
No. GCN/(Estt)/2015- 2111
Govt. College Nalagarh
Himachal Pradesh
Dated Nalagarh, the 24th March 2015

Prof. H. A. Ranganath
Director
National Assessment and Accreditation Council
P.O. Box No. 1075
Nagarbhavi, Bangalore -560072

Subject : details of activities undertaken during 2012 -13

	Sir, Please find enclosed copy of IQAC report for the session 2012 -13 on prescribed format and acknowledge the receipt of the same.

								
Thanking you
Yours sincerely
								
Dr. Dwarika Dharela
(Chairperson, IQAC)

The Annual Quality Assurance Report (AQAR) of the IQAC

(July 1, 2012 to June 30, 2013)

Part – A
 (
Govt College Nalagarh
)1. Details of the Institution
 (
Distt. Solan
)1.1 Name of the Institution	
 1.2 Address Line 1	
 (
Nalagarh
)
 (
Himachal Pradesh
) City/Town	
 (
174101
) State	
 Pin Code
 (
gcnalagarh.com
)
 (
01795-223068
) Institution e-mail address		
 Contact Nos.
 (
Dr. Deepak Thakur
)	
 (
01795-223068
) Name of the Head of the Institution:
 Tel. No. with STD Code:
 (
9418083123
) Mobile:
 (
Dr. Anuj Kumar Sawhney
) Name of the IQAC Co-ordinator: 			
 (
9418497732
)
 (
gcnalagarh@gmail.com
)Mobile: 	
IQAC e-mail address:
 (
www.gdcnalagarh.com
)1.3 NAAC Track ID (For ex. MHCOGN 18879) _______HPCOGN 11460__________
 (
http.
www.gdcnalagarh.com
/2012-13.doc
)1.4 Website address:
 Web-link of the AQAR: 	
1.5 Accreditation Details

	Sl. No.
	Cycle
	Grade
	CGPA
	Year of Accreditation
	Validity Period

	1
	1st Cycle
	B++
	-
	2004
	5 years

	2
	2nd Cycle
	-
	-
	-
	-

 (
22.06.2009
)
1.6 Date of Establishment of IQAC :	DD/MM/YYYY
 (
2012-13
)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 ___2009-10_____vide letter no. GCN/(Estt)/2010 – 610 (DD/MM/2010)
ii. AQAR___ 2010-11_____vide letter no. GCN/(NAAC-AQAR)/2011-721 (08/10/2011)
iii. AQAR____2011-12_____ vide letter no. GCN/(Estt)/2013-862 (23/02/2013)
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 (eg. AICTE, BCI, MCI, PCI, NCI) : Yes No
 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 		
 (
 
 
 
 
)[image:]Others (specify)
 (
Himachal Pradesh University
)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
 (
-
) (
-
) 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
 (
6
)	
2.1 No. of Teachers			
 (
1
)2.2 No. of Administrative/Technical staff		
 (
2
)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			
 (
1
)
 (
10
)2.8 No. of other External Experts 		
 (
Two
]’
loiouyr
)2.9 Total No. of members			
2.10 No. of IQAC meetings held 			
 (
1
)2.11 No. of meetings with various stakeholders: 	 No.	 Faculty
 (
1
) (
-
) (
-
) (
-
)				
 Non-Teaching Staff Students Alumni 	 Others
 (
-
)2.12 Has IQAC received any funding from UGC during the year?	Yes 	No If yes, mention the amount 	
2.13 Seminars and Conferences (only quality related)
 (
-
) (
-
) (
-
) (
-
) (
-
) (i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC
 (
-
) Total Nos. International National State Institution Level
 (ii) Themes
 (
i)

The IQAC formulates plans
 and proposals which are made according to need of the college and to improve the system of quality assurance.

