MANUAL TO COMPLETE AND SUBMIT

THE ANNUAL AQAR TO UNIVERSITY

INTERNAL QUALITY ASSURANCE CELL
BHARATI VIDYAPEETH UNIVERSITY, PUNE
LAL BAHADUR SHASTRI MARG

PUNE- 411 030
PREFACE
The Bharati Vidyapeeth University has been reaccredited by the National Assessment and Accreditation Council (NAAC) in November 2011 with an “A” grade and CGPA of 3.16. This accreditation is effective for five years until November 29, 2016. Meanwhile, the University is expected to submit Annual Quality Assessment Reports (AQAR) by thirtieth September every year, in the format provided by NAAC.

The format helps the departments (Constituent Units (CU)) and the University to plan and conduct the activities that enable Quality Assurance, Quality Enhancement, and Quality Sustenance.

The Directors/ Principals and Coordinators of IQAC at the CU have brought to the attention of the of the University the many a difficulty that they have encountered while supplying the information according to the NAAC format and sought clarifications. Because of the varied interpretations by the concerned in the CU, the IQAC at the University has also found it difficult to compile the information while preparing and submitting the AQAR for the year 2011-12.

This manual aims to provide clarifications on the items included in the format for which information is sought by NAAC and thus to simplify and expedite the related work both at CU and University levels.

A soft copy of the manual is also available as MS-WORD file. The constituent institutions are encouraged to use the soft copy of the manual to regularly update relevant information immediately upon completion of activities.

GLOSSARY OF TERMS
	Term
	Meaning

	Current Year
	1st July of a calendar year to 30th June of Next calendar year;

Example: 01-07-2013 to 30-06-2014.

	Year of Report

AQAR period
	Academic year for which AQAR is being prepared; spans from 1st July to 30th June. For example: 01-07-2012 to 30-06-2013

	Department
	Means a Constituent Unit of Bharati Vidyapeeth University; not departments within a college/institute

	Schedules to Submit Report to NAAC
	Last date to submit AQAR of the Departments (Constituent Units) to the University
	15th of June;

Example: 15-06-2013

	
	Last date to complete compilation by IQAC of the University
	31st July;

Example: 31-07-2013

	
	Proposed date of submission of University AQAR to NAAC
	31st August;

Example: 31-08-2013

	Conference
	Seminar, symposium, workshop, FDP, SDP at International, National, Regional, and State levels. The one/two hour lectures by guest speakers should not be included.

	Technical Staff
	Staff such as Librarians, Lab instructors, Lab attendants, Computer programmers and operators, Nurses, Cooks, etc. come under technical staff.

	Visiting faculty
	Visiting Faculty are individuals who hold a doctoral degree and an academic appointment at another institution and who wish to visit the host institution while on leave from their home institution. They may be paid or unpaid, and must provide proof of leave. They are usually appointed for a term or two. A visiting faculty is a distinguished scholar in a specialized area and he/she:
· May deliver a formal lecture at the host institution;

· Engage in formal or informal discussions with graduate or postgraduate research students;

· Undertake collaborative research with faculty;

· Deliver guest lectures or faculty seminars;
· Present a paper as part of the university's seminar program.

	Guest Faculty
	Guest faculty are individuals who teach some courses in regular programmes offered by an institution. The main role of the guest faculty is to teach courses, and the compensation is based on the number of lecture hours. Usually the Guest faculty is referred as Visiting faculty which is not correct. From now on wards follow the definitions given here. Distinguished persons who are invited on special occasions or give a lecture of one hour/two hour duration, or who conduct workshops etc., are Guest Speakers. Guest Speakers should not be counted under Guest or visiting faculty.

Institutional Details

	1. Kindly provide the details of the institution

	1.1
	Name of Institution:
	 Bharati Vidyapeeth Deemed University Dental College & Hospital, Pune

	1.2
	Year of Establishment of the Institution:
	26.06.1989

	1.3
	Address Line 1:
	Bharati Vidyapeeth’s Katraj – Dhankawadi Education Complex,

	1.4
	Address Line 2:
	Pune – Satara Road,

	1.5
	City/Town:
	Pune

	1.6
	State:
	Maharashtra

	1.7
	Postal Code:
	411 043

	1.8
	Email Address:
	dchpune@bharatividyapeeth.edu

	2. NAAC Accreditation/ Reaccreditation Details

	2.1
	Year of Accreditation/ Reaccreditation:
	30.11.2011

	2.2
	Current Grade:
	“A”

	2.3
	CGPA:
	3.16

	Note to Item 2.1 to 2.3: These are not applicable to constituent institutions.

	3.
	Institutional Status
	Whether Established under 12(B) and/ or 2(f)

	Note to Item 3: State Self-financed/ Grant-in-aid, Under 12(B) and/or 2(f) etc.

	4. Contact Person Details

	4.1
	Name of Head of Institution:
	Dr. Amita M. Mali

	4.2
	Contact Phone:
	Office
	020 - 24373266

	
	
	Residence
	

	
	
	Mobile
	9881737486

	4.3
	Email:
	amita.mali@bharatividyapeeth.edu

	4.4
	Website URL:
	www.bharatividyapeeth.edu

	4.5
	Name of IQAC Co-ordinator
	Name
	Dr. Amol S. Patil

	
	
	Office Ph.
	020 – 22953553

	
	
	Residence Ph.
	020 – 25232202

	
	
	Mobile
	9850814846

	4.6
	Email:
	amolp66@yahoo.com

SECTION - I
This section is related to institutional goals, vision and mission, academic programmes and activities, strategies and action plans for institution building.
	5. Number of academic programmes existing

	5.1
	Undergraduate
	Number
	01

	
	
	List
	100 intake BDS

	Note to Item 5.1: Give Number of programmes and names of programmes. For example, number may be 5 and the names may be B.B.A.; B.C.A.; B.Tech (Civil); M.B.B.S. etc.

	5.2
	Post Graduate
	Number
	08

	
	
	List
	MDS

	Note to Item 5.2: Give Number of programmes and names of programmes. For example, number may be 6 and the names may be M.B.A.; M.B.A.(IT); M.Sc.(Chemistry); M.Pharm.; M.Tech. (Mechanical); L.L.M.

	5.3
	Research Programmes (M.Phil/P.hD)
	Number
	08

	
	
	List
	PhD (Dentistry)

	Note to Item 5.3: Give Number of programmes and names of programmes. For example, number may be 4 and the names may be M.Phil. (Chemistry); PhD(Computer Science); PhD (Computer Applications); PhD(EE)

	5.4
	Certificate Programmes
	Number
	00

	
	
	List
	

	Note to Item 5.4:

	5.5
	Professional Programmes
	Number
	00

	
	
	List
	

	Note to Item 5.5: Here include both U.G. and P.G. Professional programmes. Give Number of programmes and names of programmes. For example, number may be 5 and names may be Example: B.B.A.; M.C.A.; B.Tech. (Civil); L.L.B.; M.B.B.S etc.

