

THE ANNUAL QUALITY ASSUARANCE REPORT
OF
GOVT. DEGREE COLLEGE, DEHRI
DISTT. KANGRA (HP)

SESSION: 2014- 15

Introduction

The college was established in the year 1971 as a privately managed institution and was taken over by the Govt. of HP in 1984. The institution has a lot of scope & potential for future expansion and development given the strength of the students (Approx. 2700) and large area of land (About 200 Kanals). At present it is one of the biggest colleges of rural areas of Himachal Pradesh.

Vision--The vision of the institution is to spearhead cutting edge education, implementation of developing technologies and inculcate moral values for the growth and development of society and humanity at large. The institution aims to develop faculty for learning which can draw out the best from the students in terms of mind, body and spirit.

Mission--The mission of the institution is 'GYAN'(knowledge) inculcating awareness among students about facts, truth, laws and principles that man has produced. 'CHARITRA'(Character) inculcating development of moral, intellectual, social behavior and qualities of compassion, kindness, fair mindedness and work culture in them and 'DAKSHTA'(Perfection) to make pupil skillful so that they turn into self sufficient and self reliant entities. The vision and mission of institution is communicated to the students, teachers, staff and other members of the community through the prospectus, PTA meetings, introductory classes, tutorials and through informal system of education. The vision and mission further find their manifestation in work ethics, curricular and co-curricular activities.

SECTION A1: PLAN OF ACTION CHALKED OUT BY IQAC IN THE BEGINNING OF THE YEAR TOWARDS QUALITY ENHANCEMENT:

The Principal and staff members resolved to explore the possibilities of enhancing the overall quality of the institutions. The following action plan was drawn up:

1. With a view to improve student attendance in the classes, the IQAC plans to motivate the students to attend the classes regularly and to penalize the absconders.
2. As teaching is not merely confined to academics, the IQAC proposes to increase students participation in curricular and extra-curricular activities.

3. The IQAC plans to arrange historical tours and excursions for the students with a view to increase their mental horizon.
4. The IQAC plans to give the students more freedom to conduct quizzes, declamation contests, debates and group discussions.
5. As the government promotes science exhibitions, the IQAC also plans to increase students involvement in innovative lab activities.
6. The extension activities of the departments will be increased.
7. The IQAC plans to add more infrastructure for sports activities.
8. To improve the quality of learning and teaching to make the courses learner centric.
9. To encourage teachers to go on training programs so that they are equipped to handle the semester system.
10. To encourage staff and students to take up research projects.
11. To procure more books and journals to the library and motivate students to make use of the library.
12. Counseling the fresh aspirants and their parents regarding the selection of course as well as curricular programmes.
13. Organizing seminars and symposia and publishing their proceedings and outcomes.
14. Above all, to make necessary arrangements for the institution to be accredited by NAAC in the session 2015-16.

SECTION A2: PERSPECTIVE PLAN FOR THE SESSION 2015-2016:

1. To explore the possibilities of opening more post graduate courses and to establish Skill Development Centre in the college.

2. To guide students, to give information regarding job opportunities at regional, state and national levels in both govt. and private sectors through carrier and counseling cell. To arrange lectures by officials working in banks, insurance companies, corporate sector etc.
3. To arrange coaches to offer coaching for various sports and games.
4. Methods to be evolved for purchase of right books/journals/magazines for library like formation of committees etc.
5. A central inventory will be prepared by the initiative of IQAC to keep records regarding API.
6. New proposal of add-on courses will be sent to Govt. and University for approval.
7. Preparation of proposal for seed money from UGC for development of infrastructure of IQAC.
8. Preparation of academic calendar for all the activities in the beginning of the session and to be incorporated in the prospectus.
9. To empower RUSA committee to remove discrepancies in the results of the students.
10. To make campus green and eco friendly.

