

12th ANNUAL REPORT

2005 - 2006

राष्ट्रीय मूल्यांकन एवं प्रत्यायन परिषद
विश्वविद्यालय अनुदान आयोग का स्वायत्त संस्थान

NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL

An Autonomous Institution of the University Grants Commission

P.O. Box No. 1075, Nagarbhavi, Bangalore - 560 072. INDIA

Published by :

The Director
National Assessment and Accreditation Council (NAAC)
P.B. No. 1075, Nagarbhavi, Bangalore - 560 072, India.

Report prepared by

Dr. Jagannath Patil, Deputy Advisor, NAAC
Mr. B.S. Ponmudiraj, Assistant Adviser, NAAC
Dr. S.R. Pujar, Administrative officer, NAAC
Mr. Manmohan Kaul, Finance Officer, NAAC

The National Assessment and Accreditation Council (NAAC) is an autonomous organisation, established by University Grants Commission (UGC), with its headquarters in Bangalore.

NAAC functions through its General Council (GC), and the Executive Committee (EC). The Chairperson of UGC shall be President of the GC. The Chairperson of EC shall be an eminent academician in the area of relevance to the NAAC; he / she will be nominated by the President of GC.

Both GC and EC have members selected in two categories:

1. Ex officio members are representatives from the organisations such as MHRD, UGC, AIU. Some members are also selected from the following organisations on reciprocal basis, they are - AICTE, DEC, NCTE, AIU, etc.
2. Nominated members are selected from Vice Chancellors, Principals, Teachers, Experts from Industry and other sectors nominated by the president of the GC/UGC/MHRD. The nominated members shall have a term of three years

The academic and administrative head of NAAC is the Director, with the status of Central University Vice Chancellor, who is also the member Secretary of both the GC and EC. NAAC has a core academic and administrative staff and consultants to help it achieve its objectives.

The NAAC is grateful to the Government of Karnataka for providing rent-free accommodation for housing the Office of the NAAC at Bangalore. The NAAC is also grateful to the Bangalore University for providing 5 acres land in Jnanabharathi Campus, Bangalore University, Bangalore.

DIRECTOR'S MESSAGE

It is with great pleasure I present the Annual Report of NAAC for the period from 01st April 2005 to 31st March 2006.

The impact made by the National Assessment and Accreditation Council (NAAC) on the Quality of Higher Education Institutions in the country is noteworthy. Over 12 years of its existence, institutions coming forward for assessment have been steadily increasing. NAAC has assessed and accredited 2866 higher education institutions as on 31st March 2006. The State Level Quality Assurance Cells (QACs) in most of the States have helped NAAC in dissemination and promotion of assessment and accreditation activities. All this NAAC could achieve, because of constant support and cooperation of the MHRD and UGC. I wish to place on record my sincere thanks to the outgoing President of the General Council Dr. Arun Nigavekar, Chairman, UGC (till July 2005) and also the founder Director of NAAC; and the present President of the General Council of NAAC, Prof. Sukhadeo Thorat, Chairman, UGC for their guidance.

I owe thanks to GC, EC, AAC, FC, and all other committees of NAAC. I wish to thank the AIU, NCTE, DCI for their cooperation. I would also like to thank all the academia who have been associated with NAAC in various capacities.

I thank all my predecessors for the strong foundation laid for the assessment and accreditation processes because of which NAAC could achieve all this. NAAC has organized many programmes related to quality assurance in collaboration with the Universities and Colleges across the country in all the regions viz., North, East, North, East, South and West.

All these activities have been done with a minimum core academic staff (ten officers). I must congratulate my colleagues at NAAC - academic and establishment staff for their commendable commitment and excellent contribution resulting in this endeavour.

(Prof. V. S. Prasad)

CONTENTS

1. INTRODUCTION.....	1
1.1 - Prelude.....	1
1.2 - NAAC: Objectives.....	1
1.3 - Structure of NAAC.....	2
2. COUNCIL MEMBERS.....	3
3. ACADEMIC ACTIVITIES.....	15
3.1 Introduction	15
3.2 Northern Region.....	15
3.3 Eastern Region.....	17
3.4 Western Region.....	18
3.5 Southern Region.....	20
3.6 North Eastern Region.....	23
3.7 NAAC Library and Information Centre.....	24
3.8 International Academic Activities.....	25
4. FUTURE PLANS.....	30
5. ADMINISTRATIVE ACTIVITIES.....	31
6. FINANCE AND ACCOUNTS.....	33
7. ANNEXURES	
7.1 Staff of NAAC	43
7.2 Calendar of Statutory Committee Meeting	46
7.3 International Visitors to NAAC.....	47
7.4 List of Institutions Accredited by NAAC	48
7.5 List of Publications 2005-06.....	69
7.6 Bar Diagram.....	71

1

INTRODUCTION

1.1 PRELUDE

The National Assessment and Accreditation Council (NAAC) is an autonomous institution of the University Grants Commission (UGC) with its prime agenda to assess and accredit institutions of higher learning in the country. The MHRD and UGC have mandated that all colleges should complete the process of assessment and accreditation. The NAAC has been established in the year 1994 and is headquartered at Bangalore. The process of assessment and accreditation has created a tremendous momentum among the academia on issues pertaining to quality and this has largely been due to the successful partnership between NAAC and the State governments.

The impact that the NAAC has made on Higher Education Institutions (HEI's) is evident from the number of quality assurance seminars and workshops that have been conducted in the year 2005-2006 in order to achieve its objectives. Hitherto, the NAAC has conducted awareness programs in all most all States and this has triggered many regional level and district level activities. With a large number of institutions yet to undergo the process of assessment and accreditation, NAAC is preparing for the e-assessment procedures and practices. Quality Sustenance and Quality Enhancement are the two key words reverberating in most institutions of higher learning in the country today. While the initial phase of the transformation focused on creating phase is now more focused on creating institutions of the future. Also the issue of colleges and universities being adequately prepared for academic life from the perspective of students takes on more importance. HEI's are today obsessed with quality sustenance and enhancement measures and have inculcated a professional approach towards curricular restructuring, intervention strategies for quality enhancement, academic audits etc., which would ultimately pave way for easier assessment and accreditation by the NAAC.

NAAC is the member of the International Quality Assurance Agencies in Higher Education (INQAAHE) and a founder-member of Asia-Pacific Quality Network (APQN).

1.2 NAAC : OBJECTIVES

The objectives of NAAC is to assess and accredit institutions of higher learning, universities and colleges or one or more of their units, i.e., departments, schools, institutions, programmes, etc.

The main objectives of assessment and accreditation are to:

- a) grade institutions of higher education and their programmes;
- b) stimulate the academic environment and quality of teaching and research in these institutions;
- c) help institutions realise their academic objectives;
- d) promote necessary changes, innovations and reforms in all aspects of the institutions working for the above purpose;
- e) encourage innovations, self evaluation and accountability in higher education.

In order to meet its mandate NAAC will :

- a) Review periodically and revise and update as and when considered necessary in the light of experience gained the techniques and modalities of assessment;
- b) Communicate the results of assessment and grading to the concerned institution in a form and manner appropriate for corrective action, rectification and self improvement;
- c) Help and encourage the institutions in developing their own procedures, techniques and modalities for self evaluation;
- d) Initiate research studies, in planning and evaluation of educational institutions, programmes etc.;
- e) Ensure an optimised use of resources and the achievement of the identified goals of institutions of higher learning;
- f) NAAC may collaborate with institutions, Indian and foreign, engaged in work of a similar nature and may also undertake on request assessment and accreditation of institutions of higher education, abroad.

1.3 STRUCTURE OF NAAC

NAAC's working is governed by the General Council (GC) and the Executive Committee (EC) on which University Grants Commission (UGC), All India Council for Technical Education (AICTE), Ministry of Human Resource Development (MHRD), Association of Indian Universities (AIU), Universities and other professional institutions are represented. Senior academics and educational administrators are nominated as members on these two bodies.

The lists of General Council, Executive Committee, Academic Advisory Committee and the Finance Committee members are given in the next chapter.

2

COUNCIL MEMBERS

2.1 GENERAL COUNCIL

1. **Dr. Arun Nigavekar** **President**
 Chairman (July 2002 to July 2005)
 University Grants Commission
 Bhadur Shah Zafar Marg
New Delhi-110002
 (President of General Council - Chairperson of UGC)

- Prof. Sukhadeo Thorat** (06.02.2006 to 05.02.2011)
 Chairman
 University Grants Commission
 Bhadur Shah Zafar Marg
New Delhi-110002
 (President of General Council - Chairperson of UGC)

2. **Prof. Ram Takwale** (15.03.2003 to 14.03.2006)
 162/4A, Naveli, Off. D.P. Road
 Annapurna Ashirwad Housing Society
 Aundh, **Pune-411 007.**

- Prof. G. Mehta** (15.03.2006 to 14.03.2009)
 CSIR Bhatnagar Fellow
 Department of Organic Chemistry
 Indian Institute of Science
Bangalore-560 012.

3. **Prof. V.N. Rajasekharan Pillai** (30.04.2003 to 29.4.2006)
 Vice-Chairman
 University Grants Commission
 Bahadur Shah Zafar Marg
New Delhi - 110 002

4. **Shri B.S. Baswan, IAS** (01.07.2004 to 30.6.2005)
Secretary , Department of Education
Ministry of Human Resource Development
Shastri Bhawan, New Delhi -110 001
- Shri Sudeep Banerjee, IAS** (26.07.2005 onwards)
Secretary , Department of Education
Ministry of Human Resource Development
Shastri Bhawan, New Delhi -110 001
5. **Prof. Mool Chand Sharma** (July 2005 to June 2006)
Secretary
University Grants Commission
Bahadur Shah Zafar Marg
New Delhi - 110 002
6. **Prof. P.V. Krishna Bhat** (04.03.2003 to 03.03.2006)
Former Principal, DVS College, Shimoga
Somaikh Layout
B.H. Road, Shimoga-577 201, Karnataka
7. **Prof. Vasant Gadre** (04.03.2003 to July 2005)
Chairperson, Centre of Spanish Studies, JNU
50, Dakshinapuram, JNU Campus
New Delhi-110 067.
- Prof. Suranjan Das** (23.08.2005 to 22.08.2008)
Pro-Vice-Chancellor
University of Calcutta
Senate House, 87/1 College Street
Kolkata-700073, West Bengal
8. **Dr. Seyed Hasnain** (03.8.2004 to 02.8.2007)
Vice-Chancellor
University of Hyderabad
Central University P.O.
Hyderabad - 500046, A. P.
9. **Prof. Surendra Prasad** (04.03.2003 to 03.03.2006)
Director
Indian Institute of Technology Delhi
Hauz Khas
New Delhi-110 016.

- 10. Dr. Saroja Prabhakaran** (04.03.2003 to 03.03.2006)
Vice-Chancellor
Avinashilingam Institute for Home Science &
Higher Education for Women
Coimbatore-641 043.
- 11. Prof. Snehalata S. Deshmukh** (04.03.2003 to 03.03.2006)
Former VC, University of Mumbai
"Samarth Krupa", Ram Mandir Road
Vile Parle (E), Mumbai-400 057.
- 12. Dr. T.N. Kapoor** (04.03.2003 to 03.03.2006)
Former VC, Panjab University
1372, Sector-A, Block-B
Vasanth Kunj, New Delhi-110070
- 13. Dr. Aniruddha Deshpande** (03.8.2004 to 02.8.2007)
Principal
DEC's Brihan Maharashtra College of Commerce
845, Shivajinagar, Pune-411 004.
- 14. Dr. Antony Stella** (3.8.2004 to 29.07.2005)
Advisor, NAAC
Bangalore-10.
- Dr. M.S. Shyamasundar** (23.8.2005 to 22.8.2008)
Deputy Advisor, NAAC
Bangalore-10.
- 15. Dr. Wagish Shukla** (25.2.2004 to 24.2.2007)
Professor of Mathematics
Indian Institute of Technology Delhi
Hauz Khas, New Delhi-110 016.
- 16. Prof. Dayanand Dongaonkar** (14.07.2003 to 13.06.2009)
Secretary General
Association of Indian Universities
AIU House, 16 Kotla Marg
New Delhi-110002
(Ex-Officio Member: The Secretary General of Indian Universities - AIU)

17. **Prof. P. S. Zacharias** (03.8.2004 to 02.8.2007)
Vice-Chancellor
Goa University
P.O. Goa University, Taleigao Plateau
Goa - 403206
18. **Prof. Hoshiar Singh** (03.08.2004 to 02.08.2007)
Vice-Chancellor
Jiwaji University
Gwalior - 474 011
19. **Prof. A. M. Pathan** (03.8.2004 to 02.8.2007)
Vice-Chancellor
Maulana Azad National Urdu University, Gachibowli,
Hyderabad - 500032. A. P.
20. **Prof. S. F. Patil** (03.8.2004 to 02.8.2007)
Vice-Chancellor,
Bharati Vidyapeeth Lal Bahadur Shastri Marg
Pune - 411030, Maharashtra

(Nominated Members: Four Vice-Chancellors (2 from the state Universities, one each from the central and deemed to be universities)
21. **Prof. Beena Inamdar** (03.8.2004 to 02.8.2007)
Principal
Symbiosis Society's College
of Arts and Commerce
Senapati Bapat Road
Pune - 411004, Maharashtra
22. **Fr. Francis G. Parmar, SJ** (03.8.2004 to 02.8.2007)
Principal
St. Xavier's College, P.B.No.4168
Ahmedabad - 380009, Gujarat
23. **Dr. K. Rama Mohan** (03.8.2004 to 02.8.2007)
Principal
Government City College
Hyderabad - 500001, A. P.

- 24. Prof. K. E. Radhakrishna** (03.8.2004 to 02.8.2007)
Principal
Surana College
16, Nittoor Srinivas Rao Road
Bangalore - 560004.
(Nominated Members: Four Principals - Affiliated/ Autonomous Colleges)
- 25. Prof. V.S. Prasad** (08.8.2003 to 02.8.2008)
Director
National Assessment and Accreditation Council
Bangalore-560 010.
(Director of the NAAC as Member-Secretary)
- 26. Vacant**

2.2 EXECUTIVE COMMITTEE

- 1. Prof. Ram Takwale** (15.03.2003 to 14.03.2006)
162/4A, Naveli, Off. D.P. Road
Annapurna Ashirwad Housing Society
Aundh, **Pune-411 007.**
- Prof. G. Mehta** (15.03.2006 to 14.03.2009)
CSIR Bhatnagar Fellow
Department of Organic Chemistry
Indian Institute of Science
Bangalore-560 012.
- 2. Prof. V.N. Rajasekharan Pillai** (30.04.2003 to 29.4.2006)
Vice-Chairman
University Grants Commission
Bahadur Shah Zafar Marg
New Delhi - 110 002
- 3. Shri B.S. Baswan, IAS** (01.07.2004 to 30.6.2005)
Secretary , Department of Education
Ministry of Human Resource Development
Shastri Bhawan, **New Delhi -110 001**
- Shri Sudeep Banerjee, IAS** (26.07.2005 onwards)
Secretary , Department of Education
Ministry of Human Resource Development
Shastri Bhawan, **New Delhi -110 001**

4. **Prof. Mool Chand Sharma** (July 2005 to June 2006)
Secretary
University Grants Commission
Bahadur Shah Zafar Marg
New Delhi - 110 002
5. **Prof. P.V. Krishna Bhat** (04.03.2003 to 03.03.2006)
Former Principal, DVS College, Shimoga
Somaikh Layout
B.H. Road, Shimoga-577 201.
6. **Prof. Vasant Gadre** (04.03.2003 to July 2005)
Chairperson, Centre of Spanish Studies, JNU
50, Dakshinapuram, JNU Campus
New Delhi-110 067.
- Prof. Suranjan Das** (23.08.2005 to 22.08.2008)
Pro-Vice-Chancellor
University of Calcutta
Senate House, 87/1 College Street
Kolkata-700073.
7. **Dr. Seyed Hasnain** (03.8.2004 to 02.8.2007)
Vice-Chancellor
University of Hyderabad
Central University P.O.
Hyderabad - 500046, A. P.
8. **Prof. Surendra Prasad** (04.03.2003 to 03.03.2006)
Director
Indian Institute of Technology Delhi
Hauz Khas, New Delhi-110 016.
9. **Dr. Saroja Prabhakaran** (04.03.2003 to 03.03.2006)
Vice-Chancellor
Avinashilingam Institute for Home Science &
Higher Education for Women
Coimbatore-641 043.

