Report of Workshop on "NAAC Awareness-I"

Organised by

Internal Quality Assurance Cell, Swami Ramanand Teerth Marathwada University, Nanded

Sponsored by

Swami Ramanand Teerth Marathwada University, Nanded

About this Workshop:

The IQAC of Swami Ramanand Teerth Marathwada University organised two days workshop on NAAC awareness sponsored by NAAC, Bangalore under National Quality Renaissance Initiative. The workshop opened on 2nd and 3rd December 2016 with Inaugural function, introduction and felicitation of guests by the President of the function Hon'ble Vice Chancellor, SRTM University and address of coordinator of the workshop and IQAC Director, Prof. Vani N. Laturkar followed presidential address by the Vice Chancellor Prof. Pandit B. Vidyasagar. The resource persons invited for the workshop consisted of distinguished and thoroughly experience educationists and practitioners like Prof. R. M. Ranganath, Bangalore, Prof. S. Jayarama Reddy, Secunderabad, Dr. M. D. Jahagirdar, Aurangabad, Dr. V.N.Magare, Mumbai, Dr.Y.Vaikunthum, Hyderabad, Dr.P.Ramaiha, Hyderabad, Dr.AlokChakkrawal, Rajkot, Shri.B.B.Thombare, Ranjani, Osmanabad.

The Rationale behind conducting this workshop:

The IQAC, SRTMU has initiated the idea of organising the workshop as it has found that 318 colleges in its jurisdiction have not gone for Accreditation and Assessment due to various reasons thus to make them aware about the NAAC processes a user friendly process. The participants for this workshop were Principals and Teachers of Affiliated Colleges of the

University. The colleges were instructed to nominate participants at least two: a Principal or nominee /representative and a Teacher involved in NAAC process of the college by the affiliated of The university arranged this workshop with a view to create the understanding of Accreditation and Assessment procedures of NAAC and to formulate necessary practices and organise the system.

How it was done? The well planned sessions:

The workshop consisted of night sessions of 60 minutes each excluding the inaugural session and the valedictory session. The interaction was done through the power point presentation, lectures and discussions. The topic for these sessions included documentation for NAAC Accreditation; Curricular Aspects; Teaching-Learning and Evaluation; Interaction with the delegates by discussion panel; Research; Consultancy and Extension; Infrastructure and Learning Resources; Student support and Progression; Governance, Leadership and Management and at the last interaction and discussion on Best Practices and Environment. The Principal of NAAC graded big college was invited for sharing their experiences of NAAC documentation and process. The Principal invited for participatory discussion was Prof. Ganesh N. Shinde, Hon'ble Pro-Vice Chancellor, S. R. T. M. University. They handled the queries of participants related to NAAC procedure. The workshop sessions were planned in such a way that the regional and local aspects regarding Accreditation and Assessment process were also addressed apart from the general procedural understanding and appreciation.

The first output of this workshop:

The workshop has been successful as all the sessions resulted in organised and planned discussions and executed to perfection. A total of 132 numbers of participants have attended the workshop from 68 colleges. All the participants enthusiastically participated in the workshop and interacted with the resource persons and got satisfactory answers to their queries. The response and feedback of the participants was very encouraging. The participants' feedback forms were given to all participants. 91 feedback forms were collected from the participants. The analysis of this feedback form is given below in graphical form.

Fig.1. Source of information about organization of this workshop

Fig.2. The percentage wise classification of parameters relating to experience of workshop on five point scales.

Fig.3. The percentage wise classification of parameters relating to performance of workshop on five point scales

General suggestions of participants:

- 1) Such type of workshops should be arranged frequently faculty wise so that each college affiliated to this University will be inspired to go for NAAC accreditation.
- 2) Such workshops' duration should be at least one week.
- 3) Organize Short term course for IQAC-coordinator of colleges by University with help of NAAC, Bangalore.
- 4) Arrange such type of workshop for all faculties, students and management of the college.
- **5**) Short term course on NAAC may be organized by IQAC office of SRTMU sponsored by UGC- TA &DA paid to participants.

The IQAC SRTMU would like to place on record that the enthusiasm of participants will certainly bring a chain of such workshops in future too.

