

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

AQAR for the year (for example 2013-14)

2017-18

I. Details of the Institution

1.1 Name of the Institution

DAMANI GOPABHAI
BHIRURATAN DAYANAND
LAW COLLEGE, SOLAPUR

1.2 Address Line 1

RAVIWAR PETH SOLAPUR

Address Line 2

RAVIWAR PETH SOLAPUR

City/Town

SOLAPUR

State

MAHARASTRA

Pin Code

413002

Institution e-mail address

dgbdayanandsolapur@gmail.com

Contact Nos.

0217-2323195

Name of the Head of the Institution:

Dr. U. MangapathiRao

Tel. No. with STD Code:

0217-2323195

Mobile:

Name of the IQAC Co-ordinator:

Mobile:

IQAC e-mail address:

1.3 NAAC Track ID(For ex. MHCOGN 18879)

OR

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)

1.5 Website address:

Web-link of the AQAR:

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

1.6 Accreditation Details

Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1 st Cycle	B	-----	2004	5 years
2	2 nd Cycle	B	-----	2012	5 years
3	3 rd Cycle	----	-----	-----	-----
4	4 th Cycle	-----	-----	-----	-----

1.7 Date of Establishment of IQAC : DD/MM/YYYY

1.8 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*)

- i. AQAR 2012-2013 hard copy submitted to NAAC on 08.11.2017
- ii. AQAR 2013-2014 on line submitted to NAAC on 28/01/2014
- iii. AQAR 2014-2015 on line submitted to NAAC on 01/01/2016
- iv. AQAR 2015-2016 on line submitted to NAAC on 23/03/2017
- v. AQAR 2016-2017 on line submitted to NAAC on 20/11/2017

1.9 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

1.10 Type of Faculty/Programme

Arts Science Commerce Law PEI (PhysEdu)

TEI (Edu) Engineering Health Science Management

Others (Specify)

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

Solapur University
Solapur, Maharashtra State

1.12 Special status conferred by Central/ State Government-- UGC/CSIR/DST/DBT/ICMR etc

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

2. IQAC Composition and Activities

2.1 No. of Teachers	06
2.2 No. of Administrative/Technical staff	02
2.3 No. of students	01
2.4 No. of Management representatives	01
2.5 No. of Alumni	02
2.6 No. of any other stakeholder and community representatives	01
2.7 No. of Employers/ Industrialists	NIL
2.8 No. of other External Experts	02
2.9 Total No. of members	15
2.10 No. of IQAC meetings held	02

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

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
Smart Class Room to be equipped with LCD projector	Class Room equipped with LCD projector was made available

* Attach the Academic Calendar of the year as Annexure.

2.15 Whether the AQAR was placed in statutory body Yes No

Management Syndicate other body

Provide the details of the action taken

Part – B

Criterion – I

I. 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	01 Research Centre	NIL	NIL	NIL
PG	01	NIL	01	NIL
UG	02	NIL	NIL	NIL
PG Diploma	NIL	NIL	NIL	NIL
Advanced Diploma	NIL	NIL	NIL	NIL
Diploma	NIL	NIL	NIL	NIL
Certificate	NIL	NIL	NIL	NIL
Others	NIL	NIL	NIL	NIL
Total	04	NIL	01	NIL
Interdisciplinary	NIL	NIL	NIL	NIL
Innovative	NIL	NIL	NIL	NIL

- 1.2 (i) Flexibility of the Curriculum: CBCS/Core/Elective option / Open options
(ii) Pattern of programmes:

Pattern	Number of programmes
Semester	02
Trimester	NIL
Annual	NIL

- 1.3 Feedback from stakeholders* (On all aspects)
- | | | | | | | | |
|--------------------|--------------------------|--------------------------|--------------------------|-------------------------------------|--------------------------------|--------------------------|-------------------------------------|
| Alumni | <input type="checkbox"/> | Parents | <input type="checkbox"/> | Employers | <input type="checkbox"/> | Students | <input checked="" type="checkbox"/> |
| Mode of feedback : | Online | <input type="checkbox"/> | Manual | <input checked="" type="checkbox"/> | Co-operating schools (for PEI) | <input type="checkbox"/> | |

*Please provide an analysis of the feedback in the Annexure

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

Revision of Syllabus was done by the Board of Studies of Solapur

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

NIL

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

Total	Asst. Professors	Associate Professors	Professors	Others
04	04	NIL	NIL	MIL

2.2 No. of permanent faculty with Ph.D.

03

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
04	04	NIL	NIL	NIL	NIL	NIL	NIL	04	04

2.4 No. of Guest and Visiting faculty and Temporary faculty

NIL

|
07
|
NIL

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended	NIL	NIL	NIL
Presented papers	NIL	NIL	NIL
Resource Persons	NIL	NIL	NIL

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

Internal tests conducted for the purpose of students as per Universitynorms and syllabus Revision for better appreciation of the comprehensive understanding of the subject

