by faculty from the Inst	itution	1		
3.20 No. of Research scholars receiving the Fellow	ships (Newly enr	olled + ex	xisting ones)	
JRF SRF	Project Fellows		Any other	
3.21 No. of students Participated in NSS events:				
	University level	18	State level	6
	National level		International level	
3.22 No. of students participated in NCC events:				
	University level		State level	
	National level	01	International level	
3.23 No. of Awards won in NSS:				
	University level		State level	
	National level		International level	
3.24 No. of Awards won in NCC:				
	University level		State level	
	National level		International level	

2 2 5	3 T	CT			
375	No	ot Er	ytension	activities	organized
J.20	110.	OI L	Attension	activities	organized

University forum	02	College forum	07		
NCC	02	NSS		Any other	

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

• International Conference, Jammu & Kasmir Flood Relief Activities, RWC, Uttrakhand Rehabilitation Activities, Wi-fi Campus, National and State level Seminars

•

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	1.1 Acre			
Class rooms	20	2	CPE/BVB	10 Lakhs
Laboratories	2	1	Gujarat Government	18 Lakhs
Seminar Halls	2	1	Management Trust	165 lakhs
No. of important equipments purchased (≥ 1-0 lakh) during the current year.		3		5 lakhs
Value of the equipment purchased during the year (Rs. in Lakhs)		2		3 Lakhs
Others				

4.2 Computerization of administration and library

Fully Computerized		

4.3 Library services:

	Existing		Newly	added	Total	
	No.	Value	No.	Value	No.	Value
Text Books	2261	760206	306	6	2567	760206.6
Reference Books	15994	226201	200	1,80,000	16194	415201
e-Books	1	0	0	0	1	0
Journals	41	33675	3	14000	44	47675
e-Journals	1	5000			1	5000
Digital Database						
CD & Video	25	25000			25	25000
Others (archive/ inter	32	18000	1	6000	33	24000
library services)						

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Depart- ments	Others
Existing	54	2	Wi-fi . 4	4	2	4	7	
Added	-	-	-	-	1	2	5	
Total	54	2	4	4	3	6	12	

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

Fully Wi-fi campus, Training workshops, Inhouse training facility

4.6 Amount spent on maintenance in lakhs:

i) ICT

.40

ii) Campus Infrastructure and facilities

175

iii) Equipments

4.0

iv) Others

3.7

Total:

183.1 lakhs

Criterion - V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

Seminars, Students workshops, Counseling cell, Notice Board, face book announcements, Website publishing, Verbal announcements in class, Mass messaging on mobile

5.2 Efforts made by the institution for tracking the progression

Academic Audit, Internal Exam, Project, Assignments, Institutional Audit, seminars, presentations, viva-voce, lab-activities

5.3 (a) Total Number of students

UG	PG	Ph. D.	Others (M.Phil.)
1617	102	11	2

(b) No. of students outside the state

71

(c) No. of international students

22

Men No %
1137 63.69

No	%
648	36.30

Women

		Last	Year 2	2014-15			7	This `	Year 2	015-16	
General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OB C	Physically Challenged	Total
1140	203	17	238	1	1599	1235	245	27	278	1	1785

Demand ratio 4:1 Dropout 7%

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

Short term courses for Competition Exam

English Proficiency Courses

No. of students beneficiaries

125

5.5 No. of studer	ıts qualifie	ed in these examination	ıs		
NET		SET/SLET 1	GATE	CAT	
IAS/IPS etc		State PSC 4	UPSC	Others	
5.6 Details of stu	dent coun	selling and career guid	ance		
like Bank	s, LIC, TC		s, Online Form Ap	ing 2015-16 about different fie pplication, and career guidance ing, IT, MCA,	
No. of st	udents ber	nefitted 450			
5.7 Details of car	mpus plac	ement			
		On campus	1	Off Campus	
Numb Organiz Visi	zations	Number of Students Participated	Number of Students Placed	Number of Students Placed	
99)	450	270	240	
Orientation 5.9 Students Ad	n Worksho	tization programmes op, Free Legal Aid Cell, s participated in Sports,		on, Poetry competitions,	
State	/ Universi	ity level 02 Na	ational level 01	International level]
No. of students p	narticinate	d in cultural events			

