

ANNUAL QUALITY ASSURANCE REPORT (AQAR)

(Academic Year: 2017-18)

Submitted to

National Assessment and Accreditation Council (NAAC)

R.R.MEHTA COLLEGE OF SCIENCE & C.L.PARIKH COLLEGE OF COMMERCE PALANPUR-385001, GUJARAT

(Re-accredited at the "A" (CGPA:3.01) Level by NAAC, 2014)

Managed by

The Banaskantha District Kelavani Mandal, Palanpur

18th August, 2018

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			
1. Details of the Institution				
1.1 Name of the Institution	R. R. Mehta College of Science & C. L. Parikh College of Commerce			
1.2 Address Line 1	G. D. Modi Vidyasankul, Opp. S. T. Workshop,			
Address Line 2	Highway,			
City/Town	Palanpur.			
State	Gujarat			
Pin Code	385001			
Institution e-mail address	rrmsclpcpalanpur@gmail.com			
Contact Nos.	Ph. No. 02742-259957 Fax. No. 02742-256645			
Name of the Head of the Instit	tution: Dr. Y. B. Dabgar			
Tel. No. with STD Code:	02742-259957			
Mobile:	09426041340			

Name of the IQAC Co-ordinator:

Dr. R. J. Pathak

Mobile:

09662030181

IQAC e-mail address:

iqacsciencecollege@gmail.com

1.3 NAAC Track ID (For ex. MHCOGN 18879)

GJCOGN11646

1.4 NAAC Executive Committee No. & Date:

(For Example EC/32/A&A/143 dated 3-5-2004. This EC no. is available in the right corner- bottom of your institution's Accreditation Certificate)

Ec/66/RAR/127, Dt. 21/02/2014

1.5 Website address:

www.rrmsclpc.org

Web-link of the AQAR:

http://res.cloudinary.com/rrmsclpc-

org/image/upload/v1534597955/final_AQAR2017_18_ojujsg.pdf

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

1.6 Accreditation Details

Sr. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1 st Cycle	B+	75.80	2004	From 16 September, 2004 to 15 September, 2009
2	2 nd Cycle	A	3.01	2014	From 21 February, 2014 to 20 February, 2019
3	3 rd Cycle				
4	4 th Cycle				

1.7 Date of Establishment of IQAC:

15/06/2005

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

2017-18

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)
 i. AQAR 2014-15 submitted to NAAC on 9th November-2015 ii. AQAR 2015-16 submitted to NAAC on 25th March-2017 iii. AQAR 2016-17 submitted to NAAC on 27th December-2017 iv. AQAR 2017-18 submitted to NAAC on 18th August-2018
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 - No -
(eg. AICTE, BCI, MCI, PCI, NCI)
Type of Institution Co-education Men - Women -
Urban √ Rural - Tribal -
Financial Status Grant-in-aid UGC 2(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 Science _ Management _
Others (Specify) IGNOU & BAOU Centre offer Degree/ Diploma/ Certificate Programme

1.12 Name of the Affiliati	ng University	(for the	Colleges)
----------------------------	---------------	----------	-----------

Hemchandracharya North Gujarat University, Patan

1.13 Special status conferred by Central/ State	Government	: UGC/0	CSIR/DST/DBT/I	ICMR etc
Autonomy by State/Central Govt. / Un	niversity			
University with Potential for Excellence		UC	GC-CPE	
DST Star Scheme		UC	GC-CE	
UGC-Special Assistance Programme		D	ST-FIST	
UGC-Innovative PG programmes		An	y other (Specify)	
UGC-COP Programmes				
2. IQAC Composition and Activities				
2.1 No. of Teachers	08]	
2.2 No. of Administrative/Technical staff	01			
2.3 No. of students	02			
2.4 No. of Management representatives	01			
2.5 No. of Alumni	01			
2. 6 No. of any other stakeholder and	01			
Community representatives				
2.7 No. of Employers/ Industrialists	00			

2.8 No. of other Extes	01
rnal Experts	
2.9 Total No. of members	15
2.10 No. of IQAC meetings held :	02
2.11 No. of meetings with various stakeholders	s: No. 02 Faculty 02
Non-Teaching Staff Students 01	Alumni 01 Others 00
2.12 Has IQAC received any funding from UG	GC during the year? Yes ☐ No √
If yes, mention the amount	
2.13 Seminars and Conferences (only quality r	elated)
(i) No. of Seminars/Conferences/ Worksh	nops/Symposia organized by the IQAC
Total Nos International	National State 02 Institution Level
(ii) Themes:	
1. State level Workshop on Environ	nment Awareness, Ecology & its conservation"
2. University sponsored College lev	vel lecture on "Astrophysics and ancient calendar"
3. University sponsored Vigyan Ab	hignata Shibir.
4. Regional Workshop on "Stock E	xchange".
5. Marathon aims with "Run for Ro	ad Safety".

2.14 Significant Activities and contributions made by IQAC

- At the time of admission process in BSc., MSc. and B.Com. M.Com., IQAC Members supported.
- With the help of time table committee and different departments the academic calendar was prepared.
- Every year at the time of admission we do arrange Praveshoutsav (Welcome Program) for the new coming students, in this program the principal and the staff members give the complete idea of the different academic programs run by the college and various activity performed in the college as well as in the campus.
- -The International Yoga Day was organised in the campus More than 400 students and staff members took part.
- Under the Saptadhara scheme the competitions like Rangoli, Painting, Keshgunthan, Drama, Quiz and Poster presentation with different themes were arranged.
- -One day State level Workshop on Environment Awareness, Ecology & its conservation" was organized jointly with Botany department and Gujarat Ecology Commission, Gandhinagar.
- -Regional workshop on "Stock Exchange" was organised by commerce faculty and National Institute of finance market, Ahmedabad.
- -The HNG University, Patan sponsored college level lecture on Astrophysics and ancient calendar was delivered by Prof. BY Thakore, Physics Dept., SP University, VV Nagar.
- The Mahindra Finance has given scholarships of Rs. 10.4 lack to our meritorious and socially deprived students.
- -The students of Physics Department attended Workshop on "Hands on experiments in Nanoscience and Material science" at the department of physical Sciences, P.D. Patel Institute of Applied Sciences, CHARUSAT, CHANGA.
- -Bhartiya Sanskruti Gyan Pariksha-2017 was arranged in the college.
- Every year we do arrange entrance exam for Advanced BSc Physics summer Program for Sem-IV students. The summer course is conducted jointly by Physical Research Laboratory (PRL), Abd, Vikram A Sarabhai Community Science Centre (VSCSC), Ab'd, and St. Xavier's College, Ahmedabad. This year Kalpesh Thakor was selected out of 30 students from whole Gujarat.
- -The publication of research papers, writing of articles in magazines and newspapers are regularly done most of the staff members.
- During 09-11 Feb., 2018, Students of our college participated in Youth Festival arranged by Hemchandracharya North Gujarat University, Patan. Our students got First prize in Elocution competition, Second prize in Classical dance, Second prize in Spot photography, Third prize in Mimicry, Third prize in One act play and Third prize in Mime.
- Different days are celebrated under the guidance of IQAC.
- -Most of the faculty members take part in International/National/State conf./semi./workshop.
- As per the rules and condition the new scale revision or the career advancement scheme there were four Assistant Professors submitted the files to the IQAC. The IQAC members scrutinized the files and putting the marks with different heads we submitted the files at Higher Education officer.

Minaxi Lalit award exam is conducted by our college.

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 *

Annexure - I

Plan of Action	Achievements
Annexure – I	According to the Plan of Action, we could achieve most of the work.

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

2.15 Whether the AQAR w	as placed in statutory body Yes No						
Management √ Syndicate - Any other body -							
Provide the details of the action taken							
The Assistant director who is a member of college management is also a member of IQAC so he remains present in IQAC meetings and suggests for the AQAR preparation.							

Part – B

Criterion – I 1. 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	03			
PG	04	02	04	
UG	06		03	
PG Diploma	03			
Advanced				
Diploma				
Diploma (Yearly)	09			
Certificate	19			
(Semester)				
Others U.G. +	Scope 1			
P.G. (Yearly)	CPT 1			
Total	46	02	07	

Interdisciplinary	 	
Innovative	 	

1.2 (i) Flexibility of the Curriculum: $\sqrt{CBCS/Core/Elective}$ option / Open options

(ii) Pattern of programmes:

Pattern		Number of programmes
Semester	V	Total – 42 (Forty Two)
Trimester		Nil
Annual	V	13 (Twenty)

1.3 Feedback from stakeholders* (On all aspects)	Alumni	Parents -	Employers	- Students
Mode of feedback :	Online -	Manual	√ Co-opera	ating schools (for P
*Please provide an analysis of the	feedback in th	ie Annexure-I	I	
1.4 Whether there is any revision/u	pdate of regula	ation or syllabi	, if yes, mention	on their salient
aspects.				
The syllabus is modified by University, Patan. The syllal has its own suggestion box a any query can be rectified. It syllabus for PG courses at H	bus was revised and feedback fr n 2017-18 BOS	d as per the UG com students and G of all the sub	GC guide lines re taken time t	s. The college o time so that
1.5 Any new Department/Centre in	ntroduced durin	g the year. If y	es, give detail	ls.
PG-Physics, PG-I	Botany, Total 2	0 Seats for eac	ch.	
				_

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

Total	Asst.	Associate	Professors	Others
	Professors	Professors		
23	06	17		

2.2 No. of permanent faculty with Ph.D.

14

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

Asst. Profe	ssors	Associ Profes		Profe	ssors	Other	:S	Total	
R	V	R	V	R	V	R	V	R	V
		17				21	09	21	09

2.4 No. of Guest and Visiting faculty and Temporary faculty

				21	= 21
--	--	--	--	----	------

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended	10	04	02
Presented	07	04	
Resource	0.1		
Persons	01		

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

Poster Presentation, Seminar, Model making, Assignment were given by the students. Unit wise test are conducted in some subjects. Teachers explain scientific principles by taking working experimental setup in the class room. Along with traditional methods the more and more teachers prepared their lectures on ppt and delivered in the classes.

