

NAAC

Institutional Assessment and Accreditation

(Effective from July 2017)

Accreditation - (Cycle: 3)

**DR. BABASAHEB AMBEDKAR MARATHWADA UNIVERSITY,
Aurangabad, Maharashtra, 431004**

Track ID : MHUNGN10063

AISHE-ID : U-0298

Visit dates : 25 - 03 - 2019 to 27 - 03 - 2019

Grade Sheet

NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL

An Autonomous Institution of the University Grants Commission

P.O. Box No. 1075, Nagarbhavi, Bengaluru - 560 072, INDIA

Name of the Institution: DR. BABASAHEB AMBEDKAR MARATHWADA UNIVERSITY

Type of the Institution: University

Dates of Visit: 25 - 03 - 2019 to 27 - 03 - 2019

No	Criteria	Weightage (W_i)	Criterion-wise weighted Grade Point (CrWGP _i)	Criterion- wise Grade Point Averages (CrWGP _i / W_i)
1	Curricular Aspects	150	560	3.73
2	Teaching-learning and Evaluation	180	578	3.21
3	Research, Innovations and Extension	233	631	2.71
4	Infrastructure and Learning Resources	100	348	3.48
5	Student Support and Progression	95	334	3.52
6	Governance, Leadership and Management	94	299	3.18
7	Institutional Values and Best Practices	100	319	3.19
Total		$\sum_{i=1}^7 (W_i) = 952$	$\sum_{i=1}^7 (CrWGP_i) = 3069$	3.22

$$\text{Institutional CGPA} = \frac{\sum_{i=1}^7 (CrWGP_i)}{\sum_{i=1}^7 (W_i)} = \frac{3069}{952} = 3.22$$

Grade: A

No	Criteria and Key Indicators	Key Indicator Weightage (W_i)	Key Indicator Wise Weighted Grade Points ($(KIWGP)_i$)
Criterion 1: Curricular Aspects			
1.1	Curriculum Design and Development	50	180
1.2	Academic Flexibility	50	200
1.3	Curriculum Enrichment	30	100
1.4	Feedback System	20	80
Total		$\sum W_1=150$	$\sum (KIWGP)_1 =560$
Calculated CrGPA₁ = $\sum (KIWGP)_1 / \sum W_1 = 560 / 150 = 3.73$			
Criterion 2: Teaching-learning and Evaluation			
2.1	Student Enrollment and Profile	10	15
2.2	Catering to Student Diversity	20	65
2.3	Teaching- Learning Process	10	35
2.4	Teacher Profile and Quality	40	160
2.5	Evaluation Process and Reforms	40	115
2.6	Student Performance and Learning Outcomes	30	80
2.7	Student Satisfaction Survey	30	108
Total		$\sum W_2=180$	$\sum (KIWGP)_2 =578$
Calculated CrGPA₂ = $\sum (KIWGP)_2 / \sum W_2 = 578 / 180 = 3.21$			
Criterion 3: Research, Innovations and Extension			
3.1	Promotion of Research and Facilities	20	63
3.2	Resource Mobilization for Research	20	37
3.3	Innovation Ecosystem	20	74
3.4	Research Publications and Awards	100	253
3.5	Consultancy	13	4
3.6	Extension Activities	40	120
3.7	Collaboration	20	80
Total		$\sum W_3=233$	$\sum (KIWGP)_3 =631$
Calculated CrGPA₃ = $\sum (KIWGP)_3 / \sum W_3 = 631 / 233 = 2.71$			
Criterion 4: Infrastructure and Learning Resources			
4.1	Physical Facilities	30	110
4.2	Library as a Learning Resource	20	68
4.3	IT Infrastructure	30	100
4.4	Maintenance of Campus	20	70

No	Criteria and Key Indicators	Key Indicator Weightage (W_i)	Key Indicator Wise Weighted Grade Points ($KIWGP$) _i
	Infrastructure		
Total		$\sum W_4=100$	$\sum (KIWGP)_4=348$
Calculated CrGPA₄ = $\sum (KIWGP)_4 / \sum W_4 = 348 / 100 = 3.48$			
Criterion 5: Student Support and Progression			
5.1	Student Support	29	114
5.2	Student Progression	40	150
5.3	Student Participation and Activities	20	50
5.4	Alumni Engagement	6	20
Total		$\sum W_5=95$	$\sum (KIWGP)_5=334$
Calculated CrGPA₅ = $\sum (KIWGP)_5 / \sum W_5 = 334 / 95 = 3.52$			
Criterion 6: Governance, Leadership and Management			
6.1	Institutional Vision and Leadership	10	30
6.2	Strategy Development and Deployment	10	34
6.3	Faculty Empowerment Strategies	24	64
6.4	Financial Management and Resource Mobilization	20	72
6.5	Internal Quality Assurance System	30	99
Total		$\sum W_6=94$	$\sum (KIWGP)_6=299$
Calculated CrGPA₆ = $\sum (KIWGP)_6 / \sum W_6 = 299 / 94 = 3.18$			
Criterion 7: Institutional Values and Best Practices			
7.1	Institutional Values and Social Responsibilities	50	169
7.2	Best Practices	30	90
7.3	Institutional Distinctiveness	20	60
Total		$\sum W_7=100$	$\sum (KIWGP)_7=319$
Calculated CrGPA₇ = $\sum (KIWGP)_7 / \sum W_7 = 319 / 100 = 3.19$			
Grand Total		952	3069

$$\text{Institutional CGPA} = \sum_{i=1}^7 (CrWGP_i) / \sum_{i=1}^7 (W_i) = 3069 / 952 = 3.22$$