- 10. Prof. Snehalata S. Deshmukh** (04.03.2003 to 03.03.2006)
Former VC, University of Mumbai
"Samarth Krupa", Ram Mandir Road
Vile Parle (E), **Mumbai-400 057.**
- 11. Dr. T.N. Kapoor** (04.03.2003 to 03.03.2006)
Former VC, Panjab University
1372, Sector-A, Block-B
Vasanth Kunj, **New Delhi-110070**
- 12. Dr. Aniruddha Deshpande** (03.8.2004 to 02.8.2007)
Principal
DEC's Brihan Maharashtra College of Commerce
845, Shivajinagar, **Pune-411 004.**
- 13. Dr. Antony Stella** (3.8.2004 to 29.7.2005)
Advisor, NAAC, **Bangalore- 10.**
- Dr. M.S. Shyamasundar** (23.8.2005 to 22.8.2008)
Deputy Advisor, NAAC
Bangalore- 10.
- 14. Dr. Wagish Shukla** (25.2.2004 to 24.2.2007)
Professor of Mathematics
Indian Institute of Technology Delhi
Hauz Khas, **New Delhi-110 016.**
- 15. Prof. V.S. Prasad** (08.8.2003 to 06.02.2008)
Director,
National Assessment Accreditation Council **Bangalore - 10.**
(Director of the NAAC as Member- Secretary)
- 16. Vacant**
(Ex-officio Member: Chairperson of other specialty Councils (AICTE, DEC, NCTE, AIU) - by rotation on reciprocal basis)

2.3 FINANCE COMMITTEE

1. **Prof. Ram Takwale** (15.03.2003 to 14.03.2006)
162/4A, Naveli, Off. D.P. Road
Annapurna Ashirwad Housing Society
Aundh, **Pune-411 007.**

- Prof. G. Mehta** (15.03.2006 to 14. 03.2009)
CSIR Bhatnagar Fellow
Department of Organic Chemistry
Indian Institute of Science
Bangalore-560 012.

2. **Prof. Mool Chand Sharma** (July 2005 to June 2006)
Secretary
University Grants Commission
Bahadurshah Zafar Marg
New Delhi - 110 002
(Ex-officio Member)

3. **Shri S.K. Singh, IAS**
Financial Adviser
University Grants Commission
Bahadurshah Zafar Marg
New Delhi - 110 002
(Ex-officio Member)

4. **Dr. T.N. Kapoor** (16.09.2004 to 03.03.2006)
Former VC, Panjab University
1372, Sector-A, Block-B
Vasanth Kunj
New Delhi-110070
(Nominated Member from EC, NAAC - by Chairman, EC)

5. **Dr. Shivajirao Kadam** (23.8.2005 to 22.8.2008)
Pro-Vice-Chancellor
Bharati Vidyapeeth
Bharati Vidyapeeth Bhavan
Lal Bahadur Shastri Marg
Pune-411 030.

- 6. Dr. Latha Pillai**
Adviser, NAAC (03.08.2004 to 02.08.2007)
Bangalore- 560 010.
(Nominated Member from Senior Academic of NAAC - by Director,
NAAC)
- 7. Prof. V.S. Prasad** (08.8.2003 to 06.02.2008)
Director, NAAC
Bangalore-10.
(Ex-officio Member)
- 8. Shri M.M. Kaul** Non-member secretary
Finance Officer
NAAC
Bangalore-10.

2.4 ACADEMIC ADVISORY COMMITTEE (AAC)

1. **Prof. Ram Takwale** (15.03.2003 to 14.03.2006)
162/4A, Naveli, Off. D.P. Road
Annapurna Ashirwad Housing Society
Aundh, **Pune-411 007.**

- Prof. G. Mehta** (15.03.2006 to 14.03.2009)
CSIR Bhatnagar Fellow
Department of Organic Chemistry
Indian Institute of Science
Bangalore-560 012.

2. **Prof. V.S. Prasad** (08.08.2003 to 06.02.2008)
Director, National Assessment and
Accreditation Council
Bangalore-10.
(Ex-officio Member)

3. **Dr. T.N. Kapoor** (19.09.2003 to 18.09.2005)
Former VC, Panjab University
1372, Sector-A, Block-B
Vasanth Kunj
New Delhi-110070

4. **Dr. Ved Prakash** (19.09.2003 to 18.09.2005)
Secretary, University Grants Commission
Bahadur Shah Zafar Marg
New Delhi - 110 002

5. **Prof. A.S. Kolaskar** (12.09.2004 to 11.09.2005)
Vice-Chancellor, University of Pune
Pune-411007.

6. **Dr. Kota Harinarayana** (12.09.2004 to 11.09.2005)
Vice-Chancellor
University of Hyderabad
Central University P.O.
Hyderabad - 500046, A. P.

7. **Dr. D.G. Dongaonkar** (19.09.2003 to 18.09.2005)
Secretary General
Association of Indian Universities
AIU House, 16 Kotla Marg
New Delhi-110002
8. **Fr. Francis G. Parmar, SJ** (19.09.2003 to 18.09.2005)
Principal, St. Xavier's College, P.B.No.4168
Ahmedabad - 380009,
Gujarat
9. **Prof. Beena Inamdar** (12.09.2004 to 11.09.2006)
Principal, Symbiosis Society's College of
Arts and Commerce, Senapati Bapat Road
Pune - 411004, Maharashtra
10. **Prof. B.S. Sonde** (19.09.2003 to 18.09.2005)
Former Vice Chancellor, Goa University
274, Shree Ananth Nagar, Electronics City P.O
Hosur Road, Bangalore-560 100
11. **Dr. M. Anandkrishnan** (19.09.2003 to 18.09.2005)
Former Vice-Chairman, TANSICHE
8, 5th Main Road, Kasthurba Nagar
Adyar, Chennai-600 020.
12. **Prof. R.P. Kaushik** (19.09.2003 to 18.09.2005)
Former UGC Commission Member & UGC Emeritus Fellow,
Associated with Nehru Memorial Museum
& Library, Teen Murti
New Delhi-110 021.
13. **Prof. K. Kuppuswamy Rao** (19.09.2003 to 18.09.2005)
Former Rector, House No. 1-1-230, 2/4/A
Rukma Vilas, Vivek Nagar
Chikkadpalli
Hyderabad-500 020

RECONSTITUTED AAC MEMBERS

1. **Dr. M. Anandkrishnan** (03.02.2006 to 02.02.2008)
Former Vice-Chairman, TANSCH
8, 5th Main Road, Kasthurba Nagar
Adyar, **Chennai-600 020**, Tamil Nadu
2. **Prof. B.S. Sonde** (03.02.2006 to 02.02.2008)
Former Vice Chancellor, Goa University
274, Shree Ananth Nagar, Electronics City P.O
Hosur Road, **Bangalore-560 100**
3. **Dr. D.G. Dongaonkar** (03.02.2006 to 02.02.2008)
Secretary General
Association of Indian Universities
AIU House, 16 Kotla Marg
New Delhi-110002
4. **Dr. Reena Ramachandran** (03.02.2006 to 02.02.2008)
Director General
Fortune Institute of International Business
Res: 53 C. H. Block
Saket, **New Delhi-110 017**.
5. **Prof. K. E. Radhakrishna** (03.02.2006 to 02.02.2008)
Principal
Surana College
16, Nittoor Srinivas Rao Road
Bangalore - 560004.
6. **Prof. Aniruddha B. Deshpande** (03.02.2006 to 02.02.2008)
Principal
DEC's Brihan Maharashtra College of Commerce
845, Shivajinagar, **Pune-411 004**.
7. **Prof. Suranjan Das** (03.02.2006 to 02.02.2008)
Pro-Vice-Chancellor
University of Calcutta
Senate House, 87/1 College Street,
Kolkata-700073.
8. **Sri Satyendra Kumar** (03.02.2006 to 02.02.2008)
Vice President, Head- Quality
Infosys Technologies Limited
Electronics City, Hosur Road
Bangalore-560 100.
9. **Prof. Mohammad Miyan** (03.02.2006 to 02.02.2008)
Dean, Faculty of Education
Jamia Milia Islamia
D-194, Defence Colony
New Delhi-110 024.
10. **Prof. Veena R. Mistry** (03.02.2006 to 02.02.2008)
Former Pro-Vice Chancellor
M. S. University of Baroda
B/5, C.S. Patel Enclave
3 Pratap Ganj, **Vadodara - 390002** Gujarat

3

ACADEMIC ACTIVITIES

3.1 INTRODUCTION

NAAC is in constant collaboration with the State Governments by establishing Quality Assurance Cell (QAC) and State Level Quality Assurance Coordination Committee (SLQACC) in each State. So far 23 States have established QAC and NAAC is supporting this endeavor. This Cell primarily focuses on the preparation of the Colleges to undergo the processes of assessment and accreditation. Many quality improvement, programmes have been organized jointly by NAAC and QAC of States for Colleges.

The core objective of the NAAC as stated in the vision and mission is Quality Assurance in Higher Education. Assessment and Accreditation is the tool in reaching this objective. In the foremost of NAAC academic activities is the nation wide awareness / promotional programmes explaining the policy, direction and guidelines of MHRD and UGC for Assessment and Accreditation. Secondly helping the accredited institutions for quality sustenance and quality enhancement activities by setting up of Internal Quality Assurance Cell (IQAC) in each of the Colleges and Universities.

Most of the academic activities have been sponsored by NAAC in one way or other. In addition to this the academic staff participated in many seminars / workshops / symposia / conferences across the country organized by various Colleges and Universities, as resource persons to highlight the processes of assessment and accreditation methodology and post accreditation initiatives on quality sustenance and quality enhancement. Another alternate way of promotional / awareness activities NAAC has undertaken, is through the UGC-ASCs. A brief of the academic activities across the country during the period 2005-06 is given below in the chronological order region-wise.

3.2 NORTHERN REGION

Uttar Pradesh

Workshop on Quality Assurance in Higher Education in Uttar Pradesh

With a view to sensitize the stakeholders in higher education in Uttar Pradesh, a one-day seminar-cum-workshop on 'Quality Assurance in Higher Education: Assessment and Accreditation of Government Colleges' was held on 8 April 2005. The event was organized by the NAAC in collaboration with UPSCHE and evinced keen participation from more than 70 principals of government colleges from various parts of Uttar Pradesh. Dr. S. K. Sharma, Additional Secretary, gave a presentation on UPSCHE initiatives.

Srinagar, Jammu and Kashmir

A NAAC sponsored two-day national seminar on 'Quality Education-Emerging Trends', was organized by the IQAC of Government College of Education, Srinagar on 24th and 25th August, 2005. In his inaugural address, Shri Harsh Dev Singh, Hon'ble Minister for Education, spoke eloquently on issues involved in sustaining the quality of education in the State of Jammu & Kashmir and appreciated the

role of NAAC in enhancing the quality of education in the State. He complimented the initiatives taken by colleges in enhancing quality of education. Dr. Ghulab Nabi Lone, Hon'ble Minister of State of Education spoke on the initiatives taken up by the Government in improving the quality of education both at the elementary and higher education levels. He gave an assurance that the recommendations of the seminar will form the very base of future initiatives taken in the education sector in the state. Delivering his keynote address, Prof V.S. Prasad, Director, NAAC, laid emphasis on the role of colleges and their responsibilities of educating the educators.

Chandigarh

The Panjab University in collaboration with NAAC organized a one-day workshop for the principals of Accredited and Non-accredited colleges affiliated to Panjab University, Chandigarh on 16th September, 2005. In his Inaugural address Prof K.N. Pathak, Vice-Chancellor, Panjab University, while calling upon the institutions to go in for NAAC accreditation and explained that a NAAC grading would only help an institution acquire an edge over the others.

Workshop on "State -wise analysis of accreditation reports - Punjab" at Chandigarh

The accreditation process is an attempt at profiling the strengths, weaknesses and opportunities of institutions and involves a considerable amount of time, expertise and financial commitment on the part of all stakeholders. The peer team reports represent the ground realities and actual state of affairs in institutions. To deliberate on the above aspects, a state level workshop of Punjab was organized on 13 December 2005, at Punjab University, Chandigarh. Principals and Steering committee coordinators of 70 accredited colleges and the Vice Chancellors and their senior colleagues from Punjab University, Punjabi University and Guru Nanak Dev University participated in the workshop. Hon'ble Deputy Chief Minister of Punjab, Shri. Rajinder Kaur Bhattal who is also incharge of the education, inaugurated the workshop.

Awareness Programme at Meerut College, Meerut (UP)

A one-day workshop-cum-awareness programme for finalizing the submission of Self-Study Report to NAAC was organized by IQAC, Meerut College, Meerut on 22 January, 2006. Thirty potential Colleges of Western Uttar Pradesh affiliated to C.C.S. University participated in the Programme.

One Day Workshop at Raja Balwant Singh College, U.P.

The NAAC organized a workshop on "Finalisation of Self Study Report" in collaboration with State Level Quality Assurance Cell, U.P. (SLQAC) at Raja Balwant Singh College, Agra on 3 March, 2006. The workshop was inaugurated by Dr. R. K. Baslas, Director, Higher Education U.P., Allahabad. A total of 46 participants comprising twenty-two Principals of P. G. Colleges of Agra Division along with their colleagues who were engaged in preparation of SSR participated in the workshop.

NAAC sponsored workshop at Govt. Raza P.G. College, U.P

Govt. Raza P. G. College organised a one-day workshop on the theme "Finalization of SSR for accreditation by NAAC", on 5 March 2006. Principals, co-ordinators of NAAC team and members of steering committee of 25 colleges of M. P. Rohilkhand University attended the workshop. The entire process of assessment and accreditation was discussed and the experience of preparing SSR and the post accreditation scenario was also shared with delegates.

3.3. EASTERN REGION

Workshop on State-wise Analysis of Accreditation Reports in West Bengal

A one-day interactive workshop to discuss State-wise Analysis of Accreditation Reports - West Bengal" and to work out a specific plan for quality enhancement in higher education in West Bengal state was held on 25 June, 2005 at West Bengal University of Technology, Salt Lake, Kolkata in collaboration with Quality Assurance Cell, West Bengal. Prof. Satyasadhan Chakrabarty, Minister-in-Charge of Higher Education Department, West Bengal and Chairman, West Bengal State Council of Higher Education inaugurated the workshop.

Vice Chancellors Conference on enhancing quality in H.E., Patna, Bihar

With a focus on development of a strategy for enhancing quality of higher education in the State, His Excellency, Shri Buta Singh, Governor of Bihar, convened a meeting of all Vice-Chancellors of Universities in Bihar on 9th & 10th August, 2005. Speaking on the occasion, Shri Buta Singh called upon the VC's to give emphasis to quality enhancement and sustenance in Higher Education Institutions in the state. He also promised to provide additional funds to all HEIs so as to enhance their infrastructure facilities.

Workshop for Sensitizing the Principals and University Administrators, Darbhanga, Bihar

A two-day workshop for principals and university administrators was organised to sensitise them towards NAAC accreditation and post accreditation activities at Lalith Narayan Mithila University, Darbhanga, Bihar on 6 - 7 December 2005. Prof Rajmani Prasad Sinha, Vice Chancellor, Lalith Narayan Mithila University inaugurated the programme and stressed on continuous quality improvement.

Awareness programme for non-accredited colleges, Kolkata, West Bengal

One-day workshop was organized on 15 December, 2005 in Kolkata. The workshop was organized by NAAC in joint collaboration with Quality Assurance Cell (QAC), West Bengal State Council of Higher Education (WBSCHE).

Seminar cum Workshop at Raipur, Chhattisgarh

Department of Higher Education, Government of Chhattisgarh had organized one day seminar-cum-workshop in active co-operation with NAAC at Raipur on March 25, 2006. The seminar was also meant to sensitise 122 principals and co-ordinators of all the government colleges to come forward for

the process of Assessment and Accreditation. In the recent past, the Government of Chhattisgarh has taken a good deal of initiatives under the leadership of Dr. A. J. V. Prasad, Commissioner cum Secretary, Higher Education, Government of Chhattisgarh by establishing a State Level Quality Assurance Coordination Committee (SLQACC) and Quality Assurance Cell (QAC). Prof. V.S.Prasad Director and Dr. M. S. Shyamasundar, Deputy Adviser, NAAC also addressed the participants.

3.4 WESTERN REGION

NAAC Organizes First Assessors Training Programme in Physical Education, Bhopal, Madhya Pradesh

As part of the efforts in ushering objectivity and consistency in assessment of physical education institutions across the country, the NAAC organized a national level training programme for Assessors in Physical Education in Bhopal from 22-24 May 2005. The three-day workshop, the first of its kind for physical education educators, was inaugurated by Major General S.N. Mukherjee, Vice-Chancellor, Lakshmi Bai National Institute of Physical Education, Gwalior, and was attended by over 25 experts in the field of physical education.

NAAC Seminar on Quality Initiatives in Accredited Institutions at Goa University, Goa

One day workshop on "Quality Initiatives in Accredited Institutions : Sustenance and Enhancement" at Goa University for the colleges on 4th August 2005. Prof P.S. Zacharias, Vice Chancellor, Goa University in his inaugural address opined that entire gamut of accreditation process should be wholly accepted by the society in general and that NAAC has already made inroads into this objective and created general awareness on the concept of quality higher education in the country.

NAAC Activity : Focus on MP, Bhopal, Madhya Pradesh

The NAAC's crusade on quality awareness has stimulated quality mindset and is a great inspiration in carrying the movement forward amongst higher educational institutions in the Country. This has resulted in a paradigm shift in the education sector from being supply driven to demand oriented learning. Realizing this factor and to bring in more focus in the assessment and accreditation activity, NAAC will be organizing a series of awareness programme in Madhya Pradesh. The first leg of the programme was organized by NAAC for Principals of 2f and 12B Colleges affiliated to Barkatullah University on 14 September, 2005. In his Inaugural speech, Shri Babulal Gaur, Chief Minister, Madhya Pradesh, stated that teachers and students should make concerted effort in enhancing quality of higher education in the State.

