Govt. Digvijay College Rajnandgaon, Chhattisgarh

[image: C:\Users\pc\Desktop\logo.jpg]

Internal Quality Assurance Report (IQAR)

2013-14

The Annual Quality Assurance Report (AQAR) of the IQAC

All NAAC accredited institutions will submit an annual self-reviewed progress report to NAAC, through its IQAC. The report is to detail the tangible results achieved in key areas, specifically identified by the institutional IQAC at the beginning of the academic year. The AQAR will detail the results of the perspective plan worked out by the IQAC. (Note: The AQAR period would be the Academic Year. For example, July 1, 2012 to June 30, 2013)

Part – A
 (
2013-14
)
AQAR for the year	

 (
 Govt. Digvijay P.G. Autonomous College
)1. Details of the Institution
1.1 Name of the Institution		                              
 (
Kila Para
)
 1.2 Address Line 1	
 (
-
)		
 Address Line 2	
 (
Rajnandgaon
)
 City/Town	
 (
Chhattisgarh
)
 State	
 (
491441
)
 Pin Code
 (
principal@digvijaycollege.com
)	
 Institution e-mail address		
 (
09300119083
)
 Contact Nos.
 (
Dr. R.N. Singh
)	
 Name of the Head of the Institution:
 (
07744225036
)
 Tel. No. with STD Code:
 (
09300119083
) Mobile:
 (
Dr. A
nita Shan
kar
)
Name of the IQAC Co-ordinator: 			
 (
0
9993788350
)
Mobile: 	
 (
principal@digvijaycollege.com
)
 IQAC e-mail address:

 (
CHCOGN11123
)
1.3 NAAC Track ID (For ex. MHCOGN 18879)
 OR

 (
EC-65/RAR/46, Dated-25-10-2013
)1.4 NAAC Executive Committee No. & Date:
(For Example EC/32/A&A/143 dated 3-5-2004.
This EC no. is available in the right corner- bottom
of your institution’s Accreditation Certificate)

 (
www.digvijaycollege.com
)
1.5 Website address:
 (
-
)
Web-link of the AQAR: 			
 For ex. http://www.ladykeanecollege.edu.in/AQAR2012-13.doc		
1.6 Accreditation Details
	Sl. No.
	Cycle
	Grade
	CGPA
	Year of Accreditation
	Validity Period

	1
	1st Cycle
	B
	-
	2004
	2009

	2
	2nd Cycle
	B
	2.61
	2013
	2018

	3
	3rd Cycle
	
	
	
	

	4
	4th Cycle
	
	
	
	

 (
09-11-2012
)
1.7 Date of Establishment of IQAC :	DD/MM/YYYY

1.8 Details of the previous year’s AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC ((for example AQAR 2010-11submitted to NAAC on 12-10-2011)
i. AQAR ____First ___________________ ______________ (16/05/2015)
ii. AQAR__________________ ________________________(DD/MM/YYYY)
iii. AQAR__________________ _______________________ (DD/MM/YYYY)
iv. AQAR__________________ _______________________ (DD/MM/YYYY)
 (


)1.9 Institutional Status
 University		State 	Central Deemed 	 Private
Affiliated College		Yes No
Constituent College		Yes No
 Autonomous college of UGC	Yes No 	
 Regulatory Agency approved Institution	Yes No 		
 (eg. AICTE, BCI, MCI, PCI, NCI)
	
 Type of Institution 	Co-education 	Men 	Women
		
		Urban	 Rural 	 Tribal

 Financial Status Grant-in-aid		 UGC 2(f) UGC 12B

		Grant-in-aid + Self Financing Totally Self-financing
 	
1.10 Type of Faculty/Programme

 Arts Science Commerce Law 	PEI (Phys Edu)

TEI (Edu) 	Engineering 	Health Science 		Management 		
 (
Computer courses, Add-on course, BJMC, VTP, Open University Programmes
)[image:]
Others (Specify) 								
 (
Pt. Ravishankar Shukla University , Raipur
)
1.11 Name of the Affiliating University (for the Colleges)	

1.12 Special status conferred by Central/ State Government-- UGC/CSIR/DST/DBT/ICMR etc
 (
Yes
)
 Autonomy by State/Central Govt. / University
 (
Phase - I
)
 (
Yes
) University with Potential for Excellence 	 	 UGC-CPE
 (
 __
) (
-
)
 DST Star Scheme			 	 UGC-CE
 (
-
) (
-
)
 UGC-Special Assistance Programme 	 DST-FIST
 (
Yes
) (
Yes
)
 UGC-Innovative PG programmes 		 Any other (Specify)
 (
Yes
)
 UGC-COP Programmes 			
 (
08
) 2. IQAC Composition and Activities
 (
03
)2.1 No. of Teachers			
 (
0
)2.2 No. of Administrative/Technical staff		
2.3 No. of students				
 (
0
) (
0
)2.4 No. of Management representatives	      
2.5 No. of Alumni				     
 (
02
)2. 6 No. of any other stakeholder and 		
 (
0
) community representatives		
[bookmark: Text2]2.7 No. of Employers/ Industrialists		     	
 (
0
)
 (
13
)2.8 No. of other External Experts 		
 (
02
)2.9 Total No. of members			
2.10 No. of IQAC meetings held 			

 (
01
) (
01
)2.11 No. of meetings with various stakeholders:	 No.	 Faculty
 (
02
) (
02
) (
02
)				
 Non-Teaching Staff Students	 	Alumni 	 Others

