JMJ COLLEGE FOR WOMEN (Autonomous), TENALI ANNUAL REPORT OF IQAC FOR THE YEAR 2012-13

IQAC prepared institutional plan for the academic year 2012-13. IQAC members were divided into five groups to monitor the departmental activities and committee activities. A workshop was organized on **Striving towards Professional Excellence and Innovative Teaching Practices** by Prof. Mathew Sri Rangam, Dept. of Zoology and Prof. Nehru, Dept. of Mass Communication, Andhra Loyola College, Vijayawada on 7th and 8th June 2012. The College Golden Jubilee Celebration was inaugurated by Prof.K.Viyanna Rao, V.C., ANU. Dr. G.Srinivas, UGC Joint Secretary, Hyderabad region and Rev. Sr. Regina, Provincial Superior on 02.07.2012.

A workshop was organized by Dr. Fr.Jaya Balan S.J, Retired Principal, Andhra Loyola College, Vijayawada on **Seven Habits of Highly Effective People** for the staff and students from 21st to 23rd August, 2012. SSR prepared and sent to NAAC Online. Orientation classes in English were arranged for Degree students by Sr.Chandra, Lect. in English, St. Josephs College of Education, Guntur on 3rd & 4th September, 2012. Our college received **Best Laboratory** and the **Best Eco-Friendly** awards from ANU on the occasion of 36th Foundation Day Celebrations of ANU on 11th September, 2012.

Monitored the Certificate Courses such as DTP, Tailoring and Embroidery and Beautician Course. Awareness Proghramme was conducted on Health, Hygiene and Yoga by Rev.Sr.Jaya Ratna Bala for Non-Teaching Staff on 6th October 2012. Workshop on Keys to Success in Communication by Dr.P.Ramanujam, Director, Loyola ELT Center, Andhra Loyola College, Vijayawada for the faculty on 11th October, 2012. Computer classes were arranged for the faculty from 12th to 20th October, 2012. Awareness program was organized on **Choice Based Credit System** by Mrs.K.Sailaja, Dept. of Zoology, JMJ College for Women (A), Tenali on 21st March 2013. Feedback was taken from different stakeholders like students, parents, alumnae and faculty and analyzed and actions were taken. AQAR was prepared and sent to NAAC Online ontime.

JMJ COLLEGE FOR WOMEN (Autonomous), TENALI

ANNUAL REPORT OF IQAC FOR THE YEAR 2013-14

IQAC prepared institutional plan for the academic year 2013-14. IQAC members monitored the departmental activities and committee activities and instructed them to maintain departmental files. Facilitated the visit of NAAC Peer Team from 19th to 21st June 2013. Alumnae get-together was organized on 31st August 2013.

Monitored the newly introduced Certificate Courses – Multimedia, Beauty Care Science, Medical Lab Technician and NCC. A two day workshop on Counseling by Mr. Samson Gandhi and Mr.Santhosh from Secunderabad was arranged on 29th and 30th October 2013. A capacity building workshop on E-Content Development was organized with the collaboration of Dept. of Educational Technology, Bharathi Dasan University, Trichy from 30th November to 6th December 2013.

A guest lecture was arranged for Teaching and Non Teaching staff by Fr.Shijo, VC from Divine Center on 19th December 2013. An Awareness Programme was conducted for all Degree students on P.G. Courses by Prof. Ram Kumar Ratnam, Prof. B.Satyanarayana and Prof.Rosaiah, ANU on 4th February 2014. Our college received first prize and Best Eco-Friendly and Second prize in Best Library Award from ANU on the occasion of 37th Founders Day Celebrations on 09.11.2013.

Dept. of Zoology organized a National Seminar on Biodiversity Conservation – Present Status on 23rd & 24th January 2014 sponsored by National Biodiversity Board, Chennai, AP State Council of Higher Education, Hyderabad and UGC, Hyderabad. INSPIRE Internship Science Camp was organized from 06.01.2014 sponsored by Dept. of Science and Technology (DST), Delhi. Feedback forms were collected from different stake holders – students, parents, alumnae and staff and they were analyzed and action taken. AQAR was prepared and submitted ontime to NAAC Online.

JMJ COLLEGE FOR WOMEN (Autonomous), TENALI

ANNUAL REPORT OF IQAC FOR THE YEAR 2014-15

IQAC prepared institutional plan for the academic year 2014-15. IQAC members monitored the departmental activities and committee activities and guided them to maintain departmental files. Conducted workshop on **Life Building Capacity** by Dr. K.Srinivas and Spiritual Personality by Sr. Chandra for the faculty on 5th & 6th June 2014. Communicative English classes were conducted for the faculty by Prof. Paramjyothi, ILM Institute, Bangalore from 19th June to 3rd July 2014. Under the instruction of CCE, Hyderabad Sr.Shiny.K.P., Principal and senior IQAC members visited top four colleges in Hyderabad from 15th to 17th July 2014 and also the same team visited top four colleges in Chennai from 11th to 14th August 2014.

Conducted an awareness programme on **Right to Information Act** in collaboration with Loksatta Party by Mr. P.Vijaya Babu, State Information Commissioner, Right to Information Act, Hyderabad on 11th August 2014. An Interfaith Forum was organized on Role of Religion in promoting Human Values on 25th September 2014. Dept. of Political Science organized a National Seminar on **An Evolution of Indian Constitutional Law and 6 Decades on Indian Democracy** on 12th & 13th August 2014. And organized a National Seminar on **Gender Justice – Empowerment of Rural Women in India** on 15th December 2014. Dept. of Commerce organized a National Seminar on **Problems Two Decades of Economic Reforms in India and Perspectives** on 10th & 11th September 2014.

