[image:]
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
 (
201
4
-1
5
)
AQAR for the year	

 (

Govt. Digvijay P.G. Autonomous College, Rajnandgaon,

CG.
)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. Anita Shankar
)
Name of the IQAC Co-ordinator: 			
 (
09993788350
)
Mobile: 	
 (
principal@digvijaycollege.com
anitashankar29@yahoo.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:
 (
www.digvijaycollege.com/
)
 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, Open University Programmes
 (IGNOU), Pt.S.L. Sharma Open University.
)[image:]
Others (Specify) 								
 (
Pt. Ravishankar Shukla University
,
 Raipur
.(C.G.)
)
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
 (
Yes
)
 (
 -
) University with Potential for Excellence 	 	 UGC-CPE
 (

-
) (
-
)
 DST Star Scheme			 	 UGC-CE
 (
 Yes
) (
-
)
 UGC-Special Assistance Programme 	 DST-FIST
 (
-
) (
-
)
 UGC-Innovative PG programmes 		 any other (Specify)
 (
03+01
)
 UGC-COP Programmes 			
 (
08
) 2. IQAC Composition and Activities
 (
03
)2.1 No. of Teachers			
 (
0
2
)2.2 No. of Administrative/Technical staff		
2.3 No. of students				
 (
0
1
) (
0
2
)2.4 No. of Management representatives	      
2.5 No. of Alumni				     
 (
04
)2. 6 No. of any other stakeholder and 		
 (
0
) community representatives		
[bookmark: Text2]2.7 No. of Employers/ Industrialists		     	
 (
0
1
)
 (
26
)2.8 No. of other External Experts 		
 (
03
)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
 (
01
) (

-
) (
-
)				
 Non-Teaching Staff Students	 	Alumni 	 Others

 (
3,00,000/-
)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)
 (
5
) (
01
) (
02
) (
0
7
) (
-
) (i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC
 Total Nos. International National State Institution Level
 (
-
“Coalition Politics in India and Future of Democracy”
-
“Cyber Crime: Causes and Challenges”
-
“Agriculture Food Security and Public Distribution System in
 Chhattisgarh”
- Workshop on Research Techniques and Methodology
- Workshop on “ RTI”
- Capacity Building Workshop for Teachers
- Computer Training Programme for Faculty and Office Staff
- Workshop on Sanskrit Conversation
)
 (ii) Themes

 (
Motivational programme for first year students.
Arrangement of workshop on women empowerment.
Organization of PTA meeting.
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 f
rom 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.
)2.14 Significant Activities and contributions made by IQAC

 (
Organization 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.
Socio-economic survey of different villages to promote the research work.
Survey works are done by the department of Geography and MSW.
Coaching for U.G. & P.G. students regarding entry in services.
)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 Courses, as per the need of the time should be started.
· There should be regular change in the curriculum.
· Feedback from students as well as parents should be taken.
	
· New programmes started - Master’s degree programme in Social-work(MSW),Rural Development, M.Sc (Computer Science), M.Sc. (Biotechnology),
· Curriculum is revised at regular intervals keeping in view the local & global needs.
· Regular feedback from students & parents.

	
Teaching, Learning & Evaluation
· Induction Programme for First Year students.
· Special classes for slow learners
· Innovative methods for teaching
· Use of audio-visual aids
· Excursion program
· Results analysis
· Provision of answer sheets of meritorious students.
· Exhibition

	
· Induction programme for fresher is organized.
· Remedial/Tutorial classes are organized for slow learners.
· Experimental & Participative learning methods are used to make learning interesting.
· Weekly seminars with the use of power point presentation & group discussion by PG students.
· Movies, based on their syllabus, are shown by the department of English to students.
· Study tours are arranged by History, Zoology, Botany & Geography.
· Results were analysed to provide special attention in weak areas of their subjects.
· Six faculty members had gone for evaluation work of PSC Examination.
· The answer sheets of meritorious students are made available to the students.
· Exhibition of antique documents and coins by the department of History.
· An yearly research journal Research front with ISSN No. 2250-2653 is published by the college.

	
Research, Consultancy & Extension
· Research Journal published
· Faculty should be motivated to go for Research Projects, attending and presenting papers in Seminars & Conferences, Publications etc.
· Faculty motivational program
· Extension activities in Sanitation, Gender Sensitization, Save Girl Child, Different Government Programmes under SVEEP.
· Extension activities in the village Dilapahri adopted by the college.
· Publication of Yearly Research Journal “Research Front”.