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

210

- 2.8 Examination/ Evaluation Reforms initiated by the Institution (for example: Open Book Examination, Bar Coding, Double Valuation, Photocopy, Online Multiple Choice Questions)
- 2.9 No. of faculty members involved in curriculum restructuring/revision/syllabus development as member of Board of Study/Faculty/Curriculum

Evaluation is done through internal theory exam, MCQ, the unit wise test, assignments, project work.

Participation in academic activities.

06	

Development workshop

2.10 Average percentage of attendance of students

75 %

2.11 Course/Programme wise Distribution of pass percentage:

Sr. Title of the		Total no. of	Division						
No.	Programme	students	Distinction	I %	II %	III %	Pass %	College	Uni.
		appeared	%	1 /0	11 /0	70	1 433 70	Result	Result
1	B.Sc. Sem – VI	226	55.75	18.14	0.00	0.44	0.00	89.38	71.07
2	M.Sc. Sem – IV	41	31.70	29.26	0.00	0.00	0.00	92.68	90.60
3	B.Com. Sem – VI	644	24.37	26.24	0.46	0.00	2.01	80.59	58.15
4	M.Com. Sem – IV	111	9.90	26.12	0.00	9.90	0.00	91.89	88.89

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

For the better communication in the class rooms the multimedia and speakers are provided in the classes where ever it is necessary, more and more class rooms as well as each department are equipped with LCD projector for the improvement of teaching learning process. During each session the IQAC members meet for the Contribution of teachers and evaluation of teaching and learning process. IQAC also monitor through proper time table, assignments, project work, industrial and academic visits, MCQ test, Quiz, model making, seminar, conference, workshops etc.

2.13 Initiatives undertaken towards faculty development

Faculty / Staff Development Programmes	Number of faculty benefitted
Refresher courses	
UGC – Faculty Improvement Programme	07
HRD programmes	
Orientation programmes	
Faculty exchange programme	02
Staff training conducted by the university	
Staff training conducted by other institutions	03
Summer / Winter schools, Workshops, etc.	02
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	03	11		11
Technical Staff	02	05		05

Criterion – III

3. Research, Consultancy and Extension

- 3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution
 - -One day state level workshop on "Environment awareness Ecology and it conservation" Jointly organised by Gujarat Ecology Commission, Gandhinagar.
 - -Students of MSc-Sem-II, Physics attended One day workshop on "Hands on experiments in Nanoscience and Material science" at the department of physical Sciences, P.D. Patel Institute of Applied Sciences, CHARUSAT, CHANGA.
 - -Due to the initiative by the IQAC members new PG programs in Physics & Botany started.
 - -The proposal for new program at UG level BSc in microbiology is prepared and submitted to the Hem.N.G.University, Patan for approval.
 - -The IQAC members give guidance for the minor research project.
 - -At the welcome (Pravesho utsav) program we give complete information to newly admitted students for the higher studies and future scope of research in different departments of the college.
 - -To apply for conferences, seminars and workshops for Teachers and students.
 - -The PhD students are given full support to use interdepartmental facilities.
 - -Students are given guidance for NET, SLET and JRF.
 - -The publication of research papers, writing of articles in magazines and newspapers are regularly done by most of the staff members and students.
 - Translation of books and writing of articles.
 - -Every year we do arrange entrance exam for Advanced BSc Physics summer Program for Sem-IV students. The summer course is conducted jointly by Physical Research Laboratory (PRL), Abd, Vikram A Sarabhai Community Science Centre (VSCSC), Ab'd, and St. Xavier's College, Ahmedabad. This year Kalpesh Thakor was selected out of 30 students from whole Gujarat.

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				
Outlay in Rs. Lakhs				

3.4 Details on research publications

	International	National	Others
Peer Review Journals	10	01	
Non-Peer Review Journals	03		
e-Journals	06		
Conference proceedings			

3.5 Details on Impact factor of publications:							
Range		Average	7.04	h-index		Nos. in SCOPUS	

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

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

Total						
3.7 No. of books publi	shed i) With	n ISBN No.	03 Cha	pters in Edite	d Books	01
3.8 No. of University	,	nout ISBN N				
3.6 No. of Offiversity	Departments i	eceiving ful	ilus IIOIII			
	UGC-SAP		CAS	DST-FIST [
	DPE		DBT Scheme/fur	nds		
3.9 For colleges	Autonom	ny	CPE	DBT S	tar Scheme	
	INSPIRE	Ξ	CE	Any Oth	er (specify)	

3.10 Revenu	ie genei	rated through o	consultan	су						
3.11 No. of confer organi by the Institu	rences zed	Level Number Sponsoring agencies	Interna tional 	or -	nal (01 Guj. Ecc Commissi Gandhina	ion		ersity 	O2 National Institute of finance Market Ahmedabad. Forest Dept. B.K.
3.12 No. of	faculty	served as expe	erts, chair	rper	sons c	or resourc	e pe	ersons	06	
3.13 No. of	collabo	rations	Interna	atio	nal [Na	tion	ıal -		Any other 01
3.14 No. of	linkage	s created durin	g this ye	ar		02				
3.15 Total b	udget fo	or research for	current y	year	in lak	khs:				
From Fu	nding a	gency 1. Pari	kh Found	latio	on –		[
		2. Ros	e Blue-							
		Fron	n Manag	eme	ent of	College		1.00	0,000/-	_
			Tota	1					0,000/-	
3.16 No. of	patents	received this	year				l	1,00	0,000 /-	<u></u>
	•					Patent	Aı	oplied	Numb	er
				Na	ational			ranted		
				Int	ternati	onal	_	oplied ranted		
				<u> </u>		. 1. 1		oplied		
				Co	ommei	cialised		ranted		
		n awards/ reco e in the year	gnitions	rece	eived l	y faculty	an	d reseai	rch fello	WS
	Total	International	Nation	al	State	Univers	sity	Dist	Colleg	e
			01							
	•	from the Instit Guides	ution	0!	5					
and stu	dents re	egistered under	r them							
3.19 No. of	Ph.D. a	warded by fac	ulty from	the	e Insti	tution	01			

3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones)
JRF SRF Project Fellows Any other
3.21 No. of students Participated in NSS events:
University level 20 State level 03
National level International level
3.22 No. of students participated in NCC events:
University level 10 State level 10
National level International level
3.23 No. of Awards won in NSS:
University level State level
National level International level
3.24 No. of Awards won in NCC:
University level State level
National level International level
3.25 No. of Extension activities organized
University forum 02 College forum 05
NCC NSS 04 Any other

- 3.26 Major Activities during the year in the sphere of extension activities and Institutional Social Responsibility
- -During 14-16 June, 2017, 110 students participated in education fair jointly organised by Knowledge Consortium of Gujarat (KCG) and Gujarat University, Ahmedabad.
- On 21/06/17 the international Yoga day celebrated. Around 200 members took part.
- On 18/08/17, Ayurvedic extract was provided to the students for immunity against swine-flu.
- -On 21/08/17 Mind Power seminar was organized for the 150 students of BSc and BCom.
- On 22/08/17 The campus interview was arranged by Mahindra Finance Company and selected 10 students from our college.
- On 24/08/17 Plantation program by Mahindra Finance& BKDKM on the G.D. Modi campus was arranged.

- -On 24/08/17 The Sem –V BSc Physics, Chemistry, Botany and Maths students visited Science Express Train at Deesa railway station. The train was arranged scientific mobile exhibition by NC STC, New Delhi.
- -On 26/08/17 The 60 students of B.Com. Sem-V visited Banas Dairy, Palanpur.
- -On 28/08/17, Desai Brothers Ltd., Pune arranged interview for Branch accountant trainee in our college and selected six students for the post.
- -On 30/08/17, NAMO-e- TAB distribution program was organised for the total 1047 BSc and BCom students of semester-I.
- -On 27/09/17, HDFC Bank provided scholarship worth Rs. 7410/- for science student and Rs. 7120/- for BCom student under the Educational crisis scholarship support (ESCSS-2017) scheme.
- -On 03/10/17 Dr. SH Prajapati delivered a lecture on "The friction between Human and Beer" at Datiwada during the celebration wild life week.
- -On 16/11/17, NSS Unit of our college and Sadbhavna group, Palanpur arranged Blood Donation Camp at Civil Hospital, Palanpur. 15 students and Prin. Dr. YB Dabgar donated the blood.
- -During 24-25 Nov., 2017, Pratibha-Business Quiz was organisez by V.M. Patel Institute of Management Studies & Research, Ganpat University, seven students from our college participated in the quiz.
- -On 05/01/2018 The Gujarat Ecology Commission (GEC), Gandhinagar and Our college jointly organised one day state level workshop on "Environment Awareness, Ecology & its Conservation".
- -During 6-7, Jan., 2018 our student Prajapati Manishkumar Ramlal (BSc-IV) won two gold medals in All India Invitation Karate Championship at Nani Daman.
- On 19/01/2018, The NSS unit of our college organised elocution competition on the as a mark of Vivekanand Jayanti celebration.
- -On 20/01/18, Two students of BCom participated State level commerce, Idol competition-2017-18 at CU Shah College of Commerce, Ahmedabad.
- -On 23/01/2018, Mega Blood Donation Camp was arranged at Nadabet by Sadbhavna group. 200 students of our college donated blood.
- -On 27/01/2018 with a theme of: 'Run for Road Safety', Marathon was arranged. Students and other citizens participated in the marathon. Winners of marathon were awarded prizes.
- -On 27-29/01/2018, Mahila kanuni shibir was arrange by Arts & Commerce College, Unjha. 3 Students of our college participated.
- -On 02/02/2018, Stock Exchange Regional Workshop was arranged by National Institute of Finance Market, Ahmedabad. 150 students of our college attended the workshop.
- -On 03/02/2018, Grand Education Fair, Ahmedabad was organized by KCG & Gujarat University at Ahmedabad, 60 students of our college participant.
- -On 06/02/2018, Annual prize distribution programme was arranged at G.D. Modi Vidyasankul. The ranker students were awarded prizes and scholarships.
- -On 10/02/2018 to 12/02/2018, Our college arranged "Vigyan Abhigyata Talim Shibir" from 10/02/2018 to 12/02/2018. 68 Students of 15 colleges from Hemchandracharya North Gujarat University participated in the Shibir.
- -On 10/02/2018, Our college arranged "University Level Lecture" on the subject of Astronomy and Astrophysics. Prof. Brijmohan Thakor (Sardar Patel University) delivered a lecture.
- -During 09-11 Feb., 2018, Students of our college participated in Youth Festival arranged by Hemchandracharya North Gujarat University, Patan. Our students got First prize in Elocution competition, Second prize in Classical dance, Second prize in Spot photography, Third prize in Mimicry, Third prize in One act play and Third prize in Mime.