Dept. of Mathematics organized a National Seminar on **Ancient India Mathematicians and their works** in association with AP Society of Mathematical Sciences, Tirupathi on 19th February 2015. College received first prize in Best Eco-Friendly Award by ANU on the occasion of 38th Foundation Day Celebrations of ANU on 11th September 2014. An inspirational talk was organized on Spiritual Values by Fr. Shijo, VC, from Divine Center, Mangalagiri on 5th November 2014. INSPIRE Internship Science Camp was organized from 25th to 29th March 2015 sponsored by the Dept. of Science and Technology (DST), Delhi. Every first Saturday of the month was observed as Plastic Free Day. Every third Saturday of the month was observed as Vehicle Free Day. Every Tuesday of the week was observed as

English Speaking Day to promote Spoken English. Feedback was taken different stack holders – students, parents, alumnae and staff and they are analyzed. AQAR was prepared and submitted ontime.

J.M.J. COLLEGE FOR WOMEN (Autonomous)

JMJ COLLEGE FOR WOMEN (Autonomous), TENALI ANNUAL REPORT OF IQAC FOR THE YEAR 2015-16

IQAC prepared institutional plan for the academic year 2015-16. IQAC members monitored different activities of the departments. Communicative English classes were arranged for UG and PG students by Institute of Language Management, Bangalore from 17th July 2015 to 28th February 2016. Arranged a workshop on IQAC & NAAC Criteria by Mr. P.C.Swaroop, Asst. Professor, Dept. of Geology, IQAC Coordinator, Sir CR Reddy College, Eluru on 8th June 2015. Organized an orientation Programme for faculty members on Impact A.V. Aids in teaching by Mrs.V.Gowri Kumari, HOD Of Chemistry, Teacher: A Role Model by Mrs. T.Manju Latha, HOD Of Botany, How to motivate the students and types of Motivation by Dr.G.Saraswathi Devi, Lecturer in Physics and Choice Based Credit System by Mrs. K.Sailaja, Addl. Controller of Examinations on 9th June 2015.

Arranged one day workshop for Non-Teaching staff on Family Relationships by Fr.Sagar on 9th June 2015. Arranged a workshop on Usage of Smart Board by Mr.Purna Chandra Rao, Dept. of Computer Science, KRRM Degree College, Duggirala for all the staff on 10th & 11th September 2015. IQAC organized National Seminar on Academic and Administrative Audit on 12th & 13th August 2015 sponsored by NAAC. College bagged second prize in 67th Republic Day Parade at ANU on the theme Sun Rise Andhra Pradesh.

A few staff and 61 students pursued and received certificates through MOOC's on various topics. Staff and students gave financial assistance to Fluid Victims of Chennai, My Brick – My Amaravathi, Communal Harmony, Delhi and Jilla Sainik Welfare Association. Feedback was taken from different stack holders – students, parents, alumnae and staff and they are analyzed. AQAR was prepared and submitted to NAAC Online.

JMJ COLLEGE FOR WOMEN (Autonomous), TENALI ANNUAL REPORT OF IQAC FOR THE YEAR 2016-17

IQAC prepared institutional plan for the academic year 2016-17. IQAC members monitored the activities of departments and committees. College secured second prize Best Laboratory Award from ANU on 39th Foundation Day Celebrations of ANU on 30th September 2016. Communicative English classes were conducted to all UG and PG students by ILM, Bangalore from 8th July 2016 to 28th February 2017. A workshop was arranged for Non-Teaching staff on Ways to Succeed in Life by Fr.Sagar, CSSR, Vijayawada on 4th June 2016.

An Orientation Programme was arranged for Non-Teaching staff on Soft Skills by Dr.T.Swaroopa Rani, Principal, St. Joseph's B.Ed College, Guntur. Arranged one day staff enrichment workshop by Dr.G.Srinivasa Rao, Dept. of Physics, Andhra Loyola College, Vijayawada on NAAC Accreditation and Writing Research Articles on 8th June 2016. Arranged a workshop on Online Internal Examination and Question Bank Preparation by Dr.T.Swaroopa Rani, Principal, St. Joseph's B.Ed College, Guntur on 9th June 2016.

A guest lecture was arranged on NAAC Accreditation, Assessment and Quality Evaluation by Dr.R.R.Lakshmi Kantham, former Registrar, ANU on 14th June 2016. Celebrated AJAD I7 from 9th to 23rd August 2016 through Skits, Plays, Singing, Rally etc.According to the AP Government orders, during Krishna Pushkaralu, different departments conducted activities on theme of the days.

College was identified as the Best Colleges of AP in India ranking 12th Place with rating AAA by NAFSA, 2016. Arranged Communicative English classes for Non-Teaching Staff from 3rd to 21st January 2017 by ILM, Bangalore. IQAC conducted one week National Workshop on **Emerging Trends and Challenges to Enhance Quality on Higher Education** from 1st to 7th November 2016. Dept. of Physics organized National Seminar on **Smart Materials** on 30th November, & 1st December 2016.Dept. of Botany organized a National Seminar on **Emerging Trends in Life Sciences** on 27th & 28th January 2017. Dept. of Physics organized one day International Workshop on **Energy Efficient Transmission and Distribution** on 9th Dec. 2016. Dept. of Computer Science organized one day International Workshop on **Application of Computers in USA Educational System** on 14th December 2016. Dept. of Mathematics organized a Workshop on **Human Values** on 3rd December 2016. Maximum number of students was selected by different reputed organizations through Placement Cell which is monitored by IQAC. Feedback was taken from various stake holders—students, parents, alumnae and staff and the report was analyzed. AQAR was prepared and submitted to NAAC Online.