 (
-
)2.12 Has IQAC received any funding from UGC during the year?	Yes No
 If yes, mention the amount 	
2.13 Seminars and Conferences (only quality related)
 (
03
) (
01
) (
0
4
) (
 -
) (
-
) (i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC
 Total Nos. International National State Institution Level
 (
- Popularisation of Mathematics
- Research Promotion
- Enhancement of Administrative skill & efficiency
)
 (ii) Themes

 (
Motivational programme for first year students .
Arrangement of workshop on women empowerment.
Organization of PTA meeting.
College level motivation and exhibition programme for UG /PG faculties on the occasion of 150
th
Birth anniversary of Swami Vivekananda with the help of Shri Ram Krishna Math.
Preparation of Institutional Developmental Plan (IDP) and District Plan covering 16 govt. colleges of Rajnandgaon District under RUSA.
Organization of District level Workshop on Capacity Building for preparation of IDP under RUSA.
Collection of feedbacks from UG, PG students and parents .
Remedial classes were conducted for weak students .
Organization of district/college level workshops on IQAC.
Free Spoken English Classes for all the students of college.
Coaching for various competitive examinations.
Coaching for Ph.D. Entrance Exam, NET/SET Exam.
Extension activities in the Departmental Adopted Villages by all the departments.
Organisation of Guest Lectures in the Department.
Monitory Contribution by Faculty members in Poor Boys Fund for economically deprived students.
Display of answer- sheets of Meritorious students in the Library.
Poor boys funds run by the faculty member
Display of copies of meritorious students in library.
)2.14 Significant Activities and contributions made by IQAC

2.15 Plan of Action by IQAC/Outcome
 The plan of action chalked out by the IQAC in the beginning of the year towards quality
 enhancement and the outcome achieved by the end of the year *

	Plan of Action
	Outcome

	Curricular Aspects
	· New programmes started - Master’s degree programme in Social work(MSW),Rural Development, M.Sc (Computer Science), M.Sc. (Biotechnology), M.Sc. (Micro Biology)
· Curriculum is revised at regular intervals keeping in view global needs.
· Regular feedback from students

	Teaching, Learning & Evaluation
	· Induction programme for fresher is organized
· The college adopts policy to include students from diverse groups for admission.
· Remedial/Tutorial classes are organized.
· Experimental & Participative learning methods are used to make learning interesting
· Weekly power point presentation by PG students
· Result analysis done internally & externally

	Research, Consultancy & Extension
	· Research projects
Major:00
Minor:08
· Publications
International: 07
National: 30
· Seminar/ Conferences/Workshops Attended
International: -04
National: 36
State -18
· Research scholars receiving scholarships/ fellowships
Post Doctorate Fellow-00
JRF-00
SRF-00
Project fellow -00
Others -00

	Infrastructure & Learning Resources
	· Infrastructural facilities for IQAC are under consideration.
· Independent departments for History, Political Science, Hindi, BJMC, Home Science, Sociology, Computer Science and Psychology have been established
· Existing facilities of library, labs and class rooms upgraded
· Reading room for the library has been established.
· Xerox copies of the meritorious students are procured in reading room.
· Library is computerized and has adequate facilities like reading room, reprography etc.
· Auditorium is under construction.
· More furniture procured for classrooms

	Student Support & Progression
	· National Science day celebrated and various competitions were organized
· Literary activities organized by departments of Hindi, English and Sanskrit.
· College annual magazine “Pragya” published
· Programmes on personality development,career guidance organized
· Financial support provided to SC/ST/OBC and economically weaker students. A separate fund has been made with contribution by the teaching staff.
· Various cells like Women cell, Grievance cell, SC/ST cell, Anti ragging committees are functioning
· Participation of students in Youth festival, National Sports encouraged
· Alumni & PTA meetings are organized for students’ progress

	Innovation & Best Practices
	· Celebration to mark occasions of national and social importance
· Enhancement of social and extension activities
· Awards and cash prizes are given to meritorious students ,winners of cultural and sports events.
· Policies are made on the basis of feedback from students, parents and faculty.
· Computer training programme for teaching and non-teaching staff.
· Awareness campaign for eco-friendly & clean-green campus

 * Attach the Academic Calendar of the year as Annexure.
2.15 Whether the AQAR was placed in statutory body Yes No
Management	 Syndicate 	 Any other body
 (
Not Applicable
)	Provide the details of the action taken

Part – B
Criterion – I

1. Curricular Aspects

 1.1 Details about Academic Programmes
	Level of the Programme
	Number of existing Programmes
	Number of programmes added during the year
	Number of self-financing programmes
	Number of value added / Career Oriented programmes

	PhD
	04
	-
	-
	04

	PG
	19
	-
	03
	04

	UG
	34
	-
	05
	06

	PG Diploma
	01
	-
	01
	01

	Advanced Diploma
	03
	-
	03
	03

	Diploma
	03
	-
	03
	03

	Certificate
	04
	-
	04
	04

	Others (VTP)
	01
	-
	-
	01

	Total
	69
	-
	19
	26

	Interdisciplinary
	-
	-
	-
	-

	Innovative
	-
	-
	-
	-

1.2 (i) Flexibility of the Curriculum: CBCS/Core/Elective option / Open options
 (ii) Pattern of programmes:
	Pattern
	Number of programmes

	Semester
	20
	
	     
	     

	Trimester
	-

	Annual
	14

1.3 Feedback from stakeholders* Alumni 	 Parents 	 Employers Students
 (On all aspects)
 Mode of feedback : Online Manual Co-operating schools (for PEI)
*Please provide an analysis of the feedback in the Annexure
	
