Nehru Memorial Govt. Degree College, Jogipet, Medak- Dist. Telangana State. 502270.

ACCREDITED WITH "A" GRADE BY NAAC, BANGLORE

ANNUAL QUALITY ASSURANCE REPORT (AQAR)

<u>2014-2015</u>

NAAC P.O BOX NO: 1075, NAGARBHAVI, BANGLORE, 560072. INDIA

GOVERNMENT OF TELANGANA

COLLEGIATE EDUCATION

From: M. Ananthaiah, M.Com, Principal, N.M. Govt. Degree College, Jogipet, Medak Dist. To: The Director, National Assessment and Accreditation Council, P.O. Box No. 1075, Nagar Bhavi, Banglore, Karnataka, Pin: 560072.

Lr. Rc. No. UGC/AQAR/ NMGDCJ/13,

Dt. 06-02-2016.

Sir,

Sub: Submission of AQAR of the IQAC - Request - Reg.

I am here with submitting the Annual Quality Assurance Report of our college for the academic year 2014-15.

This is for your kind consideration Sir,

Dr.A.Venkatesham Name & Signature of the Co-ordinator, IQAC

ang.

Dr.K.Venkateshwar Rao Name & Signature of the Chair Person, IQAC

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
```

2014-15 AQAR for the year (for example 2013-14) I. Details of the Institution N.M. Govt. Degree College 1.1 Name of the Institution Near Joginath Temple 1.2 Address Line 1 ___ Address Line 2 Jogipet City/Town Telangana State 502270 Pin Code Nmgdcj1968@yahoo.co.in Institution e-mail address 9490129985 Contact Nos. Dr.K.Venkateshwar Rao Name of the Head of the Institution: Tel. No. with STD Code: 08450-272049

Mobile:	9490129985
Name of the IQAC Co-ordinator:	Dr.A.Venkatesham
Mobile:	9441054644
IQAC e-mail address:	nmiqac@gmail.com

OR

1.3 NAAC Track ID (For ex. MHCOGN 18879)

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)

1.5 Website address:

http://gdcts.cgg.gov.in/jogipet.edu

APCOGN13356

EC(SC)/01/RAR/04

Web-link of the AQAR:

For ex. http://www.ladykeanecollege.edu.in/AQAR2012-13.doc

1.6 Accreditation Details

Sl. No.	Cycle	Grade	CGPA	Year of	Validity
51. INO.	Cycle	Grade	COFA	Accreditation	Period
1	1 st Cycle	В	72.20	2007	2007-2012
2	2 nd Cycle	А	3.11	2014	2014-2019
3	3 rd Cycle				
4	4 th Cycle				

1.7 Date of Establishment of IQAC :

DD/MM/YYYY

04/07/2008

1.8 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)

i. AQAR 2010-11 Submitted on 13-12-2012	(DD/MM/YYYY)
ii. AQAR 2011-12 Submitted on 12-10-2012	(DD/MM/YYYY)
iii. AQAR 2012-13 Submitted on 28-10-2013	(DD/MM/YYYY)
iv. AQAR 2013-14 Submitted on 29-06-2015	(DD/MM/YYYY)

1.9	Institutional	Status
-----	---------------	--------

University	State Central Deemed Private
Affiliated College	Yes No
Constituent College	Yes No 🖌
Autonomous college of UGC	Yes No 🗸
Regulatory Agency approved Insti	tution Yes No
(eg. AICTE, BCI, MCI, PCI, NCI)	
Type of Institution Co-education	on Men Women
Urban	Rural Tribal
Financial Status Grant-in-a	aid UGC 2(f) V UGC 12B
Grant-in-aid	I + Self Financing Totally Self-financing
1.10 Type of Faculty/Programme	
Arts Scienc	e 🖌 Commerce 🖌 Law 🗌 PEI (Phys Edu)
TEI (Edu) Engineering	Health Science Management
Others (Specify)	
1.11 Name of the Affiliating Universi	ty (for the Colleges) Osmania University, Hyderabad

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

Autonomy by State/Central Govt. / Universi	ty		
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 Activities

2.1 No. of Teachers	7
2.2 No. of Administrative/Technical staff	2
2.3 No. of students	3
2.4 No. of Management representatives	1
2.5 No. of Alumni	1
2. 6 No. of any other stakeholder and	
community representatives	1
2.7 No. of Employers/ Industrialists	0
2.7 Tto: of Employers, measuransis	
2.8 No. of other External Experts	1
2.9 Total No. of members	16
2.10 No. of IQAC meetings held	: 04

2.11 No. of meetings with various stakeholders: No. 2 Faculty 4
Non-Teaching Staff Students 1 Alumni 1 Others 1
2.12 Has IQAC received any funding from UGC during the year? Yes No
If yes, mention the amount
2.13 Seminars and Conferences (only quality related)
(i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC
Total Nos. 1 International National Institution Level 1
(ii) Themes Application of ICT at Secondary Level
2.14 Significant Activities and contributions made by IQAC
Organization of Workshops, Seminars, Remedial Classes, Feedback analysis, Presentation of Gold medals, Personality Development programmes.
2.15 Plan of Action by IQAC/Outcome

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

Plan of Action	Achievements
Copy enclosed (Annexure-I)	Copy enclosed (Annexure-II)

* Attach the Academic Calendar of the year as Annexure.

2.15 Whether the AQAR was placed in statutor	ry body Yes 🖌	No	
Management Syndicate	Any other body	CCE	
Provide the details of the action taken			
Office of the Commissioner of Collegiate Education (CCE), Hyderabad reviewed the AQARs of the Institutions periodically.			

Part – B

Criterion – I