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 (Sq. meter)	46851.82		Donation	46851.82
Class rooms	19			
Laboratories	11			
Seminar Halls	01		Donation	
No. of important equipments purchased (≥ 1-0 lakh) during the current year.		01	UGC	201780/-
Value of the equipment purchased during the year (Rs. in Lakhs)		154	UGC	1310647/-
Others				

4.2 Computerization of administration and library

- During academic year 2017-18 we could not do any major change in the computerization of administration and library.
- This year each class room, library and other areas of the college building is Fully covered with CCTV cameras.
 - The admission process, fee collection, attendance, internal and external results and student/staff related information and necessary data are stored and complied in the administrative block office computers.
 - Most of the information is transferred through the bulk messages to the students/staff.
 - The lists of Library books have been computerized. The bar coding has also been done. The Library Services are completely computerized. The Library also provides broad band internet service, the Lecturer, office staff, research students and P.G. students can avail the facility.
 - Repro graphic Services are available in Library. We have introduced OPAC system for students and teachers.

4.3 Library services:

	Existing (2016-17)		Newly (2017		Total		
	No.	Value	No.	Value	No.	Value	
Text Books	100	10425	469	196925	569	207350	
Reference Books	111	93806	92	437822	203	531628	
e-Books (N-List)	3135000	5750	3135000	5750	6270000	1150	

Journals	76	62595	64	73544	140	136139
e-Journals (N-List)	6000+	5750	6000+	5750	12000+	1150
Digital Database						
CD & Video	303	21019				
Others (specify)						

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Depart- ments	Others Library
Existing	94	01	10	-	01	02	07	01
Added	-	-	-	-	-	-	-	-
Total	94	01	10	-	01	02	07	01

- 4.5 Computer, Internet access, training to teachers and students and any other programme for technology up gradation (Networking, e-Governance etc.)
 - PG students in Physics go to the BCA college for their computer related topics and experiments.
 - We have BCA&PGDCA college in our campus run by same management, faculty from BCA are invited for our computer, internet related guidance. We create awareness in college staff and students through the PPT about N-List Programmes. Most of the staff members attends programs organised by the knowledge Consortium of Gujarat (KCG), Higher Education, Gandhinagar.
 - Each department is having internet connection, faculty uses it as and when it is required. For PG students separate computer lab in chemistry department is available. That is used for applying NET/ GPSC/UPSC etc. and more over subject related information is collected by the students.

16	Amount	coant on	maintenance	in	lakhe	
4.0	AIIIOUIII	SDCIII OII	ппаниенансе		Takiis	

Total :	Rs. 2,424,677/
Total	
iv) Others	
iii) Equipments	Rs. 33386/-
ii) Campus Infrastructure and facilities	Rs. 99673/-
1) 101	RS. 2,91618/-

Criterion - V

5. Student Support and Progression

- 5.1 Contribution of IQAC in enhancing awareness about Student Support Services
 - 1. Under the aegis of "Corporate Social Responsibility" (CSR) Mahindra Finance, an enterprise of KC Mahindra Trust, Mumbai provide provided "Need Cum Merits" scholarship worth Rs. 10,000/- for the each meritorious students of UG. Total 104 students(41Boys+63Girls) benefited.
 - 2.On the occasion of the welcome (Pravesho Utsav) program we give complete information to newly admitted students for the higher studies and future scope of research in different departments of the college.
 - 3. The preparation of prospectus, admission forms as well as admission process, fee collections are done in useful and convenient method.
 - 4. Preparation of time table, academic calendar and Exam Schedule.
 - 5. Grievance redress cell for students.
 - 6. Career counselling cell.
 - 7. To arrange expert lectures for student and Campus interview(Job Fair) for U.G. and P.G. Students.
 - 8. More and more student participation in NSS and NCC.
 - 9. Participation of students in sports, cultural programs, social activities etc.
 - 10. Participation in Saptadhara activities under the Swarnim Gujarat Program.
 - 11. Academic tours for Duke Plasto Limited, Banas Dairy etc.
 - 12. Cleanliness of college, Drinking water and canteen.
 - 13. More than 120 faculty/students presented/attended their research papers in the national level workshop conference.
 - 14. Suggestion Box, Students feedback.
 - 15. Loan Library.
 - 16. Training to students for cashless transaction.
 - 17. Annual Prizes& Scholarships are given to students by management.
 - 18. 500 Students participated in Marathon -2018. On 27-Jan-2018 at campus. The theme of Palanpur Marathon was "Run For Road Safty".
 - 19. Students of MSc-Sem-II, Physics attended One day workshop on "Hands on experiments in Nano science and Material science" at the department of physical Sciences, P.D. Patel Institute of Applied Sciences, CHARUSAT, CHANGA.
- 5.2 Efforts made by the institution for tracking the progression
 - Different committees formed at the starting of academic year, regularly look after their duties and rectify any quarry and assess the progression. Internal Test is being conducted for both faculties at the end of the each semester before the university exams. The suggestion box is being opened time to time and suggestions, quarries are taken into consideration and solved. The feedbacks given by the students are assessed and discussed with the staff by the Principal and actions are taken in time.
 - At the end of each session the results of the college and overall university results are compared and if there is any discrepancy is discussed among the staff members by the principal so that improvement can be achieved.

5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
3302	314	04	

(b) No. of students outside the state

04

(c) No. of international students

Nil

Men

No	%
-	-

Women

No	%
-	-

Last Year						-	This Ye	ar			
General	SC	ST		Physically Challenged		General	SC	ST	OBC	Physically Challenged	Total
1311	493	124	1670	18	3616	1262	524	114	1847	15	3762

- 5.4 Details of student support mechanism for coaching for competitive examinations (If any)
 - We do invite some successful candidates in UPSC or GPSC exams for the guidance/preparation tricks/interaction with our students
 - We run Coaching Class in our campus for Competitive Examinations like UPSC, GPSC, Banking, LIC, Railway etc.
 - In our college library books for competitive exams are available which are provided to students.
 - Few professors give guidance to the students for competitive exams.
 - We do arrange guest lectures for coaching for competitive exams.
 - In our college library books for competitive exams are available which are provided to students.
 - -The Ex. campus director Dr. MV Hathi wrote a book for such examinations is also provided to them.

No. of students beneficiaries

120

5.5 No. of students qualified in these examinations

NET

SET/SLET

Г	
ı	

GATE

_	
г	

CAT

Т		

IAS/IPS etc

State PSC

UPSC

Others

03	

5.6 Details of student counselling and career guidance

- 1. Competitive Exam Preparation by SAFINHASAN (UPSC) 27/03/2018 students 70
- 2. Career counselling Competitive exam 'NIRDOSH GUPTA'. students 120
- 3. Our office staff and professors give guidance and support to fill forms for competitive exams.
- 4. The advertisements and employment notices are displayed on the notice board.
- 5. Lectures on GPSC/UPSC/Banking etc. are arranged.
- 6. Arranged classes for English language.
- 7. Sometimes we give information for employment through WhatsApp.

No. of students benefitted

190

5.7 Details of campus placement

	Off Campus		
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
13	300	20	03

5.8 Details of gender sensitization programmes

- -During 27th Jan.2018 to 29th Jan.,2018 Mahila Kanun Shibir was organised by Arts & Commerce college, Unjha, in that three students from commerce faculty participated.
- -Usually with the support of local police department every year we do organize Rifle shooting training for the girl students. The grievance redress cell also takes care of any difficulty.

5.9 Students Activities

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

State/ University level	168	National level	31	International level	01
No. of students participat	ted in co	ultural events			
State/ University level	28	National level	03	International level	

5.9.2	No. of medals /awards won by students i	n Sports, Games and	other events		
Sports	: State/ University level 09 Nation	onal level	International level		
	al: State/ University level 06 National Support (As per	onal level	International level		
5.10 8	cholarships and Financial Support (As per	office record)			
		Number of Students	Amount Rs.		
	Financial support from institution	12	31608/-+3 Gold medals		
	Financial support from government	1088	28,55,930/-		
	Financial support from other sources (Merit Scholarship)	04	22,300/-		
	Number of students who received International/ National recognitions				
	Mahindra Finance	104	1,04,000		
	HDFC Scholarship	05	14,530/-		
5.11 Stu Fairs	ident organised / initiatives : State/ University level 02 Natio	nal level	International level		
Exhibition	n: State/ University level 02 Natio	nal level	International level		
5.12 No. of social initiatives undertaken by the students 06					
5.13 Majo	or grievances of students (if any) redressed:				
grievance	r there is no major grievance among student redress cell is there in the college which so ation, electricity and exam forms distribution	olves any such proble	=		

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Vision:

- To promote higher education at district level.
- To shape a better future for mankind by producing integrity driven individuals and socially responsibility person who benefit humanity/ society in the long run.

Mission:

- To create more career option by education and guidance.
- To promote education in Banaskantha District and to establish colleges, Schools, kinder-garden, hostels, libraries, military training schools.
- The institutes is committed to impart holistic knowledge in basic, pure and applied sciences with interdisciplinary approach to students from all sections of society.