1.4 Whether there is any revision/update of regulation or syllabi, if yes, mention their salient aspects.
 (
All the PG courses are annually revised and updated by the members of Board of Studies as per local and global requirements. New topics and chapters are included in the syllabi. The lab courses are revised with new practical exercises.
)

1.5 Any new Department/Centre introduced during the year. If yes, give details.
 (
UG Level -

 B.C.A., Microbiology And Anthropology
PG Level
Arts Faculty -
Social work (MSW),Rural Development
Science Faculty -
 M.Sc(Computer Science), M.Sc.(Biotechnology), M.Sc. (Micro Biology)
)

Criterion – II
2. Teaching, Learning and Evaluation
	Total
	Asst. Professors
	Associate Professors
	Professors
	Others

	34
	29
	-
	05
	

2.1 Total No. of permanent faculty		
 (
27
)
2.2 No. of permanent faculty with Ph.D.
	Asst. Professors
	Associate Professors
	Professors
	Others
	Total

	R
	V
	R
	V
	R
	V
	R
	V
	R
	V

	29
	54
	-
	-
	05
	06
	-
	-
	34
	60

2.3 No. of Faculty Positions Recruited (R) and Vacant (V) during the year		
 (
16
) (
0
) (
51
)
2.4 No. of Guest and Visiting faculty and Temporary faculty
2.5 Faculty participation in conferences and symposia:	

	No. of Faculty
	International level
	National level
	State level

	Attended Seminars/ Workshops
	03
	16
	

	Presented papers
	02
	26
	

	Resource Persons
	0
	05
	

2.6 Innovative processes adopted by the institution in Teaching and Learning:
 (
At the Graduate level, terminal Examinations like quarterly and six monthly exams were conducted and papers were shown to the students to ensure improvement in results
Unit tests and Internal Assessment Tests were conducted at the PG level after the completion of each unit/topic.
At PG level, Paper Presentation was made by students, as part of the internal assessment.
Educational trips/Excursions were arranged .
Video films related to their disciplines were shown to students in the Audio Visual hall .
Use of ICT has been included in teaching Learning process .
Smart class room has been established.
Academic calendar displayed at the start of the new academic year
Parent- Teacher- Student Association was established to bring them close and develop understanding amongst them.

)

 (
Model Papers, based on last five years Question papers, were provided to the students both at UG and PG level to prepare them for the examination in a better way.
Xerox copies of the meritorious students are procured in reading room, so that students may get an idea of how to write good answers.
)

 (
188
)2.7 Total No. of actual teaching days during this academic year		
2.8 Examination/ Evaluation Reforms initiated by the Institution
 (for example: Open Book Examination, Bar Coding, Double Valuation, Photocopy, Online Multiple
 Choice Questions)
 (


Photocopy of the assessed answer paper is provided to the student on demand

 Revaluation facility is available at under graduate level
)
					

 (
-
) (
-
) (
20
)2.9 No. of faculty members involved in curriculum	
 restructuring/revision/syllabus development
 as member of Board of Study/Faculty/Curriculum Development workshop
 (
88
)
2.10 Average percentage of attendance of students

2.11 Course/Programme wise distribution of pass percentage :
 	
	Title of the Programme
	Total no. of students appeared
	Division

	
	
	Distinction %
	I %
	II %
	III %
	Pass %

	B.A. - I
	387
	-
	0.66
	62.62
	36.72
	78.81

	B.A. - II
	230
	-
	2.49
	92.54
	4.97
	87.39

	B.A. - III
	234
	-
	0.95
	83.33
	15.72
	89.74

	B.Com. - I
	328
	-
	12.09
	46.05
	41.86
	65.55

	B.Com. - II
	210
	-
	16.50
	71.00
	12.50
	95.24

	B.Com. - III
	285
	0.43
	14.96
	83.33
	1.27
	82.11

	B.Sc. - I
	508
	-
	30.27
	68.97
	0.76
	51.38

	B.Sc. - II
	265
	-
	31.60
	66.51
	1.89
	80.00

	B.Sc. - III
	258
	1.62
	32.79
	65.59
	-
	95.74

	M.A. (Final)
	154
	1.41
	45.77
	42.25
	10.56
	91.67

	M.Com. (Final)
	53
	17.30
	50.00
	30.77
	1.93
	96.30

	M.Sc. (Final)
	89
	26.14
	62.50
	9.09
	2027
	96.74

	DCA
	33
	10.00
	60.00
	30.00
	-
	42.42

	BCA
	17
	8.33
	75.00
	16.67
	-
	88.24

	PGDCA
	33
	-
	41.38
	51.73
	6.89
	87.88

2.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes :
The IQAC plays a major role in the development of teaching and learning processes. In this context, IQAC took the following measures for the students and teachers:
For faculty members–

· Encouraged and helped faculty members to use modern techniques of teaching using ICT

· prepared an Academic calendar to ensure that the faculty members were apprised of the examination schedule, teaching days, extracurricular& co-curricular activities etc.

· Carried out evaluation of faculties by students with the help of feedback mechanism
· Conducted Workshop on Research Methodology.
· Organized Computer Training Programme for the teaching as well as non teaching staff.

For Students –

· The progress of students was monitored through Unit tests, Assignments, Seminars, Group discussions etc.
· Facility of language laboratory Lab and communication skill classes have been provided to improve the communication skills of students free of cost.
· Conducted NET/SLET coaching classes for the PG students.
· Special classes for weaker students.
· Incentives are given to the outstanding students in sports and cultural field.
· Internet facility is provided to the students in those departments where NET is available.