	5.6
	Value added programmes
	Number
	Nil

	
	
	List
	

	Note to Item Item 5.6: Value added programmes are additional inputs (not part of the prescribed syllabus) to improve employability and career growth of students. For example, if communication skills, foreign language, Fundamentals of Information Technology etc., are included as courses in the syllabus they are not value added programmes.

The value added courses may be non-credit courses which are chosen by students from a list of value added courses and are awarded only 'S' (satisfactory) or 'N' (not satisfactory) grades.

Example: Cyber Security; Foreign Language; Personality Development; Language Lab etc.

	5.7
	Post Graduate Diploma Programmes
	Number
	Nil

	
	
	List
	

	Note to Item 5.7:

	5.8
	Diploma Programmes
	Number
	Nil

	
	
	List
	

	Note to Item 5.8: An example is Diploma in Corporate Law.

	6. Details on Programme Development

	6.1
	New programmes added during the year
	Number
	PhD

	
	
	List
	

	Note to Item 6.1: Admission to first year of these programmes must have been done for the first time during the AQAR period, that is during 2012-13.

	6.2
	New programmes designed
	Number
	Nil

	
	
	List
	

	Note to Item 6.2: Structure and syllabi for these programmes have been approved but not implemented during the AQAR period, that is during 2012-13.

	6.3
	Programmes under revision
	Number
	Nil

	
	
	List
	

	Note to Item 6.3: For these programmes, structure and/or syllabi are being revised during the AQAR period, that is during 2012-13, for possible implementation from following year.

	6.4
	Interdepartmental collaborative programmes
	Number
	03

	
	
	Program/Course
	Participating CU

	
	
	Biostatistics
	Rajiv Gandhi Institute of Information technology & Biotechnology

	
	
	Environmental Science
	Bharati Vidyapeeth’s Deemed university institute of Environment, Education & Research

	
	
	Language class (English)
	Bharati Vidyapeeth’s Karmaveer Bhaurao Patil Vidyamandir & Junior College.

	Note to Item 6.4: These are programmes for which faculty from sister institutes of the University participate in teaching for some courses in the programme either because the programmes are interdisciplinary or because the required expertise is not available in the college/institute.

	6.5
	Inter institutional collaborative programmes
	Number
	07

	
	
	Programmes/ Course
	Participating Institutes

	
	
	
	1)Tata Memorial Hospital Mumbai for oral cancer management.

2)Maharashtra Medical Foundation Ratna Memorial Hospital, Pune for cancer patient screening

3)Meenakshi Ammal Craniofacial Centre, Chennai and Sushrusha Hospital Mumbai, for training in cleft lip and palate surgical management.

4)Post graduate student exchange program held with the KLE’s college of dental sciences Belgaum.

5)Johnson and Johnson Institute Mumbai
6)Rajiv Gandhi Institute of Biotechnology
7)IRSHA, School for interactive research.

	
	
	
	

	Note to Item 6.5: These are programmes for which faculty from colleges/institutes outside the University participate in teaching for some courses in the programme either because the programmes are interdisciplinary or because the required expertise is not available in the college/institute.

	6.6
	Number of review committee recommendations implemented
	Number
	Nil

	
	
	List in Bullet form
	

	6.7
	Number of NAAC peer team recommendations implemented
	Number
	 06

	
	
	List in Bullet form
	-Course in elementary Hindi for foreign students are being conducted

-Documentation & scientific analysis of suggestions by stakeholders is being carried out.

-Documentation of mentoring provided to students through teacher-ward system is done on a regular basis.
-Evaluation of students through OSCE & OSPE is done regularly.
-AMC with Computronics for annual maintenance of computers installed in our constituent unit.

-Central Library working hours extended to 9pm (Issue of books).

	6.8
	Number of UGC/any other expert committee recommendations implemented
	Number
	Nil

	
	
	List in Bullet form
	

	Note to Item 6.6 to 6.8: These are the recommendations implemented before the AQAR period, that is 2012-13, that is up to 30-06-2012. These recommendations may not be specific to the Constituent institution. Please go through the Peer committee report and look for direct or indirect suggestions for improvement.

	6.9
	Number of review committee recommendation under implementation
	Number
	

	
	
	List in Bullet form
	

	6.10
	Number of NAAC peer team recommendations under implementation
	Number
	02

	
	
	List in Bullet form
	· Tracking of students’ progression??

· Networking between Central Library & departmental libraries.

	6.11
	Number of UGC/ any other expert committee recommendations under implementation
	Number
	

	
	
	List in Bullet form
	

	Note to Items 6.6 to 6.11: These recommendations are implemented during the AQAR period, that is during 2012-13. These recommendations may not be specific to the Constituent institution. Please go through the Peer committee report and look for direct or indirect suggestions for improvement.

	7. Faculty Details

	7.1
	Total faculty strength required as per norms for all programmes

	Professors
	27

	
	
	Associate Professors
	24

	
	
	Assistant Professors
	66

	
	
	Others (Specify)
	03 (02 Dental Surgeon +01 Civil Engineer)

	Note to Item 7.1: Give this number as on 1st July of the AQAR period, that is July 1, 2012.

	7.2
	Total faculty on rolls

	Professors
	27

	
	
	Associate Professors
	25

	
	
	Assistant Professors
	65

	
	
	Others (Specify)
	03 (02 Dental Surgeon +01 Civil Engineer)

	Note to Item 7.2: Give this number as on 1st January of the AQAR period, that is January 1, 2013.

	7.3
	Faculty added during the year

	Professors
	01

	
	
	Associate Professors
	02

	
	
	Assistant Professors
	03

	
	
	Others (Specify)
	--

	Note to Item 7.3: This pertains to the faculty who joined the constituent unit during the AQAR period, that is between 01-07-2012 and 30-06-2013.

	7.4
	Faculty positions vacant

	Professors
	Nil

	
	
	Associate Professors
	Nil

	
	
	Assistant Professors
	Nil

	
	
	Others (Specify)
	Nil

	Note to Item 7.4: This number will be as on 30-06-2013.

	7.5
	Faculty left during the year
	Professors
	01

	
	
	Associate Professors
	02

	
	
	Assistant Professors
	03

	
	
	Others (Specify)
	-

	Note to Item 7.5: This corresponds to the faculty who left the constituent unit during the AQAR period, that is between 01-07-2012 and 30-06-2013.

	7.6
	Total number of visiting faculty

	Number:

	
	
	Name of the Visiting Faculty
	Parent

 University/Institute
	Period of Visit

	
	
	Nil
	Nil
	Nil

	
	
	Nil
	Nil
	Nil

	Note to Item 7.6: Visiting Faculty are individuals who hold a doctoral degree and an academic appointment at another institution and who wish to visit the host institution while on leave from their home institution. They may be paid or unpaid, and must provide proof of leave. They are usually appointed for a term or two. A visiting faculty is a distinguished scholar in a specialized area and he/she:
· May deliver a formal lecture at the host institution;

· Engage in formal or informal discussions with graduate or postgraduate research students;

· Undertake collaborative research with faculty;

· Deliver guest lectures or faculty seminars;
· Present a paper as part of the university's seminar program.