Goals and Objectives:

- To introduce scientific development for the culture of our mother land.
- To inculcate a high level of self discipline and dignity among the students.
- To impart academic integrity among faculty and students.

6.2 Does the Institution has a management Information System

College has its own website: www.rrmsclpc.org

Now we created some small whatsapp groups in smaller classes, so that we can sometimes can convey information

The complete information, rules and regulation and other college related information are provided in the given in the prospectus.

For any urgency we do have group messaging system on mobile: To inform students/ staff for any activity/program.

For any notice and information we use mike system from office which is connected with speaker of each lecture theatre.

For the smooth and proper transmission of information we do use display board where notices and student's/staff articles, news cuttings are displayed.

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

6.3.1 Curriculum Development

As a part of syllabus of Nano materials our students participates in one day workshop at CHARUSAT, Changa.

Assignment, workshop, seminar field visit are the activities. Though the B.Sc., M.Sc. & B.Com., M.Com. Curriculum (Syllabus) is given by the HNG University, Patan but the assignment/workshop/seminar/ model making/visits/ project work, collection of biological material at the time of field visit etc. are the activities given to the students for their development. For the Students of Sem-VI it was mandatory to make poster/oral and take part in the poster presentation competition, on that basis they were given internal marks in two papers.

6.3.2 Teaching and Learning

- The sem-I students have been provided NAMO-e-TAB, this can be used for the up gradation of knowledge through online surfing.
- Sometimes student themselves prepare few topics their own and presents in the class as a part of seminar.
- Along with the chalk and talk our professors also uses power point presentations for some special topics.

6.3.3 Examination and Evaluation

- For TY BSc students we do arrange seminar presentation.
- As per university rules we do take internal theory exam at the end of each semester, more over we do arrange unit wise test, Weekly test, Assignment, poster and model making on the theme of scientific principles. As a part of examination the project work is given to UG &PG students.

6.3.4 Research and Development

- In science faculty we have Chemistry, Botany and Physics departments with well-established laboratories so students do their research work. In our university we are the only college where students from physics subject can do PhD. We do have four departments where students can do their research work. The chemistry department is involved in research activities since long then after Botany and Physics joined. The HNG University allots PhD student in each department and PhD students can do their work in their respective department and with prier permission he or she can use equipment of any other department also.

6.3.5 Library, ICT and physical infrastructure / instrumentation

- We have SOUL college version for library automation.
- Under loan library we provide books to the students.
- We have bar coded computerized system for issuing books. In addition OPAC. Under the INFLIBNET scheme N-List project our college library has E connectivity having 6000+E Journals and 3135000+E-Books. This data base can be seen or accessed anywhere in the libraries of Indian Universities and colleges.
- We have well established Gymnasium. Best Cricket Ground.

6.3.6 Human Resource Management

NSS volunteers and NCC cadets always ready for the any social work. N.S.S. and N.C.C. units of our college work for society as well as different events in the college. The volunteers and cadets take part in different camps in villages gives good messages to the societies. Volunteers visits old age home and give them some fruits and shares few hours with them. Women cell is also working for the women empowering activities.

6.3.7 Faculty and Staff recruitment

The faculty and staff are recruited as per the rules of UGC, Govt. of Gujarat and HNG University, Patan. Since long without NOC from government of Gujarat we could not recruit anybody. But in the interest of students every year our college management recruits faculty and staff as per the workload this year in science total 12, in commerce 11 assistant professor, 04 technical staff, 05 office staff and 12 peons were recruited and the salary was paid by the B.K.D.K. Management, Palanpur.

6.3.8 Industry Interaction / Collaboration

-We have good relation with nearby industries like Duke Plasto limited, oil mills and biggest Milk Dairy (Banas Dairy), Solar Power Palnt, so our student and staff visits and get information. For research activities we have a good collaboration with Physics Department, SP University, VV Nagar and MS University, Baroda where PhD students go for experimental work and sample analysis.

Moreover we have collaboration with Science College, Modasa, Arts& Commerce college Deesa, Science college, Patan, Arts & Commerce college, Unjha Community Science centre, Palanpur etc. so that we can jointly do many academic activities.

6.3.9 Admission of Students

The admission of B.Sc./ MSc./B.Com./M.Com. students are given on the basis of Merits and prescribed rules of the Govt. of Gujarat and H.N.G. University, Patan are followed.

6.4 Welfare schemes for

Teaching	Staff Credit Society
Non teaching	Staff Credit Society
Students	Various merit and regular Scholarship
	by government and college management

6.5 Total corpus fund generated					
6.6 Whether annual financial audi	it has been done	-	Yes	√ N	O

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

Audit Type	External		Internal	
	Yes/No	Agency	Yes/No	Authority
Academic	√	1.KCG run by		BKDK Mandal
Administrative	V	Commissioner of Higher Education, Gandhinagar 2. Sachin Seghal Academic Consultant Ahmedabad 3. SS Patel Academic Consultant,	Yes	deputed an external agency(JT Shah and Brothers, Ahmedabad
		Ahmedabad		

6.8 Does the University/ Autonomous College declares results within 30 days?
For UG Programmes Yes $\overline{}$ No $\sqrt{}$
For PG Programmes Yes $\sqrt{}$ No $-$
6.9 What efforts are made by the University/ Autonomous College for Examination Reforms?
Exam Pattern is Designed by various subject, board of studies committee. But due to the intervention of Hon. Vice chancellor Prof. BA Prajapati, since last two years university could do assessment process very fast so that result can be declared as early as possible.
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 Members do come and provides any type of help to student and staff, like at the time of swine flu the medicines, special guidance, mask etc. are provided. They also helps for driving licenses, Bus passes etc. Participate in college

programmes & they also became a host of some events.

6.12 Activities and support from the Parent – Teacher Association

- We established parents teachers association this year and discussed the major issues faced by the students.
- The retired principals, professors do come for lectures on our request as and when needed. They donate subject related books, magazines and cupboards for the departmental library.

6.13 Development programmes for support staff

- -One of our peon Mr. Jasvant Sadhu died due to the brain hem rage and Kidney failure at very young age. In that situation our college staff members and few students did collection of worth Rs.46000/- for the donation to his family. Out of that a Rs. 20000/- (16/9/17) cash and NSC for 5years from Head Post Office, Palanpur of Rs.26000/-(31/1/18) is given to his wife so that his children can use for their education in higher classes.
- -All the support staff members are given special training for computer learning by the management. For this BCA college staff helped for the training.
- -If the support staff wants to go for any higher examination he or she is given full freedom for the participation.

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

- Rain water harvesting Tanks are constructed in the campus ground. The cricket ground at the centre of campus is maintained green through continuous sprinkling of water on the grass, the greenery of the ground gives good attraction to the people for the morning walk also.
- Tree Plantation in campus.
- To maintain Botanical garden gardener, staff and student take care regularly.
- Water pots for drinking water for birds are arranged on the tree branches.
- Nature club activities.

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.
 - The NAMO-e TAB scheme for the B.Sc.&B.Com. first year students given by Gujarat Government is helpful for the student to well acquaint with technology so that they can enhance their knowledge through internet surfing etc.
 - The campus interview by the Desai Brothers Ltd, Pune and Mahindra Finance and other companies created more interest and awareness for the job seeker students.
 - -The scholarships like HDFC Bank Educational Crisis scholarship support (ECSS-2017) and Scholarship by the Mahindra Finance group for the 104 students helped many needy and talented students and created enthusiasm in them and they became more aware about the college facilities as well as best practices by the college faculty.

The scholarships given by the various donors from the management helps needy and encourages students for hard work.

- -Yearly planning for different activities, programme and form submission of driving license for college students is arranged.
- -With the help of Alumni students we can give prize and trophy to the winners in different competitions. Due to the moral and monetary support by the alumni the enthusiasm among the students enhanced.

One of our peon Mr. Jasvant Sadhu died due to the brain hem rage and Kidney failure at very young age. In that situation our college staff members did collection within the college and from other members of the campus worth Rs.46000/- for the donation to his family. Out of that a Rs. 20000/- (16/9/17) cash and NSC for 5years from Head Post Office, Palanpur of Rs.26000/-(31/1/18) is given to his wife so that his children can use for their education in higher classes.

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

As per our planning at the beginning of the year we could complete most of the activities like:

- On 21/06/17 the international Yoga day celebrated. Around 200 members took part.
- On 7/7/17, the Pravesho Utsav for Sem –I BSc and BCom students were arranged.
- On 18/08/17, Ayurvedic extract was provided to the students for immunity against swine-flu.
- -On 21/08/17 Mind Power seminar was organized for the 150 students of BSc and BCom.
- On 22/08/17 The campus interview was arranged by Mahindra Finance Company and selected 10 students from our college.
- On 24/08/17 Plantation program on the G.D. Modi campus was arranged.
- -On 24/08/17 The Sem –V BSc Physics, Chemistry and Maths students visited Science Express Train at Disa railway station. The train was arranged scientific mobile exhibition by NC STC, New Delhi.
- -On 26/08/17 The 60 students of BCom Sem-V visited Banas Dairy, Palanpur.
- -On 28/08/17, Desai Brothers Ltd., Pune arranged interview for Branch accountant trainee in our college and selected six students for the post.
- -On 30/08/17, NAMO-e- TAB distribution program was organised for the total 300 BSc and BCom students of semester-I.
- -On 27/09/17, HDFC Bank provided scholarship worth Rs. 7410/- for science student and Rs. 7120/- for BCom student under the Educational crisis scholarship support (ESCSS-2017) scheme.
- -On 03/10/17 Dr. SH Prajapati delivered a lecture on "The friction between Human and Beer" at Datiwada during the celebration wild life week.
- -On 16/11/17, NSS Unit of our college and Sadbhavna group, Palanpur arranged Blood Donation Camp at Civil Hospital, Palanpur. 15 students donated the blood.
- -During 24-25 Nov., 2017, Pratibha-Business Quiz was organisez by V.M. Patel Institute of Managemant Studies & Research, Ganpat University, seven students from our college participated in the quiz.
- -On 05/01/2018 The Gujarat Ecology Commission (GEC), Gandhinagar and Our college jointly organised one day state level workshop on "Environment Awareness, Ecology & its Conservation".
- -During 6-7, Jan., 2018 our student Prajapati Manishkumar Ramlal (BSc-IV) won two gold medals in All India Invitation Karate Championship at Nani Daman.
- On 19/01/2018, The NSS unit of our college organised elocution competition on the as a mark of Vivekanand Jayanti celebration.
- -On 20/01/18, Two students of BCom participated State level commerce, Idol competition-2017-18 at CU Shah College of Commerce, Ahmedabad.
- -On 23/01/2018, Mega Blood Donation Camp was arranged at Nadabet by Sadbhavna group. 200 students of our college donated blood.
- -On 27/01/2018 with a theme of: 'Run for Road Safety', Marathon was arranged. Students and other citizens participated in the marathon. Winners of marathon were awarded prizes.
- -On 27-29/01/2018, Mahila kanuni shibir was arrange by Arts & Commerce College, Unjha. 3 Students of our college participated.
- -On 02/02/2018, Stock Exchange Regional Workshop was arranged by National Institute of Finance Market, Ahmedabad. 150 students of our college attended the workshop.
- -On 03/02/2018, Grand Education Fair, Ahmedabad was organized by KCG & Gujarat University at Ahmedabad, 60 students of our college participant.
- -On 06/02/2018, Annual prize distribution programme by BKDKM sponsored and organised by our college was arranged at G.D. Modi Vidyasankul. The ranker students were awarded prizes and scholarships.
- -On 10/02/2018 to 12/02/2018, Our college arranged "Vigyan Abhigyata Talim Shibir" from 10/02/2018 to 12/02/2018. 68 Students of 15 colleges of Hemchandracharya North Gujarat University participated in the Shibir.
- -On 10/02/2018, Our College arranged "University Level Lecture" on the subject of Astronomy and Astrophysics. Prof. Brijmohan Thakor (Sardar Patel University) delivered a lecture.
- -During 09-11 Feb., 2018, Students of our college participated in Youth Festival arranged by Hemchandracharya North Gujarat University, Patan. Our students got First prize in Elocution competition, Second prize in Classical dance, Second prize in Spot photography, Third prize in Mimicry, Third prize in One act play and Third prize in Mime.

- 7.3 Give two Best Practices of the institution (please see the format in the NAAC Self-study Manuals)
 - -Under the aegis of "Corporate Social Responsibility" (CSR) Mahindra Finance, an enterprise of KC Mahindra Trust, Mumbai provide provided "Need Cum Merits" scholarship worth Rs. 10000/- for the each meritorious students of UG, total 104 students(41Boys+63Girls).
 - -One day state level workshop on "Environment awareness Ecology and it conservation" Jointly organised by Gujarat Ecology Commission, Gandhinagar.
 - -One of our peon Mr. Jasvant Sadhu died due to the brain hem rage and Kidney failure at very young age. In that situation our college staff members did collection within the college and from other members of the campus worth Rs.46000/- for the donation to his family. Out of that a Rs. 20000/- (16/9/17) cash and NSC for 5 years from Head Post Office, Palanpur of Rs.26000/-(31/1/18) is given to his wife so that his children can use for their education in higher classes.
- 7.4 Contribution to environmental awareness / protection
 - The Nature Club is working in the college with aims at crating awareness among the young learners.
 - College has organized one day state level workshop on "Environment Awareness Ecology and its Conservations" with Gujarat ecological commission GEC, Gandhinagar.
 - World biodiversity Day.

7.5 Whether environmental audit was conducted?	Yes	 No	\checkmark

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

Strength:

The College is situated in the Arravali mountain ranges and major part of the population inhibit in village huts or improvised bamboo shades under this circumstances the nature remains a part of their life. The students are hardworking and obedient. They are ready to take part in any social activity.

Weakness:

Due to the shortage of full time permanent teaching and administrative staff we are unable to conduct some good programme regularly. Ours the educationally backward district that is already notified by the UGC. We have students who are having very low merit. There for to get good results we have a big problem.

Opportunities:

The students are brave, hard worker and obedient some times that is best opportunities for us to use this positivity during any calamity or disaster management program.

Threat:

Sometimes educational backwardness creates big challenge for any academic institute. Students are of some fixed mind set, to make them free from some negativity is a big task. Due to the lack of industries the employability is very less for our college.

8 Plans of Institutions for next year

- 1. Science awareness programs with the community science centre Palanpur.
- 2. New UG program in Microbiology to be initiated.
- 3. More and more research activities and conference / seminar to be organised.
- 4. Proposals for minor and major research projects.
- 5. Activities by under the Saptdhara programs.
- 6. Different academic/industrial tours for students are to be arranged.
- 7. The tree plantation on the campus.
- 8. Field Survey for avian diversity.
- 9. Under the Placement cell we will invite more and more industry/ company employers for our students placement.
- 10. Since last three years our students are receiving good amount of scholarship by Mahindra Finance for next year we will try to accommodate more number of students.

11. More activities related to the women empowerment will be organized.

Name: Dr. RJ Pathak

Signature of the Coordinator, IQAC

Name: Prin. Dr. YB Dabgar

Signature of the Chairperson, IQAC

Principal

R. R. Mehta College of Science & C. L. Parikh College of Commerce PALANPUR - 385001.

A meeting of IQAC was held on 12/08/2017 at Principal's office at 4.00pm, where following topics were discussed.

- The International Yoga Day Celebration.
- Since last three years our students are receiving scholarship from Mahindra Finance group this year again we will try to give benefit to more and more students.
- Celebration of Welcome day (Pravesho-utsav) for the students of semester-I in BSc and BCom. And to make aware to students with all the facilities for the academic development and research facilities available in the campus.
- More and more students should participate in the Programs organized by Knowledge Consortium of Gujarat, Ahmedabad.
- Lectures and sky gazing programs by newly established Astronomy club.
- More and more faculty members should participate in Faculty Development Programs organized by Knowledge Consortium of Gujarat, Ahmedabad. Guidance
- To give guidance for the uses of NAMO e-TAB given to the students of sem-I.
- The celebration of different days and festivals.
- Each department of science and commerce faculty will prepare proposal for conference/seminar/workshop and will submit to the UGC as well as college Management.
- To organize National/State level Conf./Seminar/ Workshop.
- The competitions like Rangoli, Painting, Keshgunthan, Mehandi, Debate, Quiz under the Saptadhara activities.
- Blood donation camp will be organised.
- To organise Bhartiya Sanskruti Gyan Pariksha-2017.
- Plantation program on the G.D. Modi campus.
- Mind Power seminar for students to be organized.
- To submit proposal for university level Shibirs.
- To arrange test for the Advance BSc summer school organised by the PRL, Ahmedabad and Gujarat Science academy for the students of BSc Sem-IV.
- Proposals for the Minor/ Major research projects to be submitted by the faculty.
- The lectures of experts in different subjects are to be arranged.
- To prepare proposal for Hem. N.G. University level lectures and college level lecture and submit it to university.
- Program for Women empowerment to be arranged with the support of district police and other organizations.
- Horse riding for girls at police ground.
- The meeting with the NSS students for the celebration of 15th August and planning for the disaster management.
- The visit to Old People Home by the NSS students.
- Activities of NSS and NCC is to be promoted.
- Celebration of Space Science week by the Department of Physics.
- Special guidance to the students for trekking by the experts from Youth Hostel.
- Visit to Duke Plasto Limited, Palanpur.
- Visit to Banas Dairy for the students of BCom.
- On the request of nearby new colleges our experienced staff will guide to the new and fresh staff members who are appointed in different subjects.
- Field trip by nature club of college.
- The Celebration of Navratri Mahotsav.
- Celebration Kite festival.

- Marathon in the campus with different themes. Sport Competition among the students.
- National Science Day celebration by poster and oral competition and by special lectures.

Academic Calendar Year: 2017-18

Chemistry Department

Month	Activities
June-17	 Beginning of Academic work Lab Preparation Time Table Planning Commencement of Teaching work
July-17	B.Sc. Sem. I Student's WelcomeJob Fair' Programme
August-17	B.Sc. (Objective test)Independence Day Celebration
September-17	 Industrial Visit B.Sc. Assignment / Seminar 5th September Teacher's Day Celebration Swarnim Gujarat Programme – Saptdhara M.Sc. Seminar, Project work Navaratri Celebration
October-17	 B.Sc. Internal Exam B.Sc. Practical Exam Diwali Vacation
November – December-17	 B.Sc., M.Sc. Practical Exam B.Sc., M.Sc. Theory Exam
January-18	Guest LectureKite FestivalRepublic Day Celebration
February-18	 B.Sc. Assignment work National Science Day Celebration M.Sc. – Project work, Assignment & Seminar Education Tour
March – April-18	 Internal Exam (B.Sc.) Re-Test B.Sc. University Practical Exam B.Sc. Theory Exam

Department of Physics

Se. No.	Months	Activities
1.	Jun.	BSc Sem-III &V Course guidance
2.	July	BSc Sem-I Course guidance
		Unit wise test
3.	Aug.	Opening of PG
		MSc course guideline
4.	Sept.	Sem-V Class Test,
		Teacher's Day Celebration.
		Seminars & Assignment,
		Swarnim Gujarat Saptdhara Programs
		Bhartiya Sanskriti Gyan Pariksha-2017
		Motivation to students for Conf./Semi./Workshop Participation
5.	Oct.	B.Sc. Internal Exam B.Sc. Practical Exam Diwali Vacation
6.	Nov.	Debate and lectures of experts
7.	Dec.	Academic Tour /Visit
8.	Jan.	Poster Presentation, NGPE exam
		Class Test
9.	Feb.	Class Test
		National Science Day Celebration, Advance BSc Summer Course organized by PRL, Ahmedabad
10.	March	Examination

