

Internal Quality Assurance Report
Academic Year

2019-20

About the IQAC: Aditi Mahavidyalaya

IQAC or the internal Quality Assurance Cell has been proposed as an essential quality sustenance

measure by every institution seeking accreditation by NAAC. IQAC aims to be a tool of

performance evaluation and quality enhancement and assessment which constitute the benchmark

of academic excellence. The framework of IQAC at Aditi Mahavidyalya aims to make significant

contribution to the growth and sustenance of the institution by working consciously and consistently

towards quality upgradation of the institution as a centre for higher learning. The IQAC at Aditi will

keep its focus on the stakeholders i.e. the staff- both teaching and non teaching, students,

management, alumni as well as parents and channelize their combined efforts towards realization of

its goal i.e. Quality Enhancement.

Areas of Development Envisaged by IQAC

Vision

Setting standards for academic excellence, holistic development, ultimate quality creation and

enhancement.

Mission

Including Best Practices and Innovation thinking in a research oriented dynamic environment for its

entire stakeholders.

Curriculum Development

INNOVATIVE PRACTICES AND IDEAS

Use of ICT in Teaching

Research and Community

Extension Activities

Skill Development Implementation of LOCF

Objectives of IQAC

¶ To act as a catalyst of change and development for the institution.

¶ To initiate the concept of Best Practices and Innovative thinking in the institution.

¶ To act as a facilitator for policy implementation and quality enhancement.

¶ To synergize and integrate the efforts of the management, staff and students so as to achieve

highest standard of excellence.

¶ Integration of the best academic results with extra-curricular activities and extension of

community service activities.

¶ Maximize ICT in every sphere of Institutional Development.

Functions of IQAC

1. To act as a documentation and Record keeping cell as per UGC regulation 2010.

2. To prepare Annual Quality Assurance Report in prescribed format as Developed by NAAC.

3. To coordinate events like Faculty Development Programmes, Seminars, Research Projects

and other Innovative Practices.

4. To act as a nodal point for assessing and enhancing academic and administrative activities

through greater quality assurance.

5. To ensure automation in admin/account/library and encourage heightened use of ICT.

6. To disseminate information on various quality parameters as demanded by higher education

from time to time.

7. To initiate good practices like solar panelling, rain water harvesting, Recycling of e-waste,

compost pit.

Composition of IQAC

1. Dr. Mamta Sharma Chairperson (Principal)

2. Dr. Archana Sawshilya Coordinator

3. Major P.K. Sehgal External Expert

4. Dr. Sunil Chaudhary Governing Body Member

5. Shri V.P. Tiwari Administrative Officer (Till 31
st
 July,2019)

 Mr. Ashutosh Aggarwal (S.O. to assist IQAC)

6. Dr. Pooja Khanna Member

7. Ms. Indu Member

8. Dr. Parul Goel Member

9. Ms. Sneh Gangwar Member

10. Dr. Mali Devi Sawariya Member

11. Dr. Shadab Khan Member

12. Ms. Mamta Arora Member

13. Dr. Manisha Tiwari Alumni Representative

14. Ms. Manisha Pal Alumni Representative

15. Ms. Namrata Maurya Student Representative

16. Ms. Rakhi Bhardwaj Student Representative

Message from the Principal

Aditi Mahavidyalaya, the only institution of higher learning catering to a cluster of 52 villages of

North West Delhi began its journey in the year 1994 with a vision to reach out to thousands of first

generation learners in one of the most underdeveloped regions of Delhi. Over the last 25 years the

College has not just set a high standard in academic excellence for itself but also carved out a niche

for itself in the arena of extracurricular activities - cultural performance, social responsibility and

sports. Itôs heartening to see the way the college has progressed over the years to be recognized as

one of the most sought after institutions in University of Delhi.

Aditi Mahavidyalaya is playing a pivotal role in educating young minds in a vibrant and

disciplined environment. As an institution we have always been driven by the objective of holistic

development of students - physical, intellectual and moral. We have an unwavering focus on

innovative and research oriented activities to nurture academic rigor and critical thinking amongst

students and teachers.

Faculty members are working relentlessly to raise the bar in pedagogy and academics by

regularly participating in seminars, symposiums and workshops organized at the national and

international level. All academic Departments in the College also conduct enriching national and

international seminars and workshops on various topics relevant to overall development of all

stakeholders. The faculty members are regularly undertaking research projects funded by UGC and

MHRD and getting recognized for the same both at the State and National level.

Our students remain at the heart of everything we do. On their part the students too exhibit

exemplary spirit and energy actively participating in various cultural exchange programs and

extension and outreach activities. The latest extension activity under which the college adopted the

Shahbad Dairy Village was widely applauded by the Government. The campus placement cell has

been doing a stellar job regularly conducting placement drives in the college helping many students

get absorbed in reputed organizations.

Another key pillar sustaining the smooth functioning of the college is the administrative

department, which is helping every other stakeholder focus on their function without getting

distracted by the day to day challenges. My sincere thanks to all the Chairpersons, Governing

Bodies and members from time to time for their continuous support.

I have been fortunate to be leading Aditi Mahavidyalaya over the last several years and aim

to actively engage with all stakeholders in our collective pursuit of making Aditi one of the most

sought after colleges in Delhi. I take this opportunity to thank each and every member of the IQAC

for their hard work and perseverance in putting up the current Report

Dr. Mamta Sharma

Principal

Message from the Coordinator

Every institution, academic or otherwise, aspires to graduate to the next level by incorporating

improvements in its structure, processes and most importantly its guiding life values. Even though

such improvements can be happening on a continuous basis, members of the organization often may

not be conscious of the small steps they are taking every day to achieve long term changes. It is

important to systematically document the progress an institution is making over time to make

appropriate course corrections when needed.

The Internal Quality Assessment Cell (IQAC) at Aditi Mahavidyalaya, convened as a follow

up to one such mandate from NAAC was to act as the Nodal Agency for adopting and

disseminating quality related best practices. The current Committee was constituted on 13th June

2018. As the Coordinator of the IQAC Committee, I looked at the whole exercise as much as a

challenge as an opportunity. This obviously involved unearthing volumes of historical data and

documenting them for everyoneôs comprehension. But this also was an opportunity to assess

ourselves against the required standards set by the NAAC and find out fresh ways to evolve further.