 2.13 Initiatives undertaken towards faculty development 		
	Faculty / Staff Development Programmes
	Number of faculty
benefitted

	Refresher courses
	

	UGC – Faculty Improvement Programme
	

	HRD programmes
	

	Orientation programmes
	

	Faculty exchange programme
	03

	Staff training conducted by the university
	01

	Staff training conducted by other institutions
	05

	Summer / Winter schools, Workshops, etc.
	01

	Others
	

2.14 Details of Administrative and Technical staff
	Category
	Number of Permanent
Employees
	Number of Vacant
Positions
	Number of permanent positions filled during the Year
	Number of positions filled temporarily

	Administrative Staff
	32
	09
	03
	02

	Technical Staff
	31
	06
	10
	04

Criterion – III
3. Research, Consultancy and Extension
 (
To motivate the students as well as faculty towards research, college has constituted a research committee. The main objective of this committee is to encourage and help the faculty and students to undertake research projects. As a result-
One proposal for Minor Research Project has been sent to UGC
Library facilities free of cost are provided to faculty and students alike to pursue research work
One Yearly peer reviewed Research Journal is being published by the Institute with ISSN no.
Rs One lakh and Fifty thousands are provided to any three departments of the college to promote research temperament among faculty members.(faculty on contract basis is also included)
)3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution

3.2	Details regarding major projects
	
	Completed
	Ongoing
	Sanctioned
	Submitted

	Number
	-
	-
	-
	-

	Outlay in Rs. Lakhs
	-
	-
	-
	-

3.3	Details regarding minor projects
	
	Completed
	Ongoing
	Sanctioned
	Submitted

	Number
	08
	-
	-
	01

	Outlay in Rs. Lakhs
	9.7
	-
	-
	-

3.4	Details on research publications
	
	International
	National
	Others

	Peer Review Journals
	07
	13
	-

	Non-Peer Review Journals
	-
	-
	-

	e-Journals
	-
	-
	-

	Conference proceedings
	-
	04
	-

 (
-
) (
1.65
) (
1-3
) (
-
)3.5 Details on Impact factor of publications:
 Range Average h-index Nos. in SCOPUS
3.6 Research funds sanctioned and received from various funding agencies, industry and other organisations
	Nature of the Project
	Duration
Year
	Name of the
funding Agency
	Total grant
sanctioned
	Received

	Major projects
	2013-14
	-
	-
	-

	Minor Projects
	2013-14
	UGC&CGCOST
	3.57
	3.37

	Interdisciplinary Projects
	-
	-
	-
	-

	Industry sponsored
	-
	-
	-
	-

	Projects sponsored by the University/ College
	2013-14
	AUTONOMOUS
	1.5
	1.00

	Students research projects
(other than compulsory by the University)
	2013-14
	UGC BSR
	1.00
	1.00

	Any other(Specify)
	2013-14
	ICCHR
	4.00
	0.35

	Total
	
	
	10.07
	5.72

 (
05
) (
-
)
3.7 No. of books published i) With ISBN No. Chapters in Edited Books
 (
03
)
 ii) Without ISBN No. 		
3.8 No. of University Departments receiving funds from
 (
-
) (
-
) (
-
) (
-
) (
-
)	 UGC-SAP		CAS	 DST-FIST
	 DPE	 		 DBT Scheme/funds

3.9 For colleges Autonomy CPE DBT Star Scheme
 INSPIRE CE 	 Any Other (specify)	
 (
90000=00
)
3.10 Revenue generated through consultancy 	
	 Level
	International
	National
	State
	Univ.
	College

	Number
	-
	01
	03
	-
	-

	Sponsoring agencies
	-
	UGC, MSI, Jan Bhagidari, State Govt., CGCOST
	Autonomous Cell
	-
	-

 3.11 No. of conferences
 organized by the Institution 		
 (
0
5
)
 (
02
) (
03
) (
-
)3.12 No. of faculty served as experts, chairpersons or resource persons			
 (
0
5
)3.13 No. of collaborations	 International National Any other
3.14 No. of linkages created during this year
 (
1.5
) (
8.57
)3.15 Total budget for research for current year in lakhs :
 From Funding agency From Management of University/College
 (
10.07
) Total

	Type of Patent
	
	Number

	National
	Applied
	-

	
	Granted
	-

	International
	Applied
	-

	
	Granted
	-

	Commercialised
	Applied
	-

	
	Granted
	-

 3.16 No. of patents received this year

3.17 No. of research awards/ recognitions received by faculty and research fellows
	Total
	International
	National
	State
	University
	Dist
	College

	01
	-
	02
	-
	-
	-
	-

 Of the institute in the year

 (
0
6
)3.18 No. of faculty from the Institution		
 who are Ph. D. Guides
 (
1
8
1
) and students registered under them		

 (
01
)3.19 No. of Ph.D. awarded by faculty from the Institution

 (
-
) (
-
) (
-
) (
-
)3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones)
 JRF	 SRF	 Project Fellows Any other

 (
02
) (
-
)3.21 No. of students Participated in NSS events:
			University level State level
 (
-
) (
-
) 	National level International level

 (
46
) (
-
)3.22 No. of students participated in NCC events:
			 University level State level
 (
-
) (
18
) 	 National level International level

 (
01
)3.23 No. of Awards won in NSS:
 (
-
)			University level State level
 (
-
) (
-
) 	National level International level

3.24 No. of Awards won in NCC:
 (
-
) (
-
)			University level State level
 (
-
) (
02
) 	National level International level

 (
-
)3.25 No. Of Extension activities organized
 (
17
) (
02
) (
06
) University forum College forum 		
 NCC NSS Any other

3.26 Major Activities during the year in the sphere of extension activities and Institutional Social
 Responsibility

The college persistently has undertaken various social awareness programmes and activities through NSS, NCC, Youth Red Cross and departmental societies.
NSS – A seven day residential camp was organized at village Kanketara, Dist rajnandgaon. The activities undertaken for the villagers and students during the camp were-

· Motivated the students who had dropped out to join back the school
· Health and hygiene awareness among villagers.
· Medical check-up of cattles by veterinary doctors in veterinary camp
· Information on crop diversity was given by the agriculture extension officer.
· Cleanliness of land around the school, well, temples.

