

Date:31/08/2017

TO,
Deputy Advisor,
Western Region coordinator,
National assessment and Accreditation council,
P.O.Box No.-1075 Nagarbhavi,
BANGALORE-560072.

**Sub:-Submission of AQAR for the academic year of 2016-17 for trac ID
GJCOGN1407**

Respected Sir/Madam,

In connection to subject Mentioned above we are here uploading AQAR for the Academic year 2016-17 in word file.

The report is submitting with following enclosures.

- (1)IQAC & Submission of AQAR (Annexure-I).
- (2)Academic Calender 2016-17(Annexure-II).
- (3)Results on Teachers Performance Evaluation by Students. (Annexure-III).
- (4)N.S.S Activities 2016-17 (Annexure-IV).
- (5)Activities of the Womens Development Cell 2016-17(Annexure-V).

With regards

Dr.Sangeeta C.Acharya

Co-ordinator (IQAC)

Dr.Hina M.Patel

principle

Maniben M.P.Shah mahila arts college kadi

ANNUAL QUALITY ASSURANCE REPORT(AQAR)
(Academic Year:-2016-17)

National Assessment and Accreditation Council
(NAAC)

By

SMT. M. M. SHAH MAHILA ARTS COLLEGE
KADI, GUJARAT- 382715

(Re-accredited with "B" Grade (CGPA: 2.48-Second Cycle)
by NAAC, 2016)

Managed by

M. P. SHAH EDUCATION SOCIETY, KADI

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

SMT. M. M. SHAH MAHILA ARTS
COLLEGE, KADI

1.2 Address Line 1

OPP: N. C. DESAI PETROL PUMP

Address Line 2

KADI-KALOL HIGHWAY ROAD

City/Town

KADI (NORTH GUJARAT)

State

GUJARAT

Pin Code

382715

Institution e-mail address

mmsmac@yahoo.com
prinhmpatel@gmail.com

Contact Nos.

02764-242072

Name of the Head of the Institution:

Dr. Hina M. Patel

Tel. No. with STD Code:

02764-242072

Mobile:

09925032421

Name of the IQAC Co-ordinator:

Dr. Sangeeta C. Acharya

Mobile:

09429102132

IQAC e-mail address:

prinhmpatel@gmail.com

1.3 NAAC Track ID (*For ex. MHCOGN 18879*)

GJCOGN1407

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 (SC)/20/A&A/58.2

1.5 Website address:

www.mahilaartskadi.org

Web-link of the AQAR:

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

<http://mahilaartskadi.org/wp-content/uploads/2017/08/AQAR-FINAL-REPORT-2016-17.pdf>

1.6 Accreditation Details

Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1 st Cycle	B	2.22	2009	31/12/2009 to 30/12/2014
2	2 nd Cycle	B	2.48	2016	16/12/2016 to 15/12/2021

1.7 Date of Establishment of IQAC:

31-12-2009

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

2016-2017

1.9 Details of the previous year's AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC ((for example AQAR 2010-11 submitted to NAAC on 12-10-2011)

Note: It is a first AQAR report after the latest A&A by NAAC in Dec-2016.

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)

1.12 Name of the Affiliating University (*for the Colleges*)

HEMCHANDRACHARA NORTH
GUJARAT UNIVERSITY, PATAN

1.13 Special status conferred by Central/ State Government--

UGC/CSIR/DST/DBT/ICMR etc

Autonomy by State/Central Govt. / University
 University with Potential for Excellence UGC-CPE
 DST Star Scheme UGC-CE
 UGC-Special Assistance Programme DST-FIST
 UGC-Innovative PG programmes Any other (*Specify*)
 UGC-COP Programmes

2. IQAC Composition and Activities

- 2.1 No. of Teachers
- 2.2 No. of Administrative/Technical staff
- 2.3 No. of students
- 2.4 No. of Management representatives
- 2.5 No. of Alumni
- 2.6 No. of any other stakeholder and
community representatives
- 2.7 No. of Employers/ Industrialists
- 2.8 No. of other External Experts
- 2.9 Total No. of members
- 2.10 No. of IQAC meetings held
- 2.11 No. of meetings with various stakeholders: No. Faculty
Non-Teaching Staff Students Alumni Others
- 2.12 Has IQAC received any funding from UGC during the year?
Yes No

If yes, mention the amount

2.13 Seminars and Conferences (only quality related)

(i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC

Total Nos. International National State
Institution Level

(ii) Themes

2.14 Significant Activities and contributions made by IQAC

- ❖ With the help of time table committee and different departments the academic calendar was prepared.
- ❖ Every year at the time of admission, we arranged “Praveshoutsav” (Welcome Program) for the new comers students. In this program the Principal and the staff members give the complete idea of the different programs run by the college and various activities organized by the college as well as in the campus.
- ❖ The International “Yoga Day” was organized in the campus. More than 100 students and staff members participated in this programme.
- ❖ Every department organized “Subject Knowledge Test” for the students.
- ❖ Books Exhibition organized in college library for the students.
- ❖ “Collecting Students Aid Fund” help the poor students.
- ❖ Student Feedback on Teachers was taken from the students.
- ❖ Guidance for the Research Project to Faculties.
- ❖ The publication of research papers, writing of articles in magazines and newspapers are regularly done by staff members.
- ❖ At the time of admission process in B.A. and M.A. IQAC supported.
- ❖ Women Development Cell organized special lecture on women empowerment and personality development by Smt. Zankhana Trivedi from Vibrant Gujarat and Mahila Ayog Gujarat.
- ❖ Under the Saptadhara scheme an Initiative of Government of Gujarat in this scheme many competitions like Poster Presentation with different themes, Rangoli, Painting, Quiz etc.were arranged.
- ❖ Different days are celebrated under the guidance of IQAC.
- ❖ An academic tour for the students at Gandhi Aashram (hriday kunj) Sabatmati, Ahmedabad, Mahatma Mandir Gandhinagart, Vibrant Gujarat 2017 etc.
- ❖ Celebration of difference days like International Yoga Day ,World Population Day , HIV /AIDS Days .International Women’s Day , Vishva Matrubhasa Din etc.
- ❖ Sanskrit department organized Ashadhasy Pratham Divas, Gurupurnima, Shiv Mahim, Geeia Jayanti etc.
- ❖ Every department has organized lectures on related topics .
- ❖ Volunteers of N.S.S. distributed Sweets, Note Books, Kite, Thread, Rakhies to the Slum People.

