

Greetings from India !

Paper Presentation by
Dr. Ajay M. Bhamare
Principal, Ramanand Arya D.A.V. College, Mumbai

The Contribution of 'Best Practices' to the Quality of Performance of Institutions of Higher Education (IHE) in India

Overview of Higher Education Infrastructure in India (Year 2014)

Universities	677
Institutions of National Importance (established under Acts of Parliament)	51
Indian Institutes of Technology	16
National Institutes of Technology	30
IISERs (Indian Institute of Science Education & Research)	5
Institutions established under various state Legislations	4
Number of colleges	37204
Students pursuing undergraduate and post graduate education	10 Million

Attributes Expected to be Aquired by the Youth after Higher Education

(Source: MartinHumburg and Rolf van der Velden, of Maastricht University School of Business andEconomics,Netherlands)

Professional Expertise,

Flexibility

**Innovation And Knowledge
Management,**

Mobilization Of Human Resources

**International
Orientation**

Entrepreneurship

The Meaning and Significance of BEST PRACTICES

(Source : Manual by National Assessment and Accreditation Council)

Best Practices are those practices which when effectively linked together,

Will Lead to Sustainable World Class Outcomes In:

- Quality Provisions**
- Student Satisfaction**
- Flexibility**
- Timeliness**
- Innovations and**
- Cost Effectiveness**

Best Practice No. 1

Annual Model Exhibition Competition

Malda College, West Bengal

OUTCOME

Students apply innovative ideas to convert theoretical learning into practical usage

Best Practice No. 2

Fostering Social Responsibility

Fergusson College, Pune, Maharashtra

OUTCOME

Students focussing on underprivileged children, environmental issues, de-addiction, counselling and human rights issues

Best Practice No. 3

Academic Support Programme

Gujarat Law University, Gandhi Nagar, Gujarat

OUTCOME

Students conducting extra coaching sessions for fellow students after class hours and thereby gaining analytical and communication skills required for a lawyer

Best Practice No. 4

E-parent Info Desk (E-PID)

Ilahia College, Pezhakkappilly, Kerala

OUTCOME

Online information made available to parents to monitor the progress of their children

Best Practice No. 5

Curriculum and Pedagogy Review

Institute of Management Technology, Nagpur

OUTCOME

Core or elective subjects regularly reviewed and updated with internal and external inputs, to meet the changing requirements of the society

Best Practice No. 6

Planning and Implementation of Collaborative Projects

Sri Guru Nanak Dev Khalsa College, New Delhi

OUTCOME

Annual college events envisioned and managed by the students from scratch - data maintenance and reporting managed by students of the college Computer Society

Best Practice No. 7

Citizenship Course

St. Stephen's College, Delhi (Established : 1881)

OUTCOME

Promoting among the students the desire for lifelong learning and the sense of belonging together as learners

Best Practice No. 8

Value Education

St. Andrew's College, Mumbai, Maharashtra

OUTCOME

Through value education workshops, the students are able to integrate themselves into the main stream working life after graduations and brings among them a spirit of camaraderie in spite of differences in religious and social backgrounds.

Best Practice No. 9

Extension Activities

Queen Mary's College (for women), Chennai

OUTCOME

Through involvement in activities like Blood Donation, Cancer Awareness, Rehabilitation of people affected by natural calamities, drive against domestic violence, visit to old age homes, the students are able to understand the sufferings of people and assist them in whatever way they can.

In Conclusion

Best Practices
mould the fertile minds of the youth and
channelize their energy and talents for their own development
as well as that of the society at large.
This is the true objective of higher education.

**Thank You
for your patient listening !**

Welcome to India !!!