

The Annual Quality Assurance Report (AQAR) of the IQAC
(For Autonomous Colleges)

Lokbharti Lokseva Mahavidyalaya, Sanosara.

2017-18

Part – A

Data of the Institution

(data may be captured from IIQA)

1. Name of the Institution : LOKSEVA MAHAVIDYALAYA, LOKBHARTI, SANOSARA.

- Name of the Head of the institution : Dr. Hasmukhnhai B. Suthar
- Designation: Principal
- Does the institution function from own campus: yes
- Phone no./Alternate phone no. (02846) 283 736
- Mobile no. : 94272 47429
- Registered Email : brs.lokseva.bu@gmail.com
- Alternate Email lok_lokseva@rediffmail.com

Address : LOKSEVA MAHAVIDYALAYA, LOKBHARTI, SANOSARA, Ta. Sihor, Di. Bhavnagar-364230
(Gujarat)

- City/Town : Ta. Sihor
- State/UT : Gujarat
- Pin Code : 364230

2. Institutional status:

- Autonomous Status (*provide the date of Conformant of Autonomous Status*): 2012-13 to 2018-19
First Autonomous status on from 1978
- Type of Institution: Co-education/Men/Women co-education
- Location : Rural/Semi-urban/Urban: Rural
- Financial Status: Grants-in aid/ UGC 2f and 12 (B)/ Self financing
(please specify) grants in aid having UGC 2f and 12 (B) status

Name of the IQAC Co-ordinator/Director:. Dr. Yogesh S. Trivedi

- Phone no. /Alternate phone no. : ---
- Mobile: 9723531654
- IQAC e-mail address: ystrivedi22@yahoo.com
- Alternate Email address: ----- brs.lokseva.bu@gmail.com

3. Website address: www.lokbharati.org

Web-link of the AQAR: (Previous Academic Year):

4. Whether Academic Calendar prepared during the year?

Yes/No, **Yes**, if yes, whether it is uploaded in the Institutional website: www.lokbharti.org/academic_calendar

5. Accreditation Details

Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1 st	A	3.14	2009	From 2009: to: 2013
2 nd	-	-	-	-
3 rd	-	-	-	-
4 th	-	-	-	-
5 th	-	-	-	-

6. Date of Establishment of IQAC: DD/MM/YYYY: 18/01/2011

7. Internal Quality Assurance System

7.1 Quality initiatives by IQAC during the year for promoting quality culture		
Item /Title of the quality initiative by IQAC	Date & duration	Number of participants/beneficiaries
career counselling	27 & 28 April,2017	60
Parents' meet of S.Y.B.R.S.	29/4/2018	62
Gram Jivan Yatra	30/9/17 to 1/10/2017	249

Students' work experience to NGOs and Post Basic Schools	7/9/17 to 21/9/2017	66
F.Y.B.R.S Students ' Visit to Nursery, Sarvottam dairy etc.	02/02/2017	61
Celebration of international yoga day	21/06/2017	249
Orientation programme for the core value of Lokbharti	10/08/17 to 12/08/2017	90
Orientation programme for students personality development and institutional values	22/08/2017	249
Orientation programme for the faculties on fundamental research	06/09/2017	15

Note: Some Quality Assurance initiatives of the institution are:

(Indicative list)

- *Regular meeting of Internal Quality Assurance Cell (IQAC); timely submission of Annual Quality Assurance Report (AQAR) to NAAC; Feedback from all stakeholders collected, analysed and used for improvements*
- *Academic Administrative Audit (AAA) conducted and its follow up action*
- *Participation in NIRF*
- *ISO Certification*
- *NBA etc.*
- *Any other Quality Audit*

8. Provide the list of Special Status conferred by Central/ State Government-UGC/CSIR/DST/DBT/ICMR/TEQIP/World Bank/CPE of UGC etc.

Institution/ Department/Faculty	Scheme	Funding agency	Year of award with duration	Amount
-	-	-	-	-
-	-	-	-	-
-	-	-	-	-

9. Whether composition of IQAC as per latest NAAC guidelines: Yes/No: Yes

*upload latest notification of formation of IQAC

Formation of IQAC

Dr. H.B. Suthar	PRINCIPAL	Chairperson
Shri Atulbhai pandya	Management Representative	Member
Shri kantibhai Gothi, Director, Lokseva Mahavidyalaya	Senior Administrative officer	Member
Dr. Yogesh S. Trivedi	Senior Teacher	Co-ordinator-IQAC
Dr. Shridharbhai Gajjar	Senior Teacher	Member
Shri virabhai Chauhan	Senior Teacher	Member
Shri Vishalbhai Joshi	Senior Teacher	Member
Shri Bhanuprasd Tundiya	Faculty(Administration)	Member

Shri Urvashiben Makani	Student TYBRS	Student Representative
Shri Rudatla Ashokbhai, Student representative	Student MRS	Student Representative
Shri Jayvantsin Gohil	Ex Student	Allumni Student Representative
Shri jayendrasinh sarvaiya	Senior Teacher	Member
Shri Digantbhai Mehta	Teacher MRS programm	Member
Shri Ashokbhai Jani,(Excel industry, Bhavnagar)	Employer	Member

10. No. of IQAC meetings held during the year: 01 on 23/11/2017

The minutes of IQAC meeting and compliance to the decisions have been uploaded on the institutional website.....

Yes/No yes

- To increase use of ICTs in the classrooms
- To involve students in the sports
- To contact alumni students and to arrange a meeting of them
- To increase infrastructure facilities in the class rooms
- To arrange a faculty development programme
- To enhance students' placement programme
- Online admission of the students
- To revise syllabus of MRS
- To revise syllabus of BRS

Action taken report

- 1) Many classrooms are provided with smart boards and computers etc.
 - 2) Sports and gymnasium facilities have been increased in the campus, we have installed many tools for the exercise in the campus
 - 3) A meeting of alumni students was organised
 - 4) The classrooms of TYBRS has been facilitated with writing chairs and a smart board
 - 5) A faculty development programme was also arranged
 - 6) Students placement programme has been strengthened by calling more and more NGOs and companies etc.
 - 7) Admission process of MRS students made online
 - 8) Syllabus of MRS has been revised
 - 9) Two major subjects i) Organic farming and ii) human resource development (HRD) introduced in the BRS syllabus.
- (Please upload, minutes of meetings and action taken report)

11. Whether IQAC received funding from any of the funding agency to support its activities during the year? Yes No

If yes, mention the amount:

Year:

12. Significant contributions made by IQAC during the current year (maximum five bullets)

- * students counselling
- * Faculties orientation programme
- * students participation in educational and co curricular activities
- * A meeting with alumni association
- * arrangement of various lectures by different subjects expert

13. Plan of action chalked out by the IQAC in the beginning of the Academic year towards Quality Enhancement and the outcome achieved by the end of the Academic year

Plan of Action	Achievements/Outcomes
----------------	-----------------------

Use of ICT in the classrooms	Effectiveness of the teaching and students interest have been increased significantly
To increase value education among the students	Students have increased their confidence level and interaction capacity
Students counselling	More than 40 among the 66 students well placed in different NGOs, companies etc.
To enhance sports and gymnasium activities	A Well structured gymnasium ground developed and students are using very well
To arrange orientation programme for the faculties	An orientation programme was arranged for 3 days at Gandhinagar

14. Whether the AQAR was placed before statutory body? Yes /No: yes

Name of the Statutory body : Governing Body Date of meeting(s): 30/06/2018

15. Whether NAAC/or any other accredited body(s) visited IQAC or interacted with it to assess the functioning?

Yes/No: No

Date: -

16. Whether institutional data submitted to AISHE: Yes/No: Yes

Year: 2017-18

Date of Submission:

30/10/2017

17. Does the Institution have Management Information System?

Yes ✓ No

If yes, give a brief description and a list of modules currently operational.

