Peer Team Report on

Institutional Re-Accreditation of (Third cycle)

SHRIKRISHNADAS JAJOO GRAMEEN SEVA MAHAVIDYALAYA, PIPRI – WARDHA - 442001 (M.S)

Visit Dates: 8-9 September 2017

NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL P.O. BOX NO. 1075, Nagarbhavi, Bangalore-560 072

Institutiona Shrikrishnadas J Arvi Road, At Post – P	R TEAM REPORT ON al Accreditation (III <i>rd</i> cycle) of ajoo Grameen Seva Mahavidyalaya ipri, Wardha (D.t)- 442 001. Maharashtra
Section I: GENERAL	Information
1.1 Name & Address of the Institution:	Shrikrishnadas Jajoo Grameen Seva Mahavidyalaya Arvi Road, At Post – Pipri, Wardha (D.t)- 442 001. Maharashtra
1.2 Year of Establishment:	15-061961
1.3 Current Academic Activities at the Institution (Numbers):	UG- 1(B.A.), PG-1(M.A)
Faculties / Schools:	01
Departments / Centres:	01
Programmes / Courses offered:	02
Permanent Faculty Members:	10
Permanent Support Staff:	7
Students:	289
1.4 Three major features in the institutional Context (As perceived by the Peer Team):	 Linguistic minority institution Single faculty college, Rural studies programme Regular national anthem is value added practice
 1.5 Dates of visit of the Peer Team (A detailed visit schedule may be included as Annexure): 1.6 Composition of the Peer Team which undertook the on-site visit: 	08 th - 09 th September 2017.
Chairperson	Prof. HemixaRao (Former Vice Chancellor Hemchandracharya North Gujarat University, Patan) Professor Department of Sociology Saurashtra University, Rajkot – 360 005,Gujarat
Member Co-ordinator	Dr. N.C. Chandrasekaran (Former Principal, Kandaswami Kandar's College. Velur, Dist. Namakkal, Tamil Nadu) 4/26 South Street, Nanjai Edayar (Post), Velur (Namakkal) – 638 182, Tamil Nadu.
Member	Prof. Ram Prakash Dwivedi Professor & Head Department of Gandhi Adhyanpith and Dean, Faculty of Social Work Mahatma Gandhi Kashi Vidyapith Varanasi – 221 002, Uttar Pradesh
NAAC Officer	Dr. Ganesh Hegde, Dy. Adviser NAAC, Bangalore

1. Dun 2/2/17 09-09-17

Section II: CRITERION WISE ANALYSIS	Observations (Strengths and / or Weaknesses) on Key-Aspects (Please limit to three major ones for each and use telegraphic language (It is not necessary to indicate all the three bullets each time; write only the relevant ones)		
2.1 Curricular Aspects:			
2.1.1 Curricular Planning and Implementation:	 College follows the Curriculum of the affiliating University, i.e., RTM Nagpur University, Affiliating University designed P.G course in Rural Development based upon the students feedback Teacher Diary is followed, and weekly teaching plan Vision and mission is cleared 		
2.1.2 Academic Flexibility:	 Limited Academic Flexibility M.A. Marathi and one certificate course on vermin compost production offered under self-financing scheme College should introduced short term job oriented courses 		
2.1.3 Curriculum Enrichment:	 Field visits and surveys are adopted/conduct separate extension activity related to Agriculture and allied sectors. Guest lectures, study tour, seminars, computer courses are organized to enhance the overall personality of the students and for curriculum enrichment Environment education made as a compulsory subject of study and Subsidiary agro- occupations are introduced on self finance bases, 		
2.1.4 Feedback System:	 College has formal internal feedback System. Final year students feedback are taken Feedback System from all stakeholders need to be strengthened 		
2.2 Teaching-Learning and Evaluation:			
2.2.1 Student Enrolment and Profile:	 Publicity to the admission process through College prospectus, website, news papers, display boards and also extension activities in villages. Reservation policy of the Govt. and University are followed. Admission committee exists. Admission criteria adopted by the college is first come first serve basis More number of SC, OBC students and Majority of students hail from neighboring rural areas 		
2.2.2 Catering to Student Diversity:	 Remedial Coaching, tutorials, simple study material for slow learners, advanced learners provided addl. books, seminar, assignments, etc., Mentorship scheme available. Exclusive academic eminence is available 		
1	Huh2 09-09-17		

