
 1

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

1. Details of the Institution

1.1 Name of the Institution

 1.2 Address Line 1

 Address Line 2

 City/Town

 State

 Pin Code

 Institution e-mail address

 Contact Nos.

 Name of the Head of the Institution:

 Tel. No. with STD Code:

 Mobile:

0135-2743555

 D.A.V. P.G. COLLEGE

Karanpur

Dehradun

Uttarakhand

248001

info@davpgcollege.com

Dr.Devendra Bhasin

0135-2743555

9412008800

 2

 Name of the IQAC Co-ordinator:

Mobile:

 IQAC e-mail address:

1.3 NAAC Track ID UACOGN1184

1.4 Website address:

Web-link of the AQAR:

 For ex. http://www.ladykeanecollege.edu.in/AQAR201213.doc

1.5 Accreditation Details

Sl. No. Cycle Grade CGPA
Year of

Accreditation

Validity

Period

1 1st Cycle B+ 2004 2009

2 2nd Cycle

3 3rd Cycle

4 4th Cycle

1.6 Date of Establishment of IQAC : DD/MM/YYYY

1.7 AQAR for the year (for example 2010-11)

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 _______________________ __________________ (DD/MM/YYYY)4

ii. AQAR__________________ ________________________ (DD/MM/YYYY)

iii. AQAR__________________ _______________________ (DD/MM/YYYY)

iv. AQAR__________________ _______________________ (DD/MM/YYYY)

2013-14

www.davpgcollege.in

25-09-2005

hr4207@gmail.com

http://davpgcollege.in/IQAC/AQAR 2013-14.pdf

Dr.H.S.Randhawa

9412915687

 3

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

Others (Specify)

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

 Autonomy by State/Central Govt. / University

 University with Potential for Excellence UGC-CPE

1. Self-financing courses
2. Distance Learning Curses

√ ✓

√ ✓

✓

HNBGarhwal University Srinagar

(Garhwal)

✓

✓

✓

✓

 4

 DST Star Scheme UGC-CE

 UGC-Special Assistance Programme DST-FIST

 UGC-Innovative PG programmes Any other (Specify)

 UGC-COP Programmes

 2. IQAC Composition and Activities

2.1 No. of Teachers

2.2 No. of Administrative/Technical staff

2.3 No. of students

2.4 No. of Management representatives

2.5 No. of Alumni

2. 6 No. of any other stakeholder and

 community representatives

2.7 No. of Employers/ Industrialists

2.8 No. of other External Experts

2.9 Total No. of members

2.10 No. of IQAC meetings held 3

2.11 No. of meetings with various stakeholders: No. Faculty

 Non-Teaching Staff Students Alumni Others

 2

1

 2

1

7

01

 13

03

01

 5

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)

 (i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC

 Total Nos. International National State Institution Level

 (ii) Themes

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 *

Attach the Academic Calendar of the year as Annexure.

Plan of Action Achievements

Facilitating the process of promotion of

teachers under CAS 2010

 Successfully completed

Initiating and promoting research work in

the college with IT/ (Network Media)

Successfully conducted

 Administering various evaluation systems

in the college

 Collection of report on performance

based assessment of staff.

• Coordinating and encouraging faculty exchange programmes.

• IQAC has played the role liaisoning between the College and

media to share various information on academics.

 √

 6

2.15 Whether the AQAR was placed in statutory body Yes No

Management Syndicate Any other body

 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 18

PG 18 02

UG 03 01

PG Diploma 02

Advanced Diploma

Diploma

Certificate

Others

Total 39 05

Interdisciplinary

Innovative

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

 (ii) Pattern of programmes:

Pattern Number of programmes

Semester 05

Trimester

Annual 03

 7

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.

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

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of

permanent faculty

2.2 No. of permanent faculty with Ph.D.

2.3 No. of Faculty Positions

Recruited (R) and Vacant (V)

during the year

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

Presented papers 22 125 22

Resource Persons

2.6 Innovative processes adopted by the institution in Teaching and Learning:

Total Asst. Professors Associate Professors Professors Others

135 62 63

Asst.

Professors

Associate

Professors

Professors Others Total

R V R V R V R V R V

11

• Organising camps to enhance awareness amongst students and locals of

marginalised areas.

 Promoting learning by using models,

• Inviting subject experts, using Audiovisual aids,

• Legal awareness camp and Legal Aid Clinic.

• Moot court

• Encouraging students to participate in seminars, quizzes and making ppts.