Lodging and Boarding:

Lodging shall be provided on request by the University at campus at free of cost.

Important dates

It is compulsory to attend this workshop for every **non-accredited colleges** affiliated to this University. Kindly send dully filled registration form before **05**th **December 2016** on following address.

Local Organizing Committee:

Chief Patron	Patron Patron
Dr. Pandit Vidyasagar	Dr. G. N. Shinde
Hon'ble Vice-Chancellor,	Hon'ble Pro Vice-Chancellor,
S.R.T.M. University, Nanded	S.R.T.M. University, Nanded

Convener

Prof. (Mrs.) Vani N. Laturkar

Co- Convener

Prof. S. J. Wadher Prof. D. D. Pawar

Members:

Prof. D. B. Panaskar, Director, BCUD
Dr. Krishna Chaitanya
Dr. T.M.Kalyankar
Dr. Neena Gogate

Contact for details and communication
IQAC Cell, 2nd Floor, Administrative Building,
SRTM University, Vishnupuri, Nanded
Prof. (Mrs.) Vani N. Laturkar
Director, IQAC & NAAC Cell
(09420071644) vanilaturkar@srtmun.ac.in

National Assessment and Accreditation Council (NAAC), Bangalore

sponsored

NAAC Awareness Workshop

under

National Quality Renaissance Initiative (NQRI) of NAAC

14th -15th December 2016

For Principals and Teachers of Affiliated Colleges of SRTM University

Organized by

Internal Quality Assurance Cell (IQAC) Swami Ramanand Teerth Marathwada University, Vishnupuri, Nanded-431606

> **Coordinator** Prof. (Mrs.) Vani N. Laturkar

About SRTM University

The Swami Ramanand Teerth Marathwada University, Nanded established in 1994, although situated in rural area is fastest growing University. The university has been awarded 'A' grade for its third cycle of reaccreditation by NAAC, Bangalore. This University is catering to the educational needs of Marathwada Region by providing quality education. It has beautiful campus spread over 550 acres of land and has holistic and huge infrastructure. About 44 PG courses are running through 14different Schools. The university is an affiliating university with 392 affiliated colleges including two autonomous colleges. The University campuses offer 08 UG, 44 PG, 11 Certificate and 08 Diploma courses through school system though 127 fully qualified faculties.

About IQAC

The Institutional IQAC was constituted to sustain quality in each and every activity which has been conducted to bring academic excellence in the University. The quality sustenance and enhancement through IQAC are expected to result in best practices of the institution. This cell has made remarkable achievements in introducing various unique practices in teaching and learning, evaluation reforms, university-industry tie-ups, advanced researches with state-of-art equipments, good governance, student support services, social extension and welfare practices.

Awareness workshop and its objectives

The effect of globalization, privatization and liberalization had started becoming visible in the field of higher education and everyone concerned has realized the importance of quality assurance in the context of the global competition. With higher education becoming an international service, there is growing concern the world over about quality, standards and recognition.

Consequent upon this trend, the debate on how benchmarks have to be evolved for ascertaining and assuring quality at different levels of higher education is significant. NAAC initiative to promote the concept of best practices benchmarking. It also set the stages of identification, dissemination, sustenance and adaptation of best practices and of their transference from one system to the other.

Accreditation involves the validation process in which universities, colleges, and other institutions of higher learning are evaluated. The process of accreditation is just one step, but a significant one is the march towards quality-a point of institutional introspection and external evaluation. The

NAAC realizes that to fulfill its mandate of assuring the quality of higher education in India, it has to go beyond the mere conduct the process of accreditation.

The objective of conducting this awareness programme/workshop for the **non-accredited colleges** is to acquaint the colleges about the benefits of accreditation and to explain the colleges about the procedures to go for the accreditation.

Eminent Persons

The experts will be from NAAC Bangalore officials and peer team members.

Eligibility

The programme is mandatory for Principals and IQAC coordinators of Colleges affiliated to SRTM University, Nanded. The respective colleges have to bear the cost of their TA, DA etc..