Biology Department

Month	Mode of work
June	Initiation of first term.
	Describe significance of biology to students
July	Tree plantation
	Library session sem IV
August	Health programme
	Library session sem III
September	Field visit - Biodiversity study
	Seminar assignment
	Celebration of teachers day
	Practical exam
	G.K.S. test (Biology department sem. III)
	Library session sem. II & IV
October	Internal exam and Practical Exam., Diwali Vacation
November	Initiation of second term
December	❖ Study tour
	Nature education camp
	Seminar related to U.G. Students of biology department
	Group discussion – sem. III
January	 College additional test
	Programme of Bird watching through nature club
	Group discussion – sem. IV
February	 Practical Examination
	Retest exam
March	Practical exam of university- B.Sc. sem IV
	Theory exam of University
April	University theory and practical exam B.Sc. II and sem IV

Mathematics Department

Month	Activities
June	Admission Process of B.Sc. Sem. III &V and Start to Teaching work for B.Sc. Sem. III & V Classes
July	Seminar / Primary Lecture for Introduction to "MATLAB" Practical for B.Sc. Sem. V Students by visiting Lecture and start to Teaching B.Sc. Sem. I Class
August	 Start to Teaching Practical work in detail in "MATLAB" Practical for B.Sc. Sem. V Students. Celebration of Independents Day (15th August)
September	 Planning of Lecture by Subject-experts for B.Sc. Mathematics students. Planning of Teacher's day celebration for B.Sc. student as variable student.
October	Planning of Internal Exam for B.Sc. Students as Exam Committee member.
November	To Handle University Practical Exam for B.Sc. Sem. I/ III/ V Students.
December	University Exam for B.Sc. Students (Theory Section)
January	• Guest Lecture for B.Sc. Students by University or other Colleges Subject expert
February	 Test for B.Sc. Sem. IV Students Seminar for B.Sc. Sem. IV Students.
March - April	 Test for B.Sc. Sem. II as MCQ type Planning of Practical Exam for B.Sc. Sem. II, IV & VI

Geology Department

June-17	 Initiation of term Commencement of teaching work Lab preparation and planning
July-17	B.Sc. Sem-1 students welcome
August-17	 B.Sc. Sem-1&3 objective test Taking oral presentation of Sem-3
September-17	 B.Sc. Assignment 5th Sept. Teachers day celebration Swarnim Gujarat saptdhara programme Navaratri Celebration
October-17	 B.Sc. Internal Exam B.Sc. Practical exam Diwali Vacation
November-17	Initiation of Second term
December-17	 Group Discussion-Sem IV Oral presentation Sem-IV
January-18	 Educational tour(Field Work) Class test Sem-2&4 Kite Festival Republic Day celebration
February-18	 B.Sc. Assignment work National Science Day celebration
March-April-18	• Examination

Commerce Department

Month	Activity
	Welcome ceremony of B.Com. Sem.I
June July	Educational Fair at Ahmedabad
June-July	Bus donation programme
	• Starting UG, PG course
	Oral Short Question Test for B.Com. Sem.I
August	Written objective Test for B.Com. Sem.V
	Campus Interview
	Teacher's day
	Assignment work for B.Com. Sem.I, III, V
September	Internal and University Examination and Vacation
	B.Com. Sem.I, III
	Entrepreneurship Awareness
October-November	University Examination of B.Com. V & PG
December	Special Lecture on G.S.T.
December	Written Test for Sem.IV
January	Debate Competition for B.Com. Sem. VI students
January	General Banking Awareness Special Lecture
February	Educational Tour for B.Com. Sem.VI
1 Cordary	Internal Examination and Assignment Work
	External Examination for B.Com. Sem.II, IV, VI
March	Paper Examine for College Examination
	Fare ware Function for B.Com.Sem.VI
	External Examine Supervision
April	Assessment, Re-test, Internal Work
May	Vacation

Annexure-II

R.R. Mehta college of Science & C.L.Parikh college of Commerce, Palanpur

Students' Feedback 20??

Important Information

Feedback Method: Sample survey

Commerce Faculty: Total???/???? Samples collected (± 10%)

Science Faculty : Total???/???? Samples collected (± 10%)

B. K. District Kelavani Mandal, Palanpur Managed

R. R. MEHTA COLLEGE OF SCIENCE & C. L. PARIKH COLLEGE OF COMMERCE, PALANPUR

(Re-accredited at the "A" (CGPA: 3.01) Level by NAAC, 2014)

Name:	Faculty: Science / Commerce
Department:	Class/Years/Semester :

1.1 Please rate the course on the following attributes using the 1 to 5 point scale shown. નીચે આપેલા સંબંધિત અંકોનો ઉપયોગ કરીને અભ્યાસક્રમને ૧– ૫ નું રેટીંગ આપો.

1. Excellent	2. Very Good	3. Good	4. Poor	5. Very Poor	
No.	Particulars			Rating	
1.1.1	analytical abilitie	es, or broad વિભાવનાઓ, ઘ	skills, concepts, knov ening perspectives) જ્ઞાન, મૂલ્યાંકન ક્ષમતાઓ અથ		
1.1.2			eal life situations બેસતું/ યોગ્યતા/ સાતત્યતા		
1.1.3	Depth of the cou	rse content			
1.1.4	Extent of covera અભ્યાસને આવરવાની		e		
1.1.5	Extent of effort r વિદ્યાર્થીઓના પ્રયાસની				
1.1.6	Relevance/learni યોગ્યતા/ પ્રોજેકટ તથા				
1.1.7	Overall rating એકદંરે મૂલ્યાંકન				

1.2 Is the internal assessment system conducive to (tick in the relevant cell) આંતરિક મૂલ્યાંકન પધ્ધતિ પરિણામલક્ષી છે? (યોગ્ય ખાનામાં $\sqrt{\$}$ કરો)

No.	Particulars	Highly	Appreciably	Moderately Poorly	Not at all
1.2.1	Understanding the course અભ્યાસની સમજૂતી				
1.2.2	Early discovery of difficulties (શરૂઆતમાં જ અભ્યાસલક્ષી મુશ્કેલીઓ)				
1.2.3	Interaction with the teacher શિક્ષક સાથે (અભ્યાસ હેતુ/ વાર્તાલાપ) ચચા				
1.2.4	regular work નિયમિત કાર્ય				
1.2.5	continuous self-assessment સતત સ્વમૂલ્યાંકન				

Question: 2 Students' Feedbacks on Teachers Name of the Student:------ Semester : Department: ------ Faculty: Science / Commerce Please rate the teacher on the following attributes using the V, G, S and U point scale shown. નીચે આપેલા સંબંધિત સંજ્ઞાનોનો ઉપયોગ કરીને અધ્યાપક્રોને V,G,S અને U નું રેટીંગ આપો.

	V. Very good			G.	Go	ood				S	. Sat	isfac	tory		U.	. Un	ısatis	facto	ry
	ઘણું સારું				સારું						સંતે	ો ષકાર	ક			અર	સંતોષક	ારક	
No	Code of The Teacher Particulars	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
2.1	Knowledge base of the teacher (as perceived by you) અધ્યાપકોના જ્ઞાનનો આધાર/ પાયો (તમારા દ્ષ્ટિકોણથી)																		

		1 1		 -	-				1	1		
2.2	Communication Skills (in terms of articulation and comprehensibility)											
	સંચાર કોશલ્ય (રજુઆત અને સ્પષ્ટતા)											
2.3	Sincerity / Commitment of the teacher											
	અઘ્યાપકની ગંભીરતા અને પ્રતિબઘ્ધતા											
2.4	Interest generated by the teacher											
	અધ્યાપક દ્વારા રસ જગાડવો											
	Ability to integrate course material with											
2.5	environment/other issues, to provide a											
2.5	broader perspective											
	વિશાળ પરિપેક્ષ્યમાં સમજાવવા હેતુ પર્યાવરણ અને/તથા બીજા અન્ય મુદ્દાઓ અભ્યાસ સાથે જોડવાની ક્ષમતા											
	Ability to integrate content with other											
2.6	Courses											
	અન્ય અભ્યાસો સાથે વિષયવસ્તુને જોડવાની ક્ષમતા											
2.7	Accessibility of the teacher in and out of the class (includes availability of the teacher to motivate further study and discussion outside class)											
	વર્ગમાં કે વર્ગની બહાર શિક્ષકને સહેલાઈથી મળવાની અનુકૂળતા (વિદ્યાર્થીઓને વર્ગની બહાર ચર્ચા માટે ઉપરાંત અભ્યાસ હેતુ આગળ પ્રેરણા આપવા માટે શિક્ષકની તત્પરતાનું મૂલ્યાંકન)											
2.8	Ability to design quizzes /tests /as signments / examinations and projects to evaluate students understanding of the											
	Course.											
	અભ્યાસને સમજવા માટે વિદ્યાર્થીઓને પ્રશ્નોત્તરી, પરીક્ષા, એસાઈમેન્ટ, પ્રોજેકટસ											

	બનાવવાની ક્ષમતા									
2.9	Provision of sufficient time for feedback ક્રિડબેક માટે પૂરતા સમયની જોગવા									
2.10	Overall rating એકદંરે મૂલ્યાંકન									

Question: 4 Student Feedback on Teachers (Overall Teachers Feedback)

Commerce Faculty: (2017-18)

Name of the Student: _		 	
Semester :	Roll No.		

