SHIVAJI UNIVERSITY, KOLHAPUR

REPORT OF THE LOCAL INQUIRY COMMITTEE
VISIT FOR CONTINUATION / EXTENSION OF AFFILIATION /INCREASE IN INTAKE / PERMANENT AFFILIATION OF B. PHARM. / M. PHARM COURSE CONDUCTED UNDER
FACULTY OF SCIENCE AND TECHNOLOGY

[image:]

SHIVAJI UNIVERSITY, VIDYANAGAR
KOLHAPUR – 416 004

Phone No. : 091-0231-2609146, 2609091, 2609092, 2609135, 2609136, 2609089

Fax No. : 0091-0231-2692333
Web Site :www.unishivaji.ac.in

SHIVAJI UNIVERSITY, KOLHAPUR
Instructions to Local Inquiry Committee (LIC)
1. The Local Inquiry Committee has to meticulously scrutinize and evaluate the self assessed affiliation report submitted by the college. It is mandatory for Local Inquiry Committee to submit the evaluated affiliation report online/offline to Shivaji University, Kolhapur immediately after it’s visit.
2. Committee has to clearly mention in its report, whether the conditions on the basis of which affiliation was granted to institute for previous academic year, have been fulfilled or not.
3. Committee has to verify all the basic infrastructural facilities, the availability of any other innovative and professional programs or facilities available in the college.
4. Video CD or photographs of the college building and all infrastructural facilities recorded during the LIC visit need to be submitted with the LIC report.
5. The committee shall record the score under each subsection of allotted marks only after physical verification of all infrastructural facilities and relevant documents.
6. The recommendation for affiliation by LIC shall be based on the percentage of total marks scored. The percentage of marks should be calculated by considering the total marks of only applicable subsections.
7. For recommending continuation of affiliation, the college must score minimum 65% marks each in Annexure-A (Mandatory and essential Educational facilities), Annexure-B (Other essential facilities) and Annexure C1 (for UG course) and/or Annexure C2 (for PG course).
If a college secures less than 65% marks consecutively for three years in Annexure A, B and C1 and/or C2 a deaffiliation process will be initiated by the competent authority of the University.
8. Even if college scores more than 65% marks in Annexure A, B, and C but does not have regularly appointed principal and required faculty or if the principal is approved as in charge principal for more than one year the recommendation for affiliation cannot be given for more than one year.
9. It is mandatory for committee to submit scanned document’s of each point and sub points mentioned in the affiliation form in CD along with LIC report.
10. Deficiency of books and equipments should not be given in terms of cost but should be given in terms of equipment specifications, book titles and required number.
11. Submission of false report will lead to disciplinary action as per the recommendation of university authorities against all responsible members.

Date:

To
The Registrar,
Shivaji University,
Kolhapur.

Sub: 	Local Inquiry Committee Report of natural growth/continuation of Affiliation/permanent affiliation of Bachelor/Master of Pharmacy course.

Ref:

Respected Sir,
As per the above referred letter a Local Inquiry Committee for natural growth/continuation/permanent affiliation of ………………………………………………… ………………………………………………….. from June, ………. was constituted under my chairmanship.
Our Committee visited this college/institute on …………………… .
Kindly accept the report of our committee along with the documents provided to us by the concerned college and the TA-DA bills of the committee members.
Thanking you,

 Yours faithfully,

 Chairman,
Local Inquiry Committee

Local Inquiry Committee Report

Natural growth/continuation of Affiliation/Permanent Affiliation
of Bachelor/Master of Pharmacy course.

1.Names of Trust/Society	…………………………………………………………………
Reg. No. ………………………….
Address:		………………………………………………………………………
………………………………………………………………………
Year of establishment: ………………………...……………………………………………
Telephone: 		Std. Code: …………… No.…………….	 Fax: ……………..
E mail ID :…………………………………………………………………………
Web site Address :………………………………………………………………………...
2.Name of College:	………………………………………………………………….
Address:		………………………………………………………………………
………………………………………………………………………
Year of establishment: ………………………...……………………………………………
Government Approval No………………………………………………………………….
Date:………………………………………………………………………………………..
Telephone: 		Std. Code: …………… No.…………….	 Fax: ……………..
E mail ID :…………………………………………………………………………
Web site Address :………………………………………………………………………...
Government approval status	i. Granted
ii Non granted
3.Courses taught in recognized Institute/college: Year of inception Granted/ Non-Granted
B. Pharm. ………………………………
M. Pharm. 1…………………………….
M. Pharm. 2…………………………….
M. Pharm. 3…………………………….
M. Pharm. 4…………………………….
M. Pharm. 5…………………………….
4. Name of the Principal of the College: ..……………………