SECTION B : OUTCOME OF THE PERSPECTIVE PLAN IN ACADEMIC SESSION 2013-2014

B1. Activities Reflecting the Goals and Objectives of the Institution:

The goals and objectives of the institution are transmitted to the students by the teaching beyond the class rooms and beyond the curriculum has the component of regional/national and global trends and developmental needs. Beside academic excellence ,emphasis is given to mold the students to be sensitive to their surroundings and be responsible. The campus is kept clean and beautiful to raise the aesthetic values of the students and has been declared No Smoking Zone. The curricular relevance in terms of the areas specified is as follows:

- Access to the disadvantaged.
- Equity.
- Self development.

- Community development.
- Ecology.
- Value orientations.
- ICT introduction.
- National and global demand

B2. New Academic Programmes Initiated (UG and PG):

College plans to initiate process to start BCA ,BBA ,Post Graduation in English and in some other subjects from coming sessions keeping in view infrastructural and faculty constraints. It has been decided that the classes for BBA and BCA will commence w.e.f. the session 2015-16 as most of the codal formalities have been completed.

B3. Innovation in curriculum design and transaction:

Senior Associate Professors of the college have been attending various meetings of BOS to frame syllabi especially under RUSA.

B4. Participation in Inter-disciplinary Programmes :

Faculty members of different departments are interacting in various seminars, quizzes, debates etc. CBCS has given an opportunity to the students to acquire interdisciplinary knowledge.

B5. Examination Reforms Implemented: Under Choice Based Credit System, the students are given Mid- Term 1st and Mid -Term 2nd tests of 15 marks each. The answer books of Mid Term-1st & Mid Term-2nd tests under CBCS are evaluated and displayed to the students. The performance of the students is also discussed with the parents during Parent-Teacher Association meetings. The outstanding performance of the students in university examination is also rewarded in annual prize distribution function.

B6. Candidates Qualified NET/SLET/GATE: Nil

B7. Initiative Towards Faculty Development Programs:

a) Paper presented in the International/ National level Seminars, Symposia & Conferences in India and Abroad:

2014	1.	Participated and presented a paper entitled “Impact of Hydroelectric Projects on Plant Biodiversity of Himachal Pradesh” at National Seminar on Renewable Energy Resources held at Universal Institute of Engineering & Technology, Mohali on 29th Oct, 2014 by Vikas Kumar, Assistant Professor, Department of Botany.
	2.	Presented a paper titled "Tax System and Economic Reforms in India: Trends and Issues" in national seminar at Govt PG College Dharamshala on 09-10 March 2014 by Sneh Lata , Assistant Prof., Department of Commerce.
	3.	Presented a paper entitled ”Generalized Weighted Composition Operators and Kernel Evaluation Function” in International Conference on Algebra, Geometry, Analysis and Their Applications(ICAGAA-14) held in Jamia Millia Islamia, New Delhi, India from Nov 27-29, 2014 by Rohit Gandhi , Assistant Prof., Department of Mathematics.
	4.	Presented a paper entitled ”Generalized Weighted Composition Operator on Weighted Hardy Space” in International Conference on Advances in Pure and Applied Mathematics(ICAPAM-2014) held on March 7-9, 2014 organized by Department of Mathematics , JLN Government College, Haripur (Manali), Himachal Pradesh, India by Rohit Gandhi , Assistant Prof. Department of Mathematics.
	5.	Vikas Kumar and Richa Puri, “Effect of Pre Sowing Treatments on Germination and Vigour in the Seeds of Bambusa Bambos”, <i>Turkish Journal of Botany</i> (2015) Communicated.
2015	6.	Akshay Kumar , S.K. Tripathi, P.K. Kulriya, A. Tripathi, F. Singh and D.K. Avasthi “Optical Properties of Oxygen Beam Irradiated Ag _{0.10} (Ge _{0.20} Se _{0.80}) _{0.90} Thin Films”, <i>Journal of Alloys and Compounds</i> (science direct) Communicated.