	
Research projects
Major : 0
Minor : 04
· Publications
International : 01
National : 13
· Seminar/ Conferences/Workshops Attended
International : 08
National : 100
State : 40
· Research scholars receiving scholarships/ fellowships
Post Doctorate Fellow-01(Woman Scientist-A), Sanctioned by Dept. Of Science and Technology, Govt. Of India, New Delhi.
JRF : 00 SRF : 00
Project fellow : 00 Others : 00
· Implementation of different governments programmes.
· Research Centres- 03
· No of Ph.D.Guides- 06
· No. of Ph. D. Scholars registered-18
· No. of Ph.D.Awarded- 01
· No of ongoing Ph. D. Research Work- 07

	
Infrastructure & Learning Resources
· Infrastructural facility for IQAC
· Rooms for departments
· Up gradation of Library, Labs and Classrooms.
· Auditorium should be completed
· Increase in No. of Smart Classes.
· Extension of Office.
· Wi-Fi Campus
· Improvement in Sanitation Facility
· Digitalisation of books in Library.

	
· 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
· Four Smart Classes have been constructed.
· Campus has been given the Wi-Fi Facility.
· Three new wash-rooms have been constructed.
· Digitalisation of books is in progress.
· Model Question Papers have been prepared and are given to the students.

	
Student Support & Progression
· To promote co-curricular activities, organisation of various programmes on important occasions
· Students from economically weaker section should be supported.
· For the welfare of the students, all grievance cells should be paid more attention.
· Regular Alumni and PTA meetings
· Wi-Fi facility for students.
· Internet facility for students.
· Use of New technology in teaching.
· Use of SPSS
·
	
· National Science day celebrated and various competitions were organized
· Literary activities organized by departments of Hindi, English and Sanskrit.
· College annual magazine “Pragya” is published
· Programmes on personality development & career guidance organized
· Financial support provided to SC/ST/OBC and economically weaker students. A separate fund (Vivekananda 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
· Students use SPSS for Socio-economic and Geographical survey reports, other departments also use it for research purposes.

	
Innovation & Best Practices
· Celebration to mark occasions of national and social importance
· Enhancement of social and extension activities
· Awards and prizes to students
· Policies 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
· Strict Entry of only Regular Students
· Promotion of community work
· Encouragement to Extra-Curricular activities.
· Organisation of Women Oriented Programmes.
· Physical Fitness Programmes for staff and students.
· Special attention to first students.
· Measures to improve the result should be taken.
· Adoption of village Deelapehri.
· Senior students should take UG classes.
· Alumni Association should be mobilized.
· Separate academic, sports, cultural and literary calendar should be prepared.

	
· Independence Day, National Science day, Tulsi Jayanti, Teachers day, Hindi Diwas , Prem Chand Jayanti, Republic Day and all important occasions are celebrated.
· Each department organises extension activities to serve the rural community
· Awards are given to the topper students in each class. Cash prizes are given to the Best Performers in the Cultural Events.
· 15 days compulsory computer training is organised for teaching and non-teaching staff.
· Departments as well as the NSS , NCC units celebrate Green day and various programmes to protect environment.
· No entry of students without I-card.
· Execution of various community programmes by the students in Deelapahri, the adopted village.
· Separate calendar has been prepared for Academic, Sports , Cultural and Literary activities.
· Various women oriented programmes like Yoga classes, Cooking classes, Beautician Course, visit of Gynaecologist etc were organised.
· Senior faculty members take the first year classes.
· To improve the result, model papers based on 5 years question papers are solved with the students.
· College provides free education to physically challenged and Naxal-Affected students.
· College has adopted a village “Deelapehri”, where all departments visit to bring awareness among students and villagers regarding education, sanitation, hygiene, and other relevant issues.

	`

	
· The PG students engage the UG classes and teach the junior students.
· Our alumni and honourable members of the city have generated funds to assist the economically deprived students.
· Academic, sports, cultural and literary calendar was prepared at the beginning of the session.