JMJ COLLEGE FOR WOMEN (Autonomous), TENALI ANNUAL REPORT OF IQAC FOR THE YEAR 2017-18

IQAC prepared institutional plan for the year academic year 2017-18. IQAC members monitored the departmental activities, committee activities, quality circles and maintained departmental files. Monitored the certificate courses and activities of the Placement Cell. Our college secured First prize in Best Laboratory award from ANU on its 41st Foundation day celebrations for the year 2017. Mrs Ch. Sarojani, Lect. In Zoology applied for patentship on Isolation of Alkaline Proteases producing soil fungi Talaromyces Radicus KRSS from Intellectual property of India on 5th September 2017.

Arranged an orientation program for Non-teaching staff on **Decision making and Interpersonal Relationship** by Rev. Fr. Kiran SJ on 3rd June 2017. Workshop was arranged on **Academic Quality enrichment and Orientation Programme** on NAAC preparation, Opportunities and Challenges by Dr. M Venkateswar, EFLU, Hyderabad on 7th and 8th June 2017. Arranged a motivational and spiritual Talk for Non-Teaching by Fr. Shijo, V.C, Mangalagiri on 16th June 2017. Celebrated International YOGA Day on 21st June 2017. Organized an Awareness Programme on preparation for NAAC Accreditation and Assessment of 4th Cycle by Dr. Ravindra Reddy on 14th June, 2017. Arranged an Orientation Programme on **Being in charge of You** for all First Degree students by Dr. Sr. Sheela Nicholas, Psychologist on 22nd August 2017.

A workshop was arranged for both Teaching and Non-Teaching staff on Stress Management by Mr. V. Pawan on 21stSeptember 2017. Employability Skills Center was established in our college during the year 2017-18 sponsored by AP State Skill Development Corporation.(APSSDC) which offers online and face to face training on various skills needed for Employment. The Theme of year 2017-18 is 'Values for Victory'. Departments conducted various activities on Values throughout the year.

Department of Physical education organized a National Seminar on Better Health and Fitness Management through Physical education on 10th and 11th August 2017. Dept of Mathematics organized a National Seminar on Recent Trends in Mathematics and Mathematical Application on 20th and 21st September 2017. The staff and students of Dept of Computer Science have completed online certificate Courses in topics like HTML, Programming Language, C++,Java Cascading style a sheet, etc. HYM International Certifications PVT Ltd Certified the Quality Management System of our college with ISO 9001:2015 for providing quality education to Intermediate, Degree and Post Graduation on 11th January 2018 with certificate number. Q9186414992

Dept of English established MATHIAS WOLFF RESEARCH CENTER on 30th November 2017. JMJ College established an e-Content Video recording Room this year. An awareness programme was conducted on Mosquito bite Prevention for all Degree

students by Municipal Corporation Tenali on 4h December 2017. Dept of Home Science trained the students to make different Models of Wick with cotton by Alumnae of the college Ms. K. Swathi on 9th January 2018. Dept of Chemistry organized a National Seminar on Recent Advances in Chemistry and Environmental Sciences on 30th &14th November 2017. Dept of Computer Science and Mathematics Organized International Conference on Recent Innovations in Computers and Mathematics in Collaboration with Spectrum Solutions Pondicherry and an Ethiopian University. Ethiopia, Africa on 16th and 17th November 2017. Dept of Physics organized a workshop on **Operational Amplifiers** for all Final Degree B.Sc students on 29th January 2018. Feedback was taken from different stake holders i.e students, parents, Alumnae and staff and they are analyzed and actions were taken.

National Institutional Ranking Framework Ministry of Human Resource Development

Government of India

Welcome to Data Capturing System: COLLEGE

Institute ID: IR-1-C-C-32812 Institute Name: J.M.J. College for Women

← Go Back (/DCS/Home)

Full Report

Sanctioned (Approved) Intake

Academic Year	2016-17	2015-16	2014-15	2013-14	2012-13	2011-12
UG [3 Years Program(s)]	834	604	568			
PG [2 Years Program(s)]	150	150				

Total Actual Student Strength (Program(s) Offered by Your Institution)

(All programs of all years)	No. of Male Students	No. of Female Students	Total Students	Within State (Including male & female)	Outside State (Including male & female)	Outside Country (Including male & female)	Economically Backward (Including male & female)	Socially Challenged (SC+ST+OBC Including male & female)	No. of students receiving Freeships / Scholarships from the State and Central Government	No. of students receiving Freeships / Scholarships from Institution Funds	No. of students receiving Freeships / Scholarships from the Private Bodies	No. of students who are not receiving any Freeships / Scholarships
UG [3 Years Program(s)]	0	674	674	666	8	0	123	551	436	0	0	238
PG [2 Years Program(s)]	0	113	113	112	1	0	35	78	77	0	0	36

Placement & Higher Studies

Academic Year	No. of first year students intake in the year	No. of first year students admitted in the year	Academic Year	No. of students admitted through Lateral entry	Academic Year	No. of students graduating in minimum stipulated time	No. of students placed	Median salary of placed graduates (Amount in Rs.)	No. of students selected for Higher Studies
(2012-13)	434	192	(2013-14)	0	(2014-15)	124	80	140000 (Rupees One Laks Forty Thousand)	37
(2013-14)	434	197	(2014-15)	0	(2015-16)	150	100	160000 (Rupees One Laks Sixty Thousand)	43
(2014-15)	568	229	(2015-16)	0	(2016-17)	165	111	170000 (Rupees One Lakhs Seventy	37

Thousand)

PG [2 Years Program(s)]: Placement & higher studies for previous 3 years

Academic Year	No. of first year students intake in the year	No. of first year students admitted in the year	Academic Year	No. of students graduating in minimum stipulated time	No. of students placed	Median salary of placed graduates (Amount in Rs.)	No. of students selected for Higher Studies
(2013-14)	150	72	(2014-15)	59	24	120000 (Rupees One Lakhs Twenty Thousand)	3
(2014-15)	150	42	(2015-16)	34	15	130000 (Rupees One Lakhs Thirty Thousand)	2
(2015-16)	150	54	(2016-17)	44	20	140000 (Rupees One Lakhs Forty Thousand)	1