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

192

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

Unit tests in every semester examinations

2.9 No. of faculty members involved in curriculum restructuring/revision/syllabus development

02

|
02
|
02

as member of Board of Study/Faculty/Curriculum Development workshop

2.10 Average percentage of attendance of students

80

2.11 Course/Programme wise distribution of pass percentage :

Title of the Programme	Total no. of students appeared	Division				
		Distinction %	I %	II %	III %	Pass %
B.A.LL.B	228	6	13	45	NIL	75
LL.B	245	5	14	48	NIL	76

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

It monitors and supervises through feedback system and visits to teaching sessions during the academic Year. It forward recommendations to the management for any improvements in infrastructural facilities

2.13 Initiatives undertaken towards faculty development

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

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	08	NIL	NIL	NIL
Technical Staff	06	02	NIL	NIL

Criterion – III

3. Research, Consultancy and Extension

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

IQAC promotes teaching staff to register Ph.D and for attending refresher and orientation courses. It also recommends special leave for attending conferences and seminars.

3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	NIL	NIL	NIL	NIL
Outlay in Rs. Lakhs	NIL	NIL	NIL	NIL

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	NIL	NIL	NIL	NIL
Outlay in Rs. Lakhs	NIL	NIL	NIL	NIL

3.4 Details on research publications

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

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	NIL	NIL	NIL	NIL
Minor Projects	NIL	NIL	NIL	NIL
Interdisciplinary Projects	NIL	NIL	NIL	NIL
Industry sponsored	NIL	NIL	NIL	NIL
Projects sponsored by the University/ College	NIL	NIL	NIL	NIL
Students research projects <i>(other than compulsory by the University)</i>	NIL	NIL	NIL	NIL
Any other(Specify)	NIL	NIL	NIL	NIL
Total	NIL	NIL	NIL	NIL

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	NIL	NIL	NIL	NIL	NIL
Sponsoring agencies	NIL	NIL	NIL	NIL	NIL

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	NIL
	Granted	NIL
International	Applied	NIL
	Granted	NIL
Commercialised	Applied	NIL
	Granted	NIL

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
NIL	NIL	NIL	NIL	NIL	NIL	NIL

3.18 No. of faculty from the Institution who are Ph. D. Guides
and students registered under them

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

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	NIL	College forum	NIL	Any other	NIL
NCC	NIL	NSS	NIL		

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

● In every academic Year Legal aid camps were organised by the college nearby villages in Solapur district

● Jail visit was organised at Solapur district prison for LL.B-III/ B.A.LL.B- V Year students for providing legal counselling and assistance to the inmates of the prison

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	63 acres	----	---	-----
Class rooms	07	-----	-----	----
Laboratories	-----	-----	-----	----
Seminar Halls	-----	01	-----	-----
No. of important equipments purchased (\geq 1-0 lakh) during the current year.	-----	-----	-----	-----
Value of the equipment purchased during the year (Rs. in Lakhs)	----	-----	-----	----
Others	----	-----	-----	-----

4.2 Computerization of administration and library

Administrative work and Library work was carried out by partial computerisation

4.3 Library services:

	Existing		Newly added		Total	
	No.	Value	No.	Value	No.	Value
Text Books	7984	21,58,667.00	----	-----	7984	21,58,667.00
Reference Books	3422		----	----	3422	
e-Books	----	-----	-----	-----	----	----
Journals	19	50578.00	---	----	19	50,578.00
e-Journals	---	----	----	----	---	----
Digital Database	SOUL	30,000.00	---	---	SOUL	30,000.00
CD & Video	13	---	---	----	13	---
Others (specify)	---	----	---	---	---	---

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Departments	Others
Existing	03	NIL	03	NIL	NIL	03	---	----
Added	04	NIL	04	NIL	NIL	04	----	----
Total	07	NIL	07	NIL	NIL	07	----	----

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

Internet facility was available to students and teaching staff in working hours.
--

4.6 Amount spent on maintenance in lakhs :

i) ICT

NIL

ii) Campus Infrastructure and facilities

NIL

iii) Equipments

NIL

iv) Others

NIL

Total :

NIL

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

SC/ST/OBC/NT/SBC Students Scholarship and freeship, Skill development programmes, college magazine, Dayanand Law Journal, Jail visit, participation of Moot Court Competition

5.2 Efforts made by the institution for tracking the progression

Through Placement, counselling to students, encouraging to publish Research papers for staff and students

5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
473	47	07	NIL

(b) No. of students outside the state

NIL

(c) No. of international students

NIL

Men	No	%	Women	No	%
	305	58		215	41

Last Year-2016-17						This Year-2017-18					
General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
204	109	02	64	NIL	379	185	108	01	97	NIL	206

Demand ratio NIL Dropout % 05

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

NIL

No. of students beneficiaries

NIL

5.5 No. of students qualified in these examinations

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

5.6 Details of student counselling and career guidance

Preparation of Moot-Courts, seminar, Internal tests, counselling, etc.,.