5. College NBA/NAAC Accreditation:.…………………………………………………….
Accreditation Status and Year: …………………… ……………………………………
NIRF ranking …………………………………………………………………………….
6. Public Information Officer Name :……………………………………………………..…
Appellate Officer Name : ………………………………………………………...............
7. Permission of State Govt.,DTE, AICTE & PCI………………………………………….
8. Affiliation of University to all courses……………………………………………………
9. B. Pharm. Course Admission Information:
	Year
	Intake
	Admission

	First Year
	
	

	Second Year
	
	

	Third Year
	
	

	Final Year
	
	

10. M. Pharm. Courses Admission Information:
	Specialization
	Approved Intake
	Admitted strength

	
	First Yr
	Second Yr
	First Yr
	Second Yr

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

11. Course wise Faculty Information
	Sr. No
	Name of the Faculty
	Designatn
	Qualificatn
	Subject
	Category
	Joining Date
	University Approval Letter No. & Date

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

(Note: Attach a separate list)

12. Research Information of the college/institution:
	1
	No. of Faculty with Ph.D.
	

	2
	No. of Faculty with M. Pharm.
	

	3
	No. of Research publications till date
	1.National
2. International

	4
	No. of Research projects completed till date
	1. Major > 3Lakh
2. Minor

	5
	No. of Research projects undertaken till date
	1. Major > 3Lakh
2. Minor

(Note: Attach list of publications and projects)

13. Visit date of the Previous local inquiry committee: …………………………………….
14. Conditions laid down by previous local inquiry committee and Status of compliance:
	S.N.
	Conditions
	Compliance status

	1
	
	

	2
	
	

	3
	
	

	4
	
	

	5
	
	

Note: Attested copy of the compliance report with supporting documents be attached.

All the above stated information is true. For any information found to be untrue or false I will be solely responsible for the consequences.
Date:
[Principal Name sign & Stamp]

Note:	1. All the above information should be filled by the college
2. The Principal of the college should go through the score chart filled by the committee before signing it.
3. The Principal of the college should keep ready the soft copy (CD) of all
scanned documents as required for submission to the committee.
Annexure – A
MANDATORY AND ESSENTIAL EDUCATIONAL FACILITIES
(Total Marks – 150)
	Sr. No.
	Mandatory basic physical and educational facilities
	Max. Marks
	Available Yes/No
	Self assessement marks.
	Committee' assessement marks.
	Remark

	1
	A. Appointment of Approved and qualified Principal (25marks)
B. University approved I/C Principal maximum for one year (5 marks)
	25
	
	
	
	

	2
	Qualified and Approved Librarian
	15
	
	
	
	

	3
	Qualified and Approved Physical Director
	15
	
	
	
	

	4.
	Approved No of teaching staff as per norms
A. 100% Appointment (20)
B. 91% to 99% appointed (18 Marks)
C. 71% to 90% appointed (15 Marks)
D. 5o% to 70% appointed (10 Marks)
E. Less than 50% (00 Marks)
	20

	
	
	
	

	5.
	Compliance of the conditions laid by the previous committee
A. 100% conditions complied (20 marks)
B. 76% to 99% conditions complied (15 mks)
C. 61% to 75% conditions complied (10 mks)
D. 50% to 60% conditions complied (05 mks)
E. Less than 50% conditions complied(0 mks)
	20
	
	
	
	

	6.
	Compliance status regarding NBA/NAAC/NIRF
A) Accredited (04 mks)
 IIQA/SSR/SAR Submitted (03 marks)
B) NIRF Application completed (01 mark)
	05
	
	
	
	

	7.
	Paper Assessment at CAP
(Total Students * Total Subjects) + 10% Excess Answer sheets = 100%
100% - 10 (marks)
75 – 99% - 08 (marks)
50 – 74% - 05 (marks)
Less than 50% - 00(marks)
	10
	
	
	
	

