

GLS (J. P. Shah) Institute of Business Administration

GLS Campus, Opp. Law Garden, Ellisbridge, Ahmedabad – 380006

Ph. No: 079-26468511, E-Mail: glsbba@gujaratlawsociety.org

Website: www.glsiba.org
Annual Quality Assurance Report (AQAR)

Of Internal Quality Assurance Cell (IQAC)

of the Institute for the year 2015-16

Submitted to

http://www.glsiba.org/

Content

Sr. No. Contents Page No.

Part A

1 Details of the institute 1

2 IQAC Composition 4

Part B

3 Criterion I 6

4 Criterion II 8

5 Criterion III 11

6 Criterion IV 15

7 Criterion V 17

8 Criterion VI 20

9 Criterion VII 25

Annexure

10 Academic Calendar 2015-16 28

11 Best Practice I 31

12 Best Practice II 33

GLS (J P Shah) Institute of Business Administration Page | 1

The Annual Quality Assurance Report (AQAR) of the IQAC

All NAAC accredited institutions will submit an annual self-reviewed progress report to NAAC, through

its IQAC. The report is to detail the tangible results achieved in key areas, specifically identified by the

institutional IQAC at the beginning of the academic year. The AQAR will detail the results of the

perspective plan worked out by the IQAC. (Note: The AQAR period would be the Academic Year. For

example, July 1, 2012 to June 30, 2013)

Part – A

AQAR for the year

1. Details of the Institution

1.1 Name of the Institution

 1.2 Address Line 1

 Address Line 2

 City/Town

 State

 Pin Code

 Institution e-mail address

 Contact Nos.

 Name of the Head of the Institution:

 Tel. No. with STD Code:

079-26468511

 GLS (J P Shah) Institute of Business Administration

GLS Campus, Opp. Law Garden

Ellisbridge

Ahmedabad

Gujarat

380006

glsbba@gujaratlawsociety.org

Dr. Shefali Dani

079-26468511

 2015-16

GLS (J P Shah) Institute of Business Administration Page | 2

 Mobile:

Name of the IQAC Co-ordinator:

Mobile:

 IQAC e-mail address:

1.3 NAAC Track ID

 OR

1.4 NAAC Executive Committee No. & Date:

1.5 Website address:

Web-link of the AQAR:

1.6 Accreditation Details

Sl. No. Cycle Grade CGPA
Year of

Accreditation

Validity

Period

1 1st Cycle B 2.12 2015 5 years

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

1.8 Details of the previous year’s AQAR submitted to NAAC after the latest Assessment and

Accreditation by NAAC ((for example AQAR 2010-11submitted to NAAC on 12-10-2011)

N.A.

www.glsiba.org

09825689389

01/09/2015

 iqac.glsbba@gmail.com

http://glsiba.org/AQAR/AQAR201516.pdf

Dr. Tejal Jani

09879983832

EC(SC)/06/A&A/083Dated 1st May 2015

GJCOGN21789

GLS (J P Shah) Institute of Business Administration Page | 3

1.9 Institutional Status

 University State Central Deemed Private

Affiliated College Yes No

Constituent College Yes No

 Autonomous college of UGC Yes No

 Regulatory Agency approved Institution Yes No

 (eg. AICTE, BCI, MCI, PCI, NCI)

 Type of Institution Co-education Men Women

 Urban Rural Tribal

 Financial Status Grant-in-aid UGC 2(f) UGC 12B

 Grant-in-aid + Self Financing Totally Self-financing

1.10 Type of Faculty/Programme

 Arts Science Commerce Law PEI (Phys Edu)

TEI (Edu) Engineering Health Science Management

Others (Specify)

1.11 Name of the Affiliating University (for the Colleges)

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

N.A.