2.15 Plan of Action by IQAC/Outcome

The plan of action chalked out by the IQAC in the beginning of the year towards quality

enhancement and the outcome achieved by the end of the year *

Plan of Action	Achievements
Annexure – I (Academic Calendar of 2016-17)	According to the Plan of Action (Academic Calendar) , we could achieved most of the work

* Attached the Academic Calendar of the year as Annexure-I

2.15 Whether the AQAR was placed in statutory body Yes No

Management Syndicate Any other body

Provide the details of the action taken

After the study of AQAR our college management conducts one to one meeting for all staff members, than they give suggestions to the staff members for their academic progress and for the development of the college.

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	--	--	--	--
PG	01	--	01	--
UG	01	--	--	--
PG Diploma	--	--	--	--
Advanced Diploma	--	--	--	--
Diploma	--	--	--	--
Certificate	01	--	--	01
Others	--	--	--	--
Total	03	--	01	01

Interdisciplinary	--	--	--	--
Innovative	--	--	--	--

1.2 (i) Flexibility of the Curriculum: CBCS/.√ Core/√ Elective option /√ Open options √

(ii) Pattern of programmes:

Pattern	Number of programmes
Semester	06
Trimester	Nil
Annual	Nil

1.3 Feedback from stakeholders*

Alumni Parents Employers Students

(On all aspects)

Mode of feedback :

Online Manual Co-operating schools (for PEI)

**Please provide an analysis of the feedback in the Annexure (See Annexure-II)*

1.4 Whether there is any revision/update of regulation or syllabi, if yes, mention their salient aspects.

The syllabus is prepared and modified by the members of Board of Studies (BOS) of concern subject under the supervision of university. In the academic year 2016-17 no change has been made in the syllabi of concern subject offered by the institute from the HNG University Patan.. The faculty members of the institute take part in such meetings. The college has its own suggestion box and feedbacks from students are taken time to time so that any query can be rectified.

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

-----NO-----

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

Total	Asst. Professors	Associate Professors	Professors/Principal	Others
11	01	09	01	--

2.2 No. of permanent faculty with Ph.D.

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

Asst. Professors		Associate Professors		Professors		Others		Total	
R	V	R	V	R	V	R	V	R	V
–	–	–	–	–	–	–	–	–	–

2.4 No. of Guest and Visiting faculty and Temporary faculty

NIL

NIL

NIL

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended Seminars/ Workshops	04	19	02
Presented papers	02	13	--
Resource Persons	--	--	--

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

Along with traditional methods of teaching the more and more teachers prepared their lectures on PPT and delivered it in the classes. Poster Presentation, Seminar, Model Making, Assignment were given to the students.

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

204

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

Evaluation is done through internal theory exam, assignment, seminar, unit wise test, attendance & performance of students and participation in academic activities.

2.9 No. of faculty members involved in curriculum restructuring/ revision/ syllabus development as member of Board of Study/ Faculty/ Curriculum Development workshop

02	--	--
----	----	----

2.10 Average percentage of attendance of students

Above 85 %

2.11 Course/Programme wise distribution of pass percentage :

Title of the programm		Total no. of students	Division							
Year	Semester	Appeared	Distinction %	I %	II %	Pass %	Failed	Total Passed	College Result (%)	University Result (%)
B.A. 2016-17	Sem I	93	02	11	36	08	31	57	64.56	42.06
	Sem II	81	01	18	47	03	05	69	93.24	57.34
B.A. 2016-17	Sem III	101	01	19	51	—	29	71	71.00	44.21
	Sem IV	100	02	25	48	01	21	76	79.00	52.70
B.A. 2016-17	Sem V	83	-	22	54	01	05	77	93.90	64.80
	Sem VI	80	03	34	16	09	17	62	78.48	43.49
M.A. 2016-17	Sem I	34	02	20	11	33	01	34	97.05	89.74
	Sem II	35	08	18	08	01	—	35	100.00	86.19
M.A. 2016-17	Sem III	47	16	26	03	—	02	45	95.74	93.41
	Sem IV	46	25	16	—	04	01	45	97.82	91.02

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

- The IQAC Functions as a guiding agency and ensures qualitative enhancement of the Institute.
- The IQAC members meet at the beginning of academic year for training, evaluation and chalking out plans for the College. At the initial stage of each session the IQAC members meet for the

contribution of teachers and evaluation of teaching and learning process.

- The facilities for the communication through the multimedia and speaker are provided in the classes where ever it is necessary, more and more class rooms, each department are equipped with LCD projector for the improvement of teaching learning process.
- IQAC also monitors through proper time table, assignments, project work, industrial and academic visits, Quiz, model making, seminar, conference, workshops etc.
- Institute also organizes seminars to create research culture among the faculty by inviting the scholars from outside and within the institute. Monitors the functions of redressal mechanism units such as Women Development Cell. Grievance Redressal Cell, and Suggestion/Complaint Box etc.
- Wi-Fi connectivity and Broadband high speed internet connection is available to the faculty members at the Staff Room, Library, Psychology Laboratory, NSS Office etc.
- At the end of the every academic year IQAC evaluates students feedback on faculty performance and overall feedback on curriculum. The results of both evaluations are overall faculties.

2.13 Initiatives undertaken towards faculty development :

<i>Faculty / Staff Development Programmes</i>	<i>Number of faculty benefitted</i>
Refresher courses	00
UGC – Faculty Improvement Programme	00
HRD programmes	00
Orientation programmes	01
Faculty exchange programme	00
Staff training conducted by the university	03
Staff training conducted by other institutions	00
Summer / Winter schools, Workshops, etc.	00
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	01	--	--
Technical Staff	--	--	--	02

Criterion – III

3. Research, Consultancy and Extension

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

- The some of our faculty members are recognized Ph.D. and M.Phil guides in affiliating University.
- The Department are encouraged to organize State, National and International level conference/seminar, workshop etc.
- The IQAC members and research committee of the institute give guidance for the minor research project.
- At the beginning of the college welcome (Avakar & Satakar samarambh) 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 Ph. D 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. Infrastructural facilities such as Library resources, computer, internet, printers scanners provided to the research guides and scholars.