	8.
	Course wise actual No. of admitted students
	01
	
	
	
	

	9.
	Office of the college is computerized
	01
	
	
	
	

	10.
	Principal cabin
	01
	
	
	
	

	11.
	Principals ante-chamber
	01
	
	
	
	

	12.
	Boys common room
	01
	
	
	
	

	13.
	Girls common room
	02
	
	
	
	

	14.
	Separate Staff room
	01
	
	
	
	

	15.
	IQAC section
	02
	
	
	
	

	16.
	Adequate college Building as per AICTE norms
Own Building (03 Marks)
Rental Building (02Marks)
	03
	
	
	
	

	17.
	Adequacy of Class rooms
As Per Requirement ……….. (02 Marks)
Less than Requirement……….(01Marks)
	02
	
	
	
	

	18.
	No. of Benches (Minimum 1 per 2 Students)
	02
	
	
	
	

	19.
	Library infrastructure as per norms
	03
	
	
	
	

	20.
	Books Required Available Marks
Titles .…….. …..…. (01)
Volumes .…….. ……… (01)
Journals Required Available Marks
International .…….. …..…. (01)
National ………. ….….. (01)
	04
	
	
	
	

	21.
	Reading Room
A) Students (02 Marks)
B) Staff (01 Marks)
	03
	
	
	
	

	22.
	Separate and adequate toilets
A) Boys (02 Marks)
B) Girls (02 Marks)
C) Staff (01 Marks)
	03
	
	
	
	

	23.
	NSS Room
	01
	
	
	
	

	24.
	NCC Room
	01
	
	
	
	

	25.
	Adequate Gymkhana/Sports facilities
A) Separate Room (01 Marks)
B) In-door (01 Marks)
C) Out-door (01 Marks)
	03
	
	
	
	

	26.
	Adequacy of play ground
A) Own (02 Marks)
B) Rental (01 Marks)
	02
	
	
	
	

	27.
	Internet Facilities
A) For Students (02 Marks)
B) For Teaching Staff (01 Marks)
	03
	
	
	
	

	
	A. Total Marks
	150
	
	
	
	

	
	B. Marks Obtained
	
	
	
	
	

	
	C. % of total obtained marks
	[bookmark: _GoBack]%
	
	
	
	

	
	D. Min. required Percentage of marks
	65%
	
	
	
	

	

 Name and Signature of Principal

Name and Signature of committee members

Name (________________) (________________) (________________)
		 Member Member		 Chairman

Annexure – B
OTHER ESSENTIAL FACILITIES
(Total Marks – 150)
	Sr. No.
	Other Essential Facilities
	Max. Marks
	Available Yes/No
	Self assessement marks.
	Committee' assessement marks.
	Remark

	1
	Subject-wise time table as per teaching staff workload / academic calendar
	02
	
	
	
	

	2
	Updated College website
	04
	
	
	
	

	3
	Whether Permanent appointment letters are given to Teaching & Non-teaching staff
	04
	
	
	
	

	4
	Whether service book record of all teaching staff is updated and maintained in duplicate?
	04
	
	
	
	

	5
	A) Salary to teaching and non-teaching staff is as per norms and regular (2 mark)
B) Whether amount towards GPF/CPF/DCPS of teaching & non-teaching staff is deducted from salary & deposited with concerned office? (2 mark)
	04
	
	
	
	

	6
	Whether all teaching & non-teaching staff positions are sanctioned and approved along with pay fixation from the concerned office?
	04
	
	
	
	

	7
	Whether roster of all teaching & non-teaching staff of all departments is maintained and updated?
	02
	
	
	
	

	8
	Whether biometric facility is available for daily attendance of teaching & non-teaching staff ?
	02
	
	
	
	

	9
	Students present in University Merit List for last five years
	04
	
	
	
	

	10
	Modern teaching aid availability and utilization (Audio-video, LCD, Smart board, etc)
	04
	
	
	
	

	11
	Whether record of all students is entered in a general register?
	02
	
	
	
	

	12
	Whether fees collected from students are as approved by concerned authority?
	02
	
	
	
	

	13
	Participation of students in last year lead college activity, Youth Festival.
	04
	
	
	
	

	14
	Organization of intra- and inter- college, lead college, university and zonal sports events in previous academic year
	04
	
	
	
	