ii) These plans
for various academic and non
-
academic activities
 are discussed and finally approved by the head of institution or chairperson of IQAC
.
iii)
Teaching and Non teaching staff members
a
re made quality conscious. Teaching staff members
a
re encouraged
to
 carry out research activities in addition to teaching. They
a
re
motivated
to use modern gadgets in teaching methodology.
)2.14 Significant Activities and contributions made by IQAC

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

	Plan of Action
	Achievement

	A. Efforts will be made for upliftment of Sports activities.

B. Participation of NCC students in various camps, rallies and examinations will be increased.

C. NSS/Rovers and Rangers will be popularized among the students to inculcate sense of responsibility

D. Continuation of feedback system will be ensured.

E. Students will be Encouraged to participate in youth festivals

F Course in communication skill and personality development will be run in this academic session

G. Efforts will be made to establish industrial interface.

H. Role of PTA in college’s working was appreciated with similar expectations in future.

I. Plantation in college as well as in nearby areas will be done.

J. It was decided that seminar/talk/discussions will be arranged in the academic year.

K. Certain assignments of infrastructural development will be completed or proposed in this academic year.

	i) College Student Rajat Kumar and Abhinandan were selected to represent HPU in inter varsity Kabaddi championship.
ii) Surat Negi and Mahesh Kumar of college won silver and bronze medal respectively in inter college Judo championship.

i) UO Balwinder Singh was selected for TSC I and TSC II. He won a gold medal (obstacles) and a bronze medal (shooting).
ii) SUO Vijay Kumar and Sgt Desh Raj and their group won a silver medal in quiz competition.
iii) NCC unit of Nalagarh won a gold medal in kabaddi.
iv) UO Balwinder Singh and SGT. Ashish Chand participated in NIC camp. UO Balwinder Singh and UO Lakhvir Singh were selected for NIP camp.
v) Four cadets participated in Sardar Patel Narmada project Treck –I and II and 33 boys and 50 girls cadets participated in CATC camp and won trophies.
vi) Jan Chetna rally was organised by NCC boys and Motivation rally by NCC girls cadets on NCC day.
vii) 20 boys and 17 girl cadets appeared in BEE examination and 14 boys and 15 girls in CEE examination.
viii) 15 girl cadets participated in ATC in may 2012 at Paprola, Kangra (HP).
ix) Cadet Amanjot Kaur participated in regional shooting camp held at Arki and won silver medal.
x) UO Sandeep Kaur, UO Jyoti and Cadet Asha participated in All India Girls Camp held at Darjeeling.
xi) SUO Samila lata and Cadet Pardeep Kaur participated in Guard of Honour camp held at Baijnath.
xii) Cadets participated in Republic Day Prarade and Independence Day Parade at Govt. Senior Secondary School Nalagarh.

i) The Nalagarh unit organised two one day camp and one seven days camp. A park was developed in the college during seven days.
ii) 4 Rovers and 10 Rangers qualified the PARVEEN training course held at TaraDevi, Shimla.
iii) 18 Rovers/Rangers participated in Samagam held at Baijnath HP. Rovers and Rangers also participated in 6 days camp held in the college.

i) Feed backs were taken from students and analysed for further action.

i) A team of 14 students participated in Group III youth festival held at Govt. College Dharamsala.
ii) Kulvinder Singh bagged II position in folk song in youth festival group II.

i) Course in communication skill and personality development with an objective to train students in soft skill was run successfully in this academic year.

i) Many companies of nearby areas visit the college and maintain profile data of students.

i) An amount to the tune of Rs. 52800/- per month spent on salaries of various teaching and nonteaching staff.

i) On 14th September 2012, the environmental club of college organised a tree plantation programme at Datowal and planted around 150 trees.

i) A talk on HIV/AIDS was arranged by Red Ribbon Club of the college on 18/12/2012.

i) Rain harvesting tank of 1 lac litre capacity with the budget of Rs.5,86,000/ has been constructed in the college. The water stored in the tank is used for toilets and irrigation of plants and flower beds.
ii) Volleyball court is also on completion. Wiremesh around the court is being installed and very shortly the work will be completed and the court will be operational.
iii) The college has forwarded request for allocation of Rs. 33.76 lakh for construction of multistoried parking place near the college gate and Rs. 11 lakh for construction of boys and girls toilets.
iv) For the construction of the college gate an estimate of Rs. 1,92,300/- has been sent for approval and sanctioning.
v) The college is planning to develop a park near the existing canteen. Blue print for the same has already been prepared.