I. Curricular Aspects

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	3		3	
UG	6	0	3	
PG Diploma				
Advanced Diploma				
Diploma				
Certificate				
Others				
Total	9	0	6	
Interdisciplinary				
Innovative				

1.1 Details about Academic Programmes

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

	Pattern	Number of programmes
	Semester	3 - PG
	Trimester	
	Annual	9 - UG
1.3 Feedback from stakeholders* (On all aspects)	Alumni 🖌 Parent	Employers Students
Mode of feedback :	Online Ma	unual Co-operating schools (for PEI)
*Please provide an analysis of the fea	edback in the Annexur	e
1.4 Whether there is any revision/u	update of regulation of	or syllabi, if yes, mention their salient aspects.
Revision and Update of Syllabi	is done by Affiliated U	niversity.
1.5 Annu norm Demonstration out/Constant in	the draw of drawing the	

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

Nil

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of	Total	Asst. Professors	Associate Professors	Professors	Others
permanent faculty	23	21	0	0	2

7

2.2 No. of permanent faculty with Ph.D.

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

Asst.		Associa	ite	Profes	sors	Others		Total	
Profes	sors	Profess	ors						
R	V	R	V	R	V	R	V	R	V

Nil

Nil

2.4 No. of Guest and Visiting faculty and Temporary faculty 4

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended	3	12	1
Presented papers	3	12	1
Resource Persons	0	1	0

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

Teaching through working models (DNA), by Department of Botanv

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

190

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

0	2	0

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

2.10 Average percentage of attendance of students

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

76

2.11 Course/Programme wise

distribution of pass percentage :

Title of the Programme	Total no. of students		Γ	Division		
appeared		Distinction %	I %	II %	III %	Pass %

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

IQAC monitors the Teaching and Learning process through various committees and evaluates the feedback collected from \stake holders and it implements suggestive measures. It also contributes on quality enhancement.

2.13 Initiatives undertaken towards faculty development

Faculty / Staff Development Programmes	Number of faculty benefitted
Refresher courses	2
UGC – Faculty Improvement Programme	
HRD programmes	
Orientation programmes	6
Faculty exchange programme	6
Staff training conducted by the university	
Staff training conducted by other institutions	
Summer / Winter schools, Workshops, etc.	1
Others	

2.14 Details of Administrative and Technical staff

Category	Number of Permanent Employees	Number of Vacant Positions	Number of permanent positions filled during the Year	Number of positions filled temporarily
Administrative Staff	12	10		
Technical Staff				

Criterion – III

3. Research, Consultancy and Extension

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

IQAC monitors encourages faculty research forum through research activates and students envolved research project works

3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitted
Number				
Outlay in Rs. Lakhs				

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number		5		1
Outlay in Rs. Lakhs		12.25 lakhs		1.5 lakhs

3.4 Details on research publications

	International	National	Others
Peer Review Journals	11	7	
Non-Peer Review Journals			
e-Journals			
Conference proceedings			

3.5 Details on Impact factor of publications:

Range	1-2.8	
-------	-------	--

Average

h-index

Nos. in SCOPUS

3

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	2012-13	UGC – CERO	12.25 Lakhs	6.70 Lakhs
Interdisciplinary Projects				
Industry sponsored				
Projects sponsored by the University/ College				
Students research projects (other than compulsory by the University)				
Any other(Specify)				
Total			12.25 Lakhs	6.70 Lakhs

3.7 No. of books published i) W	Vith ISBN No.	8 C	hapters in I	Edited Bo	ooks 2	
ii) W3.8 No. of University Departmen	Vithout ISBN No					
UGC DPE	-SAP	CAS		ST-FIST 3T Scher	ne/funds	
3.9 For colleges Autor INSP		CPE CE		3T Star S ny Other	Scheme	-
3.10 Revenue generated through	consultancy					
3.11 No. of conferences	Level	International	National	State	University	College
· 11 /1 · · · · ·	Number		1			
organized by the Institution	Sponsoring agencies		UGC – SERO			
 3.12 No. of faculty served as exp 3.13 No. of collaborations 3.14 No. of linkages created during 3.15 Total budget for research for From Funding agency	Internation Ing this year r current year in From N	nal Na	tional		Any other	
