The Annual Quality Assurance Report (AQAR) of the IQAC 2015-16

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

I. Details of the Institution

1.1 Name of the Institution	GOVERNMENT DEGREE COLLEGE FOR WOMEN
1.2 Address Line 1	H.No.1-10-166, Opp: Hyderabad Public School
Address Line 2	BEGUMPET
City/Town	HYDERABAD
State	TELANGANA STATE
Pin Code	500016
Institution e-mail address	begumpet.idcollege@gmail.com
Contact Nos.	040-27766536
Name of the Head of the Institution	on: Dr. P. Rajini
Tel. No. with STD Code:	040-27766536
Mobile:	9290553393

Name of the IO	QAC Co-ordir	nator:	Ms. Ar	nita Abraham		
Mobile:			94400004	56		
IQAC e-mail	IQAC e-mail address:			idcollege@gma	il.com	
1.3 NAAC T i	rack ID (For	ех. МНСО	GN 18879)	TSCOGN10721	L	
This EC n	ecutive Comple EC/32/A to. is available stitution's Acc	& $A/143$ day in the right	ted 3-5-200 ht corner- b	ottom	2/63	
1.5 Website address: www.gdcwbegumpet.apcce.gov.in						
W	eb-link of th		ladykeaned	college.edu.in/A	AOAR2012-	13 doc
1.6 Accredita		.гр.// w w w.	nady Keanet	onege.edd.mr	Q/11(2012)	13.400
Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period	
1	1 st Cycle	B++		2004	2009	
2	2 nd Cycle	В	2.76	2010	2015	
3	3 rd Cycle					
4	4 th Cycle					
1.7 Date of Es	tablishment of	f IQAC :	D	D/MM/YYYY	12.06.200	4
1.8 AQAR for	the year (for	example 2	2010-11)	2015-16		

1.9 Details of the previous year's AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC ((for example AQAR 2010-11submitted to NAAC on 12-10-2011)

iii. AQAR 2012-13 submitted to NAAC on 23.12.2013iv. AQAR 2013-14 submitted to NAAC on 28.01.2015	i
v. AQAR 2014-15 submitted to NAAC on 16.10.2015	
1.10 Institutional Status	
University State Central	Deemed Private
Affiliated College Yes No	
Constituent College Yes No	
Autonomous college of UGC Yes No	
Regulatory Agency approved Institution Yes (eg. AICTE, BCI, MCI, PCI, NCI)	No
Type of Institution Co-education Men	Women 🗸
Urban ✓ Rural [Tribal
Financial Status Grant-in-aid UGC 20	(f) UGC 12B
Grant-in-aid + Self Financing	Totally Self-financing
1.11 Type of Faculty/Programme	
Arts Science Commerce	Law PEI (Phys Edu)
TEI (Edu) Engineering Health Scien	ce Management
Others (Specify)	
1.12 Name of the Affiliating University (for the Colleges)	Osmania University
	\checkmark
1.13 Special status conferred by Central/ State Government-	UGC/CSIR/DST/DBT/ICMR etc
	University

i. AQAR 2010-11 submitted to NAAC on 07.09.2011ii. AQAR 2011-12 submitted to NAAC on 01.10.2012

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	Business English		
2. IQAC Composition and Activity	<u>ties</u>		
2.1 No. of Teachers	06		
2.2 No. of Administrative/Technical staff	02		
2.3 No. of students	02		
2.4 No. of Management representatives	01		
2.5 No. of Alumni	02		
2. 6 No. of any other stakeholder and community representatives	01		
2.7 No. of Employers/ Industrialists	02		
2.8 No. of other External Experts	01		
	17		
2.9 Total No. of members			
2.10 No. of IQAC meetings held -	04		
2.11 No. of meetings with various stakeholders:	No. 02	Faculty	
Non-Teaching Staff Students	Alumni 01	Others	