 √

√

 √ √

 √

GLS University

 √

√

 √

 √

 √

√

GLS (J P Shah) Institute of Business Administration Page | 4

 2. IQAC Composition and Activities

2.1 No. of Teachers

2.2 No. of Administrative/Technical staff

2.3 No. of students

2.4 No. of Management representatives

2.5 No. of Alumni

2. 6 No. of any other stakeholder and

 community representatives

2.7 No. of Employers/ Industrialists

2.8 No. of other External Experts

2.9 Total No. of members

2.10 No. of IQAC meetings held

2.11 No. of meetings with various stakeholders: No. Faculty

 Non-Teaching Staff Students Alumni Others

2.12 Has IQAC received any funding from UGC during the year? Yes No

 If yes, mention the amount

2.13 Seminars and Conferences (only quality related)

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

 Total Nos. International National State Institution Level

 01

 01

01

01

01

04

10

03

 09

04

01 02

3 1 2

 √

√

03

GLS (J P Shah) Institute of Business Administration Page | 5

 (ii) Themes

2.14 Significant Activities and contributions made by IQAC

2.15 Plan of Action by IQAC/Outcome

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

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

Plan of Action Achievements

To encourage research by the

faculties

To augment the use of ICT in

teaching-learning

To conduct FDP

Increase in number of faculties enrolled for

PhD

Online quiz exam using the platform of

moodle introduced

Two FDPs conducted

 * Attach the Academic Calendar of the year as Annexure.

2.15 Whether the AQAR was placed in statutory body Yes No

Management Syndicate Any other body

 National Conference on Higher Education in Post-Globalisation Scenario

 Institutional Workshops on Teacher as a Leader and Moodle

 Encouraged the adoption of interactive pedagogy in FYBBA under GLS

University like game-based learning, role-plays, presentations, group

discussions, Ted talks, workshop-method for elective subjects and so on

 Introduction of online in-house exams using the platform of moodle

 √

National Conference on Higher Education in Post-Globalisation Scenario

Institutional Workshops on Teacher as a Leader and Moodle

GLS (J P Shah) Institute of Business Administration Page | 6

Part – B

Criterion – I

1. Curricular Aspects

 1.1 Details about Academic Programmes

Level of the

Programme

Number of

existing

Programmes

Number of

programmes added

during the year

Number of self-

financing

programmes

Number of value

added / Career

Oriented

programmes

PhD --- --- --- ---

PG --- --- --- ---

UG 01 --- 01 ---

PG Diploma --- --- --- ---

Advanced Diploma --- --- --- ---

Diploma --- --- --- ---

Certificate --- --- --- ---

Others --- --- --- ---

Total 01 --- 01 ---

Interdisciplinary 01 --- 01 ---

Innovative --- --- --- ---

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

 (ii) Pattern of programmes:

1.3 Feedback from stakeholders* Alumni Parents Employers Students

 (On all aspects)

 Mode of feedback : Online Manual Co-operating schools (for PEI)

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

 The new curriculum of BBA programme under GLS University was designed in April 2015.

Pattern Number of programmes

Semester 01

Trimester ---

Annual ---

√ √ √

 √

GLS (J P Shah) Institute of Business Administration Page | 7

 This is globally relevant curriculum offering specialisation in areas like Finance, Marketing, HR

and Entrepreneurship which elicits analytical thinking through experiential learning with a

special focus on soft skills training and inculcation of social sensitivity and ethical values.

 Subjects like Entrepreneurship, Performing Arts, Visual Arts, Foreign language, Management

lessons from Mythology, Indian Constitution, Human Psychology, Business Ethics, etc. have

been introduced across the programme.

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

 No department has been introduced this year.

GLS (J P Shah) Institute of Business Administration Page | 8

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of

permanent faculty

2.2 No. of permanent faculty with Ph.D.

2.3 No. of Faculty Positions

Recruited (R) and Vacant (V)

during the year

2.4 No. of Guest and Visiting faculty and Temporary faculty

2.5 Faculty participation in conferences and symposia:

No. of Faculty International level National level State level

Attended

Seminars/

Workshops

--- 10 01

Presented papers 03 06 02

Resource Persons --- --- ---

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

 Subjects like Entrepreneurship, Performing Arts, Visual Arts, Foreign language, Management

lessons from Mythology, Indian Constitution, Human Psychology, Business Ethics, etc. have

been introduced across the programme.

 The faculties are encouraged to adopt interactive pedagogy in FYBBA under GLS University like

game-based learning, workshops, role-plays, presentations, group discussions, Ted talks and so

on.

 Online quiz exams consisting of multiple choice questions using the platform of moodle have

been introduced for in-house exams.

 The mandatory course of Environmental Studies taught through workshop method wherein the

students were encouraged to create products from waste materials and sell them under

Exhibition-cum-Sale “Praxis”

2.7 Total No. of actual teaching days

Total Asst. Professors Associate Professors Professors Others

14 13 --- 01 ---

Asst.