Over the years, the College has systematically undertaken multiple initiatives to develop a

conscious and consistent action plan to improve academic and administrative performances on a

continuous basis. We have also endeavoured to ensure a Quality culture through internalising and

institutionalizing best practices/initiatives ï Academic, Administrative and Financial. We have also

consistently worked on enhancing access and affordability of academic programmes and integration

of modern methods of teaching and learning. Adequate, maintenance and proper allocation of

support structures and services have always been given priority. We have always been diligent in

maintaining the credibility of our evaluation processes and have been networking efficiently with

other institutions in India to enhance our academic standards. Periodic conduct of Academic and

Administrative Audit and necessary follow ups have helped us maintain the integrity of the

processes.

The current Committee, the fifth one in operation, has prepared I.Q.A.R-Annual Quality

Assurance Report (As per guidelines and parameters of NAAC-National Assessment and

Accreditation Council, Autonomous Institution of U.G.C) for submission before it. The Report

Preparation process was well and truly a gruelling exercise involving elaborate planning and

preparation involving every function of the College. As the Coordinator of the IQAC Committee, I

take this opportunity to thank each member of the Committee for his/ her contribution to the

preparation of the Report. I am particularly thankful to Dr. Mamta Sharma, Chairperson and

Principal, G.B members-Mr. Amrendra Singh and Dr. Sunil Kumar Chaudhary for their timely

guidance and necessary interventions on key issues to expedite the process.

The committee will continue to make every effort to try and fulfil all the required

parameters set by NAAC to achieve the desired Grade in the coming days.

Dr. Archana Sawshilya

Coordinator

Report card

Å Current committee- Fifth one is in operation

Å Institution has made adequate facilities for teaching ïlearning ïclassrooms, labs,/facilities

for sports-indoor n outdoor/cultural activities undertaken by approx 56 committees

Å Regular meetings of I.Q.A.C and documentation

Å Financial Audit of the Institution

WIP

Å ICT- Enabled classrooms and seminar halls(more smart rooms)

Å Library Automation

Å I. T Infrastructure/campus infrastructure

Å Regular meetings of I.Q.A.C and documentation

Å Environment friendly atmosphere

PART -A

The Annual Quality Assurance Report (AQAR) of the IQAC

Aditi Mahavidyalaya, University of Delhi

Part ï A

1. Data of the Institution

IQAR of the year 2018-19

Name of the institution Aditi Mahavidyalaya

Name of the Head of the Institution Dr. Mamta Sharma

Designation Principal

Does the institution function from own campus Yes

Contact Number 011-27751317

Institution e-mail Address info@aditi.du.ac.in

Alternate e-mail principal@aditi.du.ac.in

Address Line 1 Delhi Auchandi Road

Address Line 2 Bawana

City/Town Bawana

State Delhi

Pin Code 110039

Telephone Number with STD Code 011-27751317

Mobile Number 9654619343

NAAC Track ID

NAAC Executive Committee No.

2. Institutional Status

 University State Central V Deemed Private

 Affiliated College Yes V No

 Constituent College Yes No V

 Autonomous College Yes No V

 Regulatory Agency Approved Institution Yes No V

Type of Institution Co-education Men Women V

Location Rural Semi-urban V Urban

Financial Status

Grant-in-aid V

UGC 2(F) V

UGC 12B V

Grant-in-aid + self Financing -

Totally Self Financing -

Types of Faculty/Programme

Art V

Science -

Commerce V

Law -

Physical Education -

Education V

Engineering -

Health -

Management -

Other Specify Social Work, Journalism

Name of the Affiliating University: University of Delhi

Name of the IQAC Co-ordinator: Dr. Archana Sawshilya

Phone Number 9958177849

Alternate Phone Number 011-45520894

IQAC Email Id iqac@aditi.du.ac.in

3. Website Address www.aditi.du.ac.in

 Web-link of the AQAR

4. Whether Academic Calendar prepared during the year? Yes V No

 If yes, weather it is uploaded in the institutional website, give web-link

mailto:iqac@aditi.du.ac.in
http://www.aditi.du.ac.in/

5. Accreditation Details: N.A.

6. Date of Establishment of IQAC: July, 2014

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 and Duration Number of

Participants/Beneficiaries

Meetings with cell members 11 10

Meeting with Stakeholders 3 Meeting with Students, Non-

Teaching and Teachers

18
th
 June, 2019

9
th
 August, 2019

23
rd

 August, 2019

50

NIRF 15
th
 January,2019 IR-1-C-C-C-6390

College registered for

Indian Ranking 2020.

Report Uploaded on

College Website

ISO Applied to ISO agency All Stakeholders

Academic Audit 2018 100

Cleanliness Audit Applied to Municipal

Corporation, Delhi

All Stakeholders

Sanitation Audit Outsourced All Stakeholders

Physical Verification The Committee has been

constituted in the college for

verification of labs assets,

physical assets and fixtures of

the college.

2018

2 Participants

Training for Non-Teaching Workshop on Skill

Enhancement in Personnel

Administration, Procurement,

2 Officials

Store and Auction

26-27 September, 2019

At Bharti Colllege, University

of Delhi

Research and Learning

Centre

YWCA Vocational Courses 50 Students

Seminar/Workshops Conference on Revamping

Higher Education for Girls in

India by Exploring

Possibilities through

Traditional and Innovative

Teaching Techniques

28 August, 2019

250 Participants

Feedback from Stakeholders Online Feedback from all

stakeholders collected and

analysed for better planning

and improvement

All Teachers, Students

Parents and Alumni

8. Provide the list of funds by Central/State Government

Institution/Department/

Faculty

Scheme Funding Agency Year of

Award with

Duration

Amount

Institution Conference UGC 2019 1,00,000

Institution Conference UGC 2019 1,00,000

Note: Some Quality Assurance initiatives of the institution are:

¶ 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 improvement.

¶ Academic Administration Audit (AAA) conducted and its follow up action

¶ Participation in NIRF

¶ ISO Certification

¶ NBA etc.