Financial Resources: Utilised Amount for the Capital & Operational expenditure for previous 3 years

Financial Year	2016-17	2015-16	2014-15
	Utilised Amount	Utilised Amount	Utilised Amount
Annual Capital Expenditure on Academic Activities and Resources (exc	cluding expenditure on buildings)		'
Library	308144 (Rupees Three Lakhs Eight Thousand and One Forty Four)	252579 (Rupees Two Lakhs Fifty Two Thousand and Five Seventy Nine)	631085 (Rupees Six Lakhs Thirty One Thousand and Eighty Five)
New Equipment for Laboratories	460338 (Rupees Four Lakhs Sixty Thousand and Three Hundred Thirty Eight)	409575 (Rupees Four Lakhs Nine Thousands Five Hundred and Seventy Five)	1576173 (Rupees Fifteen Lakhs Seventy Six Thousands One Hundred and Seventy Three)
Engineering Workshops	0 (Zero)	0 (Zero)	0 (Zero)
Studios	0 (Zero)	0 (Zero)	0 (Zero)
Other expenditure on creation of Capital Assets (excluding expenditure on Land and Building)	4937850 (Rupees Forty Nine Lakhs Thirty Seven Thousand and Eight Hundred Fifty)	4775651 (Rupees Forty Seven Lakhs Seventy Five Thousand and Six Hundred Fifty One)	0 (Zero)
Annual Operational Expenditure			
Salaries (Teaching and Non Teaching staff)	56793746 (Rupees Five Crores Sixty Seven Lakhs Ninty Three Thousand and Seven Hundred Forty Six)	50904876 (Rupees Five Crores Ninty Lakhs Four Thousand and Eight Hundred Seventy Six)	44816691 (Rupees Four Crores Forty Lakhs Sixteen Thousand and Six Hundred Ninty One)

Financial Year	2016-17	2015-16	2014-15
	Utilised Amount	Utilised Amount	Utilised Amount
Maintenance of Academic Infrastructure or consumables, other running expenditures etc. (excluding maintenance of hostels and allied services)	1199502 (Rupees Eleven Lakhs	1271858 (Rupees Twelve Lakhs	3614575 (Rupees Thirty Six
	Ninty Nine Thousand Five	Seventy One Thousand Eight	Lakhs Fourteen Thousands Five
	Hundred and Two)	Hundred and Fifty Eight)	Hundred and Seventy Five)
Seminars/Conferences/Workshops	569291 (Rupees Five Lakhs Sixty	217470 (Rupees Two Lakhs	1652582 (Rupees Sixteen Lakhs
	Nine Thousand Two Hundred	Seventeen Thousand Four	Fifty Two Thousands Five
	and Ninty One)	Hundred and Seventy)	Hundred and Eighty Two)

PCS Facilties: Facilities of physically challenged students

1. Do your institution buildings have Lifts/Ramps?	Yes, in some of the buildings
2. Do your institution have provision for walking aids, includingwheelchairs and transportation from one building to another for handicapped students?	Yes, in all the buildings
3. Do your institution buildings have specially designed toilets for handicapped students?	Yes, in some of the buildings

Faculty Details

Srno	Name	Age	Designation	Gender	Qualification	Experience (In Months)	ls Associated Last Year	Currently working with institution?	Joining Date	Leaving Date	Association type
1	M Aruna	50	Lecturer	Female	SLET	303	Yes	Yes	06-08- 1992		Regular
2	Adapa Anusha	24	Lecturer	Female	M.Sc.	1	Yes	No	22-09- 2016	28-08- 2017	Regular
3	Annavarapu Chiranjeevi	35	Lecturer	Female	M.A	43	Yes	Yes	07-01- 2014		Regular
4	Aruna Sujatha Karra	47	Lecturer	Female	MP.Ed.	236	Yes	Yes	24-11- 1998		Regular
5	B Bharathi	34	Lecturer	Female	M.Sc.	100	Yes	Yes	04-08- 2009		Regular
6	B DhanaLakshmi	59	Lecturer	Female	M.A	145	Yes	Yes	06-07- 2005		Regular
7	Bala Saraswathi Sringarapu	33	Lecturer	Female	M.Sc.	85	Yes	Yes	24-06- 2010		Regular
8	Bathula Elizabeth Rani	44	Lecturer	Female	MHRM	236	Yes	Yes	07-01- 1997		Adhoc / Contractua
9	Bhaskaruni Arundhathi	50	Lecturer	Female	M.A	10	Yes	Yes	01-12- 2015		Adhoc / Contractua
10	Binji Mary Kumari	49	Lecturer	Female	M. Phil	239	Yes	Yes	26-09- 1997		Regular
11	C Rajasree	60	Lecturer	Female	M.Sc.	443	Yes	No	15-10- 1979	31-07- 2016	Regular