Please tike mark shown Rating of the Teacher

Particulars	Very good	Good	Satisfactory	Unsatisfactory
Knowledge base of the teacher				
(a s perceived by you)				
અધ્યાપકોના જ્ઞાનનો આધાર/ પાયો (તમારા દ્ષ્ટિકોણથી)				
Communication Skills (in terms of				
articulation and comprehensibility)				
સંચાર કોશલ્ય (રજુઆત અને સ્પષ્ટતા)				
Sincerity / Commitment of the teacher				
અઘ્યાપકની ગંભીરતા અને પ્રતિબઘ્ધતા				
Interest generated by the teacher				
અધ્યાપક દ્વારા રસ જગાડવો				
Ability to integrate course material with				
environment/other issues, to provide a				
broader perspective				
વિશાળ પરિપેક્ષ્યમાં સમજાવવા હેતુ પર્યાવરણ અને/તથા બીજા અન્ય મુદાઓ અભ્યાસ સાથે જોડવાની ક્ષમતા				
	Knowledge base of the teacher (a s perceived by you) અધ્યાપકોના જ્ઞાનનો આધાર/ પાયો (તમારા દ્ધિકોણથી) Communication Skills (in terms of articulation and comprehensibility) સંચાર કોશલ્ય (રજુઆત અને સ્પષ્ટતા) Sincerity / Commitment of the teacher અધ્યાપકની ગંભીરતા અને પ્રતિબઘ્ધતા Interest generated by the teacher અધ્યાપક દ્વારા રસ જગાડવો Ability to integrate course material with environment/other issues, to provide a broader perspective વિશાળ પરિપેક્ષ્યમાં સમજાવવા હેતુ પર્યાવરણ અને/તથા	Knowledge base of the teacher (a s perceived by you) અધ્યાપકોના જ્ઞાનનો આધાર/ પાયો (તમારા દ્ષ્ટિકોણથી) Communication Skills (in terms of articulation and comprehensibility) સંચાર કોશલ્ય (રજુઆત અને સ્પષ્ટતા) Sincerity / Commitment of the teacher અધ્યાપકની ગંભીરતા અને પ્રતિબઘ્ધતા Interest generated by the teacher અધ્યાપક દ્વારા રસ જગાડવો Ability to integrate course material with environment/other issues, to provide a broader perspective વિશાળ પરિપેક્ષ્યમાં સમજાવવા હેતુ પર્યાવરણ અને/તથા	Knowledge base of the teacher (a s perceived by you) અધ્યાપકોના જ્ઞાનનો આધાર/ પાયો (તમારા દૃષ્ટિકોણથી) Communication Skills (in terms of articulation and comprehensibility) સંચાર કોશલ્ય (રજુઆત અને સ્પષ્ટતા) Sincerity / Commitment of the teacher અધ્યાપકની ગંભીરતા અને પ્રતિબધ્ધતા Interest generated by the teacher અધ્યાપક દ્વારા રસ જગાડવો Ability to integrate course material with environment/other issues, to provide a broader perspective વિશાળ પરિપેક્ષ્યમાં સમજાવવા હેતુ પર્યાવરણ અને/તથા	Knowledge base of the teacher (a s perceived by you) અધ્યાપકોના જ્ઞાનનો આધાર/ પાયો (તમારા દૃષ્ટિકોણથી) Communication Skills (in terms of articulation and comprehensibility) સંચાર કોશલ્ય (રજુઆત અને સ્પષ્ટતા) Sincerity / Commitment of the teacher અધ્યાપકની ગંભીરતા અને પ્રતિબધ્ધતા Interest generated by the teacher અધ્યાપક દ્વારા રસ જગાડવો Ability to integrate course material with environment/other issues, to provide a broader perspective [વેશાળ પરિપેશ્યમાં સમજાવવા હેતુ પર્યાવરણ અને/તથા

	Ability to integrate content with other		
6	Courses		
	અન્ય અભ્યાસો સાથે વિષયવસ્તુને જોડવાની ક્ષમતા		
7	Accessibility of the teacher in and out of the class (includes availability of the teacher to motivate further study and discussion outside class) વર્ગમાં કે વર્ગની બહાર શિક્ષકને સહેલાઈથી મળવાની અનુકૂળતા (વિદ્યાર્થીઓને વર્ગની બહાર ચર્ચા માટે ઉપરાંત અભ્યાસ હેતુ આગળ પ્રેરણા આપવા માટે શિક્ષકની તત્પરતાનું મૂલ્યાંકન)		
8	Ability to design quizzes /tests /as signments / examinations and projects to evaluate students understanding of the Course. અભ્યાસને સમજવા માટે વિદ્યાર્થીઓને પ્રશ્નોત્તરી, પરીક્ષા, એસાઈમેન્ટ, પ્રોજેક્ટસ બનાવવાની ક્ષમતા		
9	Provision of sufficient time for feedback ફિડબેક માટે પૂરતા સમયની જોગવા		
10	Overall rating એકદંરે મૂલ્યાંકન		
	. 6		

Signature of the Student

B. K. District Kelavani Mandal, Palanpur Managed

R. R. MEHTA COLLEGE OF SCIENCE & C. L. PARIKH COLLEGE OF COMMERCE, PALANPUR

(Re-accredited at the "A" (CGPA: 3.01) Level by NAAC, 2014)

Question: 3 Overall Rating of the Programme (tick in the relevant cell)

Faculty: commerce / science

Semester: (-----)

		$\sqrt{}$	mark in the	relevant cell (2	ાોગ્ય ખાનામાં √ ક	કરો)
		ખુબ સારો	સારો	એકંદર	નબળો	ખુબ નબળો
No.	Item	Very good	Good	Average	Poor	Very poor
3.1	Academic content					
	(શૈક્ષણિક સામગ્રી)					
3.2	Fairness of evaluation					
	(મૂલ્યાંકનની પ્રમાણિકતા)					
3.3	Interaction with faculty					
	(અધ્યાપકો સાથે વાર્તાલાપ/ ચર્ચા)					
3.4	Interaction with					
	administration					
	(સચાલકો સાથે વાર્તાલાપ/ ચર્ચા)					
3.5	Library facilities					
	(ગ્રંથાલયની સગવડો)					
3.6	Computer facilities					
	(કોમ્પ્યુટર સગવડો)					
3.7	Hostel facilities					

(છાત્રલયની સગવડો)

Name:

Department:

3.8	Recreational facilities			
	(મનોરંજનની સગવડો)			
3.9	Extra-curricular activities			
	(શિક્ષણેત્તર પ્રવૃતિઓ)			
3.10	Sports facilities			
	(રમતગમતની સગવડો)			

B. K. District Kelavani Mandal, Palanpur Managed R. R. MEHTA COLLEGE OF SCIENCE & C. L. PARIKH COLLEGE OF COMMERCE, PALANPUR

(Re-accredited at the "A" (CGPA: 3.01) Level by NAAC, 2014)

Question: 4 Feedback from Alumni

Name: Mr./Ms/Mrs	Age (years): Sex (M/F):
Dept.:	y: Occupation:
Make a tick mark in the appropriate cell	:

No.	Particulars	Strongly	Agree	Neutral	Disagree	Strongly
		Agree				disagree
	વિગત	સંપૂર્ણ સહમત	સહમત	તટસ્થ	અસંમત	સંપૂર્ણ અસંમત
1	I feel proud to be the student of College					
	આ કોલેજના વિદ્યાર્થી તરીકે મને ગર્વ છે.					
2	The learning I had in the college is useful					
	in my career. આ કોલેજ દ્વારા મને પ્રાપ્ત શિક્ષણ					
	મારી કારકિર્દીમાં ખૂબ જ મદદરૂપ થયું છે./ નિવડયુ છે./					
	સાબિત થયું છે.					
3	The developments in the college in					
	recent years are appreciative.					
	હાલના વર્ષોમાં કોલેજમાં થયેલ વિકાસ પ્રસંશનીય છે.					

4	The new courses introduced meet			
-	contemporary requirements.			
	oomomporary roquiromomer			
	વર્તમાન જરૂરિયાતોને અનુરૂપ નવા અભ્યાસક્રમો દાખલ			
	કરવામાં આવ્યા છે.			
5	College is involving alumni in its			
	activities.			
	કોલેજ પોતાની તમામ પ્રવૃતિઓમાં ભૂતપૂર્વ વિદ્યાર્થીઓને			
	સામેલ કરે છે.			
6	The alumni have a role to play in			
	academically strengthening			
	the college further.			
	શૈક્ષણિક દષ્ટિએ કોલેજને હજી પણ મજબૂત કરવા માટે			
	ભૂતપૂર્વ વિદ્યાર્થીઓએ મહત્વની ભૂમિકા ભજવાની છે.			
7	The alumni have a role to play in			
,				
	financially strengthening the college.			
	આર્થિક રીતે કોલેજને મજબૂત કરવા માટે ભૂતપૂર્વ			
	વિદ્યાર્થીઓએ મહત્વની ભૂમિકા ભજવાની છે.			
8	Formation of Department wise alumni			
	associations is a step in the right			
	direction.			
	ભૂતપૂર્વ વિદ્યાર્થીઓનું સંગઠન તેમના વિભાગો			
	(ડિપાર્ટમેન્ટ) ને ઘ્યાનમાં લઈને બનાવવામાં આવે તે એક			
	સાચી દિશામાં યોગ્ય પગલું છે.			
9	The Department administration should			
	take initiative to efficiently enroll and			
	strengthen the alumni-association.			
	ભૂતપૂર્વ વિદ્યાર્થીઓના સંગઠનને મજબૂત કરવા તથા તેની			
	સંખ્યામાં વૃધ્ધિ થાય તે માટે જે તે ડિપાર્ટમેન્ટના વિભાગ			
	સંચાલને કાર્યક્ષમ પગલાં લેવા.			

_			
_			
-			
Ş	suggestions for further improvemen મુધારા માટેના અન્ય સૂચનોઃ	t.	

Students Feedback: Science Faculty :- 2017-18

R.R.Mehta college of Science and C.L.Parikh college of Commerce, Palanpur

Classwise Samples:

B.Sc Semester – 1-2:- 30 (thirty) Samples.

B.Sc Semester – 3-4:- 26(thirty) Samples.

B.Sc Semester – 5-6:- 26 (thirty) Samples.