Besides these activities, various programmes organized during the year were tree plantation and their nurturing, Blood donation camp in association with Youth Red Cross, Voter awareness campaign and Poster presentations under SWEEP program.
NCC –To increase awareness & serve our society better,NCC also conducted and actively participated in various activities such as blood donation camp, tree plantation, communalharmony, environment awareness campaign.

Criterion – IV
4. Infrastructure and Learning Resources
4.1 Details of increase in infrastructure facilities:
	Facilities
	Existing
	Newly created
	Source of Fund
	Total

	Campus area
	10.5 Acres
	-
	
	NIL

	Class rooms
	36
	03
	Janbhagidari, Autonomous
	15.00Lakh

	Laboratories
	13
	04
	Autonomous, State Govt. BSR & CPE
	48.00Lakh

	Seminar Halls
	01
	01
	UGC, CPE
Janbhagidari
	3.00Lakh

	No. of important equipments purchased (≥ 1-0 lakh) during the current year.
	-
	03
	UGC
	3.5 Lakh

	Value of the equipment purchased during the year (Rs. in Lakhs)
	
	
	UGC
	3.85 Lakh

	Others (e-class room , Smart class English language lab , Sanskrit language lab & Commerce lab, Historical Gate, Furniture, Sanitation, Motivation Hall ,Eco Zone, Gym, Common Room, Cycle Stand, Water Cooler etc.
	02
	03
	JANBHAGIDARI , CPE
	55.00 Lakh

4.2 Computerization of administration and library
 (
Central library, the heart of the college is fully equipped with modern facilities to cater to the needs of the students and faculties. Its main features are as follows:
Library transactions are almost computerized and operated with UGC sponsored SOUL 2.0

Software .
Almost all the latest books in the library are bar coded.
Searching of library books is done by OPAC/ Web OPAC, linked with college website. Information kiosks is available for internet, inflibnet(N-list), and web OPAC.
Routine jobs are also done through computers in library.
)

4.3 Library services:
	
	Existing
	Newly added
	Total

	
	No.
	Value
	No.
	Value
	No.
	Value

	Text Books
	80453
	8400000
	1107
	258390
	81560
	8658390

	Reference Books
	8800
	1700000
	183
	91500
	8983
	1791500

	e-Books
	By N LIST
	-
	By N LIST
	-
	By N LIST
	

	Journals
	43 Back vol.
	120000
	-
	-
	43
	120000

	e-Journals
	By N LIST
	-
	By N LIST
	-
	By N LIST
	-

	Digital Database
	30000
	295259
	2000
	-
	32000
	295259

	CD & Video
	50
	500
	-
	-
	50
	500

	Others (specify)
	Historical album 02
	-
	-
	-
	02
	-

4.4 Technology up gradation (overall)
	
	Total Computers
	Computer Labs
	Internet
	Browsing Centres
	Computer Centres
	Office
	Depart-ments
	Others

	Existing
	81
	02
	04
	01
	01
	01
	04
	01

	Added
	24
	02
	03
	-
	-
	-
	16
	03

	Total
	105
	03
	07
	01
	01
	01
	20
	04

4.5 Computer, Internet access, training to teachers and students and any other programme for technology
 Up gradation (Networking, e-Governance etc.)
 (
Computers with free internet access facility have been made available to almost all the teachers in their departments and even to non-teaching staff in the office and Library.
At the PG level, most of the teachers deliver their lectures using power point presentation.
The PG students present their papers through power point.
The smart class is well equipped with LCD projector/Audio visual equipments, interactive board, internet and other facilities required for various kinds of presentation.
The entire library and office work is computerized.
Free of cost computer facility with internet access and an audio visual hall is available for college students.
)

 (
1.00
)4.6 Amount spent on maintenance in lakhs :
 i) ICT
 (
1.30
)
 ii) Campus Infrastructure and facilities	
 (
0.93
)
 iii) Equipments
 (
0.50
)
 iv) Others
 (
3.73
)
		Total:
Criterion – V
5. Student Support and Progression
 (
IQAC looks after the following awareness activities:-
Induction Programme
College website and Notice boards
Circulars in each class
College Prospectus
Personality Development Programs
Special classes for spoken English communication skills
Special programs on Women Empowerment
Arranges educational tours and extension activities.
Arranges campus interviews for placement of students.
)5.1 Contribution of IQAC in enhancing awareness about Student Support Services

 (
Progress of the students is regularly monitored on one to one basis.
Special classes for slow learners.
Tutorials are arranged for weaker students.
Computer with internet access made available free of cost.
e-books, e-journals, sample question-papers are available in the library.
Arranged campus placement interviews
Our college has a placement cell of its own. Since many years the college has helped its students in finding better job opportunities and better enterprises to work in. Our placement cell encourages and helps the students to start their own enterprises and contribute actively to national GDP. The placement cell arranges programs as per the needs of the entrepreneurs to make them efficient in various required job-oriented skills.
)5.2 Efforts made by the institution for tracking the progression