2.12 Has IQAC received any funding from	UGC during the year? Yes No
If yes, mention the amount	Rs.3, 00,000/- for the period from 2012-2017
2.13 Seminars and Conferences (only quali	ity related)
(i) No. of Seminars/Conferences/ Wo	rkshops/Symposia organized by the IQAC
Total Nos. 01 International	National State Institution Level
(ii) Themes Preparation for 3 rd of 2.14 Significant Activities and contribution	cycle NAAC Accreditation as made by IQAC
 institution. Necessary cha university (Osmania University (Osmania University areas of study. The IQAC played a key rol System (CBCS) in the institution about the exercise of optice. 	e in the effective implementation of Choice Based Credit tution with a view to increase awareness among students ons in their subjects of study. Dlementation of 16 Trans-disciplinary electives offered by

• Martial Arts has been included as one of the options under extracurricular activities.

The IQAC ensured the strengthening of extracurricular which is part of the curriculum

• NAAC 3rd Cycle preparation and Submission of SSR

2.15 Plan of Action by IQAC/Outcome

under CBCS

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 \ast

Plan of Action	Achievements
Effective implementation of Choice	The students of UG first year and second year in
Based Credit System (CBCS)	2015-2016 studied under the CBCS pattern
Strengthening Extracurricular Activities	 Extracurricular activity is mandatory for UG students studying under CBCS pattern

Implementation of trans-disciplinary electives.	The Trans-disciplinary electives were implemented by the respective Departments in semester III & IV.
Improvement of infrastructure.	The college procured lab equipment worth Rs.6,00,00/-, Library books and journals worth Rs. 125,839/- and furniture worth Rs.3,00,000/-

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

	√	
2.16 Whether the AQAR was placed in statutory body	Yes No	
Management Syndicate Provide the details of the action taken	Any other body	

Part – B

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				
PG	03	-	03	-
UG	12	-	-	-
PG Diploma				
Advanced Diploma				
Diploma				
Certificate				01
Others				01
Total	15	-	03	03
Interdisciplinary				18
Innovative				


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

1.3 Feedback from stakehol (On all aspects) Mode of feedback		Alumni Pare. Online Manu		Students			
*Please provide an analysis o	f the feedb	pack in the Annexure					
1.4 Whether there is any rev	vision/upd	late of regulation or	syllabi, if yes, mention t	heir salient a	spects.		
 Under autonomy the syllabi in almost all the subjects have been updated keeping abreast with the recent developments in the areas concerned avid in order to enhance employability skills of students and entry into higher education. The curriculum for the 16 Trans-disciplinary Electives offered by the various departments under the CBCS/pattern is developed by the faculty members of the respective Departments. 							
1.5 Any new Department/Centre introduced during the year. If yes, give details.							
No							
Criterion – II 2. Teaching, Learning and Evaluation							
2.1 Total No. of	Total	Asst. Professors	Associate Professors	Professors	Others		
Permanent faculty	46	33	09	-	03		

11

2.2 No. of Permanent faculty with Ph.D.

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

Asst.		Associate Professors		sors	Others		Total		
Profes	sors	Profess	ors						
R	V	R	V	R	V	R	V	R	V

2 4 No. of Caracters	A Visiting of Consultan	and Tames and my factority
Z.4 INO. OF CILIEST AT	a visiting faculty	and Temporary faculty
=:		Wild I 01115 01 Wil) 100 010)

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended	7	17	9
Presented papers	9	8	
Resource Persons		1	1

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

Group Discussions, Seminars, Assignments, Debates, Project Works, Field Trips, Industry visits and on the job training, e-classroom

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

180

- 2.8 Examination/ Evaluation Reforms initiated by the Institution (for example: Open Book Examination, Bar Coding, Double Valuation, Photocopy, Online Multiple Choice Questions)
 - The introduction of CBCS pattern has paved way for continuous Internal Assessment and End Semester with a variety of testing methods like written test, assignments, seminars, projects, lab work etc.
 - OMR sheets was introduced for Examination
- 2.9 No. of faculty members involved in curriculum restructuring/revision/syllabus development as member of Board of Study/Faculty/Curriculum Development workshop