 * 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)
	-
	-
	-
	-

	Total
	68
	-
	19
	25

	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(Comp. Sc.), M.Sc.(Biotech
)
)

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

	35
	30
	-
	05
	Guest and Janbhagidari faculty

2.1 Total No. of permanent faculty		

 (
22
)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

	80
	Nil
	-
	-
	11
	Nil
	16
	Nil
	107
	Nil

2.3 No. of Faculty Positions Recruited (R) and Vacant (V) during the year (Vacant posts are filled by college administration and management body)	
 (
-
) (
-
) (
68
)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
	08
	92
	65

	Presented papers
	 08
	 92
	65

	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.
Students and Alumni are included in Board of studies.
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 includ
ed in teaching Learning process
.
Five more Smart C
lass room
s
 has been established.
Academic
, Cultural, Sports and Literary
cale
ndars are prepared at the beginning
 of the new academic year
and published in the Prospectus.
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.
Students and Alumni are included in Board of Studies.
)

 (
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)
 (


Answer sheets of the toppers are preserved in the Reading room and are given to the students on demand as per autonomous examination rules.


Photocopy of the assessed answer paper is provided to the student on demand

 Revaluation
facility is available at under graduate level
and retotalling facility at PG level.
 Online declaration of results has been introduced.
 Paper presentation has been a part of Internal Assessment.
 We have Internal and external evaluation system at PG level.
)
					

 (
-
) (
-
) (
64
)2.9 No. of faculty members involved in curriculum	
 restructuring/revision/syllabus development
 as member of Board of Study/Faculty/Curriculum Development Workshop
 (
82
)
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

	
	
	Passed
	Distinction %
	I %
	II %
	III %
	Pass %

	B.A. – I,II,III
	996
	692
	Nil
	15
	426
	251
	69.47%

	B.Com. – I, II,III
	845
	595
	36
	57
	433
	105
	71.41%

	B.Sc. –I,II,III
	998
	782
	93
	232
	441
	109
	78.36%

	M.A .- I,II,III,IV
	714
	633
	98
	279
	262
	92
	88.65%

	M.Com. -I,II,III,IV
	217
	201
	95
	103
	86
	12
	92.62%

	MSc. I,II,III,IV
	514
	483
	114
	392
	87
	4
	93.97%

	PGDCA
	35
	25
	2
	13
	12
	Nil
	71.43%

	DCA I
DCA II
	59
	21
	Nil
	05
	06
	10
	35.59%

	
	86
	52
	1
	05
	19
	28
	60.46%

	BCA I
	35
	15
	Nil
	03
	12
	Nil
	42.85%

	BCA II
	14
	7
	Nil
	3
	4
	Nil
	50.00%

	M.S.W. -I,II,III,IV
	88
	87
	6
	46
	39
	1
	98.86%

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, Cultural, Sports and Literary calendars to ensure that the faculty members are apprised of the examination schedule, teaching days, extracurricular & co-curricular activities etc.
Support to new faculty members with motivation to them to participate in the Orientation and Refresher Courses.
· Carried out evaluation of faculties by students with the help of feedback mechanism
· Conducted Workshop on Research Methodology, Teaching Techniques and Capacity building.
· Organized Computer Training Programme for teaching as well as non teaching staff.
· Workshop on teaching methods for new faculty members.

For Students –

· The progress of students was monitored through Unit tests, Assignments, Seminars, Group discussions etc.
· Remedial classes were arranged for slow learners.
· Model question papers, based on last five year question papers are solved with the UG as well as PG students.
· Free wi-fi facility is given to the students in the college campus.
· Facility of Language Laboratory Lab and Communication Skill Classes has 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.
· Special attention is given to the advanced learners by giving them extra guidance and books.
· Incentives are given to the outstanding students in sports, cultural and academic field.
· Internet facility is provided to the students in those departments where NET is available.
· Career and Guidance Cell works efficiently to motivate the students for participating in Campus Interviews.