Professors

Associate

Professors

Professors Others Total

R V R V R V R V R V

06 --- --- --- --- --- --- --- 06 ---

08

218

04

06 ---

GLS (J P Shah) Institute of Business Administration Page | 9

 during this academic year

2.8 Examination/ Evaluation Reforms initiated by

 the Institution (for example: Open Book Examination, Bar Coding,

 Double Valuation, Photocopy, Online Multiple Choice Questions)

2.9 No. of faculty members involved in curriculum

 Restructuring/revision/syllabus development

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

2.10 Average percentage of attendance of students

2.11 Course/Programme wise

 distribution of pass percentage :

Title of the

Programme

Total no. of students appeared Division

Distinction I% II% III% Fail

BBA (SEM-V) 219 7 44 103 18 47

BBA (SEM-III) 217 7 32 74 74 92

BBA (SEM-I) 306 34 117 94 --- 61

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

 FDP on Moodle with an intention to introduce online quiz exams consisting of multiple choice

questions

 FDP on Teacher as a leader which resulted into adoption of different interactive pedagogies like

game-based learning, workshops, role-plays, presentations, group discussions, Ted talks etc.

 Elective subjects like Management lessons from Mythology, Visual Arts, Performing Arts, Waste

Management are taught through practical pedagogy so that it encourages skill-based learning

coupled with practical implementation of ideas learned

 Employability skills workshop for TYBBA students which resulted into job-offers for 85 students

during campus recruitment

 The mandatory course of Environmental Studies taught through workshop method wherein the

students were encouraged to create products from waste materials and sell them under

Exhibition-cum-Sale “Praxis”

2.13 Initiatives undertaken towards faculty development

Online quiz exams consisting of

multiple choice questions

76%

01 10

GLS (J P Shah) Institute of Business Administration Page | 10

Faculty / Staff Development Programmes
Number of faculty

benefitted

Refresher courses ---

UGC – Faculty Improvement Programme 03

HRD programmes ---

Orientation programmes ---

Faculty exchange programme 01

Staff training conducted by the university 16

Staff training conducted by other institutions 06

Summer / Winter schools, Workshops, etc. ---

Others ---

2.14 Details of Administrative and Technical staff

Category Number of
Permanent
Employees

Number of
Vacant

Positions

Number of
permanent

positions filled
during the Year

Number of
positions filled

temporarily

Administrative Staff 13 --- 3 ---

Technical Staff --- --- --- ---

GLS (J P Shah) Institute of Business Administration Page | 11

Criterion – III

3. Research, Consultancy and Extension

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

 The college does not have any recognized research centre of the affiliating university but its

parent organization Gujarat Law Society has established a Research and Development Centre in

2014.

 However, various types of research activities are advocated, promoted and conducted on

regular basis by the faculty members.

 The institute does have a Research Committee as few of the faculties have completed PhD

including the Director.

 Dr. Swati Modi, Dr. Tejal Jani and Dr. Vineeta Gangal completed PhD in year 2015-2016.

 Director Dr. Shefali Dani has been recognized as PhD Guide in the subject of Economics at GLS

University from September 2015 and also at Gujarat University since October 2014.

 Dr Swati Modi and Dr Vineeta Gangal has been recognized as PhD Guide in the subject of

Management and Dr Tejal Jani has been recognized as PhD Guide in the subject of English.

 Faculties are encouraged to pursue PhD. The institute extends every possible support to faculty

members pursuing PhD in terms of adjustment in teaching schedule and support in terms of

technology and information needs.

 The faculties can access e-resources through the institutional membership of INFLIBNET and

Questia, printed resources through the institutional membership of the American Library,

Mumbai and N.R. Institute of Business Management.

 Registration fees for various conferences/seminars/ symposia/workshops are reimbursed so

that the faculties can be encouraged to attend them and present papers. Faculties are

encouraged to publish research papers in reputed journals. Consequently, 15 research papers

by various faculties were published in the year 2015-16.

 The institute conducts industrial visits to develop research insight and aptitude among the

students.

 The students are encouraged to participate in Business Plan, Case Analysis, and Paper

Presentation competitions.