¶ Any Other Quality Audit

Institution Grant-in-aid NCT Delhi 2018-19 22.48 Crore

Dr. Bhawna Rajput Project UGC 2019 4,39,710

9. Whether composition of IQAC as per latest NAAC Guidelines: YesV No

 Upload latest notification of formation of IQAC

10. Number of IQAC Meeting held during the Year:

The minutes of IQAC Meeting and Compliance to the decisions have been uploaded on the

institutional websiteé.. 14

Please upload, minutes of meeting and action taken report UPLOADED

11. Has IQAC received any funding from UGC during the year? Yes No V

If yes, mention the amount -

Year

12. Significant Activities and Contributions made by IQAC

The IQAC plays an active role in internalising a culture of quality within the College. This culture

is maintained and sustained by several initiatives taken by the Cell through the year:

1. Periodical Meetings with stakeholders: To smoothen the coordination process in the

College, the IQAC held periodical meetings/discussions with faculty, non-teaching staff,

students and student societies. The objective of such meetings was to impart the constituent

units of the college of the functioning of the IQAC and to enhance the feedback and

coordination process. This also facilitated the timely collation of data pertaining to various

activities of the departments and enabled IQAC to execute its function of centralizing key

information of the Institution and ensuring proper documentation of activities/programs in

the College.

2. Creation of Academic Calendar: The creation of an Academic Calendar has been

facilitated to provide proportionate emphasis to the personality and knowledge development

of the student by maintaining equilibrium between curricular and extracurricular activities.

3. Formation of Area specific Committees: To ensure greater participation and involvement

of the constituent units of the College, the IQAC has formed several committees pertaining

to various areas of the College. These dynamic committees are formed with specific

objectives to execute the functions of the IQAC. These committees include Seminar

Committee, College Manual Committee and Academic Calendar Committee.

4. Institutionalizing Feedback: The IQAC has institutionalized feedback in the College by

engaging feedback from academic Departments, non-teaching staff, students, alumni and

parents of the students. Such feedback is utilized in creation of the action plan and for

incubation and implementation of policies for sustenance and enhancement of quality.

5. Steps towards greater Information dissemination: The IQAC has facilitated greater

spread of information and transparency by ensuring constant updation of the Institutional

website and the formation of College manual. Further, the IQAC has released its periodical

newsletter to serve as an important conduit in the effort of spreading important information

of the College and the activities of the IQAC on a periodic basis.

6. Promotion of Research: Funds were received from UGC for Two major projects.

i. Dr Bhawna Rajput, 2015-18

Inter-State Variations in Financial Inclusion: The Indian Evidenceò (Sponsored by

University Grant Commission).

Amount Received: Rs. 5, 86,400/-

ii. Dr. Asha Sharma, 2015-18

θÛĤÛθÛʬ×ɟÙ×yÑȓÏɟÑz×ɨÀ¾ɥÔȗßÏÜɨÐÒȎØ×ɨÅÑɟóȏßęÏɡØɰÀÖɰÃ¾ɭθÛ¾ɟÞÖʃÖȏßÙɟ¨ɰ¾ɟ×ɨÀÏɟÑ

ô ÞÓÙÍɟÒȕÛx¾ÒȕÌx¾ɥ (Sponsored by University Grant Commission).

Amount Received: Rs. 11, 00,000/-

7. Inter -State Festival: Aditi Mahavidyalaya celebrated North East festival ORUNODAI

2019 on 12th March, 2019. This was as per MHRD initiative. Last year we received

appreciation letter from Ministry for our activities. Apart from cultural performances there

was symposium entitled SIKKIM EXOTICA. Chief Guest was Ms Nilakshi Rajkhowa,

Director, Bahai office of Public Affairs. Dr Guite from JNU and Dr Chandrakala Dhyali

from Amity University were the resource persons.

8. Promotion of Dramatics:

i. Performance of Nukkad Natak in college on 5
th
 Spetember 2018 on the topic of

women empowerment by B.El.Ed. 2
nd

 Year Students.

ii. Perfomance in Nukkad Natak by B.El. Ed Students on the topic of óAwareness about

vote castingô in Shyam Lal College (Morning) on 24
th
 Jannuray, 2019.

iii. Dramatic society of the college organized a 21 days theater workshop for the

students of the college. They were not only given classes in acting but were also

taught about stage setting, voice modulation, importance of expression, working with

team and responding to each other in the play. As a final submission, it was decided

to perform a full-length play óColorful Dreamsô

9. Extension Community Service:

i. Seva Saptah: Many events were organised under the agesis of SEVA SAPTAH.

Rally was organised by NSS Team at Aditi in Pooth Khurd with the area councillor

Ms Anju Aman Kumar to spread awareness about single use plastic. The villagers

were educated about this menace. Volunteer students also motivated street vendors

and subjiwalas about single use plastic as well as use of cloth bags.

ii. Blood Donation Camp: Women Development Cell organized a Blood Donation

Camp in collaboration with Jan Jagriti Blood Bank on 25
th
 October, 2018.

iii. Cleanliness Drive at Shahbad Dairy Slum: The N.S.S. volunteers along with the

program officer Mr. Baldev Gulati took charge of the cleanliness campaign in local

communities to create awareness amongst people about the importance of clean and

sustainable environment. This activity was organised on 29
th
 August 2018 in the

Shahbad Dairy community

iv. Sensitisation towards Elderly Care: 50 N.S.S. volunteers visited Guru Vishraam

Vridh Ashram, a home for the elderly located at Mohan Estate. The purpose of the

visit was to sensitize students about the concerns of elderly. The students interacted

with elderly men and women, understood their plight and deliberated on how to

enhance sensitivity among the students from the school level so that they develop

respect for their elders at home. The residents spoke high about the services

extended by the organization which caters to more than 150 elderly men and women

at its various centres across the country. It is worth mentioning that the grandson of

Mahatma Gandhi who was once upon a scientist with the N.A.S.A., spent his old age

with this organization.

v. Promotion of Education for All deprived ones: The N.S.S. volunteers and P.O.

visited communities from 4
th
 to 6

th
 Octoberô18 to find out the children who were not

going to school including school drop outs. Sessions were conducted with children

and their families to make them aware about the need and importance of literacy and

education.

vi. Imbibing Political Culture and Political behaviour among all the stake holders:

On 5 April, Electoral literacy club had organized one day seminar cum workshop on

Electoral Literacy. Aditians aware and literate about electoral process. On 18 April,

The District Magistrate Sh. Tapan Jha graced the occasion and spread awareness

about Elections-2019.

vii. Water conservation óJohadô in Local area: College became part of JAL SHAKTI

ABHIYAN of PM Modi on 19 August, 2019. NSS rally in Pooth Khurd village

adjoining Aditi Mahavidyalaya, Bawana on 'Water Conservation and revival of

Johads in villages'.

