HIGHER EDUCATION COMMISSION
QUALITY ASSURANCE AGENCY (QAA)
Quarterly Progress Report Proforma
Reporting period

	PRIVATE
From
	To

	PRIVATE
Day
	Month
	Year
	Day
	Month
	Year

	
	
	
	
	
	

A. QEC SECRETARIAT ESTABLISHMENT
a) Quality Enhancement Cell establishment notification date.
	PRIVATE
Day
	Month
	Year

	
	
	

b) Status of QEC office
	Permanent in Vice Chancellor Secretariat
	Permanent
	Temporary

	
	
	

c) If no Permanent office established, specify reasons & expected time frame for the establishment of permanent office:___

d) Current update on the recruitments made:

	Posts
	Status
	Date of appointment
	Salary

	
	Permanent
	Contract
	Additional Charge
	
	

	Director
	
	
	
	
	

	Deputy Director
	
	
	
	
	

	Data Analyst
	
	
	
	
	

	Personal Assistant
	
	
	
	
	

	NQ
	
	
	
	
	

	Additional Posts
	
	
	
	
	

e) If no permanent/contractual appointments made against the specified posts, specify the reasons & the expected time frame for recruitment of permanent staff:__________________

B. IMPLEMENTATION STATUS OF QA MECHANISM
a) Awareness seminars/ conferences/ workshops arranged by QEC at university on SA/QA
	S. No
	Title of the event

	Date

	Target group
	Purpose of the event

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

c) If no event arranged, specify reasons & the expected time frame for organizing the event:__

d) Self Assessment Exercise
	S. No
	Departments undertaking SA exercise in Programs

	PTs formed

(attach list of names)
	Program Team Report completed
	QEC Review of the Program Teams Report

	
	
	
	No. of Criteria

covered

(out of 8)
	No. of Standards covered

(out of 31)
	No. & Type of Surveys completed

(out of 10)
	Date of submission of the report by the PT
	Report if returned to PT and further submission by PT(Specify Dates)
	Report finalized (Date)

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	S. No
	Departments undertaking Assessment by ATs in Programs
	ATs formed

(attach list of names)
	Date of AT visit
	Date of submission of AT report
	Date of AT exit meeting with the Dean, PT & Faculty
	Date of submission of executive summary to VC by QEC
	Date of submission of Implementation plan to VC

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	S. No.
	Programs for which Implementation plan finalized/ approved
	Weaknesses identified
	Actions taken

	
	
	
	

	
	
	
	

	
	
	
	

e) If Self Assessment Process not completed in the programs, then specify the reasons:

f) Provide action plan for the completion of SA process (specifying time frame for each step not undertaken on the following format) in the selected programs:
	S. No.
	Selection of Programs
	Formation of PTs
	Submission of SAR
	Formation of ATs
	ATs visit
	Submission of AT report
	Exit meeting of AT with the Dean, PT & Faculty
	Submission of executive summary to VC by QEC
	Submission of Implementation plans to VC

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

g) If no action taken against the weaknesses identified in the Implementation Plans for 4 departments, then specify the reasons & the expected time frame:_________________

h) If feedback on all ten Proformae not compiled for 4 departments, then specifies the reasons and time frame for the evaluation of feedback:______________________________________

i) Attach copies of

· Notification of QEC

· Program Team Report

· Assessment Team Report
· Executive summary

· Implementation plan

· Actions taken against the weaknesses specified in the Implementation Plan (Share Supporting documents)
· Restructure/ modification if made in assessment Proforma for maximum data collection
· Comparative analysis of the Proformae
C. EMPOWERING THE QEC
a. Workshops/ Trainings/ Meetings attended/ organized by QEC at national /international level for awareness on the subject

	S. No
	Title of the event

	Date

	Purpose of the event (Participation/ Contribution)

	
	
	
	

	
	
	
	

	
	
	
	

b) If paper presented in a national/ international forum on QA, give details (title, author, conference etc.):__
__
c) Membership of national/ international bodies obtained by the QEC
	S. No
	Name of the International organization/ body
	Date when acquired

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

d) If no membership obtained, then specifies the reasons & time frame for acquiring membership:___

e) Nonvoting membership of the statutory bodies of the university acquired by the QEC head
	S. No
	Name of the statutory body
	Date when acquired

	
	
	

	
	
	

	
	
	

f) If no membership obtained, then specifies the reasons & the expected time frame for acquiring membership: __

g) QEC website development and relevant information uploaded
	S. No
	Website uploaded (Yes/No)
	List down the relevant information uploaded

	
	
	

	
	
	

	
	
	

h) If website/ relevant information not uploaded, then specifies the reasons & time frame for making the QEC website functional: __

i) QEC expenditures incorporated in University recurring budget (Yes/No)
D. Time bound future course of action for the next quarter
E. Accomplishments during the Reporting Period
List each activity of significant importance accomplished for enhancing the standard of education at university date wise briefly and clearly. A copy of the supporting literature i.e. minutes, reports and lists should also be enclosed as annexure.
F. Endorsement: The report should be signed by report writer (QEC Head or a person authorized on his behalf) and the Vice Chancellor/Rector of the Institution.