3.2 Details regarding major projects: N.A.

3.3 Details regarding minor projects

GLS (J P Shah) Institute of Business Administration Page | 12

 Dr Vineeta Gangal’s Minor Project on a Study of Factors influencing Women Entrepreneurship in

Gujarat was approved for the year 2014-15 as it was uploaded on the website of UGC-WRO,

Pune. However, she has not received any grant from UGC towards the same.

3.4 Details on research publications

 International National Others

Peer Review Journals 06 --- ---

Non-Peer Review Journals 02 01 ---

e-Journals --- --- ---

Conference proceedings 01 05 ---

3.5 Details on Impact factor of publications:

 Range Average Average h-index Nos. in SCOPUS

3.6 Research funds sanctioned and received from various funding agencies, industry and other

organisations

3.7 No. of books published i) With ISBN No. Chapters in Edited Books

 ii) Without ISBN No.

3.8 No. of University Departments receiving funds from: N. A.

3.9 For colleges: N.A.

3.10 Revenue generated through consultancy

 3.11 No. of conferences

 organized by the Institution

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

3.13 No. of collaborations International National Any other

3.14 No. of linkages created during this year

 Level International National State University College

Number --- 01 --- --- ---

Sponsoring

agencies

 --- NAAC --- --- ---

N.A

0.5-6.284

06

--- --- ---

02

07

GLS (J P Shah) Institute of Business Administration Page | 13

3.15 Total budget for research for current year in lakhs:

 From Funding agency From Management of University/College

 Total

 3.16 No. of patents received this year: N.A.

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

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

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

3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones)

 JRF SRF Project Fellows Any other

3.21 No. of students Participated in NSS events:

 The institute does not have a formal NSS unit but it undertakes its social activity under

Samvedna Club- the social initiative.

3.22 No. of students participated in NCC events:

 The institute does not have NCC unit.

3.23 No. of Awards won in NSS: N.A.

3.24 No. of Awards won in NCC: N.A.

3.25 No. of Extension activities organized

 University forum College forum

 NCC NSS Any other

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

Responsibility.

Total International National State University Dist College

01 --- 01 --- --- --- ---

--- ---

04

03

--- --- --- ---

--- ---

--- --- 5

GLS (J P Shah) Institute of Business Administration Page | 14

The institute discharged its institutional social responsibility under Samvedna Social Club for the year

2015-16 which are as under:

 Students visited Prakash Andh Kanya Shaala in July 2015 and bought rachis and friendship belts

made by blind girls.

 Students donated 78 bottles of blood to Red Cross in August 2015.

 Traffic Awareness programme by Amit Khatri

 Students collected approximately 1, 00,000 used pens/pencils/sketch pens which weighed

around 150 kilogram of plastic.

 Students donated Rs 6600/- to Utthan Talim Kendra which they collected by selling products

using Waste material at the exhibition-cum-sale ‘Praxis’.

GLS (J P Shah) Institute of Business Administration Page | 15

Criterion – IV

4. Infrastructure and Learning Resources

4.1 Details of increase in infrastructure facilities:

Facilities Existing Newly created Source of
Fund

Total

Campus area 32558.174
sq. meters

--- --- ---

Class rooms 10 --- --- ---

Laboratories 01 Upgraded GLS

University

Seminar Halls 03 --- --- ---

No. of important equipments purchased (≥
1-0 lakh) during the current year.

31 32 GLS

University

63

Value of the equipment purchased during
the year (Rs. in Lakhs)

--- 10, 39,328 GLS

University

10, 39,328

Others --- --- --- ---

4.2 Computerization of administration and library.

 One new computer with latest configuration in office

 One new computer with latest configuration and a new printer for library

4.3 Library services:

Library Services

 Existing till 28/03/2015 Newly Added Total

 No. No Value No. Value

Text books 1095 54 6569 1119 90410

Reference books 1534 169 54930 1703 394057

E. books 100 283 00.00 383 00.00

Journals 26 --- 32100 26 33350

E. Journals All those e-journals which can be accessed through Questia & INFLIBNET

Digital Database 02 0 7091.32 02 7091.32

GLS (J P Shah) Institute of Business Administration Page | 16

(Towards renewal fees)