10. Awareness and Training

i. Cancer Awareness: Medical Committee of Aditi Mahavidyalaya in association with

BLK Super Specialty Hospital organized Cancer Awareness Camp and workshop on

20th August, 2019.

ii. Hindi Saptah: Aditi Mahavidyalaya has celebrated HINDI SAPTAH. Series of

events were organized under this including Photo Exhibition, Book Exhibition and

Sangoshthi.

iii. Innovative Teaching Practice: Workshop on Innovative Teaching Practices and

School Curriculum was conducted by B.EL.ED on 14-15 January, 2019 and 16
th

March, 2019. The topic circled around alternate ways to transact primary concepts in

schools.

iv. Inculcating Civic culture on Road Safety and Traffic Regulations: On 6 April ,

Aditi Mahavidyalaya jointly organized "Road Safety Awareness Campaign" with

Delhi Traffic Police. The students were made aware about all aspects of Road safety.

Also, students were given training in - wheelers. This drive focused on learning to

ride safe-an initiative for women empowerment organized in association with

Honda group and Delhi traffic on 19
th
 January, 2018.

v. Electoral Process: On 5 April, Department of Political Science organized a one day

seminar cum workshop on Electoral Literacy. Aditians were made aware and literate

about electoral process.

vi. Fatal Disease and First Aid Training: A training programme on First Aid was

organized at Aditi Mahavidalaya on 06.02 2019 in the College Hall, for the students

of the college. There was an active participation of around 140 students in the

training programme.

vii. Hygiene and Vector borne Diseases: Medical Committee organized a technical

lecture on health and hygiene awareness on 3rd October, 2018 by inviting Dr. Sunil

Thakur, C.M.O., W.U.S. University of Delhi. Dr. Thakur oriented students about

prevention and cure of various vector borne diseases like dengue, malaria and

chikunguinea, stressing the fact that maintenance of community hygiene goes a long

way in preventing the onslaught of such communicable diseases.

viii. Use of Technology: In todayôs era of technology, it is very important to know how

to make use of technology and increase the level of efficiency. Students were taught

to conduct online surveys. To fulfil that purpose , they were taught to make use of

https://www.facebook.com/aditi.mahavidyalaya.94?__tn__=K-R&eid=ARDQ2vf6EV1vWBgDWaVCXs2RW7-R4VukFtQxtwmg9lim-kjejVBbdyDhsWOuGh4WsdpYILxaEU2qpDiQ&fref=mentions&__xts__%5B0%5D=68.ARDWleyiPQ33Y0L1jH-m5mnUbwI8aNbGE02nkf4OA8RNEYNKgebbeVeMAQZc9JBct8wI5ILjVyjmIl4LgtYLlacNcdRawR4K7M-05hHnrhp6k4cdQqNjntiVp2A2ZjpPz0is8I2WGw73MGsPGNJ_iuqFW0iJlGZ4Y6M7UseO2MQj0MjCjaGeDwD-HlYWv8M_iooK7_Eh0b6RRjoTVfB2vvTlwoyv6UiEe6IDprDuFU1ZZMhgajx1lNe7dvc17jZBPpLc6w
https://www.facebook.com/aditi.mahavidyalaya.94?__tn__=%2CdK-R-R&eid=ARACs0j6O_NbYYSSi4DJXUqZgixWmVcO_FQrOGSovFBbbNYFuMrl6moP_e847_uyF1rqIs4F0lxiXveR&fref=mentions

google forms , to develop them and share them with larger population and get data

in minutes which otherwise would take months. In another activity the students were

taught to conduct surveys. Taking interviews and conducting survey is a

psychological skill which needs to be developed in students of psychology. Our

students did door to door campaign for psychological assessment of self-esteem.

They pasted posters everywhere in the college premises and motivated students to

come forward for psychological assessment. Students went to class rooms ,contacted

class representatives and through them they transferred the google form to each

studentôs WhatsApp groups. WhatsApp is a medium which usually students use for

chatting, but the students were taught how to make use of it for data collection.

Students attended a camp of psychological testing and counselling in the premises of

college and successfully ran a campaign for mental health.

ix. Training and Counseling on Mental Health: Aditi Mahavidyalaya organised a

workshop titled as "Psychological testing and counselling camp for mental health"

on 20th February 2019. Dr Daya Pant, former Head Department of Counselling,

NCERT and Dr Puja Dawer Rao were invited for the session on counselling and to

address the issues of students pertaining to self-esteem and depression.

Approximately 60-65 students attended the workshop and discussed their life issues

in an open forum. It was a huge learning experience for students as they discussed

the problems they are facing in all life spheres, their intra-personal and interpersonal

conflicts with the resource person and ample time was given to satisfy their queries.

Apart from this, Psychology students conducted a survey in the community to find

the relation between depression, rumination and spirituality. They conducted a study

on spiritual and non-spiritual group of people. Interview and psychological tests

were conducted and a connect was developed with the people living in community

and suffering from depression.

x. Session on Trans Gender: Lecture and interactive session organized by extensive

lecture committee on óopening horizon to trans-genderô on 24
th
 September, 2019.

More than 100 students were participated and interacted in the session.

11. Grievances: College has grievance committees working on admission, attendance, anti-

ragging and student grievance redressal mechanism. Under the convener ship of Dr.

Archana Sawshilya students were apprised of different types of grievances and for their

reference, copies of UGC grievance rule were placed in the library. Sign boards displaying

rules and regulations and complaint box were installed in the college campus. Uploading of

grievance form at college website is in the process, where students will be able to share their

grievances fearlessly and conveniently.

12. Publication: Themed based Magazine óDharitriô is published by the Department of

Geography annually. He Magazine focuses on the real world issues and calls for original

research papers and articles from teachers and students of our college as well as outside.

13. 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 this year.