	7.	Presented a paper entitled “Improving Smartphone Batteries-Role of Nanotechnology” in the National Conference on Emerging Challenges in Physics and Nano Sciences on March 4, 2015 at PG Deptt. Of Physics, JC DAV College Dasuya (PUNJAB) by Sidharth Sharma , Assistant Prof., Department of Physics.
	8.	Presented a paper “Avian Diversity: Threats and Conservation”, in two days UGC sponsored National Seminar on “Environment Conservation and Bio- Diversity” at NSCBM Government College Hamirpur on March 27-28, 2015, by Bovinder Chand, Assistant Professor, Department of Zoology.
	9.	Presented a paper “Aquatic Algae: As Indicators of Environmental Pollution”, in two days UGC sponsored National Seminar on “Environment Conservation and Bio-Diversity” at NSCBM Government College Hamirpur on March 27-28, 2015, by Rakesh Kumar, Assistant Professor ,Department of Botany.
	10.	Attended two days workshop on “Trends in Evolutionary Systems of Biology and Computational Structural Dynamics” organised at CSIR-IHBT Palampur, H.P. on March 23-24, 2015 by Rakesh Kumar and Vikas Kumar , Assistant Professors, Department of Botany.
	11.	Paper entitled "Adjoint of Generalized Weighted Composition Operators Using Evaluation Kernel On Weighted Hardy Space", published in <i>International Journal of Mathematical Analysis</i> , Vol 9, 2015, No. 14, 655-660, by Rohit Gandhi, Assistant Professor, Department of Mathematics.

Books

Name of the faculty	Name of the lecturer	Subject	No. of books published
Science	Rakesh Kumar	Botany	1
Commerce	Dr. Rajeev Kumar	Commerce	2
	Sh Shashi Kumar	Commerce	2

Details of books published:

Name of the Lecturer	Subject	No. of books published
Sh. Rakesh Kumar	Botany	1. Disaster Risk Management-A Study of Environment; In: Disaster Management and Economic Development. APH Publication Corporation, New Delhi. 407pp. (CHAPTER PUBLISHED)
Dr. Rajeev Kumar	Commerce	2. Leadership Styles, V.K. Global Publication, 2013 ISBN No. 978-93-5058-338-8. (Hindi and English).
		3. Business Statistics; Sharma Publication, Jalandhar, 2014.
Sh. Shashi Kumar	Commerce	4. Leadership Styles, V.K. Global Publication, 2013 ISBN No. 978-93-5058-338-8. 5. Indirect Taxes, Sharma Publications Jalandhar, 2014 ISBN No. 978-93-84387-70

B8. Total Number of Seminars/Workshops Conducted: Career Counseling and Guidance Cell has been constituted in the college. Special attentions have been given to mentoring of the students. To fulfill this purpose ,mentoring programs are organized in the institution not only by the faculty but special talks by the dignified personalities of different strata of society are often conducted in the college. Seminars and quiz competitions are frequently conducted to brush up the talent of the students. The Career and Counseling Cell of the college is regularly holding seminars and interactive talks to familiarize the students on topics like RTI, Cyber Laws ,Consumer Protection Act, Violence Against Women, Girl Child Education, Menace of Increasing Population, Voting Awareness and Right to Education Program etc. With the latest job opportunities and avenues available in the industries and feedback for their requirement is considered. Group discussions in the subjects of general interest are organized to improve eloquence.

B9. Research Projects Completed and Granted: Nil

B10. Patents Generated, If Any: Nil

B11. New Collaborated Research Programs: Nil

B12. Research Grants Received from Various Agencies: Nil

B13. Details of Research Scholars : Nil

B14. Citation Index of Faculty Members : Many teachers have made significant contribution in the field of research. Papers have been presented in national and international seminars. During the session the following Assistant Professors of the college had been pursuing PhD research work: (a) Sh. Rakesh Pushap (Economics) , (b) Sh. Rohit Gandhi (Mathematics), (c) Ms. Vandna Devi(English), (d) Sh. Shashi Kumar (Commerce).

B15. Honors /Awards to the Faculty: Nil

B16. Internal Resources Generated by the College During 2014-15: PTA fund is the major source of internally generated funds. In the ensuing sessions the college is planning to generate funds through self financed courses.