18	08	12
----	----	----

2.10 Average percentage of attendance of students

2.11 Course/Programme wise distribution of pass percentage:

Title of the Programme	Total no. of students	Distinction	I %	Division II %	III %	Pass %
-	appeared	%	1 /0	11 /0	70	1 455 70
BA EPP T/M	46	23.91	32.60	39.13	-	95.64
B.A E.P.CA E/M	40	17.5	52.50	15		85.00
B.A.Pol.Sc.Journ.	18	38.88	55.55	-		94.44
Comm.Eng						
B.Com Regular	108	59.25	33.33	1.85		94.44
E/M						
B.Com Regular	47	42.55	53.19	-		95.74
T/M						
B.Com	56	87.50	5.36	-		92.86
Comp.Appln						
B.Sc B.Z.C. E/M	30	73.33	20	-		93.33
B.Sc B.Z.C T/M	22	63.63	18.18	-		81.82
B.Sc B.C.M	16	75.00	6.25	-		81.25
B.Sc Bt.Z.C	19	84.20	10.52	5.26		99.90
B.Sc M.S.CS E/M	72	66.66	26.38	1.38		94.44
B.Sc M.C.IC E/M	22	68.18	9.09			77.27
Grand Total	496					92.14

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

- A one-day workshop on Preparation for 3rd Cycle Accreditation was conducted on 14.07.2015
- The IQAC counsels and guides the teachers in conducting the BoS meetings of their respective departments and plays a key role in the conduct of the Academic Council meetings.
- Feedback on teachers is collected from students which is analysed and a report submitted to the Principal for the necessary follow-up action.

2.13 Initiatives undertaken towards faculty development

Faculty / Staff Development Programmes	Number of faculty benefitted
Refresher courses	06
UGC – Faculty Improvement Programme	01
HRD programmes	04
Orientation programmes	03
Faculty exchange programme	01

Staff training conducted by the university	
Staff training conducted by other institutions	
Summer / Winter schools, Workshops, etc.	15
Others	

2.14 Details of Administrative and Technical staff

Category	Number of	Number of	Number of	Number of
	Permanent	Vacant	permanent	positions filled
	Employees	Positions	positions filled during the Year	temporarily
Administrative Staff	15	14	Nil	11
Technical Staff	Nil	Nil	Nil	05

Criterion - III

3. Research, Consultancy and Extension

- 3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution
 - State level seminar by Department of Commerce
 - State level seminar by Department of Botany
 - State level seminar by Department of Telugu

3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	Nil	Nil	-	-
Outlay in Rs. Lakhs				

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	01	03		
Outlay in Rs. Lakhs			8.9 lakhs	-

3.4 Details on research publications

	International	National	Others
Peer Review Journals			
Non-Peer Review Journals			
e-Journals	03	06	
Conference proceedings		02	

Range Average	cations:	h-index	Nos. in SCOPU	JS
Research funds sanctioned and a	received from	various funding ager	ncies, industry	and other organisation
Nature of the Project	Duration Year	Name of the funding Agency	Total grant sanctioned	Received
Major projects				
Minor Projects	2+1 yr	UGC	8.9lakhs	
Interdisciplinary Projects				
Industry sponsored				
Projects sponsored by the University/ College				
Students research projects (other than compulsory by the University)				
Any other(COP)	2012-17	UGC XII Plan	7.00 Lakhs	7.00 Lakhs
Total				
No. of University Departments of UGC-SA		ds from CAS	DST-FIST DBT Schem	e/funds
For colleges Autonom	my 🗾	CPE	DBT Star Sc	cheme
INSPIRI	E	CE	Any Other (specify)
Revenue generated through con	nsultancy	Nil		
1 No. of conferences	Level Number	International National	03	University College
S	Sponsoring agencies		UGC	
S	igencies	as or resource persons		
S	igencies		5 05	Any other 01