Our institution has very good management information system existing since inception. We have a different committees operating as following, under which participants and members from management, teachers, faculties students, employers, experts from university, experts from the industries, progressive farmers, alumni students, members from UGC, state government as well as other stakeholders connected to the institutions and its activities. These committees are operating with having different levels of decision making related to administration, academic programmes, teaching learning processes as well as student development programmes which in turn creates the breeze which become useful for sharing for transmitting and conveying the information needs accordingly. Also we have systematic approach of documentation, annual reports, IQAC reports all may be displayed on our web site time to time. Even all the students are informed time to time for their various programmes and schedule. Faculties and students can give the feed back of various programme for quality concern. We publish our activities report in our institutional monthly magazine 'kodiya' also.

As and when as per need we publish the important news in print media and electronic media.

Part-B

CRITERION I – CURRICULAR ASPECTS					
1.1 Curriculum Design and Development					
1.1.1 Programmes for which syllabus revision was carried out during the Academic year					
Name of programme	Programme Code	Dates of revision			
MRS	-	2017-18			
1.1.2 Programmes/ courses focussed on employability/ entrepreneurship/ skill development during the Academic year					
Programme with Code	Date of Introduction	Course with Code			Date of Introduction
BRS	2017-18	Crop production (core-1) Animal husbandry (Core-1) Horticulture(Core-1) Spread sheet application (ELT-342) Agronomy-303,403,503,603 ANI-303,403,503,603 EXT-303,403,503,603 Etc.			2017-18
MRS		Rural industrialisation, Entrepreneurship, CSR, Rural finance Management, Rural marketing management, Agronomy, Rural infrastructure, Animal husbandry, Extension education, Effective English Communication skill and computer			
1.2 Academic Flexibility					
1.2.1 New programmes/courses introduced during the Academic year					
Programme/Course			Date of introduction		
Nil			--		
1.2.2 Programmes in which Choice Based Credit System (CBCS)/Elective Course System implemented at the College level during the Academic year.					
Name of Programmes adopting CBCS	UG	PG	Date of implementation of CBCS / Elective	UG	PG

			Course System		
Already adopted (mention the year) 2011					
1.3 Curriculum Enrichment					
1.3.1 Value-added courses imparting transferable and life skills offered during the year					
Value added courses		Date of introduction		Number of students enrolled	
All major subjects in BRS and MRS have value added syllabus and skill based units		2017-18		66	
1.3.2 Field Projects / Internships under taken during the year					
Project/Programme Title			No. of students enrolled for Field Projects / Internships		
Work experience for TY BRS			66		
1.4 Feedback System					
1.4.1 Whether structured feedback received from all the stakeholders.					
1) Students	2) Teachers	3) Employers	4) Alumni	5) Parents	
Yes	No	No	Yes	Yes	
1.4.2 How the feedback obtained is being analyzed and utilized for overall development of the institution? The feedbacks obtained from the alumni have been analyzed and the suggestions made by them were considered properly. Majority of them suggested to improve computer skill and English language for the students. They also suggested to emphasis on carrier counselling and placement. So, the institution made efforts to consider their valuable suggestions. We also increased use of ICTs in the teaching. A special effort also made to improve English language.					
CRITERION II -TEACHING-LEARNING AND EVALUATION					
2.1 Student Enrolment and Profile					
2.1. 1 Demand Ratio during the year					
Name of the Programme	Number of seats available	Number of applications received		Students Enrolled	
BRS	70	284		61	
MRS	32	91		30	

2.2 Catering to Student Diversity						
2.2.1. Student - Full time teacher ratio (current year data)						
Year	Number of students enrolled in the institution (UG)	Number of students enrolled in the institution (PG)	Number of full time teachers available in the institution teaching only UG courses	Number of full time teachers available in the institution teaching only PG courses	Number of teachers teaching both UG and PG courses	
2017-2018	189	53	10	0	4	
2.3 Teaching - Learning Process						
2.3.1 Percentage of teachers using ICT for effective teaching with Learning Management Systems (LMS), E-learning resources etc. (current year data)						
Number of teachers on roll	Number of teachers using ICT (<i>LMS, e-Resources</i>)	ICT tools and resources available	Number of ICT enabled classrooms	Number of smart classrooms	E-resources and techniques used	
10	10	Internet, video conference, smart board, DVDs.etc.	4	4	Internet based videos, DVDs, video conferencing, etc.	
2.3.2 Students mentoring system available in the institution? Give details. (maximum 500 words)						
<p>Lokbharti is a residential and Chatralaya centred institution. <i>Gruhpati</i> (rector or Mentor) is a key person for overall development and value education of the students. Every hostel has a Gruhpati (Rector) who is responsible for hostel management and to solve day to day problem of the student. Gruhpati meets the student 3 to 4 times in a day. Our speciality is that mostly different faculties are serving as a Gruhpati also, so that they can understand and interact the students well. So class room education and life education in the Chatralaya are correlated. If any major problem is occur, Ghuhpati-Mandal is there, to solve the problem.</p>						
Number of students enrolled in the institution			Number of fulltime teachers		Mentor: Mentee Ratio	
240			10		1:24	

2.4 Teacher Profile and Quality				
2.4.1 Number of full time teachers appointed during the year				
No. of sanctioned positions	No. of filled positions	Vacant positions	Positions filled during the current year	No. of faculty with Ph.D
--	12	3	NIL	5
2.4.2 Honours and recognitions received by teachers (received awards, recognition, fellowships at State, National, International level from Government, recognised bodies during the year)				
Year of award	Name of full time teachers receiving awards from state level, national level, international level	Designation	Name of the award, fellowship, received from Government or recognized bodies	
NIL	NIL	NIL	NIL	
2.5 Evaluation Process and Reforms				
2.5.1 Number of days from the date of semester-end/ year- end examination till the declaration of results during the year				
Programme Name	Programme Code	Semester/ year	Last date of the last semester-end/ year-end examination	Date of declaration of results of semester-end/ year- end examination
BRS	-	SEMESTER	30/4/2018	25/05/2018
MRS	-	SEMESTER	25/4/2018	25/05/2018
2.5.2 Average percentage of Student complaints/grievances about evaluation against total number appeared in the examinations during the year <i>*Do not include re-evaluation/ re-totalling</i>				
Number of complaints or grievances about evaluation		Total number of students appeared in the examination	Percentage	

NIL		NIL		NIL	
2.6 Student Performance and Learning Outcomes					
2.6.1 Program outcomes, program specific outcomes and course outcomes for all programs offered by the institution are stated and displayed in website of the institution (to provide the weblink)					
2.6.2 Pass percentage of students					
Program me Code	Program me name	Number of students appeared in the final year examination	Number of students passed in final Semester /year examination	Pass Percentage	
-	BRS	79	79	100	
-	MRS	25	25	100	
2.7 Student Satisfaction Survey					
2.7.1 Student Satisfaction Survey (SSS) on overall institutional performance (Institution may design the questionnaire) (results and details be provided as weblink) Nil					
CRITERION III – RESEARCH, INNOVATIONS AND EXTENSION					
3.1 Promotion of Research and Facilities					
3.1.1 The institution provides seed money to its teachers for research, Yes..... No. ✓ if yes give details					
Name of the teacher getting seed money	The amount of seed money	Year of receiving grant	Duration of the grant		
NIL	NIL	NIL	NIL		
3.1.2 Teachers awarded National/International fellowship for advanced studies/ research during the year					
	Name of the teacher awarded the fellowship	Name of the Award	Date of Award	Awarding Agency	
National	-	-	-	-	
International	-	-	-	-	