	7.7
	Total number of guest faculty
	Number:

	
	
	Name of the Guest Faculty
	Parent

 University/Institute
	Course Taught

	
	
	Nil
	Nil
	Nil

	
	
	Nil
	Nil
	Nil

	Note to Item 7.7: Guest faculty are individuals who teach some courses in regular programmes offered by an institution. The main role of the guest faculty is to teach courses, and the compensation is based on the number of lecture hours. Usually the Guest faculty is referred to as Visiting faculty, which is not correct. Distinguished persons who are invited on special occasions or give a lecture of one hour/two hour duration, or who conduct workshops etc., are Guest Speakers. Guest Speakers should not be counted under Guest or visiting faculty.

	8. Qualification of Faculty

	8.1
	PhD and Above
	01

	8.2
	M.Phil.
	Nil

	8.3
	Masters
	90

	8.4
	Any other (Specify)
	Total= 29 (B.D.S. -28, Civil Engineer-01)

	Note to Item 8.1 to 8.4: Include each faculty member into only one category with his/her highest qualification- The total of the four must equal the total existing faculty strength.

	9. Faculty qualification improvement

	9.1
	Ph.D. Awarded to existing faculty
	Number
	Nil

	
	
	List
	

	Note to Item 9.1: Include the faculty who have obtained PhD degrees from other Universities also, but during the AQAR period, that is 2012-13. The result should have been declared during the AQAR period, that is between 01-07-2012 to 30-06-2013.

	9.2
	M.Phil. Awarded to existing faculty
	Number
	Nil

	
	
	List
	

	Note to Item 9.2: Include the faculty who have obtained M.Phil degrees from other Universities also, but during the AQAR period, that is 2012-13. The result should have been declared during the AQAR period, that is between 01-07-2012 to 30-06-2013.

	9.3
	Any other degree awarded to existing faculty

	Number
	

	
	
	List
	Name
	Degree

	
	
	
	
	

	
	
	
	
	

	Note to Item 9.3: Include the faculty who have obtained PhD degrees from other Universities also, but during the AQAR period, that is 2012-13. The result should have been declared during the AQAR period, that is between 01-07-2012 to 30-06-2013. Include NET/SET etc., and other Certifications also.

	10. Administrative Staff Details

	10.1
	Administrative staff (total sanctioned)
	126

	Note to Item 10.1: Give this number as on 1st July of the AQAR period, that is July 1, 2012.

	10.2
	Administrative staff (Actual strength)
	126

	Note to Item 10.2: Give this number as on 1st January of the AQAR period, that is January 1, 2013.

	10.3
	Added during the year of reporting
	01

	Note to Item 10.3: This pertains to the administrative staff who joined the constituent unit during the AQAR period, that is between 01-07-2012 and 30-06-2013.

	10.4
	Left during the year
	07

	Note to Item 10.4: This corresponds to the administrative staff who left the constituent unit during the AQAR period, that is between 01-07-2012 and 30-06-2013.

	10.5
	Number of posts vacant
	Nil

	Note to Item 10.5: This number will be as on 30-06-2013.

	11. Technical Support Staff Details

	11.1
	Technical Support Staff (Total sanctioned strength)
	78(without Peon & Sweeper) Total- 128 (including Librarian +02)

	Note to Item 11.1: Give this number as on 1st July of the AQAR period, that is July 1, 2012.

	11.2
	Technical Support Staff (Actual strength)
	78(without Peon & Sweeper) Total- 128 (including Librarian +02)

	Note to Item 11.2: Give this number as on 1st January of the AQAR period, that is January 1, 2013.

	11.3
	Added during the year
	Nil

	Note to Item 11.3: This pertains to the technical staff who joined the constituent unit during the AQAR period, that is between 01-07-2012 and 30-06-2013.

	11.4
	Left during the year
	05 (without peon& Sweeper), Total 07

	Note to Item 11.4: This corresponds to the technical staff who left the constituent unit during the AQAR period, that is between 01-07-2012 and 30-06-2013.

	11.5
	Number of posts vacant
	Nil

	Note to Item 11.5: This number will be as on 30-06-2013.

	Note to Item 11.1 to 11.5: Staff such as Librarians, Lab instructors, Lab attendants, Computer programmers and operators, Nurses, Cooks, etc. comes under technical staff.

SECTION - II
This section surveys the quality sustenance and development activities during the year taken up by IQAC. It reflects quality management structure, strategies, and processes which would enhance academic quality of the institution as perceived by faculty, students, alumni, and other stakeholders (social perception of the institution) in line with the vision, mission and goals of the institution.
	12. Establishment details

	12.1
	Year of establishment of IQAC : DD/MM/YYYY
	 06 / 10 / 2004

	13. Composition of IQAC

	13.1
	Number of IQAC members
	17

	13.2
	Number of Alumni in IQAC
	Number
	01

	
	
	List
	Dr.Priya Lele

	13.3
	Number of Students in IQAC
	Number
	01

	
	
	List
	Dr. Keyur T.

	13.4
	Number of Faculty in IQAC
	Number
	08

	
	
	List
	Chairperson - Dr Amita Mali
Co-ordinator – Dr Amol Patil

Members – Dr Rajesh Kshirsagar

 Dr Revati Deshmukh

 Dr Vineet Swami

 Dr Priya Lele

 Dr Meenal Tepan

 Dr Manjiri Khare

	13.5
	Number of Administrative Staff in IQAC
	Number
	02

	
	
	List
	Mr. S. Y. Pathan

Mr. S. R. Jadhav

	13.6
	Number of Technical Staff in IQAC
	Number
	00

	
	
	List
	-

	13.7
	Number of Management Representatives
	Number
	01

	
	
	List
	Mr. Vilas Patil

	13.8
	Number of External experts in IQAC
	Number
	02

	
	
	List
	Dr. Pashankar
Dr. Phadke

	13.9
	Number of any other stakeholders and community representatives
	Number
	Nil

	
	
	List
	--

	14. IQAC Meetings

	14.1
	Number of IQAC meetings held during the year
	Number
	03

	
	
	Meeting Date
	Major Decisions (List in bullet form in order of importance)

	
	
	10-07-2012
	-Tracking of students’ progression

	
	
	22-10-2012
	-Plan for conduction of Faculty Development programmes

	
	
	4-03-2013
	-networking of department libraries with the central library

	15
	Whether Calendar of activities of IQAC formulated for the academic year
	 YES

	Note to Item 15: If Yes, attach the calendar as Enclosure-15

	16. IQAC Plans for Development

	Note to Item 16.1 to 16.10: These programmes might have been proposed in 2011-12 for implementation in 2012-13. Therefore, the following information must be consistent with such proposal, if any.