Plan of Action Outcome

Workshops on Interdisciplinary

and Current Issues

1) Department of Commerce and Department of Hindi

organized a workshop on "Advertisement: Economic

and Social Aspect" on 19th September, 2019. The

lecture was held in two sessions - Economic aspect in

the first session and social aspect in the second session.

Dr. Gayatri Verma , Associate professor , Department of

Commerce, Laxmibai College, University of Delhi

addressed the first session on Economic aspect and Dr.

Vaishali Billa, Associate Professor, VIPS, IP University

addressed the second session on social aspect. Dr.

Mamta Sharma, Principal, Aditi Mahavidyalaya,

welcomed guests and talked about making ADITI- a

brand and it is up to students to promote positive aspects

of the college.

2) On 27 March, Workshop "Vikas me Mudde aur Hindi

Media".

3) Extension Lecture Series committee organized

lectures/sessions/activities under convener ship of Dr.

Pooja Khanna in 2019.

i. On 4
th
 September: Laws for protection of

childrenôs interest by Dr. Anubha Rajesh

ii. On 4
th
 September: Handling interviews by Dr.

Tasneem Shahnaaz

iii. On 17
th
 September: Cyber Crime and Social

Media by Dr. Rajnikant Verma

iv. On 17
th
 September: Out of Office: to stressed to

work by Dr. Vandana Gambhir Chopra

v. On 17
th
 September: Enhancing Communication

Skills by Dr. Archana Kaushik

vi. On 24
th
 September: Opening Horizons to trans

gender by Mr. Anjan Joshi

Training and Exposure on

Technical Literacy

1) A lecture was organised on óEthical issues in

Advertisementô by Dr. Ruchi Gupta, Assistant

Professor, Shaheed Bhagat Singh College, University of

Delhi. It focused on many important aspects of misuse

of advertising and how brands benefit themselves by

deceiving the customer.

2) Department of Geography conducted a one day training

session on GIS held on 12
th
 April,2019 in the college

premises to educate students in geo-spatial technology

with a wide career options available in the field. More

than 40 students participated and benefited by the

opportunity.

3) Commerce department organized a Commerce Festival

on 20
th
 February, 2019, where students were exposed to

the various commercial and business oriented activities

like Business suits, Business Plan, start-up fiesta etc.

4) The department of Geography organized a two-day

workshop on 2
nd

 and 3
rd

 November, 2018 on Q-GIS

software by Dr. Pankaj Kumar, Assistant Professor,

Delhi School of Economics, University of Delhi. The

focus of this workshop was to develop an expertise of

mapping and using open source software for their skill

improvement.

5) To empower students with technical literacy, a hands on

workshop on Tally was organized on 25
th
 August, 2018

by inviting Dr. Hem Chand Jain, Vice Principal, Deen

Dayal Upadhyaya College.

6) In order to provide good insight into the latest and

advanced features available in Microsoft Office,

workshop on óAdvanced Excelô was organised on 24
th

August, 2018 under the expertise of Dr. Harendra Nath

Tiwari, Assistant Professor, SRCC, University of Delhi.

7) Department of Geography organised a practical

demonstration on Remote Sensing and GIS on 20
th
 July,

2018 .Ms. Harshada Kulkarni, Expert from IPGI, New

Delhi graced the occasion.

Placement and Entrepreneurship 1) Placement cell of Aditi Mahavidyalaya organised a

special lecture on ñDiscover an Entrepreneur in Youò on

19 September, 2019. It was coordinated by Dr. Mamta

Sharma (Principal) Aditi Mahavidyalaya, Dr. Nitu

Dabas (Convener, Placement Cell), Dr. Rajeev Kaur

(Co-convener, Placement Cell) and Members of the

placement Cell. The resource person was Mr. Ravinder

Bhatia (Assistant professor, Banking and Finance, Asia

Pacific Institute of Management, Delhi).

2) The Placement Cell organised the maiden Job and

Internship Fair óEndevourô for the students of all

colleges of the University of Delhi on 18
th
 April, 2019.

We had five companies namely The Best R.P.O.,

Sharekhan.com, Ropio Foundation, Food for Tour Ltd.

and scouting for fresh recruits and interns. Students

from various courses from across the University

participated in the fair, making it a grand success.

3) The 'Placement Cell' of Aditi Mahavidyalaya organised

a lecture on ' Career in Finance' by inviting Mr. Anil

Chopra, (Group Director, Corporate Affairs, Bajaj

Capital) as the resource person on 30
th
 January, 2019.

The lecture was organised in collaboration with

Department of Commerce for students in final year of

graduation .Students got exposure to numerous

professional courses in the domain of finance

4) The óInstitute of Technology & Scienceô Ghaziabad

conducted the first round of óYoung Talent Searchô quiz

contest in our college campus, in which students from

different courses participated in great numbers. Top 10

performers have got the opportunity to participate in

higher rounds of intra college quiz held in

Januaryô2019

5) The Placement Cell organised a workshop on

óPersonality Development and Alternate Career

Opportunitiesò for students ON 20
th
 August 2018. Mr.

G.N. Mishra (Senior Academic Head, T.I.M.E.) graced

the occasion as Resource Person, preparing students for

Group Discussions, and important tool adopted by job

recruiter.

6) Many of our students appeared in campus placement

cell drives by reputed companies like the Ropio

foundation (NGO), Best RPO, Saksham Foundation,

Eckovation, Sharekhan.com, Amazon Ltd., Genpact,

Navig8, Shahi Exports etc. With many of them being

able to grab the offer letters of placement.