--

3.2 Resource Mobilization for Research

3.2.1 Research funds sanctioned and received from various agencies, industry and other organisations

Nature of the Project	Duration	Name of the funding Agency	Total grant sanctioned	Amount received during the year
Major projects	-	-	-	-
Minor Projects	-	-	-	-
Interdisciplinary Projects	-	-	-	-
Industry sponsored Projects	2017-18	Excel industries	-	-
Projects sponsored by the University/ College	-	-	-	-
Students Research Projects (other than compulsory by the College)	--	-	-	-
International Projects	-	-	-	-
Any other(Specify)	-	-	-	-
Total	-	-	-	-

3.2.2 Number of ongoing research projects per teacher funded by government and non-government agencies during the years

NIL

3.3 Innovation Ecosystem

3.3.1 Workshops/Seminars Conducted on Intellectual Property Rights (IPR) and Industry-Academia Innovative practices during the year

Title of Workshop/Seminar	Name of the Dept.	Date(s)
NIL	NIL	NIL

3.3.2 Awards for Innovation won by Institution/Teachers/Research scholars/Students during the year

Title of the innovation	Name of the Awardee	Awarding Agency	Date of Award	Category
NIL	NIL	NIL	NIL	NIL
3.3.3 No. of Incubation centre created, start-ups incubated on campus during the year				
Incubation Centre		Name		Sponsored by
NIL		NIL		NIL
3.4 Research Publications and Awards				
3.4.1 Ph. Ds awarded during the year				
Name of the Department			No. of Ph. Ds Awarded	
NIL			NIL	
3.4.2 Research Publications in the Journals notified on UGC website during the year				
	Department	No. of Publication	Average Impact Factor, if any	
National	--	--	---	
International	-	-	-	
NIL				
Department		No. of publication		
---		---		
3.4.4 Patents published/awarded during the year				
Patent Details		Patent status Published/	Patent Number	Date of Award

	Filed					
--	--	--	--	--		
3.4.5 Bibliometrics of the publications during the last Academic year based on average citation index in Scopus/ Web of Science or Pub Med/ Indian Citation Index						
Title of the paper	Name of the author	Title of the journal	Year of publication	Citation Index	Institutional affiliation as mentioned in the publication	Number of citations excluding self citations
--	--	--	--	--	--	--
3.4.6 h-index of the Institutional Publications during the year. (based on Scopus/ Web of science)						
Title of the paper	Name of the author	Title of the journal	Year of publication	h-index	Number of citations excluding self citations	Institutional affiliation as mentioned in the publication
--	--	--	--	--	--	--
3.4.7 Faculty participation in Seminars/Conferences and Symposia during the year :						
No. of Faculty	International level	National level	State level	Local level		
Attended Seminars/ Workshops	1	4	4	10		
Presented papers	--	1	2	2		
Resource Persons	-	-	-	4		
3.5 Consultancy						
3.5.1 Revenue generated from Consultancy during the year						
Name of the Consultant(s) department	Name of Consultancy project	Consulting/Sponsoring Agency	Revenue generated (amount in rupees)			

--	--	--	--	
3.5.2 Revenue generated from Corporate Training by the institution during the year				
Name of the Consultant(s) & Department	Title of the Programme	Agency seeking training	Revenue generated (amount in rupees)	Number of trainees
--	--	--	--	--
3.6 Extension Activities				
3.6.1 Number of extension and outreach programmes conducted in collaboration with industry, community and Non- Government Organisations through NSS/NCC/Red cross/Youth Red Cross (YRC) etc., during the year				
Title of the Activities	Organising unit/ agency/ collaborating agency	Number of teachers co-ordinated in such activities	Number of students participated in such activities	
Annual day	Lokbharti	6	250	
Awareness on election	Lokbharti	4	150	
Republic day celebration	Lokbharti	4	250	
Eye check up camp	Piprala village panchayat	8	65	
Rubella vaccination	Lokbharti	2	50	
Women's day celebration	Lokbharti	4	80	
3.6.2 Awards and recognition received for extension activities from Government and other recognized bodies during the year				
Name of the Activity	Award/recognition	Awarding bodies	No. of Students benefited	
--	--	--	--	
3.6.3 Students participating in extension activities with Government Organisations, Non-Government Organisations and programmes such as Swachh				

Bharat, Aids Awareness, Gender Issue, etc. during the year				
Name of the scheme	Organising unit/ agency/ collaborating agency	Name of the activity	Number of teachers co-ordinated such activities	Number of students participated in such activities
--	lok bharti	Womam's day celebration	4	80
	lok bharti	Rubella vaccination	2	50
	Piprala village panchayat and lok bharti	Eye check up camp	8	65
3.7 Collaborations				
3.7.1 Number of Collaborative activities for research, faculty exchange, student exchange during the year				
Nature of Activity	Participant	Source of financial support	Duration	
--	--	--	--	
3.7.2 Linkages with institutions/industries for internship, on-the-job training, project work, sharing of research facilities etc. during the year				
Nature of linkage	Title of the linkage	Name of the partnering institution/ industry /research lab with contact details	Duration (From-To)	participant
	Internship	Agrocel Mandvi Jain irrigation Mahi dairy Sumul dairy Rajkot dairy Seva rural , jhagadiya KVK MUNDRA KVK KHERVA		ALL TY BRS AND MRS STUDENTS IN DIFFERENT TEAMS

		Kvk Dethli VRTI Mandvi Ahinsadham, pragpar (Kutch) BAPS gashala and farm, Ashapura farm and nursery, kutch Various nai talim gramvidyapiths, post basic schools Sarav gram vikas samiti, Visnagar etc.		
--	--	--	--	--

3.7.3 MoUs signed with institutions of national, international importance, other institutions, industries, corporate houses etc. during the year

Organisation	Date of MoU signed	Purpose and Activities	Number of students/teachers participated under MoUs
NIL			

CRITERION IV – INFRASTRUCTURE AND LEARNING RESOURCES

4.1 Physical Facilities

4.1.1 Budget allocation, excluding salary for infrastructure augmentation during the year

Budget allocated for infrastructure augmentation	Budget utilized for infrastructure development
11.0 lacs	10,79691

4.1.2 Details of augmentation in infrastructure facilities during the year

Facilities	Existing	Newly added
Campus area	165 Acres	nil
Class rooms	22	nil
Laboratories	5	nil
Seminar Halls	6	Nil

Classrooms with LCD facilities	2	0
Classrooms with Wi-Fi/ LAN	3	1
Seminar halls with ICT facilities	6	2
Video Centre	1	0
No. of important equipments purchased (\geq 1-0 lakh) during the current year.	0	0
Value of the equipment purchased during the year (Rs. in Lakhs)	0	3,27,990
Others	0	0

4.2 Library as a Learning Resource

4.2.1 Library is automated {Integrated Library Management System (ILMS)}

Name of the ILMS software	Nature of automation (fully or partially)	Version	Year of automation
SOUL-2.1	PARTIALLY	2.1	-----