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	–	–	01	–
Outlay in Rs. Lakhs	-	–	–	–

3.4 Details on research publications

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

3.5 Details on Impact factor of publications:

Range Average 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 <i>(other than compulsory by the University)</i>	Academic Year 2016-17	College	--	2000/Rs.
Any other(Specify)	--	--	--	--
Total	--	01	--	2000/Rs.

3.7 No. of books published

i) With ISBN No. Chapters in Edited Books

ii) Without ISBN No.

3.8 No. of University Departments receiving funds from

UGC-SAP CAS DST-FIST
DPE DBT Scheme/funds

3.9 For colleges

Autonomy CPE DBT Star Scheme
INSPIRE CE Any Other (specify)

3.10 Revenue generated through consultancy

3.11 No. of conferences organized by the Institution

Level	International	National	State	University	College
Number	--	--	--	--	--
Sponsoring agencies	--	--	--	--	--

3.12 No. of faculty served as experts, chairpersons or resource persons

3.13 No. of collaborations

International National Any other

3.14 No. of linkages created during this year

3.15 Total budget for research for current year in lakhs :

From Funding agency
From Management of University/College
Total

3.16 No. of patents received this year

Type of Patent		Number
National	Applied	--
	Granted	--
International	Applied	--
	Granted	--
Commercialised	Applied	--
	Granted	--

3.17 No. of research awards/ recognitions received by faculty and research fellows Of the institute in the year

Total	International	National	State	University	Dist	College
1.	--	--	01	--	--	--

3.18 No. of faculty from the Institution

who are Ph. D. Guides

04

and students registered under them

18

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

05

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

--

State level

--

National level

--

International level

--

3.22 No. Of students participated in NCC events:

University level

--

State level

--

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

College forum

NCC

NSS

Any other

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

Sr. No.	Name of the Activities	Date and Place of NSS Activities	No. of Participant/ Beneficiaries	Organizing Unit/ Dept.
1	Celebration of the World Yoga Day	21/06/2016 Mahila Arts College Campus	84 College Students Staff Members	NSS and Sports
2.	Organized Introductory Session for New NSS Volunteers	18/07/2016 Mahila Arts College Campus	153 NSS Volunteers	NSS
3.	Celebration of the Welcome Party for the New Comers Students	05/07/2015 Mahila Arts College Campus	129	NSS
4.	Celebration of the Quit India Programme and National Song Competition	10/08/2016 Mahila Arts College	214	NSS And Cultural
5.	Independence Run for India Programme	12/08/2016 Kadi Town and College Campus.	193	NSS and Sports
6.	Celebration of Independence Day	15/08/2015 Mahila Arts College Campus	115 NSS Volunteers	NSS
7.	Celebration of the Rakshabandhan Programme	16/08/2016 Mahila Arts College Campus	229 NSS Volunteers and College Staff	NSS

8.	Essay Competition on Save Girls Child. (Beti Bachhavo)	22/08/2016 Mahila Arts College Campus	82 NSS Volunteers	NSS
9.	Essay Competition on Vyashan Mukti	23/08/2016 Mahila Arts College Campus	21 NSS Volunteers	NSS
10.	Elocution Competition on Vyashan Mukti	29/08/2016 Mahila Arts College Campus	13 NSS Volunteers	NSS
11.	Elocution Competition on Save Girl Child	30/08/2016 Mahila Arts College Campus	18 NSS Volunteers	NSS
12.	Poster Making Competition on Save Girls Child	05/09/2016 Mahila Arts College Campus	13 NSS Volunteers	NSS
13.	Essay Competition on Cleanliness of India	06/09/2016 Mahila Arts College Campus	84 NSS Volunteers	NSS
14	Poster Making Competition on Cleanliness of India	08/09/2016 Mahila Arts College Campus	13 NSS Volunteers	NSS
15..	Celebration of Teacher's Day	09/09/2016 Mahila Arts College Campus	43 NSS Volunteers	NSS
16.	Elocution Competition on Cleanliness of India	12 /09/2016 Mahila Arts College Campus	19 NSS Volunteers	NSS
17.	Essay Competition on AIDS /HIV Awareness Programme	19/09/2016 Mahila Arts College Campus	25 NSS Volunteers	NSS
18	Poster Making Competition on AIDS /HIV Awareness Programme	20/09/2016 Mahila Arts College Campus	18 NSS Volunteers	NSS
19	Essay Competition on Value Based Education "To Be Truthful to be Human" (All India Level Essay Writing)	24/09/2016 Mahila Arts College Campus	29 NSS Volunteers	NSS
20	Delivering Expert Lecture on Pandit Dindyal Janm Jayanti Day Cleanliness of Villages	25/09/2016 Mahila Arts College Campus	214	NSS
21	Delivering Expert Lecture on Group Cleanliness and Values of the Prayer in the College Students	26/09/2016 Mahila Arts College Campus	209	NSS