 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
	 04

	Faculty Exchange Programme
	 03

	Staff training conducted by the university(Choice Based Credit System)
	 01

	Staff training conducted by other institutions
	 05

	Summer / Winter schools, Workshops, etc.
	 01

	Others (Workshops on RTI and Capacity Building)
	 02

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
	05
	04
	-
	 02 (Janbhagidari)

	Technical Staff
	25
	06
	-
	-

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-
Two
 proposal
s
 for Minor Research Project
 and one for workshop
 has been sent to UGC
Library facilities free of cost are provided to faculty and students alike to pursue research work
An
 Yearly peer reviewed Research Journal is being published by the Institute with
ISSN no.2250-2653
From the Autonomous Fund,
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
	04
	01
	 -
	04

	Outlay in Rs. Lakhs
	9.7
	-
	-
	-

3.4	Details on research publications
	
	International
	National
	Others

	Peer Review Journals
	 -
	12
	-

	Non-Peer Review Journals
	-
	-
	-

	e-Journals
	01
	-
	-

	Conference proceedings
	-
	03
	-

 (
-
) (
 -
) (
 -
) (
-
)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
2014-15

	Name of the
Funding Agency
	Total grant
sanctioned
	Received

	Major projects
	-
	-
	-
	-

	Minor Projects
	-
	-
	-
	 -

	Interdisciplinary Projects
	 1
	 UGC
	 2.6 lakhs-
	 2.1 lakhs-

	Industry sponsored
	-
	-
	-
	-

	Projects sponsored by the University/ College
	2
	AUTONOMOUS
	 1 lakhs
	1.00 lakhs

	Students research projects
(other than compulsory by the University)
	-
	-
	-
	-

	Any other(Specify)
	-
	-
	-
	-

	Total
	
	
	3.6 lakhs
	3.1 lakhs

 (
01
) (
-
)
3.7 No. of books published i) With ISBN No. Chapters in Edited Books
 (
-
)
 ii) Without ISBN No. 		
3.8 No. of University Departments receiving funds from
 (
-
) (

01
) (
-
) (
-
) (
-
)	 UGC-SAP		CAS	 DST-FIST
	 DPE	 		 DBT Scheme/funds
 (
 -
) (

 -
)
3.9 For colleges Autonomy CPE DBT Star Scheme
 (
 -
) (
 -
) (
CG-COST
) INSPIRE CE 	 Any Other (specify)
 (

75000=00
) (CG-COST)	
3.10 Revenue generated through consultancy 	
	 Level
	International
	National
	State
	Univ.
	College

	Number
	-
	02
	 01
	-
	 -

	Sponsoring agencies
	-
	UGC, CRO, Bhopal.
	Autonomous Cell& CGCOST
	-
	 -

 3.11 No. of conferences organized by the Institution 		
 (
0
8
)
 (
01
) (
 -
)3.12 No. of faculty served as Experts, Chairpersons or Resource persons			
 (
1
0
)3.13 No. of collaborations	 International National Any other (UTP)
3.14 No. of linkages created during this year
 (
1 lakh
) (
2.6 lakhs
)3.15 Total budget for research for current year in lakhs :
 From Funding agency From Management of University/College
 (
 3.6 lakhs
) 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

 (
01
) (
-
) (
-
) (
-
)3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones)
 JRF	 SRF	 Project Fellows Any other

 (

-
) (
 -
)3.21 No. of students Participated in NSS events: University level - State level - 06
 	National level International level
 (
10
) (
 -
)3.22 No. of students participated in NCC events:
			 University level State level
 (
-
) (
02 02
) 	 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:
 (
02
) (
 -
)			University level State level
 (
 -
) 	National level International level
3.25 No. of Extension activities organized
 (
 -
) (
 -
)
 University forum College forum 		
 (
06
) (
08
) (
25
) 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, MSW and Departmental Associations.

 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 cattle 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.
NCC –To increase awareness & serve our society better, NCC also conducted and actively participated in various activities such as Blood Donation Camp, Tree Plantation, Communal Harmony, and Environment Awareness Campaign.

 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 SVEEP programme.
· MSW students, under the guidance of teachers, organised Social Awareness Camps for Blood Donation and to motivate the villagers for literacy.