Workshop on Statewise Analysis of Assessment Reports -Mumbai, Maharashtra

To bring in more focus on the assessment & accreditation activity and to discuss the Statewise analysis of accreditation reports in the State, the NAAC and Quality Assurance Cell, Government of

Maharashtra jointly organized a workshop at Mumbai on 17 October, 2005. The Workshop was inaugurated by Shri. Dilip Walse Patil, Hon'ble Minister for Higher & Technical Education, Government of Maharashtra and presided over by Prof Ram Takwale, Chairman- EC, NAAC. The inaugural session was attended by Prof V. S. Prasad, Director, NAAC, Ms Joyce Shankaran IAS, Principal Secretary, Department of Higher & Technical Education, Government of Maharashtra, Dr. Mariamma Varghese, Consultant, NAAC, Prof. Ashok Pradhan, Former Vice-Chancellor, Y.C.M.O.U., Vice-Chancellors of various universities in Maharashtra and Director, Higher Education, Maharashtra

Awareness Programme at Rani Durgavati Vishwavidyalaya, Jabalpur, Madhya Pradesh

An Awareness Programme for Principals of Affiliated Colleges under Rani Durgavati Vishwavidyalaya, Jabalpur, Madhya Pradesh was organized by the NAAC in collaboration with, Madhya Pradesh Department of Higher Education on 24 and 25 October 2005. The workshop was held at Government Mankunwar Bai Arts and Commerce Autonomous College for Women, Jabalpur and evinced participation from 50 government and aided colleges Affiliated to Rani Durgavati Vishwavidyalaya, Jabalpur, Madhya Pradesh. Dr. M. C. Agarwal, Director, College Development Council inaugurated the seminar.

NAAC Seminar on Quality Enhancement in Accredited Colleges, Pravaranagar, Maharashtra

A two-day National Seminar on strategic Measures for Quality Enhancement in NAAC accredited Colleges was organised at Pravara Rural Education Society's Padmashri Vikhe Patil College of Arts, Science & Commerce, Pravaranagar on 21 and 22 Jan 2006. The NAAC sponsored seminar had 116 participants from across the country. Prof V. S. Prasad, Director, NAAC, addressed the participants.

National Seminar at Dhote Bandhu Science College, Gondia, Maharashtra

Dhote Bandhu Science College, Gondia held a National Seminar on "Quality Initiatives and Best Practices in Teaching Learning & Evaluation Process" on 28 Jan 2006. The NAAC sponsored seminar evinced participation from over 120 participants mostly principals and IQAC coordinators from about 25 Colleges across the country. The Seminar was inaugurated by Dr. Laxman Chaturvedi, Vice Chancellor, Ravishankar University, Raipur.

National Seminar on 'Prospects of Consultancy Services in College', Kolhapur, Maharashtra

The higher education institutions in India need to realize the great potential of consultancy services and the faculty members should utilize their skill-sets in a professional way, said Prof.(Dr.) M.M Salunkhe, Vice-Chancellor, Shivaji University, Kolhapur while inaugurating the NAAC sponsored State Level One-Day Seminar on 'Prospects of Consultancy Services in College' organized by Shri Shahaji Chhatrapati Mahavidyalaya, Dasara Chowk, Kolhapur on 4 March, 2006. The seminar was organized to create awareness amongst academicians to harness their core competency skills in providing outside professional consultancy services thereby benefiting the institutions and themselves.

National Seminar on IQAC at Yeshwant Mahavidyalaya, Maharashtra

"Universities and industrial units should work together so as to make education more productive and qualitative", stated Ashok Chavan, Hon'ble Minister of Industry and Cultural Affairs, Govt of Maharashtra. He was speaking at the inaugural function of the national seminar on "The role of internal quality assurance cell in quality enhancement" organized by Yeshwant Mahavidyalaya. The three-day seminar was inaugurated by Prof V S Prasad, Director, NAAC.

3.5 SOUTHERN REGION

Karnataka

National Workshop on 'Library and Information Services (LIS) for Quality Higher Education', Bangalore, Karnataka

NAAC organized a one-day national workshop on the theme "Library & Information Services for Quality Higher Education", in Bangalore on 21 May 2005 in collaboration with the M.S. Ramaiah Institute of Management. The workshop was held at the MSRIM was attended by more than 60 library professionals from across the country.

National Workshops on re-accreditation, Bangalore, Karnataka

A three-day national workshop on re-accreditation for the principals of affiliated/ autonomous colleges and vice-chancellors of universities or their nominees was held in three phases, on three consecutive Saturdays, i.e. on 4, 11 and 18 June, 2005 who were due for re-accreditation. In his introductory remarks meant to orient the participants, Prof. V. S. Prasad, Director, NAAC, said that the enthusiastic response from academic colleagues to the NAAC's quality strengthening efforts was a great inspiration in carrying the movement forward.

Post Accreditation Programmes in Karnataka, Bangalore, Karnataka

As part of its academic initiatives to sustain and enhance quality in higher education, the NAAC organized a total of six Post Accreditation Programmes on the theme 'Quality Initiatives in Accredited Institutions: Sustenance and Enhancement' in Karnataka for the Principals of accredited colleges of Karnataka. The first two programmes of this series were held at Bangalore University on 6 July 05 and at Karnatak Arts College, Karnatak University on 13 July 2005. The programme evinced keen participation from over 200 Principals of accredited colleges affiliated to Bangalore University and Karnatak University.

In each programme there was a separate session for student participation in quality improvement and their role in quality assurance. Around 60 students from different colleges participated in each programme.

The Mangalore programme was inaugurated by Prof B. Hanumaiah, Vice-Chancellor, Mangalore University, at St. Aloysius College, Mangalore.

Prof K. Chidananda Gowda, Vice-Chancellor, Kuvempu University, Shimoga inaugurated the programme on 3rd September 2005 at D.V.S. College, Shimoga.

In Gulbarga the program was inaugurated by Dr. D. Vijaya Prasad, Regional Joint Director, Department of Collegiate Education, Guntur, Andhra Pradesh. Dr. Y. M. Jayaraj, Officer on Special Duty, QAC-CCE, Government of Karnataka stressed on the importance of the IQAC, BPQI & SPQE.

Dr. M. R. Srinivasan, Former Chairman, Atomic Energy Commission spoke on need of continuous improvement of quality at Bangalore and Mysore. On 19th September 2005 at J.S.S. Women's College, Mysore - Dr. Shashidhara Prasad, Vice-Chancellor, University of Mysore, shared the experience of the IQAC of Mysore University.

Two-Day Conference on Quest for Excellence in Higher Education, Andhra Pradesh

To deliberate and discuss on various issues involved in the pursuit of excellence in Higher Education in the present day context, Maris Stella College (Autonomous), Vijayawada, Andhra Pradesh, recently organized a two-day NAAC sponsored conference on the theme 'March towards Excellence in Higher Education in the Globalized Knowledge Society' on 25th - 26th July, 2005. Delivering key-note address, Prof V. N. Rajasekharan Pillai, Vice-Chairman, UGC, New Delhi, stated that the education system should be 'relevant' and 'qualitative', with a focused multidisciplinary approach.

Regional Seminar on Post Accreditation Activities at Government City College, Hyderabad, Andhra Pradesh

As part of its Post Accreditation Activities, Government City College, Hyderabad conducted a regional seminar on the theme 'quality sustenance and quality initiatives in the post accredited institutions' in Hyderabad on 6th August, 2005. The NAAC sponsored seminar evinced participation from 90 College principals and IQAC coordinators from over 55 accredited colleges in Andhra Pradesh. Delivering his inaugural address, Prof V. S. Prasad, Director, NAAC, emphasized the need for discussion and debate in the post-accreditation period.

National Workshop on 'Revisiting the NAAC Model of Assessment and Accreditation: Learning From Baldrige Model', Bangalore, Karnataka

A one-day workshop on 'Revisiting the NAAC Model of Assessment and Accreditation: Learning From Baldrige Model' was conducted at Infosys campus on September 10, 2005. The one-day workshop organized by NAAC in collaboration with INFOSYS, was attended by over 20 experts from a cross section of the Indian Academia. In his welcome and introductory remarks, Prof. V. S. Prasad, Director, NAAC, said, " The workshop will offer valuable insights on Baldrige model besides deliberating on global quality trends and assessment models.

Workshop on Internal Quality Assurance Cell (IQAC) Activities - Case Presentations, Bangalore, Karnataka

NAAC organized a Workshop on 'Internal Quality Assurance Cell (IQAC) Activities - Case Presentations' on 14 October 2005 at Bangalore. The workshop evinced keen participation from around

35-40 principals and IQAC Coordinators from institutions across the country. Inaugurating the workshop Prof. V.S. Prasad, Director, NAAC emphasized that NAAC would like to create a platform wherein the best practices followed by IQAC's of different institutions could be shared.

Awareness Programmes at Andhra Pradesh

A series of Awareness Programmes on the theme "Quality Assurance in Higher Education: Assessment and Accreditation of Colleges" for Andhra Pradesh State were organized by NAAC in Collaboration with Quality Assurance Cell (QAC), Government of Andhra Pradesh at Chittoor, Anantapur, Guntur, and Visakhapatnam. The focus of the programmes was continuous quality improvement in higher education. The participants were also given guidance and help in the preparation of the self study report and documentary evidences. In each programme an accredited college principal shared his/her experience on the process of Assessment and Accreditation of NAAC.

The first programme of this series was held in Chittoor, on 9 November 2005 at P.V.K.N. Govt. College, Chittoor, which covered institutions affiliated to Sri Venkateswara University.

The second programme was held in Anantapur on 10 November 2005 at Govt. College (Men), Anantapur that covered colleges coming under Sri Krishnadevaraya University area. Prof. A. Rama Rao, Vice-Chancellor, S K U, Anantapur inaugurated the programme. Dr. K. Lakshminarayana, I.A.S., Director of Collegiate Education, Govt. of A.P., in his keynote address explained the benefits of the assessment and accreditation and the Government's support to colleges for enhancement of quality.

The Third programme on 24 November 2005 at Govt. College for women, Guntur covered the Acharya Nagarjuna University area. Dr. D.Vijaya Prasad, Regional Joint Director of Collegiate Education, Guntur addressed the participants. Prof. V. S. Prasad, Director, NAAC, Bangalore in his keynote address stressed on the quality dimensions in the institutions and the role of NAAC in helping the institutions in enhancing their sustainable quality

The fourth programme was held in Visakhapatnam on 13th December 2005 at Dr. V. S. Krishna Govt. Degree College and covered the Andhra University area. It was inaugurated by Prof. L. Venugopal Reddy, Vice Chancellor, Andhra University.

National Summit on Quality in Education, Bangalore, Karnataka

The Confederation of Indian Industry (CII) - Institute of Quality in collaboration with the NAAC and other institutions on 10 & 11 November 2005 organized a National Summit on Quality in Education at Bangalore. A galaxy of academicians / educationists / industrialists gathered to share experiences and discuss issues related to Quality in Education. Two concurrent sessions were held, one on School Education and the other on Higher Education. The speakers shared the initiatives / best practices undertaken by them or their institutions on various issues. Various topics such as Leading & managing for Excellence, Corporate in Campus, Industry's expectations, Assessments for Excellence were addressed. While the issues and concerns of school education were raised and addressed the session on Higher Education was undertaken with the similar enthusiasm.

Workshop at Kakatiya University, Warangal, Andhra Pradesh

A workshop on quality assurance in higher education was organized by NAAC in collaboration with IQAC, Kakatiya University at Warangal on 10 December 2005. The workshop, which was held at Kakatiya University, attended by principals and academic staff from colleges affiliated to Kakatiya University. Prof. V S Prasad, Director, NAAC, inaugurated the workshop.

IT & Quality Management Seminar at Carmel College, Mala, Kerala

An NAAC sponsored National Seminar on 'IT and Quality Management in Higher Education' was organized at Carmel College, Mala on 4th & 5th January 2006. The two-day seminar evinced participation from over 124 participants from across the State & focused on vital issues like IT applications in organization & management, IT infrastructure as learning tools and resources etc. Dr. P.K. Abdul Aziz, Vice Chancellor, CUSAT, inaugurated the seminar and Shri Babu Jacob IAS, Advisor, Government of Kerala delivered the key note address.

National Seminar at KLE Society's S. Nijalingappa College, Bangalore, Karnataka

KLE's society's S. Nijalingappa College, Bangalore organized a national conference on "student support services and progression - Institutional Commitment" on 6th and 7th January 2006. Dr. Balaveera Reddy, Vice Chancellor, Visweswaraiiah Technological University (VTU), delivered the inaugural address. The inaugural session was presided by Mr. Prabhakar B. Kore, Chairman, Board of Management KLE Society, Belgaum, Karnataka.

Quality Enhancement Seminar at Kaveri College, Virajpet, Karnataka

Aimed at ensuring the empowerment of women through quality education, Kaveri Women's College, Virajpet organized a two-day NAAC sponsored National Seminar on the theme "The Role of Primary Stakeholders in Quality Enhancement of Higher Education for Women" on 11th and 12th March 2006. Prof. K. V. Kodandaramaiah, Director, Collegiate Education, Govt. of Karnataka, delivered the inaugural address.

National Seminar at Sir C Ramalinga Reddy College, Eluru, Andhra Pradesh

A two-day National Seminar on Quality Assurance in Institutions of Higher Learning - Managing Infrastructure and Learning Resources was organized on 19th & 20th January 2006 at Sir C Ramalinga Reddy College, Eluru. The seminar was inaugurated by Prof. V. S. Prasad, Director, NAAC, Bangalore and presided over by Prof. L. Venugopala Reddy, Vice-Chancellor of Andhra University. Prof. Prasad in his address dwelt at length on various issues related to quality sustenance measures & in particular stressed on the seven steps to quality.

Seminar at M.O.P. Vaishnav College, Chennai, Tamil Nadu

An NAAC sponsored National seminar on Quality Initiatives for increased employability of graduates was hosted on 3rd and 4th March 2006 at M.O.P. Vaishnav College for Women, Chennai. Around 100 participants attended the seminar. The seminar was inaugurated by Dr. S. P. Thyagarajan, Vice Chancellor, Madras University and Dr. Aluduai Pillai, IAS (Rtd) gave the keynote address.

3.6 NORTH EASTERN REGION

Workshop on Assessment and Accreditation, Itanagar, Arunachal Pradesh

A one-day workshop on assessment and accreditation was conducted at Itanagar for Principals and coordinators of colleges in the state of Arunachal Pradesh on 27 October 2005. Shri. Chowna Mein, Hon'ble Minister of Education, Arunachal Pradesh Government inaugurated the workshop. In response to appeal made by NAAC, Hon'ble Minister advised that all colleges, including Government aided and private, should undergo the process of assessment and accreditation.

Continuing Quality Improvement Programme (CQIP) at Dibrugarh University, Assam

The Continuing Quality Improvement Programme (CQIP) for the accredited colleges affiliated to Dibrugarh University, Assam was conducted at Dibrugarh University on 21 November 2005. This is the second programme in the series of Continuing Quality improvement Programmes planned for post accreditation quality sustenance activities in the state of Assam. Delivering his key-note address Prof. A. D. Mukhopadhyay, Former Vice-Chancellor, Vidyasagar University urged accredited colleges to sustain the momentum of quality initiatives during assessment and accreditation process of NAAC. Prof. Devdas Kakati, Former Vice-Chancellor, Dibrugarh University presided over the inaugural session. The CQIP was inaugurated by acting Vice-Chancellor of Dibrugarh

Orientation Programme on CQIP for Universities, Silchar in North East States

As part of its efforts in ushering a new quality culture in the North Eastern States, a one-day workshop on Continuing Quality Improvement Programme (CQIP) for accredited institutions of Assam University and other neighboring Universities was conducted on 22 January 2006 at Gurucharan College, Silchar.

3.7 NAAC LIBRARY AND INFORMATION CENTRE

370 Books have been procured, accessioned and processed. A complete classification has been made and the subject wise arrangement done using Dewey Decimal classification. All the bibliographic details of books have been automated with barcode label designs so as enable for computerized circulation through barcode scanner. Complete library automation has been made with barcode facility, intranet opac and membership identification cards. A system has been dedicated for users at library for Online Public Access Catalogue and Internet & e-resources access. Inter Library facilities such as British Council, American Information Resource Center and DELNET have been renewed and extended for the year 2006. The existing international and national journals subscription has been renewed with addition of 4 journals. Online access to international journals and Emerald Management has been activated through login and password and ERIC Database on CDs maintained for literature Search. 105 Back volumes of national and international journals have been made, accessioned and arranged for reference. 450 new Self-study Reports, 35 Reaccreditations reports and Peer Team Reports and Files of Accredited institutions have been added, labeled, indexed and arranged for easy retrieval. CDs of SSR also added to the collection and maintained for electronic reference along with other CDs. A separate collection of World Bank Publications, NAAC sponsored Conferences proceedings and other reports organized for academic reference. A Collection of DVDs/CDs on Case Studies on Management, CoL Knowledge Series, Content on Higher Education and ICT is organized and access enabled for the benefit of Users.

A national workshop on Identifying Best Practices in LIS was organized at NAAC on 26th October 2005 and the outcome of the workshop has been brought out as publication titled Best Practice Series.

Library and Information Services: Case presentations. This document includes 48 case studies of good practices adopted by libraries of accredited colleges and universities all over the country and also annexure with normative prescriptions and quality indicators of LIS. This Publication has been circulated to colleges and universities to help academic libraries to be always in their best form. Physical verification of library stack has been made for the year 2005-2006. Librarian and Library staff participated in national conferences and presented papers. Displays of all NAAC publications have been organized at various NAAC workshops and conferences (both national and international) and the publications distributed to the delegates and resource persons on demand.