12	Ch R N RamaPrasad	49	Lecturer	Male	M.COM	204	Yes	Yes	22-07- 2000		Regular
13	Ch Visranthamma	51	Lecturer	Female	M.A	144	Yes	Yes	22-07- 2005		Regular
14	Chiluvuri Sarojini	49	Lecturer	Female	M.Sc.	202	Yes	Yes	22-09- 2000		Regular
15	Chinta Bathini Sandya Rani	36	Lecturer	Female	M.A	3	Yes	No	01-07- 2016	31-03- 2017	Regular
16	Chintagunta Mary Anitha	48	Lecturer	Female	M. Phil	308	Yes	Yes	01-09- 1992		Regular
17	D Anil Kumar	32	Lecturer	Male	M.Sc.	37	Yes	Yes	30-06- 2014		Regular
8	D Usha Kranthi	37	Lecturer	Female	M.Tech	136	Yes	Yes	12-04- 2006		Regular
19	Dasari Vijaya Lakshmi	43	Lecturer	Female	M.A	180	Yes	Yes	25-07- 2002		Regular
20	Delhi Vidhyavathi	61	Lecturer	Female	M.Sc.	432	Yes	No	01-08- 1980	31-07- 2016	Regular
21	Donepudi Sarala Devi	35	Lecturer	Female	M.A	3	Yes	Yes	04-07- 2016		Regular
22	Dr A V Vijaya Kumari	61	Lecturer	Female	Ph.D	318	Yes	No	16-09- 1981	31-07- 2016	Regular
23	Dr G Saraswathi Devi	57	Lecturer	Female	Ph.D	361	Yes	Yes	08-07- 1987		Regular
24	Dr G Sudhakariah	43	Lecturer	Male	Ph.D	52	Yes	Yes	30-04- 2013		Regular
25	Dr M Sambasivudu	48	Lecturer	Male	Ph.D	52	Yes	Yes	25-04- 2013		Regular
26	Dr Pendurthi Mary Padmalatha	52	Lecturer	Female	Ph.D	247	Yes	Yes	31-12- 1996		Regular
27	Dr R Nagajyothi	50	Lecturer	Female	Ph.D	210	Yes	Yes	22-07- 2000		Regular
28	Dr S Uma Maheswari	51	Lecturer	Female	Ph.D	236	Yes	Yes	31-12- 1996		Regular
29	Dr Shiny K P	43	Dean / Principal / Director / Vice Chancellor	Female	Ph.D	224	Yes	Yes	01-07- 2003		Regular
30	Esther Sobha Mellela	53	Other	Female	M. Phil	84	Yes	Yes	01-08- 2010		Regular
31	F Amul Mary	37	Lecturer	Female	MCA	82	Yes	Yes	06-10- 2010		Regular
32	G Hareesha	30	Lecturer	Female	M.Sc.	11	Yes	Yes	02-09- 2016		Regular
33	Gujjarlapudi Jyothi Olivia	47	Lecturer	Female	M. Phil	181	Yes	Yes	17-07- 2002		Regular
34	Gutam Dwaraka Mani	61	Lecturer	Female	M.A	396	Yes	No	13-09- 1984	31-07- 2016	Regular
35	J V S Satyanarayana	35	Lecturer	Male	MCA	114	Yes	No	08-01- 2008	05-08- 2017	Regular

36	K MahaLakshmi	25	Lecturer	Female	M.A	43	Yes	No	06-01- 2014	31-03- 2017	Regular
37	K Nirguna	57	Lecturer	Female	M.Sc.	394	Yes	Yes	09-10- 1984		Regular
38	Koduri Geetha Bhavani	37	Lecturer	Female	M.Sc.	116	Yes	Yes	06-12- 2007		Regular
39	Koduru Arunodaya	31	Lecturer	Female	M. Phil	12	Yes	Yes	08-08- 2016		Regular
40	Kolli Prameela	56	Lecturer	Female	M.Sc.	402	Yes	Yes	02-07- 1984		Regular
41	Kommareddy Nirmala Jyothi	49	Lecturer	Female	M.Sc.	246	Yes	Yes	25-01- 1997		Regular
42	Kondamudi Swaruparani	44	Lecturer	Female	M.A	210	Yes	Yes	01-07- 2000		Regular
43	M Baskhara Rao	52	Lecturer	Male	NET	272	Yes	No	07-01- 1995	11-07- 2017	Regular
44	Madira Vanaja	42	Lecturer	Female	M.COM	121	Yes	Yes	06-06- 2007		Regular
45	Mannava Janaki	35	Lecturer	Female	M.Sc.	38	Yes	Yes	06-06- 2014		Regular
46	Muppuri Adilakshmamma	58	Lecturer	Female	M.Sc.	401	Yes	Yes	02-07- 1984		Regular
47	Mymunnisa Begam	37	Lecturer	Female	M.A	22	Yes	No	12-09- 2015	09-11- 2017	Regular
48	Namburi Vimala Devi	50	Lecturer	Female	M. Phil	213	Yes	Yes	16-11- 1999		Regular
49	Narisetty Anthonamma	41	Lecturer	Female	M.A	205	Yes	Yes	28-06- 2000		Regular
50	P Jennamma	45	Lecturer	Female	M.A	148	Yes	Yes	03-02- 2005		Regular
51	P Parimala Jyothi	27	Lecturer	Female	SET	61	Yes	Yes	06-07- 2012		Regular
52	Paladugu Sushma	35	Lecturer	Female	M.Sc.	157	Yes	Yes	14-06- 2004		Regular
53	Patibandla Hemalatha	52	Lecturer	Female	M. Phil	332	Yes	Yes	01-02- 1990		Regular
54	Pattem Aruna Kumari	27	Lecturer	Female	M.Sc.	39	Yes	No	06-06- 2014	07-04- 2017	Regular
55	Polimetla Bujjamma	39	Lecturer	Female	M. Phil	20	Yes	Yes	01-12- 2015		Regular
56	R Prabhavathii	39	Lecturer	Female	NET	43	Yes	No	11-01- 2013	31-07- 2016	Regular
57	Ramadasu Yamini	24	Lecturer	Female	M.Sc.	1	Yes	Yes	15-09- 2016		Regular
58	Sanakkayala Gayatri	28	Lecturer	Female	M.A	66	Yes	Yes	07-02- 2012		Regular
59	Sateesh Kumar Purama	40	Lecturer	Male	M.Sc.	61	Yes	Yes	06-07- 2012		Regular