Registration:

- Registration will be accepted with registration form fully endorsed by head/principal of Institute/colleges.
- No registration fees.
- One person from each college can participate in the awareness programme, preferable NAAC/IQAC officer or Principal.
- Send the registration form by post or by hand on or before 1st December 2016.

Expected outcomes

Participant colleges will upgrade knowledge about current development process of accreditation. Participants' colleges will learn from expertise given by the NAAC officials and other speakers, and will take home relevant ideas and information about accreditation that will be directly applicable to their colleges for continuous learning and upgrading the quality in teaching and learning.

NAAC Awareness Workshop

under

National Quality Renaissance Initiative (NQRI) of NAAC $14^{th}-15^{th}$ December 2016

Organised by: IQAC-NAAC Cell, SRTM University, Nanded (MS) - 431 606.

Registration Form

(Please fill in Block letters)

Name of Delegate	:
Position/Designation	:
Higher Qualification	:Gender
College/ Institute	:
Mailing Address	:
Town/City	: Pin code
College Code	
(NAAC Accreditation status of College)	: Yes with grade: No No
Phone	:
Mobile	:
E-mail	:
Accommodation	: Required Not Required
Date:	Signature of Applicant
	Signature of Applicant ation of Head/Principal of Institute
Recommenda	ntion of Head/Principal of Institute
Recommenda Dr./Mr./Ms	ation of Head/Principal of Institute is employed as
Recommenda Dr./Mr./Ms	is employed as
Pr./Mr./Msinin	is employed as

NAAC Awareness Workshop

Under

National Quality Renaissance Initiative (NQRI) of NAAC 14th & 15th December, 2016

Organized by: IQAC-NAAC CELL, S.R.T.M. University, Nanded (MS)-431606

Venue: Senate Hall, University Main Building. Inauguration: December 14th, 2016

PROGRAMME

(Day-I)

		(Day-I)
10.00-10.30 a.m.	:	Registration.
10.30-11.00 a.m.	:	Inauguration of Workshop
		Chairman:
		Prof. Pandit Vidyasagar, (Hon'ble Vice Chancellor, This University)
		Guest of Honour:
		Shri. B. B. Thombare, (Industrialist & IQAC Member of SRTMUN)
11.00-12.00 noon	:	Session I:
		Prof. Pandit Vidyasagar,
		(Hon'ble Vice Chancellor, This University)
12.00-01.00 p.m.	:	Session II:
		Dr. V. N. Magare (Executive Council Member, NAAC, Bangalore & Principal, Kirti College of Commerce, Mumbai)
01.00- 02.00 p.m.	:	Lunch Break
02.00-03.00 p.m.	:	Session III:
		Prof. P. Ramaiah
		(Ex. Vice-Chancellor, Dr. B. R. Ambedkar Open University, Hyderabad)
03.00-04.00 p.m.	:	Session IV:
		Dr. M. D. Jahagirdar (IQAC Coordinator, Dr. BAMU Aurangabad & NAAC Adviser, This University)
04.00-05.30 p.m.	:	Session V:
		Dr. (Mrs.) Vani N. Laturkar
		(Director, IQAC, This University)

PROGRAMME

(Day-II)

10.00-11.00 a.m.	:	Session VI:
		Dr. V. N. Magare
		(Executive Council Member, NAAC, Bangalore & Principal, Kirti College of Commerce, Mumbai)
11.00-12.00 noon	:	Session VII:
		Prof. P. Ramaiah
		(Ex. Vice-Chancellor, Dr. B.R. Ambedkar Open University, Hyderabad)
12.00-01.00 p.m.	:	Session VIII:
		Dr. M. D. Jahagirdar
		(IQAC Coordinator, Dr. BAMU Aurangabad
		& NAAC Adviser, This University)
01.00- 02.00 p.m.	:	Lunch Break
02.00-03.00 p.m.	:	Session IX:
		Dr. M. D. Jahagirdar
		(IQAC Coordinator, Dr. BAMU Aurangabad
		& NAAC Adviser, This University)
03.00-04.00 p.m.	:	Question-Answers Session
		(Whole Panel Together)
04.00-05.30 p.m.	:	Valedictory of Workshop
		Chairman:
		Prof. Ganesh N. Shinde, (Hon'ble Pro-Vice Chancellor, This University)
		Guest of Honour:
		Dr. D. B. Panaskar, (Director, B.C.U.D., This University)