4.2.1 Library Services⁽²⁾

	Existing		Newly added		Total	
	No.	Value	No.	Value	No.	Value
Text Books	60,225	200000	188	37,175	60,413	20,37,175
Reference Books	-	-	-	-	-	-
-	-	-	-	-	-	-
Journals	-	-	-	-	-	-
e-Journals	-	-	-	-	-	-
Digital Database	-	-	-	-	-	-
CD & Video	-	-	-	-	-	-
Library automation	-	-	-	-	-	-
Weeding (Hard & Soft)	-	-	-	-	-	-
Others (specify)	-	-	-	-	-	-

4.2.2 E-content developed by teachers such as: e-PG-Pathshala, CEC (under e-PG-Pathshala CEC (Under Graduate) SWAYAM other MOOCs

platform NPTEL/NMEICT/any other Government initiatives & institutional (Learning Management System (LMS) etc			
Name of the teacher	Name of the module	Platform on which module is developed	Date of launching e - content
Nil	Nil	Nil	Nil

4.3 IT Infrastructure

4.3.1 Technology Upgradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Departments	Available bandwidth (MGBPS)	Others
Existing	106	2	4	4	2	4	10	5	
Added	-	-	-	-	-	-	-	-	-
Total	106	2	4	4	2	4	10	5	

4.3.2 Bandwidth available of internet connection in the Institution (Leased line)

.....5..... MBPS /GBPS

4.3.3 Facility for e-content

Name of the e-content development facility	Provide the link of the videos and media centre and recording facility
Video camera, audio recorder, audio visual facilities	www.lokbharti.org

4.4 Maintenance of Campus Infrastructure

4.4.1 Expenditure incurred on maintenance of physical facilities and academic support facilities, excluding salary component, during the year

Assigned budget on academic facilities	Expenditure incurred on maintenance of academic facilities	Assigned budget on physical facilities	Expenditure incurred on maintenance of physical facilities
--	--	--	--

2,55,000	147,305	92,000	92,000
<p>4.4.2 Procedures and policies for maintaining and utilizing physical, academic and support facilities - laboratory, library, sports complex, computers, classrooms etc. (information to be available in institutional Website)</p> <p>There are established systems and procedures for maintaining and utilizing physical, academic and support facilities, laboratory, library, sports complex, computers, classrooms etc.</p> <p>We have enough infrastructure facilities viz. Computer lab., library, class room, sport complex, laboratory, nursery, research station, gaushala, weather station etc. All these departments have a departmental head, who is responsible for maintaining and updating his department. This type of decentralized system is beneficial to the students and other visitors and faculty members also. Everyone use these facilities as and when they require without any hesitation.</p> <p>We have democratic, decentralized and transparent system for monitoring such types of facilities. Other statutory bodies viz. Finance committee, governing body, board of studies, academic committee etc. are also useful in different decision making process.</p>			
CRITERION V - STUDENT SUPPORT AND PROGRESSION			
5.1 Student Support			
5.1.1 Scholarships and Financial Support			
	Name /Title of the scheme	Number of students	Amount in Rupees
Financial support from institution	Sughad lokbharti yojna	81	1,01,792
Financial support from other sources			
a) National	NIL		
b) International	NIL		
5.1.2 Number of capability enhancement and development schemes such as Soft skill development, Remedial coaching, Language lab, Bridge courses, Yoga, Meditation, Personal Counselling and Mentoring etc.,			
Name of the capability enhancement scheme	Date of implementation	Number of students enrolled	Agencies involved
Language lab.	1/6/2014	240	SCOPE
Soft skill development (informally implemented)	---	All	lokharti

since inception for all the students)					
Personal counselling and mentoring (informally implemented since inception)	----	All			lokharti
5.1.3 Students benefited by guidance for competitive examinations and career counselling offered by the institution during the year- Nil					
Year	Name of the scheme	Number of benefited students by Guidance for Competitive examination	Number of benefited students by Career Counselling activities	Number of students who have passed in the competitive exam	Number of students placed
--	--	---	----	----	---
5.1.4 Institutional mechanism for transparency, timely redressal of student grievances, Prevention of sexual harassment and ragging cases during the year					
Total grievances received	No. of grievances redressed	Average number of days for grievance redressal			
Nil	Nil	Nil			
5.2 Student Progression					
5.2.1 Details of campus placement during the year					
On campus			Off Campus		
Name of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed		
7	75	39	-----		
5.2.2 Student progression to higher education in percentage during the year					
Year	Number of students enrolling into higher education	Programme graduated from	Department graduated from	Name of institution joined	Name of Programme admitted to

2018	12	Lokseva Mahavidyalaya	Agronomy, Animal Husbandry Extension Education	Lokseva mahavidyalaya (MRS)	Master of rural studies
2018	2	Lokseva Mahavidyalaya	Agronomy Extension Education	Gujarat vidyapith ahmedabad	MSW- master of social work
2018	4	Lokseva Mahavidyalaya	English gujarati	Saurashtra University	B.Ed

5.2.3 Students qualifying in state/ national/ international level examinations during the year (eg: NET/SET/SLET/GATE/GMAT/CAT/GRE/TOFEL/Civil Services/State Government Services)

Items	No. of Students selected/ qualifying	Registration number/roll number for the exam
NET	----	----
SET	---	----
SLET	----	----
GATE	----	----
GMAT	----	----
CAT	----	----
GRE	----	---
TOFEL	----	----
Civil Services	-----	----
State Government Services	-----	----
Any Other	-----	----

5.2.4 Sports and cultural activities / competitions organised at the institution level during the year

Activity	Level	Participants
----------	-------	--------------

Sports viz. Kabbadi, Kho-kho, volly ball, running race, etc. are organising during independence day and republic day every year	Local level	200
---	-------------	-----

5.3 Student Participation and Activities

5.3.1 Number of awards/medals for outstanding performance in sports/cultural activities at national/international level (award for a team event should be counted as one)

Year	Name of the award/ medal	National/ International	Sports	Cultural	Student ID number	Name of the student
-----	----	-----	-----	-----	-----	-----

5.3.2 Activity of Student Council & representation of students on academic & administrative bodies/committees of the institution (maximum 500 words)

We have well organized students council , we called them Mantri e.g. *Utsav mantra, bhojan mantri, arogya mantri, chhatralaya mantri, ramat-gammat mantri etc.* One student is selected as a General secretary. The idea behind this system is that, students participation in the extra curricular activities may increase. There are number of programmes and activities are being planned and executed by the students council. Girls students are also involved in the students council.

The council is organising Ras-garba, samuh bhojan, marethone race, nature camp, cultural activities etc. Time to time. Thus democratic atmosphere of the institute is enhanced by this activity.

5.3 Alumni Engagement

5.3.1 Whether the institution has registered Alumni Association? Yes/No, if yes give details (maximum 500 words)⊗ yes , there is an unregistered alumni association. They occasionally meets together at lokbharti or another places of the Gujarat. The members of the association are discussing the issues related to the present situation of the education and need of the future regarding the education. We have alumni association of the institution operating last eight years, in which as many as 650 students were registered.