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
	
	
	48.00Lakh

	Seminar Halls

	01
	
	
	

	
Construction of bye-pass road
	
	700 meters
	Municipal Corporation
	

	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- (Construction of ATM Room, 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
	57.00 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 computerized upto 75% and are operating with UGC sponsored

SOUL 2.0 Software .
80% of
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 are available
at
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.
)

 (
2
.00
)4.6 Amount spent on maintenance in lakhs :
 i) ICT
 (
118
)
 ii) Campus Infrastructure and facilities	
 (
3.85
)
 iii) Equipments

 (
2.00
) iv) Others
 (
125.85
)
		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.
Rally organised by Youth Red Cross.
Skill development programmes for girl students under Women Empowerment Week.
Programmes for Voter’s Awareness under SVEEP.
Cultural events at College, University and state level competitions.
)5.1 Contribution of IQAC in enhancing awareness about Student Support Services

 (
Progress of the students is regularly
 monitored through assignments, Class Tests, Internals and Terminals
.
Arranged campus interviews
for placement.
Organized a 100 hours Personality Programme under Career and Guidance Cell.
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

	3168
	850
	18
	nil

5.3 (a) Total Number of students

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

	2132
	53

	No
	%

	1904
	47

 Men Women
	Last Year 2013-14
	This Year214-15

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

	638
	517
	504
	2015
	07
	3681
	661
	509
	466
	2400
	-
	4018

	

Demand ratio - 1:3 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				

 (
-
) (
-
) (
00
) (
03
)5.5 No. of students qualified in these examinations
 NET SET/SLET GATE CAT
 (
72
) (
-
) (
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

	07
	323
	52
	06

 (
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 girl students and women. This Cell celebrated a Women week in which many workshops were organized on Cooking, Yoga, Legal Awareness,
Health and hyegeine, Women Kavi Sammelan etc.
)5.8 Details of gender sensitization programmes

5.9 Students Activities
 5.9.1 No. of students participated in Sports, Games and other events
 (
 -
) (
04
) (
33
)
 State/ University level National level International level

 No. of students participated in cultural events
 (
 -
) (
01
) (
30
)
 State/ University level National level International level

 (
 -
) (
13 13
14
1414
14
1414141414
) (
 -
)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
	41
	39275

	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
 (
 1560
)
5.12 No. of social initiatives undertaken by the students

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

Criterion – VI
6. Governance, Leadership and Management
 (
Mission:
To provide higher education with
 overall personality development.
.
To
 induce rational thinking and reasoning aptitude among students
.
To
 make students capable of thinking in a scientific way and develop research temper among students
.
To provide better sports facilities to students so that they can compete at National and International level.
Vision:
To produce
 self reliant youth who is capable to face Global challenges.
To expose the students to advanced technology so that they can keep pace with changing times.
To imprint respect for moral values in the students so that they can become good and sensible human beings.
)6.1 State the Vision and Mission of the institution

 (
 The College has a management information system which conducts:
Janbhagidari
Committee
, IQAC, Staff Council Meetings
Periodic Meetings of various committees.
Monthly Meetings of Departments.
Monthly attendance record of students.
Periodic meetings of examination committee.
Research committee actively
 organizes meetings and
 promotes research environment in the institution.
)6.2 Does the Institution has a management Information System

6.3 Quality improvement strategies adopted by the institution for each of the following:
 (
Our College aims to produce multi skilled
 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
Keeping in view the current scenario, Computer Science/ application has been included in B.Sc. Maths, M.Sc. CS, B.Com. with CA.
Add-On Courses are being conducted successfully in English, Physics, Chemistry and Information Technology.
Use of advanced Audio-visual methods in
teaching at UG/PG level

U
nit tests, group disc
ussions, term end examinations are conducted regularly and students are given

home assignments.
Drilling Exercise based on the prescribed text book is done.
)6.3.1 Curriculum Development

 6.3.2 Teaching and Learning

 (
S
tudents
 are exposed
 to outdoor activities through educational tours, excursions, and extension activities.
PG students
are motivated
towards research
.

Team work spirit
is facilitated through project work, and field study
.

NET/SET coaching class
es are organized by the departments for the students and guest faculty as well.
Model papers, based on last five year questions, are distributed among students.
)

6.3.3 Examination and Evaluation
 (
Semester system at PG level with Continuous Intern
al Assessment (CIA) is working successfully.