Coordinator NAAC Awareness Workshop

Sr. No	Name	College Code	College Name	Contact No	E-mail id
1	Dr. Bande T. M.	145	Shri Shivaji Law College, Kandhar	9421762304	bande.trimak@gmail.com
2	Dr. Dharmapurikar M.L.	145	Shri Shivaji Law College, Kandhar	9403323418	maheshld2012@yahoo.com
3	Dr.Joshi.P.D.	145	Shri Shivaji Law College, Kandhar	8055923276	sslck145@gmail.com
4	Munmule .Shrikant.Babarao.	255	Khan Abdul Gaffar Khan Arts College Parthri	9890851601	kagksrcollege@rediffmail.com
5	Dr. Vilas Yaswantrao Sonawane	237	B. Raghunath Arts & Science College Parbhani	02452-232374	sonawane_vy@rediffimal.com
6	Dr. Sanjay Waghoji Jagtap	156	Indira Gandhi Senior College, Cidco, Nanded	9623033215	jagtapsw@gmail.com
7	Dr.Shridhar M .Kolhe	205	D.S.M.'s Arts Commerce & Science College, Jintur	9421490204	shridharkolhe@gmail.com
8	Panchal Sachin. Devidas	955	Sandipani Technical & Medical Education Institute,Gat no.23, Kolpa	9665602266	sachinpanchal4409@gmail.com
9	Dr.Buke Mohan.V.	955	Sandipani Technical & Medical Education Institute,Gat no.23, Kolpa	9423078955	Principle@sandipani.ac.in
10	Ladkar S.G.	170	Kai. Babasaheb Deshmukh Gorthekar, Arts, Commerce & Science College Umri	9766973134	Sladkar 27912@gmail.com
11	Shelke Madan.Laxman.	354	Bapusaheb Patil Ekambekar Mahavidyalaya, Udgir	9623821840	Shelkml240583@gmail.com
12	More Jogan. Ganesh.	354	Bapusaheb Patil Ekambekar Mahavidyalaya, Udgir	9860073700	jognm@gmail.com
13	Dr. Dhaware Rahul. Pralhad.	169	Rajiv Gandhi Mahavidyalaya, Mudkhed	9527965446	dhaware rahul @Ymail.com
14	Dr.Wadkar D.k.	351	Mahatma Phule College, Kingaon	9921226595	drwadkards@gmail.com
15	Swami Prabhakar Shivraj	351	Mahatma Phule College, Kingaon	9765412889	Prof.swami.mpck 2001@gmail.com
16	Dr. Kale Laxman Tulshiram .	169	Rajiv Gandhi Mahavidyalaya, Mudkhed	9766566705	Kalelaxmant1975@gmail.com