5.3.2 No. of registered Alumni: **650**

5.3.3 Alumni contribution during the year (in Rupees) : institution is not accepting such amount
5.3.4 Meetings/activities organized by Alumni Association : once in a year
CRITERION VI –GOVERNANCE, LEADERSHIP AND MANAGEMENT
6.1 Institutional Vision and Leadership
6.1.1 Mention two practices of decentralization and participative management during the last year There are many unique practices for the decentralization and participative management in the institution. Such as management in the hostel, <i>Gruhpati mandal</i> , <i>vidya mandal</i> , students' participation in the off-campus co-curricular programmes, <i>adhyapak mandal</i> , board of studies, academic council, governing body, examination committee, finance committee, moderation committee, evaluation committee etc.
6.1.2 Does the institution have a Management Information System (MIS)? Yes/No/Partial:
yes
6.2 Strategy Development and Deployment
6.2.1 Quality improvement strategies adopted by the institution for each of the following :
<ul style="list-style-type: none"> ❖ Curriculum Development : from the year 2016-17 we have introduced 2 major subjects in BRS. (1) Organic farming and (2) Human resource development. While in MRS we have introduced 5 new courses such as 10 Corporate social responsibility, Agri. Business, Entrepreneurship, Rural infrastructure and sustainable agriculture etc. ❖ Teaching and Learning : there are some practices for teaching and learning quality improvement. <ol style="list-style-type: none"> 1. Correlation of teaching with the field/labour work 2. Practical work in the actual field i.e. research station, nursery, farm, dairy, gaushala etc. 3. Educational tour 4. Work experience for TY BRS 5. Use of ICT facilities 6. Subject oriented tours 7. Progressive farmers' visit

<p>8. Extension activities</p> <p>9. Periodical tests and short exams</p> <p>10. Assignments and term papers</p> <p>11. Seminars and assembly presentation</p>
<p>❖ Examination and Evaluation : we have implemented many exam reforms recently. All the exam hall are equipped with CCTV cameras. There is a examination committee, which is monitoring all exam procedure through out the year. We have transparent examination system. We also allow the students to see their answer sheet of the internal exams. If any problem is raised, examination committee is held to solve it. Every decision of the committee is send to student's parents also.</p>
<p>❖ Research and Development : There is a well established Wheat research station on the campus. Every student is going through the research procedures. Major subject of Agronomy are fully connected with the research process. The students are carrying out all procedure of the research ubder the guidance of the Research scientist. Recently, a work on Soyabean research is also started.</p>
<p>❖ Library, ICT and Physical Infrastructure / Instrumentation : The institute has a well developed library with more than 60,000 books in it. We always add new arrival books, magazines and journal into the library. The internet facility is also provided to the students, so that they can search their important topics from it. The institute is trying to increase physical infrastructure every year. We have developed the class room with the ICT facilities. The smart board is also installed in many class rooms.</p>
<p>❖ Human Resource Management: The institute is very serious regarding human resource management. We have added Human resource development subject into our syllabus. Every year 8 to 10 students are allotted this subject. The overall workloads of the faculties are balanced. So they do not have more pressure in their work. The institute also appreciate the work of remarkable achievement of the faculty time to time. There is no requirement of the punishment at any level. But we believe in humanistic approach with the staff and the student as well.</p>
<p>❖ Industry Interaction / Collaboration: Many NGOs and companies of pesticides ,seeds, irrigation and fertilizers are our students' employer. We arrange students' on campus placement programme every year.</p>
<p>❖ Admission of Students : Admission of the students are purely on the merit basis. We publish our advertisement on popular news papers and institute's web site. After the result of 12th exam the admission process is started and within 20 days we make the merit list. The institute is giving more emphasis on girls education. So we are increasing the number of girls admission. The student can download the Performa of the admission and can upload their application for the admission in the MRS.</p>
<p>6.2.2 : Implementation of e-governance in areas of operations:</p>
<p>❖ Planning and Development : Every faculty and non-teaching staff are knowing computer operation for their routine works. They use</p>

internet, email, web sites, SMS etc. For their progress report and feedback. Majority of the faculties have facilitated with the computer facilities. There are also an internet facilities has been provided in the library and the computer laboratory for the faculties and students.
❖ Administration : the use of internet and computer programmes are introduced before many years for the administration purpose. Paperless communication is always preferred by the institution. So we use Computer and internet based services in the administration. We have also developed a software for the marksheet preparation at U.G. and P.G. level.
❖ Finance and Accounts : there is a regular audit system in the institution for the financial matters. We have internal auditor for the regular follow-up of the financial situation. We use PROFIT software for the financial work. Thus all the accounts are well prepared in a proper manner by using suitable software for it.
❖ Student Admission and Support : We invite the application from the students interested for the admission in the institution. We select the students on the basis of their merit at Higher secondary level. We publish an advertisement in the popular Gujarati dailies for new admission. Students can also download the admission form from our website and send it after fulfilling the detail with the required documents. While in MRS, the student can apply online for the admission.
❖ Examination : as we have autonomous status, our responsibilities are much more regarding to the examination. We have transparent examination system. There is regular internal and external evaluation of the students. We allow the faculties to develop their own special evaluation system as per the subject requirement. There are well established CCTV camera at the time of examination.

6.3 Faculty Empowerment Strategies

6.3.1 Teachers provided with financial support to attend conferences / workshops and towards membership fee of professional bodies during the year

Year	Name of teacher	Name of conference/ workshop attended for which financial support provided	Name of the professional body for which membership fee is provided	Amount of support
	Dr. Y.S.Trivedi	International faculty Development Prog.	M.K.Bhavnagar Uni	320/-
	Dr. Y.S.Trivedi Shri K.S.Khokhariya Shri V.R.Chauhan	Ecological awareness programme	Forest dept. Gandhinagar.	2930/-

	Shri M.L.Chavda				
	Dr. H.B.Suthar Shri V.R. Chauhan	Conference on skill required for NGO Management		Vishwa valsalya manav seva trust	6022/-
	Shri P.L.Makwana Shri Nitinbhai Bhingradiya	An educational seminar		Gujarat Kelvni Parishad, Ahmedabad.	1950/-
6.3.2 Number of professional development / administrative training programmes organized by the Colleges for teaching and non teaching staff during the year					
Year	Title of the professional development programme organised for teaching staff	Title of the administrative training programme organised for non-teaching staff	Dates (from-to)	No. of participants (Teaching staff)	No. of participants (Non-teaching staff)
	An orientation programme for the teaching and non-teaching staff. at Sughad institute, Gandhinagar.	—	4/5/17 to 6/5/17	11	7
6.3.3 No. of teachers attending professional development programmes, viz., Orientation Programme, Refresher Course, Short Term Course, Faculty Development Programmes during the year					
Title of the professional development programme		Number of teachers who attended		Date and Duration (from – to)	
International faculty develop programme		1		15 and 16 January, 2018	
6.3.4 Faculty and Staff recruitment (no. for permanent recruitment):					

Teaching		Non-teaching		
Permanent	Fulltime	Permanent	Fulltime	
12	12	10	10	
6.3.5 Welfare schemes for				
Teaching		(karyakar kaliyan nidhi), Insurance scheme and Co operative credit society etc.		
Non teaching		--- do ---		
Students		A Scholarship scheme to assist the students as per their involvement in the campus sanitation and productive work		
6.4 Financial Management and Resource Mobilization				
6.4.1 Institution conducts internal and external financial audits regularly yes, we have well established mechanism for the financial planning and audit. The principal, Director and accountant/clerks are keeping watch on day to day financial matter. We have also appointed an external auditor to pay neutral attention on the budget and expenses of the different departments of the institution.				
6.4.2 Funds / Grants received from management, non-government bodies, individuals, philanthropies during the year(not covered in Criterion III)				
Name of the non government funding agencies/ individuals		Funds/ Grants received in Rs.		Purp ose
6.4.2 Total corpus fund generated				
6.5 Internal Quality Assurance System				
6.5.1 Whether Academic and Administrative Audit (AAA) has been done? No				
Audit Type	External		Internal	
	Yes/No	Agency	Yes/No	Authority
Academic	No	No	No	-