3.15 To	otal budg	get for resea	arch	for curren	it year i	n lakhs:				
Froi	m Fundi	ng agency	1.	.6 lakhs	From	Managemen	t of Ur	niversity/C	College	
Tota	al		1.	6 lakhs						
3.16 N	lo. of par	tents receiv	ed t	this year	Туре	e of Patent			Number	
					Nation		Appl: Gran		Nil Nil	
					Interna	tional	Appl	ied	Nil	
					Comm	ercialised	Gran Appl		Nil Nil	
					Comm	Cicianscu	Gran	ted	Nil	
	of the ins	earch award stitute in the Internation	ye.	-	s rece	eived by facul	lty and Dist	research	fellows	
	Total	memation	aı	Tvationar	State	Oniversity	Dist	Conege	-	
		D. awarded		·		Institution Owships (Ne	wly em	rolled + e	xisting ones)	
	JI	RF		SRF		Project Fe	llows		Any other	
		dents Partic				Universit	•	290	State level International level	10
						Universi	ty leve	l 120	State level	05
						National	level	03	International level	
3.23 No	o. of Av	wards won i	n N	ISS:						
						Universit	y level		State level	
						National 1	level	01	International level	

3.24 No. of Awards won in NCC:				
	University	level Sta	ate level	
	National le	vel 01 Int	ernational lev	vel
3.25 No. of Extension activities organized				
University forum College for	orum 01			
NCC 06 NSS	06	Any oth	ner	
3.26 Major Activities during the year in the sphere Responsibility	e of extension	n activities and Inst	titutional Soci	ial
 Haritha Haaram, Swachch Bha Adoption of villages by NSS und Participation of NCC students in Participation of NSS and NCC Aids awareness rally, Mass trees Consumer Awareness Program Consumer Club. CD's for blind children Preparation and Distribution of Promotion of Eco friendly festion Criterion – IV Infrastructure and Learning Res Details of increase in infrastructure facilities: 	nits of the coin ID and R students in e plantation me – Camp Clay Gane vals	ollege D parade activities like Pul etc. aign in different o	lse Polio can	ough
Facilities	Existing	Newly created	Source of Fund	Total
Campus area	2.32 acres			
Class rooms	27			
Laboratories	14			
Seminar Halls	01			

No. of important equipments purchased (≥ 1-0 lakh) during the current year.

Value of the equipment purchased during

the year (Rs. in Lakhs)

Others

6,24,454

UGC

19

4.2 Computerization of administration and library

Computerised office, Students Scholarship, Salary bills and General Correspondence

Computerization of Library through SOUL software. Barcoding technology used

4.3 Library services: <u>2015 – 2016</u>

	Existing		Newly	added	Total		
	No.	Value	No.	Value	No.	Value	
Text Books	22063	3101245	417	101795	22480	3203040	
Reference Books	268	47503	16	8041	284	55544	
e-Books			N-LIST			3725	
Journals	33	15454		10279	33	25733	
e-Journals			N-LIST			2000	
Digital Database							
CD & Video	260		20		280		
Others (specify)							

4.4 Technology upgradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Depart- ments	Others
Existing	195	02	185	03	01			
Added								
Total								

- 4.5 Computer, Internet access, training to teachers and students and any other programme for technology upgradation (Networking, e-Governance etc.)
 - MOOC in collaboration with IIT Mumbai
 - Students can access internet from Lab and e-corner in library
 - Through certificate courses students can upgrade their knowledge
- 4.6 Amount spent on maintenance in lakhs:

i) ICT 27,968

ii) Campus Infrastructure and facilities 5,

5, 64,498

iii) Equipments

19. 52.562

iv) Others

2, 39,406

Total:

27, 84,434

Criterion - V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

The IQAC Monitor that the class counsellors creates awareness among students of the student support services.

5.2 Efforts made by the institution for tracking the progression

The Telangana Skills and Knowledge Centre of the college tracks student progression.