22	Essay Competition on Campus Cleanliness Drive	27/09/2016 Mahila Arts College Campus	29 NSS Volunteers	NSS
23	Thalassemia Testing	01/10/2016 Mahila Arts College Campus	87 College Students	NSS and Sports
24	Delivering Expert Lecture on HIV/ AIDS Awareness and How can Protect it in the society by Mr. Kaushal N. Modi	05/01/2017 Mahila Arts College Campus	131 College Students	NSS
25	Delivering Expert Lecture on Case less by SBI Bank, Kadi Branch in the College Students	07/01/2017 Mahila Arts College Campus	92 College Students	NSS
26	N.S.S. Educational Tour at Mahodi, Rushiban and Vibrant of Gujarat, Gandhinagar	12/01/2017 Tour at Gandhinagar	164 College Students	NSS and College Students
27	Celebration of Vivekanand Jayanti and Delivering Expert Lecture on Vivekanand Jayanti by Dr.P.V.Chaudhari	13/01/2017 Mahila Arts College Campus	103 College Students	NSS and College Students
28	Distribution of Chikee, Kites and Threads at Near to College Slum Areas, Kadi	13/01/2017 Mahila Arts College Campus	59 College Students	NSS
29	Annual Camp at Village:Umanagar, Nandasan,Kadi	13/02/2017 to 19/02/2017 Village:Umanagar, Nandasan,Kadi	55 NSS Volunteers	NSS
30	Celebration of Women Day	08/03/2017 Mahila Arts College, Kadi	137 College Students	NSS and WDC
31	Prize Distribution Programme for NSS Volunteers	24/03/2017 at C.N. Arts and B.D. Commerce College Central Hall, Kadi	38 NSS Volunteers	NSS

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. Met)	41412	No	Management	41412
Class rooms	09	No	Management	09
Laboratories – Psychology and English Language Laboratory	02	No	Management	02
Seminar Halls(Conference Room)	01	No	Management	01
No. of important equipments purchased (\geq 1-0 lakh) during the current year.	03	--	UGC	03
Value of the equipment purchased during the year (Rs. in Lakhs)	4,34,130	----	UGC	4,34,130
Others	--	--	--	--

4.2 Computerization of administration and library

- The admission process, fee collection, 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 Library Services are partially computerized.
- The Library also provides broad band internet service, the Lecturer, office staff, research students and P.G. students can avail the facility.

4.3 Library services:

	Existing		Newly added		Total	
	No.	Value	No.	Value	No.	Value
Text Books	3355	--	577	79975	3932	---
Reference Books	9885	--	--	--	9885	-----
e-Books	--	--	--	--	--	--
Journals	10	42765	--	--	10	42765 Rs.
e-Journals	--	--	--	--	--	--
Digital Database	--	--	--	--	--	--
CD & Video	175	4250	--	--	175	4250 Rs.
Others (specify (Back Volumes))	350	40003	--	--	350	40003 Rs.

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Departments	Others
Existing	55	25	10	----	-----	04	11	05 Library
Added		-----	-----	-----	----	----	---	----
Total	55	25	10	----	-----	04	11	05

4.5 Computer, Internet access, training to teachers and students and any other programme for technology Up gradation (Networking, e-Governance etc.)

Each department is connected with Wi-Fi. – We invited Computer experts for the internet related guidance. We create awareness in college staff and students through the PPT. Each department is having internet connection, faculty uses it as and when it is required.

4.6 Amount spent on maintenance in lakhs :

i) ICT	82243 Rs.
ii) Campus Infrastructure and facilities	12, 23,667 Rs.
iii) Equipments	59850 Rs.
iv) Others	3700 Rs.
Total :	13,69,460 Rs.

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

1. At the welcome program we give complete information to newly admitted students for the higher studies and future scope of research in different departments of the college.
2. The preparation of prospectus, admission forms as well as admission process, fee collections are done in useful and convenient method.
3. Fee waived for economically needy students from Students Aid Fund of college run by staff members.
4. Preparation of time table, academic calendar and Exam Schedule.
5. We have a Student Grievance Redressal Cell Student put their problems in Suggestion Box
6. Women Development Cell arranges expert lectures for students.
7. More and more students participate in NSS , Sports activities , Cultural programs, Social activities etc.
8. Participation in Saptadhara activities under the Swarnim Gujarat Program. A Initiative of Knowledge Consortium of Gujarat.
9. We make Students Profile & Progress Card.
10. Annual Prizes & Scholarships are given to students.
11. Jointly Arranged 10 days workshop on tourism with Government of Gujarat Tourism Department Gujarat. It is beneficiaries Students are 40.

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 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. 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, that 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.	Othe rs
277	82	--	--

(b) No. of students outside the state

01

(c) No. of international students

--

Men

No	%
--	--

Women

No	%
359	100

2016-17Last Year						2017-18This Year					
General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
93	105	--	158	03	359	91	96	03	178	01	369

Demand ratio

1:1

Dropout % 5.01

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

- Career Counseling and Udisha Cell of institute arranges seminar and workshop for Government and Semi-government job of state and central government.

No. of students beneficiaries

50

5.5 No. of students qualified in these examinations

NET SET/SLET GATE CAT
IAS/IPS etc State PSC UPSC Others

5.6 Details of student counselling and career guidance.

1. Our office staff and professors give guidance and support to fill forms for competitive exams.
2. The advertisements and employment notices are displayed on the notice board..
3. Arranged classes for Spoken English
4. In our college library books for competitive exams are available which are provided to students.

No. of students beneficiaries

5.7 Details of campus placement

<i>On campus</i>		<i>On campus</i>	
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
--	--	--	--

5.8 Details of gender sensitization programmes

As an institute is exclusively established and working for holistic development of the young girls, the Women Development Cell of the college organizes activities in line with Institute's vision and mission. The activities of the cell consist of:

- Lectures by the panel of doctors on 'Common Health Issues in Woman'
- Celebration of 'International Women's Day' on 08 -03 2017
- Legal Awareness programmes on 'Domestic Violence' and 'Consumer Protection'
- Visit of Police Station to be familiar about security provisions for women.
- Arrangement of 'Yoga Session' at every Saturday morning.
- 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 National level International level

No. of students participated in cultural events

State/ University level National level International level

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

Sports :

State/ University level National level

International level

Cultural:

State/ University level National level

International level

5.10 Scholarships and Financial Support

	Number of students	Amount
Financial support from institution	12	17265-Rs
Financial support from government	223	337505-Rs (Only BC Scholarship)
Financial support from other sources	--	--
Number of students who received International/ National recognitions	--	--

5.11 Student organised / initiatives

Fairs :

State/ University level National level

International level

Exhibition:

State/ University level National level

International level

5.12 No. of social initiatives undertaken by the students

5.13 Major grievances of students (if any) redressed: Nil

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Vision:

To strengthen the societal structure by raising social competence of women through education and to create equal opportunities for higher education to the girls from all socio-economic status.

