

CRITERIA - V

Student Support & Progression

Resource person

Dr. Namita Rajput.

Principal OSD,

Sri Aurobindo college Evening ,University of Delhi.

Namitarajput27@gmail.com

5.1.1

Q_nM

Average percentage of students benefited by scholarships and free ships provided by the Government during last five years.

(20)

5.1.1.1. Number of students benefited by scholarships and freeships provided by the Government year wise during last five years

Last Five Year data:- Scholarship & free ship (waiver in tuition fee) , etc. by Government

Data Template:- Year, name of scheme, no. of student benefited by Govt. Scheme / No. of student benefited institution scheme

Additional Information:-

- Upload Sanctioned letter
- Consolidate report of scholarship / free ship & no. of student – upload to website, provide link to SSR.

5.1.2.
Q_nM

Average percentage of students benefitted by scholarships, freeships etc. provided by the institution / non- government agencies during the last five years. (5)

5.1.2.1. Total number of students benefitted by scholarships, freeships, etc provided by the institution besides government schemes year wise during last five years

Data Requirement for last five years: (As per Data Template in Section B)

- Name of the Scheme with contact information
- Number of students benefiting

Last Five Year Data:-

- Scholarship / Free ship(**waiver in tuition fee**) from Institute and NGO.

Data template- As like 5.1.1

Additional information :-

- Institution, NGO scholarship / free ship sanctioned letter – upload to SSR, Audited statement of expenditure.
- Consolidate report including student list – upload to college website and provide link to SSR.

5.1.3.

Capacity building and skills enhancement initiatives taken by the institution include the following. (10)

Q_nM

1. Soft skills
2. Language and communication skills
3. Life skills (Yoga, physical fitness, health and hygiene)
4. ICT/computing skills

Options:

- A. All of the above
- B. 3 of the above
- C. 2 of the above
- D. 1 of the above
- E. none of the above

OPT ONE

Soft skills

like Teamwork, Dependability, Adaptability, Flexibility, Leadership, Problem-solving, Creativity; on which to organize motivational lectures/workshops/training.

Language and communication skill, ICT/Computing skill – Conduct skill development certificate courses.

Life skills (Yoga, physical fitness, health and hygiene) To organize Training / workshop.

Additional Information:-

- Information of aforesaid scheme on college website with each details, time table, trainer, list of students enrolled, - provide link
- Circular/ broacher/ report of event activity upload to SSR and on website
- Upload completed student list with sample completion certificate.

5.1.4. Q_nM **Average percentage of student benefitted by guidance for competitive examinations and career counselling offered by the Institution during the last five years . (10)**

5.1.4.1. Number of students benefitted by guidance for competitive examinations and career counselling offered by the institution year wise during last five years

Competitive exam. cell and Career counselling Cell

Last Five Year Data -.

- Student benefited (attended) Guidance for competitive examination & carrier counselling

Data Template

- Year, Name of Scheme, no. of student benefited / attended / participated//**passed/placed** by career counselling / competitive exam activity

Additional Information:-

- Circular, broacher, notices upload
- List of student attended(,Attendance reports) /benefited, Time Table, list of Trainer (year wise) upload, feed back.
- Activity report, news paper cutting.

5.1.5.

Q_nM

The Institution has a transparent mechanism for timely redressal of student grievances including sexual harassment and ragging cases. (5)

1. *Implementation of guidelines of statutory/regulatory bodies*
2. *Organization wide awareness and undertakings on policies with zero tolerance*
3. *Mechanisms for submission of online/offline students' grievances*
4. *Timely redressal of the grievances through appropriate committees*

Options:

- A. All of the above
- B. 3 of the above
- C. 2 of the above
- D. 1 of the above
- E. None of the above

OPT ONE.

STUDENT GRIEVANCE COMMITTEE, ANTI RAGING CELL, INTERNAL COMPLAINTS CELL

Data Requirement:

Upload the **grievance redressal policy document** with reference to prevention of sexual harassment committee and anti ragging committee, constitution of various committees for addressing the issues, minutes of the meetings of the committees, number of cases received and redressed.

File Description (Upload)

- Minutes of the meetings of student redressal committee, prevention of sexual harassment committee (Internal complaints cell) and Anti Ragging committee
- Upload any additional information

Details of student grievances including sexual harassment and ragging cases

5.2.1

Q_nM

Average percentage of placement of outgoing students during the last five years (10)

5.2.1.1: Number of outgoing students placed year wise during the last five years

File Description (Upload)

- Self attested list of students placed
- Upload any additional information
- Details of student placement during the last five years (Data Template)

Last Five Year Data

- Year wise data with list of student placed

Data template

- Year, no. of student placed, Name of employer with contact detail, package received, program graduated from

Additional information:-

- Appointment letter self attested (pdf) with package, upload on website – provide link
- Annual report mentioned placement
- Placement cell report – upload
- Student Data base on college website
- Alumni Association report / minutes of meeting
- List of student placed with sign of principal