	15
	Participation of students in intra- and inter- college sports events in last year
	02
	
	
	
	

	16
	Clean College campus with maintained garden
	04
	
	
	
	

	17
	College Annual magazine published
	04
	
	
	
	

	18
	Independent Exam section with adequate facilities
	04
	
	
	
	

	19
	Discipline monitoring using CCTV facilities
	02
	
	
	
	

	20
	Parking Facility
	02
	
	
	
	

	21
	Adequate drinking water facilities
	02
	
	
	
	

	22
	Special facility for handicapped
	04
	
	
	
	

	23
	Fire Fighting system
	04
	
	
	
	

	24
	Boys Hostel and Girls Hostel (2 Marks each)
	04
	
	
	
	

	25
	Canteen facility
	02
	
	
	
	

	26
	Placement cell
	04
	
	
	
	

	27
	A) Standing committee (constitution and functionality) (2 Marks)
B) College Development Committee(2Marks)
	04
	
	
	
	

	28
	Purchase Committee (constitution and functionality)
	04
	
	
	
	

	29
	Registered Alumni association (constitution and functionality)
	04
	
	
	
	

	30
	Student Counseling Cell
	02
	
	
	
	

	31
	Parent-teacher association
	04
	
	
	
	

	32
	Library Committee (constitution and functionality)
	04
	
	
	
	

	33
	Gymkhana Committee (constitution and functionality)
	04
	
	
	
	

	34
	Internal complaints Committee (constitution and functionality)
	04
	
	
	
	

	35
	Anti-ragging Committee (constitution and functionality)
	04
	
	
	
	

	36
	Current year budget
	04
	
	
	
	

	37
	Audit report (Yr.20 - 20)
	04
	
	
	
	

	38
	Trust/Society audit report (Yr.20 - 20)
	02
	
	
	
	

	39
	Ledger and Daily Cash Book
	02
	
	
	
	

	40
	Fee register
	04
	
	
	
	

	41
	Backward class scholarship record
	04
	
	
	
	

	42
	Dead Stock register
	04
	
	
	
	

	43
	Accession register
	04
	
	
	
	

	44
	Reserve and Deficit Fund
	04
	
	
	
	

	
	A. Total Marks
	150
	
	
	
	

	
	B. Marks Obtained
	
	
	
	
	

	
	C. % of total obtained marks
	%
	
	
	
	

	
	D. Min. required Percentage of marks
	65%
	
	
	
	

	
	

 Name and Signature of Principal

Name and Signature of committee members

Name (________________) (________________) (________________)
 Member		 Member		 Chairman

ANNEXURE - C1
BACHELOR OF PHARMACY
COURSE SPECIFC EDUCATIONAL FACILITIES (150 marks)

General Course Information:
	Name the course
	Year
	Intake
	Admitted

	B.Pharm.
	First Year
	
	

	
	Second Year
	
	

	
	Third Year
	
	

	
	Final Year
	
	

Faculty List:
	Sr.No.
	Faculty name
	Subjects being taught
	Teaching Experience Years
	Industrial Experience Years
	University Approval Letter No. & Date

	
	
	
	
	
	

(Note: Attach separate list)
	Sr. No.
	Course Specific Educational Facilities
	Max. Marks
	Available Yes/No
	Self assessement marks.
	Committee' assessement marks.
	Remark

	1.
	Adequacy of teaching staff.
Appointed Faculty : Student ratio-
1:15 10
1:18 07
1:20 03
	10

	
	
	
	

	2.
	Whether department and cadre-wise separate staff has been appointed as per work load? Professor 01 Marks
Associate Professor 04 Marks
Assistant Professor 05 Marks
	10
	
	
	
	

	3.
	Faculty retention ratio
75% to 100% (10 Marks)
50% to 75% (06 Marks)
Less than 50% (00 Marks)
	10

	
	
	
	

	4.
	Budget utilization as per allocation
	05
	
	
	
	

	5.
	Involvement of Industrial experts in imparting education & training in last 2 years
	05
	
	
	
	

	6.
	Organization of Seminar, Workshop, Conference etc. in last 2 years
	05
	
	
	
	

	7.
	Teachers training and staff development programs conducted in last 2 years
More than 2 per year 05
1 to 2 per year 02
	05

	
	
	
	