B17. Details of Departments Getting Assistance Under SAP,COSIST,DST,FIST: Nil

B18. Community Services: (Rover Rangers/NSS/NCC/Adventure Sports) :

i) Rovers and Ranger Unit- The college has a unit of Rovers and Rangers which is doing a commendable job in generating sense of service above self. During the session three Rangers of the college unit participated in Regional Water Sports Camp from 16-08-2014 to 29-08-2014. Flag Day was celebrated in the college on 7-11-2014. Four of our Rovers participated in Water Sports Basic and Advanced Training Program organized by Regional Water Sports Centre, Pongdam (Kangra) from 17-11-2014 to 30-11-2014. Seven Rovers participated in state level Republic Day Program w.e.f from 20-01-2015 to 26-01-2015 at Shimla. Our unit also celebrated Republic Day in the institution. This year state level Rovers and Rangers Moot was organized at Govt. College Dehri from 7th February 2015 to 11th February 2015 in which 250 Rovers from 15 colleges with their teacher leaders participated. College Principals were also given training in a program which was presided over by our worthy Education Advisor Sh Dinkar Burathoki .

ii) NSS: To make the students socially active and versatile two NSS units of 100 volunteers are working in the college. The units inculcate social and moral values including leadership ,sense of responsibility and dignity of labor among the volunteers. Units take out Rallies on World Population Day, AIDS Day and Sadhbhavna Divas .During the Annual Seven Days Camp units adopted a village Kutkana and launched awareness and cleanliness drive there. During Van Mahotsava on 30-07-2014, 120 saplings of different herbs have been planted in the college campus. Volunteers with other students also participated in Swachh Bhart Abhiyan on 2nd October,2014.

iii) NCC: Our troop had strength of 44 cadets in the session which included 14 girl cadets and 30 boy cadets. One cadet participated in 'Personality Development and Leadership Qualities Course at Shahtalai'. Seven cadets participated in Army Attachment Camp at Dagshi (Solan) in August 2014. NCC Day was celebrated in the college on 22-11-2014. Twelve cadets participated in Joint Annual Training Camp at Hamirpur from 31-01-2015 to 08-02-2015. Fifteen cadets passed 'C' certificate examination.

iv) Red Ribbon Club- Red Ribbon Club of the institution is actively participating in various activities of the college especially related to AIDS and health awareness. This year RRC organized essay and poster making competitions on 11/09/2014. On 1st December 2014, 500 volunteers took part in a rally on AIDS awareness in Dehri.

B19. Teachers and Officers Newly Recruited:

Two teachers were appointed through PTA to meet out the shortage of staff in Economics and Music and to execute office work smoothly twelve members of non-teaching staff were also engaged.

B20. Teaching -Non-teaching Staff Ratio: 1.5 : 1

B21. Improvement in Library Services: Our library has 8120 books comprising of reference and text books. Approx. 100 students can sit and study in the library at a time.

B22. New Books / Journals Subscribed and Their Value: In session 2014-15, books worth Rs 1,81,413-were purchased. The library is facilitated with seven daily newspapers. In the coming sessions it will be facilitated with magazines, journals and employment news. INFLIBNET needs to be installed in the coming sessions to access e-journals and e-books.

B23. Courses in which Students Assessment of Teachers is Introduced and Action Taken on Feedback: The assessment of all the teachers has been done by students and students feedback has been taken.

B24. Unit Cost of Education: i) Rs 11211 (including salary component)

ii) Rs. 323 (Excluding salary component)

B25. Computerization of Administration and the Process of Admission and Examination/Issue of Certificates:

Office work of the college is computerized with Internet facility. Admission to various Major programs is executed by formation of committees. To facilitate the admission, Counseling cell takes care of the interests of the students in choosing their Major, Minor and Hobby papers.

Computerized result certificates issued by the University are distributed to the students by the university clerk in the college.