* 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
 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
	Nil
	Nil
	Nil
	Nil

	PG
	3
	Nil
	Nil
	Nil

	UG
	3
	Nil
	1
	Nil

	PG Diploma
	Nil
	Nil
	1
	Nil

	Advanced Diploma
	Nil
	Nil
	Nil
	Nil

	Diploma
	Nil
	Nil
	Nil
	Nil

	Certificate
	Nil
	Nil
	Nil
	Nil

	Others
	Nil
	Nil
	Nil
	Nil

	Total
	Nil
	Nil
	Nil
	Nil

	Interdisciplinary
	Nil
	Nil
	Nil
	Nil

	Innovative
	Nil
	Nil
	Nil
	Nil

1.2 (i) Flexibility of the Curriculum: CBCS/Core/Elective option / Open options : Curriculum is set by Himachal Pradesh University & implemented in all Govt Colleges of Himachal Pradesh. Teachers who are members of Board of Studies of different subjects participate in framing curriculum.
 (ii) Pattern of programmes:
	Pattern
	Number of programmes

	Semester
	4
	
	     
	     

	Trimester
	Nil

	Annual
	4

 (
-
) (
-
) (
-
)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.
 (
Revision
 or updation of syllabi is done by various board of studies constituted by different departments of HP University. Teachers of colleges act as members of board of studies and hence participate in revision or updation of syllabi.
)

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

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

	24
	6
	18
	Nil
	Nil

 (
15
)2.1 Total No. of permanent faculty		
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

	19
	3
	18
	-
	nil
	nil
	Nil
	Nil
	37
	3

2.3 No. of Faculty Positions Recruited (R) and Vacant (V) during the year		

 (
On contract : 7; On PTA (GIA) : 3
) (
nil
) (
3
)
2.4 No. of Guest & 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
	2
	2
	-

	Presented papers
	1
	2
	-

	Resource Persons
	Nil
	Nil
	-

2.6 Innovative processes adopted by the institution in Teaching and Learning:
 (
Every change in teaching and learning are brought keeping this fact in mind that it
remains student centric
. Use of ICT in teaching and learning are given immense importance.
)

 (
180 Days
)
2.7 Total No. of actual teaching days during this academic year		
2.8 Examination/ Evaluation Reforms initiated by the Institution (e.g. Open Book Examination, Bar Coding, Double Valuation, Photocopy, Online Multiple Choice Questions)

 (
Examination committee is constituted in each academic year in the college which looks after conduct of house examinations, evaluation of question papers and record maintenance of students. Class tests are conducted and evaluated at teacher’s own level. Himachal Pradesh University hold
s final examinations and declares result in definite time frame.
)

 (
0
) (
0
) (
3
)2.9 No. of faculty members involved in curriculum restructuring/revision/syllabus
development as member of Board of Study/Faculty/Curriculum Development workshop
 (
 80%
)
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 %