122

✓ ✓

 ✓

 8

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)

2.9 No. of faculty members involved in curriculum

 restructuring/revision/syllabus development

 as member of Board of Study/Faculty/Curriculum Development workshop

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 %

2.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes :

• Promoting the restructuring of the syllabus in order to incorporate the latest

trends in the subject concerned.

• Feedback on teaching learning and research in the collage as obtained through

staff evaluation reports, staff appraisal, subject H.O.D.s after its discussion in the

officials’ meeting.

180

• Giving students both internal and external examination before and

at semester /session end.

• Giving them assignments, projects,

• (b) Following UGC Guidelines for conducting Ph.Ds.

75-78%

05

 9

2.13 Initiatives undertaken towards faculty development

Faculty / Staff Development Programmes
Number of faculty

benefitted

Refresher courses 05

UGC – Faculty Improvement Programme

HRD programmes

Orientation programmes

Faculty exchange programme

Staff training conducted by the university

Staff training conducted by other institutions

Summer / Winter schools, Workshops, etc. 05

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 70 36

Technical Staff 26 22

Criterion – III

3. Research, Consultancy and Extension

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 2

Outlay in Rs. Lakhs 10,83,000

Making the best possible use of available equipments and resources to

maximise teacher proficiency and learning output. Holding seminars,

workshops to underline to the teachers the need for fresh approaches and

innovations in their stream. Managing the flow of scholarship funds from

the sponsorers to the researchers and students and conducting workshops on

the subject from time to time.

 10

3.3 Details regarding minor projects

 Completed Ongoing Sanctioned Submitted

Number 1 1 2

Outlay in Rs. Lakhs

3.4 Details on research publications

 International National Others

Peer Review Journals 62

Non-Peer Review Journals 20

e-Journals 03

Conference proceedings 05

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

As in

column1

35,38,375

29,38,375

Minor Projects

Interdisciplinary Projects

Industry sponsored

Projects sponsored by the

University/ College

Students research projects
(other than compulsory by the University)

Any other(Specify)

Total

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

 UGC-SAP CAS DST-FIST

 DPE DBT Scheme/funds

3.9 For colleges Autonomy CPE DBT Star Scheme

 INSPIRE CE Any Other (specify)

33

01 51

 11

3.10 Revenue generated through consultancy

 3.11 No. of

conferences organized

by the Institution

3.12 No. of faculty served as experts, chairpersons or resource persons as experts

 As resource persons

3.13 No. of collaborations International

 National Any other

3.14 No. of linkages created during this year

3.15 Total budget for research for current year in lakhs :

 From Funding agency From Management of University/College

 Total

 3.16 No. of patents received this year

3.17 No. of research awards/ recognitions received by faculty and research fellows

 Of the institute in the year

3.18 No. of faculty from the Institution

 who are Ph. D. Guides

 and students registered under them

 Level International National State University College

Number

Sponsoring agencies

Organised

Conferences/Seminars

 04 02

Type of Patent Number

National Applied

Granted
International Applied

Granted
Commercialised Applied

Granted

Total International National State University Dist College

 07

05

16

10

21

29,38,375

41

34

11

11

11

11

10

 12

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

3.21 No. of students Participated in NSS events:

 University level State level

 National level International level

3.22 No. of students participated in NCC events:

 University level State level

 National level International level

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

 National level International level

3.25 No. of Extension activities organized

 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

• Bridging the gap between students and society by conducting camps on social

awareness by NCC, NSS, Rovers and Rangers.

• Holding conferences to enhance student awareness about social justice and social

reforms, legal awareness, safe guarding women against crime, promoting women

education.

• Inculcating healthy community behaviour by reaching out to villagers through

social service activities:- like health and hygiene, saving the girl child, importance

of child and adult education, saving our environment.

20

138

350

 95

33

33 21

 05

02

 13

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 12 acres 12 acres

Class rooms 40 40

Laboratories 25 25

Seminar Halls 02 02

No. of important equipments purchased

(≥ 1-0 lakh) during the current year.

Value of the equipment purchased during

the year (Rs. in Lakhs)

Others

4.2 Computerization of administration and library

4.3 Library services:

 Existing Newly added Total

No. Value No. Value No. Value

Text Books 4800 16.50

lakh

Reference Books 700 3.50 lakh

e-Books

Journals 09 25.155

thousand

e-Journals

Digital Database

CD & Video

Others (specify)

• Accounts, salary bills, provident fund and other accounting work carried on through

computerized system.

• Admission, examination related task and election process conducted through

computers.

• Taking steps to make library automated to provide information quickly and effectively.

• Generation of, I- cards, library cards and fee challans on computers.