B26. Increase in the Infrastructure Facility:

Available infrastructure e.g. class rooms, labs, library, ICT etc. has been put to optimum use. Books worth Rs 181413 / were purchased to meet students need. Construction work of footpaths in college was completed. To streamline the office work 06 computers were purchased and installed in college office and in labs. A water cooler was purchased out of PTA fund. A new motor has been installed in the hand pump to meet water scarcity in the college.

B27. Technology Up gradation:

Available ICT facility has been optimally utilized by the students and the staff. Six new computers were purchased for office work and it is proposed to purchase few more for office and computer lab.

B28. Computer, Internet Access and Training to Teachers, Non Teaching Staff and Students:

Almost all the members of office staff are computer literate. The college has its own website where information of the college can be accessed. Teachers and students can make use of computer lab and smart class room whenever required.

B29. Financial Aid to Students:

From the previous academic session ,the Department of Higher Education has adopted online mode of disbursement of scholarships. During this session, 81 IRDP scholarships, 61 scholarships to SC students,109 to OBC students and 02 scholarships to ST have been given. Apart from these,16 students under Dr. Ambedkar Medhavi Chhatravriti Yojna, 03 under Swami Vivekananda Utkrisht Chhatravriti Yojna and 12 under Kalpana Chawla Chhatravriti Yojna have been benefitted. The benefit of Rs 11,81833 has been given to needy students .

B30. Activities and Support from Alumni/Old Students Association: Old Students Association is actively taking part in various activities of the college.

B31. Activities of Parents Teacher Association: Parents Teachers Association is active functional body in the college contributing for the welfare of college and the students. Suggestions by the body are found very useful for the functioning of the college. During the session seven teachers and twelve-non-teaching faculty members have been appointed out of this fund.

B32. Health Services: First Aid Box is available in the college with sick room facility .

B33.(a):Performance in Sports Activities: Every year our college teams(Both men & women) participate in various sports activities like cricket, volley ball, wrestling ,weight lifting ,judo, badminton ,athletics etc. Apart from participating in various inter college competitions our sportsmen participated in inter-university competitions also. During the session 2014-15,our college successfully hosted Inter-College Chess Competition(both men and women) from 27th August 2014 to 29th August 2014 and men's Wrestling from 6th November 2014 to 9th November 2014 .This year All India Inter- College Weight Lifting Competition was held at SSI Bhadhani (Pathankot) in which our student Anil Kumar won gold medal in 56 kg category and Daleep Singh in 105 kg category. Our student Vishal Dogra represented HPU in Inter University Handball competition held at Jammu University , Jammu.

B33.(b). Performance in Cultural Activities: Our college students participate in different events of HPU youth festivals. This year HPU Inter College Youth Festival -Group-1 was hosted by W R S Govt. Degree College Dehri from 16 September 2014 to 19 September 2014. Various events like declamation, debate, collage making, poster making, cartooning, rangoli, photography, spot painting etc. were organized. The performance of Suneyna Pathania in Rangoli and of Swati Chambial in Photography was highly commended category whereas the performances of Happy in declamation, Deeksha Sharma in collage making and of Reeta Devi in spot painting were placed in commendable category.

Himachal Pradesh University Youth Festival- Group-2 was hosted by Govt. College Kullu from 28 September 2014 to 8th October 2014. Our students participated in group song, folk song and gazal competitions.

The credit of organizing HPU Youth Festival Group-3 goes to Govt. College Sanjouli (Shimla). The performance of our students in folk dance was rated commendable. Annual cultural function 'UMANG' was celebrated in the college with great zeal.

B34. Incentives to Outstanding Sportspersons: Outstanding sportspersons are given away prizes in annual prize distribution function of the college. Apart from that they are given away incentives as per university rules. They are also made aware about the incentives available to them like reservation in public sector jobs.

B35. Students Achievements and Awards in Academics: Our results have been better than the university. Many students are getting success in first division.