5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
1606	130	_	-

(b) No. of students outside the state

NIL

(c) No. of international students

NIL

Men

No	%	
-	-	V

Women

No	%
1736	100

G ∉n4:8 al	3895	5 6	I@56 Ye	ar Phy ©5 ally Challenged	1578	G 21863 al	4836	62 Th	is 945 îr	Phy ®5 ally Challenged	1786
448	395	56	858	05	1578	288	436	62	945	05	1736

Demand ratio:

COURSE	NO.OF REGISTRATIONS	SANTIONED STRENGTH	DEMAND RATIO
B.A EPP	50	60	0.83
B.A C/A	66	40	1.65
B.A Journalism	37	40	0.95
B.Sc BZC E/M	82	60	0.36
B.Sc BZC T/M	30	60	0.5
B.Sc BCM	45	30	1.5
B.Sc BTZC	45	30	1.5
B.Sc MCIC	45	30	1.5
B.Sc MSCs	191	80	2.38
B.Com (G) E/M	199	120	1.65
B.Com (G) T/M	62	60	1.03
B.Com C/A	369	40	9.22

Dropout %: 9.00

5.4 Details of student support mechanism for coaching for competitive examinations (If a	ny)
--	-----

Group II Coaching funded by Government of Telangana.
 PG Entrance Coaching funded by the College.

No. of stude	ents beneficiaries								
5.5 No. of students qualified in these examinations									
NET	SET/SLET		GATE [CAT				
IAS/IPS etc	State PSC		UPSC [Others				

5.6 Details of student counselling and career guidance

S.No	Date	Activity
1	23.11.2015	Seminar on Career Guidance by Rotary Club
2	02.12.2015	Financial planning for young investors
3	15.12.2015	Awareness programme on Company Secretary
4	18.12.2015	Pre – Primary Teacher Training Course
5	09.12.2015	Workshop on Career Counselling by the Department of Youth Affairs
		Hyderabad Dist.
6	29.12.2015	Cost Management Accounting workshop
7	21.01.2016	Awareness Programme on Post Diploma in Health Science Courses
8	22.01.2016	Awareness and Training in Financial Marketing
9	11.02.2016	Management Education in U.S.A
	12.02.2016	
10	21.03.2016	Free Coaching classes for Group – II Services in GDC (W), Begumpet,
		Hyderabad.

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		
08	1276	517	155 (Job –Mela 30 companies) + GMR		

5.8 Details of gender sensitization programmes

- The Women Empowerment Cell conducts the Young India YUVA program in collaboration with Tech Mahindra.
- The Grievance Redressal Cell conducts programs in association with Asmita Resource Centre, Roshini Counselling Centre.

5.9 Students Activities

5.9.1 No. of students participated in Sports, Games and other events

State/ University level	08	National level	03	International level	
No. of students participat	ted in o	cultural events			
State/ University level		National level		International level	

5.9.2 No. of medals /awards won by students in Sports, Games and other events				
Sports : State/ University level 07 National level 01 International level				
Cultural: State/ University level National level International level				
5.10 Scholarships and Financial Support 2015-16				
Number of students Amount in (Rs.)				
Financial support from institution				
Financial support from government 475 13,53,950				
Financial support from other sources				
Number of students who received International/ National recognitions				
5.11 Student organised / initiatives				
Fairs : State/ University level National level International level				
Exhibition: State/ University level National level International level				
5.12 No. of social initiatives undertaken by the students 05				
5.13 Major grievances of students (if any) redressed:				
• Eve-teasing was predominant in the bus stop in front of the college. The Begumpet Women Police Station took up the case and solved the problem.				
Criterion – VI				

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Vision

"Empowerment of Women through Knowledge"

Mission

- To empower young women to face the challenges of life with courage and commitment.
- To mould the students to become builders of a just and humane society
- To promote a learning community in which all, especially those from less privileged backgrounds feel part of the collaborative high quality educational process.
- To impart education which is value-based and leads to holistic growth
- To impart need-based and skill-based training and thus prepare students to be globally competent
- To encourage innovative and collaborative basic research to benefit the community
- To promote community service through outreach programmes

6.21	Does the Institution has a management Information System
	NO

6.3 Quality improvement strategies adopted by the institution for each of the following:

6.3.1 Curriculum Development

- The introduction of CBCS in 2014-15 enabled the various departments in the college revamp their curriculum
- 15 certificate courses were introduced to bring awareness among students
- UGC-COP in "Business English" was sanctioned.

6.3.2 Teaching and Learning

- Teaching and learning was made more effective through the introduction of student – centric practices like continuous assessment, introduction of seminars, assignments and students study projects.
- "Business English" is being taught as UGC-COP to enhance the employability of students.