Mission:

- To ensure that no girl should be deprived of college education in this area.
- To provide, the “state-of-art” education system in the rural area at an affordable cost.
- To promote total personality development of the students by increasing their active participation in such activities.
- To solve problems of self development of students and train them to realize their potentiality for solving problems by themselves.
- To produce such volunteers as can lead educationally deprived classes to college and to become the role model.

6.2 Does the Institution has a management Information System

College has its own website www.mahilaartskadi.org The complete information, rules and regulation, choice of subject and other college related information are provided in the prospects. 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 Public Address System 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

- Our is an affiliated college though the B. A., M.A. Curriculum (Syllabus) is given by the HNG University, Patan but the assignment/ workshop/ seminar/ visits/ project work, field visit etc. are the activities given to the students for their development .
- The Subject Knowledge Test is taken to identify various groups and Remedial Classes are also conducted for the academically weaker students.
- In the beginning of the academic year the head of the all department discuss with staff members and prepare teaching plan, allot workload and execute the entire academic planning.
- Some of the faculty members are placed in Board of Studies of various subject time to time.

6.3.2 Teaching and Learning

Along with the chalk and talk our faculty do use LCD and deliver lectures through PPT. Sometimes student themselves prepare few topics their own and presents in the class room. Computer and Internet facility is available to the students and staff

6.3.3 Examination and Evaluation

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 making on the theme of subjects. Question Bank, containing questions for University exam is given to each student. An examination Committee plans the policy regarding patterns of internal examination and evaluation.

6.3.4 Research and Development

The Institution does not have recognized research centre in any subject. However, some of our faculty members are recognized Ph.D. and M.Phil. guides. Students can publish their academic writing in college magazine” Vad -Samvad ”.Department are encouraged to organize State, National and International level Conference/Seminar ,Workshops etc.

6.3.5 Library, ICT and physical infrastructure / instrumentation

- Ours is a very rich library, enriched by the scholarly books on various Subjects.
- Reference books, encyclopaedias, textbooks, national and international Journals and magazines, CDs,& DVDs teaching learning resources.
- It is well equipped with modern technological facilities like computers, Internet and other ICT facilities.
- There is a facility of book bank for poor students. New books

6.3.6 Human Resource Management

The Government and college management look after the requirement of human resource .As per requirement teaching & non teaching staff are recruited for various types of academic administrative and other activities. whenever the government does not provide the required staff to the college. Management makes arrangement for that.

6.3.7 Faculty and Staff recruitment

- Most of the faculty and staff recruitment according to the UGC & Government of Gujarat norms.
- As per existing policy of State Government no vacancy is being granted for starting up new programme.
- The Institution has to manage it from its own resources or support from the management.

6.3.8 Industry Interaction / Collaboration

As ours is an Arts college there is hardly any scope for Industrial interaction.

6.3.9 Admission of Students

The admission of B.A. / M.A. 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	Student Aid Fund, Government Scholarship.

6.5 Total corpus fund generated

1409894

6.6 Whether annual financial audit has been done

Yes No

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

Audit Type	External		Internal	
	Yes/No	Agency	Yes/No	Authority
Academic	No	No	Yes	IQAC
Administrative	No	No	No	No

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

For UG Programmes Yes No

For PG Programmes Yes No

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

Exam Pattern for university examination is designed by the examination department of university.

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

Yes, The Hemchandracharya North Gujarat University, Patan has made a provision for the status of autonomy to colleges. We have at present not thought of it in the future it may be considered.

6.11 Activities and support from the Alumni Association

The Institute has a well established Alumni Association, it plays key role in networking and collaborating with alumni. Alumni are invited in various programmes. They also take part in Annual Cultural Festivals. We have created a WhatsApp Group for establishing a vibrant network of past and present students. Meeting organised in every end of the semester. Dr. Mansukh Patoliya is convener of this committee Miss. Jalpa V. prajapati is President & Asha D. Patel is vice-president.

6.12 Activities and support from the Parent – Teacher Association

We established Parents Teachers Association and discussed the major issues faced by the students. Prof. D .K. Chaudhari is a Chair person of this committee. Mr. Rajendrasinh M. Zala is President & Mrs .Jagruti K.Bhatt is Vice –President .The Committee Organized meeting in every end of the semester.

6.13 Development programmes for support staff

The Institute has always encouraged and supported the staff development programmes .All the staff members have completed their Orientation and Refresher Courses .Many senior faculties are actively engaged with the KCG and BISAG Programs run by the Government of Gujarat. Faculty. Training Programs organized by the institution to empower and enable the use of various tools and technology for improved teaching learning methods.

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

The Institution taken following steps to make the campus eco- friendly.

1. Strict measures are being taken in using the electricity and water.
2. For making green campus, staff and students have planted trees in campus area.
3. NSS units provide their extension service on the campus for tree plantation.
4. The campus is more eco-conscious and it is plastic free zone.
5. We have planned to install solar in the campus.
6. We have made our ground level plane so that maximum amount of rain water gets percolated in the ground.

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 admission process and collection of fees from the students became easy and comfortable. The stationary store with Xerox in the admin block is more supportive for the students as well as staff. - Campus became an eco-friendly; the waste Plastic collection at regular interval from Campus is done. - Yearly planning of different activities, programmes. 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.

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

- I. As per our plan the days like World Population Day Independence Day, Teacher's days , International Women's Day, AIDS Awareness Day etc are celebrated through lectures, presentations and programs.
- II. The IQAC functions as guiding agency and ensures qualitative enhancement of the institute.

7.3 Give two Best Practices of the institution (*please see the format in the NAAC Self-study Manuals*)

Student Aid Fund created by financial contribution of the staff members to help the poor students.

Women Development Cell arranges series of programmes on the campus about educating women in issues related to women security, harassment and empowerment.