	BA III
	136
	Nil
	13.2
	30.1
	54.4
	97.7

	BA II
	211
	0.9
	16.1
	25.6
	30.3
	72.9

	BA I
	267
	Nil
	2.2
	5.2
	33
	40.4

	B. Sc. III
	43
	7.0
	90.6
	Nil
	Nil
	97.6

	B. Sc. II
	65
	3.1
	52.3
	13.8
	4.6
	73.8

	B. Sc. I
	183
	Nil
	9.8
	16.9
	4.9
	31.6

	B.Com.III
	119
	0.8
	33.6
	55.5
	8.4
	98.3

	B.Com.II
	126
	3.2
	13.4
	23.8
	Nil
	40.4

	B.Com I
	252
	0.4
	5.5
	7.1
	24.6
	37.6

	BCAIII
	20
	Nil
	30
	Nil
	Nil
	30

	BCA II
	34
	2.9
	38.2
	11.8
	Nil
	52.9

	BCA I
	27
	Nil
	29.6
	Nil
	Nil
	29.6

	PGDCA I sem.
	12
	25
	41.6
	25
	Nil
	91.6

	PGDCA II sem.
	12
	83.3
	Nil
	Nil
	Nil
	83.3

	MA 4th English
	7
	Nil
	57.1
	42.9
	Nil
	100

	MA 3rd English
	7
	Nil
	42.8
	14.3
	Nil
	57.1

	MA 2nd English
	13
	Nil
	69.2
	30.8
	Nil
	100

	MA 1st English
	12
	Nil
	8.3
	66.7
	Nil
	75

	MA 4th Pol. Sci.
	17
	Nil
	94.1
	5.9
	Nil
	100

	MA 3rd Pol. Sci.
	17
	11.8
	82.3
	Nil
	Nil
	94.1

	MA 2nd Pol. Sci.
	19
	Nil
	89.5
	5.2
	Nil
	94.7

	MA 1st Pol. Sci.
	19
	15.8
	73.7
	10.5
	Nil
	100

	MA 4th Economics
	2
	Nil
	100
	Nil
	Nil
	100

	MA 3rd Economics
	2
	Nil
	50
	50
	Nil
	100

	MA 2nd Economics
	10
	Nil
	Nil
	Nil
	60
	60

	MA 1st Economics
	11
	Nil
	18.2
	72.7
	9.1
	100

	
	
	
	
	
	
	

2.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes :
IQAC makes proposals to purchase modern instruments for effective teaching and learning. It is more important that these instruments are used effectively and judiciously.

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

	Refresher courses
	5

	UGC – Faculty Improvement Programme
	1

	HRD programmes
	Nil

	Orientation programmes
	1

	Faculty exchange programme
	Nil

	Staff training conducted by the university
	2

	Staff training conducted by other institutions
	1

	Summer / Winter schools, Workshops, etc.
	1

	Others
	

2.14 Details of Administrative and Technical staff
	Category
	No. of Permanent
Employees
	No. of Vacant
Positions
	No. of permanent positions filled during the Year
	Number of positions filled temporarily

	Administrative Staff
	2
	2
	-
	2

	Technical Staff
	-
	2
	-
	-

Criterion – III	
3. Research, Consultancy and Extension
3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution
 (
i)

The IQAC encourages staff members to undertake major and minor projects and to organise talks, seminars etc.
ii)
Circulars
 from UGC and other sponsoring agencies are circulated among staff members in routine. Information regarding procedure to apply for minor and major research projects is provided to staff members.
iii)The IQAC also motivates staff members for academic advancement.
)