60	Shakeena Kumari Murari	37	Lecturer	Female	M.Sc.	61	Yes	Yes	06-07- 2012		Regular
61	Suvarna Kalpana Jonnalagadda	39	Lecturer	Female	MCA	129	Yes	Yes	07-10- 2006		Regular
62	T AROGYAMMA	59	Lecturer	Female	M.A	411	Yes	Yes	04-07- 1983		Regular
63	T Manjulatha	59	Lecturer	Female	M.Sc.	443	Yes	No	09-08- 1980	31-10- 2017	Regular
64	Talasila Jyothi	60	Lecturer	Female	M. Phil	249	Yes	No	07-01- 1996	28-09- 2016	Regular
65	Thummala Sireesha	50	Lecturer	Female	M.A	121	Yes	Yes	12-06- 2007		Regular
66	V Sumalatha	29	Lecturer	Female	NET	45	Yes	Yes	14-11- 2013		Regular
67	Vallabhapuram Vani	24	Lecturer	Female	M.Sc.	3	Yes	No	01-07- 2016	28-09- 2017	Adhoc / Contractua
68	Vasundhara Jammulapati	35	Lecturer	Female	M.Tech	163	Yes	Yes	08-02- 2004		Regular
69	Vemavarapu Lydia Vedam	26	Lecturer	Female	M.A	10	Yes	Yes	01-12- 2015		Adhoc / Contractual
70	Vuyyuru Gouri Kumari	60	Lecturer	Female	M.Sc.	401	Yes	No	07-03- 1984	30-06- 2017	Regular
71	Yechuri Ramadevi	50	Lecturer	Female	M.Sc.	226	Yes	Yes	15-09- 1998		Regular

440017

National Institutional Ranking Framework Ministry of Human Resource Development

Government of India

ABOUT NIRE

PARAMETERS

DOCUMENTS PANALING PUBLIC PERCEPTION

India Rankings 2017: College (Rank-band: 101-150)