College NSS Unit

The regular activities carried out by the NSS unit with active participation of volunteers and stakeholders from the community include:

- Campus cleanliness drive
- Free medical checkups,
- Thalassamia and blood detection/donation camp,
- Lecture and exhibition on awareness of HIV - AIDS, Swine flu,
- Rally for collecting relief fund during national calamity,
- Tree plantation drives,
- Celebration of national festivals like 15th August, 26th January and 02nd October,
- Celebration of ‘Raksha-Bandhan’, Makar-Sankranti and Navratri festivals with children of weaker section of the society residing in surrounding of the campus,
- Health and hygiene awareness and
- Distribution of note books to municipal school students.
- During the ‘Special Annual Camp’ of NSS the community is involved with various programmes. Cultural programmes, Gram Safai, Street Play and Free Medical Check-up for people ensure their involvement in our extension activities.

**Provide the details*

N.S.S. Activities in Annexure - III (annexure need to be numbered as i, ii,iii)

W.D.C. Activities in Annexure - IV

7.4 Contribution to environmental awareness / protection

- For making green campus staff and students have planted trees on the campus.
- NSS units provide their extension service on the campus for tree plantation.
- The campus is more eco-conscious and it is plastic free zone.
- The Institute have planned to install solar on the campus.
- The Institute have made our ground level plane so that maximum amount of rain water gets percolated in the ground.
- The Institute have done “Green Audit”.

7.5 Whether environmental audit was conducted? Yes No

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

Strengths

- Only Arts College exclusively for women at Kadi town and surrounding areas.
- Catering the needs of Higher Education for women from weaker section of society.
- Favorable student-teacher as well as student –computer ratio.
- As an Institute of Grant-in-Aid, tuition fee and transportation in Public Buses are waived totally by State Government to students of all categories.
- An excellent infrastructure created through UGC grant, Management share and support from Philanthropists of the society.
- Well-equipped Library and Computer & Psychology Laboratory.
- High pass percentage of students indicating good preparation of students for exam.
- Encourages student participation in extra - curricular activities throughout the year.
- Student centric and interactive teaching learning process.
- Highly qualified faculty and there is no faculty crunch at UG level
- Proper sports coaching and achievements by the students.
- A very active NSS Unit and emphasis on all round development of volunteers through community engagement.
- An active WDC (Women’s Development Committee) for empowering the women.
- One of the vibrant study centre of BAOU (Dr. Babasaheb Ambedkar Open University, Ahmedabad)
- Safe and secure campus environment.
- Spiritual and mental upliftment through daily morning prayers and ‘Yoga Sessions’ on every morning of Saturday.

Weakness

- Less marketability for some of the courses.
- Slow pace of automation and ICT implementation in Library and teaching-learning process.
- The medium of Instruction is Gujarati i.e. regional language.
- Formal linkages with Industries and professional institutes yet to be established.
- Only single faculty Institute.
- Declining student strength in some subjects.

Opportunities:

- The courses on social sciences have many job opportunities in Public, Private and Government sectors.
- Research Potential in all the subjects.
- Expansion of programmes to cover vocational education.
- Availability of certificate course for improving communication skill in English.
- Student's interaction with eminent personalities round the year.
- Encourages rural female students to be a part of modern education.
- Provides platform for the students to bring out and develop their organizational skills.
- Students have an option of studying multiple courses at the same time through BAOU.
- Students get many chances to serve the society by participating in various Social activities through the NSS unit.
- Harnessing grants for building women's hostel and improving sports facilities.

Challenges:

- Completion of the syllabus in time under the Semester system.
- Depleting strength of the students in the Humanities and Languages.
- Increasing trend towards Science and Professional courses.
- To develop communication skills in English amongst rural students.
- To control drop out ratio in situation of leaving college education by the young girls due to social reasons.
- No provision of permanent faculty in PG programmes due to government policies.
- Overdependence on visiting faculties in PG programmes.
- Increasing number of Deemed and Self-Financed Institutes.

Plans of institution for next year

- Encourages rural female students to be a part of modern education system.
- The tree plantation on the campus .
- More & more participation of students and teachers in research activities and conference/seminar to be organized.
- Different academic tours for students are to be arranged.
- To develop research potential in all subjects.

- Expansion of programmes to cover vocational education.
- Availability of certificate course for improving communication skill in English.
- Student's interaction with eminent personalities round the year.
- Encourages rural female students to be a part of modern education.
- Provides platform for the students to bring out and develop their organizational skills.
- Students get many chances to serve the society by participating in various Social activities through the NSS unit.
- To develop women's hostel and improving sports facilities.

Name :- DR. SAGEETA C.AACHARY

Name :- DR. HINA M.PATEL

Annexure – I

IQAC & Submission of AQAR

A meeting of IQAC was held on 23/06/2016 at principal's office at 11 a.m. ,were followings topics were discussed

1.To celebrate welcome program (Aavkar & Satkar Samarambh) for first year students .And to make aware students with all the available facilities for the academic development and research in the institutions.

2. To celebrate different days and festivals .

3. To prepare proposal for conference/ seminar /workshope by all department and to submit to the U.G.C.

4.To arrange Subject Knowledge Test for B.A.Sem –I students .

5.To put proposals for Minor Research Projects by the faculty members.

6.To arrange Expert Lectures .

7. To arrange various programs for Women Empowerment with the help of Taluka Police and other organizations.

8.To arrange Meeting with the N.S.S. students for the celebration of the 15th August and planning of the social activities.

9.To make plan for N.S.S. annual camp.

10.To give Yoga training to the student and staff by experts.

11.Special visit to the Gandhi Aashram at Sabarmati Amdavad and Mahatma Mandir at Gandhinagar.

12.To arrange competition like Rangoli, On the sport Painting ,Mahendi,Debate,Quiz,Poster making , Patriotic songs competition ,etc under Saptdhara activities .

13.To visit to 'A' Grade College .

14.To celebrate Navratri Mahotsav .

15.To arrange sports competition among the students.

16.To arrange Enviornmental consciousness program .