Training Students to promote

inclusive growth of differently-

abled people

1) Fatane Amiri the Guest from Iran connected with

Aditians through an amazing presentation entitled

"Creativity and Innovation for Inclusion of Differently

Abled" on 29
th
 January, 2019.. Credit to Enabling Unit

and NSS of Aditi Mahavidyalaya

Documentation of the various

program/activities of the college,

leading to the quality

improvement

¶ Documentation of activities, workshops and relevant

information were documented through photographs,

Audio-Video Recordings, Newspaper, Media, Social

Media and Newspaper

Institutionalise the feedback

mechanism to enhance its

inclusiveness

¶ Feedback Mechanism followed for the enhancement of

Quality work and inclusiveness by Students, Teachers,

Non-Teaching Staff and Parents.

https://www.facebook.com/fatane.amiri.1?__tn__=%2CdK-R-R&eid=ARBlPIruE3mn6fMgB9pURreuXD83yiJl1CJjq11PWDXTClEiSMPgVSJupztCkChgmkHwuGFaDEP2U2Hk&fref=mentions
https://www.facebook.com/aditi.mahavidyalaya.94?__tn__=%2CdK-R-R&eid=ARDs5U31hqTl4tDdfRxovQkWYcs0uXtHnLg6KM4l6era6VIuZiXmu0D-SO8mh8JAH9LgmnjmIdMf560A&fref=mentions

Exchange Program

(Collaborative Activity)

¶ 21 NSS Volunteers participated in Natural Integration

and Understanding the Culture and Economy of a

organic State funded by HRD Ministry of Sikkim

Government from 15-21 March, 2019.

Promotion and increase in

opportunities in research

¶ Students got chance to understand familiarity of

functioning of school in the form of a SCP- School

Contact Program (I year), Block Teaching (III year),

Primary and Middle School internship (IV year) in

various Government schools for a few days to few

months.

¶ 5 Students from department of Geography completed

internship for 8 weeks. from Indian Metrological

Department

Encourage reciprocal, lifelong

relationship with our alumni

¶ Aditi Mahavidyalaya organized its 3
rd

 Alumni Meet on

24
th
 February, 2019. More than 250 alumni participated

this year. On this occasion 21 alumni of the college

working in diverse field of Banking, Education, Media

etc. were given óAlumina Achiever Awardô.

Awards 1) Dr. Mamta Sharma, Principal has been awarded

Excellence Award in the category: Academic

Individuals by Pandit Deendayal Upadhyay Smriti

Manch on 25
th
 September, 2019. The Eco Club of Aditi

Mahavidyalaya received appreciation for the working in

the field of environment protection and awareness.

2) Dr. Archana Sawshilya received Best Teacher Award

from Directorate of Higher Education, Government of

NCT of Delhi on 18
th
 March, 2019.

3) Aditi Mahavidyalaya was awarded as a plastic free

college of the year, 2018 on World Environment Day by

Indian Institute of Ecology and Environment and

NICER on 5
th
 June, 2018.

4) Dr. Manisha Wadhwa received the college lecturer

award from Government of NCT for the academic

session 2017-18.

https://www.facebook.com/aditi.mahavidyalaya.94?__tn__=%2CdK-R-R&eid=ARBSONrAYYYU32zfKUrh-F6fyLmkNvkq5paOQT8AAtx5pK9fkPrg0JcPxw8SmA7I_x97o4xtuloc2mtk&fref=mentions
https://www.facebook.com/aditi.mahavidyalaya.94?__tn__=%2CdK-R-R&eid=ARBSONrAYYYU32zfKUrh-F6fyLmkNvkq5paOQT8AAtx5pK9fkPrg0JcPxw8SmA7I_x97o4xtuloc2mtk&fref=mentions

Innovative Themed training and

workshop

1) Innovative technique by Library Committee to promote

the importance of Book Reading by óPadhega India to

Badhega Indiaô on 20th march. One Nation Reading

together- A unique initiative of Library committee.

2) Department of physical education of Aditi

Mahavidyalaya organised workshop on enhancement of

learning through PE cards on 6 February 2019. This

workshop highlighted the importance of physical

activities in our day today life.

3) Department of physical education organised a workshop

entitled óHandshake with Lifeô.by Ambuj Jain, Director,

innovative Brainz- the Finishing School on 9
th

March,2019. The soul shaking stories of real time

motivational heroes left no stone unturned in inspiring

students.

Awareness and Training session

on Health, Nutrition and Fitness

for Stakeholders, Students and

Teachers.

1) Workshop on ñFitness and Sports Nutritionò was a life

changing experience as it helped participants in learning

combo benefits of healthy diet and fitness in

maintaining ideal body weight.. Inter-Disciplinary

Lecture cum Training Series on ñGender, Legal and

Health Issues in Womenôs Lives " under the aegis of

the Cultural Committee was held on 23rd, 24th, 25th

October and 2nd November, 2018 .The goal was to

prepare students for successful transition into the world

of work and its challenges. The Series focussed on the

North East Region. The specific objective of this series

was to train youth, about to enter into motherhood,

workforce and other challenging roles. They were

trained to adopt healthy practices, the importance of

childrenôs and mothersô well-being, understand social

and intellectual paradigms of gender (construction of

gender, alternative sexualities , stereotypes and gender

fluidity). It hoped to enhance their existing set of skills

to the next level and prepare them to perform their

future roles efficiently. Around 100 students

participated in this Series and made it a successful

initiative.

2) Food Technology and Nutrition and Health Education

Department organized a National Nutrition Month on

28
th
 September, 2018 on the theme óFood and Healthy

Lifestyleô in collaboration with Nutrition Society of

India, Delhi Chapter.

To Organize Interactive session to

promote Social Welfare

Programmes and Social

Responsibility

1) Dr. Archana Kaushik (Associate Professor, Department

of Social Work, University of Delhi) held an interactive

session on ñHistory of Social Welfare Administration,

Fund Raising and Role of Social Welfare

Administration in different settingsò on 12
th
 April, 2018

with the students of B.A. (H) Social Work VI
th

Semester.

2) Dr. Seema Sharma (Assistant Professor, Department of

Social Work, University of Delhi.) had an interactive

session on ñCorporate Social Responsibility;

Management of Human Service Organizationò on 16
th

April, 2018 with the students of B.A. (H) Social Work

VI
th
 Semester.

3) Tata Power Delhi Distribution Limited (TPDDL)

organized a discussion cum awareness session on the

thematic area of ñCorporate Social Responsibility to

Social Innovation Groupò on 2
nd

 April, 2019 under Tata

Volunteering Week -11.

Promoting NSS Values among

students by several activities

1) Kerala House Visit: The N.S.S. volunteers (40) and the

program officer visited the Kerala House to help the

flood victims in Kerala with the items collected in the

Kerala Relief Camp organized in college premises.

2) Cleanliness Drive: The N.S.S. volunteers along with

the program officer Mr.Baldev Gulati took charge of the

cleanliness awareness in local communities to create

awareness among people about the importance of clean

and sustainable environment. This activity was

performed on 29
th
 Augustô 18 in the Shahbaad Dairy

community.