B36. Activities of the Guidance and Counseling Unit: The college has a well established Career Guidance and Counseling Cell. The cell has 136 books in its library which can be accessed by students any time throughout the year. It has also subscribed four magazines. The cell organized quiz competition on 10th September 2014. A seminar was organized on 4th February 2015 on the subject 'Career Options After Graduation'. On 13th February 2015 SDM Jawali delivered a lecture to the students on the topic 'How to Prepare for Competitive Examinations'. The cell remains active throughout the year to answer students queries.

B37. Placement Services Provided to Students: No

B38. Development Programs to Non-Teaching Staff: Training to non-teaching staff members in developmental programs as per the direction of HP Govt. from time to time is given.

B39. Good Practices of the Institution:

- Various societies, committees and clubs perform their duty honestly. They organize debates, quizzes, seminars in the college to sensitize the students on issues like AIDS awareness, environment, women education, Hindi day celebration etc.
- Use of technology and teaching aids is practised by many departments.
- Course completion through advanced planning and evaluation at regular intervals. Guidance to students in every sphere of life.

- Our college publishes its magazine' HIMIKA' which has six sections ,namely ,English, Hindi , Sanskrit ,Science, Pahari and Planning Forum. The magazine provides a platform to the students to explore their views.

B40. Linkages Developed with the National/International/Research Bodies: Linkages are established by individual researchers only.

B41. Any Other Relevant Information the Institution Wishes to Add: SWOT Analysis

STRENGTHS:

- Adequate land area of the institution with pollution free environment.
- Qualified and hardworking staff.
- Adequate students strength.
- Academic ambiance.
- Hostel facility to ST/SC students:

WEAKNESSES:

- Inadequate infrastructural facilities.
- Unsafe part of building.
- Inadequate library facility e.g. less seating capacity and non availability of e-learning facilities.

OPPORTUNITIES:

- Building infrastructure can be erected.
- Potential for Add-on courses.
- Few PG programs can be started.
- Library infrastructure can be enhanced .Potential for introducing INFLIBNET to access e-journals and e-books.
- ICT facilities can be strengthened to improve the quality of education.
- National and international level seminars and workshops can be organized.

THREATS:

- Few vacant posts of teaching and non-teaching staff.
- Inadequate infrastructure.
- Insufficient financial resources.

B42. Inter-Departmental Efforts to Enhance Institution's Quality Assurance:

Organization	Collaborative Activity	Brief Description, if any
Local bodies community	Eradication of social evils.	Awareness campaign on sanitation, anti-drug, AIDS etc. are organized by various clubs of the college.
State	Cultural and supports assistance.	students participate in various cultural and sports activities organized at state level .
National	1. Participation in Polio eradication drive. 2. Observance of world environment day.	1. NSS volunteers help department of health during the Polio eradication drive whenever required. 2. Declamation ,poster making and slogan writing competition on various environmental themes.
Service Sector	Development activities.	1. HPPWD ensures the construction after issuing work certificate of minor projects. 2.IPH department ensures water supply to the institution.
Administrative Agencies	1.Election Commission and Census 2. Police Department	Manpower is made available to conduct election as well as collection of data for census. Safety week is celebrated by the students of the college in collaboration with the help of police. College anti-ragging , discipline committee work with police department.

	3. Health Department	AIDS awareness camp, blood grouping, anemia eradication campaign etc. are organized jointly by college and department of health .
	4.Department of Forest	The global warming awareness campaign with the assistance of forest department.
	5.District Administration	The funding of minor projects is made available. Polythene Hatao campaign and Sampuran Swachhta Abhiyan were undertaken with district administration.

Section C: Outcomes Achieved by the End of the Year:

1. The quality of teaching and learning has been improved.
2. The student's results after house examination and mid- term tests, attendance and assessment of various subjects had been prepared and displayed in a prominent manner on notice boards. Our university results have been improving.
3. Schemes to improve infrastructure have been discussed with higher authority and with the local representatives in the government.
4. The process of college beautification has been started.
5. Beside govt. audit the college also carries out internal audit.
6. The NSS unit ,Red Ribbon Club, NCC ,Rovers and Ranger units have been very active during the entire session and have taken part in various activities which resulted in overall development and character building of students and made them socially active.