U
nder the guidance of the Principal
,

Head of Departments
monitor the performance of students by analyzing results after each term end examinations.
Extra classes are
arranged `
by faculties to complete the syllabus within stipulated time.
The performance of students is discussed and analyzed in departmental meetings from time to time.
About 30% valuation is done internally by Autonomy.
)

6.3.4 Research and Development
 (
Research is a significant activity of our colleg
e. During the academic year 2014-15
,
13

Research P
apers were published in National and International journals. Similarly,
27

faculty members participated and presented their research papers in
123
State,

Natio
nal and International seminars. Seven
Faculty members
are
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 throug
h participation in C
onferences and through publishing articles, books, and research papers in referred journals.
The Autonomous Fund of the College provides financial support of Rs. 50000 to three faculty of the college for research projects.
College also provides fund to P.G. students for research project.
The Institution has been continuously publishing a Peer-Reviewed Journal, Research Front ISSN 2250-2653, since last four years.
)

 (
Library transactions are
computerized
up to 75%
and operated with
 UGC sponsored SOUL 2.0 s
oftware.
80% of
the latest and old books in the library are bar coded and data base is available on opac.
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.
Three additional books are given from library to 5 meritorious students of each class.
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.
Library subscribes Journals on all subjects.
)6.3.5 Library, ICT and physical infrastructure / instrumentation

 (
Students as the Prime Human Resource-
 The college endeavours to develop quality of this resource through various activities like NSS, NCC, Youth Red Cross, social and cultural activities etc. Professors are made in charge of various activities to manage it efficiently. Students are guided and given guidelines to perform to their level best in their respective activities.
 b.
 Faculty as a Resource-
i
.
Senior faculty members are directed to engage U.G. First Year Classes.
ii. Teachers are encouraged to enhance their
 participation in conferences/ workshops/ refresher
courses

for developing their quality.

c. Computer Training
-
All teaching and non
-teaching staff have been given training to use computer in their respective areas for better use of human resource.
)6.3.6 Human Resource Management

 (
The recruitment of the faculty and non teaching staff
is done at two levels-
By the State Govt. on permanent / contract basis and
By the College Management at ad-hoc basis.
)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 adm
ission is published in college P
rospectus. The head of the Institute conducts discussion with Admission committee at the
beginning of the session. Moreover
, admission committee also provides counselling to choose appropriate subject
s
to the students.
)

 (
Rs.
20,
000
)
6.4 Welfare Schemes for	
	Teaching
	1.Staff Quarters
2. Free internet facility
3. Duty leaves for attending National/International conference.
4. Free library consultancy facility
5. Facility of free access to research software’s SPSS and GIS.
6. An 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 girl’s 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 .
)

 6.5 Total corpus fund generated - 20000

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 declare results within 30 days?
	For UG Programmes	 Yes No

	For PG Programmes	 Yes No

6.9 What efforts are made by the University/ Autonomous College for Examination Reforms?
 (
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 impartiality in assessment of answer-sheets.
Both internal & external assessment is carried out in a systematic manner with transparency
 and
 objectivity.
)

 (

The
affiliating
university provides all the necessary support to the college from time to time.
 It never delays the concerned processes.
)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, has donated
books and water cooler.
Alumni
Association
arranges
motivational program
me
.
)

 (
Parent-
Teacher meeting at UG/PG level is organized on a regular basis.
Parents are apprised about the p
erformance of their wards. The suggestions
given
by parents prove
 very
 helpful in incorporating the college administration in its developmental policies.
 Their participation is a big support for the Institution.
)6.12 Activities and support from the Parent – Teacher Association

 (
Computer Training Pro
gramme was conducted for
 staff.
The college administration takes initiative to get the staff quarters repaired by local PWD.
Timely sanction of loans from GPF/ CPF.
)6.13 Development programmes to support staff

 (
 To keep the campus eco-friendly, following measures have been taken-
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.
All departments have been instructed to have more and more flower pots with
variety of flowers and medicinal plants.
)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.
 (
Celebration of Women Empowerment Week
:- One-day Workshop on Cooking, Yoga, and Legal Awareness amongst women, Visit of Gynaecologist, Kavi Sammelan by local women Poets were arranged.
Student’s
Identity C
ards:
 It is made compulsory
 in campus premises.
Feedback:

It
is collected
 from students and
parents & suggestions are incorporated by the college administration
.

S
poken English Coaching C
lasses:

They are organised every year free of cost.
Community Participation:
 Each department visits the adopted village “Deelapahri” to bring awareness among the rural folks.
Reading R
oom :

Separate
arrangement has been made for the students in the library where they can read during free periods.
)

7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the
 beginning of the year
 (
Resolutions on the benchmarks taken
at the beginning of the session was successfully initiated and completed accordingly
.