3.8 INTERNATIONAL ACADEMIC EVENTS

New Zealand Education Delegation visits NAAC: April 2005

Aimed at developing linkages between the Indian and New Zealand Educational sectors, a twenty-two member high-level New Zealand educational delegation led by Trevor Mallard, Hon. Minister of Education, New Zealand and Mr. Graeme Waters, High Commissioner of New Zealand in India, was on an interactive study visit to the NAAC, Bangalore. The Minister was accompanied by the Chairman of the Higher Education Commission, Secretary of Education, Vice-Chancellors, Pro-Vice-Chancellors and other senior staff from top New Zealand Universities and polytechnics. Prof. V. S. Prasad, Director, NAAC, while according a warm reception to the delegation made a detailed presentation on the NAAC functioning and briefed on the achievements of the NAAC in the last one-decade.

Paper Presentation, Bangkok

The King Mongkut's University of Technology Thonburi (KMUTT), Bangkok, Thailand in collaboration with AIAER, India organized an International Conference from 17 - 24 April, 2005 at Bangkok on the theme "International Conference on Education: Learning Organization in a Learning World." The conference was attended by delegates from more than 15 countries. A paper titled "Assessment as a pivot for creating, learning organizations" was presented by Mr. B. S. Madhukar, Deputy Adviser, NAAC.

Best Poster for the year 2005 at the AUQF

'Lesson from Audits - Experience of NAAC', a poster-cum-pictorial presentation conceptualized and prepared by Mr. Ganesh Hegde, Assistant Adviser, NAAC, has been awarded as the 'Best Poster award for the year 2005' at the 4th annual Australian Universities Quality Forum (AUQF) at Sydney from 6 - 8 July 2005. Prof. Martin Carroll, Chairperson, Australian Universities Quality Agency, a state-owned quality assurance agency in Australia, on behalf of the Joint Steering Group (JSG) of AUQF presented the award to Mr. Ganesh Hegde.

Institutional Accreditation Training Programme at Philippines

With a view to adequately train and equip accreditors in higher education from Asia-Pacific countries with necessary skill-sets, a three day international training workshop was organized in Manila, Philippines from 24th - 26th July, 2005. The programme, titled 'How to conduct Institutional Accreditation', was organized by, the Accrediting Agency of Chartered Colleges and Universities in Philippines (AACUP) Inc., in coordination with the commission on Higher Education (Philippines) and with the support of the Asia Pacific Quality Network (APQN). Around 45 participants from Asia Pacific Countries like Philippines, Cambodia, Indonesia, Malaysia, Mongolia, Singapore, Sri Lanka and Vietnam attended this workshop. Dr. M. S. Shyamasundar, Deputy Adviser, NAAC, was one of the Resource Persons.

Quality Assurance Training at UK

The Quality Assurance Agency for Higher Education (QAA) in collaboration with the British Council, London organized a seminar, titled "Quality and Standards in the UK Higher Education: The methods and approaches to Institutional Audit" in London from 24th -27th July, 2005. This training seminar was specifically designed for the international participants and was based on the mandatory programme offered to all UK audit team members. The seminar was utilized as a platform to discuss matters revolving around quality in higher education across the Globe. Participants from around 14 countries attended this training programme. The programme stressed on institutional audit process: as seen by institutions, outcome, judgements and writing the report. Mr. B.S. Ponnudiraj, Assistant Adviser, NAAC, participated in this programme and presented the NAAC processes.

Programme on ICT-Pedagogy Integration, Bangalore, Karnataka

To address the issue of capacity building and skill development of teacher educators, a five-day National Training Programme on ICT-Pedagogy Integration was conducted from 29 August to 2 September 2005 in Bangalore. The training programme was jointly organized by NAAC, and Asia-Pacific Programme of Educational Innovation for Development (APEID), UNESCO Asia and Pacific Regional Bureau for Education under the Japanese Funds-in-Trust ICT in Education Programme. A total of 23 teacher educators representing colleges of education, regional institutes of education, and university department of education from across the country participated

in the programme. Professor Ram Takwale, Chairman of Executive Committee of NAAC in his address touched upon the three major processes of ICT viz. virtualization, digitization and customization. Dr. Shardindu, Chairman of National Council for Teacher Education (NCTE) delivered the Keynote Address. While talking about knowledge power, he stressed on the vision of Hon'ble President of India envisaging India as a super knowledge power by 2020. Dr. Molly Lee, Coordinator of APEID and Programme Specialist, UNESCO Bangkok gave background address of the Project. Professor V.S. Prasad, Director of NAAC, in his address threw light on importance of ICT-Pedagogy integration in today's context.

Training Programme for External Reviewers at Cambodia

The Accreditation Committee of Cambodia in collaboration with Asia Pacific Quality Network (APQN) had organized a training Programme for External Reviewers at Phnom Penh from 18-19 Sept. 2005. The NAAC was represented by Prof V. S. Prasad, Director being one of the external resource persons. In his address His Excellency Seng Limmeou, Secretary, Office of the Council of Ministers, stated that the Accreditation Committee of Cambodia is making all efforts to bring quality culture in higher education system in the country and the training would help the participants to equip themselves with fundamental expertise and knowledge on higher education assessment process. Speaking on the Occasion, Mr. Tech Samnang, Secretary General, Accreditation Committee of Cambodia

commended the efforts of APQN in conducting the workshop at Phnom Penh and also supporting the Asia Pacific Region to become one of the major stakeholders at the global level. Mr. Ganesh Hegde, Assistant Adviser, as one of the participants at the training programme.

NAAC - HEQC Academic Exchange Programme

Dr. Jagannath Patil, Deputy Adviser visited South Africa under Academic Exchange Programme on invitation of Higher Education of Quality Committee (HEQC) as part of MoU between HEQC and NAAC during 4-14 October 2005. The primary focus of the visit was to attend and make a presentation at the workshop on Student Participation in Quality Assurance under Student Quality Literacy Project of HEQC. He visited Wits University as Observer of Education programme review.

NOKUT Education Delegation Visits NAAC: October 2005

Aimed at gaining first-hand knowledge on the Indian Higher Educational Institutions and at the same time study the quality assurance methodology adopted by NAAC, a seven member delegation from Norwegian Agency for Quality Assurance in Education (NOKUT) including quality assurance agencies from Denmark & Sweden led by Ms Oddvar Haughland, Director, NOKUT was on an interactive study visit to NAAC. The delegation comprised representatives from The Nordic Recognition and Information Centres (NORRIC), Norwegian Centre for International Cooperation in Higher Education (SIU) and the Norwegian University of Science & Technology (NTNU). While according a warm welcome to the visiting dignitaries, Prof V S Prasad, Director, NAAC, gave a detailed presentation on the key operations of NAAC and some of the initiatives and developments undertaken in the last ten years.

Audit Training Programme at Melbourne

Dr. Sujata Shanbhag, Assistant Adviser, NAAC, participated in this Audit Training Programme held at Melbourne. Australian Universities Quality Agency (AUQA) in collaboration with Asia Pacific Quality Network (APQN) had organized a three day workshop on 'AQUA Auditor Training', in Melbourne, Australia from 28-30 November 2005.

NAAC Participation at Conferences in Jordan & Hong Kong

Dr. Latha Pillai, Adviser, NAAC, presented a paper on "Indian Experience in the field of Higher Education Institutions Quality Assurance" at the "First Jordanian Conference on Accreditation and Quality Assurance of Higher Education" held at Amman, Jordan during 13th - 15th December 2005, organised by Ministry of Higher Education and Scientific Research, The Accreditation Council, The Hashemite Kingdom of Jordan.

Dr. Latha Pillai, Adviser, NAAC, participated in the International Forum held in conjunction with WTO Ministerial on "The WTO and International Trade in Education Services: The Opportunities and Challenges of Transnational Higher Education" at Lam Woo International Conference Centre, Hong Kong Baptist University, Hong Kong, China on 18th - 19th December 2005.

Visit of HEQC Delegate

Ms. Kirti Menon from Higher Education Quality Committee (HEQC), South Africa visited NAAC during 2-7 January 2006 under an academic exchange visit. The NAAC signed an MoU with HEQC which provides for academic staff exchange. During her visit, Ms. Menon had interactions with Director and NAAC Staff. She also participated as an observer to peer team visit the Government First Grade College, Koratagere, Karnataka.

NAAC inks MoC with AUQA

In order to mutually understand each other's approach to ensure quality in higher education, the NAAC in joint collaboration with Australian Universities Quality Agency (AUQA) organized a seminar on "Co-operation in Quality Assurance" on 10 January 2006 at Bangalore. This is a unique collaboration between two transnational quality assurance agencies and will be an opportunity to learn from each other's exercise and mutually beneficial. Dr. David Woodhouse, Chairman, AUQA in his introductory remarks opined that the seminar would help mutually understand each other's approach to ensure

quality in higher education. Prof. Dayanand Dongaonkar, Secretary General, Association of Indian Universities, New Delhi and Prof. Ram G. Takwale, Chairman, EC also addressed the invited gathering.

International Workshop at Vietnam

Mr. B. S. Ponnudiraj, Assistant Adviser, NAAC participated in the International Workshop on the "External Review for Higher Education" at Hanoi, Vietnam during 13 & 14 January 2006 sponsored by the Asia Pacific Quality Network (APQN). He gave a presentation on NAAC as invited by the General Department of Education Testing and Accreditation (GDETA), Ministry of Education and Training (MOET), Vietnam.

Visit of Botswana Delegation

A delegation from Tertiary Education Council (TEC), Botswana visited NAAC on 25 January 2006. During their visit, the delegation had interactions with the Director and NAAC Staff.

NAAC Participation in APQN Conference at Shanghai

Prof. V. S. Prasad, Director and Dr. Jagannath Patil, Deputy Adviser, NAAC participated in APQN Conference on "Regional Mobility: Cooperation in Quality Assurance" held at Shanghai during 2-4 March, 2006. Prof. Prasad's visit to Shanghai was on invitation by APQN as the Vice President of this network. In the conference he conducted the workshop/ discussion group on "Adequacy of human, financial and infrastructure resources". As a Vice President of the Governing Board, the Director also actively participated in AGM and Board Meeting deliberations and chaired the session on presentation by the APQN Project group leaders. Dr. Jagannath Patil was also invited by the APQN as the Project Group Leader of the APQN Project on Student Participation in Quality Assurance. He also conducted a workshop/discussion on "Promoting Quality Literacy". He presented the report on a project group in Student Participation in Quality Assurance in the conference. As a project group leader Dr. Jagannath Patil was nominated as the Board member of Asia Pacific Quality Network (APQN). Dr. Jagannath Patil also visited the Bureau of Standard and Evaluation of Commission on Higher Education, Government of Thailand at Bangkok on 6th March 2006.

NAAC Participation at Abu Dhabi

Dr. Latha Pillai, Adviser, NAAC, participated in the international conference on 'Women as Global Leaders: Communities in Transition' organized by Zayed University, Abu Dhabi, United Arab Emirates during 12-14 March 2006 and presented a paper on 'Educating for the future in Tertiary Education'.

HERQA Delegation visits NAAC

A High Level Education delegation from HERQA, Ethiopia visited the NAAC on an academic exchange visit during 13-17 March 2006. The Higher Education Relevance and Quality Agency (HERQA) has been recently established in Ethiopia and the agency is in the process of formulating its strategies for quality assurance in Ethiopia. The delegation comprised of Dr. Tesfaye Teshome Fentabel (Director, HERQA), Dr. Yohannes Woldetensae Mebrhatu, Mr. Girma Yadessa Wolgafa, Mr. Guesh Hadgu Desta, Mr. Gashaw Mulatu Gessesse and Ms Aregash Samuel Hafebo. During their visit to NAAC the team was exposed to practices and procedures evolved by NAAC for assessment & accreditation and also post accreditation quality sustenance initiatives. Three members from the team participated as observers in a re-accreditation peer team visit at Periyar EVR Government College(Autonomous), Tiruchirapalli, Tamil Nadu, India.

4

FUTURE PLANS

FUTURE PLANS OF NAAC INCLUDE THE FOLLOWING

1. Ushering into E-Assessment era in collaboration with IT partners by introducing multistage accreditation process.
2. Assessment and Accreditation of all 2f & 12B recognised HEI's with participation of State Governments and affiliating universities.
3. Strengthening of NAAC's own campus and developing it as a National Resource Centre for Quality in Higher Education. Creation of Knowledge Hub.
4. Drive for post accreditation in quality sustenance: Formation of IQAC's in all accredited HEI's, Promotion of Best Practices, SPQI and Capacity Building programmes for average grade HEI's.
5. Research, Consultancy and Development of Professionals in Quality Assurance.
6. Redefining the role of NAAC
 - As a National Quality Assurance Authority
 - As a research centre on quality assurance
 - As a human resource development centre on quality assurance

5

ADMINISTRATIVE ACTIVITIES

- 1 Annual stock verification of non-consumables, consumables, library and publications stock was carried out for the period ending 31st March 2006.
- 2 The statement of accounts for the year 2005-2006 compiled and audited by statutory auditors.

3 NAAC CAMPUS DEVELOPMENT

The Administrative and Library block of the building is almost complete. NAAC office has since shifted to the new building. It is further expected that the entire civil works at the new campus to be completed by 31st December 2006. The total expenditure incurred as on 31/03/2006 amounted to Rs.4.22 Crores against Rs.9.73 Crores sanctioned for the purpose. This is excluding the interiors, furniture's and other small project related works.

4 ICT IN NAAC

A web site www.naac-india.com is updated regularly. The site has the following information.

- Development and launching of software for online submission of Letter of Intention for inspiring institution for accreditation. The software was demonstrated in Executive Council and launched the same on the NAAC website. A leaflet was also prepared to help institution in online submission of Letter of Intention.
- Development and launching of software for online submission of E-questionnaire for higher education institution to help e-assessment of institutions in Karnataka.
- Accredited Institutions list
- Forthcoming Peer Team Visits
- Calendar of Events
- Process of on accreditation
- Notice Boards etc.
- All the publications, manuals, guidelines of NAAC.

Upgradation/Purchase of new computers.

- New computers were purchased during the year and also upgradation of certain software done.

Softwares Developed and Implemented in NAAC.

- New Management Information System software has been developed and implemented. The new MIS is capable to handle the SSR application right from receiving to final accreditation including the information about assessors, universities, IQAC etc. Comprehensive reporting module has been included in the MIS software. The software is designed based on RDBMS concepts.
 - New software "Employees Management System" has been developed and implemented in NAAC for maintenance of employee's information and other administrative and financial matters. Apart from maintaining the information about the employee the EMS software is also having features like Leave Management, Loan Management, CPF Management, Taxation, Salary generation, Accounting Schedules generation, Auto Annual Increment, Termination & Transfer etc.
 - Software is created for management of Inventory for administration and publication department to keep accounting of new purchases, issues, returns, item and vendor masters.
 - Developed software for online submission for Monthly Activity plan on the intranet.
 - Developed software for online submission of Internal Circulars on the intranet.
5. NAAC agreement with external employment agency for manpower support NAAC continues to outsource its manpower requirement from time to time with external employment agencies. The contract period of the present agency expires in the month of August 2006. Steps are on to continue outsourcing the manpower service from the new placement agency.

6

FINANCE AND ACCOUNTS

B.R. PRABHU & CO.,
Chartered Accountants

"SHARADHA" No. 104,
4th Cross, 2nd Main,
Gavipuram Extn.,
Bangalore - 560 019
Ph: 080-26524207

AUDITOR'S REPORT

1. We have audited the attached Balance Sheet of NATIONAL ASSESSMENT AND ACCREDITATION CONUCIL as at 31st March 2006 and the Income and Expenditure Account for the year ended in 31st March 2006 annexed thereto. These financial statements are responsibilities of the Council's Management. Our responsibility is to express an opinion on these financial statements based on our audit.
2. We conducted our audit in accordance with auditing standards generally accepted in India. Those Standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatements. An audit includes, examining, on test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by the mangement, as well as evaluating the overall financial statement presentation. We believe that our Audit provides a reasonable basis for our opinion.
3. Further to our comments referred to Paragraph 1 & 2 above & subject to Notes to Accounts forming part of the Balance Sheet, we report that :
 - a. We have obtained all the information and explanations, which to the best of our knowledge and belief were necessary for the purpose of our audit;
 - b. In our opinion proper books of accounts have been kept by the Council so far as appears from our examination of such books;
 - c. The Balance Sheet and Income and Expenditure Account dealt with in this report are in agreement with the books of accounts;
 - d. In our opinion and to the best of our information and according to the explanations given to us, the said Balance Sheet and the Income and Expenditure Account give the information required, and give a true and fair view.
 - i. insofar as it relates to the Balance Sheet, of the State Affairs of the Council as at 31st March 2006 and
 - ii. insofar as it relates to the Income and Expenditure account of the Council for the period ended on that date.