Revised Guideli

6.3.3 Examination and Evaluation

- Continuous assessment with Internal Assessment comprising written test, assignment and seminar and End semester evaluation comprising written examination and practical examination is being followed.
- The weightage for Internal Assessment has been increased from 20% to 25% from 2014-15.

6.3.4 Research and Development

- Minor Research Projects have been sanctioned by UGC ins the Departments of Mathematics, Zoology, Microbiology.
- UGC sponsored National seminars were conducted by the Departments of Chemistry and Zoology.

6.3.5 Library, ICT and physical infrastructure / instrumentation

- The library was strengthened by procuring new books.
- The Science Laboratories were strengthened by purchase of latest computers and other equipments to cater the revised curriculum under autonomy.
- Proposals submitted to RUSA under components and sanctioned and a grant of Rs 2 Crores was received.

6.

- Vacant faculty positions have been identified and Guest Faculty have been engaged for the effective transaction of Teaching-Learning process.
- Teachers are encouraged to attend OC, RC, workshops seminars and conferences conducted by various Universities and O/o CCE.
- The college conducted a one-day workshop on "Best Practices in the

Revised Guidelin

 The faculty and staff are recruited through TSPSC and on promotion from Junior Colleges.

6.3.8 Industry Interaction / Collaboration

- The TSKC interacts with various industries to conduct placement drives on campus and recruit students.
- The Department of Commerce has collaboration with Oriental Insurance Company, Hyderabad.
- The Department of Chemistry has collaboration with various pharma companies in Hyderabad.
- The Department of Zoology has collaboration with NIN.

6.3.9 Admission of Students

 In the process of providing Access and Equity to women students from the weaker sections of society, the reservation policies of the State Government are strictly adhered to during admissions.

6.4 Welfare schemes for

Teaching	Health Card was issued to every staff member to provide quality health care at reasonable costs.
Non teaching	Health Card was issued to every staff member to provide quality health care at reasonable costs.
Students	Health Camp and Blood donation camp conducted for students.

6.5 Total corpus fund generated			
	✓		

6.6 W	hether annual financi	al audit has been	done Yes	No		
6.7 W	hether Academic and	Administrative A	Audit (AAA) has	been done?		
	Audit Type	Ext	ernal	Inte	rnal	
		Yes/No	Agency	Yes/No	Authority	
	Academic	Yes	O/o CCE	Yes	Principal	
	Administrative	Yes	O/o CCE	Yes	Principal	
6.8 Do	oes the University/ A	utonomous Colle or UG Programm	_	s within 30 day	s?	
6.9 W	Fhat efforts are made	or PG Programm		No 🗸	ination Reforms?	
An Examination software package worth Rs.4.5 lakhs was procured by the college by which the process of conduct of examination and declaration of results are automated. 6.10 What efforts are made by the University to promote autonomy in the affiliated/constituent colleges?						
N.A						
6.11 Activities and support from the Alumni Association						
Alumni association supports in student placements.						
6.12 A	6.12 Activities and support from the Parent – Teacher Association					
	Parent -Teacher Association is supportive in implementing the reforms undertaken in curriculum and extracurricular activities under					

6.13 Development programmes for support staff

Revis

- The support staff are encouraged to attend "Computer Skills" and "Communication Skills" classes that are conducted for students
- Adult literacy programme is conducted by the students

- 6.14 Initiatives taken by the institution to make the campus eco-friendly
 - Use of plastics on campus is banned.
 - The college discourages the use of mobile phones on campus.