3) Visit to Old Age Home: 50 N.S.S. volunteers visited

Guru Vishraam Vridh Ashram, a home for the elderly

located at Mohan Estate. The purpose of the visit was to

sensitize students about the concerns of elderly. The

students interacted with elderly men and women,

understood their plight and deliberated on how to

enhance sensitivity among the students from the school

level so that they develop respect for their elders at

home. The residents spoke high about the services

extended by the organization which caters to more than

150 elderly men and women at its various centres across

the country.

4) Wall Cleaning: The NSS team with 10 volunteers of

college took the initiative to clean the college premises

and walls.

Promotion of Government

Schemes

1) Fit India Movement

Aditi Mahavidyalaya participated with full enthusiasm

in the "Fit India Movement Programmeòon,31 August

2019. Live screening was organized in the college

campus to make aware the students, teaching and non-

teaching staff about the importance of the movement. In

this programme our faculty and students took pledge to

make themselves and their country fit by making fitness

a part of lifestyle. Students in large numbers

participated in various fitness activities in the college.

2) Swachh Bharat Abhiyaan

Swachh bharat committee organized a technical session

on health and hygiene awareness by Dr, Sunil Thakur,

CMO, WUS, University of Delhi on 3
rd

 October, 2018

The session focused on prevention of vector borne

diseases as well as stressed on maintenance of

communicable diseases.

3) Jal Shakti Abhiyaan

It was a historic day for Aditi Mahavidyalaya. 19 august

https://www.facebook.com/aditi.mahavidyalaya.94?__tn__=%2CdK-R-R&eid=ARDWLN-Q83bHw10TJS3XfaK2awt5blEjdOxDDbP5rKXy7mE7eUQUIAMeEYmlyMp3KnXOPcuVs6rTTUPx&fref=mentions
https://www.facebook.com/aditi.mahavidyalaya.94?__tn__=%2CdK-R-R&eid=ARCPjGKIWsRWO8TRbxTs576TDO5R-SXL13d-eS3Ynhx1kIdaVbI8AkSMSOu11J_0lfDz83smS4ZiZN0r&fref=mentions

The college became part of JAL SHAKTI ABHIYAN

of PM Modi. NSS rally in Pooth Khurd village

adjoining Aditi Mahavidyalaya, Bawana on 'Water

Conservation and revival of Johads in villages'.

4) Ek Bharat Shresth Bharat

On 2 May, Efforts of Aditi Mahavidyalaya have been

recognized by Sikkim Government under EK BHARAT

SHRESTH BHARAT.

Encouraging Sports Activities College provides coaching of sports throughout the year by

national level coaches in various games such as Archery,

Athletics, Aerobics, Boxing, Badminton, Chess, Judo, Kho-

Kho, Kabaddi, Taekwondo, Volleyball, Power-Lifting &

Weight Lifting, Wrestling, Yoga etc. Like every year

Department organized 3 km Cross Country Race on 21 August

2018 in the memorial of Late Dr. Anita Ghosh. Approximately

150 students participated in the event.

NEW INITIATIVES

Organization Date of Mou Signed Purpose Number of Students

IGNOU June, 2019 UG, PG, PGDT 2204

NCWEB 2016 UG _

YWCA October, 2018 Vocational Course 580

BEST PRACTICES

The Primary goal of our institution is to promote all-round holistic growth of students grooming

them into leaders and visionaries of tomorrow. To meet the above mentioned goals, students are

provided with the following opportunities.

1) Cultural Exchange Programme with Sikkim : A cultural exchange programme between

Directorate of Primary Education (Samagra Siksha Abhiyan, H.R.D.D., Sikkim) and Aditi

Mahavidyalaya, University of Delhi organised EK BHARAT SHRESHTA BHARAT

initiative. A team of 21 students and 5 teachers enjoyed their journey to this 100% organic

and divine place from 14
th
 march 2019 and deboarded at New Jalpaiguri on 15th march.

They explored Jorethang and more of west Sikkim later.

2) Empanelment of (Food Technology) Aditi Mahavidyalaya with FSSAI as training partner

organised a training and certification course on food safety awareness óBasic

Manufacturingô on 20
th
-21

st
 February, 2019 The event was coordinated by Food Technology

Department. 40 students were trained as Food Safety Supervisors.

3) Field Visits and Educational Trips:

i. 32 visited to Vidya Bhawan Society, Udaipur from 29
th
 November, 2019 to 3

rd

December, 2019 to understand the innovative practices in school education, where

students observed the schools in varied socio-cultural context.

ii. Department of Geography organised a long excursion for 56 B.A. Hons Geography

and B.El. Ed. Students to Kerala from 24
th
 February to 4

th
 March, 2019. The main

aim of the field work is to develop experience of field research, data collection, using

of field instruments and conducting survey and observation. Students investigated

the area, local community as well as tourists concerning to their specific objectives

related to disaster management and medical tourism.

iii. The rural camp was organised by Social work department at Social Centre for Rural

Initiative and Advancement (SCRIA), Khori, Haryana from 4-6 February, 2019. In

this period students learned about the gender equality, community management and

self livelihood.

iv. Department of Food Technology has organised a Industrial visit to Parle-G on 31
st

August, 2019.

v. To instil marketing strategies, C.S.R. initiative of the brand and cost-benefit analysis,

an industrial visit to Mother Dairy Plant, Delhi was organised on 14
th
 February 2019.

The purpose was to expose students to get into the insight of supply-chain

management and working processes of one of the largest dairy cooperatives of India,

vi. The N.S.S. volunteers and P.O. visited communities from 4
th
 to 6

th
 Octoberô18 to

find out the children who were not going to school including school drop outs.

Sessions were conducted with children and their families to make them aware about

the need and importance of literacy and education.