2.2.3 Teaching-Learning Process:	 Teaching plans and academic calendar and teaching plans followed /teachers maintain academic diaries. Learner – centered teaching learning through interactive learning, collaborative learning College respects Gandhian Philosophy of education. Skill development through Field work , socio economic surveys, educational tours form part of pedagogy/ expert lectures organized on different topics
2.2.4 Teacher Quality:	 Teacher's recruitment / appointment as per UGC and State Government norms. Out of 10 permanent teachers 6 have PhD and 3 have M.Phil. Teachers are regularly nominated to attend orientation, Refresher courses and other staff development programs.
2.2.5 Evaluation Process and Reforms:	 Semester system for UG introduced in 2016-17 Internal assessment system is in place College has strong belief on Gandhian Philosophy of Rural Service and Rural Developments Evaluation Process and Reforms measures Communicated to students in the beginning of the academic year.
2.2.6 Student Performance and Learning Outcomes:	 Pass percentage of the students is satisfactory Learning outcomes of the students are monitored through class performance and exam result. Students are appered in competitive examination and few succeeded in examination
2.3 Research, Consultancy and Extension:	
2.3.1 Promotion of Research:	 College has a research cell to promote research Only principal is the Research guide, Research projects for final year students Minor research project sanctioned by the UGC and British council Research culture need to be strengthened
2.3.2 Resource Mobilization for Research:	 No specific budget for research work but college mother Institution has created a corpus fund of Rs. 15,00,000 and Rs5000/ per project for research activities Significant effort is to be made to mobilize resources from varies funding agencies.
2.3.3 Research Facilities:	E-books and e-journals are available.NRC centre exist
2.3.4 Research Publications and Awards :	 Few publications in National and International referred journals having impact factors and NAAS Score. Two books published, three books edited by the faculty

F. Rhurf Wah 819110 09-09-17

	members.
	 Quality research need to be strengthened
2.3.5 Consultancy:	 No remunerative consultancy.
	• Offering services to be farmers about organic farming
	and Vermi culture
	 Efforts to be made to publicize the available expertise
2.3.6 Extension Activities and Institutional Social Responsibility:	 NSS unit organizes various social activities such as Gram Swacchata Abhiyan, water conservation, various outreach programs such as blood donation socio economic survey, tree plantation, etc., College NSS unit got best NSS unit and best NSS coordinator in 2016 by RTM Nagpur University. NSS unit was awarded (2014-15) cash prize (Rs. 5,000) by Maharashtra State Transport corporation for road safety awareness program Mechanism for women empowerment is in place Beneficiaries of the villages recognized college NSS
	• Beneficialles of the vinages recognized conege insp contribution
2.3.7 Collaboration:	 MOU's with agro enterprises, MSSRF Chennai, Ramkrishna Bajaj college of agriculture and local NGO institutions
	 College identifies 5 villages under college village link for rural dev. Needs more collaboration with neighbouring Universities/Institutions
2.4 Infrastructure and Learning Resources:	
2.4.1 Physical Facilities:	• College is housed in 69.75 acres campus with built up
	 area 3057.61v sq.mt. 13 class rooms, CD-Extension Lab. Language Lab, seminar Hall / e-class room, multipurpose Hall, UGC-Network Resource Centre, Facilities for indoor and outdoor games, gymnasium, co-curricular and extracurricular activities are available, Girls Hostel facility available with necessary facilities Library, sports and NSS unit has separate building
2.4.2 Library as a Learning Resource:	• 25574 Books, 54 journals and magazines and special
	section of Gandhi and Vinoba literature are available.Library advisory committee is exist
	 Library advisory committee is exist Library resources, N-list, internet, INFLIBNET and other e-learning resources are made use for teaching learning Library have OPAC, Printers, Scanner, Reprographic facility Reference section, 2MBPS internet, ILL
2.4.3 IT Infrastructure:	• 84 computers, internet facility, interactive board LCD facilities is available

Wwh_09-09-17

	 LMC given enough fund for ICT Wi-Fi facility is limited and ICT enabled class rooms need to be strengthened
2.4.4 Maintenance of Campus Facilities:	 Infrastructure is maintained by the college LMC through various committees. Two 15KVA Generator installed. Bio- metric system and solar water heater and street lights available in the girls hostel
2.5 Student Support and Progression:	
2.5.1 Student Mentoring and Support:	 Mentoring system available Regular publication of college prospectus, GRAMDHAN" college magazine and "VICHARDHAN" More than 60% students got various Govt. scholarships, free ships.
	• Skill dev. classes, remedial class, bridge course, career guidance, competitive examination coaching, counseling placement assistance, grievance redressal mechanism anti ragging committee, established.
2.5.2 Student Progression:	 Average pass percentage is 60% Limited Student progression from UG to PG Informal guidance and placement cell motivated students for higher studies & competitive exams.
2.5.3 Student Participation and Activities:	 Students actively participated in sports and games, cultural activities and bagged medals and laurels at University, State, National and International level. Sagar More participated in Indian Tug of war Team and Team got Gold Medal in Asian Championship held at Bangkok and Malaysia. Students participated in certain surveys
2.6 Governance, Leadership and Managem	ient:
2.6.1 Institutional Vision and Leadership:	 College has a vision to impart quality education to rural students/rural development. LMC and IQAC make policy planning and monitor and evaluate progress of the college. Proactive management and supportive Leadership of the college
2.6.2 Strategy Development and Deployment:	 College have a perspective plan Institution has a well – Defined organizational structure, Promotes a culture of participative management. Grievance Redressed cell attend and resolve the students complaints/ various platforms available to the employees of the college to redress their complaints and grievances.