Administrative	No	No	o	-
6.5.2 Activities and support from the Parent – Teacher Association (at least three)				
nil				
6.5.3 Development programmes for support staff (at least three)				
kalyan nidhi , group insurance scheme for the employees, employees co-operative finance society etc.				
6.5.4 Post Accreditation initiative(s) (mention at least three)				
1. increased ICT facilities 2. increased infrastructure 3. changed syllabus				
6.5.5				
a. Submission of Data for AISHE portal : Yes				
b. Participation in NIRF : N				
c. ISO Certification : N				
d. NBA or any other quality audit : N				
6.5.6 Number of Quality Initiatives undertaken during the year				
Year	Name of quality initiative by IQAC	Date of conducting activity	Duration (from----- to-----)	Number of participants
2017-118	Two new courses in BRS have been introduced viz. i) Human Resource Development and ii) Oganic farming	---	-----	all the students of BRS
2017-18	Five new courses have been introduced in MRS viz. i) Corporate Social responsibility ii) Agri. Business, Entrepreneurship, Rural information etc.	---	---	All the students of MRS
CRITERION VII – INSTITUTIONAL VALUES AND BEST PRACTICES				

7.1 - Institutional Values and Social Responsibilities						
7.1.1 Gender Equity (Number of gender equity promotion programmes organized by the institution during the year)						
Title of the programme		Period (from-to)		Participants		
				Female	Male	
An orientation programme for the newly admitted Students		10/8/17 to 12/8/17		35	54	
7.1.2 Environmental Consciousness and Sustainability/Alternate Energy initiatives such as: Percentage of power requirement of the College met by the renewable energy sources						
Nil						
7.1.3 Differently abled (Divyangjan) friendliness						
Items Facilities			Yes/No	No. of Beneficiaries		
Physical facilities			----	---		
Provision for lift			----	----		
Ramp/ Rails			----	----		
Braille Software/facilities			-----	-----		
Rest Rooms			-----	-----		
Scribes for examination			-----	-----		
Special skill development for differently abled students			----	-----		
Any other similar facility			----	----		
7.1.4 Inclusion and Situatedness						
Enlist most important initiatives taken to address locational advantages and disadvantages during the year						
Year	Number of initiatives to address locational advantages and disadvantages	Number of initiatives taken to engage with and contribute to local community	Date and duration of the initiative	Name of the initiative	Issues addressed	Number of participating students and staff
2017-18	4	4	We have incorporated	Field work Gram sibir	Sanitation,	Participating alternatively (240 students and 20 faculties)

			these programmes in our term plan	Gandhi yatra on 2 nd October On campus motivational programmes	women empowerment, organic farming, health, education	
7.1.5 Human Values and Professional Ethics						
Code of conduct (handbooks) for various stakeholders						
Title		Date of Publication		Follow up (maximum 100 words each)		
----		-----		-----		
7.1.6 Activities conducted for promotion of universal Values and Ethics						
Activity		Duration (from-----to-----)		Number of participants		
Jivan vidya sibir		22/2/18 to 25/2/18		57		
7.1.7 Initiatives taken by the institution to make the campus eco-friendly (at least five)						
<ol style="list-style-type: none"> 1. Tree plantation 2. Use of dust bin at every corner of the campus 3. Mass sanitation approach 4. Experiments on organic farming 5. To make organic manure from the bio waste of the campus etc. 						
7.2 Best Practices						
Describe at least two institutional best practices						
Upload details of two best practices successfully implemented by the institution as per NAAC format in your institution website, provide the link						
<ul style="list-style-type: none"> • As we have a residential type of institution, interaction between the faculties, students and others make easy and approachable. That's why the institution is benefitted more than the other colleges as well. • Our students' participation in the Hostel, educational programmes, out campus programmes. Internship, festival celebrations etc. are more useful to them than the other institutions. 						

- We are getting continuous feedback of the every educational and co-curricular programme from the students time to time.
- A healthy and humanistic approach in our institution is our strength.
- Students are also allow to keep their views and suggestions in our institutional programmes and other matters related to them.

7.3 Institutional Distinctiveness

Provide the details of the performance of the institution in one area distinctive to its vision, priority and thrust

Provide the weblink of the institution

Vision and distinctive work

- We have rural orientation in our syllabus
- We organize field work in the surrounding area regularly
- We have initiated research work in soybean crop since last 2 years for the benefit of the farmers
- We have been focusing on the various issues of cattle breeding and dairy industry as to uplift the basic income of the farmers
- On occasion of 2nd October on day the occasion of Gblal Non Violence day, we sand our faculties and the teachers to the surrounding 30 villages
- We organize sanitation campaign in surrounding villages at regular interval
- We organize the farmers fair with help of KVK to facilitate the knowledge of farming community .
- We have added the one major subject on organic farming in both BRS and MRS programme.
- We have out campus program like Rural Camp, Deprived Area Study camp organized for TYBRS and FYBRS students respectively aiming at to study the issues of the rural and deprived society. Similarly Rural Life Survey Camp

•

8. Future Plans of action for next academic year (500 words)

The mission of lokbharti is to spread the unflickering flame of people oriented education to the poorest man of village ushering sustainable development in accordance with the nature and culture of our country.

We have following plans of action for next academic year.

1. To organize skill based course work that leads to self employment to the students
2. To promote the importance of value base education
3. To invite more NGOs and employers for the students' placement
4. To emphasis on computer education to each student
5. Numbers of girls students should be increased

Name _____

Name _____

Signature of the Coordinator, IQAC

Signature of the Chairperson, IQAC

_____***_____

Anexure :

1.Lokseva Academic Calender

	Date	Details Of Program	Note
1.	01/01/17 To 05/01/17	Jivanvidhya Camp	Preacher Was Mr.Yogeshbhaityagi
2.	02/02/17	Visited The Nursery Valavad, Ambala, Chamunda nursery etc.	Shri Yogeshbhai Trivedi
3.	12/02/17	Quiz Competition	All Years Students
4.	18-19/03/17	Gaushala – Sanad	Dr. Shridharbhai Gajjar
5.	23/03/17	Poet Kant's 150 Birth Anniversary Was Performed	Jal Ne Parde
6.	09/04/17	Career Counseling – Shri Khushbuben Suthar	M.R.S. GIRLS
7.	17/04/17	Campus Interview – Jain Irrigation Company	M.R.S. And B.R.S.