 14

4.4 Technology up gradation (overall)

Total

Computers

Computer

Labs
Internet

Browsing

Centres

Computer

Centres
Office

Depart-

ments
Others

Existing

Added

Total

4.5 Computer, Internet access, training to teachers and students and any other programme for technology

 upgradation (Networking, e-Governance etc.)

4.6 Amount spent on maintenance in lakhs :

 i) ICT

 ii) Campus Infrastructure and facilities

 iii) Equipments

 iv) Others

 Total :

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

• Arrangements to install computers and to make available Wi-Fi facilities in

progress.

• Providing training to teachers and students in the use of computers and

internet.

• Organising teachers meet to create awareness about the existing and previous students.

• Collecting accurate information about ex-students and present ones and making it

available when required.

• Making committees involving teachers and students to enhance student support

services.

• Making the office of the Dean of Students’ Affairs more prompt and functional.

 15

5.2 Efforts made by the institution for tracking the progression

• Arranging workshops for present and ex-students to facilitate a healthy academic

and professional exchange.

• Academic and career counselling cells for students to guide them on one to one

basis.

• Maintaining details of the students who approach these cells for getting them

placed in jobs appropriate to their abilities.

 5.3 (a) Total Number of students

 (b) No. of students outside the state

 (c) No. of international students

 Men Women

Demand ratio 1 :3 Dropout 5%

5.4 Details of student support mechanism for coaching for competitive examinations (If any)

 No. of students beneficiaries

5.5 No. of students qualified in these examinations

 NET SET/SLET GATE CAT
 IAS/IPS etc State PSC UPSC Others

No %

19173 55

No %

15523 45

Last Year This Year

General SC ST OBC Physically

Challenged

Total General SC ST OBC Physically

Challenged

Total

 32401 34696

10%

 16

5.6 Details of student counselling and career guidance

 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

7 780 122 2230

5.8 Details of gender sensitization programmes

5.9 Students Activities

 5.9.1 No. of students participated in Sports, Games and other events

 State/ University level National level International level

No. of students participated in cultural events

 State/ University level National level International level

5.9.2 No. of medals /awards won by students in Sports, Games and other events

 Sports : State/ University level National level International level

 Cultural: State/ University level National level International level

• Holding career counselling camps to make students aware of the

opportunities in different areas. Many students benefitted.

• Campus visits by various companies to enable placement of deserving

students.

• Inviting experts and alumni to deliver lectures on personality grooming,

soft skills, corporate behaviour, avenues in higher studies.

• Inviting distinguished ex-students working in various public domains to

educate students on social and psychological concerns.

• Enlightening students on women rights, crime against women, the role of the

executive and judiciary in combating violence against students.

• Setting up Legal Aid Clinic from time to time within the college and outside to

reach out to the public also.

• Inviting eminent government bureaucrats to take up gender sensitization with

students.

235

260 28

24 8

02 13

 17

5.10 Scholarships and Financial Support

 Number of

students
Amount

Financial support from institution

Financial support from government 6194 5665178

Financial support from other sources

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

5.12 No. of social initiatives undertaken by the students

5.13 Major grievances of students (if any) redressed:

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

VISION

• To create and enhance a dynamic, learning friendly and vibrant atmosphere in the

college by imparting value based education to enable the building of an educated

society.

• To prepare students to become effective and competent professionals to meet

international standards of knowledge and professionalism.

• Impart education to bring about all round personality development of students.

MISSION

• To face life with determination and positivity to empower students to become both

achievers and good humans.

• To promote education in all, particularly the less privileged people and bring about

their holistic development.

 18

6.2 Does the Institution has a management Information System

6.3 Quality improvement strategies adopted by the institution for each of the following:

6.3.1 Curriculum Development

6.3.2 Teaching and Learning

6.3.3 Examination and Evaluation

• Improving curriculum through feedback from students, teachers

and subject experts.

• Revising curriculum on the basis of university guidelines.

• Internal evaluation of students by teachers on the basis of class

response, assignments, internal exam and external exam by the

university.

• Conducting training sessions and workshops for the faculty to

promote teaching skills.

• Successful conduct of examination, both internal and external, timely

evaluation of answer sheets by college teaching staff.

• State of the art equipments in labs to assess the acumen of students

accurately.

• Well equipped labs with good technology for scientific experiments and

research.

• Holding seminars, giving assignments, projects, quizzes on the

departmental level also.

• Taking students on excursions and picnics to facilitate outdoor learning

experiences. For example – trips to botanical gardens, places of

archaeological interest, historical sites, wild life sanctuaries, marine

vegetation, forest surveys to study flora and fauna, geographical camps

and study tours.

