

IQAC Activity Calendar 2019-20

S. No.	Plan	Coordinating Department/Central Unit/Committee/Club/Cell	Details of Activity	Target Date
1	Conduct of Stakeholder Feedback for AY2018-19	IQAC	Stakeholder Feedback (Curricula and Annual 360°)	Aug-Sep 2019
2	Conduct of Academic and Administrative Audit for AY2018-19	IQAC	AAA	Aug-Sep 2019
3	Submission of AQAR for AY2018-19	IQAC	AQAR	Dec-19
4	ISO 9001:2015 Certification for three units of MRIIRS: CRCMC, Examination and Library	IQAC/Units	ISO Certification	Jun-20
5	Establishment of Nodal centre of Virtual labs- IIT Delhi	IQAC	Virtual Labs -Nodal Centre	Dec-19
6	Establishment of Local Chapter of NPTEL-SWAYAM at MRIIRS	IQAC	NPTEL Local Chapter	Sep-19
7	Training Program on Smart Office & Data Management	IQAC	Professional Development Program for Faculty members	19-Jul

8	Session on IPR & Research Methodology	IQAC	Professional Development Program for Faculty members	19-Jul
9	Short Term Course on 'Effective Teaching' in collaboration with NITTTR	IQAC	Professional Development Program for Faculty members	19-Jul
10	Faculty Empowerment Program: New Techniques in Pedagogy.	IQAC	Professional Development Program for Faculty members	19-Jul
11	Workshop on the usage of SPSS	IQAC	Professional Development Program for Faculty members	19-Jul
12	Session on The Power of Public Speaking	IQAC	Professional Development Program for Faculty members	19-Jul
13	FDP on Research Awakening & Methodology	IQAC	Professional Development Program for Faculty members	19-Jul
14	Training on Central Print Management and trouble shooting for staff members	IQAC	Professional Development Program for Faculty members	19-Jul
15	Closed user training on Kyocera management server and quota allotments, user management.	IQAC	Professional Development Program for Faculty members	19-Jul
16	User Training on newly implemented central printing mechanism training for staff members	IQAC	Professional Development Program for Faculty members	19-Jul
17	Microsoft office 365 Training for staff members	IQAC	Professional Development Program for Faculty members	19-Aug

18	Workshop on Structuring course outcomes as per Bloom's Taxonomy for Quality sustenance in Teaching Learning	IQAC	Professional Development Program for Faculty members	19-Aug
19	FDP on Worklife Balance: Holistic Development & Team Building	IQAC	Professional Development Program for Faculty members	19-Aug
20	First Quarterly Meeting of IQAC	IQAC	IQAC meeting	19-Oct
21	Second Quarterly Meeting of IQAC	IQAC	IQAC meeting	19-Dec
22	Third Quarterly Meeting of IQAC	IQAC	IQAC meeting	20-Feb
23	Workshop on 'Bloom's Taxonomy from Examination Perspective for Quality sustenance	IQAC	Professional Development Program for Faculty members	20-Apr
24	Fourth Quarterly Meeting of IQAC	IQAC	IQAC meeting	20-Jun
25	Draft/Revise Policies and Procedures	IQAC	Policies	
26	Workshop on Networking Protocols	IQAC	Professional Development Programme	19-Aug
27	STC on 'Image and Signal Processing using Scilab' in	IQAC	Professional Development Programme	19-Aug

	collaboration with NITTTR, Chandigarh			
28	Training Program for IC Engine Lab Equipment Usage and Maintenance	IQAC+ME	Professional Development Programme	19-Sep
29	Session on 'An endeavour to enhance pedagogical delivery'	IQAC	Professional Development Programme	19-Nov
30	Training program on Soft Skills for non-teaching staff	IQAC+CDC	Professional Development Programme	19-Nov
31	Training Program for Mechanical Workshop Equipment Usage and Maintenance	IQAC_ME	Professional Development Programme	19-Dec
32	One day workshop on Ishikawa for Quality Control	IQAC	Professional Development Programme	20-Feb
33	Malcolm Baldrige Model for Quality Assurance	IQAC	Professional Development Programme	20-Feb
34	Session on Teaching Pedagogy and Learning Outcome Attainment Techniques	IQAC	Professional Development Programme	20-Feb
35	Workshop on Creating accounts on Research portals: Google Scholar, Elsevier, WoS, Research Gate etc.	IQAC	Professional Development Programme	20-Feb

36	FDP on Quality Assurance and Sustenance in Higher Education Institutions	IQAC	Professional Development Programme	20-Mar
37	Workshop on Revised Accreditation Framework of NAAC	IQAC	Professional Development Programme	20-Mar
38	Workshop on CO attainment and analysis: A Quality Benchmark in Outcome Based Education	IQAC	Professional Development Programme	20-Jun
39	Conduct of ISR Activities			Over the year
40	Conduct of Health Camps			Over the year
41	Programs on Gender Sensitization and Women Rights			Over the year