	UG
	PG
	Ph. D.
	Others

	2863
	730
	17
	88

5.3 (a) Total Number of students

 (
-
) (b) No. of students outside the state
 (
-
)
 (c) No. of international students

	No
	%

	2101
	57.08

	No
	%

	1580
	42.90

 Men Women
	Last Year 2012-13
	This Year213-14

	General
	SC
	ST
	OBC
	Physically Challenged
	Total
	General
	SC
	ST
	OBC
	Physically Challenged
	Total

	580
	453
	423
	1789
	05
	3250
	638
	517
	504
	2015
	07
	3681

	
Demand ratio 1:2 Dropout % 23.46
5.4 Details of student support mechanism for coaching for competitive examinations (If any)
 (
The college organises special coaching for PSC, Communicative English, skill development , Banking and various competitive examinations.
)

 (
467
)
 No. of students beneficiaries				

 (
-
) (
-
) (
02
) (
-
)5.5 No. of students qualified in these examinations
 NET SET/SLET GATE CAT
 (
42
) (
-
) (
12
) (
-
) IAS/IPS etc State PSC UPSC Others

 (
There is a Career and Guidance Cell in the college which works as a bridge between the deserving candidates and the employers.

)5.6 Details of student counselling and career guidance

 (
186
)
 No. of students benefitted
5.7 Details of campus placement
	On campus
	Off Campus

	Number of Organizations Visited
	Number of Students Participated
	Number of Students Placed
	Number of Students Placed

	-
	-
	-
	01

 (
The College has a Women Grievance Redressal Cell which looks after the problems faced by the women employees and resolves them. It also organizes various women oriented programmes for the welfare of girls and women.
)5.8 Details of gender sensitization programmes

5.9 Students Activities
 5.9.1 No. of students participated in Sports, Games and other events
 (
-
) (
20
) (
78
)
 State/ University level National level International level

 No. of students participated in cultural events
 (
-
) (
-
) (
05
)
 State/ University level National level International level

 (
04
) (
-
) (
-
)5.9.2 No. of medals /awards won by students in Sports, Games and other events
 Sports : State/ University level National level International level
 (
-
) (
-
) (
01
)
 Cultural: State/ University level National level International level

5.10 Scholarships and Financial Support
	
	Number of
students
	Amount

	Financial support from institution
	-
	-

	Financial support from government
	1950
	7424949

	Financial support from other sources
	06
	18000

	Number of students who received International/ National recognitions
	-
	-

 (
-
) (
-
) (
-
)5.11 Student organised / initiatives
 (
-
) (
-
) (
-
)Fairs : State/ University level National level International level
Exhibition: State/ University level National level International level
 (
04
)
5.12 No. of social initiatives undertaken by the students

5.13 Major grievances of students (if any) redressed: __________01___________________________

Criterion – VI
6. Governance, Leadership and Management
 (
Mission:
To provide higher education with scientific temper to produce a rational man.
To inculcate research aptitude among students.
To produce sports persons to compete at National and International Level.
Vision:
To Empower the youth, especially belonging to the marginalized sections of the society through quality education at the lowest cost to meet the global challenges.
To develop all-round personality of students.
)6.1 State the Vision and Mission of the institution

6.2 Does the Institution has a management Information System
 (
Pre planned Administrative feedback meetings
IQAC, Janbhagidari Committee meetings for feedback & decision making.


Periodic Meetings of various committees.
Monthly Meetings of Departments.
Monthly attendance record of students.
Periodic meetings of examination committee.
Research committee actively promotes research environment in the institution.
)

6.3 Quality improvement strategies adopted by the institution for each of the following:
 (
Our College focuses on multi skill development of students. In order to ensure employability, curriculum is framed in such a manner that the students can acquire necessary skills for better job placement
Elective subject based options are available for students. This facility enables students to choose the subject of their own interest for future development
)6.3.1 Curriculum Development

 (
Preparing and following teaching plans
Preparing academic calendar at the beginning of academic session
Using Audio-visual methods of teaching at UG/PG level
Conducting unit tests, group discussions, term end examinations & providing home assignments
Drilling Exercise based on the prescribed text book is done.
Exposing students to outdoor activities through educational tours, excursions, and extension activities.
Motivating PG students towards research
Cooperative learning is facilitated through project work, and field study
Motivating students to attend NET/SET coaching classes organized by the departments.
)6.3.2 Teaching and Learning

 (
Semester system at PG level with Continuous Internal Assessment (CIA) is followed.
Head of Departments, under the guidance of the Principal monitor the performance of students by analyzing results after each term end examinations.
Extra classes are conducted by faculties to complete the syllabus within stipulated time.
The performance of students is discussed and analyzed in departmental meetings from time to time.
)6.3.3 Examination and Evaluation

 (
Research is a significant activity of our college. During the academic year 2013-14,
37
research papers were published in National and International journals. Similarly,
58
faculty members participated and presented their research papers in State,

National and International seminars. One faculty member participated in the refresher course in 2013-14. Faculty members have been recognized as Research Supervisors by the affiliating University
The following measures have also been taken to facilitate research:
A Research committee has been formed to promote research aptitude.
IQAC is guiding faculty members for improving API through participation in conferences and through publishing articles, books, and research papers in referred journals.
)6.3.4 Research and Development