	8.
	Participation of Faculty (minimum 20% every year) in Seminar, Training, Workshop, Conference etc in last 2 years.
	05
	
	
	
	

	9.
	Research publications in last 3 yrs of faculty appointed at B.Pharm.
>15	10
>10<15	08
>5<10	05
>1<5	02
	10

	
	
	
	

	10.
	Funded Research Projects in last 2 yrs
Minor - (> 3) 05
Major (> 3 lakhs) - (> 1) 05
	10

	
	
	
	

	11.
	Faculty Research Awards like Best Paper Award, Best Project Award etc in last 2 years
	05
	
	
	
	

	12.
	Consultancy work in last 3 years
	05
	
	
	
	

	13.
	MOU’s/Collaborations by college with industries/ Organizations
	05
	
	
	
	

	14.
	IPR/Patents filled by college in last 2 years
	05
	
	
	
	

	15.
	Expert lectures delivered by the Faculty outside in last 2 years
	05
	
	
	
	

	16.
	Curriculum coverage
	05
	
	
	
	

	17.
	Continuous assessment and efforts taken for improvement of the students
	05
	
	
	
	

	18.
	Participation of students in Technical events in last 2 years
	05
	
	
	
	

	19.
	Student Awards in last 2 years
	04
	
	
	
	

	20.
	Financial assistance/support to students for research work in last 2 years
	04
	
	
	
	

	21.
	Special Coaching for Vocational training/GPAT/Competitive exam.
	05
	
	
	
	

	22.
	Industrial Visits in last 2 years
	05
	
	
	
	

	23.
	Student Mentoring System and record
	04
	
	
	
	

	24.
	Student Feedback System
	04
	
	
	
	

	25.
	Efforts for Placement with proof
	05
	
	
	
	

	26.
	Best Practices in the college
	04
	
	
	
	

	
	A. Total Marks
	150
	
	
	
	

	
	B. Marks Obtained
	
	
	
	
	

	
	C. % of total obtained marks
	%
	
	
	
	

	
	D. Min. required Percentage of marks
	65%
	
	
	
	

	
	

 Name and Signature of Principal

Name and Signature of committee members

Name (________________) (________________) (________________)
 Member		 Member		 Chairman

Marking Scheme for Affiliation
	Sr. No.
	Annexure A
	Annexure B
	Annexure C1
	Recommendation for Affiliation

	01
	65 to 70 %
	65 to 70 %
	65 to 70 %
	One Year

	02
	71 to 75%
	71 to 75%
	71 to 75%
	Two Years

	03
	Above 75%
	Above 75%
	Above 75%
	Three Years

	Instructions

	A) As per above marking scheme only the lowest score amongst A, B and C1 should be considered for recommending affiliation.
B) If the marks obtained are below the minimum required percentage for consideration of affiliation, the concerned college will be given six months period for improvement and even then if the collage fails to acquire the minimum percentage of marks, action will be initiated as per Maharashtra University Act.
C) The College which has Completed 6 years of Establishment, having Approved Principal/Director, Librarian & minimum 50% Approved Permanent Faculty and is well equipped with Building, Laboratories, Classrooms, other Essential Facilities and also Accredited by NAAC/NBA will be Eligible to apply for Permanent Affiliation

	
	

COMMITTEE’s COMMENTS ON SPECIAL REMARKABLE WORK-

Pertaining to special remarkable achievements in academics, cultural, sports, merit based prizes for teachers and staff, Lead college activities, Disaster Management, best practices and Innovative programs.

COMMITTEE’S RECOMMENDATIONS

1. Committee’s recommendation for consideration of CONTINUATION/EXTENSION OF AFFILIATION / INCREASE IN INTAKE

The aforesaid Affiliation Committee has visited, -- College on / / 20 , as per University Letter No.---------------------------------------Dated- / /20 , and has prepared its report considering entire educational facilities and amenities available in the college.

Based on the above score chart, the college has acquired for A----------, B----------, C1------- percentage. Hence, this Committee, subject to fulfillment of following conditions, recommends the Affiliation for One /Two/ Three Years, from Academic Year 20 to 20 … … .

CONDITIONS TO BE COMPLIED:
1. --
--
1. --
--
1. --
--
1. ---

1. Committee’s recommendation for consideration of
PERMANENT AFFLIATION-
The aforesaid Affiliation Committee has visited, --- College on / / 20 , as per University Letter No.---------------------------------------Dated- / /20 , and has prepared its report considering entire educational facilities and amenities available in the college.