	State/ University level	27	National le	evel	3	Interr	national level	5
5.9.2 Sports	No. of medals /awards v : State/ University level	won by stu	idents in Sp National I				events national level	
Cultura	l: State/ University level	6	National l	evel	3	Inter	national level	1
5.10 Schol	arships and Financial Sup	pport						
					Number o	of	Amount	
	Financial support from i	nstitution						
	Financial support from g	governmen	nt		418		10,86,710)
	Financial support from o	ther sourc	es					
	Number of student International/ National r		received					
	dent organised / initiative	s 1	National le	evel	1	Interr	national level	1
	: State/ University level	2	National le	evel	1	Intern	national level	1
5.12 No.	of social initiatives unde	rtaken by	the students	;	18			
	r grievances of students (i ervices, Improved Cant om	• /						

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

The Vision Statement

Bhavan's Sheth R. A. College of Arts and Commerce will be a valued and vital community partner striving to enrich our expanding community and prepare our students to live and work in a locally challenging and diverse and demanding global environment.

The Mission Statement

Bhavan's Sheth R. A. College of Arts and Commerce, a comprehensive community college is an accessible, affordable learner-centered institution dedicated to student success serving the interior city area of Ahmedabad and beyond and will continually strive to impart quality education to enable its stakeholders to face the emerging challenges of the future.

6.2 Does the Institution has a management Information System

Yes			

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

Special courses for Foreign students on management's expenditure to replace Sanskrit as compulsory subject. French, Persian and Computer Science added as Core Compulsory.

6.3.2 Teaching and Learning

State of Art Auditorium built with 1.65 Crores cost, New International Academic MOUs, Inter Exchange Programme, New ICT Tools

- 6.3.3 Examination and Evaluation
- 6.3.4 Assignments and Projects to be evaluated as Exam Units.

International Conference, National Seminar, Books Published, Journal Published,

Revised Guidelin

6.3.6	Human Resource Management
	Orientation workshops, Seminar and Conferences sessions organised For Teaching and Non-teaching staff
6.3.7	Faculty and Staff recruitment
	Appointed 5 new faculties on contract Basis and 11 on visiting basis
6.3.8	Industry Interaction / Collaboration
	GOPIO, Moncton University, Canada, Crepe Briton, Canada
6.3.9	Admission of Students
	On Merit
6.4 Welfare schen	nes for
	Teaching Credit Society
	Non teaching Credit Society, Washing Allowance, Shoe allowance, Other
	Students Scholarships, Prizes, Allowance, Motivational Awards
6.5 Total corpus f	und generated 3.5 Lacs (Other than Grants)
6.6 Whether annu	al financial audit has been done Yes V No

6.3.5 Library, ICT and physical infrastructure / instrumentation

New ICT Tools, Interlibrary tie-ups

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

Audit Type	Ех	ternal	Internal		
	Yes/No	Agency	Yes/No	Authority	
Academic	Yes	Higher Education Gujarat	Yes	Management	
Administrative	Yes	Higher Education Gujarat	Yes	Management	

6.8 Does the University/ Autonomous College declares results within 3	30 days?
For UG Programmes Yes No	✓
For PG Programmes Yes No 6.9 What efforts are made by the University/ Autonomous College for	✓ Evamination Reforms?
Centralized Evaluation Work is introduced	Examination Reforms:
6.10 What efforts are made by the University to promote autonomy in	the affiliated/constituent colleges?
NA	
6.11 Activities and support from the Alumni Association	
Academic Supports, Website Management, Cultural Progra	mmes,
6.12 Activities and support from the Parent – Teacher Association	
Valuable Feedback	
6.13 Development programmes for support staff	•
Orientation Workshops, ICT Training	
Revis	Page 22