6.3.5 Library, ICT and physical infrastructure / instrumentation
 (
Library transactions are almost computerized and operated with UGC sponsored SOUL 2.0 Software .
Almost all the latest books in the library are bar coded.
Searching of library books is done by OPAC/ Web OPAC, linked with college website. Information kiosks is available for internet, inflibnet(N-list), and web OPAC.
Routine jobs are also done through computers in library.
Internet access is given to all the PG departments.
Smart Class Room is available to students for their seminar presentation.
College is providing ICT facilities via educational videos, films etc through various departments to students.
)

 (
As students are the prime Human Resource, the college endeavours to develop this resource through various activities like NSS, NCC, Youth Red Cross, social and cultural activities etc. Also efforts have been made for:
Regular Alumni and Parent meetings.
Teaching and Non-teaching staff made computer literate.
Teaching staff enriched through participation in conferences/ workshops/ refresher courses etc.
)6.3.6 Human Resource Management

 (
The recruitment of the faculty and non teaching staff is done by the state govt. only. Meanwhile in order to fulfil the immediate requirement of faculty and non teaching staff, 51 Guests faculty and 16 temporary faculty members, 32 administrative staff and 31 technical staff(non-teaching staff)have been appointed.
)6.3.7 Faculty and Staff recruitment

 (
The college has established a Training and Placement Cell which provides complete information to students regarding vacancies in the industries. This cell works as a bridge between students and the employers.

It collects bio-data of the deserving candidates and communicates both ways. The outcome of this exercise has been beneficial. Moreover, placement cell organizes Guest-lectures from Industrialists and Entrepreneurs for the benefit of the students.

)6.3.8 Industry Interaction / Collaboration

6.3.9 Admission of Students
 (
Every year, complete information regarding admission is published in college prospectus. The head of the Institute conducts discussion with Admission committee at the commencement of the session. In addition, admission committee also provides counselling to choose appropriate subject to the students.
)

6.4 Welfare schemes for	
	Teaching
	1.Staff Quarters
2. Free internet facility
3. Duty leave for attending National/International conference.
4. Free library consultancy facility
5. Facility of free access to research software’s SPSS and GIS.
6. A yearly Peer reviewed journal “Research Fronts” is published by the Institute.
7. There is provision of Rs. 50,000 for any three faculty members to pursue research projects.
8. Jan Bhagidari fee exemption .
9. Medical reimbursement

	
	Non teaching

		1. Free computer/internet access
2.Grain Advance facility.
3.Medical reimbursement facility.
4.Festival Advance facility.
5.Uniform & washing allowance to class IV employees.
6. Jan Bhagidari fee exemption .
7. Medical reimbursement

	
	Students

		1.Language Lab
2.Computer Lab
3.Personality Development classes.
4.Remedial coaching for weaker students
5.Reading room & reference section
6.Medical Health checkups by Youth Red Cross.
7.Free Internet access.
8.Financial Assistance to the economically challenged students by “Vivekanand
 Student Help Fund”, raised by the faculty members.
9. Xerox copies of the meritorious students are provided to the students in the
 main library.
10. Gold Medal is conferred to the topper students of all the classes.
11. Scholarship for SC/ST/OBC/Minority/ Meritorious
12. Stationary & Books provide for SC/ST students.
13. College provide free education , Book, Stationary
14. Separate reading and vehicle facility for physically handicap students.
15. Well equipped girls common room.
16. Canteen facility.
17. Carrier counselling and placement cell.
18. Medical and psycho counselling facility.
19. Cycle stand facility
20. Free spots kits & cash prize are given to the students participating at state,
 national & international level sports competition.
21. Best performers in literary, cultural and other college activities are provided
 Cash prize and certificate of excellence.
22. Additional reading material and books provided for meritorious student .

 (
Rs.
20
000
)6.5 Total corpus fund generated

6.6 Whether annual financial audit has been done 	 Yes No
 	 						
6.7 Whether Academic and Administrative Audit (AAA) has been done?
	Audit Type
	External
	Internal

	
	Yes/No
	Agency
	Yes/No
	Authority

	Academic
	
	
	Yes
	Principal

	Administrative
	Yes
	Govt.
	Yes
	Committee

6.8 Does the University/ Autonomous College declares results within 30 days?
	For UG Programmes	 Yes No

	For PG Programmes	 Yes No
 (
Entire examination system has been computerized like mark sheets, admission cards, attendance sheets, allocation of roll numbers etc.
The evaluation process of the college adopts full honesty and impartiality in assessment of answer-sheets. Full confidentiality is observed in this process.
Both internal & external assessment are carried out in a systematic manner with transparency objectivity.
)6.9 What efforts are made by the University/ Autonomous College for Examination Reforms?

 (

The university provides all the necessary support to the college from time to time.
)6.10 What efforts are made by the University to promote autonomy in the affiliated/constituent colleges?

6.11 Activities and support from the Alumni Association
 (
Alumni Association provides gold medal for meritorious students, helps in development of basketball play ground, Donets books and water cooler.
Association provide motivational program .
)

 (
Parent – Teacher meeting at UG/PG level is organized on a regular basis. Performance of their wards is communicated to parents. The suggestions by parents prove helpful in incorporating the college administration in its developmental policies.
)6.12 Activities and support from the Parent – Teacher Association

 (
Computer Training Programme was conducted for support staff.
The college administration takes initiative to get the staff quarters repaired by local PWD.
)6.13 Development programmes for support staff

 (
To keep the campus eco-friendly is the policy of the college. Lawns and gardens are maintained with utmost care. Saplings are planted in the college and hostel premises. Use of plastic is strictly prohibited within the college premises.