The college has fulfilled all the requirements as per the Annexure A, B, C1 and has good performance in academic, co-curriculum and extracurricular activities. Hence, this Committee recommends without any condition Permanent Affiliation to the college from Academic year 20… ….

1. Committee’s recommendation on
REFUSAL OF AFFILIATION-

The aforesaid Affiliation Committee has visited, --- College on / / 20 , as per University Letter No.---------------------------------------Dated- / /20 , and has prepared its report considering entire educational facilities and amenities available in the college.

Based on the above score chart, the college has acquired for A-------, B--------C1-------Percentage. However, the college failed to achieve minimum requisite percentage for the consideration of Affiliation, hence this Committee recommends the REFUSAL OF AFFILIATION from JUNE 20 - 20 .
Moreover the college can fulfill of all educational facilities and amenities essential as per Annexure-A, B and C1 and reapply within one month for consideration of this Affiliation.

1. Name & Signature of Chairman of LIC :

2. Name & Signature of Member		:

3. Name & Signature of Member 		:

4. Name & Signature of Member 		:

UNIVERSITY OFFICE REMARKS-

Jr./Sr. Asst/ Asst. Superintendent

 Superintendent

 Assistant Registrar

DY Registrar
ANNEXURE-C-2
MASTER OF PHARMACY
COURSE SPECIFC EDUCATIONAL FACILITIES (150 marks)

General Course Information:
	Sr. No.
	M.Pharm. Courses
	Estd. Year
	I/II year
	Intake
	Admitted

	1.
	2.
	
	I
	
	

	3.
	4.
	
	II
	
	

	5.
	6.
	
	I
	
	

	7.
	8.
	
	II
	
	

	9.
	10.
	
	I
	
	

	11.
	12.
	
	II
	
	

	13.
	14.
	
	I
	
	

	
	15.
	
	II
	
	

	Sr. No.
	Course Specific Educational Facilities
	Max. Marks
	Available Yes/No
	Self assessement marks.
	Committee' assessement marks.
	Remark

	1
	Adequacy of teaching staff.
PG teacher recognized Faculty : Student ratio-
1:12 10
1:15 08
1:30 04
	10

	
	
	
	Course wise Name and Designation of each PG teacher recognized faculty (Attach separate list)

	2
	Appointment of separate staff per PG course as per AICTE Norms
Professor 06 Marks
Associate Professor 04 Marks
Assistant Professor 02 Marks
	12

	
	
	
	Eg.: For 3 PG course if only 01 approved Prof. is appointed then score will be 09/3=3, similarly for Associate and Assistant Prof.(Attach separate list)

	3
	Budget utilization as per allocation
	05
	
	
	
	

	4
	Involvement of Industrial experts in imparting education & training in last 2 years
	04
	
	
	
	

	5
	Participation of faculty in Seminars, workshops, conferences, group discussion, etc. in last 2 years
	04
	
	
	
	

	5
	Faculty Research Awards like Best Paper, Project, Oral presentation, Poster etc. in last 2 years
	05
	
	
	
	

	6
	Participation of faculty in university central assessment work
	05
	
	
	
	

	6
	Industrial/Outside Research organization projects handled per PG course
More than 2 per year 10 marks 1 to 2 per year 05 marks
	10

	
	
	
	

	7
	Research publications per PG course in last 3 yrs
Indexing in Scopus/web of science
>10 25
>5<10 20
>3< 5 15
>1< 3 05
	25

	
	
	
	

	8
	Funded Research Projects in last 3 yrs
Major (>3 lakhs) - (>1) 05
Minor - (< 3) 02
(> 3) 03
	10
	
	
	
	

	9
	IPR/Patents filled by college in last 2 years
	05
	
	
	
	

	10
	MOU’s/Collaborations by college with industries
	05
	
	
	
	

	11
	Consultancy work in last 3 years
	05
	
	
	
	

	12
	Seminars, workshops, conferences, group discussions, Journal club activity conducted for PG students in last 2 years
	10
	
	
	
	

	13
	Paper/poster presentations by PG Students in University, national/ international workshops / conference in last 2 years
	10
	
	
	
	