CD & Video 11 24 00.00 35 6352

Others (Specify) 823 18 7128 841 82079

4.4 Technology up gradation (overall)

Total

Computers
Computer

Labs
Internet

Browsing
Centres

Computer
Centres

Office
Depart-
ments

Others

Existing 31 25 --- --- --- 02 --- ---

Added 22 20 Wi-fi --- --- 01 02

laptops

Total 53 45 --- --- --- 03 02 ---

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

• Moodle training for faculties

4.6 Amount spent on maintenance in lakhs :

 i) ICT

 ii) Campus Infrastructure and facilities

 iii) Equipments

 iv) Others

 Total :

28,243

5, 24,990

10, 39,328

46, 379

16, 38,940

GLS (J P Shah) Institute of Business Administration Page | 17

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

 Dissemination of information through prospectus, Website, Display Boards, SMS alerts and

printed planned syllabus copies.

 Organised guest lectures under Samvaad

 Workshops on Waste Management, Indian Culture through Performing Arts, Lessons of

Management through Mythology and Foundation Course in Visual Arts

5.2 Efforts made by the institution for tracking the progression

 Students’ performance in end-semester examinations reviewed and corrective measures

undertaken

 Continuous evaluation of students is in place through assignments, tutorial assignments and

online examination

 Study material developed and distributed

 Remedial classes to help slow and average learners to excel in their academics

 Bridge course for vernacular medium students

 Aptitude test, Soft Skills and Personality development training to equip student with necessary

 skill to face campus interviews

 Experiential learning activities organised to enhance comprehension level of students

5.3 (a) Total Number of students

 (b) No. of students outside the state

 (c) No. of international students

 Men Women

UG PG Ph. D. Others

772 --- --- ---

No %

468 60.62%

No %

304 39.38%

37

18

GLS (J P Shah) Institute of Business Administration Page | 18

Demand ratio Dropout %

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

N.A.

5.5 No. of students qualified in these examinations

 NET SE SLET GATE CAT

 IAS/IPS etc State PSC UPSC Others

5.6 Details of student counselling and career guidance

 Training for Employability Skills

 Pre-placement talks

 No. of students benefitted

5.7 Details of campus placement

On campus Off Campus

Number of
Organizations

Visited

Number of Students
Participated

Number of
Students who
received offer

letters

Number of Students Placed

20 85 85 ---

5.8 Details of gender sensitization programmes

 Celebrated Women Empowerment Fortnight from 01/08/2015 to 15/08/2015

 Inter-class Poster Making Competition on ‘Women Empowerment’

 Inter-class Group Discussion Competition on ‘Women Empowerment’

 Guest lecture by Ms Snehal Thakker on ‘Women and Entrepreneurship’

 Guest lecture by Dr Geeta Mehta on ‘Women and Safety’

Last Year This Year

General SC ST OBC Physically
Challenged

Total General SC ST OBC Physically
Challenged

Total

427 59 04 188 01 679 588 40 02 141 01 772

85

1:5 1%

GLS (J P Shah) Institute of Business Administration Page | 19

 Guest lecture by Ms Sharan Taneja on ‘Abuse’

5.9 Students Activities

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

 State/ University level National level International level

 No. of students participated in cultural events

 State/ University level National level International level

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

 Sports: State/ University level National level International level

 Co-curricular: State/ University level National level International level

5.10 Scholarships and Financial Support

 Number of
students

Amount

Financial support from institution 70 3,20,500

Financial support from government 93 8,12,380

Financial support from other sources --- ---

Number of students who received
International/ National recognitions

--- ---

5.11 Student organised / initiatives

Fairs : State/ University level National level International level

Exhibition: State/ University level National level International level

5.12 No. of social initiatives undertaken by the students

5.13 Major grievances of students (if any) redressed: N.A.

02

--- ---

134

4

12 ---

--- --- ---

43 06 ---

01

--- ---

--- ---

05

GLS (J P Shah) Institute of Business Administration Page | 20

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Vision

 To be an active participant in the development of globally competitive India by creating future

business leaders.

Mission

 To provide learning environment

 To encourage the development of professional competencies

 To provide technological advancement

 To support the professional development

6.2 Does the Institution has a management Information System

 The institute undertakes admission, administration, academic and financial practices and

processes through computers.