)6.14 Initiatives taken by the institution to make the campus eco-friendly

Criterion – VII
7. Innovations and Best Practices
7.1 Innovations introduced during this academic year which have created a positive impact on the
 functioning of the institution. Give details.
 (
The Xerox copies of meritorious students are preserved in the Library which can be obtained by students on demand.
Attendance with Identity cards is strictly followed in campus premises.
Feedback from students/parents is collected & suggestions are incorporated by the college administration
Pattern of Question papers for certain courses revised so as to emphasize concept based learning and understanding.
Free spoken English coaching classes.
Vocational training program.
)

7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the
 beginning of the year
 (
Plan of Action conceived at the beginning of the session was successfully initiated and completed accordingly
regular updating of the college website as a tool of ICT
)

 (
Senior teachers have been instructed by the principal to teach first year classes. In order to inculcate interest among the fresher. This has resulted in positive effect.
The post-card system has been introduced to inform the parents about the presence of their wards . This has enhanced students attendance in the class rooms.
)7.3 Give two Best Practices of the institution (please see the format in the NAAC Self-study Manuals)

	
	
	*Provide the details in annexure (annexure need to be numbered as i, ii,iii)
 (
Every Year the college organises Tree Plantation programme in the college campus. The faculties in the college attempt to awaken people towards the role played by trees in the survival of living beings during the NSS camp and elsewhere. Campaign for plastic free campus has also been practiced from time to time.
)7.4 Contribution to environmental awareness / protection

7.5 Whether environmental audit was conducted? Yes No

7.6 Any other relevant information the institution wishes to add. (for example SWOT Analysis)
 (
Methodology:
• Democratic method was adopted. Data was collected by the team members through -
• Consultation with HODs, Faculty members and stakeholders
• Interactive sessions with students
• Feedback from students and parents
The following steps were taken in SWOT analysis:
• Identifying the strengths, weaknesses, opportunities and threats from various sources
• Segmenting the common concerns and special concerns
• Giving final shape to strengths, weaknesses, opportunities and threats according to vision, mission, goals and objectives

)

 (
(B) SWOT analysis
STRENGTH:
Huge strength of students.
Team work and harmony amongst staff members
Public participation in the college activities (Jan bhagidari)
Vibrant educational environment.
Easily accessible location of the college
Active participation of faculty members in research
Publication of a yearly Peer Reviewed National Journal with ISSN no.
Financial Assistance by the college to the faculty members for esearch by Autonomous Fund (any three faculty members from different Departments in a session).
Community services by NSS, NCC and Youth Red Cross
Existence of ICT culture
Timely examinations and declaration of results
Charity Programmes for the marginalized sections of society
Felicitation of Meritorious students with Gold Medal.
Free Spoken English Classes for the students.
Special classes for competitive exams.
Special Add-On Courses in Creative Writing and Spoken English, Electronic Equipment Maintenance, and IT , along with the Degree Course.
Financial Assistance to economically weak students.
Multi Faculty Teaching in all the streams.
MoUs with Digvijay stadium situated at one kilometre distance from the campus.

)

 (
WEAKNESSES:
Student- Teacher Ratio is much more than the UGC norms.
Lack of Hostel facilities for boys as well as girls.
Lack of major sports ground in the campus.
Lack of auditorium for cultural activities.
)

 (
OPPORTUNITIES:
• Tie-ups with industries for Training Programme and Placements can be made.
• Linkages /collaborations with different institutions and industries
• To start various vocational/job oriented/professional courses
• Mobilization of external agencies
• Various Extension and social activities for the masses.
• To inculcate and strengthen the students in field of sports
• To encourage folk culture among students through cultural activities.
 To impart value based education to the students.
THREATS:
• To motivate students towards professional courses
• Less scope of employability in traditional subjects
• Lack of English and communication skills in students
• Complex procurement /purchase procedure/ Govt. restraints
•Interference of Local administration
•The influx of academically weak students from schools
• Very old and inadequate examination system.
• Easily available substandard readymade bazaar notes/ guides make students away from

original Text Books.

)

8. Plans of institution for next year
 (
• Formation of Students Union as per the instructions of the State Government.
•To enhance the Infrastructure facilities of the college.• To establish an ATM Bank within college premises.
• To encourage faculty members and Research Scholars to participate in International / National Seminars/workshops/conferences and publish research papers in referred journals of National and International repute.
• To motivate the faculty members to apply for more major/minor research projects.• To promote Extension activities for the upliftment of society. • Blood Donation, De-Addiction

,Environment Awareness campaigns to be organized.
• Special Remedial Classes for students belonging to SC/ST/OBC and other weaker sections of society
•The Incomplete Auditorium has to be completed.
)

[image:]

	Page 31

image3.jpeg
* The Bye-pass road at the southern end of the college has to be constructed so that the
unwanted trespassers can be avoided.

* Wi-Fi Campus facility will be given to the students.
* Construction of Boys/Girls Hostel will be proposed.

Well-equipped Sports Ground is required.
* Seminars/Conferences/Workshops on relevant topics to be organized in 2014-15.
* Attendance will be given weightage in the Internal Assessment of P.G. students.
+Skill Development Training Programmes will be organized frequently.
* Updating of syllabus in various courses as per the need of the age..
* Enhancement of the teaching learning process with the help of feed-back received.

* To make Eco-friendly campus, plastic use will be prohibited in the premises.

-

Name Dr, Anita Shankar Name DR. R.N. Singh

W‘*Q/

Signature of the Coordinator, IQAC

ijay Coliege
k% Rajnandgaon (C.G.)

e
Page 30

image1.jpeg

image2.emf