	14
	Student Research Awards like Best Dissertation, Best Paper, Project, Oral presentation, Poster etc. in last 2 years
	05
	
	
	
	

	15
	Continuous assessment and efforts taken for improvement of the students
	05
	
	
	
	

	16
	Financial assistance/support to students for research work in last 2 years
	05
	
	
	
	

	17
	Student Placements/employments in last 3 years
	10
	
	
	
	

	
	A. Total Marks
	150
	
	
	
	

	
	B. Marks Obtained
	
	
	
	
	

	
	C. % of total obtained marks
	%
	
	
	
	

	
	D. Min. required Percentage of marks
	65%
	
	
	
	

	
	Name and Signature of Principal :-

Name and Signature of committee members

Name (________________) (________________) (________________)
 Member		 Member		 Chairman

Marking Scheme for Affiliation
	Sr. No.
	Annexure A
	Annexure B
	Annexure C2
	Recommendation for Affiliation

	01
	65 to 70 %
	65 to 70 %
	65 to 70 %
	One Year

	02
	71 to 75%
	71 to 75%
	71 to 75%
	Two Years

	03
	Above 75%
	Above 75%
	Above 75%
	Three Years

	Instructions

	A) As per above marking scheme only the lowest score amongst A, B and C2 should be considered for recommending affiliation.
B) If the marks obtained are below the minimum required percentage for consideration of affiliation, the concerned college will be given six months period for improvement and even then if the collage fails to acquire the minimum percentage of marks, action will be initiated as per Maharashtra University Act.
C) The College which has Completed 6 years of Establishment, having Approved Principal/Director, Librarian & minimum 50% Approved Permanent Faculty and is well equipped with Building, Laboratories, Classrooms, other Essential Facilities and also Accredited by NAAC/NBA will be Eligible to apply for Permanent Affiliation

COMMITTEE’s COMMENTS ON SPECIAL REMARKABLE WORK-

Pertaining to special remarkable achievements in academics, cultural, sports, merit based prizes for teachers and staff, Lead college activities, Disaster Management, best practices and Innovative programs.

COMMITTEE’S RECOMMENDATIONS

1- Committee’s recommendation for consideration of CONTINUATION/EXTENSION OF AFFILIATION / INCREASE IN INTAKE

The aforesaid Affiliation Committee has visited, -- College on / / 20 , as per University Letter No.---------------------------------------Dated- / /20 , and has prepared its report considering entire educational facilities and amenities available in the college.

Based on the above score chart, the college has acquired for A----------, B----------, C2------- percentage. Hence, this Committee, subject to fulfillment of following conditions, recommends the Affiliation for One /Two/ Three Years, from Academic Year 20 to 20 … … .

CONDITIONS TO BE COMPLIED:
1. --
--
2. --
--
3. --
--
4. ---

2- Committee’s recommendation for consideration of
PERMANENT AFFLIATION-
The aforesaid Affiliation Committee has visited, --- College on / / 20 , as per University Letter No.---------------------------------------Dated- / /20 , and has prepared its report considering entire educational facilities and amenities available in the college.

The college has fulfilled all the requirements as per the Annexure A, B, C2 and has good performance in academic, co-curriculum and extracurricular activities. Hence, this Committee recommends without any condition Permanent Affiliation to the college from Academic year 20… ….

3- Committee’s recommendation on
REFUSAL OF AFFILIATION-

The aforesaid Affiliation Committee has visited, --- College on / / 20 , as per University Letter No.---------------------------------------Dated- / /20 , and has prepared its report considering entire educational facilities and amenities available in the college.

Based on the above score chart, the college has acquired for A-------, B--------C2-------Percentage. However, the college failed to achieve minimum requisite percentage for the consideration of Affiliation, hence this Committee recommends the REFUSAL OF AFFILIATION from JUNE 20 - 20 .
Moreover the college can fulfill of all educational facilities and amenities essential as per Annexure-A, B and C1 and reapply within one month for consideration of this Affiliation.

1. Name & Signature of Chairman of LIC :

2. Name & Signature of Member		:

3. Name & Signature of Member 		:

4. Name & Signature of Member 		:

UNIVERSITY OFFICE REMARKS-

Jr./Sr. Asst/ Asst. Superintendent

 Superintendent

 Assistant Registrar

DY Registrar

2

image1.png