Place : Bangalore
Date : 19.07.2006

For B.R. Prabhu & Co.,
Chartered Accountants

(B.R. Prabhu)
Proprietor

NATIONAL ASSESSMENT & ACCREDITATION COUNCIL
 Aragini Bhavana, 2/4, Dr. Rajkumar Road, Rajajinagar, Bangalore 560 010
BALANCE SHEET
 for the year ended 31st March 2006

PARTICULARS	SCH.		Year Ended 31/03/2006	Year Ended 31/03/2005
SOURCES OF FUNDS :				
Opening Balanance		199,170,627		112,762,331
Addition during the year	1	127,593,642	326,764,269	123,722,278
Utilised & transferred to Income & Expenditure account			(46,192,444)	(6,215,624)
Free accreditation expenses				(31,098,358)
			280,571,825	199,170,627
APPLICATION OF FUNDS :				
FIXED ASSETS :				
CAPITAL WORK IN PROGRESS :	2A		23,425,589	22,338,349
INVESTMENTS :	3		42,238,186	6,009,214
INVESTMENTS :	3		211,743,011	160,835,221
CURRENT ASSESTS :				
Deposits	4	524,500		531,700
Loans & Advances ...	5	14,185,438		19,903,981
Prepaid Expenses ...	6	1,472,029		29,575
Assessment Fees Receivable ..		2,632,610		2,632,610
Grant Receivable ...		23,500,000		13,168,981
Cash & Bank Balances ...	7	2,993,429		9,453,673
		45,308,006		45,720,520
Less:				
CURRENT LIABILITIES :				
Sundry Creditors for expenses ...	8	25,917,962		19,091,563
Other Liabilities ...	9	6,034,697		7,291,502
Assessment Fees received in advance...		6,784,650		8,279,650
Security Deposits received		79,962		69,962
Securitiy Deposits received ... Project		3,325,696		1,000,000
		42,142,967		35,732,677
NET CURRENT ASSETS			3,165,039	9,987,843
			280,571,826	199,170,627
Accounting Policies & Notes to Accounts :	12			

This is the Balance Sheet referred to in our Report of even date :

for B.R. PRABHU & CO.,
Chartered Accountants

(B.R. PRABHU)
Proprietor
Place : Bangalore
Date : 19.07.2006

for NATIONAL ASSESSMENT & ACCREDITATION COUNCIL

(Prof. V.S. Prasad)
DIRECTOR

(M.M. Karth)
Finance Officer

NATIONAL ASSESSMENT & ACCREDITATION COUNCIL Aragini Bhavana, 2/4, Dr. Rajkumar Road, Rajajinagar, Bangalore 560 010 INCOME & EXPENDITURE ACCOUNT for the year ended 31st March 2006 (Amt. In Rs.)				
PARTICULARS	SCH.	Rs.	Year Ended 31/03/2006	Year Ended 31/03/2005
EXPENDITURE :				
Academic Expenses			13,642,600	14,431,490
Free accreditation reimbursement expenses			19,930,674	
Establishment Expenses :				
Salary, Professional Fees and Welfare Expenses ...	10	9,826,923		9,272,924
Office Expenses ...	11	7,663,838		11,983,477
Expenditure -NAAC - PF Account			17,490,761	21,256,401
			364,784	254,368
			51,428,819	35,942,259
INCOME :				
Assessment Fees :			4,370,000	28,785,500
Other Income :				
Appeal Fees		200,000		580,000
Sale of Forms & Manuals ...		82,711		32,882
Interest Income - SB A/c ...		111,936		96,691
other Income		171,650		18,895
Interest on Loan		22,184		
Income - NAAC - PF Account		277,894		212,667
Transfer From UGC Grant :			866,375	941,135
			46,192,444	6,215,624
			51,428,819	35,942,259
Accounting Policies & Notes to Accounts :	12			

This is the Income & Expenditure account referred to in our Report of even date :

for B.R. PRABHU & CO.,
Chartered Accountants

(B.R. PRABHU)
Proprietor
Place : Bangalore
Date : 19.07.2006

for NATIONAL ASSESSMENT & ACCREDITATION
COUNCIL

(Prof. V.S. Prasad)
DIRECTOR

(M.M. Kaul)
Finance Officer

NATIONAL ASSESSMENT & ACCREDITATION COUNCIL
 Aragini Bhavana, 2/4, Dr. Rajkumar Road, Rajajinagar, Bangalore 560 010
SCHEDULE TO BALANCE SHEET AND INCOME & EXPENDITURE ACCOUNT

Schedule -1				(Amt. In Rs.)	
			Year Ended 31/03/2006		Year Ended 31/03/2005
GRANT RECEIVED FROM UGC					
Balance Per Last Balance Sheet :			199,170,627		112,762,331
Grant received during the year :					116,368,981
Plan Expenditure					
Academic & other capital expenditure	20,250,000			83,200,000	
Free Accreditation Expenditure	50,000,000			33,168,981	
Project - New Campus	24,348,000	94,598,000			
Non-Plan Expenditure		22,000,000	116,598,000		116,368,981
Interest on Bank deposits			10,995,642		7,353,297
Total Additions during the year:			127,593,642		123,722,278
Utilized / Transferred :					
Towards Expenditure of the year..			46,192,444		6,215,624
Towards Free accreditation expenses					31,098,358
Utilization & Transfers of the year:			46,192,444		37,313,982
Closing Balance ...			280,571,825		199,170,627
Total Grants Received From UGC			394,011,123		270,059,825
Interest on Bank deposit During the year			10,995,642		7,353,297
			405,006,765		277,413,122
Excess of Expenditure over income (Opening Banalce)			78,242,496		40,928,513
Expenditure for Free Accreditation.*			-		31,098,359
Excess of expenditure over income For Current year			46,192,444		6,215,624
(* Accounted in current year (2005-06) under Income & Expenditure account)			124,434,940		78,242,496
Closing Balance			280,571,825		199,170,626

NATIONAL ASSESSMENT & ACCREDITATION COUNCIL
Aragini Bhavana, 2/4, Dr. Rajkumar Road, Rajajinagar, Bangalore 560 010
SCHEDULE TO BALANCE SHEET AND INCOME & EXPENDITURE ACCOUNT
for the year ended 31st March 2006

Schedule -2

(Amt. In Rs.)

	Balance as at 01/04/2005	Additions / during the year		Deletions / Sale Value Loss on sale		Balance as at 31/03/2006
		Main Office	State Cells			
Fixed Assets (Acquired out of UGC Grants, stated at cost)						
Air Conditioning Equipment..	438,305		24,750	-	-	463,055
Computers ...	7,781,783	81,526	200,883	-	-	8,064,192
Electrical works ..	544,735	425		-	-	545,160
Telephone Exchange ...	552,530	25,700		-	-	578,230
Fax & Reprographics ...	219,805		106,875	-	-	326,680
Furniture & Fixtures ...	4,436,683		31,440	-	-	6,668,123
Generator	224,039			-	-	224,039
Infrastructure Facilities ..	2,915,339			-	-	2,915,339
Library Books ...	2,121,596	303,950		-	-	2,425,546
Office Equipment ..	1,665,774	294,491	17,200	-	-	1,977,465
Refriegerator	46,720			-	-	46,720
Telephone Equipments ...	646,493			-	-	646,493
Vehicles ...	544,547			-	-	544,547
	22,338,349	706,092	381,149	-	-	23,425,589
Schedule -2A						
Capital Work in Progress (Acquired out of UGC Grants, stated at cost)	Balance as at 01/04/2005	Additions/ during the year			Capaitalised during year	Balance as at 31/03/2006
New Campus Project	6,009,214	36,228,972			-	42,238,186
	6,009,214	36,228,972				42,238,186

NATIONAL ASSESSMENT & ACCREDITATION COUNCIL
Aragini Bhavana, 2/4, Dr. Rajkumar Road, Rajajinagar, Bangalore 560 010
SCHEDULE TO BALANCE SHEET AND INCOME & EXPENDITURE ACCOUNT
for the year ended 31st March 2006

	As at 31/03/2006	As at 31/03/2005
Schedule - 3		
Investments		
Deposits with Bank	172,185,460	138,878,896
Interest Accrued on Deposits	3,997,069	1,927,693
Deposits with Bank Project	35,252,389	20,000,000
Interest Accrued on Deposits Project	308,093	28,632
	211,743,011	160,835,221
Schedule - 4		
Deposits (Unsecured, considered good)		
Deposit with Electricity Company...	4,500	4,500
Rental Deposit ...	415,000	415,000
Telephone Despoits	100,000	107,200
Deposit for Car Maintenance ...	5,000	5,000
	524,500	531,700
Schedule - 5		
Loans & Advances (Unsecured considered good / value receivable)		
Advance for academic activity ...	1,042,262	4,441,785
Staff Computer Advance	51,150	-
Staff House Building Advance ...	686,884	766,314
Postal Advance Receivable	62,178	-
Staff Vehicle Advance ...	215,000	253,020
Staff Festival Advance ...	3,600	4,650
Staff LTC Advance	20,489	-
Provident Fund Assets ...	5,130,589	4,274,184
NAAC Cells	2,307,122	-
Cash Imprest Advance ...	-	83,009
Other Advances - MHRD Conference receivable	-	4,831,019
Advance for the project work	4,666,164	5,250,000
	14,185,438	19,903,981
Schedule - 6		
Subscriptions paid in advance ..	1,472,029	29,575
	1,472,029	29,575

NATIONAL ASSESSMENT & ACCREDITATION COUNCIL
Aragini Bhavana, 2/4, Dr. Rajkumar Road, Rajajinagar, Bangalore 560 010
SCHEDULE TO BALANCE SHEET AND INCOME & EXPENDITURE ACCOUNT
for the year ended 31st March 2006

	As at 31/03/2006	As at 31/03/2005
Schedule - 7		
Cash & Bank Balances		
Cash on Hand ...	13,638	41,009
Cash at Bank ..		
In Savings account with Schedule Banks ..	2,512,164	2,464,909
In Savings account with Scheduled Bank-MHRD Conference	-	189,143
Cash at Bank Project	467,628	6,758,612
	2,993,429	9,453,673
Schedule - 8		
Sundry Creditors		
For Telephone charges ...	89,455	31,632
For Audit Fees ...	11,571	13,224
For Project	5,008,733	4,530
For Others	20,808,203	19,042,177
	25,917,962	19,091,563
Schedule - 9		
Other Liabilities		
Advance Received Refundable	233,407	92,861
Contributory Provident Fund balances ..	5,339,995	4,396,700
Provision for Expenditure (Academic Activity)	-	2,079,600
Tax Deducted at source payable ...	1,532	1,148
Tax Deducted at source payable ... Project	178,889	-
Liability for Unpaid Salary ...	-	19,025
Advance received for expenses ...	280,874	702,168
	6,034,697	7,291,502

NATIONAL ASSESSMENT & ACCREDITATION COUNCIL
 Aragini Bhavana, 2/4, Dr. Rajkumar Road, Rajajinagar, Bangalore 560 010
SCHEDULE TO BALANCE SHEET AND INCOME & EXPENDITURE ACCOUNT
 for the year ended 31st March 2006

(Amt. In Rs.)

	As at 31/03/2006	As at 31/03/2005
Schedule - 10		
Salary, Professional Fees & Welfare Expenses :		
Salaries	9,159,812	8,526,788
Contribution to Contributory Provident Fund ...	376,766	314,650
Staff Welfare ..	33,691	750
Leave Travel Concession	145,176	55,229
Medical Reimbursement	111,477	375,507
	9,826,923	9,272,924
Schedule - 11		
Office Expenses :		
Rent ...	618,000	618,000
Electricity & Water ...	258,351	306,528
Printing & Stationery ...	1,097,281	1,926,796
Equipment Maintenance ...	256,848	507,527
Office Maintenance ...	138,471	207,488
Vehicle Maintenance ..	215,219	2,709,216
Postage & Telephones	2,241,287	2,709,216
Advertisement	25,779	68,063
Newspaper & periodicals	561,222	2,069,377
Travelling & Conveyance ...	1,005,554	1,583,376
Guest House & Chariman Office Expenses ..	37,317	32,786
Meeting Expenses ..	868,912	1,360,727
Security Charges ...	235,297	180,972
Book Charges ...	26,531	19,748
Professional charges ...	12,543	15,122
Rates & Taxes ...	43,953	45,047
Recuriment Expenses ...	-	45,047
Miscellaneous Expenses ...	9,702	6,808
Membership & Subscription ...	-	14,407
Audit Fess ...	11,571	13,224
	7,663,838	11,983,477

NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL (NAAC)

SCHEDULE : 12 STATEMENT OF ACCOUNTING POLICES AND NOTES ATTACHED TO AND FORMING PART OF ACCOUNTS FOR THE YEAR ENDED 31ST MARCH, 2006

A. Accounting Policies :

1. The Accounts are prepaid under the historical cost basis of accounting, on a going concern and on accrual basis.
2. The financial statements have been prepared in conformity with the generally accepted accounting principles.
3. All significant accounting policies adopted in the preparation and presentation of this financial statements are mentioned hereunder :
 - a. All Fixed Assets (including assets acquired out of UGC Grants) are stated at cost which comprises of purchase price and attributable cost of bringing the assets to its working condition for its intended use. No depreciation is provided in respect of such assets.
 - b. Assessment Fees, Appeal Fees for reassessment & re-accreditation and Interest on Fixed Deposits is recognized as it accrues. Other income such as sale of manuals etc ate recognized as and when received.
 - c. Revenue Grants received from UGC are recognized as income to the extent of the corresponding net expenditure of the period for which they are received.
 - d. Interest on deposit with banks is treated as grants received from UGC.
 - e. Liability in respect of leave encashment & Gratuity to employees is accounted at the time of payment.

B. NOTES TO ACCOUNTS :

1. NAAC is an autonomous body establishment under UGC. Act with the objective of providing a forum that will encourage excellence in institutions of higher education, by providing a mechanism for the self-assessment in such institutions and assessment and accreditation by NAAC. For this purpose, UGC releases Grants to NAAC to meet the above objects in accordance with approved budgets relating to both revenue and Capital.
2. All fixed assets including Fixed Assets that are perparing to NAAC - Qutality Assurance Celles that are acquired out of UGC Grants are stated at cost and depreciation is not provided for in the accounts. The effect on the Income & Expenditure account is not readily ascertainable.
3. Liability for payment of leave encashment & Gratuity to employess is not made in the books of accounts.
4. NAAC maintains separte bank accounts & books of Accounts in respect of employees & employee contribution of Provident Funds pending registration of the Provident Fund, Balances have been merged with NAAC's Account.
5. Sundry creditors include free accreditation expenses payable of Rs. 10593000 which has been estimated for the universities / colleges Accradiated but yet to submit the claims, on the same proportion of claims already settled by NAAC fo the Universities / Colleges Accrediated for the year ended 31st March 2006.
6. Comparative figures have been recasted wherever to confirm to this years classification.

for B.R. PRABHU & CO.,
Chartered Accountants

(B.R. PRABHU)
Proprietor
Place : Bangalore
Date : 19.07.2006

for NATIONAL ASSESSMENT
& ACCREDITATION COUNCIL

(Prof. V.S. Prasad)
DIRECTOR

(M.M. Karth)
Finance Officer

7

ANNEXURES

ANNEXURE 7.1

STAFF OF NAAC

Prof. V. S. Prasad

Director - NAAC

Officers - Academic

SL. No.	Name	Designation
1.	Dr. Latha Pillai	Adviser
2.	Dr. Antony Stella	Adviser (on EOL to AUQA)
3.	Dr. M.S. Shyamasundar	Deputy Adviser
4.	Dr. K.Rama	Deputy Adviser
5.	Mr. B. S. Madhukar	Deputy Adviser
6.	Dr. Jaganath S Patil	Deputy Adviser
7.	Mr. B. S. Ponmudiraj	Assistant Adviser
8.	Mr. Ganesh Hegde	Assistant Adviser
9.	Dr.Sujata P. Shanbhag	Assistant Adviser
10.	Dr. S. Srinivasa Raghavan	Librarian

Officers - Academic Support

SL. No.	Name	Designation
11.	Mr. Kamal Kumar Khandelwal	System Analyst
12.	Mr. Kiran R. Jere	Statistician
13.	Mr. Wahidul Hasan	Communication-cum-Publication Officer

Officers - Establishment

SL. No.	Name	Designation
14.	Mr. S. R. Pujar	Administrative Officer
15.	Mr. M. M. Kaul	Finance Officer
16.	Mr. V. Lakshman	Facilitation-cum-Liaison Officer

Assistants Administration

SL. No.	Name	Designation
17.	Mr. D. S. Srikanth	Academic Professional
18.	Mr. V. Uma Shankar	Academic Professional
19.	Mr Arun. M	Professional Assistant
20.	Mrs. Mangala. M	Personal Assistant to Director
21.	Mrs. Geetha Pujar	Receptionist
22.	Miss. C. Maya	Semi-Professional Assistant
23.	Mr. N. Umashankar	Junior Semi-Professional Assistant
24.	Mr. S. M. Rao	Driver
25.	Mr. B. Srinivas	Driver
26.	Mr. P. Hari	Attendant
27.	Mr. P.K. Sathish	Attendant

Consultants

SL. No.	Name	Designation
28.	Prof. Mariamma A Varghese	Senior Education Consultant
29.	Dr. K. Banadarangaiah	Academic Consultant
30.	Prof. L. Madhuranath	Academic Consultant
31.	Dr. Madhusudanan Pillai	Academic Consultant
32.	Mr. B. R. Manjunath	Academic Consultant
33.	Mr. S. Gururaja	Project Consultmant - NAAC Campus
34.	Mr. Y. R. Venugopal	Senior Project Engineer - NAAC Campus

ANNEXURE 7.2

CALENDAR OF MEETINGS OF GENERAL COUNCIL (GC), EXECUTIVE COMMITTEE (EC), FINANCE COMMITTEE (FC) AND ACADEMIC ADVISORY COMMITTEE (AAC)