Institution list in alphabetical order

Name		
Ahmednagar Jilha Maratha Vidya Prasarak Samajs New Arts Commerce & Science College	Parner'	Maharashtra
Arumugam Pillai Seethai Ammal College	Sivagangai	Tamil Made
Ashok & Rita Patel Institute of Integrated Study & Research In Biotechnology and Allied Sciences	Vithal Udyognagar	Gujarat
Bapatla College of Arts & Science	Guntur	Andhra Prades
Bharati Vidyapeeth 's Dr. Patangarao Kadam Mahavidyalaya	Sangii	Maharashtra
Bharati Vidyapeeth 's Institute of Environment Education & Research	Pune	Maharashtra
Chartanya Degree College	Warangal	Telangana
D.A.V. College for Girls	Yamuna Nagar	Haryana
DAV College	Chandigarh	Chandigarh
Dhananjayrao Gadgil College of Commerce	Satara	Maharashtra
Dnyanprassarak Mandal's College and Research Centre	Goa	Goa
Dir Lankapalli Bullayya P.G. College	Visakhapatnam	Andhra Prades
Dr. R.V. Arts and Science College	Colmbatore	Termil Nadu
Dr. G.Y.Pathrikar College of Computer Science and Information Technology	Aurangabad	Maharashtra
Fazi Ali College	Mokokchung	Nagaland
Government College	Rajahmundny	Andhra Prades
Government Degree College, Srisailam Project	Kurnool	Andhra Prades
Govt. Degree College	Kurnoel	Andrea Prades
Govc. Vidarbha Institute of Science & Humanities	Amravati	Maharashtra
Holkar Science College		
Survey Street	Indore	Madhia Prade
	Indore	
Lagarlamudi Kuppuswarny Choundry College		Andre Prade
LAMI College for Women	Guntur	Andre Prades Andre Prades
LARL College for Women Jagarlamudi Kuppuswamy Choundry College	Guntur Guntur Port Blair	Andres Prades Andres Prades Andaman & No
JAMJ. College for Women Jagarlamudi Kuppuswamy Choundry College Jawaharial Nehru Rajkeeya Mahavidyalaya	Guntur Guntur	Andhra Prades Andhra Prades Andaman & No Andhra Prades
LANG College for Women Lagarlamudi Kuppuswamy Choundry College Lawahartal Nehru Rajkeeya Mahavidyalaya Maharajah's College	Guntur Guntur Port Blair Vicianagaram Goa	Andhra Pradies Andhra Pradies Andamen & No Andhra Pradies Goe
JAM J. College for Women Jagarlamudi Kuppuswamy Choundry College Jawaharial Nehru Rajkeeya Mahavidyalaya Maharajah's College Murgaon Education Society's College of Arts and Commerce	Guntur Guntur Port Blair Vicianagaram	Andhra Prades Andhra Prades Andaman & No Andhra Prades Goa Maharashtra
JAMJ. College for Women Jagarlamudi Kuppuswamy Choundry College Jawaharlal Nehru Rajkeeya Mahavidyalaya Maharajah's College Murgaon Education Society's College of Arts and Commerce New Arts, Commerce and Science College	Guntur Guntur Port Blair Visianagaram Goa Ahmednagar Vijayawada	Andhra Prades Andhra Prades Andhra Prades Goa Maharashtra Andhra Prades
JAMI College for Women Jagarlamudi Kuppuswamy Choundry College Jawaharlal Nehru Rajkeeya Mahavidyalaya Maharajah's College Murgaon Education Society's College of Arts and Commerce New Arts, Commerce and Science College P.B. Sidhartha College of Arts and Science	Guntur Guntur Port Blair Vizianagaram Goa Ahmednagar Vijayawada Ahmednagar	Andhra Prades Andhra Prades Andhra Prades Goe Maharishtra Andhra Prades Maharishtra
JAMJ. College for Women Jagarlamudi Kuppuswamy Choundry College Jawaharial Nehru Rajkeeya Mahavidyalaya Maharajah's College Murgaon Education Society's College of Arts and Commerce New Arts, Commerce and Science College P.B. Sidhartha College of Arts and Science Padmashri Vikhe Patil College of Arts, Science & Commerce	Guntur Guntur Port Blair Visianagaram Goa Ahmednagar Vijayawada	Andhra Prades Andhra Prades Andhra Prades Goa Maharashtra Andhra Prades Maharashtra Andhra Prades
JAM J. College for Women Jagarlamudi Kuppuswamy Choundry College Jawaharial Nehru Rajkeeya Mahavidyalaya Maharajah's College Murgaon Education Society's College of Arts and Commerce New Arts, Commerce and Science College P.B. Sidhartha College of Arts and Science Padmashn Vikhe Patil College of Arts, Science & Commerce Prabhas Degree College	Guntur Guntur Port Blair Vizianagaram Goa Ahmednagar Vijayawada Ahmednagar Vijayawada	Andhra Prades Andhra Prades Andhra Prades Goe Maharishtra Andhra Prades Maharishtra Andhra Prades Kanataka
JAMJ. College for Women Jagarlamudi Kuppuswamy Choundry College Jawaharial Nehru Rajkeeya Mahavidyalaya Maharajah's College Murgaon Education Society's College of Arts and Commerce New Arts, Commerce and Science College P. B. Sidhartha College of Arts and Science Padmashri Vikhe Patil College of Arts, Science & Commerce Prabhas Degree College Raja Lakhama Gonda Science Institute	Guntur Guntur Port Blair Vizianagaram Goa Ahmednagar Vijayawada Ahmednagar Vijayawada Belgaum	Andhra Prades Andhra Prades Andhra Prades Goa Maharashtra Andhra Prades Maharashtra Andhra Prades Kamataka Maharashtra
JAMJ. College for Women Jagarlamudi Kuppuswamy Choundry College Jawaharial Nehru Rajkeeya Mahavidyalaya Maharajah's College Murgaon Education Society's College of Arts and Commerce New Arts, Commerce and Science College P.B. Sidnartha College of Arts and Science Padmashr Vikhe Patil College of Arts, Science & Commerce Prabhas Degree College Raja Lakhama Gonda Science Institute Rajarshi Snahu Mahavidyalaya Rossary College of Commerce and Arts	Guntur Guntur Port Blair Vizianagaram Goa Ahmednagar Vijayawada Ahmednagar Vijayawada Belgaum Latur	Andhra Prades Andhra Prades Andhra Prades Goa Maharashtra Andhra Prades Maharashtra Andhra Prades Kamataka Maharashtra Goa
Jagarlamudi Kuppuswamy Choundry College Jawaharlal Nehru Rajkeeya Mahavidyalaya Maharajah's College Murgaon Education Society's College of Arts and Commerce New Arts, Commerce and Science College P.B. Sidhartha College of Arts and Science Padmashn Vikhe Patil College of Arts, Science & Commerce Prabhas Degree College Raja Lakhama Gonda Science Institute Rajarshi Snahu Mahavidyalaya Rossary College of Commerce and Arts S.V.R.M. College	Guntur Guntur Fort Blair Visianagaram Goa Ahmednagar Vijayawada Ahmednagar Vijayawada Belgaum Latur South Goa	Andhra Prade Andara Prade Andara Prade Goe Maharashtra Andhra Prades Kamataka Maharashtra Goe Andhra Prades
JAM J. College for Women Jagarlamudi Kuppuswamy Choundry College Jawaharlal Nehru Rajkeeya Mahavidyalaya Maharajah 's College Murgaon Education Society 's College of Arts and Commerce New Arts, Commerce and Science College P.B. Sidhartha College of Arts and Science Padmashri Vikhe Patil College of Arts, Science & Commerce Prabhas Degree College Rajarshi Snahu Mahavidyalaya	Guntur Guntur Port Blair Volanagaram Goa Ahmednagar Vijayawada Ahmednagar Vijayawada Belgaum Latur South Goa Guntur	Andhra Prades Andhra Prades Andhra Prades Goe Maharashtra Andhra Prades Maharashtra Andhra Prades Kamataka Maharashtra Goe Andhra Prades Maharashtra Goe Andhra Prades
A College for Women I agarlamudi Kuppuswamy Choundry College [awaharlal Nehru Rajkeeya Mahavidyalaya Maharajah 's College Murgaon Education Society's College of Arts and Commerce New Arts, Commerce and Science College P. B. Sidhartha College of Arts and Science Padmashn Vikhe Patil College of Arts, Science & Commerce Prabhas Degree College Raja Lakhama Gonda Science Institute Rajarshi Shahu Mahavidyalaya Rosary College of Commerce and Arts S. V. R. M. College Sadguru Gadge Maharaja College Sangarneshwar College	Guntur Guntur Port Blair Vicianagaram Goa Ahmednagar Vijayawada Ahmednagar Vijayawada Belgaum Latur South Goa Guntur Satara	Andhra Prades Andhra Prades Andhra Prades Goa Maharashtra Andhra Prades Maharashtra Andhra Prades Kamataka Maharashtra Goa Andhra Prades Maharashtra Maharashtra Maharashtra
Javan College for Women Jagarlamudi Kuppuswamy Choundry College Jawaharlal Nehru Rajkeeya Mahavidyalaya Maharajah's College Murgaon Education Society's College of Arts and Commerce New Arts, Commerce and Science College P.B. Sidnartha College of Arts and Science Padmashri Vikhe Patil College of Arts, Science & Commerce Prabhas Degree College Raja Lakhama Gonda Science Institute Rajarshi Shahu Mahavidyalaya Rosary College of Commerce and Arts S.V.R.M. College Sadguru Gadge Maharaja College Sangameshwar College Saraswati Mahila Mahavidyalaya	Guntur Guntur Port Blair Volanagaram Goa Ahmednagar Vijayawada Ahmednagar Vijayawada Belgaum Latur South Goa Guntur Satara Solapur	Andhra Prade Andhra Prade Andhra Prade Gos Maharashtra Andhra Prades Maharashtra Andhra Prades Kamataka Maharashtra Gos Andhra Prades Maharashtra Maharashtra Maharashtra Maharashtra Maharashtra Maharashtra Maharashtra Maharashtra
James College for Women Jager Samudi Kuppuswamy Choundry College Jawaharlal Nehru Rajkeeya Mahavidyalaya Maharajah's College Murgaon Education Society's College of Arts and Commerce New Arts, Commerce and Science College P.B. Sidhartha College of Arts and Science Padmashri Vikhe Patil College of Arts, Science & Commerce Prabhas Degree College Raja Lakhama Gonda Science Institute Rajarshi Snahu Mahavidyalaya Rosary College of Commerce and Arts S.V.R.M. College Sadguru Gadge Maharaja College Saraswati Mahila Mahavidyalaya Dari Shivaji Mahavidyalaya	Guntur Guntur Fort Blair Visianagaram Goa Ahmednagar Vijayawada Ahmednagar Vijayawada Belgaum Latur South Goa Guntur Satara Solapur Fandabad	Andhra Prades Andaman & Ni Andaman & Ni Andaman & Ni Andaman & Ni Andaman Prades Goa Maharashtra Andhra Prades Kamataka Maharashtra Goa Andhra Prades Maharashtra Maharashtra Maharashtra Maharashtra Maharashtra Maharashtra
JAMJ. College for Women Jagarlamudi Kuppuswamy Choundry College Jawaharlal Nehru Rajkeeya Mahavidyalaya Maharajah's College Murgaon Education Society's College of Arts and Commerce New Arts, Commerce and Science College P.B. Sidnartha College of Arts and Science Padmashn Vikhe Patil College of Arts, Science & Commerce Prabhas Degree College Raja Lakhama Gonda Science Institute Rajarshi Shahu Mahavidyalaya Rosary College of Commerce and Arts S.V.R.M. College Sadguru Gadge Maharaja College	Guntur Guntur Port Blair Visianagaram Goa Ahmednagar Vijayawada Ahmednagar Vijayawada Belgaum Latur South Goa Guntur Satara Solapur Fandabad Solapur	Maharashtra Andhra Pradiesi Maharashtra Andhra Pradiesi Kamataka Maharashtra Gos Andhra Pradiesi Maharashtra Maharashtra Hanjana