Criterion - VII

7. Innovations and Best Practices

- 7.1 Innovations introduced during this academic year which have created a positive impact on the functioning of the institution. Give details.
 - Under autonomy the syllabi in almost all the subjects have been updated keeping abreast with the recent developments in the areas concerned avid in order to enhance employability skills of students and entry into higher education.
 - An Examination software package was procured by the college by which the process of conduct of examination and declaration of results are automated.
- 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	Action Taken Report
June 2015	One day Orientation program for 1 st year UG
Sensitising students about CBCS pattern	students explaining the various aspects of CBCS
July – 2015	16 Transdisciplinary courses were introduced in
Introduction of Trnasdisciplinary course	semester III & IV
in semester III & IV	
August 2015	Meetings with the departments to discuss the
Analysing the various aspects of	practicalities of implementing CBCS
implementation of CBCS	
February – 2015	Feedback on teachers has been obtained from
Evaluation by IQAC	students, analysed and teachers appraised of the
	results of the analysis .
March – 2015	The In-charges of all the Departments were
Review of Preparedness for the	instructed to conduct the BoS meetings.
Academic Council	
April – 2014	4 th Governing Body meeting was conducted on
Conduct of meetings of statutory bodies	Date
	4 th Academic Council meeting was conducted on
	Date

7.3 Give two Best Practices of the institution (please see the format in the NAAC Self-study Manuals)

The women empowerment cell in the college creates awareness among the students about their social and legal rights.

• It won the best women empowerment cell in the state of Telangana in 2015.

The TSKC enhance employability skills of students

Page 23

Revised

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

7.4 Contribution to environmental awareness / protection

The Department of Botany organizes a program "Mass Tree plantation" every year. Through this program all the staff and students are sensitized and made aware of their responsibility towards protection of the environment.

7.5 Whether environmental audit was conducted?

Yes 🗸 No

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

- Young India YUVA program on 360⁰ Leadership has been conducted in collaboration with the Confederation of Indian Industries (CII) and the college has a MoU with Tech-Mahindra group of companies which give free training to our students on Leadership Skills.
- Rs Two Crores RUSA grant was sanctioned to the college.

SWOC Analysis

Strengths:

- 1. Dedicated and committed teaching faculty
- 2. Centrally located and well connected by road and rail
- 3. Jawahar Knowledge Centre which imparts training to students and enhances their employability
- 4. Good results the pass percentage in every course is always higher than the Osmania University pass percentage
- 5. Striving for overall development of students through NCC, NSS, Sports, Cultural, Literary and various other activities

- 6. Financial help extended to needy students through college reach out program and also philanthropists
- 7. Students are encouraged to participate in various competitions conducted at District, State and National levels.
- 8. Career Oriented Programs
- 9. Support given by the faculty for various PG entrance examinations
- 10. Equal Opportunities Cell helps in identifying and capacity building of first generation learners
- 11. Women Empowerment Cell counsels students on legal and psychological issues
- 12. Students Union nominated by the class representatives helps in building leadership skills in students and also in actively involving students in curricular and co-curricular activities of the college

Weaknesses:

- 1. Limited infrastructure
- 2. Insufficient classrooms and non-availability of e-classrooms
- 3. Lack of adequate internet facility students wait for long hours to apply for scholarships
- 4. Laboratories not modernized
- 5. Insufficient number of washrooms for students and staff

Opportunities

- 1. Campus drives in the colleges and other nearby colleges
- 2. Reputation of the college due to good placement record
- 3. Encouraging students to participate in activities outside the campus
- 4. MoU with organizations like IPM, DAE, Taruni etc
- 5. Conferment of autonomous status by UGC
- 6. Submit proposals to funding agencies

Challenges

- 1. Private colleges with high financial resources as competitions
- 2. Restricted financial resources and the increasing needs
- 3. Lack of research facilities
- 4. No provision for students to earn while they learn

SWOC Analysis

Ext.	Opportunities	Challenges
Strengths	Using the reputation for attracting good students and improve quality	To compete with the standards of private colleges by improving the performance of students
Weaknesses	Tap financial resources through various agencies to improve infrastructure	Construct classrooms, laboratories and washrooms immediately

8. Plans of institution for next year

- To make all efforts towards construction of new buildings for the college.
- Improvement of infrastructure.
- Proposals to start new UG and PG courses
- To steer the college towards the 3rd cycle of accreditation by NAAC on 29th, 30th, 31st of August 2016.

Name <u>Ms Anita Abraham</u>	Name <u>Dr. P Rajini</u>
Anita Abraham	P. Ry
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