No. of students benefitted 130

5.7 Details of campus placement

	<i>On campus</i>	<i>Off Campus</i>
	Number of Students Participated	Number of Students Placed
Number of Organizations Visited	NIL	NIL

5.8 Details of gender sensitization programmes

Counselling against ragging, sexual harassment, teasing etc.

5.9 Students Activities

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

State/ University level	03	National level	NIL	International level	NIL
-------------------------	----	----------------	-----	---------------------	-----

No. of students participated in cultural events

State/ University level	NIL	National level	NIL	International level	NIL
-------------------------	-----	----------------	-----	---------------------	-----

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

Sports: State/ University level	NIL	National level	NIL	International level	NIL
---------------------------------	-----	----------------	-----	---------------------	-----

Cultural: State/ University level	NIL	National level	NIL	International level	NIL
-----------------------------------	-----	----------------	-----	---------------------	-----

5.10 Scholarships and Financial Support

	Number of students	Amount
Financial support from institution	----	----
Financial support from government	210	9,97,930.00
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:Dayanand Law College is committed to meeting the legal educational needs in and around the region of Solapur and to create a humane and just society.

Mission: We are adhered to promoting and enhancing a culture of high quality teaching and learning and securing legal educational needs by encouraging, generating and promoting the habit of excellence in learning of legal knowledge and spreading legal awareness

6.2 Does the Institution has a management Information System

Solutions for any legitimate grievances provided by the local management committee. It provides funds for proper improvement and developmental of the law college

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

6.3.1 Curriculum Development

Teaching plan and methodology, subject allocating feedback from visiting faculty

6.3.2 Teaching and Learning

Well equipped library, Seminars, Guest lectures, innovative teaching practices, etc

6.3.3 Examination and Evaluation

Adopting innovating methods in better appreciation of the subjects for students, personal attention by the staff for counselling

6.3.4 Research and Development

Teachers are always encouraged to register for Ph.D course, encouraging to participate in refresher courses and seminars

6.3.5 Library, ICT and physical infrastructure / instrumentation

Library is updated by adding latest and popular journals ranging from monthly weekly, fortnight, annual , CCTV surveillance, internet services

6.3.6 Human Resource Management

Special leaves are granted to attend seminars, workshops, etc

6.3.7 Faculty and Staff recruitment

Qualified teachers are appointed as per requirements and recommendation of statutory committees.

6.3.8 Industry Interaction / Collaboration

NIL

6.3.9 Admission of Students

Admissions were made as per government norms and latest government resolutions from time to time

6.4 Welfare	Teaching	Provident fund, Medical Insurance,
	Non-teaching	Loan facility available for staff from Dayanand Shikshan Patsamstha
	Students	Merit Scholarship Free Insurance Schemes,etc.

6.5 Total corpus fund generated NIL

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	Yes	Solapur University, Solapur	Yes	Principal
Administrative	Yes	Chartered Accountant	Yes	Principal

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?

The University implement guidelines provided by the U.G.C. and other concerned statutory authorities towards Examination Reforms

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

Not Applicable

6.11 Activities and support from the Alumni Association

Guest lecturers were arranged through N.S.S and alumni Association

6.12 Activities and support from the Parent – Teacher Association

Parent teacher association feedback system is available

6.13 Development programmes for support staff

Computer literacy programmes for staff are being conducted.

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

Campus clean and green programme was organised by National Service Scheme volunteers

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 participation in Moot Court competition was encouraged and made compulsory. This was resulted in positive response

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

Action taken report taken as per requirement

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

- i) Encouraging for writing research articles, participation in various seminars
- ii) Encouraging for improvement and acquiring of skills in English language

**Provide the details in annexure (annexure need to be numbered as i, ii,iii)*

7.4 Contribution to environmental awareness / protection

Tree plantation programmes are being conducted by N.S.SVolunteers

7.5 Whether environmental audit was conducted? Yes No

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

Strength: Experienced teaching staff., library is enriched with AIR, Halsbury laws of India, etc including internet facility,
Weakness: Dearth of number of teaching and non-teaching staff. Non - availability of physical director for sport activities.
Opportunity: Minor and major research project with the University.
Challenges: Growth of number of legal institutions.
Plan to: Experienced teaching staff., library is enriched with AIR, Halsbury laws of India, etc including internet facility,

8.Plans of institution for next year

Plan to conduct study tour to students.
To establish and run Diploma Courses in, A.D.R. Cyber Laws, Labour Laws etc.
To plan and construct separate library and wash room facilities for Principal and Staff members.

Name :Dr.H.Rama Mohan Rao_____

Name: Dr.U.Mangapathi Rao_____

Signature of the Coordinator, IQAC

Signature of the Chairperson, IQAC

_____***_____