Attachment: Feedback form

Remark: Teachers' Feedback (Teachers' Overall Rating/ all Teachers' Average Rating)

R.R.Mehta college of Science and C.L.Parikh college of Commerce, Palanpur. Feedback 2017-18 : Science Faculty (first year)

Question: 1.1 Students' Fee	edback On Course (All Question	s' Average)
Grad	Grading By Students'	Remark
Excellent	31.43	Received feedback on the
Very Good	39.05	course design prescribed by the University for science
Good	26.67	graduate level is very good.
Poor	1.90	97.15 Students shown an
Very Poor	0.95	average satisfaction on the curriculum as it is moderate for professional and
		employability prospects.
Question: 1.2 Students' Feed	 Iback On Course (All Questions	' Average)
Grad	Rating By Students'	As received Feedback data
Highly	54.67	88.67% students given high rating that proved the
Appreciably	34.00	constant internal
Moderately Poorly	8.00	monitoring of students' performance and career
Not at all	3.33	oriented guidance on time by subject teachers
		enhanced their confidence and motivated them.
Question : 2 Students' Feed	back on Teacher (All Questions'	
All Teachers' Average		Remark
Grad	Rating By Students'	Students are contented and
Very Good	69.07	displayed a distinctive figure of 94.07% on all teachers'
Good	25.00	performance. With a highly
Satisfactory	5.93	impressive 0% of discontentment.
Unsatisfactory	0.00	

Question: 3 Overall Rating	(All Questions' Average)	Remark
Grad	Grading By Students'	In terms of overall performance, 89.33% of
Very Good	48.33	students are highly satisfied
Good	41.00	with all types of facilities provided them by the
Average	5.77	college.
Poor	2.60	
Very Poor	0.67	

R.R.Mehta college of Science and C.L.Parikh college of Commerce, Palanpur.

Feedback 2017-18: Science Faculty (second year)

Question: 1.1 Students' Feedback On Course (All Questions' Average)				
Grad	Grading By Students'	Remark		
Excellent	16.48	The feedback on the course		
Very Good	40.66	design prescribed by the University for science		
Good	37.91	graduate level is moderate. 94.99 Students shown an		
Poor	3.85	average satisfaction on the		
Very Poor	1.10	curriculum as it is very good for professional and employability prospects.		
Question: 1.2 Students' Feedb	ack On Course (All Questions' Av	erage)		
Grad	Rating By Students'	As received Feedback data		
Highly	42.31	- 83.85% students given high rating that proved the		
Appreciably	41.54	constant internal monitoring		

Moderately Poorly	10.77	of students' performance
Not at all	5.38	and career oriented guidance on time by subject teachers enhanced their confidence and motivated them.
Question : 2 Students' Fe	eedback on Teacher (All Questions'	
All Teachers' Average		Remark
Grad	Rating By Students'	With a highly impressive
Very Good	28.21	2.14% discontent on all teachers' performance,
Good	48.93	students are content and
Satisfactory	20.73	displayed a distinctive figure of 77.14% on all teachers'
Unsatisfactory	2.14	performance.
Question: 3 Overall Rat	ing (All Questions' Average)	Remark
Grad	Grading By Students'	
Very Good	31.15	In terms of overall performance more than 63.46 percent of students
Good	32.31	are satisfied with all facilities
Average	22.69	provided by college.
Poor	6.54	
Very Poor	7.31	

R.R.Mehta college of Science and C.L.Parikh college of Commerce, Palanpur.

Feedback: 2017-18 (Science Faculty: third year)

Question: 1.1 Students' Fe	eedback On Course (All Questi	ons' Average)
Grad	Grading By Students'	Remark
Excellent	28.57	As per received data,
Very Good	41.21	students are satisfied at some level with the
Good	26.92	curriculum as it is prosperous for
Poor	3.30	professional and
Very Poor	0.00	employability prospects.
		, separate
Question: 1 .2 Students' Fee	edback On Course (All Question	ns' Average)
Grad	Rating By Students'	It is proved that
Highly	32.31	constant internal monitoring of students'
Appreciably	56.15	performance and career oriented
Moderately Poorly	11.54	guidance on time by
Not at all	0.00	subject teachers enhanced their
		confidence and
		motivated them.
Question : 2 Students' Feed	dback on Teacher (All Question	ns' Average)
All Teachers' Average		Remark
Grad	Rating By Students'	Feedback Cell has
Very Good	25.21	asked students to evaluate performance
Good	70.94	of teachers. On all

Satisfactory	3.63	teachers' performance,
Unsatisfactory	0.21	students are highly contented and displayed a distinctive figure of 96.15% on all teachers' performance with discontent of 0 % only.
Question: 3 Overall Rating	(All Questions' Average)	Remark
Very Good	38.08	The overall
Good	38.85	performance, 76.93% of students are satisfied
Average	18.85	with all types of
Poor	4.23	facilities provided by college.
Very Poor	0.00	

Students Feedback: Commerce Faculty :- 2017-18

R.R.Mehta college of Science and C.L.Parikh college of Commerce, Palanpur

Classwise Samples:

B.Com Semester – 1-2:- 98 (seventy) Samples

B.Com Semester – 3-4:- 55 (fifty) Samples

B.Com Semester – 5-6:- 28 (fifty) Samples.

Alumni: -

Attachment: Feedback form

Grad	Grading By Students'	Remark
Excellent	25.95	The feedback on the
Very Good	36.30	course design prescribed by the University for
Good	31.92	is moderate. 94.17
Poor	5.25	Students shown an average satisfaction on
Very Poor	0.58	the curriculum as it is moderate for professiona and employability prospects.
Question: 1.2 Students' Feedba	ack On Course (All Questions' Average Rating By Students'	e) B. com Sem : 1-2 Remark
Highly	42.86	As received
		7.510001700
		Feedback data 81.02%
	38.16	Feedback data 81.02%
Appreciably Moderately Poorly		Feedback data 81.02% students given high rating that proved the constant internal monitoring of
Appreciably	38.16	Feedback data 81.02% students given high rating that proved the constant
Appreciably Moderately Poorly Not at all	38.16 10.20	Feedback data 81.02% students given high rating that proved the constant internal monitoring of students' performance and career oriented guidance on time by subject teachers enhanced their confidenc and motivated them.

Grad	Rating By Students'	With a highly
Vary Cood	46.02	impressive 1.88%
Very Good	46.02	discontent on all teachers'
Good	41.73	performance, students
		are content and displayed
Satisfactory	12.04	a distinctive figure of
		87.75% on all teachers'
Unsatisfactory	0.20	performance.
Question: 3 Overall Rating (A	Il Questions' Average) B.COM Sem	Remark
1-2		
Grad	Grading By Students'	
Very Good	38.16	In terms of overall
Good	37.24	performance more than 75.40 percent of students
Average	16.22	are highly satisfied with
Average	16.22	all facilities provided by
Poor	4.39	college. It is found that
		the satisfaction level of
Very Poor		this year is higher than
·	3.98	previous year.
	1	1

Question: 1.1 Students' Feedback On Course (All Questions' Average) B. com Sem: 3-4		
Grad	Grading By Students'	Remark
Excellent	17.92	Received feedback on
Very Good	33.51	the course design prescribed by the
Good	36.62	University for commerce graduate
Poor	7.27	level is moderate.

Very Poor Question: 1.2 Students' Feedback O	4.68	88.05% Students shown an average satisfaction on the curriculum as it is moderate for professional and employability prospects. B. com Sem: 3-4
Grad	Rating By Students'	Remark
Giau	Rating by Students	Remark
Highly	30.00	As received Feedback data 69.7%
Appreciably	39.70	students given high rating that proved the
Moderately Poorly	9.39	constant internal monitoring of
Not at all	4.24	students' performance and career oriented guidance on time by subject teachers enhanced their confidence and motivated them.
Question: 2 Students' Feedback on	Teacher (All Questions' Average)	B. com Sem : 3-4
All Teachers' Average		Remark
Grad	Rating By Students'	With a highly
Very Good	47.45	impressive 0.00%
Good	38.73	teachers'

Satisfactory	13.82	performance, students are content
Unsatisfactory	0.00	and displayed a distinctive figure of 86.18% on all teachers' performance.
Question: 3 Overall Rating (All Question)	estions' Average) B.COM Sem 3-4	Remark
Grad	Grading By Students'	
Very Good	39.45	In terms of overall performance
Good	39.45	overall performance more than 78.9
Average	13.27	percent of students are highly satisfied
Poor	3.27	with all facilities
Very Poor	4.55	provided by college.

Question: 1.1 Students' Feedback On Course (All Questions' Average) B. com Sem: 5-6		
Grad	Grading By Students'	Remark
Excellent	11.22	Received feedback on the course design
Very Good	35.20	prescribed by the
Good	38.78	University for commerce graduate
Poor	10.20	level is moderate. 85.2% Students shown
Very Poor	4.59	an average satisfaction on the curriculum as it is moderate for

		professional and employability prospects.
Question: 1.2 Students' Feedba	ck On Course (All Questions' Average)	B. com Sem : 5-6
Grad	Rating By Students'	Remark
Highly	27.86	As received Feedback data 81.43%
Appreciably	53.57	students given high rating that proved the
Moderately Poorly	12.14	constant internal monitoring of students'
Not at all	6.43	performance and career oriented guidance on time by subject teachers enhanced their confidence and motivated them.
Question : 2 Students' Feedbac	k on Teacher (All Questions' Average)	B. com Sem : 5-6
All Teachers' Average		Remark
Grad	Rating By Students'	With a highly impressive 0.00%
Very Good	32.14	discontent on all
Good	55.36	teachers' performance, students are content
Satisfactory	12.50	and displayed a
Unsatisfactory	0.00	distinctive figure of 87.5% on all teachers' performance.

Question: 3 Overall Rating (All Questions' Average) B.COM Sem 5-6		Remark
Grad	Grading By Students'	
Very Good	30.00	In terms of overall performance
Good	47.50 dverall performance more than 77.50	
Average	15.36	percentage of students are highly satisfied
Poor	6.43	with all facilities
Very Poor	0.71	provided by college.

`	,
Grade :	Percentage
Strongly Agree	20.26
Agree	62.09
Neutral	11.11
Disagree	4.58
Strongly Disagree	1.96

Question: 4 Feedback from Alumni (Science and Commerce): 2017 -18

Received feedback from alumni; more than 82.35 percentage alumni are highly satisfied with all facilities provided by the college.