• The college encourages effective participation of all plans of management to

facilitate free and healthy flow of data and information. This enhances

decision making and the systematic functioning of people managing

information

• Valuable suggestions given and implementation by the management team,

interaction among various HODs to discuss academic and administrative

issues.

• Feedbacks given are analysed and revised from time to time

 19

6.3.4 Research and Development

6.3.5 Library, ICT and physical infrastructure / instrumentation

6.3.6 Human Resource Management

6.3.7 Faculty and Staff recruitment

• Encouraging staff to take up minor and major projects

• Publishing research articles in magazines and journals

• Emphasising and promoting interdisciplinary research in collaboration with

UCOST, national. funding agencies, ICSSR, UGC, DST, FIST etc .

• Encouraging research among students through project, paper presentation,

dissertation, assignments and participation in moot court competitions all

over India.

• Awarding scholarships to meritorious students.

• Running departmental and central library successfully.

• Easy availability of books, data, information, journals to students.

• Instrumentation and language labs, computer lab, science lab, moot court hall to

provide learning and teaching opportunities to students and teachers.

• Open air theatre, seminar hall, exhibition hall, multipurpose hall, sports room, NSS

room , NCC room, auditorium, well equipped labs, administrative offices, studio for

music, drawing and painting

• Fire extinguishers in campus, CCTV camera, to ensure safety and security.

• UPS, light arrangements for day and night, staff room, reading room for students,

separate toilets for staff and students.

• Reviewing existing positions and recruiting capable scholars for teaching and non

teaching posts through regular appointment procedure.

• Making orientation and refresher courses mandatory for teaching staff to

enhance their calibre.

• Teachers of a department aid teaching in other department where content

overlaps.

• Salary arrears and sorting of grievances handled effectively.

• Faculty and staff recruitment process transparent and initiated when

vacancies arise.

• Advertisements put up in eminent news papers.

• Short listed applicants called for interview on the basis of the criteria

prescribed.

• Selection panels fulfil the standard of the quorum.

• Candidates put on probation for a year and made permanent after that on the

basis of performance.

 20

6.3.8 Industry Interaction / Collaboration

6.3.9 Admission of Students

6.4 Welfare schemes for

6.5 Total corpus fund generated

Teaching • Loan facilities, CPF, GPF, Maternity leave, college

cooperative societies for financial aid.

• Medical leave, study leave and child care leave among

the normal quota of leaves.

Non

teaching
• Weightage to the ward non teaching staff in admission

• Refreshments during admission, examination and

election.

Students • Providing career counselling and information on the

availability of jobs.

• Giving scholarships to meritorious students

• The Dean of Students’ Affairs looks into their problems

and provides solutions.

• Industries, publishing houses and corporates invited to the campus for

placement purposes by the placement cell.

• Organising industrial trips for students to create awareness about various

scientific and technical procedures, to educate them on the need for

environmental hygiene and its impact on day to day life.

• Smooth and peaceful proceedure to admit students on university guidelines.

• Careful examination of their documents and putting up merit list to ensure fair

admission proceedure.

• The college website also provides useful information about the same.

• Economically and socially handicapped students are given due place in the

admission process.

• Providing prospectus to enhance information about the courses offered.

• Timely declaration of admission list.

• Weightage given to students during admission.

 21

6.6 Whether annual financial audit has been done Yes No

6.7 Whether Academic and Administrative Audit (AAA) has been done?

• Audit conducted periodically by experts who give recommendations.

• Restructuring curriculum, revising and renovating teaching methods, evaluation

6.8 Does the University/ Autonomous College declares 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?

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

Audit Type External Internal

Yes/No Agency Yes/No Authority

Academic

Administrative Yes Yes

• HODs’ give feedback on current examination proceedure and

improving its possibilities

• Activating units like the flying squad during examination.

• Ensuring proper discipline through strict administration.

• Effective control by Proctorial Board.

 N A

• Active support from the alumni in the betterment of the future of the

college in different fields.

• Giving lectures on important issues to enlighten students from time to

time.

 22

6.12 Activities and support from the Parent – Teacher Association

6.13 Development programmes for support staff

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

• No formal PTA. Parents encouraged to interact with teachers through

certain activities in college like induction sessions , meetings giving

industrial exposure to students, sports, extra curricular activities,

campus recruitment, NSS and NCC camps

• Such meetings are helpful in bridging the gap between parents and

teachers.

• Promoting activities like yoga, health and hygiene.