General Council (GC)

SL. No.	GC No.	Venue	Date
1.	18 th GC	NAAC, Bangalore	21 st September 2005

Executive Committee (EC)

SL. No.	GC No.	Venue	Date
1.	36 th	NAAC, Bangalore	20 th May 2005
2.	37 th	NAAC, Bangalore	21 st September 2005
3.	38 th	NAAC, Bangalore	2 nd February 2006

Finance Committee (FC)

SL. No.	GC No.	Venue	Date
1.	13 th	NAAC, Bangalore	29 th August 2005

Academic Advisory Committee (AAC)

SL. No.	GC No.	Venue	Date
1.	8 th	NAAC, Bangalore	10 th September 2006
2.	9 th	NAAC, Bangalore	5 th December 2006

ANNEXURE 7.3

International Visitors to NAAC

SL. No.	Name	Designation
1.	April 6 2005	Prof. Mohan Menon, Education Specialist, School Development, Commonwealth of Learning (COL)
2.	April 20, 2005	New Zealand delegation led by Education Minister
3.	June 21, 2005	Ms. Jugnu Roy from New Zealand Embassy, New Delhi
4.	August 29 to September 2, 2005	Dr. Molly Lee, Coordinator of APEID and Programme Specialist, UNESCO, Bangkok
5.	October 04, 2005	Delegation for QA agencies of Norway, Sweden and Denmark to NAAC
6.	December 3, 2005	Prof. Asha Kanwar, Education Specialist, Commonwealth of Learning, Vancouver, Canada
7.	January 2-7, 2006	Ms. Kirti Menon from Higher Education Quality Committee (HEQC), South Africa
8.	January 25, 2006	Delegation from Tertiary Education Council (TEC), Botswana
9.	February 15, 2006	Prof. Mohan Menon, Education Specialist, School Development, Commonwealth of Learning (COL)
10.	March 13-19, 2006	Visit of HERQA delegation from Ethiopi

ANNEXURE 7.4

LIST OF INSTITUTIONS ACCREDITED BY NAAC FROM 1ST APRIL 2005 TO
31ST MARCH 2006

Universities

SL. No.	Name of the University	State	Grade
1.	Tezpur University, Napaam, Tezpur - 784028	Assam	B+
2.	Kameshwar Singh Darbhanga Sanskrit University, Kameshwar Nagar, Darbhanga - 846008	Bihar	B++
3.	Lalit Narayan Mithila University, Kameshwarnagar, Darbhanga - 846008	Bihar	B
4.	Indian Institute of Foreign Trade (Deemed University), No. B-21, Qutab Institutional Area, New Delhi - 110016	Delhi	A
5.	Janaradan Rai Nagar Rajasthan Vidyapeeth (Deemed University), Pratapnagar, Udaipur - 313001	Rajasthan	B++
6.	Alagappa University, Alagappa Nagar, Karaikudi - 630003	Tamil Nadu	A
7.	Dayalbagh Educational Institute (Deemed University), Dayalbagh, Agra - 282005	Uttar Pradesh	B++

Colleges

SL. No.	Name of the College	State	Grade
1.	Nizam College (Autonomous), Osmania University, Hyderabad - 500001	Andhra Pradesh	B++
2.	A. S. D. Government Degree College for Women, No. 46-8-4, Jagannaicpur, Kakinada - 533002	Andhra Pradesh	B+
3.	Akkineni Nageswara Rao College, P. B. No. 20, Dist. Krishna, Gudivada - 521301	Andhra Pradesh	B++
4.	Dr. B. R. R. Government Degree College, Dist. Mahaboobnagar, Jadcherla - 509301	Andhra Pradesh	B+
5.	Government Degree College, Dist. Adilabad, Nirmal - 504106	Andhra Pradesh	B
6.	Government Degree College, Dist. Chittoor, Puttur - 517583	Andhra Pradesh	B++
7.	Government Degree College, Dist. Kadapa, Jammalamadugu - 516434	Andhra Pradesh	C++
8.	Government Degree College, Dist. Krishna, Avanigadda - 521121	Andhra Pradesh	B
9.	Government Degree College for Men, , Adilabad - 504001	Andhra Pradesh	B
10.	Government Degree College for Women, Hussaini Alam, Hyderabad - 500002	Andhra Pradesh	B+

11.	Government Degree College for Women, , Khammam - 507003	Andhra Pradesh	B
12.	Government Degree College for Women, , Srikakulam - 532001	Andhra Pradesh	B+
13.	K. V. R. Government Degree College (W), Railway Station Road, Kurnool - 518001	Andhra Pradesh	B++
14.	Kakatiya Government College, Dist. Warangal, Hanamkonda - 506001	Andhra Pradesh	B++
15.	Kasturba Gandhi Degree & P. G. College for Women, Marredpally, Secunderabad - 500026	Andhra Pradesh	A
16.	Loyola Academy Degree & P G College (Autonomous), Old Alwal, Secunderabad - 500010	Andhra Pradesh	A
17.	M. V. S. Government Arts & Science College, Christianpally, Mahabubnagar - 509001	Andhra Pradesh	B++
18.	Moghal College of Education, No. 8-5-2/18, Bandlaguda, Near Chandrayangutta, Hyderabad - 500005	Andhra Pradesh	B+
19.	P.S.C. & K.V.S.C. Government Degree College, Dist. Kurnool, Nandyal - 518502	Andhra Pradesh	B+
20.	S. C. N. R. Government Degree College, Dist. Cuddapah, Proddatur - 510360	Andhra Pradesh	B
21.	S. T. S. N. Government Degree College, Dist. Anantapur, Kadiri - 515591	Andhra Pradesh	B
22.	S. V. A. Government Degree College (Men), Dist. Chittoor, Sri Kalahasti - 517644	Andhra Pradesh	B++
23.	S. V. K. P. & Dr. K. S. Raju Arts and Science College, Dist. West Godavari, Penugonda - 534320	Andhra Pradesh	B++
24.	Sarojini Naidu Vanita Mahavidyalaya, Mukaarramjahi Road, Exhibition Grounds, Hyderabad - 500001	Andhra Pradesh	B++
25.	Smt. N. P. Savithramma Government College for Women, , Chittoor - 517002	Andhra Pradesh	B+
26.	Sri Gurrala Satyendra Krishna Memorial Law College, Pidimgoyya, Rajahmundry - 533103	Andhra Pradesh	C++
27.	Sri Kasu Brahmananda Reddy Government Degree College, Dist. Guntur, Macherla - 522426	Andhra Pradesh	B+

28.	Sri Venkateswara Arts College for Men, Near Balaji Colony, Chittoor Road, Tirupati - 517502	Andhra Pradesh	A
29.	Visakha Government Degree College for Women, Jail Road, Visakhapatnam - 530020	Andhra Pradesh	B+
30.	Dera Natung Government College, Dist. Papum Pare, Itanagar - 791113	Arunachal Pradesh	B+
31.	Dibrugarh City College, Nirmali Gaon, Dibrugarh - 786003	Assam	B
32.	Dikhowmukh College, Moglow, Dist. Sivasagar, Bharalu Tiniali - 785664	Assam	C+
33.	Gurucharan College, Dist. Cachar, Silchar - 788004	Assam	B++
34.	Haji Anfor Ali College, Dist. Nagaon, Doboka P.O. - 782440	Assam	C++
35.	Kampur College, Nagaon, Kampur P.O. - 782426	Assam	C++
36.	Khowang College, Dist. Dibrugarh, Khowangghat - 785676	Assam	B
37.	Mankachar College, Dist. Dhubri, Mankachar - 783131	Assam	B
38.	Sadiya College, Dist. Tinsukia, Chapakhowa - 786157	Assam	C+
39.	Tengakhat College, Dist. Dibrugarh, Tengakhat - 786103	Assam	B
40.	Tingkhong College, Dist. Dibrugarh, Tingkhong - 786612	Assam	C+
41.	Tinsukia Commerce College, P.O. Sripuria, Tinsukia - 786145	Assam	B
42.	A. P. Singh Memorial College, Begusarai, Barauni - 851112	Bihar	C+
43.	Anugrah Narayan College, Boring Road, Patna - 800013	Bihar	A
44.	Bharti Mandan College, Dist. Madhubani, Rahika - 847238	Bihar	C+
45.	Bilat Mahtha Adarsh Mahavidyalaya, Dist. Darbhanga, Baheri - 847105	Bihar	C+
46.	Dalshringar Baldeo College, Jaynagar, Madhubani - 847226	Bihar	C++
47.	Ganesh Dutt College, , Begusarai - 851101	Bihar	B++
48.	Harsh Pati Singh College, Dist. Madhubani, Madhepur - 847408	Bihar	C
49.	Jagdish Nandan College, , Madhubani - 847211	Bihar	C++
50.	Lalit Narayan Janta College, Dist. Madhubani, Jhanjharpur - 847404	Bihar	Not Accredited

51.	Purnia Mahila Mahavidyalaya, , Purnia - 854301	Bihar	B++
52.	R. N. College, Dist. Madhubani, Pandaul - 847234	Bihar	C+
53.	Ram Krishna College, , Madhubani - 847211	Bihar	B++
54.	Ram Nirikshan Atma Ram College, , Samastipur - 848101	Bihar	C+
55.	Samastipur College, , Samastipur - 848134	Bihar	B
56.	Shri Krishna Mahila College, , Begusarai - 851101	Bihar	B
57.	Women's College, , Samastipur - 848101	Bihar	B
58.	Government Girls College, , Durg - 491001	Chattisgarh	B+
59.	Government Girls' P. G. College (Autonomous), Link Road, Bilaspur - 495001	Chattisgarh	B++
60.	Government Science Post Graduate (Autonomous) College, , Bilaspur - 495006	Chattisgarh	B+
61.	St. Thomas College, Ruabandha, Dist. Durg, Bhilai - 490006	Chattisgarh	B++
62.	Government College of Arts, Science & Commerce, Khandola, Marcela - 403107	Goa	B+
63.	Amar Jyot Education Trust Sanchalit Trikamjibhai Chatwani Arts & J. V. Gokal Trust Commerce College, Dist. Patan, Radhanpur - 385340	Gujarat	B
64.	Bai Jivkor Lallubhai Trust Sanchalit K. K. Shah Jarodwala Maninagar Science College, Rambag, Maninagar, Ahmedabad - 380008	Gujarat	B+
65.	Shri & Smt. Poonamchand Karamchand Kotawala Arts College, College Campus, Rajmahel Road, Patan - 384265	Gujarat	B++
66.	Shri. C. H. Shah Maitri Vidyapeeth Mahila College of Education, Manav Mandir, Surendranagar - 363002	Gujarat	B+
67.	Sir K. P. College of Commerce, Athwa Lines, Surat - 395001	Gujarat	B++
68.	T. N. Rao College of Teacher Education, Behind Computer Center, Saurashtra University Campus, Rajkot - 360005	Gujarat	B+
69.	The Patidar Gin Science College, Sardar Baug, Dist. Surat, Bardoli - 394601	Gujarat	B

70.	Uma Arts and Nathiba Commerce Mahila College, Sarva Vidyalaya Campus, Sector - 23, Gandhinagar - 382023	Gujarat	B++
71.	Dronacharya College of Engineering, Khentawas, Farrukh Nagar, Gurgaon - 123506	Haryana	B
72.	Government Degree College, Dist. Mandi, Sarkaghat - 175024	Himachal Pradesh	C++
73.	Government Post Graduate College, Rajgarh Road, Solan - 173212	Himachal Pradesh	B+
74.	Government Post Graduate College, , UNA - 174303	Himachal Pradesh	B+
75.	Rajeev Gandhi Memorial Government College, Dist. Mandi, Joginder Nagar - 176120	Himachal Pradesh	B
76.	Thakur Jagdev Chand Memorial Government Degree College, Dist. Hamirpur, Sujampur Tihra - 176110	Himachal Pradesh	B
77.	Government College for Women, Nawakadal, Srinagar - 190002	Jammu & Kashmir	B+
78.	Government Degree College, Dist. Baramulla, Sopore - 193201	Jammu & Kashmir	B
79.	Government Degree College, , Bhadarwah - 182222	Jammu & Kashmir	B++
80.	Government Degree College (Boys), Near PWD Dak Bunglow, Udhampur - 182104	Jammu & Kashmir	B
81.	Government Degree College (Boys), , Anantnag - 192101	Jammu & Kashmir	B+
82.	Doranda College, , Ranchi - 834002	Jharkhand	C+
83.	Kartik Oraon College, , Gumla - 835207	Jharkhand	B
84.	Yodh Singh Namdhari Mahila Mahavidyalaya, Daltonganj, Medininagar (Palamu) - 822101	Jharkhand	C+
85.	C. M. R. Institute of Management Studies, CA No. 2, 3rd C Cross, 6th A Main, 2nd Block, HRBR Layout, Bangalore - 560043	Karnataka	B++
86.	B. E. S. College of Education, 16th Main, 4th Block Jayanagar, Bangalore - 560011	Karnataka	B+
87.	B. M. S. Government First Grade College, Tal. Chikkanayakana Hally, Dist. Tumkur, Huliyaar - 572218	Karnataka	C+
88.	Bishop Cotton Women's Christian College, No.19, 3rd Cross, C.S.I. Compound, Bangalore - 560027	Karnataka	A

89.	Chamarajendra Academy of Visual Arts, Sayyaji Rao Road, Mysore - 570001	Karnataka	B+
90.	Government College of Teacher Education, Hampankatta, Mangalore - 575001	Karnataka	B
91.	Government First Grade College, Dist. Tumkur, Koratagere - 572129	Karnataka	B
92.	Government First Grade College, Dist. Udupi, Kaup - 574106	Karnataka	C+
93.	Government First Grade College, Near Service Bus Stand, Thenkanidiyur, Udupi - 576101	Karnataka	C++
95.	Government First Grade College, , Davangere - 577004	Karnataka	B+
95.	Government First Grade College, Dist. Kodagu, Kushalnagar - 571234	Karnataka	
96.	Government First Grade College, Dist. Kolar, Srinivasapur - 563135 Karnataka	C+	B+
97.	Government First Grade College, Dist. Mandya, Krishnaraj Pet - 571426	Karnataka	B
98.	J. S. S. Sakri Law College, Heggeri, Hubli - 580024	Karnataka	B++
99.	K. L. E. Society's Gurusiddappa Kotambri Law College, Vidyanagar, Hubli - 580031	Karnataka	B++
100.	Kanara College Society's Kamala Baliga College of Education, Uttar Kannada, Kumta - 581362	Karnataka	B++
101.	L. E. Association's Hurakadli Ajja Law College, Near Shri Durgadevi Temple, Dharwad - 580008	Karnataka	C++
102.	M. E. S. Teachers College, "Vidya Vihara" No. 25/1, 17th Main, Rajajinagar 2nd Block, Bangalore - 560010	Karnataka	A
103.	Methodist Arts College, , Bidar - 585401	Karnataka	C++
104.	People's Education Trust (R) Shankaragowda College of Education, Mandya-Bannur Road, Mandya - 571401	Karnataka	B++
105.	Rudragouda Patil Government First Grade College, Dist. Bagalkot, Bilagi - 587116	Karnataka	C++
106.	Sandur Education Society's Arts, Science & Commerce College, Dist. Bellary, Sandur - 583119	Karnataka	C++

107.	Shanti Vardhak Education Society's Channabasaveshwar College of Arts, Science and Commerce, Dist. Bidar, Bhalki - 585328	Karnataka	B++
108.	Shikshan Prasarak Samiti's Mahatma Gandhi Centenary Arts, Commerce and Ganesh Hegde Dodmane Science College, Uttara Kannada, Siddapur - 581355	Karnataka	B
109.	Sri Durgaparameshwari Temple First Grade College, Dakshina Kannada, Kateel - 574148	Karnataka	B
110.	Sri Hombe Gowda Education Trust (R) Sri Kuvempu First Grade College, Dist. Bangalore Rural, Kengal - Channapatna - 571502	Karnataka	B
111.	University College of Law, College Road, Dharwad - 580001	Karnataka	B++
112.	Upendra Pai Memorial College, Kunjibettu, Udupi - 576102	Karnataka	B++
113.	Vivekananda Law College, Nehru Nagar, Dakshina Kannada, Puttur - 574203	Karnataka	C+
114.	E. M. E. A. College of Arts and Science, Kondotti, Dist. Malappuram, Kumminiparamba P.O. - 673638	Kerala	B++
115.	Government Arts College, Thycaud, Thiruvananthapuram - 695014	Kerala	C+
116.	Government College, P.O. Vidyanagar, Kasaragod - 671123	Kerala	B+
117.	Government College for Women, Vazhuthacaud, Thiruvananthapuram - 695014	Kerala	A
118.	Government Sanskrit College, Thiruvananthapuram - 695034	Kerala	B++
119.	Krishna Menon Memorial Government Women's College, P.O. Pallikunnu, Kannur - 670004	Kerala	B+
120.	Mar Thoma College, Dist. Malappuram, Chungathara - 679334	Kerala	B++
121.	Mary Matha Arts & Science College, Vemom P.O., Wayanad, Mananthavady - 670645	Kerala	B++
122.	MEA Sullamussalam Science College, Dist. Malappuram, Areacode - 673639	Kerala	B+
123.	Mount Tabor Training College, Dist. Kollam, Pathanapuram - 689695	Kerala	B+