	16.1
	Number of academic programmes proposed
	Number
	00

	
	
	List
	--

	16.2
	Number of value added programmes proposed
	Number
	01

	
	
	List
	Course in Yoga & Meditation

	16.3
	Number of skill oriented programmes proposed
	Number
	10

	
	
	List
	CBCT- A new dimension in maxillofacial Imaging

Mesenchymal tumors –A diagnostic insight
Disaster Management In Laboratories
Stem cell research

Collaborative research

Current concepts in Bio films & Its Management
Reasoning oral pathology

Personal safety, security & life saving techniques during calamities with live demonstration

Perioplexus 2013

Pre-surgical Naso-alveolar moulding. (Lecture & Demonstration)

	Note to 16.2 and 16.3: Value added programmes are not part of the regular programmes. These are programmes meant for improving the employability or personality or general knowledge of students. A value added programme may impart only knowledge. A skill oriented programme must impart “how to do skills” and provide hands-on-practice. A skill oriented programme is usually conducted as workshops.

	 16.4
	Number of faculty competency and development programmes proposed
	Number
	02

	
	
	List
	Training of Trainers
Management of Medical Emergencies

	Note to Item 16.4: A competency is the knowledge, skills, ability, and other characteristics associated with high performance on a job. A one/two hour seminar by an expert say on Research Methodology is not an FDP. FDP should span over two-three days.

	16.5
	Number of other staff development programmes proposed
	Number
	02

	
	
	List
	· Computer Training (Patient Data Software)
· Team management skills

	Note to Item 16.5: These are programmes organized to improve the competency of non-teaching staff.

	16.6
	Number of student mentoring programmes proposed
	Number
	01

	
	
	List
	Teacher-student joint research

	Note to Item 16.6: Mentoring is a one-to-one, nonjudgmental (open minded, caring, understanding) relationship in which an individual (teacher, peer, community member, alumni, professional etc.) voluntarily gives considerable time to support and encourage a student.
Student mentoring is a form of help that endeavours to maximize student success. It is specifically designed to support the development of more efficient learning strategies, to strengthen personal motivation and commitment to university studies, and to sustain academic excellence and an unparalleled student experience. Mentoring is student specific.

	16.7
	Number of co​-curricular activities proposed
	Number
	04

	
	
	List
	Sports
Cultural

Personality Development

NSS activities

	16.8
	Number of inter-departmental cooperative schemes proposed
	Number
	Nil

	
	
	List
	-

	16.9
	Number of community extension programmes proposed
	Number
	40

	
	
	List
	-Dental check-up camps
-NSS camps

-Camps for physically challenged children

	16.10
	Any other programmes proposed (Specify)
	Number
	01

	
	
	List
	Completely Equipped satellite Centre

	Note to 16.1 to 16.10: These proposals might have been made in the IQAC calendar of activities for implementation during the AQAR period,that is that is during 2012-13.

	17. IQAC Plans for development & Implementation

	17.1
	Number of academic programmes implemented
	Number
	00

	
	
	List
	

	17.2
	Number of value added programmes implemented
	Number
	01

	
	
	List
	Yoga & meditation for staff

	17.3
	Number of skill oriented programmes implemented
	Number
	14

	
	
	List
	Topic

Speaker

CBCT- A new dimension in maxillofacial Imaging

Dr.Prashant. D. Shirke

Mesenchymal tumors –A diagnostic insight
 Dr.J.V.Tupkari
Disaster Management In Laboratories
Dr. Erich Bharucha
Stem cell research

Dr.Mariya Chhatriwala
Collaborative research

Dr. Bill Brashier
Current concepts in Bio films & Its Management
Dr. Amit Benjamin

Colgate
module-II

Dr.Sanjay Jain

Dr. Nihal Deokar

Dr. Vignesh Dixit

Introduction to Panchkarma
Dr. Minaj C. Kulkarni
Reasoning oral pathology

Dr.R.R.Paul

Dr. S. Ganvir

Dr. Rohit Behere

Personal safety, security & life saving techniques during calamities with live demonstration

Col. P P. Marathe

 Mr. S A. Naik

Aim MDS

Dr.Daisy

Dr. Sharmila

Perioplexus 2013

Dr A. Kumarswamy

Dr Paresh Gandhi

Dr Akshay Kumarswamy

Pre-surgical Naso-alveolar moulding. (Lecture & Demonstration)

Dr Sameer Patil

Plastic Aligners – A critique on Contemporary systems

Dr Nikhilesh Vaid

	17.4
	Number of faculty competency and development programmes implemented
	Number
	Nil

	
	
	List
	--

	17.5
	Number of other staff development programmes implemented
	Number
	01

	
	
	List
	English Language class for non-teaching staff

	17.6
	Number of student mentoring programmes implemented
	Number
	Nil

	
	
	List
	Aim MDS

Dr.Daisy

Dr. Sharmila

	17.7
	Number of co​-curricular activities implemented
	Number
	03

	
	
	List
	Sports
Cultural Activities

NSS

	17.8
	Number of inter-departmental cooperative programs implemented
	Number
	Nil

	
	
	List
	

	17.9
	Number of community extension programmes implemented
	Number : 41
(33 diagnostic+07 treatment +01 NSS)
	VENUE

No of children

NANA PETH ,PUNE ,MAHARASHTRA,PEOPLE LERNING NETWORK.

406

ZILHA PARISHAD, PRIMARY SCHOOL KHANDVE NAGAR, WAGHOLI

109

AMRUTESHWAR MADHYAMIC VIDYALAY, KONDHUR

250

SHREE SHIVAJI VIDYALAY , TILAK ROAD

630

RACHNA VIDYALAYA, HOLKEWADHI

100

ZILHA PARISHAD SCHOOL, VELHE

194

DREAM LAND, ENGLISH SCHOOL, VELHE

250

MUKUL- MADHAV FOUNDATION LOKMANGAL, PUNE

140

ASHRAY –ORGANISATION YOUNG INDIA, ORGANISATION

35

RATNAGIRI DENTAL CHECK UP CAMP

Diagnostic camp record
Treatment Camp record

VENUE

NO.OF CHILDREN TREATED

MAHER SANSTHA ,VADU, KOREGAON BHIMA,SHIRUR,PUNE

35

MAHER SANSTHA, VADU, KOREGAON BHIMA,SHIRUR,PUNE

37

RACHNA VIDYALAY, HOLKARWADI, PUNE

100

ZILHA PARISHAD, PRINARY SCHOOL KONDHUR,PUNE

22

Z.P.SCHOOL KONDHUR

17

BHAIRUWNATH MADHYAMIK VIDYALAY ,BAHALI,PUNE

30

MAHER SANSTHA,VADU ,KOREGAON BHIMA,SHIRUR ,PUNE

29

Lion’s club, Shivajinagar, Pune

54

Forest Country

120

Forest Country

80

VasconMoorthy Foundation head office, Pune station

88

VasconMoorthy Foundation, Kharadi highway

39

VasconMoorthy Foundation, Hadapsar

20

RajshreeShahu School, Ambegaon

250

RajshreeShahu School, Ambegaon

250

RajshreeShahu School, Ambegaon

250

RajshreeShahu School, Ambegaon

228

Market yard, Ganesh mandal

63

AnandaaiMadyadikkendriyaniwasiashramshala, Hadapsar

100

Saibabamandir, Kharadi

89

Lion’s club, Ravivarpeth, Pune

150

Pune station, bus depot

165

Vidyaniketan school, Bibwewadi

195

Vidyaniketan school, Bibwewadi

240

Vidyaniketan school, Bibwewadi

200

Vidyaniketan school, Bibwewadi

200

Vikhepatil memorial school

408

VarjanakaNavashaGanpatimandir

102

Katraj bus depot (bus day)