4) Conference and Seminar on Current Burning Issues:

i. Aditi Mahavidyalaya, University of Delhi organized a U.G.C. sponsored National

Conference entitled óRevamping higher education for girls in India by exploring

possibilities through innovative teaching techniques ï Beti Bachao Beti Padao

perspectiveô on 28thAugust, 2019 in collaboration with the C.P.D.H.E.

ii. UGC National Conference on "E-waste management and Swachh Bharat Abhiyanò

was organised on 10
th
 April, 2019 at Department of Environmental Studies,

University of Delhi. The event facilitated opportunities for 200 participants for

https://www.facebook.com/aditi.mahavidyalaya.94?__tn__=%2CdK-R-R&eid=ARDszNqOd8mcEMURVm_t3xIBTKeFtoZ6oS_SiB0DFtWMJhFSOSwYtUp0cZBbU1j_OwEvddf_pE77ttTI&fref=mentions

networking, collaboration and exchange of ideas with renowned experts in e-waste

management and recycling, research and development.

iii. An interdisciplinary seminar entitled óRecent Development in the Field of Childhood

Disabilityô was organised on 30
th
 March,2019 with Dr, Neerja Sharma as a resource

person. There was marked participation by students and faculty from various

colleges of Delhi University.

iv. Aditi Mahavidyalaya organised a National Conference on Gandhian Vision and

Environment from 6-7
th
 March, 2019 at Gandhi Bhawan, University of Delhi.

5) Entrepreneurship:

i. Food Technology department developed entrepreneurship skills among students and

encouraged them to participated in Diwali Mela by organizing a exhibition cum

food stall of various bakery items and nutritional products.

6) NGO Meet: NGO meet was organised on 29th October based on the theme of ñEmerging

Trends in Social Work Professionò. The meet was held in college auditorium of Aditi

Mahavidyalaya and was attended by over thirty representatives from both governmental and

non-governmental partner agencies. The Meet was inaugurated by the college Principal Dr

Mamta Sharma and chief guests were Mr Uday Shankar Singh, who is the chief controller of

VishwaYuva Kendra (VYK) and Mr B.R. Shekhar from All India Institute of Medical

Sciences (AIIMS). After the inaugural ceremony, Dr SunitaBehmani (Teacher in charge)

presented concept note on the meet. Later, Dr Beena Antony Reji who is fieldwork

coordinator described the nature and importance of fieldwork in the social work curriculum.

Academic panel sessions with NGO representatives have conducted as part of the meet.

Panels comprised of eminent personalities from various partner NGOs. First-panel

discussion on óContemporary challenges and scope in NGO managementô was chaired by

Ms Seema Rani. The first panel comprised of Ms Sabna from CAW cell, Mr Anand

Chinnakaran from Dr Shroff Charity and Mr Harsh from Children National Organisation.

Ms Sabna spoke about women's issues and the importance of counselling, especially

emotional care to deal with victims of domestic violence. Anand Chinnakaran shared

sustainability approach implemented by Dr Shroff Charity. Mr Harsh talk about

contemporary limitations relating to funding and alternative sources to find out resources in

the NGO sector.Second-panel discussion on óRole of NGOs and Government in emerging

trends in social work practiceô chaired by Dr Beena Antony Reji.Second panel consistedof

Mr Rajendra Kumar of Don Bosco, Mr B.R. Shekhar from AIIMS, Mr Sijo Mathai from We

Plant, Mr Rajiv from VYK and Mr K.V. Hamza from DNip Care. Mr Rajesh Kumar

talkedabout the challenges in child sector like corruption and misuse of child rights. Mr

Hamza shared his experience in palliative care service. He talked about the individual social

responsibility to make a successful palliative care system. Mr Sijo Mathai shared that

availability of resources for social work profession is increasing and highlighted that

commitment, accountability and transparency (CAT) is demanded in the current social work

profession.Productive and active discussions from both students and agency representatives

enriched the academic panel sessions.

7) Installation of Sanitary Pad Dispenser in College Campus: In a laudable attempt to

promote women hygiene and gender sensitization, Aditi Mahavidyalaya, a womenôs college

of the University of Delhi, situated in a rural area -installed a sanitary napkin dispenser and

became the first rural college to do so. One has to put in a INR 5 coin and right then, right

there, you have a sanitary pad. The machine has around 200 pads in stock and has costed

INR 25,000. The Sanitary Napkin Vending Machine, sponsored by the O.N.G.C., has been

installed in collaboration with C.S.R. Research Foundation with efforts of N.S.S. team of the

college

8) Scholarships

i. VaishaliTomar Memorial Scholarship

B.El.Ed 3
rd

 Year 1
st
 467/550 57029 Pooja Siwatch

B.El.Ed 2
nd

 year 1
st
 420/550 56009 Komal Choudhary

B.El.Ed 1
st
 year 1

st
 417/550 1707002 Rachna

ii. Usha Aggarwal Scholarship

First year Topper 17002504001 Megha Goyal

First Year Topper 17002504011 Rakhi Bhardwaj

 17002504017 Yogita

B. Com. I Year Topper 17002503011 Shiwani

iii. Vijaya Sharma Memorial Scholarship

B. Com. Hons II Year Topper 16002504003 Sonali

B. Com. II Year Topper 16002503014 Jyoti Chawla

9) Academic Position and Topper

 Course Position/Rank Marks University Roll No Name

B.El.Ed 4
th
 Year 1

st
Rank 1758/2200 58005 Meenakshi Pal

B.El.Ed 3
rd

 year 1
st

Rank 467/550 57029 Pooja Siwatch

 2
nd

Rank 455/550 57037 Shikha Sehrawat

10) Sports Achievements

i. INTERNATIONAL - 1 GOLD AND 1 SILVER

ii. NATIONAL - 5 BRONZE, 2 SILVER, 2 GOLD

iii. STATE - 8 BRONZE, 7 SILVER, 4 GOLD

iv. OPEN TOURNAMENT - 2 GOLD

14. Whether the AQAR was placed before statutory Body? Yes No V

 The report is slated to be presented before the next governing body meeting as and when it is

scheduled. It may be noted that the composition of IQAC has representation from the governing

body members who are well informed about the contents of the report.

15. Whether NAAC/ or any other accredited body visited IQAC or interacted with it to assess

the functioning?

Yes No V

Date

16. Whether institutional data submitted to AISHE.

Yes V No

Year: 2019

Date of Submission: 19 February, 2019

17. Does the Institution has Management Information System

Yes V No

If yes, give a brief description and a list of modules currently operational. (Maximum 500 words)

Member of E-Granthalaya