124.	N. S. S. Training College, Perunnai, Dist. Kottayam, Changanacherry - 686102	Kerala	B++
125.	N. S. S. Training College, Dist. Pathanamthitta, Pandalam P.O. - 689501	Kerala	B++
126.	N. S. S. Training College, P.B. No. 3, Ottapalam - 679101	Kerala	B++
127.	Sree Narayana College, Nattika P.O., Thrissur - 680566	Kerala	B+
128.	Sree Narayana College, Chemmanthoor, Dist. Kollam, Punalur - 691305	Kerala	B
129.	Sree Narayana College, Alathur, Dist. Palakkad, P.O. Erattakulam - 678682	Kerala	B
130.	Sri. C. Achutha Menon Government College, P.O. Kuttanellur, Thrissur - 680014	Kerala	B+
131.	St. John's College, P. B. No. 3, Dist. Kollam, Anchal - 691306	Kerala	B+
132.	St. Mary's College, Wayanad, Sulthan Bathery - 673592	Kerala	B+
133.	Unity Women's College, P.O. Narukara, Dist. Malappuram, Manjeri - 676122	Kerala	B+
134.	College of Life Sciences (Jan Vikas Nyas), Mandre Ki Mata Hills, Gwalior - 474009	Madhya Pradesh	B+
135.	Department of Education, Ravindra College, South T T, Panchsheel Nagar, Bhopal - 462003	Madhya Pradesh	C++
136.	Government Girls Degree College, Ujjain Road, Itawa, Dewas - 455001	Madhya Pradesh	B+
137.	Government Girls P. G. College, Kothi Compound, Rewa - 486001	Madhya Pradesh	B+
138.	Makhanlal Chaturvedi Government Girls Post Graduate College, Indore Road, Padawa, Khandwa - 450001	Madhya Pradesh	B++
139.	St. Aloysius College, , Jabalpur - 482001	Madhya Pradesh	A+
140.	Dr. Panjabrao Deshmukh Memorial Education Society's Dr. Panjabrao Deshmukh Arts & Commerce (Evening) College, Subhash Road, Cotton Market, Nagpur - 440018	Maharashtra	C
141.	Government Science College, Chamorshi Road, Gadchiroli - 442605	Maharashtra	B
142.	Janseva Shikshan Mandal's College of Education, Tal. Murbad, Dist. Thane, Shivle - 421401	Maharashtra	B

143.	Jawahar Shikshan Prasarak Sanstha's College of Education, P. B. No. 129, Dist. Dhule, Gartad - 424001	Maharashtra	B++
144.	Maharashtra Cosmopolitan Educational Society's College of Education and Research, Behind Mumbra Police Station, Dist. Mumbra, Thane - 400612	Maharashtra	B
145.	Pooja Shikshan Sanstha's Pooja Sharirik Shikshan Mahavidhyalaya, Halbitola, Khamari, Gondia - 441601	Maharashtra	C++
146.	Saraswathi Vidya Bhavan's College of Pharmacy, Kalyan-Shil Road, Sonarpada, Sankara Nagar, Dist. Thane, Dombivili (E) - 421203	Maharashtra	B+
147.	Shikshan Vikas Mandal's Shri S. K. Pantwalawalkar College of Education, Smt. Neerabai Jagannath Parkar Vidyanagari, Dist. Sindhudurg, Devgad - 416613	Maharashtra	B+
148.	Shri Balasaheb Mane Shikshan Prasarak Mandal, Ambap's College of Education (B.Ed.), Tal. Hatkanangale, Dist. Kolhapur, Peth Vadgaon - 416112	Maharashtra	C+
149.	Shri. Awdhoot Education Society's Saket College of Physical Education, Fulchur Road, Bajaj Nagar, Gondia - 441601	Maharashtra	B+
150.	Shri. Shivaji Education Society, Amravati's Arts & Commerce Mahavidyalaya, Tal. Warud, Dist. Amravati, Jarud - 444905	Maharashtra	C+
151.	T. Z. A. Shikshan Prasarak Mandal's Pragati College of Arts and Commerce, D. N. C. Road, Dattanagar, Dombivli (E) - 421201	Maharashtra	B+
152.	Vidya Bharati Shaikshanik Mandal, Amravati's Sant Muktabai Arts and Commerce College, Dist. Jalgaon, Muktainagar - 425306	Maharashtra	B+
153.	Vidya Shikshan Prasarak Mandal, Nagpur Arvindbabu Deshmukh Mahavidyalaya, Dist. Nagpur, Bharsingi - 441305	Maharashtra	B
154.	Vidya Shikshan Prasarak Mandal's Jawaharlal Nehru Arts, Commerce & Science College, Dist. Nagpur, Wadi - 440023	Maharashtra	B
155.	Wainganga Bahu-Uddeshiya Vikas Sanstha, Nagpur's Shri Santaji Arts & Science College, Tal. Lakhani, Dist. Bhandara, Palandur - 441811	Maharashtra	C+

156.	Women's College of Arts & Commerce, No. 310-B, New Nandanwan, Nagpur - 440009	Maharashtra	C++
157.	D. M. College of Science, , Imphal - 795001	Manipur	B++
158.	Synod College, , Shillong - 793002	Meghalaya	B+
159.	Agarpara College, P.O. B.T. Pur, Dist. Bhadrak, Agarpara - 756115	Orissa	C+
160.	Anandapur College, Dist. Keonjhar, Anandapur - 758021	Orissa	B
161.	Anchal College, Rajborasambar, Dist. Bargarh, Padampur - 768036	Orissa	B
162.	Balikuda College, Dist. Jagatsinghpur, Balikuda - 754108	Orissa	C++
163.	Baruneswar Mohavidyalaya, Baruneswar Kshetra, Lenkasahi, Dist. Jajpur, Arei - 755027	Orissa	B
164.	Bhadrak Autonomous College, , Bhadrak - 756100	Orissa	B++
165.	Bhima Bhoi College, Dist. Sambalpur, Rairakhol - 768106	Orissa	B
166.	Binayak Acharya College, Haridakhandi, Berhampur (Ganjam) - 760006	Orissa	C++
167.	Brahmani College, Dandisahi P.O., Dist. Kendrapara, Bidyanagar - 754240	Orissa	C++
168.	Brajrajnagar College, Dist. Jharsuguda, Brajrajnagar - 768216	Orissa	C++
169.	Burla N. A. C. College, Dist. Sambalpur, Burla - 768017	Orissa	C++
170.	Choudwar College, Kapaleswar, Dist. Cuttack, Choudwar - 754071	Orissa	B++
171.	Christ College, Chandi Chhak, Tulasipur, Cuttack - 753008	Orissa	B+
172.	Cuttack College, Bidyadharpur, Nayabazar, Cuttack - 753004	Orissa	C++
173.	D. A. V. College, , Koraput - 764021	Orissa	B
174.	Dalmia College, Via Tunmura, Dist. Sundargarh, Jharbera P.O. - 770070	Orissa	B
175.	Dharanidhar Autonomous College, , Keonjhar - 758001	Orissa	B+
176.	Ekamra College, Sundarpada P.O., Dist. Khurda, Bhubaneswar - 751002	Orissa	B
177.	Emarti Devi Women's College, Nayasarak, Cuttack - 753002	Orissa	B

178.	Fakir Mohan Autonomous College, , Balasore - 756001	Orissa	B++
179.	Godavaris Mahavidyalaya, Dist. Khurda, Banpur - 752031	Orissa	B
180.	Government Autonomous College, Dist. Kalahandi, Bhawanipatna - 766001	Orissa	B++
181.	Government Autonomous College, , Rourkela - 769004	Orissa	B
182.	Government Women's College, , Sambalpur - 768001	Orissa	B+
183.	Jawaharlal College, Dist. Bolangir, Patnagarh P.O. - 767025	Orissa	C++
184.	Jawaharlal Nehru College, Banavihar, Kuanpal, Cuttack - 754204	Orissa	C+
185.	Kandarpur College, Dist. Cuttack, Siddheswarpur - 754101	Orissa	C++
186.	Kharasrota Mahavidyalaya, Dist. Jajpur, Singhpur - 755016	Orissa	C+
187.	Kshetrabasi D. A. V. College, Dist. Khurda, Nirakarpur - 752019	Orissa	B
188.	Kuntala Kumari Sabat Women's College, Barabati P.O., Balasore - 756003	Orissa	B+
189.	Larambha College, Braja Vihar, Dist. Bargarh, Larambha - 768102	Orissa	B+
190.	Mahanga Puspagiri Mohavidyalaya, Erakana, P.O. Podamarei, Via Mahanga, Dist. Cuttack - 754206	Orissa	C
191.	Marshaghai College, Dist. Kendrapara, Marshaghai - 754213	Orissa	C++
192.	Mohan Subudhi College, Dist. Cuttack, Baramba - 754031	Orissa	C++
193.	Nilamani Mahavidyalaya, Dist. Balasore, Rupsa - 756028	Orissa	B
194.	Nimapara College, Dist. Puri, Nimapara P.O. - 752106	Orissa	B+
195.	Panchayat Prahallad College, Nischintakoili, Cuttack - 754207	Orissa	C++
196.	Pattamundai College, Dist. Kendrapara, Pattamundai - 754215	Orissa	B+
197.	Prananath College, , Khurda - 752057	Orissa	A
198.	Rajendra College (Autonomous), , Balangir - 767002	Orissa	B++
199.	Ram Chandra Mardharaj Science College, Dist. Ganjam, Khallikote - 761030	Orissa	B

200.	Sadhu Goureswar College, Dist. Jajpur, Kanikapada - 755037	Orissa	B
201.	Salipur College, Dist. Cuttack, Salipur - 754202	Orissa	B++
202.	Shailabala Women's College, Mission Road, Cuttack - 753001	Orissa	A
203.	Sri Sri Jagannath Mahavidyalaya, Rajnagar, Kendrapara - 754225	Orissa	C+
204.	Subhadra Mahatab Mahavidyalaya, Asureswar, Cuttack - 754209	Orissa	C++
205.	Sushilavati Government Women's College, Sector - 2, Rourkela - 769006	Orissa	B
206.	Talcher College, Dist. Angul, Talcher - 759107	Orissa	B+
207.	Tulasi Women's College, , Kendrapara - 754211	Orissa	B
208.	Udayanath College of Science & Technology, Prachi Jnanapitha, Dist. Cuttack, Adaspur - 754011	Orissa	B+
209.	Utkalmani Gopabandhu Mahavidyalaya, Dist. Angul, Khamar - 759118	Orissa	C++
210.	Utkalmani Gopabandhu Smruti Mahavidyalaya, Dist. Puri, Sakhigopal - 752014	Orissa	C
211.	Vyasanagar College, Jajpur Road, Dist. Jajpur - 755019	Orissa	B+
213.	Dr. Sarvepalli Radhakrishnan Government Arts College, Pillaraya Street, Yanam - 533464	Pondicherry	B+
214.	Kanchi Mamunivar Centre for Post-Graduate Studies, Lawspet - 605008	Pondicherry	B++
215.	Pope John Paul II College of Education, Reddiarpalayam - 605010	Pondicherry	A
216.	D. A. V. College, Katra Sher Singh, Amritsar - 142001	Punjab	A+
217.	G. K. S. M. Government College, Dist. Hoshiarpur, Tanda Urmar - 144203	Punjab	B+
218.	Government Bikram P.G. College of Commerce, Patiala - 147001	Punjab	B++
219.	Government College, Dist. Amritsar, Ajnala - 143102	Punjab	B
220.	Government College of Education, Ladowali Road, Jalandhar - 144001	Punjab	B++

221.	Guru Gobind Singh Khalsa College, Sarhali, Amritsar - 143410	Punjab	B+
222.	Khalsa College, Badungar Road, Patiala - 147001	Punjab	B++
223.	Khalsa College of Education, Chak Beer Sarkar Road, Muktsar - 152026	Punjab	C++
223.	Lovely Institute of Education, Jalandhar-Ludhiana G. T. Road, Nr. Chehru Railway Bridge, Phagwara - 144402	Punjab	B
224.	M. R. Government College, Ferozepur, Fazilka - 152123	Punjab	B
225.	Mehr Chand Mahajan D. A. V. College for Women, Sector 36-A, Chandigarh - 160036	Punjab	A
226.	Montgomery Guru Nanak College of Education, Adarsh Nagar, Jalandhar - 144008	Punjab	B++
227.	Nehru Memorial Government College, , Mansa - 151505	Punjab	B+
228.	Prem Chand Markanda S. D. College for Women, Nehru Garden Road, Jalandhar - 144001	Punjab	A
229.	S. D. College, , Hoshiarpur - 146001	Punjab	B+
230.	Sant Darbara Singh College of Education for Women, Dist. Moga, Lopon - 142037	Punjab	B++
231.	Shri Sanatan Dharam Sabha (R) Kamla Lohtia Sanatan Dharam College, P. B. No. 245, Subhash Nagar, Daresi Road, Ludhiana - 141008	Punjab	B++
232.	Sri Guru Teg Bahadur Khalsa College, Dist. Ropar, Anandpur Sahib - 140118	Punjab	B+
233.	Agrawal Kanya Mahavidhyalaya, Jaipur Road, Dist. Sawai Madhopur, Gangapur City - 322201	Rajasthan	B
234.	Agrawal P. G. College, Agra Road, Jaipur - 302003	Rajasthan	B++
235.	Babu Shobha Ram Government Arts College, Near Rao Tula Ram Circle, Alwar -	Rajasthan	B+
236.	G. D. Government College for Women, Vinay Marg, Alwar - 301001	Rajasthan	C++
237.	G. H. S. Government College, Opp. Railway Station Jaswant Garh, Dist. Churu, Sujangarh Post - 331507	Rajasthan	B
238.	Government Bangur Post Graduate College, Dist. Nagaur, Didwana - 341303	Rajasthan	B+

239.	Government College, , Banaswara - 327001	Rajasthan	B++
240.	Government College, Dist. Chittorgarh, Nimbahera - 312601	Rajasthan	C+
241.	Government College, N. H. 8, Near Police Line, Rajsamand - 313326	Rajasthan	C+
242.	Government Girls College, Gandhi Nagar, Chittorgarh - 312001	Rajasthan	C++
243.	Government Hadi Rani College, Dist. Udaipur, Salumber - 313002	Rajasthan	C
244.	Government P. G. College, , Karauli - 322241	Rajasthan	B+
245.	Government P. G. College, Agra Road, Dausa - 303303	Rajasthan	B
246.	Government R. D. Girls' P. G. College, Fort, Bharatpur - 321001	Rajasthan	B
247.	Government Shakambhar P. G. College, Dist. Jaipur, Sambhar Lake - 303604	Rajasthan	B+
248.	Kuchaman College, (Nagour), Kuchaman City - 341508	Rajasthan	B
249.	L. B. S. Government P.G. College, Kotputli, Jaipur - 303108	Rajasthan	B
250.	Lokmanya Tilak College of Teacher Education, Janaradan Rai Nagar Rajasthan Vidyapeeth (Deemed University), Pratapnagar, Udaipur - 313001	Rajasthan	A
251.	M. A. J. Government College, Dist. Bharatpur, Deeg - 321203	Rajasthan	C
252.	Maharani Shri Jaya College, , Bharatpur - 321001	Rajasthan	B+
253.	S. B. P. Government College, , Dungarpur - 314001	Rajasthan	B
254.	Shri. Baldev Ram Mirdha Government College, Nagaur - 341001	Rajasthan	C+
255.	Sona Devi Sethia P. G. Girls' College, Dist. Churu, Sujangarh - 331507	Rajasthan	B
256.	Annammal College of Education for Women, Tiruchendur Road, Thoothukudi - 628003	Tamil Nadu	A
257.	Arulmigu Kumara Gurupara Swamigal Arts College, Arulnandhinagar, Padmanabamangalam, Dist. Thoothukudi, Srivaikuntam - 628619	Tamil Nadu	C+
258.	Arulmigu Palaniandavar College of Arts and Culture, Dist. Dindigul, Palani - 624601	Tamil Nadu	B++

259.	Arumugam Pillai Seethai Ammal College, Dist. Sivagangai, Tiruppattur - 630211	Tamil Nadu	B++
260.	C. Abdul Hakeem College, Hakeem Nagar, Dist. Vellore, Melvisharam - 632509	Tamil Nadu	B++
261.	C. M. S. College of Science & Commerce, C hinnavedampatti, Coimbatore - 641006	Tamil Nadu	A
262.	Dhanraj Baid Jain College, Jyothi Nagar, Thorapakkam, Chennai - 600096	Tamil Nadu	B++
263.	Dr. MGR - Janaki College of Arts & Science for Women, No. 11&13, Durgabai Deshmuk Road, Chennai - 600028	Tamil Nadu	B
264.	Dr. Sivanthi Aditanar College of Physical Education, Tirunelveli Road, Tiruchendur - 628215	Tamil Nadu	B++
265.	Erode Arts College (Autonomous), Chennimalai Road, Dist. Erode, Rangampalayam - 638009	Tamil Nadu	B++
266.	Government Arts College, Dist. Perambalur, Ariyalur - 621713	Tamil Nadu	B
267.	Government Arts College, Dist. Ramanathapuram, Paramakudi - 623707	Tamil Nadu	B
268.	Government Arts College, Dist. Madurai, Melur - 625106	Tamil Nadu	B+
269.	Government Arts College, C. Mutlur Village, Chidambaram - 608102	Tamil Nadu	C++
270.	Government Arts College for Women, Noothulapuram Post, Dist. Dindigul, Nilakkottai - 624208	Tamil Nadu	B
271.	Government College of Education, Thirumayam Road, Pudukkottai - 622001	Tamil Nadu	B+
272.	Government College of Education, Dist. Thanjavur, Oranathanadu - 614625	Tamil Nadu	B+
273.	Government College of Education, Dist. Namakkal, Komarapalayam - 638183	Tamil Nadu	B
274.	Government College of Education, , Vellore - 632006	Tamil Nadu	B
275.	Government Thirumagal Mills College, Gandhi Nagar, Dist. Vellore, Gudiyattam - 632604	Tamil Nadu	B+
276.	Hajee Karutha Rowther Howdia College, Dist. Theni, Uthamapalayam - 625533	Tamil Nadu	A