Regular updating of the college website is done as a tool of ICT
)

7.3 Give two Best Practices of the institution (please see the format in the NAAC Self-study Manuals)
 (
The students who participate in Sports and Cultural events are given special attention to their missed classes and the Best Performers are honoured by the Principal with Cash Prizes as incentive on the Republic Day.
The students from Youth Red Cross Society, under the leadership of the Professor in charge, always donate blood whenever the need arises.
)
	

*Provide the details in annexure (annexure need to be numbered as i, ii,iii)
 (
The following programmes have been organised to protect environment:-
- Tree Plantation is done in the
college campus
 every year
.
- Some of the departments celebrate GREEN DAY to bring awareness among
 students towards planting trees.
- The faculties of
 the college attempt to awaken people towards the role played by

 trees in the survival of living
human
beings during the NSS camp and elsewhere.
- Slogans for
plastic free campus
are pasted at many places in the campus.
)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)

(B) SWOT analysis

STRENGTH:

· Highest strength of students in the state.
· Due to Good co-ordination between regular staff and guest faculties, the routine activities are accomplished successfully.
· Quality of education is increased with the use of advanced technology.
· The organisation of many workshops to motivate the faculty members to pursue research projects.
· Being the lead college of the district, students from all the Institutions of the region come for the activities conducted under various government schemes and Collectorate.
· Annual Publication of Peer Reviewed National Journal “Research Fronts” with ISSN: 2050-2653
· Community services through residential camps organised by NSS and NCC.
· ICT culture is promoted through different programmes.
· The proper working of Autonomous Cell helps in conducting timely Examination and declaration of results.
· Felicitation of Meritorious students with Gold Medal and cash awards to winner students in Cultural and Sports competitions.
· Special classes for slow learners.
· Coaching classes for NET/SET aspirants.
· 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.

WEAKNESSES

 There is insufficient regular faculty in the college.
· Hostel facility for both boys and girls is required.
· Proper facilities for outdoor and indoor sports are not available.

OPPORTUNITIES:

· Number of vocational/job oriented/professional courses and seats can be increased.
[image:]
	Page 35

image2.emf

image3.jpeg
Extension and social activities for the masses can be given wider coverage.
Promotion of Native Sports activities. (Kho-Kho, Kabaddi, Kushti etc.)
Revival of folk culture of the region through cultural activities can be taken up.
Being associated with great dignitaries at national and international level, the college has greater
potential and strong base to provide value based education to the students.

THREATS:

The biggest threat to higher education is undeveloped and incomplete market notes and guides,
which make students away from original Text-Books and regular classes.

Lack of communication skills in English among students.

The influx of academically weak students from schools.

Unnecessary restriction in the purchasing procedure in the Govt. Institutions.

8. Plans of institution for next vear —

e Online submission of admission as well as examination forms.

e More emphasis on current issues through cultural activities by students.
Focus on different facilities available in college through induction programmes.
Creation of Help-Desks at the time of admission and filling of examination forms in college.
ATM will be started soon.
Construction of boundary wall around the college and few more rooms.
With the formation of compound wall, the entry of outsiders will be controlled.
Efforts will be taken to promote Greenery in the campus.
Free spoken English Class will be continued.
Workshop for the Principals regarding NAAC and IQAC.
Extension of Library Building
Organization of Seminars and Conferences in the College.
Coaching Classes for NET/SET and different competitive examination.
Organization of the Exhibition by the departments of History and Zoology to revive the ancient
heritage.
Awareness Campaign against addiction, Traffic Control and Cyber Crime.
For the popularisation of the Basic Science, Science Day will be celebrated.
For the talent hunt among the students in Physics, National Graduate Physics Examination will
be organised.
To bring awareness among villagers regarding social evils and for economic development,
Community Programmes will be arranged by the department of Sociology and MSW with the
help of NGOs and Government Organisations.
Computer Training Workshop for the faculty members and official staff will be continued.

Dr. Anita Shankar Dr. RN. Singh
Coordinator, IQAC Chairperson, 10AC

image1.jpeg
SESSION : 201415

NATIONAL ASSESSMENT AND ACCREDITATION
COUNCIL, BANGALURU

INTERNAL QUALITY ASSURANCE CELL (IQAC)

SUFIART@94079-00033