17	Dr.Narvade S.V.	208	Adarsha Edu. Society's Arts Commerce & Science College,	9422877573	
			Hingoli	5.22577575	savnarwade 1670@gmail.com
18	Dr.Chavan N .Sujata	956	Govindlal Kanhaiyalal Joshi (Night) Commerce College, Latur	9527974424	sujata-chavan 79@ rediffmail.com
19	Dr.Muthal .Bhagawat. Narayan	108	Shivaji College of Arts, Comm. & Science, Kandhar	9421024732	mutalbn@gmail.com
20	Rauth Bhagwat Nivrvtti	108	Shivaji College of Arts, Comm. & Science, Kandhar	NA	NA
21	Dr.S.V. Kshirsagar	207	Shri Sant Janabai Arts Commerce Science College, Gangakhed	9421448741	sanjivk121@gmail.com
22	Dr. Hari Gangader Kale	229	Late Nitin Arts & Science Mahavidyalaya, Pathri	9175391919	hgkale@rediffmail.com
23	Dr. Baburav Tukaram Lahane	364	Sambhajirao Kendre Mahavidyalaya, Jalkot	9823447320	btlahane@rediffmail.com
24	Dr. Pate Shivaji Baburao	233	Sant Tukaram College, Parbhani	9420815552	shivaji-pate@rediffmail.com
25	Dr. Pandit B Nirmal	233	Sant Tukaram College, Parbhani	9421385622	panditbnirmal@gmail.com
26	Dr. Shivaji B. Parale	233	Sant Tukaram College, Parbhani	985008857	shivajiparale2gmail.com
27	Dr.Suryawanshi Narayan Baburav	347	Shivneri Mahavidyalaya, Shiruranantpal	9423218280	drnbsuryavanshi@gmail.com
28	Mohammad Zameeruddin	731	Indira College of Pharmacy, Vishnupuri, Nanded	8237450642	zameerm.pharm@gmail.com
29	Bhagwat Devidas Rajaram	203	Late Sow. Kamlatai Jamkar Mahila Mahavidalaya, Jintur Road, Parbhani	9423142956	drbkawat29@gmail.com
30	Omprabhan Arjun Lohakare	203	Late Sow. Kamlatai Jamkar Mahila Mahavidalaya, Jintur Road, Parbhani	9975108204	Omprabhashinde@gmail.com
31	Mr. Jameel Ahmed	731	Indira College of Pharmacy, Vishnupuri, Nanded	9271269560	
32	Dr. Balaji G. Girgaonkar	176	Sahyog Seva Bhavi Sanstha's College of Education Vishnupuri, Nanded	9503849648	girgankarbalaji@gmail.com

33	Dr.Mirza Sultan Baig	156	Indira Gandhi Senior College, Cidco, Nanded	9766088758	sultanmirza123@gmail.com
34	Dr.Shiradhonkar P.L.	193	Raosaheb Patil Adhyapak Mahavidyalaya, Pachpimpli	9890529451	RPCEP.cses@redifffimail.com
35	Dr.Hari Babu	113	Sharad Chandra Arts, Commerce & Science College, Naigaon	NA	hari.koppo145@gmail.com
36	Dr.Sanap Namdav Panditrao	113	Sharad Chandra Arts, Commerce & Science College, Naigaon	9423143802	npsanap@gmail.com
37	Dr.Asha Gangadhar Dhumal	154	Lokmanya Mahavidyalaya Sonkhed	9420134000	ashadhumal81@gmail.com
38	Jonipelliwar Mamt Kishanrao	120	Baliram Patil Mahavidyalaya, kinwat	9850170221	manta-nemaniwar@yahoo.com
39	Dr. Raju Shivaji Konekar	169	Rajiv Gandhi Mahavidyalaya, Mudkhed	9850881496	drkondekar@yahoo.com
40	Dr.Sanjay Kisanrao Bais	962	Mauli College of Pharmacy (B.Pharm.) At. Post Tondar, Tq. Udgir	9921138227	mspms.cop@gmail.com
41	Dr. Kalbande Bapusaheb Vishwanth	343	Karmyogi Tulsiram Pawar	9421756223	
	Asso Prof. Makanikar Umakanth	343	Karmyogi Tulsiram Pawar	9421365167	usmak1975@gmail.com
43	Dr. Ashok Manoharrao Wakodkar	114	Degloor College, Degloor	9423439186	pripncildcd@redifmail.com
44	Dr. Vinay Diwakarrao Bhogle	114	Degloor College, Degloor	9421869547	vinaybhoglez@gmail.com
45	Dr.Santosh Dnyanobarao Kadam	114	Degloor College, Degloor	9960317907	ksantosh016@gmail.com
46	Dr. Sunil Losarwar	719	Indira Insti of Management, Vishnupuri, Nanded	9923409505	sg-losarwar 69@yahoo.com
47	Sunil .T.Hambarde	719	Indira Insti of Management, Vishnupuri, Nanded	NA	Sunil .hambarde9@gmail.com
48	Dr. A.B.Gawate	109	Sant Gadage Maharaj Mahavidyalaya, Loha	9422542203	drabgawate@gmail.com
49	Dr.Girish Shiuanand Kousadikar	237	B. Raghunath Arts & Science College Parbhani	9422110276	gkousadikar@gmail.com
50	Dr. Kshirsagar Balasaheb Shankarrao	232	Shivaji College, Hingoli	9850864010	drkbs003@gmail.com
51	Mr. Ingole Kishor Nagorao	232	Shivaji College, Hingoli	9881335735	shivaji232.hnl@gmail.com