3.2	Details regarding major projects
	
	Completed
	Ongoing
	Sanctioned
	Submitted

	Number
	Nil
	Nil
	Nil
	Nil

	Outlay in Rs. Lakhs
	Nil
	Nil
	Nil
	Nil

3.3	Details regarding minor projects
	
	Completed
	Ongoing
	Sanctioned
	Submitted

	Number
	Nil
	One
	Nil
	Nil

	Outlay in Rs. Lakhs
	-
	1,20,000/-
	-
	-

3.4	Details on research publications	
	
	International
	National
	Others

	Peer Review Journals
	-
	-
	-

	Non-Peer Review Journals
	3
	-
	-

	e-Journals
	-
	-
	-

	Conference proceedings
	-
	-
	-

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

	Major projects
	-
	-
	-
	-

	Minor Projects
	18 months, 2010
	UGC
	1,20,000/-
	1,20,000/-

	Interdisciplinary Projects
	-
	-
	-
	-

	Industry sponsored
	-
	-
	-
	-

	Projects sponsored by the University/ College
	-
	-
	-
	-

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

	Any other(Specify)
	-
	-
	-
	-

	Total
	
	
	1,20,000/-
	1,20,000/-

 (
4
) (
2
)	
3.7 No. of books published i) With ISBN No. Chapters in Edited Books
 (
-
) ii) Without ISBN No. 		
 (
NA
)3.8 No. of University Departments receiving funds from
 (
-
) (
-
) (
-
)
 (
-
)3.9 For colleges Autonomy CPE DBT Star Scheme
 (
1500/-
) (
-
) (
-
) INSPIRE CE 	 Any Other (specify)	
3.10 Revenue generated through consultancy 	
 3.11 No. of conferences organized by the Institution
	 Level
	International
	National
	State
	University
	College

	Number
	 	Nil
	Nil
	Nil
	 Nil
	 Nil

	Sponsoring agencies
	 -
	 -
	 -
	-
	 -

 (
2
)
 (
-
) (
-
) (
-
)3.12 No. of faculty served as experts, chairpersons or resource persons			
 (
-
)3.13 No. of collaborations	 International National Any other
3.14 No. of linkages created during this year
 (
Nil
) (
UGC
)3.15 Total budget for research for current year in lakhs :
 From Funding agency From Management of University/College
 (
1,20,000/-
) Total
	Type of Patent
	
	 Number

	National
	Applied
	Nil

	
	Granted
	Nil

	International
	Applied
	Nil

	
	Granted
	Nil

	Commercialised
	Applied
	Nil

	
	Granted
	Nil

 3.16 No. of patents received this year

	Total
	International
	National
	State
	University
	Dist
	College

	-
	-
	-
	-
	-
	-
	-

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		

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

 (
Nil
) (
Nil
) (
Nil
) (
Nil
)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
 (
38
) (
4
)3.22 No. of students participated in NCC events:
			 University level State level
 (
N
il
) (
4
) 	 National level International level
 (
Nil
) (
Nil
)3.23 No. of Awards won in NSS: 	University level State level
 (
Nil
) (
Nil
) 	National level International level
 (
3
) (
Nil
)3.24 No. of Awards won in NCC:
 (
Nil
) (
Nil
)			University level State level
 	National level International level
 (
3
) (
-
)3.25 No. of Extension activities organized
 (
-
) (
2
) (
3
) 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
i) The college encourages faculty and students to take up activities relating to extension and social responsibility.
ii) Apart from regular work, a number of faculty members and students actively participate in social activities through NSS, NCC, Rovers and Rangers, Parent Teacher’s Association, Clubs, Societies etc. Outreach activities such as HIV-AIDS awareness, Road Safety Awareness, Blood donation camps, Rain harvesting awareness etc. are performed through these forums and associations.
iii) Selection of the college as Community college will definitely give opportunity to local people for contribution in community development.

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
	150 bigha
	-
	-
	-

	Class rooms
	15
	-
	-
	-

	Laboratories
	6
	-
	-
	-

	Seminar Halls
	1
	-
	-
	-

	No. of important equipments purchased (≥ 1-0 lakh) during the current year.
	Nil
	Nil
	Nil
	Nil

	Value of the equipment purchased during the year (Rs. in Lakhs)
	Nil
	Nil
	Nil
	Nil

	Others
	-
	-
	-
	-

	
4.2 Computerization of administration and library
 (
Fee management and office automation software is being used from 2011-12 and fee counter is totally computerized. It also facilitates access of information regarding biodata of students at click of mouse.
)

4.3 Library services:
	
	Existing (upto 2011-12)
	Newly added (2012-13)
	Total upto (2012-13)