227

AdarshVidyalaya high school

211

Ganesh Mandir, Parvati

63

Bharatividyapeeth primary school, shindevadi

208

Lion’s club, Upper indirayaninagar, Bibwewadi

110

Bharatividyapeeth women’s engineering college, Village Khopi

155

ChatrapatiShivajiVidhyamandirTaluka-Mavad

200

SaibabaSevadham, Kanne

500

Budhwarpeth

61

JilaParishad School, Undri

175

Shrikai Deva Mandir, Shirkoli

28

Ramnagarisoc., Katraj

52

SainathMitraMandir Trust, Kothrud

69

Lion’s club, Shivajinagar, Pune

54

Forest Country

120

Forest Country

80

VasconMoorthy Foundation head office, Pune station

88

VasconMoorthy Foundation, Kharadi highway

39

VasconMoorthy Foundation, Hadapsar

20

RajshreeShahu School, Ambegaon

250

RajshreeShahu School, Ambegaon

250

RajshreeShahu School, Ambegaon

250

RajshreeShahu School, Ambegaon

228

Market yard, Ganesh mandal

63

AnandaaiMadyadikkendriyaniwasiashramshala, Hadapsar

100

Saibabamandir, Kharadi

89

Lion’s club, Ravivarpeth, Pune

150

Pune station, bus depot

165

Vidyaniketan school, Bibwewadi

195

Vidyaniketan school, Bibwewadi

240

Vidyaniketan school, Bibwewadi

200

Vidyaniketan school, Bibwewadi

200

Vikhepatil memorial school

408

VarjanakaNavashaGanpatimandir

102

Katraj bus depot (bus day)

227

AdarshVidyalaya high school

211

Ganesh Mandir, Parvati

63

Bharatividyapeeth primary school, shindevadi

208

Lion’s club, Upper indirayaninagar, Bibwewadi

110

Bharatividyapeeth women’s engineering college, Village Khopi

155

ChatrapatiShivajiVidhyamandirTaluka-Mavad

200

SaibabaSevadham, Kanne

500

Budhwarpeth

61

JilaParishad School, Undri

175

Shrikai Deva Mandir, Shirkoli

28

Ramnagarisoc., Katraj

52

SainathMitraMandir Trust, Kothrud

69

	
	
	List
	

	17.10
	Any other programmes suggested that are implemented (Specify)
	Number
	02

	
	
	List
	Satellite Centre at Lavale, Pune
Satellite Centre at Ambi-Panshet, Pune

	Note to Items 17.1 to 17.10: These programmes might have been proposed in 2011-12. Out of the programmes mentioned in 16.1 to 16.10, the ones which have been actually implemented in 2012-13 must be mentioned in 17.1 to 17.10 respectively. Some programmes which were not proposed earlier, but implemented in 2012-13 may also be mentioned.

	18. IQAC Seminars and Conferences

	 18.1
	 Number of seminars/ conferences/ workshops organized by IQAC within the institution
	Number
	Nil

	
	
	Date
	Name

	
	
	
	

	
	
	
	

	18.2
	Number of participants from the institution
	Number:

	
	
	

	18.3
	Number of participants from outside
	Number:

	
	
	

	18.4
	Number of external experts invited
	Number:

	
	
	Name
	Affiliation

	
	
	
	

	
	
	
	

	
	
	
	

	18.5
	Number of external conferences/seminars/ workshops on institutional quality attended
	Number

	
	
	Name of the Conference
	Place

	
	
	
	

	
	
	
	

	18.6
	Number of events conducted with IQACs of other institutions as collaborative programmes
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Note to Items 18.1 to 18.6: These seminars/conferences/workshops are related to quality enhancement/ sustenance measures in education. These are programmes arranged by IQAC to plan/improve quality aspects of various processes, to do the 'things' better. For example, an FDP is not here; but a workshop on how to conduct an FDP in a better way is here.

	19
	Did IQAC receive any funding from UGC during the year?
	YES or NO – NO

	20. If the response to Qn. 19 is Yes, please provide the amount received from UGC ​ (Input 0 if NA/NIL) Any other source including internal financial support from the management (Specify amount)

	20.1
	Amount Received from UGC
	

	20.2
	Amount Received from any other source including the college management
	

	21
	Any significant contribution made by IQAC on quality enhancement during current year (Please provide details in bullet format)
· Calamities & Disaster management for all staff & students

· Suggestions given by stakeholders analysed

	Note to Item 21: Some examples are:

· Designed a 10-point Choice Based Credit System for all programmes of the University
· Prepared a manual to complete AQAR

· Held a Teachers Conference on Innovative Evaluation Systems

· Designed a Performance Appraisal Form based on API suggested by UGC

· A workshop on “Preparation of Effective Question Banks” was held

SECTION - III
In this section the events, activities, and outputs in the field of research and academic areas are being surveyed.
	22. Academic Programmes

	 22.1
	Number of new academic programmes developed or designed by faculty
	Number: Nil

	
	
	List:

	Note to Item 22.1: Which were initiated by the faculty of your institution. If it is initiated at the University level and common to other institutions also, do not include. This may include a single course in an entire programme.

	22.2
	Number of faculty members involved in curriculum restructuring/revision/ syllabus development
	25

	Note to Item 22.2: Include faculty who are members of BoS, Faculty, Academic Council and also members of sub-committees on curriculum development.

	22.3
	Number of programmes in which evaluation process reformation taken up and implemented
	

	Note to Item 22.3: This refers to Examination reforms. Therefore, mention those specific to your institution only.

	22.4
	Number of active teaching days during the current academic year
	Term1: 120 days

	
	
	Term2: 112 days

	Note to Item 22.4: Current year refers to AQAR period, that is 2012-13. This is not number of days in the terms. Do not include days on which 'any other activity such as sports meets, cultural week, National Seminars, workshops, Corporate days' etc. These are days on which prescribed syllabus is transacted. If more than on programme is conducted, give the largest number. For example, for one programme there may be only 92 days of actual teaching and for another, it may be 103 in a term. Then give 103.

	22.5
	Average percentage of attendance of students:
	Average: 70

	
	
	Number of Students: 640

	Note to Item 22.5: This is the average over all students in your college/institute. First find the average attendance per student in a year. Then take the average over all the students in the institute.

	22.6
	Percentage of classes engaged by guest faculty and temporary teachers
	Percentage: Nil

	
	
	Total Lecture Hours: -

	22.7
	Number of self financed programmes offered
	BDS; MDS; PhD

	22.8
	Number of aided programmes offered
	Nil

	22.9
	Number of programmes discontinued during the year
	Number: Nil

	
	
	List:

	Note to Item 22.9: These are the programmes offered in your institution during last year, but not during AQAR period, that is 2012-13.