L. Pourt

Nul 09-09-17

NAAC for Quality an	d Excellence	in Higher	Education
---------------------	--------------	-----------	-----------

	Quality policy is exist.		
2.6.3 Faculty Empowerment Strategies:	 College arranges ICT training to improve professional skill to all staff members. Teachers are allowed to participate orientation programs, refresher courses, for their professional development. Many welfare schemes are available, viz., Group Insurance schemes, EPF, DCPS, Employees co- ope. Credit society, etc. Performance appraisal system is in place 		
2.6.4 Financial Management and Resource Mobilization:	 Institution has a mechanism to monitor best use of resources. Diversify funding arrangement . Internal and external audit mechanism is regular 		
2.6.5 Internal Quality Assurance System:	 IQAC established in 2003 and attempts to institutionalize all activities. Academic audit needs to be conducted regularly Quality sustenance initiatives of the IQAC need strengthening. 		
2.7 Innovations and Best Practices:			
2.7.1 Environment Consciousness:	 Green Audit conducted Tree plantation, energy conservation hazardous and waste management system is in place Check dam was constructed by students in near by villages. 		
2.7.2 Innovations:	 Value and rural/Gandhian based imparted. Skill oriented training, Earn while Learn scheme initiated for girl students. Students participated Kris Abhay Mandal and Agro-information stalls of Farmer's Exhibitions 		
2.7.3 Best Practices:	 Eco-consciousness imbibed Veromi compost production and training unit exist. NRC established in 2010 and students know/how to u e-resource. 		
Section III: OVERALL ANALYSIS	Observations (Please limit to five major ones for each and use telegraphic language) (It is not necessary to denote all the five bullets for each)		
3.1 Institutional Strengths:	 Institution with proper vision and mission/Adopted – implemented Gandhian values. Supportive management Cordial and Harmonious relation among Principal, staff and students and other stakeholders. Catering to educational needs of rural & poor students by the shiksha mandal 		

L. Row - R Mm 09-09-17

	 High level participation of the villages in extension and college programmes Sufficient land available for further expansion and extension.
3.2 Institutional Weaknesses:	 Limited formal collaboration – Absence of formal consultancy Limited placement opportunities. Resources mobilization from the various agencies not visible Lack of wide curriculum options Weak communication skills and limited use of IT by the students
3.3 Institutional Challenges:	 English language ability limits job opportunities. Raising financial resources from various agencies. Maintain a balance between traditional courses and skill development environment Competition from neighboring colleges. Impart quality education and enhance competence of students to match global standards.
3.4 Institutional Opportunities:	 Autonomous status. Scope to start PG courses and job oriented courses Securing major/minor projects Strengthening of Women Cell Explore opportunities for Gandhian model of village development.

Section IV: RECOMMENDATIONS FOR QUALITY ENHANCEMENT OF THE INSTITUTION

(Please limit to ten major ones and use telegraphic language)

(It is not necessary to indicate all the ten bullets)

- Enhance more subject options at UG level and Introduced more PG RS course
- Introduced more skill oriented short term courses
- Communicative English need to be strengthen
- More ICT based teaching learning
- Research activities need to be stepped up
- More quality oriented collaborative research project
- Explore consultancy opportunity

Row SISTI

- Establish collaboration and linkages with institutions and industries
- Formalized placement cell
- Student's capacity building to withstand in global market

I agree with the Observations of the Peer Team as mentioned in this report.

flutht

Signature of the Head of the Institution Sea The Restitution Shrikrishnadas Jajoo Grameen Seva Mahavidyalaya PIPEI (WAEDHA)

Signatures of the Peer Team Members:

		Signature with data
Name and Designation		Signature with date
Prof. HemixaRao	Chairperson	1
(Former Vice Chancellor	김 배가 관심하는 것이	
Hemchandracharya North Gujarat University,	이 가지 수 준 수 !	1/9/13
Patan)		alqli
Professor Department of Sociology		
Saurashtra University,	승규는 것 같아요.	·농구생 사람 이용 문서가 같아.
Rajkot – 360 005,Gujarat		
Dr. N.C. Chandrasekaran	Member	
(Former Principal, Kandaswami Kandar's	Co-Ordinator	Wellin 09-09-17
College. Velur, Dist. Namakkal, Tamil Nadu)	는 눈에 흔들는 수가	1-P9 09-17
4/26 South Street, Nanjai Edayar (Post),	1 1-4 4 5 4 4	0120121
Velur (Namakkal) – 638 182,	다 나는 아이지?	*****
Tamil Nadu		
Prof. Ram Prakash Dwivedi	Member	0
Professor & Head	2 4 4 4 2 4 5	\bigcirc - $+$
Faculty of Social Work	이 가슴 이 한 것 것	Row
Department of Gandhi Adhyanpith	이 동생은 환율을	N 215117
Mahatma Gandhi Kashi Vidyapith	1149510	
Varanasi – 221 002, Uttar Pradesh		
Dr. Ganesh Hegde	Dy. Adviser	성용 요. 한국 승규는 도구 상태 구는
	NAAC	

Place: Pipri- Wardha- 442 001 (MS) Date: 09-09-2017