7. Various departments , societies and clubs have organized seminars and functions to sensitize students to the current problems.

8. In the AIDS awareness campaign Red Ribbon Club organized rally, declamation, quiz, slogan and painting competitions on 1st December 2014.

9. Teachers have started making PPTs and other techniques to make teaching learning process more effective.

Section D:1.1 Plan of the Institution for Next Year, i.e. 2015-16

- Orientation programs to train teachers to implement semester system.
- To take initiatives to start PG/BBA/BCA classes.
- Organizing inter college events in sports and cultural events.
- Preparing programs for multi -media presentations of lessons.
- To organize UGC sponsored seminars and workshops.
- Preparing lesson plans and devising teaching techniques in accordance with semester system.
- Improvement in infrastructural facilities.
- To enhance quality of performance of our students in the university examination.
- To procure more books ,journals ,magazines and e-resources in the library.
- Counseling the fresh aspirants and their parents regarding the selection of courses as well as curricular program.
- To motivate departments to start departmental libraries.

1.2 Name of the head of the Institution and Project Nodal Officers

	Name	Phone No.	Mobile No.	Fax. No.	E-Mail
Head of the Institution (full time appointee)	Dr Ashith Kumar Mishra	01893-250024	09418121036	01893-250024	gcdehri-hp@nic.in
RUSA Institutional Coordinator	Prof. Dharmvir Singh	-do-	9418087651	-do-	dharmvirdharwal@gmail.com
Nodal Officers for :					
Academic Activities	Prof. Sukhpal Singh	-do-	9418332019	-do-	sukhpalmanhas@gmail.com
Civil Works including environment management	Prof. Rajeev Kumar	-do-	9418079626	-do-	--
Procurement :					
Financial Aspects	Prof. Sanjay Jasrotia(transferred in April 2015)	-do-	9418051999	-do-	--

1.3 Academic Information: UG/PG programs offered in academic year 2014-15:

Sr No.	Title of Program	Level(UG/PG)	Duration	Year of Starting (RUSA))	Sanctioned Annual Intake	Total Strength (total RUSA and old system)
1	B.SC	UG	3 YEARS	2013	60/Major	1070
2	B.A.	UG	3 YEARS	2013	60/Major	1134
3	B.COM	UG	3 YEARS	2013	60/SEC	381
4	M.A./M.SC. MATHS	PG	2 YEARS	2012	40	76
5	M.A. ECONOMICS	PG	2YEARS	2011	40	39

- Whether institution is accredited: No
- Grade: NA
- Accreditation status of UG Program:

Title of UG Program	Whether Eligible for Accreditation or NO?	Whether Accredited on 31st March 2014	Whether Applied for as on 31st March 2015	Remarks ,if any
BA/B.COM/B.SC.	Yes	No	YES	Nil

- Accreditation status of PG Program:

Title of PG Program	Whether Eligible for Accreditation or NO?	Whether Accredited on 31st March 2014	Whether Applied for as on 31st March 2015	Remarks ,if any
MA/M.SC .Maths & M.A. Economics	Yes	No	YES	Nil

1.3 Faculty Status:

Rank	No of sanctioned regular	Present status Number in position														
		Doctoral				Masters				Bachelor						
				M.Phil												
										NA						
Prof	Nil	-	-	-	-	-	-									
Asso. Prof.	10	-	06		04											
Asst. Prof.	38		08		16											

1.4 Baseline data

Sr.No.	Parameters	
1	Total strength of students in all programs and all year of study in the year 2014-15	2700
2	Total women students in all programs and all years of study in the year 2014-15	1838
3.	Total SC students in all programs and all years of study in the year 2014-15	347
4	Total ST students in all programs and all years of study in the year 2014-15	10
5	Total OBC students in all programs and all years of study in the	1014

	year 2014-15	
6	Number of fully functional P-4 and above level computers available for students in the year 2014-15	42
7	Total text books and reference books available in library for UG and PG	8120
	Student-teacher ratio	80:1
8	% of UG students placed through campus interviews in the 2014-15	Nil
9	% of PG students placed through campus interviews in the 2014-15	Nil
10	% of high quality undergraduate (>75% marks) passed out in the year 2013-14 2014-15	2% Result Awaited
11	% of high quality postgraduate (>75% marks) passed out in the year- 2013-14 2014-15	10% Session-in Progress
12	Number of research publications in Indian referred journals in the year	Nil
13	Number of research publications in International referred journals in the year	01
14	Number of patents obtained in the year 2014-15	Nil
15	Number of patents filled in the year 2014-15	Nil