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

6.3.1 Curriculum Development

 Guest lectures/ seminars/ workshops to supplement syllabus learning

 Industrial visits to give organisational exposure to students as well as to complement the

syllabus

 6.3.2 Teaching and Learning

 Teaching and evaluation plan is prepared on the basis of regular staff meetings with respect to

attendance, syllabus completion, continuous evaluation and in-house exams

 Online quiz exam to evaluate students’ performance

 Remedial classes and Tutorials to help slow learners to perform well in their studies

 Soft Skills, Interpersonal Skills, Interview Skills and Personality Development workshops to

enhance employability of the last year students

 Faculty members are encouraged to participate in workshops, FDPs, seminars

 Organised workshops

GLS (J P Shah) Institute of Business Administration Page | 21

 Guest lectures and visiting faculty sessions, panel discussions and case studies learning arranged

to enhance the teaching and learning of staff and students.

 Use of different teaching aids such as PPTs, group discussions, role plays, etc.

6.3.3 Examination and Evaluation

 Records pertaining to continuous evaluation are maintained

 One in-house exam is conducted at the end of every semester

 Online MCQ quiz is conducted at the middle of every semester

 Assignments, presentations and project works are assigned to enhance the conceptual

understanding of students

 Study material is provided

 Faculty members are involved in evaluation work at college as well as university level

6.3.4 Research and Development

 Research publications by faculty encouraged

 Book publications by faculty encouraged

 Faculty encouraged to serve as resource persons and research guides

 Faculty encouraged to enrol for PhD programme

 Students are encouraged to undertake projects of social relevance as a part of their curriculum

6.3.5 Library, ICT and physical infrastructure / instrumentation

 223 books, 283 e-books, 24 CDs & videos and 18 books of miscellaneous reading added

 Power Point presentation by faculty encouraged with plug & play facility in several class rooms

 Augmenting IT facility

6.3.6 Human Resource Management

 Following welfare schemes for the staff by GLS:

ü 25% subsidy in purchase of food grains

ü 10% subsidy in purchase of white goods

ü Medical loan up to 30,000/- at 4% interest

ü Personal loan up to 10,000/- at 4% interest

ü Vehicle loan up to 50,000/- at 4% interest

GLS (J P Shah) Institute of Business Administration Page | 22

6.3.7 Faculty and Staff recruitment

 Faculty and staff recruitment done as per UGC norms

6.3.8 Industry Interaction / Collaboration

 Collaboration with IIT Gandhinagar wherein two students have been sent for one year

internship in social media marketing and one faculty for overall exposure

6.3.9 Admission of Students

 Admission at entry level on merit basis

6.4 Welfare schemes for

6.5 Total corpus fund generated

6.6 Whether annual financial audit has been done Yes No

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

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

 For UG Programmes Yes No

 For PG Programmes Yes No

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

 GLS University gives 50% weightage to internal evaluation and 50% weightage to external

evaluation.

Teaching
05 Non -

teaching

Students ---

Audit Type External Internal

Yes/No Agency Yes/No Authority

Academic No --- No ---

Administrative No --- No ---

Nil

√

√

GLS (J P Shah) Institute of Business Administration Page | 23

 The institute has decided to introduce the concept of continuous evaluation for its internal

evaluation activity wherein 20% weightage is given to in-house exams and 30% weightage is

given to continuous evaluation. Continuous evaluation is done on the basis of Assignment (10

marks), Tutorial Assignment (10 marks), PowerPoint Presentation (5 marks) and Attendance (5

marks).

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

colleges?

 Implementation of innovative pedagogy

 Innovation in evaluation pattern

6.11 Activities and support from the Alumni Association

 Arranging industrial visits

 Helping in getting students placed

6.12 Activities and support from the Parent – Teacher Association

 Arranging industrial visits

6.13 Development programmes for support staff

N.A.

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

50% weightage

(Internal Evaluation)

20%

In-house written exam

30%

Continuous evaluation

10

Assignment

5

Attendance

5

PowerPoint

Presentation

10

Tutorial Assignment

GLS (J P Shah) Institute of Business Administration Page | 24

 Fluorescent tubes are used instead of incandescent bulbs.

 Compact fluorescent lamps (CFL) have already been installed.

 In non-reading and non-working areas, reduced lighting (25watts- 40 watts) is used.

 For outdoor lighting, high pressure sodium or metal halide lamps are used.

 Lights are switched off immediately when not required.

 All transformers are disconnected and isolated from the wall outlet receptacles at the end of a

working day.