Annexure II

Academic Calender 2016-17

Date	Name of Event	Name of Event Manager
15/6/16	Beginning of the Academic Year 2016-17	
20/6/16	Commencement of Teaching work for Sem-III and V and M.A. Sem-III	
21/6/16	Celebration of International Yoga Day	Prof.M.S.Thakor
01/7/16	Commencement of Teaching work for – Sem-I,	
05/7/16	Celebration of “Ashadhasya Pratham Divas” by Sanskrit Dept.	Dr. V.S.Thakkar
05/7/16	Welcome Programme for F.Y.Students and Honor Programme for First Class Students	Dr.S.C. Acharya
11/7/16	Celebration of World Population Day (Essay Writing , Poster Making Competition)	Prof.G.I.Maru
18/7/16	N.S.S. Parichay Bethak Subject Knowledge Test	Dr.R.M.Chauhan All Departments
30/7/16	Celebration of Birth Anniversary of Dr.M.C.Shah/ Notebook Distribution in Slum Area	Dr. V.S.Thakkar Dr.R.M.Chauhan
01/8/16	Rangoli Competition/Meeting of Alumini Association/ Parents Teacher Meeting	Prof.V.C.Brahmbhatt Prof.D.K.Chaudhary Dr.M.P.Patoliya
02/8/16	Mehndi Competition, Construction of Student Union	Prof. V.C.Brahmbhatt Prof.G.I.Maru
06/8/16	Petrotic Songs Competition	Dr.M.P.Patoliya
8/8/16	Shiv Mahima	Dr.M.P.Patoliya
15/8/16	Celebration of Independence Day (with Preparation)	Prof.V.C.Brahmbhatt
16/8/16	Celebration of Rakshabandhan	Dr.R.M.Chauhan
01/9/16	College Campus Cleanliness	Prof.D.K.Chaudhari
03/9/16	Drawing Competition of Cleanliness	Prof.V.C.Brahmbhatt
06/9/16	Teachers Day Celebration	Dr.S.C. Acharya
08/9/16	Navratri Celebration	Dr.S.C. Acharya
15/9/16	Celebration of Birth Anniversary of Shri M.P.Shah	Dr.B.D.Dhila
28/9/16	College Internal Exam	Examination Committee
7/10/16	University Exam (Sem-III,& V)	Sem-III- Dr.M.P.Patoliya Sem-V – Dr.R.M.Cahuan
26/10/16	Last Day of First Term	
27/10/16 to 09/11/16	- Diwali Vacation	
11/11/16 to 26/11/16	University Exam (B.A.Sem-I and M.A.)	B.A. Sem-I- Prof. G.I.MaruM.A.- Dr.V.S.Thakkar
28/11/16 to	Midterm Vacation	

04/12/16		
05/12/16	Beginning of Second Term	
10/12/16	Celebration of Geeta Jayanti	Dr. V.S.Thakkar
21/12/16 to 26/12/16	Days Celebration	Dr. S.C.Acharya
01/01/17	New Year Celebration & Class Room Decoration	Dr.S.C.Acharya
12/01/17	Kite Flying,Celebration of Swami Vivekanand Jayanti	Dr. R.M.Chauhan Prof. H.H.Parmar
13/01/17	Kite Distribution of Kite & Thread, Chikki in Slum Area	N.S.S. Committee
18/01/17 To 25/01/17	Preparation of Republic Day	Dr. S.C.Acharya
26/01/17	Celebration of Republic Day	Dr. S.C.Acharya and All Staff Members
30/01/17	Elocution Competition on Gandhian Thoughts	Prof.H.H.Parmar
31/01/17 To 01/02/17	Sports Day	Prof.M.S.Thakor
23/02/17	Talent	Dr.S.C.Acharya Dr. V.S.Thakkar
08/03/17	Women's Day Celebration	Dr. V.S.thakkar
11/3/17	College Internal Exam	Examination Committee
23/3/17	Farewell & Prize Distribution	Prof.V.C.Brahmbhatt
28/3/17 to 12/4/17	Uni Exam of Sem (B.A.Sem-II,IV,VI, M.A. Sem-II,IV)	B.A.Sem-II-Prof. D.K.Chaudhary B.A.Sem-IV -Prof. B.D.Dhila B.A. Sem-VI- Prof. H.H.Parmar M.A.- Prof.M.S.Thakor
13/4/17	University Exam- (Sem-I,III,V)	B.A. Sem-I – Prof.V.C.Brahmbhatt B.A. Sem-III - Dr.S.C.Acharya B.A. Sem-V -Dr.M.P.Patoliya
30/4/17	End Of Second Term	
01/5/17 to 14/6/17	Summer Vacation	

Annexure III

Smt. M. M. Shah Mahila Arts College, Kadi
Results on Teacher's Performance Evaluation by Students
Year: 2016-17

Sr. No.	Name of the Faculty	Evaluated No. of Students	Total Score	Average Score (Maxi. 52)	Evaluation Outcome	Grade
1	Prin. Dr. Hina M. Patel	68	2990	43.97	Very Good	A
2	Dr. Sangeeta C. Acharya	68	3110	45.73	Very Good	A
3	H. H. Parmar	51	2266	44.43	Very Good	A
4	Dr. Vandana S. Thakker	16	720	45.00	Very Good	A
5	D. K. Chaudhari	27	1219	45.14	Very Good	A
6	Varsha C. Brahmhatt	51	2264	44.39	Very Good	A
7	Dr. M. P. Patoliya	16	725	45.31	Very Good	A
8	G. I. Maru	68	2817	41.42	Very Good	A
9	Dr. B.D. Dhila	27	1199	44.40	Very Good	A
10	Dr. R. M. Chauhan	79	3411	43.18	Very Good	A