277.	Jerusalem College of Engineering, Velachery Main Road, Narayanapuram, Pallikaranai, Chennai - 601302	Tamil Nadu	B++
278.	Kumararani Meena Muthiah College of Arts & Science, No. 4, Crescent Avenue Road, Gandhi Nagar, Adayar, Chennai - 600020	Tamil Nadu	B
279.	Meenakshi Ammal Dental College & Hospital, Alapakkam Main Road, Maduravoyal, Chennai - 600095	Tamil Nadu	A
280.	Nadar Mahajana Sangam S. Vellaichamy Nadar College, Nagamalai, Madurai - 625019	Tamil Nadu	B++
281.	Pasumpon Muthuramalinga Thevar College, Dist. Madurai, Usilampatti - 625532	Tamil Nadu	B
282.	Periyar Arts College, Devanampattinam, Cuddalore - 607001	Tamil Nadu	C++
283.	S. I. V. E. T. College, Velachery - Tambaram Main Road, Gowrivakkam, Chennai - 601302	Tamil Nadu	B++
284.	Saraswathi Narayanan College, Perungudi, Madurai - 625022	Tamil Nadu	B+
285.	Sethupathi Government Arts College, Ramanathapuram - 623502	Tamil Nadu	C+
286.	Sree Ayyappa College for Women, Chunkankadai, Dist. Kanyakumari, Nagercoil - 629807	Tamil Nadu	B+
287.	Sree Ramu College of Arts & Science, Allyar Road, Vedasanthur P.O., Pollachi - 642007	Tamil Nadu	B
288.	Sri Akilandeswari Women's College, Tindivanam Highway, Dist. Thiruvanna Malai, Wandiwash - 604408	Tamil Nadu	B+
289.	Sri S. Ramasamy Naidu Memorial College, Dist. Virudhunagar, Sattur - 626203	Tamil Nadu	B++
290.	St. Justin's College of Education, No. 161-A, Kamarajar Salai, Madurai - 625009	Tamil Nadu	B++
291.	The Madurai Diraviyam Thayumanavar Hindu College, P. B. No. 10, Tirunelveli - 627010	Tamil Nadu	B++
292.	Thiagarajar College of Preceptors, , Madurai - 625009	Tamil Nadu	B
293.	Thiru Kolanjiappar Government Arts College, Dist. Cuddalore, Vriddhachalam - 606001	Tamil Nadu	B+
294.	Thiruvalluvar College, Pothigaiyadi, Tana Post, Dist. Tirunelveli, Vickramasingapuram - 627425	Tamil Nadu	B

295.	V. O. Chidambaram College of Education, , Thoothukudi - 628008	Tamil Nadu	B++
296.	V. P. Muthaiah Pillai Meenakshi Ammal Arts & Science College for Women, Tal. Srivilliputtur, Dist. Virudhunagar, Krishnankoil - 626190	Tamil Nadu	B
297.	Voorhees College, #1/A, Officer's Line, Vellore - 632001	Tamil Nadu	A
298.	Acharya Narendra Dev Nagar Nigam Mahila Mahavidyalaya, Harsh Nagar, Kanpur - 208001	Uttar Pradesh	B+
299.	C. M. P. Degree College, M. G. Marg, Allahabad - 211002	Uttar Pradesh	B
300.	Department of Education Dayalbagh Educational Institute (Deemed University), Dayalbagh, Agra - 282005	Uttar Pradesh	A
301.	Department of Education, Jham Baba Degree College, Surjupur, Ambedkar Nagar - 224183	Uttar Pradesh	C+
302.	Department of Education, Meerut College, Meerut - 250001	Uttar Pradesh	B+
303.	Ganpat Sahai Post Graduate College, , Sultanpur - 228001	Uttar Pradesh	C+
304.	Goswami Tulsidas Government P.G. College, Dist. Chitrakoot, Karwi - 210205	Uttar Pradesh	C
305.	Government Girls P.G. College, , Ghazipur - 233001	Uttar Pradesh	B
306.	Government P. G. College, Dist. Pilibhit, Bisalpur - 262201	Uttar Pradesh	B
307.	Institute of Teacher Education, Delhi-Meerut Road, Kadriabad, Dist. Ghaziabad, Modinagar - 201201	Uttar Pradesh	C++
308.	Jham Baba Degree College, Surjupur, Ambedkar Nagar - 224183	Uttar Pradesh	C++
309.	K. S. Saket Post Graduate College, Ranopali, Dist. Faizabad, Ayodhya - 224123	Uttar Pradesh	B++
310.	Meerut College, , Meerut - 250001	Uttar Pradesh	B++
311.	Munna Lal and Jai Narayan Khemka Girls College, Chilkana Road, Saharanpur - 247001	Uttar Pradesh	B+
312.	R. C. A. Girls' (P.G) College, Vrindavan Gate, Mathura - 281003	Uttar Pradesh	C+
313.	Smt. B. D. Jain Girls Degree College, No. 32A, Smt. B. D. Jain Marg, Agra Cantt - 282001	Uttar Pradesh	B

314.	St. John's College, M. G. Road, Agra - 282002	Uttar Pradesh	B+
315.	Udai Pratap Autonomous College, Bhojubeer, Varanasi - 221002	Uttar Pradesh	B++
316.	V. S. Mehta College of Science, Dist. Kaushambi, Bharwari - 212201	Uttar Pradesh	B+
317.	Bagnan College, Dist. Howrah, Bagnan P.O. - 711303	West Bengal	B
318.	Bankura Sammilani College, Dist. Bankura, Kenduadihi - 722102	West Bengal	B+
319.	Behala College, Parnasree, Kolkata - 700060	West Bengal	B+
320.	Bijoy Krishna Girls' College, 5/3, Mahatma Gandhi Road, Howrah - 711101	West Bengal	B++
321.	Budge Budge College, No. 7, Deshbandhu Chittaranjan Road, 24 Parganas (S), Kolkata - 700137	West Bengal	B
322.	Derozio Memorial College, Rajarhat Road, R-Gopalpur P.O., North 24 Parganas, Kolkata - 700136	West Bengal	B
323.	Dum Dum Motijheel College, No. 1, Motijheel Avaneue, Kolkata - 700074	West Bengal	B++
324.	Dum Dum Motijheel Rabindra Mahavidyalaya, No. 208/B/2, Dum Dum Road, Kolkata - 700074	West Bengal	B+
325.	Ghatal Rabindra Satabarsiki Mahavidyalaya, Dist. Paschim Medinipur, Ghatal - 721212	West Bengal	B++
326.	Gobardanga Hindu College, P.O. Khantura, 24 Parganas (North) - 743273	West Bengal	A
327.	Haldia Institute of Technology, ICARE Complex, HIT Campus, Dist. Purba Medinipur, P.O. Hatiberia - 721657	West Bengal	B
328.	Heramba Chandra College, No. 23/49, Gariahat Road, Kolkata - 700029	West Bengal	B+
329.	Jagannath Kishore College, Ketika, Purulia - 723101	West Bengal	B+
330.	Jogesh Chandra Chaudhuri College, No. 30, Prince Anwar Shah Road, Kolkata - 700033	West Bengal	B+
331.	Kalipada Ghosh Tarai Mahavidyalaya, Dist. Darjeeling, Bagdogra - 734422	West Bengal	B

332.	Krishnagar Women's College, Dist. Nadia, Krishnagar - 741101	West Bengal	B++
333.	Mahadevananda Mahavidyalaya, Barrackpore, North 24 Parganas, Monirampore - 700120	West Bengal	B++
334.	Maharani Kasiswari College, No. 20, Ram Kanto Bose Street, Kolkata - 700003	West Bengal	B
335.	Mahishadal Girls' College, Rangibasan, Mahishadal, Purba Medinipur - 721628	West Bengal	B
336.	Nabagram Hiralal Paul College, Dist. Hooghly, P.O. Nabagram (Konnagar) - 7122246	West Bengal	B
337.	Raghunathpur College, Dist. Purulia, Raghunathpur - 723133	West Bengal	B
338.	Raja Peary Mohan College, P.O. Uttarpara, Hooghly - 712258	West Bengal	B++
339.	Rishi Bankim Chandra Evening College, North 24 Parganas, Naihati - 743165	West Bengal	C+
340.	Sarat Centenary College, Dist. Hooghly, P.O. Dhaniakhali - 712302	West Bengal	C++
341.	Savitri Girls' College, No. 13, Muktaram Babu Street, Kolkata - 700007	West Bengal	C++
342.	Seth Soorajmull Jalan Girls' College, No. 8-9, Bankim Chatterjee Street, Kolkata - 700073	West Bengal	B+
343.	Siliguri College, Dist. Darjeeling, Siliguri - 734404	West Bengal	B++
344.	Sree Chaitanya College, Prafullanagar P.O., North 24 Parganas, Habra - 743268	West Bengal	B++
345.	St. Paul's Cathedral Mission College, No. 33/1, Raja Rammohan Roy Sarani (Amherst Street), Kolkata - 700009	West Bengal	B++
346.	Suri Vidyasagar College, Dist. Birbhum, Suri - 731101	West Bengal	B+
347.	Syamsundar College, Dist. Burdwan, Shyamsundar - 713424	West Bengal	B+
348.	University B. T. and Evening College, Keshab Road, Cooch Behar - 736101	West Bengal	B

RE-ACCREDITATION

Universities

SL. No.	Name of the University	State	Grade
1.	Shri Vile Parle Kelavani Mandal's Narsee Monjee Institute of Management Studies (Deemed University), V. L. Mehta Road, Vile Parle (W), Mumbai - 400056	Maharashtra	A
2.	Avinashilingam Institute for Home Science and Higher Education for Women (Deemed University), , Coimbatore - 641043	Tamil Nadu	B++

Colleges

SL. No.	Name of the College	State	Grade
1.	St. Francis College for Women (Autonomous), Begumpet, Hyderabad - 500016	Andhra Pradesh	A
2.	Raja Bahadur Venkat Rama Reddy Women's College (Autonomous), Narayanaguda, Hyderabad - 500027	Andhra Pradesh	A
3.	Ch. S. D. St. Theresa's College for Women (Autonomous), Dist. West Godavari, Eluru - 534003	Andhra Pradesh	A
4.	Osmania University College for Women (Autonomous), Koti, Hyderabad - 500095	Andhra Pradesh	A
5.	Holy Cross Women's College, Dist. Surguja, Ambikapur - 497001	Chattisgarh	B++
6.	St. Xavier's College, P. B. No. 9, Purulia Road, Ranchi - 834001	Jharkhand	B++
7.	Mount Carmel College, No. 58, Palace Road, Bangalore - 560052	Karnataka	A+
8.	St. Joseph's College, P.O. Box 27094, No. 36, Lalbagh Road, Bangalore - 560027	Karnataka	A
9.	Jyoti Nivas College, Hosur Road, Bangalore - 560095	Karnataka	A
10.	Christ College, Hosur Road, Bangalore - 560029	Karnataka	A+
11.	St. Agnes College, P. B. No. 513, Bendore, Mangalore - 575002	Karnataka	A

SL. No.	Name of the College	State	Grade
12.	Mar Ivanios College, Bethany Hills, Thiruvananthapuram - 695015	Kerala	A
13.	Mar Thoma College, , Tiruvalla - 689103	Kerala	A
14.	Union Christian College, P. B. No. 5, Aluva - 683102	Kerala	B++
15.	Jankidevi Bajaj College of Science, Jamnalal Bajaj Marg, Civil Line, Wardha - 442001	Maharashtra	B+
16.	The Kelkar Education Trust's Vinayak Ganesh Vaze College of Arts, Science & Commerce, Mithagar Road, Mulund (East), Mumbai - 400081	Maharashtra	A
17.	Sir Vithaldas Thackersey College of Home Science (Autonomous), SNDT Women's University, Sir Vithaldas Vidyavihar, Juhu Road, Mumbai - 400049	Maharashtra	B++
18.	H. H. The Rajah's College (Autonomous), , Pudukkottai - 622001	Tamil Nadu	B+
19.	Queen Mary's College (Autonomous), Mylapore, Chennai - 600004	Tamil Nadu	B+
20.	Bharathi Women's College (Autonomous), No. 85, Prakasam Salai, North Chennai, Chennai - 600108	Tamil Nadu	B
21.	Presidency College (Autonomous), , Chennai - 600005	Tamil Nadu	A
22.	The Women's Christian College, , Chennai - 600006	Tamil Nadu	A
23.	St. Mary's College, , Thoothukudi - 628001	Tamil Nadu	B++
24.	Holy Cross College, Dist. Kanyakumari, Nagercoil - 629004	Tamil Nadu	B++
25.	Holy Cross College (Autonomous), B. B. No. 318, Teppakulam, Tiruchirappalli - 620002	Tamil Nadu	A
26.	Seethalakshmi Ramaswami College (Autonomous), P. B. No. 349, Tiruchirapalli - 620002	Tamil Nadu	B++

ANNEXURE 7.5

NAAC PUBLICATIONS

SL. No.	Name of the Publication	Month
1.	Great Institutions of Higher Learning: Accredited Universities in India	April 2005
2.	NAAC Vision, Mission and Value Framework Poster	April 2005
3.	Guidelines on Quality Indicators in Library and Information Services: Universities/Autonomous Colleges	April 2005
4.	Guidelines on Quality Indicators in Library and Information Services: Affiliated/Constituent Colleges	April 2005
5.	Great Institutions of Higher Learning: Accredited Colleges in India	May 2005
6.	Revised Peer Team Visit - Useful Tips	May 2005
7.	Revised NAAC - A Profile	June 2005
8.	Quality Map	June 2005
9.	IQAC Posters - A4 size	June 2005
10.	Revised Manual for Self-Study for Affiliated Colleges	July 2005
11.	Revised Manual for Self-Study for Autonomous Colleges	July 2005
12.	Guidelines for Financial Assistance for organizing Seminars/Conferences/Workshops	July 2005
13.	Manual for Re-accreditation of Affiliated/Constituent Colleges	July 2005
14.	Guidelines for UGC Assistance for Assessment and Accreditation of HEIs by NAAC	July 2005
15.	Manual for Re-accreditation of Universities	August 2005
16.	Manual for Re-accreditation of Autonomous Colleges	August 2005
17.	Brochure on 'Towards Quality Assurance Online'	August 2005
18.	Manual for Self-study for Social Work Institutions	August 2005
19.	Manual for Self-Appraisal of Teacher Education Institutions	August 2005
20.	State-wise Analysis of Accreditation Reports - Madhya Pradesh	August 2005

SL. No.	Name of the Publication	Month
21.	Value Framework for Assessment of HEIs	August 2005
22.	Revised Guidelines for creation of IQACs in HEIs	August 2005
23.	Revised Manual for Self-appraisal for Teacher Education	November 2005
24.	NAAC Annual Report - 2005	November 2005
25.	Institutions Accredited by NAAC (as on September 21, 2005)	November 2005
26.	Posters on '7 Steps to Quality'	November 2005
27.	Greetings for the New Year and Dairy 2006	November 2005
28.	Manual for Self-study for Physical Education Institutions	November 2005
29.	Pocket Diary - 2006	December 2005
30.	E-questionnaire for Educational Institutions	January 2006
31.	NAAC: Assessment Update	January 2006
32.	Quality Indicators in Teacher Education	January 2006
33.	Poster on State-wise list of Institutions Accredited by NAAC (as on 2 February 2006)	February 2006
34.	Brochure on NAAC Publications	February 2006
35.	Poster on Student Charter	March 2006
36.	Seven Steps to Quality - Higher Education in India	April 2006
37.	Brochure on 'Student Participation in Quality Assurance'	April 2006
38.	Revision of brochure on 'A Decade of Dedication on Quality Assurance'	April 2006
39.	Best Practices in Library and Information Services	May 2006
40.	Best Practices in IQAC - Case Presentations	May 2006
41.	Brochure on 'Student Participation in Quality Enhancement'	June 2006
42.	Manual for Self-study for Affiliated/Constituent Colleges (Revised as on June 2006)	June 2006
43.	Manual for Self-study for Universities (Revised as on June 2006)	July 2006
44.	Manual for Self-study for Health Science Institutions (Revised as on June 2006)	July 2006
45.	Quality Assurance in Higher Education - An Introduction	July 2006
46.	Best Practices in Community Engagement	July 2006
47.	NAAC - A Profile	July 2006
48.	Manual for Self-study of Autonomous Colleges (Revised as on June 2006)	July 2006
49.	Manual for Self-study for Teacher Education Institutions (Revised as on August 2006)	August 2006

ANNEXURE 7.6