16	Number of sponsored research projects completed in the year 2014-15	Nil
17	The transition rate of students in percentage - (i) 1st Sem to 3rd Sem (UG) 2014-15 (ii) 2nd year to 3rd year (UG) 2014-15 (iii) SC students	78% 83% 75%
18	IRG from students fee and other charges in the year 2014-15	5851569 lacs
19	IRG from externally funded R&D projects, consultancies in the year (PTA 2014-15)	1347900 lacs
20	Total IRG in the year 2014-15	7199469 lacs
21	Total annual recurring expenditure of the institution in the year 2014-15	08 lacs(Approx)

1.5 RUSA : Institutional Project Budget:

Activities	Financial year				2018-19
	2014-15	2015-16	2016-17	2017-18	
1 . Modernization and strengthening of laboratories	88 lacs	20 lacs	25 lacs	30 lacs	40 lacs
2. PG Programs and for new PG programs	50 lacs	40 lacs	45 lacs	55 lacs	60 lacs
3. Modernization of classroom	1 crore	80 lacs	80 lacs	85 lacs	90 lacs
4. Updation of learning resource	10 lacs	15 lacs	18 lacs	20 lacs	30 lacs

5. Procurement of furniture	50 lacs	60 lacs	70 lacs	80 lacs	90 lacs
6. Establishment/upgradation of Central and Departmental computers Centres	25 lacs	30 lacs	30 lacs	25 lacs	35 lacs
7. Modernization/improvements of supporting departments (NCC/NSS/Scouts and Guides)	20 lacs	15 lacs	22 lacs	20 lacs	25 lacs
8. Modernization and strengthening of libraries and increasing access to Knowledge resources	25 lacs	30 lacs	32 lacs	40 lacs	38 lacs
9. Refurbishment (Minor civil works)	10 lacs	5 lacs	5 lacs	5 lacs	5 lacs
Research and Development Support	35 lacs	40 lacs	20 lacs	25 lacs	25 lacs
Providing Teaching and research assistantships to increase enrolment in Existing and new PG programmes in Engineering discipline + technical	2.60 Crore	2.60 Crore	2.60 Crore	2.60 Crore	2.60 Crore
Provision of resources for research support	10 lacs	5 lacs	5 lacs	5 lacs	5 lacs
Enhancement of R&D and institutional consultancy activities	--	--	--	--	--
Faculty Development Support	10 lacs	10 lacs	10 lacs	10 lacs	10 lacs
Faculty and staff development (including faculty qualification upgradation pedagogical training and organizing/participation of faculty in workshop, seminar and conference) for improved competence based	10 lacs	10 lacs	10 lacs	10 lacs	10 lacs
Institutional Reforms	15 lacs	10 lacs	10 lacs	10 lacs	10 lacs
Technical assistance for procurement	10 lacs	10 lacs	10 lacs	10 lacs	10 lacs
Institutional management capacity enhancement	20 lacs	10 lacs	15 lacs	10 lacs	10 lacs

Academic support (Resource person)	20 lacs	20 lacs	20 lacs	20 lacs	20 lacs
Creation of new department/course/classrooms	2.60 crore	2 crore	3 crore	3 crore	3 crore
Enhanced interaction with industry	--	--	--	--	--
Students support activities	15 lacs	10 lacs	15 lacs	10 lacs	10 lacs
Total	10.43 crore	8.80 crore	10.02 crore	10.30 crore	10.83 crore