3.16 No. of patents received this	1990	of Patent	Applied	Nui	mber	
	National		Branted			
	Internati	onal	Applied			
		0	Granted			

Applied

Granted

Commercialised

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

Nil
Nil

3.19 No. of Ph.D. awarded by faculty from the Institution

3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones)

	JRF		SRF		Project Fellows		Any other	
3.21 No. o	of students	Partici	pated in NSS	events:	University level National level	4	State level International level	17
3.22 No.	of students	s partici	pated in NCC	C events:	University level		State level	4
3.23 No.	of Awards	s won in	NSS:		National level	9	International level	
					University level National level		State level International level	1
3.24 No.	of Awards	s won in	NCC:					
					University level National level		State level International level	

3.25 No. of Extension activities organized

University forum		College forum			
NCC	3	NSS	2	Any other	2

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

- Blood Donation
- AIDS awareness programme

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	15 Acres			15 Acres
Class rooms	21			21
Laboratories	4			4
Seminar Halls	1			1
No. of important equipments purchased $(\geq 1-0 \text{ lakh})$ during the current year.	4	2	UGC	6
Value of the equipment purchased during the year (Rs. in Lakhs)		2 Lakhs	UGC	2 Lakhs
Others				

4.2 Computerization of administration and library

Computerization of administration and library under process

4.3 Library services:

	Exis	Existing		Newly added		otal
	No.	Value	No.	Value	No.	Value
Text Books	14736		30		14766	
Reference Books	1016		115		1131	
e-Books	3020		15		3035	
Journals	10		2		12	
e-Journals	N-list		N-list		N-list	
Digital Database	400		0		400	
CD & Video	23		6		29	
Others (specify)						

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Depart- ments	Others
Existing	80	2	2			1	16	
Added	5	1	5			1	1	
Total	85	3	7			2	17	

- 4.5 Computer, Internet access, training to teachers and students and any other programme for technology upgradation (Networking, e-Governance etc.)
 - Workshop on browsing to students by faculty of Computer Science.
 Internet access is increased in all departments
- 4.6 Amount spent on maintenance in lakhs :
 - i) ICT
 - ii) Campus Infrastructure and facilities
 - iii) Equipments
 - iv) Others

	8,00,000
	55,000
I	

Total :

Criterion – V 5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

Monitors/ supervise the activates of Grievance Redressel Cell, Career Guidance Cell, WEC, NCC, NSS and Others.

5.2 Efforts made by the institution for tracking the progression

- 1. Ward Counseling system is implemented.
- 2. Feedback system and analysis
- 3. Personality development seminars are conducted.

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

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

Through IQAC and CGC personality development seminars and career guidance programmes conducted for all the students.

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	

5.8 Details of gender sensitization programmes

Violence against Women rally
Gender sensitization programmes conducted by IQAC, WEC and ICC

5.9 Students Activities

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

State/ University level 01	National level	International level	
No. of students participated in o	cultural events		
State/ University level 01	National level	International level	

5.9.2 No. of medals /awards won by students in Sports, Games and other events

Sports : State/ University level 01 National level		International level	
Cultural: State/ University level 01 National level		International level	
5.10 Scholarships and Financial Support			
	Number of students	Amount	
Financial support from institution			
Financial support from government	950	19,00,000	
Financial support from other sources	12	70,000	
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	8		

5.13 Major grievances of students (if any) redressed: Change of RTC bus time schedule as per college representation for the benefit of students.

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Vision: Our College vision is to develop scientific temper knowledge and character in the students. To attain our vision, we invite students from diverse backgrounds irrespective of religion, caste, economic strata.

Mission: To achieve academic excellence and to provide quality education at affordable cost by maintaining high standards of teaching shaping talent of students and moulding their character, and we also to empower the students we are dedicating our efforts of our teaching staff, co-operative non-teaching staff and very supportive principal

6.2 Does the Institution has a management Information System