8.	18/04/17	Sem End Examination	F.Y.B.R.S AND S.Y.B.R.S
9.	27/04/17	Finance Committee	
10.	27-28/04/17	Campus Interview	Shri Punjabhai Makwana
11.	01/05/17	Parents Meeting Of S.Y.B.R.S.	Shri Arunbhai Dave Delivered Speech
12.	17/05/17	Board Of Studies	
13.	01/06/17	Academic Committee	
14.	02/06/17	Exam Moderation Committee	
15.	03/06/17	Nakhshikh Kalakar Ompuri - Fulchab	Shri. Yogeshbhai Trivedi
16.	03/06/17	Pesticides Medicines - Fulchab	Shri. Yogeshbhai Trivedi
17.	21/06/17	International Yoga Day	
18.	24/06/17 TO 25/06/17	LABOR WORK	All Years Students
19.	25/06/17	Filmshow	Festival Department
20.	09/07/17	Gurupoornima Program	Lecture /Filmshow/ Samoohgarbi
21.	15/07/17	Varsasathevato	Mr. Yograjsinhgohil
22.	20/07/17 To 21/07/17	Labor Work	Nursery Department

23.	21/07/17	Talk On Problems Of Kashmir	Sanjaybhaitula
24.	23/07/17	Filmshow	Festival Department
25.	01/08/17 To 04/08/17	Labor Work	Wheat Research Centre
26.	01/08/18	God Related With Religious And Scientific Views	Dr. Arunbhaidave
27.	03-04/08/17	Participate In Yuvak Mahotsav As A Poet – M.K.UNIVERSITY BHAVNAGAR	Shri. Vishalbhai Joshi
28.	04/08/17 To 06/08/17	Labor Work	Wheat Research Centre And Nursery Department
29.	07/08/17	Rakshabandhan Program	Group Feats /Cultural Program
30.	10/08/17 To 12/08/17	Orientation Program	Newly Admitted Students
31.	10/08/17 To 12/08/17	Labor Work	Different Departments
32.	11/08/17	Pandit Sukhlaljimemorial Lecture	Manar
33.	13/08/17	Vadhati Jati Dharmik Vikruti - Fulchab	Shri. Yogeshbhai Trivedi
34.	15/08/17	Independence Day	-----

35.	15/08/17	Sport Festival	
36.	13 To 17 August	Janmashtami Holidays	
37.	19/08/17	An Evening Of Musical Programme	
38.	19/08/17	Communication On Sensitive Life Of Education - G.B.T.C. Lokbharti	Sri. Vishalbhai Joshi
39.	20/08/17	Lecture On Swine Flue	Dr.Hetalben And Dr. Hasmukhbhai Joshi
40.	21/08/17	Governing Body	
41.	21/08/17	Fair Of Bhadarviamas	The Temple Of Sadhidamahadev S.Y.B.R.S. Cleaning Before Fair T.Y.B.R.S. Cultural Program M.R.S. Exhibition The Member Of Ministry – To Keep Stall B.ED-Water Management D.El.Ed-Cleaning Ground After Fair
42.	22/08/17	Orientation Program	

43.	23/08/17	Labor Work	Gaushala ,Wheat Research Centre And Nursery Department
44.	27/08/17	Film Show	Festival Department
45.	27/08/17	Gaushala Panjrapol Amelan – Rajkot	Dr.Shridharbhai Gajjar
46.	29/08/17	Shri Darshak Memorial Lecture And Alumni Student’s Honour Program	The Presence Of All Department Students Required
47.	30/08/17	N.S.S Program - Melana	N.S.S
48.	August - 2017	E – Learning And Higher Education – Sovenior	Shri. Vishalbhai Joshi
49.	03/09/17	Khajananishodh (Nature Camp)	
50.	03/09/17	Tour Of Farm Of Parshottamjamka	
51.	04/09/17	Teacher’s Day	Dinky Of Hostel And Class Dinky
52.	06/09/17	Practical Illustration For Faculty Development	Sri Mahendrabhaichotaliya
53.	07/09/17 To 21/09/17	NGO Placement	S.Y.B.R.S
54.	15/09/17	Mulshankarbhatt Lecture Series	
55.	17/09/17	Film Show	Festival Department

56.	18/09/17	Fun Food Fair	Fun Food Fair
57.	24/09/17	Mega Quiz – Vikas Vartul Bhavnagar	All Years Students
58.	25/09/17	Tour Of Organic Farming,Sarangpur, Gadhda And Farm Of Hirajibhaibhingradiya	Virabhaichauhan S.Y.B.R.S
59.	28-29/09/17	Gopushtiyag	Dr. Shridharbhai Gajjar
60.	30/09/17	Dashera	
61.	September - 2017	Shikshan Algari Software – Kodyu	Shri. Vishalbhai Joshi
62.	30/09/17 To 01/10/17	Gram Jjivan Yatra	
63.	02/10/17	Gandhi Jaynti Program	The Presence Of All Department Students Are Required
64.	05/10/17	Sharad Purnima	Samooogarbi
65.	08/10/17	District Level Children Poem Reading As A Judge – Sidsar Bhavnagar	Shri. Vishalbhai Joshi
66.	12/10 17	Tour Of Anand Agriculture University And Amul Dairy	Student Of Agronomy SYBRS

67.	13/10/17	Visited At Sardar Sarovar Yojana	T.Y.B.R.S
68.	14/10/17	Baba Sahib Ambedkar International Conference	Ahemdabad
69.	15/10/17	Teacher Trainer Of Higher Secondary Teachers – Bhavnagar	Shri. Vishalbhai Joshi
70.	17/10/17	Diwali Holidays	
71.	05/11/17	Film Show	Festival Department
72.	05/11/17	Gujarat Ma Dalit Atyachar - Fulchab	Shri. Yogeshbhai Trivedi
73.	13-20-29/11/17	External Students Of English Department Delivered Lecture On Literary Criticism - M.K.UNI.BHAVNAGAR	Shri.Vishalbhai Joshi
74.	21/11/17 To 26/11/17	Labor Work	Wheat Research Centre
75.	25/11/17	Kakasaheb kalelkar vyakhyan Mala	Sri Rakshabendave
76.	28/11/17 To 29/11/17	Labor Work	Different Departments
77.	21/11/17 To 13/12/17	Prepare A Cultural Program For Annual Function	Festival Department

78.	03/12/17	Samooogarbi	Festival Department
79.	14/12/17	Annual Function And Shrinanabhaibhatt Memorial Lecture Series	The Presence Of All Students Are Required
80.	16/12/17	General Assembly	The Presence Of All Students Are Required
81.	17/12/17	Alvida Shashikapur - Fulchab	Shri. Yogeshbhai Trivedi
82.	21/12/17	Saurasta University D.R.C. Meeting - Rajkot	Dr.Shridharbhai Gajjar
83.	23/12/17	Tribute To Rinkalben – A Student	Shri Arunbhaidave
84.	24/12/17	Navi Bhajap Sarkar Ne - Fulchab	Shri. Yogeshbhai Trivedi
85.	2017	Training Of Animal Husbandry – Jiliya Gram Vidhyapith	Dr.Shridharbhai Gajjar
86.	01/04/18 To 03/04/18	Wheat Labor Work	F.Y.B.R.S.
87.	02/01/18 to 16/01/18	South India Tour – Masuri, Kanyakumari, Ooti, Hyderabad, Madurai, Chennai, Rameshwaram, Bengaluru	Shri.Punjabhai Makwana, Shri.Shridharbhai Gajjar,Shri. Vishalbhai Joshi , Shri Babulal Vasiya
88.	07/01/18	Sahasdod – Mini Marathon	The Presence Of All Students Are Required