	23. Whether any systematic student feedback mechanism is in place?
	Yes

	24. Feedback Details (If answer to Question 23 is Yes)

	 24.1
	Percentage of courses where student feedback is taken
	Percentage:100%

	
	
	List: BDS, MDS

	25. Is feedback for improvement provided to the faculty?
	Yes

	
	
	

	26. Faculty Research, Projects, and Publication details for the year

	26.1
	Number of major research projects undertaken during the year
	Number: Nil

	
	
	List:

	26.2
	Number of minor research projects undertaken during the year
	Number: 03

	
	
	List: 1. Prevalence of HSV-1 in patients with Chronic Periodontitis – Mrs Anagha Korhalkar

2. Prevalence of Porphyromonas gingivalis in patients with Chronic Periodontitis – Dr. Priya Lele

3. To evaluate action of Homeopathic drugs (Mercuriusmerc 50 & Kreosote) in prevention of dental caries by analyzing its effect on saliuvary flow rate, PH, Buffering capacity and count of organisms (S.Mutans and Lactobacillus acidus) – A Pilot study. – Dr. Meenal Tepan, Dr Amol Patil

	Note to Item 26.1 and 26.2: These are new projects for which the date of approval falls in AQAR period, that is between July 1, 2012 and June 30, 2013.

A project is minor or major as mentioned in the approval letter. Otherwise, a project whose outlay is Rs. 2 lakhs or less is a minor project; otherwise it is a major project.

	26.3
	Number of major ongoing projects
	Number: Nil

	
	
	List:

	26.4
	Number of minor ongoing projects
	Number:05

	
	
	1. List: Effect of Yashtimadhu gel as local drug delivery system on HSV -1 in patients with Chronic Periodontitis. – Mrs. A. Korhalkar
2. Neuropsychological evaluation of Unmadgajan Kesari in animal models. – Mrs . Rajeeta Joseph
3. Detection of newer pathogenic microorganisms in the oral cavity- Dr. Revati Deshmukh, Dr.S.L. Chavan
4. To compare the effect of EDTA and an electro conductive hydrogel on the hardness of root dentin and to evaluate the efficacy of the same to remove smear layer with different techniques. – Dr. Manoj Nair, Dr. Jyoti Mandlik, Dr. Nitin Shah, Dr. Conal Nelson, Dr. Mayur Oswal
5. Evaluation of condylar growth with administration of growth factors in adult rabbit with and without mandibular advancement- Dr Amol Patil

	Note to Item 26.3 and 26.4: These are the projects for which the date of approval falls before AQAR period, that is June 30.

	26.5
	Number of major projects completed
	Number: Nil

	
	
	List:

	26.6
	Number of minor projects completed
	Number: 01

	
	
	List:

	Note to Item 26.5 and 26.6: These are projects the completion date falls in AQAR period, that is between July 1, 2012 and June 30, 2013.

	26.7
	Number of major project proposals submitted for external funding
	Number: Nil

	
	
	List:

	26.8
	Number of minor project proposals submitted for external funding
	Number: Nil

	
	
	List:

	Note to Item 26.7 and 26.8: These are the projects which have been submitted for approval, but no decision is yet given.

	26.9
	Number of research publications in peer reviewed journals
	44

	Note to Item 26.9: This is the total of 26.10, 26.11,26.12, and 26.13.

	26.10
	Number of research publications in international peer reviewed journals
	Number: 16

	
	
	List: Attached Annexure I – A

	26.11
	Number of research publications in national peer reviewed journals
	Number: 14

	
	
	List: Attached Annexure I – B

	26.12
	Number of research papers accepted for publication in international peer reviewed journals
	Number: 06

	
	
	List: Attached Annexure I – C

	26.13
	Number of research papers accepted for publication in national peer reviewed journals
	Number: 06

	
	
	List: Attached Annexure I – D

	Note to Item 26.10 to 26.13: Please list the information in the order author(s), title of the paper, journal name, Volume number, issue number, page numbers, ISSN. Note that one paper with multiple authors should be listed only once. The papers must have appeared during the AQAR period, that is 2012-13 only.

	26.14
	Average of impact factor of publications reported
	Total Impact Factor: 1.23

	
	
	Number of papers with IF: 11

	26.15
	Number of books published
	01

	Note to Item 26.15: This is the total of 26.16, 26.17, 26.18

	26.16
	Number of edited books published
	Number: Nil

	
	
	List:

	26.17
	Number of books (single authored) published
	Number: Nil

	
	
	List:

	26.18
	Number of books (co-authored) published
	Number: 01

	
	
	List: Osteopontin- A new player on the block Co-author -Dr. A.M. Mali (Lambert publishers)

	26.18

(others)
	Number of Book Chapters
	Number: 01

	
	
	List: Orthodontics & Dentofacial Orthopedics – O.P. Kharbanda -Dr. Gauri Vichare

	26.19
	Numbers of conferences attended by faculty
	40

	Note to Item 26.19: This is the total of 26.20 and 26.21

	26.20
	Number of international conferences attended
	Number: 06

	
	
	List: Attached Annexure – II A

	26.21
	Number of national conferences attended
	Number: 15

	
	
	List: Attached Annexure – II B

	Note to Item 26.20 and 26.21: Please list in the order Name of the Conference, Dates, Number of faculty members who attended the conference, names of the faculty members.

	26.22
	Number of papers presented in conferences
	16

	Note to Item 26.22: This is the total of 26.23 and 26.24 only.

	26.23
	Number of papers presented in international conferences
	Number: 03

	
	
	List: Attached Annexure – III A

	26.24
	Number of papers presented in national conferences
	Number: 09+ 01

	
	
	List: Attached Annexure – III B

	26.24

(other)
	Number of papers presented in Regional/ State level conferences
	Number: 06

	
	
	List: Attached Annexure – III C

	Note to Item 26.23, 26.24, 26.24(other): Please list in the order author(s), Name of the Conference, Dates, Title of the paper, page numbers in the proceedings.

	26.25
	Number of conferences organized by the institution
	Number:14

	
	
	List

	Note to Item 26.25: Please list first international conferences, national conferences, then regional/state level conferences. Give Title of the conference, dates, key note speaker, number of participants.

	26.26
	Number of faculty acted as experts/resource persons
	

	Note to Item 26.26: This is the total of 26.27 and 26.28. However, each faculty member should be counted only once.

	26.27
	Number of faculty acted as experts/resource persons-​ international
	Number: 05

	
	
	List

	26.28
	Number of faculty acted as experts resource persons​- national
	Number: 04

	
	
	List

	(Other)
	Number of faculty acted as experts resource persons​- regional/ state level
	Number: 07

	
	
	List

	Note to Item 26.27, 26.28, and (other): Please list each faculty member only once. Give, name of faculty, name and level of all the conference for the faculty, and dates.

	26.29
	Number of collaborations with international institutions
	Number

	
	
	List

	26.30
	Number of collaborations with national institutions
	Number

	
	
	List

	(Other)
	Number of Collaborations with Regional/ State level institutions
	Number-Nil

	
	
	List

	Note to Item 26.29, 26.30, and (other): Please list the collaborations that are in effect during the AQAR period, that is 2012-13. Give Name of the Institution, purpose of collaboration and outcome.