The principal of the college is higher authority in the hierarchy of our college system being as a academic and administrative head of the institution, he has substantial freedom to make the policies and plans with the consultation of the faculty to full fill the goals of the college. IQAC communicate the information to the faculty, students, alumni and other stake holder of the institution, also co-ordinate their activities and communicate the same to the higher authority.

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

Curriculum is Designed by University and CCE as per it college implements the same and also developed the curriculum based on students need.

6.3.2 Teaching and Learning

New ICT methods are used in Teaching Learning process and IQAC initiates in this regard.

6.3.3 Examination and Evaluation

Record Book is freely supplied to all the students for the internal examinations and evaluated by faculty. All the faculty members are involved in evaluation process as per guidelines of affiliated university.

6.3.4 Research and Development

Faculty and students are encouraged towards research work. Faculty research forum records it and IQAC also take part of it.

6.3.5 Library, ICT and physical infrastructure / instrumentation

Library automation is under process, ICT facilities and infrastructure in class rooms, science laboratories, computer labs and e-class rooms.

6.3.6 Human Resource Management

Faculty are encouraged to involve in the activities are personal counselling to the students and personality development programmes are organized.

6.3.7 Faculty and Staff recruitment

Faculty and staff is recruited by the Public service Commission, Commissionerate of Collegiate Education and State Government. 6.3.8 Industry Interaction / Collaboration

The institution has linkages with various institutions and it is planning have a MOU with Vijaya Bank in next academic year. With this linkage institution is conducting Programmes for the benefit of the student.

No 🗸

6.3.9 Admission of Students

Admissions are on purely merit basis along with reservation policy of the state government and CCE.

6.4 Welfare schemes for	Teaching	Health Insurance by the State Government	
	Non teaching	Health Insurance by the State Government	
	Students	Scholarships & Fee reimbursement by State	
		Government.	

6.5 Total corpus fund generated

6.6 Whether annual financial audit has been done Yes

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

Audit Type	External		Internal	
	Yes/No	Agency	Yes/No	Authority
Academic	Yes	CCE	Yes	IQAC
Administrative	No		Yes	Principal & Internal Committee

6.8 Does the University/ Autonomous College declares results within 30 days?

For UG Programmes	Yes 🖌	No
For PG Programmes	Yes 🗸	No

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

Feedback is collected on syllabus, examination pattern and evaluation system from the students and act accordingly.

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

University and CCE encouraging the college administration for the efforts to be made for autonomy status.

6.11 Activities and support from the Alumni Association

Alumni association is active stake holder of the college and this organizing seminars on various aspects and contributing interms of money and academic expertise.

6.12 Activities and support from the Parent – Teacher Association

Parent teacher meeting are organized periodically and suggestion are collected and the institution implement necessary measures accordingly.

6.13 Development programmes for support staff

Short term courses such as Internet browsing, MS office are conducted for the support of the staff.

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

Botanical Garden has been developed, Tree plantation programme, Clean and Green Programmes are conducted through IQAC, NSS, NCC, WEC, ICC and ECO Club of the college.

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.

ICT workshop for school student, Vision through programme Leadership survey by Dept. of Library Information science Student Research projects, Proverbs, Bathukamma Songs 7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the beginning of the year

All of the activities were conducted under supervision of IQAC and Principal, which were mentioned in the institutional action plan

- 7.3 Give two Best Practices of the institution (please see the format in the NAAC Self-study Manuals)
 - 1. Teaching through working model (DNA model)
 - 2. Leadership survey by Dept. Of Library and Information Science
 - 3. Model Bank by Dept. Of Commerce
 - 4. Seed Museum by Dpet. Of Botany
 - 5. Organic forming by Departments of Botany and Zoology
 - 6. Food adulteration by Dept. Of Chemistry