Commissionerate of Collegiate Education, A.P Academic Audit of Degree Colleges

Format-IV (Single page Academic Advisors Report -SAAR)

S.No	Zone	District	Name of the College,place	Item	Grade *	Impression
1			The state of the s	Conduct of Classes	A	Good
2		Guntur		Co-Curricular Activities & Extra-Curricular Activities	A	Good
3				College Activity Register	A	Maintained Properly
4				Departmental Activity Registers	А	All the Departments maintained properly
5				Discipline in the campus	A	Good
6				IQAC	A	Good
7				JKC	A	Good
8				DRC	В	Established IDRC
9				Career Guidance Cell	A	Good
10				Mana TV	A	Good
11				Library	A	Good
12				Research & Laboratories	A	Good
13				Games & Sports	A	Good
14				Foundation Courses	A	Good
15				Teacher Evaluation by Students	A	Maintained
16				Maintenance of Registers	A	Maintained
17				Teaching Diaries & Plans	A	Maintained
18				NCC / NSS	A	Good
19				Women Empowerment Cell	A	Good
20				Red Ribbon Club	A	Good
21				Sanitation & drinking water	A	Good
22				Cleanliness	A	Good
23				Functioning of Lecturers	A	Good
24				Over All Impression on the College	A	Good
25				Any Other important Observ	ration	

The Institution is functioning well with all its resources. The contribution of the members of the staff to their respective departments is worth appreciating. The students are well disciplined. The institution will go along way in future by meeting more and more standards and the expectations of everyone to the future generations.

Signatures of Academic Advisors

K. L. C. Devi, 4-1-17

GDC, Muyva, Krishna Dt.

2. Dr N. Srinivasa Rao, Andhra Loyola 4 1117

College, Vijayawada

* A(Good)/B(Satisfactory)/C (poor)

Certificate

HÝM International Certifications Pvt. Ltd.

Certified that the Quality Management System of

JMJ COLLEGE FOR WOMEN

(Autonomous)

Morrispet, Tenali - 522 202, Guntur Dist, Andhra Pradesh, India

has been assessed and found to be in accordance with the requirements of the quality standards

ISO 9001:2015

for the following scope of certification

PROVIDING QUALITY EDUCATION TO INTERMEDIATE DEGREE(UG), POST GRADUATION(PG)

Further information about the scope of this certificate and applicability of ISO 9001: 2015 requirements may be obtained by consulting the organization.

Surveillance Audit

Issued Certificate Date

: 11/01/2018

First Surveillance Due on

10/01/2019

Second Surveillance Due on

10/01/2020

Certificate Renewal Date

: 10/01/2021

Due on 10/01/2019

Certificate No.: Q9186414992

For HYM International Certifications Pvt. Ltd.

d Signature

This is an accredited certificate authorized for issue by Accreditation Service for Certifying Bodies [Europe] Limited who have assessed M/s.HYM International Certifications Pvt. Ltd. against defined criteria and in cognisance of ISO 17021:2015 "Conformity Assessment - Requirements for bodies providing audit and Certification of management Systems". This Certificate is valid only when confirmed by the register listed in the International Register of Quality Assessed Organizations: www.irqao.com

Regd. Office: Plot No. 265/C, Addagutta Society, Opp. JNTU, Kukatpally, Hyderabad - 500 072. TS, India. E-mail: hymcertifications@gmail.com, Website: www.hymcertifications.com

Author

Principal J.M.J. COLLEGE FOR WOMEN (Autonounded)