• Sessions arranged on stress management

• Enhancing legal awareness through specialised talks by experts, organized from

time to time.

• Promoting sports, cricket, football, hockey, picnics amongst the supporting staff.

• Periodical assessment of health and hygiene, sanitation, waste management.

• Taking help of external agencies from time to time to enhance eco friendly

atmosphere

• Maintaining botanical garden and herbal plants in the college with proper

management.

• Light arrangements in the campus supported by solar power.

• RO plant to afford clean drinking water to the entire college.

• Vermi -composting, safe disposal of laboratory waste among other eco-

measures.

 23

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.

7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the

 beginning of the year

• Inviting experts from other colleges to provide valuable inputs on the issue.

• Decentralizing the administrative structure

• Frequent meeting of various committees and administrative teams to function

efficiently

• Meeting of HODs’ with the Principal from time to time discuss departmental and

other issues.

• Providing sessions on soft skills to staff and students for their holistic development.

• Providing research opportunities to both UG and PG students.

• Continuous internal assessment of students to help both teachers and students to

track their own progress.

• Students encouraged to study subjects of their interest, build self confidence and

cultivate leadership qualities.

• Holding interdisciplinary discussions and lectures to make learning more broad based

• Giving tutorials to needy and weak students to help cope with the syllabus.

• Holding review meetings at the end of activities and programmes to get

feedback and find out areas of improvement.

• Motivating students to attend remedial classes for English and other languages.

• Catering to the needs of students belonging to hills and other states.

• Closely pursuing the implementation of various programmes decided upon in

the plan of action.

• Special English and other subject coaching classes given,

• Courses in languages proficiency offered

• Informal and interactive teaching methods used to promote contact and mutual

understanding between students and teachers.

• Providing psychological assistance to students.

• To acclimatizes the heterogeneous crowd of students belonging to the hills and

plains in a specialized environment

 24

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)

7.4 Contribution to environmental awareness / protection

7.5 Whether environmental audit was conducted? Yes No

• The college magazine keeps track of the academic growth of students and also

provides guidance to them.

• The admission process is transparent and offers equal opportunities to student

of all caste.

• Teachers of all departments offer mentoring and counselling to students on a

personal basis to sort out their problems.

• Efforts made by language teachers to solve communication problems of

students lacking proficiency in English specially those belonging to the hills.

• Special discourses arranged for students to create awareness on the topic.

• Pamphlets distributed and sapling plantation encouraged on important

occasions like Science Day, Hindi Divas, Environment Day etc.

• Interest in EVS promoted by making the subject compulsory at graduation

level.

• Steps taken to sensitize students on issues of ecology and conservation related

development.

• Group activities, camps organised to generate interest among students.

• Medicinal plants cultivated, green cover extended in the college on festivals

like Harela etc.

• Measures adopted for efficient waste management

• Efforts on to generate power supply through natural process and means.

• Measures being taken to install flood lights equipped with solar capacitors.

• Disposing lab waste safely.

• Panels formed to promote ecological awareness through organising

workshops, symposia, group activities and get togethers for the public by

students and teachers

• To educate all on environment issues, skills nukkad nataka (street plays),

exhibitions organised to foster eco -savvy life style.

 25

7.6 Any other relevant information the institution wishes to add. (for example SWOT Analysis)

• The College leads in the tally of sports achievers at the state level.

• Inviting eminent sports persons and doyens of other feels to enlighten students on

career prospects in different professions.

• Value based education imparted to students.

• Well equipped labs.

• Library facility with a vast range of literature of various disciplines.

• Good placement opportunities offered.

• Cooperative support staff, consistent growth in research and related activities.

• Formation of college website to facilitate availability of information

• Tie ups with other educational institutes and research establishments.

• Teaching process strongly focussed on students and learning.

• One of the biggest college in the state maintaining its reputation.

• Scholarship imbursed to students who are economically deprived.

• Centrally located with reasonably good infrastructure.

• Offers professional and certificate courses to students.

• College has generated leading politicians of the country and media figures.

• The most vocal and politically dynamic college on issues relating to students’ welfare.

• Spacious campus which hosts the head office of NCC and our police force.

• Having own police check post to ensure safety to all.

• Archaic college building having a study room attached to all the departments to

provides mentoring to the needy students.

• Every department equipped with a small department library for P.G students.

• Learning imparted on the guidelines of Dayanand Saraswati.

 26

8. Plans of institution for next year

Name _______________________________ Name _______________________________

 _______________________________ _______________________________

Signature of the Coordinator, IQAC Signature of the Chairperson, IQAC

_______***_______