	26.31
	Number of linkages created during the year
	Number: 01

	
	
	List: collaboration with MUKUL-MADHAV Foundation, Ratnagiri

	Note to Item 26.31: This corresponds to the AQAR period,that is 2012-13.

	26.32
	Total budget for research for current year as a percentage of total institution budget
	Percentage: 0.92%

	
	
	Amount: Rs 1625000=00

	Note to Item 26.32: Current year corresponds to the AQAR year, that is 2012-13.

	26.33
	Amount of external research funding received in the year
	Total Amount: Nil

	
	
	Agency
	Amount

	
	
	
	

	
	
	
	

	
	
	
	

	Note to Item 26.33: Year refers to AQAR period,that is 2012-13.

	26.34
	Number of patents received in the year
	Number: Nil

	
	
	List:

	26.35
	Number of patents applied for in the year
	Number: Nil

	
	
	List:

	Note to Item 26.34 and 26.35: Year corresponds to AQAR period, that is 2012-13. Please give information in the order author(s), Patent title, International or National, Status of the patent, Number and date.

	26.36
	Number of research awards/ recognitions received by faculty and research fellows of the institute in the year
	Number: nil

	
	
	List:

	Note to Item 26.36: Please give Title of the award and Name of the faculty member. Year is the AQAR period,that is 2012-13.

	26.37
	Number of PhDs awarded during the year
	Number: Nil

	
	
	List: --

	Note to Item 26.37: Not Applicable to Constituent Institutions. These are degrees awarded by Bharati Vidyapeeth Deemed University only during the AQAR period, that is 2012-13. The result should have been declared during the AQAR period, that is between 01-07-2012 to 30-06-2013.

	26.38
	Percentage of faculty members invited as external experts/resource persons/reviewers/referees or any other significant research activities
	Number:16
	Percentage:13.5%

	
	
	Total Faculty: 119

	
	
	List: annexure iv

	Note to Item 26.38: Do not include Examination work/ Membership on bodies; Give number and total faculty. Please give name of the institution, nature of the work , dates, name of the faculty, international/ national/ regional/state level.

SECTION - IV
This section deals with Student Mentoring and Support System existing in the institution. This includes student activities, mentoring, and opportunities for development and inclusive practices.
	27. Student Details and Support Mechanisms

	27.1
	The total intake of students for various courses (Sanctioned)
	Total of all courses:

	
	
	Programme
	Intake

	
	
	BDS
	100

	
	
	MDS
	39

	
	
	PhD
	16

	Note to Item 27.1: This is the sanctioned intake for the AQAR period, that is 2012-13.

	27.2
	Actual enrollment during the year
	Total Enrollment: 146

	
	
	Programme
	 Enrollment

	
	
	BDS
	100

	
	
	MDS`
	37

	
	
	PhD
	07

	Note to Item 27.2: This is the actual number of students admitted during the AQAR period, that is 2012-13.

	27.3
	Student dropout percentage during the year
	Number: 00
	Percentage:

	
	
	Total Intake: 526 (BDS)

	27.4 Success percentage in the final examination across the courses
	Number:311 (BDS)
	Percentage:89.00

	
	Number:29 (MDS)
	Percentage:93.10

	27.5
	Number of academic distinctions in the final examination and percentage
	Number:02 (BDS)
	Percentage:0.64

	27.6
	Number of students who got admitted to institutions of national importance
	

	27.7
	Number of students admitted to institutions abroad
	

	27.8
	Number of students qualified in UGC NET/ SET
	-

	27.9
	Number of students qualified GATE/ CAT/ other examination (Specify)
	-

	28. Does student support mechanism exist for coaching for competitive examinations?
	YES

	29. Student participation, if response is yes to Qn. 28

	29.1
	Number of students participated
	18

	30. Does student counselling and guidance service exist?
	YES

	31. Student participation, if answer to Qn. 30 is yes

	31.1
	Number of students participated
	10

	32. Career Guidance

	32.1
	Number of career guidance programmes organized
	02

	32.2
	Percentage of students participated in career guidance programmes
	50%

	Note to Item 32.1 and 32.2: Career guidance refers to services and activities intended to assist individual students, at any point throughout their lives, to make educational, training and occupational choices and to manage their careers. They include career information provision (in print, ICT-based and other forms), assessment and self-assessment tools, counselling interviews, career education programmes (to help individuals develop their self awareness, opportunity awareness, and career management skills), taster programmes (to sample options before choosing them), work search programmes, and transition services. Also, conducting programmes to fill the gaps in knowledge and skills required for particular jobs.

	33. Is there provision for campus placement?
	NO

	34. If yes to Qn.33

	34.1
	Number of students participated in campus selection programmes
	NA

	34.2
	Number of students selected for placement during the year
	NA

	35. Does gender sensitization program exist?
	NO

	36. If Answer is Yes to Qn. 35

	36.1
	Number of programmes organized
	Nil

	Note to Item 36.1: Gender sensitizing programmes deal with (i) the social constructs of gender (ii) the meaning of concepts like gender, sex, gender based, gender biased and stereotype gender roles (iii) the practical and strategically needs of women (iv) in-depth analysis of the status of women in India (v) various approaches to women's development. Bringing awareness about the above concepts among students, staff, and faculty propagating the same in society through student and faculty participation are the major objectives of the gender sensitizing programmes.

	37. Student activities

	37.1
	Number of students participated in external cultural events
	04

	37.2
	Number of prizes won by students in external cultural events
	04

	37.3
	Number of cultural events conducted by the institute for the students
	02

	37.4
	Number of students participated in international sports and games events
	Nil

	37.5
	Number of students participated in national level sports and games events
	Nil

	37.6
	Number of students participated in state level sports and games events
	

	37.7
	Number of students participated in university level sports and games events
	20

	37.8
	Number of prizes won by students in international sports and games events
	Nil

	37.9
	Number of prizes won by students in national level sports and games events
	Nil

	37.10
	Number of prizes won by students in state level sports and games events
	

	37.11
	Number of prizes won by students in university level sports and games events
	10

	37.12
	Number of sports and games events conducted by the institute for the students
	15

	38. Composition of students (Give number also)
	

	38.1
	Percentage of Scheduled Caste
	2.66%
	0.00%

	38.2
	Percentage of Scheduled Tribe
	0.19%
	0.9%

	38.3
	Percentage of other backward communities
	2.28%
	1.90%

	38.4
	Percentage of women students
	74.7%
	56.19%

	38.5
	Percentage of physically challenged
	0.00%
	0.00%

	38.6
	Percentage of rural students
	4.37%
	1.14%

	38.7
	Percentage of urban students
	95.62%
	94.28%

	39. Scholarships and Financial Support

	39.1
	Number of students availing financial support from the institution
	BDS – 3

MDS - 2

	39.2
	Amount disbursed as financial support from the institution
	BDS – 5,51,150/-

MDS – 3,00,000/-

	Note to Item 39.2: This refers to tuition fee waiver.