89.	14/01/18	Uttarayan	
90.	23 To 25 January	Preparation Of Republic Day	The Presence Of All Students Are Required
91.	25/01/18	Awareness Of Election	N.S.S
92.	26/01/18	Celebrating Republic Day And Shrirambhaipatelmemoial Lectureseries	
93.	30/01/18	Gandhi Nirvan Day Cleaning Of Sanosara Village / Film Show Based On Gadhi's Life	The Presence Of All Students Are Required
94.	12/02/18	Fun Food Fair	The Presence Of All Students Are Required
95.	21/02/18	Eye Check Camp	Piparla
96.	02/03/18	Dhuleti	Film Show
97.	06/03/18	Rubella Vaccination	N.S.S
98.	08/03/18	Woman's Day Celebrating	N.S.S
99.	30/03/18	Felicitation Program	Alumni Students
100	29/04/18	Parents Meeting Of S.Y.B.R.S.	Shri Arunbhai Dave Delivered Speech

2.Academic Calender MRS

No.	Date	M.R.S -01	M.R.S.- 02
1.	12/02/17	Quiz Competition For All Years Students	Quiz Competition For All Years Students
2.	09/04/17	Shri Dipakbhai Sachde Delivered Speech On The Book Tyare Karishu Shu?	Shri Dipakbhai Sachde Delivered Speech On The Book Tyare Karishu Shu?
3.	09/04/17	Career Counseling – Shri Khushbuben Suthar M.R.S. GIRLS	Career Counseling – Shri Khushbuben Suthar M.R.S. GIRLS
4.	10/04/17	Campus Interview – Mahi Dairy	Campus Interview – Mahi Dairy
5.	17/04/17	Campus Interview – Jain Irrigation Company - M.R.S.	Campus Interview – Jain Irrigation Company - M.R.S.
6.	15/06/17	-----	Term Commencement
7.	27/06/17	TERM COMMENCEMENT	-----
8.	09/07/17	Gurupoornima Program	Gurupoornima Program
9.	11/07/17 TO 30/07/17	Guest Lecture	Guest Lecture

10.	01/08/17		
11.	02/08/17	The Selection Of Carobari Member	In Presence
12.	03/08/17	Formation Of New Student's Council	Formation Of New Student's Council
13.	07/08/17	Rakshabandhan Program	Cultural Program At Night
14.	09/08/17	General Assembly	General Assembly
15.	10 To 12 August	Orientation Program	
16.	11/08/17	Pandit Sukhlalji Memorial Lecture Series (Manar)	Pandit Sukhlalji Memorial Lecture Series (Manar)
17.	15/08/17	Independence Day	Independence Day
18.	13 To 17 August	Holidays Of Janmashtami	Holidays Of Janmashtami
19.	18/08/18	Exam Presence	Exam Presence
20.	19/08/17	An Evening Of Musical Programme	An Evening Of Musical Programme
21.	21/08/17	Bhadarvi Amas Fair	Bhadarvi Amas Fair
22.	27/08/17	Film Show	Film Show

23.	29/08/17	Darshak Memoria Lecture Series	Darshak Memoria Lecture Series
24.	01/09/17	Study Of The Greats -1	Study Of The Greats -1
25.	04/09/17	Teacher's Day	Teacher's Day
26.	05/09/17	Mulshankar Bhatt Lecture Series	Mulshankar Bhatt Lecture Series
27.	12/09/17 To 14/09/17	Mid-Term Exam	Mid-Term Exam
28.	17/09/17	Film Show	Film Show
29.	17/09/17 To 23/09/17	Agriculture University Camp - Junagadh	
30.	18/09/17	Fun Food Fair	Fun Food Fair
31.	19/09/17 To 25/09/17	Self Introspection And Personality Development	Agriculture University Placement
32.	21/09/17 To 27/09/17	Personality Development Camp	Oasis Valley
33.	24/09/17	Mega Quiz – Vikas Vartul Bhavnagar For All Years Students	Mega Quiz – Vikas Vartul Bhavnagar For All Years Students
34.	29/09/17	Shri Barinbhai Maheta Delivered Speech On	Shri Barinbhai Maheta Delivered Speech On

		The Book Samudrantike As A Study Of The Greats	The Book Samudrantike As A Study Of The Greats
35.	30/09/17	Dashera	Dashera
36.	01/10/17	Gram Jivan Yatra	Gram Jivan Yatra
37.	02/10/17	Gandhi Jaynti Program	Gandhi Jaynti Program
38.	04/10/17	Workshop /Guest Lecture	Educational Tour
39.	05/10/17	Sharad Purnima	Educational Tour
40.	06/10/17	Workshop/ Guest Lecture	Educational Tour
41.	14/10/17	Workshop/ Guest Lecture	Special Subject Tour
42.	15/10/17	Study Of The Greats - 2	Study Of The Greats - 2
43.	17/10/17 To 01/11/17	Diwali Holidays	Diwali Holidays
44.	03/11/17	Lectures And Syllabus	Mid Term Exam
45.	13/11/17	Assignment Presentation	Mid Term Exam
46.	16/11/17	-----	Educational Tour

47.	25/11/17	Mid Term Exam	Educational Tour
48.	02/12/17	Mid Term Exam	Workshop/ Guest Lecture
49.	03/12/17	Samooch Garbi	Samooch Garbi
50.	14/12/17	Annual Function And Shri Nanabhai Bhatt Memorial Lecture Series	Annual Function
51.	17/12/17	Study Of The Greats - 03	Study Of The Greats - 03
52.	19/12/17	Semester Exam	Semester Exam
53.	01/01/18 To 28/02/18	-----	Subject Placement
54.	07/01/18	Sahas Dod – Mini Marathon	
55.	14/01/18	Uttarayan	
56.	25/01/18	Awareness Of Election	N.S.S
57.	15/01/18 To 20/01/18	Workshop/ Guest Lecture	
58.	15/01/18 To 25/02/18	-----	Main Subject Placement

59.	26/01/18	Celebrating Of Republic Day	
60.	30/01/18	Gandhi Nirvana Day	
61.	01/02/18 To 10/02/18	Gram Jivan Survey Camp - Khoba	
62.	12/02/18	Anand Bazaar	
63.	21/02/18	Eye Check Camp	Piparla
64.	01/03/18 To 02/03/18	Holi Dhuleti	Holi Dhuleti
65.	06/03/18	Rubella Vaccination	N.S.S
66.	08/03/18	Woman's Day Celebrating	N.S.S
67.	18/03/18	Study Of The Greats - 04	Study Of The Greats - 04
68.	20/03/18	Shri Arunbhai Dave Delivered Speech On The Book 'Bhulya Tyathi Fari Ganiye' As A Study Of The Greats	Shri Arunbhai Dave Delivered Speech On The Book 'Bhulya Tyathi Fari Ganiye' As A Study Of The Greats
69.	27/03/18	Shri Hasitbhai Maheta Delivered Speech On The Book 'Jay Somnath' As A Study Of The	Shri Hasitbhai Maheta Delivered Speech On The Book 'Jay Somnath' As A Study Of The

		Greats	Greats
70.	27/03/18	Workshop / Guest Lecture	Submission Of Dissertation
71.	03/04/18	Workshop / Guest Lecture	Viva / Oral Exam
72.	08/04/17	Lecture On Marketing System By Shri Hemantbhai Shah	Lecture On Marketing System By Shri Hemantbhai Shah
73.	10/04/18	Semester Exam	Semester Exam
74.	14/04/18	Ambedakar Jayanti	Ambedakar Jayanti
75.	15/04/18	Shri Bharatbhai Maheta Delivered Speech On The Book 'Pallisamaj' As A Study Of The Greats	Shri Bharatbhai Maheta Delivered Speech On The Book 'Pallisamaj' As A Study Of The Greats
76.	22/04/18	-----	Campus Interview
77.	24/04/18	Summer Vacation	Summer Vacation