 Computers, printers, copiers etc., which are not in use are closed down and disconnected at the

end of a day.

 Electronic equipment and gadgets are shut- off during non-working hours.

GLS (J P Shah) Institute of Business Administration Page | 25

Criterion – VII

7. Innovations and Best Practices

7.1 Innovations introduced during this academic year which have created a positive impact on the
 functioning of the institution. Give details.

Globally relevant curriculum:

The newly designed curriculum offers specialisation in areas like Finance, Marketing, HR and

Entrepreneurship which elicits analytical thinking through experiential learning with a special focus on

soft skills training and inculcation of social sensitivity and ethical values. Subjects like Entrepreneurship,

Performing Arts, Visual Arts, Foreign language, Management lessons from Mythology, Indian

Constitution, Human Psychology, Business Ethics, etc. have been introduced across the programme.

Innovative, interactive pedagogy:

Interactive pedagogy like game-based learning, workshops, role-plays, presentations, group discussions,

Ted talks and so on is introduced. Such pedagogy makes the entire process of learning experiential and

innovative.

Online MCQ test:

Online quiz exams consisting of multiple choice questions using the platform of moodle have been

introduced for in-house mid-semester exams.

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

 Activities are undertaken as per the academic calendar

 Faculty recruitment

 Providing printed study material

 Enhancement of library resources

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

 Best Practice One: IMAGE- Management Fest

 Best Practice Two: Examination pattern

Details annexed

GLS (J P Shah) Institute of Business Administration Page | 26

7.4 Contribution to environmental awareness / protection

 Workshops on creating best products using waste materials were organised

 Collection of stationery plastic waste

7.5 Whether environmental audit was conducted? Yes No

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

Strength

 Autonomy

 Freedom in designing curriculum

 Learner-centric pedagogy

 Continuous evaluation

Weakness

 Difficulty in tracking students’ progression after graduation

 Lack of formal alumni network

Opportunity

 Developing the entrepreneurial talents of students

 More focus on management research

 Scope for strengthening the industry institution interaction for better placements for students

Challenge

 To be among the top 10 colleges in the country

 Motivating all the students for better career options

 To forge strong alliances with the Corporates to enable placements of our students

 Grooming students from rural areas with Gujarati medium background

 Facing fierce competition in the academic world

 √

GLS (J P Shah) Institute of Business Administration Page | 27

8. Plans of institution for next year

 To initiate the institute into consultancy

 To mentor students for voluntary internship

 To encourage students’ research

 To organise a workshop on Research at the university level

Name: Tejal Jani Name: Shefali Dani

Signature of the Coordinator, IQAC Signature of the Chairperson, IQAC

GLS (J P Shah) Institute of Business Administration Page | 28

Annexure I

Academic Calendar for the year 2015-16

No. EVENT NAME MONTH

1 FY Orientation June

2 FDP July

3 Inter-class Competition July/ August

4 SETU - Parents' Meeting July/August

5
Mid Test (SEM III, SEMV) & Quiz Exam for
SEM I

August (19/8/2015 to
22/8/2015)