5.2.2. Average percentage of students progressing to higher education during the last five years . (15)

Q_nM

5.2.2.1. Number of outgoing student progression to higher education

Data Requirement: (As per Data Template in Section B)

Number of students proceeding from

- UG to PG:
- PG to MPhil:
- PG to PhD:
- MPhil to PhD:
- PhD to Post doctoral:

Last Five Year Data

- Student progressed aforesaid

Data Template:-

- Year, number of students enrolled in to higher education, program graduated from, department graduated from, name of institution joined, Name of program admitted

Additional Information:-

- List of student progressed for higher education with details of admitted institute, program authenticated by principal.
- Bonafied certificate/ ID of admitted student
- Student Database on college website
- Alumni Association report/ minutes of meeting.

5.2.3.
Q_nM

Average percentage of students qualifying in state/national/ international level examinations during the last five years (eg: JAM/CLAT/GATE/ GMAT/CAT/GRE/ TOEFL/ Civil Services/State government examinations)

5.2.3.1. - **Qualifying** .

5.2.3.2.- **Appearing** .

5.2.3.1

Last five year data

- No. of Qualifying in state, national, international level examination; as like JAM, NET, SET. GATE, CAT, GRE, TOFEL, MPSC, UPSC, other equivalent state Government examination

Data Template

- Year, Registration No./Role no for exam, Number of student selected / qualified for aforesaid

Additional Information: -

- Detail List & contact no of student qualified / selected with the field of specification
- Grade card / mark-sheet (Result document)
- Student Database upload on College Website

5.2.3.2

As above; appearing

Additional Information

- List of student with each detail authenticated by principal.
- Acknowledgement receipt after submission of application.

5.3.1

Q_nM

Number of awards/medals for outstanding performance in sports/cultural activities at University/State/ national / international level (award for a team event should be counted as one) during the last five years. (20)

File Description (Upload)

- e-copies of award letters and certificates
- Any additional information
- Number of awards/medals for outstanding performance in sports/cultural activities at national/international level during the last five year (Data Template)

Last Five Year Data

Data Template

- Year, Name of Award/ medal, University/State/National/ International, sport/ cultural, Aadhar/ student ID, Name of student

Additional Information:-

- E-copies / letter of Award winning, photos of award receiving upload to SSR, News paper cutting.

5.3.2

Q₁M

Institution facilitates students' representation and engagement in various administrative, co-curricular and extracurricular activities (student council/ students representation on various bodies as per established processes and norms) .

(10)

(5)

- As per Gazette of Government of Maharashtra, dated 28/11/2017, Maharashtra ordinance No. XXVIII of 2017 & Maharashtra Public University act 2016 constituted student council.
 - Constitution of student council principal (Chairman), N.S.S program officer, student welfare officer, Secretary (Student Representative), all class representative as a member, Student representative sport, student representative cultural, student representative N.S.S, student representative N.C.C, Girls student representative.
 - Beside this college constituted various committees including student representative to carry out academic administrative activities
 - IQAC, CDC, Anti-Ragging committee, Student Grievance Redressal Cell, Sport & Cultural Committee, etc.
- Additional Information:-**
- Upload constitution & process of student Council on website & provide link, Notices, circular, last five year student council list, aforesaid committee minutes of meeting.

5.3.3.
Q_nM

Average number of sports and cultural events/competitions in which students of the Institution participated during last five years (organized by the institution/other institutions)

(20)

File Description

- Report of the event
- Upload any additional information
- Number of sports and cultural activities / competitions organized per year (Data Template)

Last Five Year Data

- Cultural & sport event / competition organized by institute/Other institute but participated by your students.

Data template

- Year, Name of activities, No. of activities.

Additional Information:-

- Name of activities, list of participant students, Notice, time schedule, Reports of activities, photos upload to SSR & college website.

5.4.1

QM

There is a registered Alumni Association that contributes significantly to the development of the institution through financial and/or other support services.

(5)

Describe contribution of alumni association to the institution within a maximum of 500 words

File Description:

- Paste link for additional information
- Upload any additional information

Last five year data

- Registration of Alumni Compulsory
- Registration Certificate
- Constitution of Alumni Association
- Photographs of Event with reports
- Donation other than monetary
- Activities of Alumni Association

5.4.2

Q_nM

Alumni contribution during the last five years (INR in Lakhs) (5 Mark)

Options:

- A. ≥ 5 Lakhs
 - B. 4 Lakhs - 5 Lakhs
 - C. 3 Lakhs - 4 Lakhs
 - D. 1 Lakhs - 3 Lakhs
 - E. <1 Lakhs
- } Opt one

Last Five Year Data

- Opt. one aforesaid

Data Template:-

- Name of Alumnus / Alumni Association, Aadhar/ PAN, year of graduation, Year of Contribution, Quantum of contribution (Amount)

Additional Information:-

- Upload audited statement of monetary Donation with signature of C.A./ Auditor

THANK YOU