Bio-Park and Herbal Park created, Waste Water Management, Compost Well Generate

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

Global Tie up with GloCALL and TESOL, International Conference, International Journal

Organising partner in Prabasi Bharatiya Divas by ministry of External Affairs

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

	Plan of Action	Achievements
1.	Make-up deficiency of infrastructure in terms of class-rooms and laboratories.	Partial
2.	Add more space and acquire books and periodicals for library.	Fully
3.	Existing full time vacant post(07) be filled in on priority to ease out adverse teacher-student ratio.	Partial
4.	Efforts be accelerated for better placement of students and strengthen students' counselling with revamping counselling cell, coaching centre and setting up of placement cell and industry-linkage promotion cell.	Partial
5.	Short term courses like Insurance and Banking, Travel and Tourism, Hospitality Management, Entrepreneurship, Computer Application may be started.	Partial
6.	Appoint a Committee to explore the possibilities of generating resources.	Fully
7.	To motivate teachers to submit research projects to funding agencies.	Fully
8.	To systematize and further strengthen the IQAC in the light of NAAC Core values.	Fully
9.	Provide central computer facility, accessible to all students, teachers and non-teaching staff.	Fully
10.	To focus more emphasis on communicative and innovative skill.	Partial
11.	Need to establish further the Institutional collaboration and linkages.	Fully
12.	Institution to introduce entrepreneurial skill among students.	Partial

- 7.3 Give two Best Practices of the institution (please see the format in the NAAC Self-study Manuals)
 - 1. State of art Auditorium:
 - 2. MOU with International Universities

	/		
1	(annexure	111	١

7.4 Contribution to environmental awareness / protection

Bio-Park and Herbal Park created, Waste Water Management, Compost Well Generated

7.5 Whether environmental audit was conducted?

Yes

lo

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

The college proposes to introduce B.Voc programmes from 2016-17 sessions

The college shall concentrate upon advancing facilities for Students and staff

More Management appointees shall be placed looking into the support staff deficiency

The college proposes to initiate research proposals by faculties

8. Plans of institution for next year

Workshop for Students for Vocational Program, Seminars and Conference, Book Publication, Support Staff Appointments

Name: Prof Mahesh T. Kahar Name: Dr Neerja A Gupta

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

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

Annexure. i

Academic Calender-2014-15

TOTAL DAYS 301					
SUMMER VACATION	27-04-2016 to 14-06-2016	49 DAYS			
SECOND TERM	15-12-2015 to 26-04-2016	119 DAYS			
CECOND TERM	30-11-2015 to 26-04-2016	440 PAVG			
DIWALI VACATION	9-11- 2015 to 29-11-2015	21 DAYS			
FIRST TERM	15-6-2015 to 7-11-2015	112 DAYS			

Annexure. ii Feedback Analysis

As per the analysis of feedback given by the stakeholders the College Infrastructure, Teaching-Learning quality, Knowledge given by Professors are good enough. They also praised the co curricular activities conducted at the campus.

The stakeholders however have suggested few things as under:

The students suggested campus improvement, cleanliness of washroom and classroom infrastructure.

The Society partners suggested more tie ups with industry and more on field training programmes

Annexure. iii Best Practices

Annexure 3____

Best Practices:

State of art Auditorium:

The college repaired old auditorium and built one 350 seated fully AC multimedia equipped auditorium. It has fully motorized automated projector screen. Fully carpeted, cushioned chairs and decent dais facilities are maintained for this high-end auditorium.

1. MOU with International Universities

The College has entered into MOU and mode of functioning with reputed global universities as under:

University: Cape Breton University

University of Prince Edward Island

University of Moncton

University: University of New Brunswick

University: Memorial University