6 Social Activity
July between 26/7/2015 to
30/7/2015

7 SAMVAAD - Guest Lecture Series September

8 IMAGE - Management Fest September

9 Youth Festival Aug/ Sept

10 Teacher's Day Celebration 5th September

11 SEM I Internal Exam 21/9/2015 TO 29/9/2015

12 Navratri Celebration / GLS Garba October

13 PRELIM (SEM (III, SEM V), SEM I END SEM EXAM 23rd October Onwards

14 Medical Test December

15 Sports Day December/January

16 Talent Hunt & Annual Function December

17 Mid TEST (SEM IV, SEM VI) & Quiz Exam for SEM II February

18
PRELIM (Sem IV & Sem VI) & Internal Exam of SEM
II March

19 SEM II External Exam April

20 Farewell & Alumni Meet April

GLS (J P Shah) Institute of Business Administration Page | 29

Exam, Viva & Submission Schedule

1 Mid TEST SEM III,V & Sem I Quiz August

2 SEM I Internal Exam September

3 SEM I Assignment Submission 07/09/2015

4 SEM I Presentation 13/10/2105

5 PRELIMS SEM III,V & Sem I External Exam October

6 Mid TEST SEM IV,VI & Sem II Quiz February

7 SEM II Assignment Submission March

8 PRELIMS SEM IV,VI & Sem I Internal Exam March

9 SEM II Presentation April

10 Sem II External Exam April

PRACTICAL EXAM AND VIVA SCHEDULE

1 SEM I Practical Exam 12/10/15 onwards

2 SEM IV Project Viva February

3 SEM VI Project Viva February

4 SEM II Practical and Project Viva March

GLS (J P Shah) Institute of Business Administration Page | 30

Inter-class Competition

No Name of the Event Month

1 Elocution July- August

2 Extempore July-August

3 Business Plan July-August

4 Movie Making July-August

5 Quiz July-August

6 Ad Mad July-August

7 Collage December

8 Painting December

9 Mehandi December

10 Face Painting December

11 Best out of Waste December

12 Management Activities December

13 Bridal Make-up December

14 Mocktail December

15 Salad Making December

GLS (J P Shah) Institute of Business Administration Page | 31

Annexure II

Best Practice-1

1. Title of the Practice:

Management Fest-IMAGE

2. Goal

 The institute aims at creating tomorrow’s business leaders by imparting education through

fun along with sharpening the interactive, analytical and communication skills of students.

3. The Context

 Classroom teaching imparts knowledge of various theories but it is very difficult to cultivate

managerial skills in the students in classroom set-up.

 The institute perceived that such skills can be developed through innovative education

methods coupled with fun.

 Keeping this logic in mind, the institute started Gujarat University inter-BBA colleges

Management fest-Image in 2002.

 Prompted by the overwhelming response to the event, the institute made it a state level

event in 2008 wherein all BBA and B.com colleges can participate in the event.

4. The Practice

 Prior to organizing IMAGE, the institute grooms its students for various events and selects

the best to represent the institute in the management fest. Such grooming encourages the

students to participate actively in various management events organized by the institute as

well as other institutes.

 The institute organizes IMAGE every year which encompasses various management events

like Business Plan Presentations, JAM, Collage, Eureka, Movie-making and Ad Mad.

 As a result, more number of students get opportunity to participate in these events.

 The institute designs each game in such a way that the students enjoy applying theoretical

knowledge to practical, professional situations.

5. Evidence of Success

GLS (J P Shah) Institute of Business Administration Page | 32

 Our co-curricular performance speaks volumes about the success of the practice that we

have adopted.

 Our students evolve as multi-faceted personalities at the end of three years.

 Two of our students have been selected as interns for Social Media Marketing by IIT

Gandhinagar.

6. Problems Encountered and Resources Required

 Our faculty members have to keep themselves updated with the latest trend in Business

and Economics

 Our faculty members have to work beyond their stipulated working hours to ensure the

success of the event.

 The institute has to look for sponsors for organizing such mega event.

GLS (J P Shah) Institute of Business Administration Page | 33

Best Practice-2

1. Title of the Practice:

Examination pattern of the institute

2. Goal

 The institute aims at grooming students as well-nuanced personalities who have

managerial insight, critical mentation, logical reasoning and good writing skills.

3. The Context

 Though it is very difficult to quantify the students’ learning and knowledge, the

examination system in general has been considered the best across the country to

evaluate the students’ understanding.

 The institute has changed its evaluation pattern as a consequence of the autonomy

granted to it under the private university.

4. Practice

 The institute has decided to introduce the concept of continuous evaluation for its internal

evaluation activity wherein 20% weightage is given to in-house exams and 30% weightage is

given to continuous evaluation.

 The institute organises online quiz test of 30 marks in every subject using the platform of

moodle in the middle of every semester.

 The institute organises internal exam of 70 marks which is descriptive in nature at the end

of every semester.

 Continuous evaluation is done on the basis of Assignment (10 marks), Tutorial Assignment

(10 marks), PowerPoint Presentation (5 marks) and Attendance (5 marks).

GLS (J P Shah) Institute of Business Administration Page | 34

5. Evidence of Success

 The institute is yet to ascertain the evidence of success as such reforms in evaluation

pattern has been introduced in the academic year 2015-2016.

6. Problems Encountered and Resources Required

 The institute had to set up ICT facilities to conduct online exam using moodle platform.

 The faculty members have to stretch themselves to conduct internal exams as well as

continuous evaluation.

 Such practice has resulted into maintaining huge number of documents related to

evaluation.