	39.3
	Number of students awarded scholarship from the institution
	Nil

	39.4
	Number of students received notable national/international achievements/recognition

	Number: -1

	
	
	List: - Miss Rijuta Virmani final year B.D.S. student has presented a table clinic in the 17th dentsply - IDA student clinical programme held at Kolkata on 22nd February,2013 and she was declared a winner.

	40. Student initiatives

	40.1
	Number of community upliftment programmes initiated by students
	33

	Note to Item 40.1:

	40.2
	Number of literary programmes initiated by students
	Nil

	Note to Item 40.2: Programmes on Information Literacy, Financial Literacy, Hygiene and health, Law, Security, Civic responsibility, Language and culture etc., for uninformed.

	40.3
	Number of social action initiatives based on science / environment initiated by students
	02

	Note to Item 40.3: These are basically meant for taking the knowledge and skills in the discipline to the community to bring awareness about environment, conservation, Law, ICT use etc.

	40.4
	Number of student research initiatives
	Nil

	Note to Item 40.4: Actives to motivate, nurture and promote researching skills among students. Paper presentation competitions, Student Magazine, Participation of students in faculty research in internet search, conducting surveys and interviews, collecting and recording experimental data etc.

SECTION - V

This section surveys the Governance and Innovation at the institution related to quality management. The educational management strategies adopted and in practice for achieving the objectives are focussed.
	41.
	Whether perspective plan for overall developmental activities is created?
	YES

	
	
	· TO MOTIVATE FACULTY FOR

 PHD
· ENCOURAGE FACULTY TO DO MORE INTERDISCIPLINARY RESEARCH

	Note to Item 41: Please list all items in the plan for AQAR period, that is 2012-13 in Bullet form. Note that this perspective plan should have been prepared prior to AQAR period, that is 2012-13 for implementation during the AQAR period, that is 2012-13.

	42
	If the answer for Qn. 41 is Yes, is the plan implemented and monitored?
	YES

	
	
	· 07 FACULTY MEMBERS REGISTERED FOR PHD
· FUNDS UPTO RS 50000/ SANCTIONED FOR RESEARCH

	Note to Item 42: List of Items in the above Perspective Plan which are implemented during the AQAR period that is 2012-13. Give in Bullet Form.

	43
	Whether benchmarking is created for institutional quality management efforts?
	 YES

	44
	If the answer to Question 43 is Yes, please list the benchmarking in various areas of development in bullet format
	· increase international publications with high impact factors

	Note to Item 44: What are the bench marks for various aspects? For Student success, For research, For placements etc. Power point assignments, holding an activity are not benchmarks.

	45
	Is a Management Information System (MIS) in place ?
	YES

	46. If answer to question 45 is Yes, please provide details of MIS applied to (enter the respective details corresponding to the serial numbers)

	46.1
	Administrative procedures including finance
	Yes

	46.2
	Student admission
	Yes

	46.3
	Student records
	Yes

	46.4
	Evaluation and examination procedures
	Yes

	46.5
	Research administration
	Yes

	46.6
	Others

	Aspene system software for salary of staff members, Tally 9.0 for Accounting, Taxman Software for Income Tax and Biometric System for all faculty.

	47. Existence of learning resource management
	YES
	NO

	47.1
	e​-database in library
	Yes
	

	47.2
	ICT and smart class room
	Yes
	

	47.3
	e​-learning sources (e​ Books, e​-Journals)
	Yes
	

	47.4
	Production of Teaching Materials
	Yes
	

	47.5
	Interactive learning facilities
	Yes
	

	Note to Item 47.1 to 47.5: Provide the list of e-databases, e-journals subscribed or accessible (which are not in the e-databases.) ICT use beyond OHPs and PPT.

	48. Internal resource mobilization : Kindly provide the amount contributed

	48.1
	Research
	

	48.2
	Consultancy and training
	Rs 28,68,120 (Dental hospital fee)

	48.3
	Student contribution
	Rs 16,52,69,218/-

	Note to Item 48.3: Give Total Fee (excluding examination fee) from all students in AQAR period, that is 2012-13.

	48.4
	Alumni contribution
	Rs 30,500/-

	48.5
	Well wishers
	

	49. Infrastructure and welfare spending: Please specify the amount

	49.1
	Amount spent for infrastructure development
	Rs 54,41,512/-

	49.2
	Amount spent for student welfare
	

	49.3
	Amount spent for staff welfare
	

	50.
	Is delegation of authority practiced
	YES/ NO

	51. Does grievance redressal cell exist?
	YES

	NO

	51.1
	Faculty
	Yes
	

	52.2
	Students
	Yes
	

	53.3
	Staff
	Yes
	

	52. Grievances received from faculty and resolved (Enter a number; 0 for nil)

	52.1
	Number of grievances received
	0

	52.2
	Number of grievances resolved
	-

	53. Number of grievances received from students and resolved (Enter a number; 0 for nil)

	53.1
	Number of grievances received
	0

	53.2
	Number of grievances resolved
	-

	54. Number of grievances received from other staff members and resolved (Enter a number; 0 for nil)

	54.1
	Number of grievances received
	0

	54.2
	Number of grievances resolved
	-

	55
	Has the institution conducted any SWOT analysis during the year
	 YES

	56
	The SWOT analysis was done by internal or by external agency
	Internal

	57
	Kindly provide three identified strengths from SWOT Analysis (in bullet format)

· Mentoring of students through Teacher-ward system

· Research & publications in International journals

· Alumni Strengthening

	Note to Item 57: Provide as many as possible in order of importance. Top three will be considered for University's AQAR.

	58
	Kindly provide three identified weaknesses from the SWOT analysis (in bullet format)

· Lack of external funding

· Lack of patents

	Note to Item 58: Provide as many as possible in order of importance. Top three will be considered for University's AQAR.

	59
	Kindly provide two opportunities identified from the SWOT analysis (in bullet format)

· Foreign collaborations
· Student Exchange programme

	Note to Item 59: Provide as many as possible in order of importance. Top three will be considered for University's AQAR.

	60
	Kindly provide two identified challenges/threats from SWOT analysis (in bullet format)

· Sustenance of Quality due to increase in competition among the institutes
· To meet Global standards as all levels of education & training of students & staff

	Note to Item 60: Provide as many as possible in order of importance. Top three will be considered for University's AQAR.

	61
	Identify any significant progress made by the institution towards achieving the goals and objectives during the year (list below in bullet format)

· Increase in number of PhD in various subjects
· Increase in publications in journals with high impact factors

	Note to Item 61: Provide as many as possible in order of importance. Top three will be considered for University's AQAR.

	 62
	How do you perceive the role of NAAC in the quality development of your institution (Suggestions in bullet format to be given below)

· Set up minimum standards in all areas assessed

· Check on Quality Sustenance of the various committees
· Feedback Mechanism for improving quality

	Note to Item 62: Provide as many as possible in order of importance. Top three will be considered for University's AQAR.

=====

37