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

7.4 Contribution to environmental awareness / protection

- 1. Strengthening ECO club to organized environmental awareness programmes
- 2. Tree plantation programmes
- 3. Campus clean and green programmes
- 7.5 Whether environmental audit was conducted?
- 7.6 Any other relevant information the institution wishes to add. (for example SWOT Analysis)

Yes

8. Plans of institution for next year

Copy enclosed (Annexure-III)

Name: Dr.A.Venkatesham, Asst. Prof. of Economics

Name: Dr.K.Venkateshwar Rao, Principal

No V

Signature of the Coordinator, IQAC

Signature of the Chairperson, IQAC

Revised Guidelines of IQAC and submission of AQAR

August-2013 1. Parent-Teachers meeting 2. Internal Examinations-Evaluations-Review 3. student centric Activities A. Activities on eve of andependence Day 5. Alumni meeting-Action plan SEPT - 2013 1. student centric Activities 2. Remedial classes for Slow learners and Back - tog Students 3. Freshers Day Celebrations 4. Extra culeivadar Actoritiles. 5. programmes regarding Environmental projection viz. NSS, NCC, Ecoctub. OCTOBER-2013 1. Activities and competitions on eve of Gandhi Jayanthi 2. UG Supplementary Exams.

NOV-2013 1. Youth festivals - promotion of students at District, State and Mational level. 2. National Leteracy week 3. Observation of National Education Day (1th) and 14th Day i.e., Nehruji Birth Day. 4. Student- centric Activities - Seminary, Student projects, field visits. 5. Seminars, worldshops by I QAC. DEC-2013 1. Observation of HIV/ADS DAX-Rally. Seminars by NSS, NCC, WE C. and ICC. 2. Aleman Rigely Day (10th), National Consumers Day (24th) - other Activities 3. field visits and study tours 4. Invited/ Quest Lectures and facely consultati on ferrices 5. Student Centric Activities. 6. NISS Spl. camps. and Carper Guidance programmes.

JANUARY-2014 1. Display of Student Study projects (Send to CCE) 2. Dispay of Research addievements of Students and faculty 3. Academic Audit by IQAC & CCE 4. Feedback from Stake holders as Review Analytis. 5. Republic Day activities. FEB- 2014 1. Conduct of Home Examinationis IHC, Environmental Education, Sto Crans Homan Values as professional Ethics and computers 2. Conducet of practicals. 3. Remedial classes for slow learners and Reveronof Syllabus. 4. preparation of yearly performance Report other Activities: 1. Minor Major Research projects 2. workshops for adopted school's students 3. National Seminars / Worldships 4. OC, as RC, as other training programmes. Ann TOAC NMGDC Togspet N.M. Govi Degree Co JOGIPET, Medak DI

NMGDC JOGIPET

COLLEGE ACTION PLAN - IQAC - FOR 2015-16 YEAR

<u>May 2015.</u>

A)Publicity and campaign for enrollment of students - Brouchers, Flex and door to door canvassing.B)Establishment of student help desk.

June 2015.

- A) Telangana State formation day celebrations on 2nd June.
- B) IQAC meeting with all departments.
- C) Commencement of classes for II and III year.
- D) Preparation of Annual curricular plan.

July 2015

- A) Anti Ragging campaign.
- B) Orientation for new students.
- C) Establishment of college social responsibility cell.
- D) Haritha Haram and Swachh Bharath programmes.
- E) Commencement of student centric activities and Hobby Day.

August 2015.

- A) Career Counselling programmes
- B) Celebration of Independence Day, Women's Equality Day and Telugu Language Day.
- C) JKC, ELL, Sports events and Programmes.
- D) Unit Examinations.

September 2015.

- A) Celebration of Teachers Day, International Literacy Day, NSS Day.
- B) Parent and Alumni meetings.
- C) Student centric activities.
- D) Remedial classes for back log and slow learners .

October 2015.

- A) UG supplementary exams.
- B) First term holidays.
- C) Collection of Student feedback.

November 2015.

- A) Observation of National Education Day, Nehru Birthday, National Library Week/Day.
- B) Swachh Bharath and Haritha Haram
- C) Unit Examinations.

December 2015.

- A) Observation of Aids Day, Human Rights Day, Consumer Day.
- B) Campus Job Drive by JKC & Chemistry Department.
- C) Term Exams.

January 2016.

- A) Observation of Republic Day and other events.
- B) IQAC academic review meeting and analysis of feed back.
- C) Home examinations.

AQAR 2014-15

February 2016.

- A) Remedial classes for slow learners
- B) Revision of syllabus.
- C) Practical Examinations.
- D) College Academic Review.

Other Activities.

A) MRPs/Seminars/Workshops

- B) Research activities faculty and students.
- C) Innovations and best practices.
- D) Preparation of college and IQAC action plan for next academic year.

ener.

Dr.A.Venkatesham IQAC coordínator

Dr.K.Venkateshwar Rao Príncípal & Chaírman IQAC