➤ Interpretation of Average Score

0 to 13	Poor
14 to 26	Average
27 to 39	Good
40 to 52	Very Good

Annexure IV

NSS Activities 2016-17

Sr. No.	Name of the Activities	Date and Place of NSS Activities	No. of Participant/ Beneficiaries	Organizing Unit/ Dept.
1	Celebration of the World Yoga Day	21/06/2016 Mahila Arts College Campus	84 College Students Staff Members	NSS and Sports
2.	Organized Introductory Session for New NSS Volunteers	18/07/2016 Mahila Arts College Campus	153 NSS Volunteers	NSS
3.	Celebration of the Welcome Party for the New Comers Students	05/07/2015 Mahila Arts College Campus	129	NSS
4.	Celebration of the Quit India Programme and National Song Competition	10/08/2016 Mahila Arts College	214	NSS And Cultural
5.	Independence Run for India Programme	12/08/2016 Kadi Town and College Campus.	193	NSS and Sports
6.	Celebration of Independence Day	15/08/2015 Mahila Arts College Campus	115 NSS Volunteers	NSS
7.	Celebration of the Rakshabandhan Programme	16/08/2016 Mahila Arts College Campus	229 NSS Volunteers and College Staff	NSS
8.	Essay Competition on Save Girls Child. (Beti Bachhavo)	22/08/2016 Mahila Arts College Campus	82 NSS Volunteers	NSS
9.	Essay Competition on Vyashan Mukti	23/08/2016 Mahila Arts College Campus	21 NSS Volunteers	NSS
10.	Elocution Competition on Vyashan Mukti	29/08/2016 Mahila Arts College Campus	13 NSS Volunteers	NSS
11.	Elocution Competition on Save Girl Child	30/08/2016 Mahila Arts College Campus	18 NSS Volunteers	NSS
12.	Poster Making Competition on Save Girls Child	05/09/2016 Mahila Arts College Campus	13 NSS Volunteers	NSS

13.	Essay Competition on Cleanliness of India	06/09/2016 Mahila Arts College Campus	84 NSS Volunteers	NSS
14	Poster Making Competition on Cleanliness of India	08/09/2016 Mahila Arts College Campus	13 NSS Volunteers	NSS
15..	Celebration of Teacher's Day	09/09/2016 Mahila Arts College Campus	43 NSS Volunteers	NSS
16.	Elocution Competition on Cleanliness of India	12 /09/2016 Mahila Arts College Campus	19 NSS Volunteers	NSS
17.	Essay Competition on AIDS /HIV Awareness Programme	19/09/2016 Mahila Arts College Campus	25 NSS Volunteers	NSS
18	Poster Making Competition on AIDS /HIV Awareness Programme	20/09/2016 Mahila Arts College Campus	18 NSS Volunteers	NSS
19	Essay Competition on Value Based Education "To Be Truthful to be Human" (All India Level Essay Writing)	24/09/2016 Mahila Arts College Campus	29 NSS Volunteers	NSS
20	Delivering Expert Lecture on Pandit Dindyal Janm Jayanti Day Cleanliness of Villages	25/09/2016 Mahila Arts College Campus	214	NSS
21	Delivering Expert Lecture on Group Cleanliness and Values of the Prayer in the College Students	26/09/2016 Mahila Arts College Campus	209	NSS
22	Essay Competition on Campus Cleanliness Drive	27/09/2016 Mahila Arts College Campus	29 NSS Volunteers	NSS
23	Thalassemia Testing	01/10/2016 Mahila Arts College Campus	87 College Students	NSS and Sports
24	Delivering Expert Lecture on HIV/ AIDS Awareness and How can Protect it in the society by Mr. Kaushal N. Modi	05/01/2017 Mahila Arts College Campus	131 College Students	NSS
25	Delivering Expert Lecture on Case less by SBI Bank, Kadi Branch in the College Students	07/01/2017 Mahila Arts College Campus	92 College Students	NSS

26	N.S.S. Educational Tour at Mahodi, Rushiban and Vibrant of Gujarat, Gandhinagar	12/01/2017 Tour at Gandhinagar	164 College Students	NSS and College Students
27	Celebration of Vivekanand Jayanti and Delivering Expert Lecture on Vivekanand Jayanti by Dr.P.V.Chaudhari	13/01/2017 Mahila Arts College Campus	103 College Students	NSS and College Students
28	Distribution of Chikee, Kites and Threads at Near to College Slum Areas, Kadi	13/01/2017 Mahila Arts College Campus	59 College Students	NSS
29	Annual Camp at Village:Umanagar, Nandasan,Kadi	13/02/2017 to 19/02/2017 Village:Umanagar, Nandasan,Kadi	55 NSS Volunteers	NSS
30	Celebration of Women Day	08/03/2017 Mahila Arts College, Kadi	137 College Students	NSS and WDC
31	Prize Distribution Programme for NSS Volunteers	24/03/2017 at C.N. Arts and B.D. Commerce College Central Hall, Kadi	38 NSS Volunteers	NSS

Annexure V

Activities of the Women's Development Cell - 2016-17

Sr. No.	Name of the Activities	Date and Place of NSS Activities	No. of Participant/ Beneficiaries
1	“Save Girl Child” Theam Base Movie Promotional Event held at College	22/07/2016 Mahila Arts College, Kadi	125 College Students Staff Members
2.	Lecture on Women Empowerment and Personality Development by Smt. Zankhana Trivedi from Vibrant Gujarat & Mahila Ayog, Gandhinagar	03/08/2016 Mahila Arts College Campus	100 Students
3.	Delivering Expert Lecture on Women's Rights by Advocate Shree Jaydeepbhai Brahmbhatt.	08/08/2016 Mahila Arts College Campus	140 Students
4.	Celebration of Mahila Adhikar Din by Advocate Smt. Ashleshaben	10/08/2016 Mahila Arts College	125 Students
5.	Expert Lecture on Health & Yoga by Dr. Pravinbhai Chaudhari, Kadi	12/08/2016 Kadi Town and College Campus.	130 Students
6.	Celebration of International Women's Day. Smt. Anjanaben (National Swimmer) Patel Deliver the Lectures about how to achieve the goal in life.	08/03/2017 Mahila Arts College Campus	150 Students

Abbreviations:

CAS	-	Career Advanced Scheme
CAT	-	Common Admission Test
CBCS	-	Choice Based Credit System
CE	-	Centre for Excellence
COP	-	Career Oriented Programme
CPE	-	College with Potential for Excellence
DPE	-	Department with Potential for Excellence
GATE	-	Graduate Aptitude Test
NET	-	National Eligibility Test
PEI	-	Physical Education Institution
SAP	-	Special Assistance Programme
SF	-	Self Financing
SLET	-	State Level Eligibility Test
TEI	-	Teacher Education Institution
UPE	-	University with Potential Excellence
UPSC	-	Union Public Service Commission