52	Mrs Mamta Kishanrao Jonipelliwar	120	Baliram Patil Mahavidyalaya, kinwat	9850170221	mamtanemmaniwar@yahoo.co.in
53	Dr. Bembrekar Shivraj Kashinath	120	Baliram Patil Mahavidyalaya, kinwat	9423657498	sbembrekar@gmail.com
54	Ambulgekar Yogesh Vishwanaath	716	Vivekanand Institute of Technology & Management, V.I.P Road, Bisen Nagar, Nanded	7774071221	9922040406
55	Dr. Ghodge Dnyaneshwar Dharmji	154	Lokmanya Mahavidyalaya Sonkhed	9970933067	principalghodge@gmail.com
56	Dr. Chikhalikar Raajpal Singh Satyajit	154	Lokmanya Mahavidyalaya Sonkhed	8390666777	chikhlikarr@gmail.com
57	Gate Purushottam Ramhari	170	Kai. Babasaheb Deshmukh Gorthekar, Arts, Commerce & Science College Umri	9423740955	lbdgcollege@rediffmail.com
58	Ms. Madanwad Swati Gigambarrao	168	Shankarrao Chavan Mahavidyalaya, Ardhapur	9049494542	swati.madanwad@gmail.com
59	Dr. Nitin Anand Anbhule	119	Shri Datta Arts Commerce & Science College, Hadgaon	9850756360	shridattacollege@gmail.comnanbhule@gmail.com
60	Dr. Mahajan Gajanan Ramrao	119	Shri Datta Arts Commerce & Science College, Hadgaon	9881736664	drgmahajan@rediffmail.com
61	Dr. Datta K. Kadam	165	Hutatma Jaywantrao Patil College, Himayatnagar	9767459754	dkkadam1976@rediffmail.com
62	Dr. Ashish A Divde	165	Hutatma Jaywantrao Patil College, Himayatnagar	7507737788	envi.ashu@gmail.com
63	Chandrashekhr K. Gadewar	530	S.V.P. Pharmacy College, Hatta, Basmat, Hingoli	9421852101	ckgadewar@rediffmail.com
64	Dr. Baburiri Mahantgiri Giri		Navgan College, Parli Vaijnath, Dist: Beed	9881338838	baburiri17380@gmail.com
65	Dr. Santosh subhasrao Kulkarni	348	Saraswati Sangeet Kala Mahavidyaly Latur	9421362107	santoshskulkarni1979@gmail.com
66	Prof. Bande Vasant Niveratti	348	Saraswati Sangeet Kala mahavidyaly Latur	9921058255	Vvasanthande@gmail.com

67	Mahesh Ganpatrao Wakradkar		Hutedina Jaywantrao Patil Mahavidyalaym Himayathagar	8007928003	
			Nanded		hip.ned@gmail.com
68	Dr. Rajesh S Deshmuk	237	B.Raghunath ACS Collage Parbhni	9422878299	rsdeshmukh19@gmail.com
69	Dr Vikas Dadarao Shinde	212	toshniwal college, Sengaon, Hingoli	9850593939	vikasshinde_1473@rediffmail.com

SWAMI RAMANAND TEERTH MARATHWADA UNIVERSITY, NANDED (M.S.)

Internal Quality Assurance Cell (IQAC), SRTMU, Nanded

National Assessment and Accreditation Council (NAAC) Bangalore, sponsored two days workshop on

"NAAC AWARENESS"

This is to certify that	Of
0	has participated in National Assessment
and Accreditation Council (!	AAC), Bangalore sponsored two days workshop on "NAAC Awareness"
NAAC Assessment and Accre	itation under NQRI organised by Internal Quality Assurance Cell (IQAC),
Swami Ramanand Teerth M	rathwada University, Nanded during 14 th - 15 th December 2016.

Prof. (Mrs.) Vani N. Laturkar Workshop Coordinator & Director, IQAC-NAAC Prof. Dipak B. Panaskar Director, B.C.U.D. Prof. Pandit B. Vidyasagar Vice-Chancellor