	
	No.
	Value
	No.
	Value
	No.
	Value

	Text Books
	11504
	936559
	4
	870
	11508
	937429

	Reference Books
	4140
	650140
	2
	1790
	4142
	651930

	e-Books
	Nil
	Nil
	75000
from N-list
	 5000

	75000 from N-list
	5000

	e-Journals
	Nil
	Nil
	3000 from N-list
	
	3000 from N-list
	

	Journals
	3 Volume
	1200
	Nil
	nil
	3 Volume
	1200

	Digital Database
	Nil
	Nil
	Nil
	nil
	Nil
	Nil

	CD & Video
	Nil
	Nil
	Nil
	nil
	Nil
	Nil

	Others (specify)
	Nil
	Nil
	Nil
	nil
	Nil
	Nil

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

	Existing
	50
	2
	HIMSUAN
	2
	-
	1
	
	

	Added
	-
	-
	Broad Band BSNL
	1
	-
	-
	-
	

	Total
	50
	2
	-
	3
	-
	1
	
	

4.5 Computer, Internet access, training to teachers and students and any other programme for technology upgradation (Networking, e-Governance etc.)
 (
Internet facility is provided to each and every department wherever separate room or laboratory is there. There are two computers for student’s access in library. The central library is equipped with open educational resourse like Information and Library Network (INFLIBNET) for the benefit of the staff and students.
)

 (
0.77
)4.6 Amount spent on maintenance in lakhs :
 i) ICT 	
 (
4.66
)
 ii) Campus Infrastructure and facilities	
 (
0.20
)
 iii) Equipments
 (
-
)
 iv) Others
 (
5.63
)
	Total :

Criterion – V
5. Student Support and Progression
 (
i)
 Students are encouraged to come out with their views and suggestions for enhancement of quality of institution.
ii) IQAC provides information about various student support services available at the institution and other levels

)5.1 Contribution of IQAC in enhancing awareness about Student Support Services

5.2 Efforts made by the institution for tracking the progression 	
 (
Students are always encouraged to perform better in all types of activities. Student’s progression is closely watched by their subject teachers through tests, discussions and other means of interactions. Special attention is given to students who are poor in their basic concepts.
)

	UG
	PG
	Ph. D.
	Others

	1681
	80
	-
	-

5.3 (a) Total Number of students
 (
250
)
 (
Nil
) (b) No. of students outside the state
 (c) No. of international students
	No
	%

	721
	41

	No
	%

	1040
	59

 Men Women
	Last Year
	This Year

	General
	SC
	ST
	OBC
	Physically Challenged/IRDP
	Total
	General
	SC
	ST
	OBC
	Physically Challenged/IRDP
	Total

	1393
	348
	182
	348
	14
	2285
	1019
	281
	145
	260
	56
	1761

	Demand ratio 	-			 Dropout % -
 (
Remedial courses for NET/SET as well as to strengthen basic concepts of the students were successfully
 run by the UGC grant received for the same purpose.

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

· (
51
)
 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

 (
i)

C
areer guidance and placement cell provides guidance and counselling to the students regarding higher studies and employment.
ii) People from industry contact placement cell and cell arranges biodata of students for their placement.
iii) The students are encouraged to exhibit their skills and talents through various clubs and magazines published by the college.
iv) Personality development programme for students has been of immense help for their placement.
)5.6 Details of student counselling and career guidance

 (
 -
) No. of students benefitted :
We have not maintained data of beneficiary students

5.7 Details of campus placement
Efforts are made by the placement cell to invite persons looking after recruitments in the industries. Biodata of students is provided to them for their placements. We have not maintained specific record of on campus/ off campus placement.
	On campus
	Off Campus

	No. of Organizations visited
	No. of Students Participated
	No. of Students Placed
	No. of Students Placed

	-
	-
	-
	-

 (
i)

Women cell
 conducts a number of programme on various issues relating to gender problems.
ii)

 The cell works under coordinator. It has representation from staff and it organises lectures and seminars to check awareness about gender related issues.
iii) Professional counselling is also provided to girl students whenever required.
)5.8 Details of gender sensitization programmes			

5.9 Students Activities
 (
2
) (
-
) (
-
) 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

5.10 Scholarships and Financial Support
	
	Number of students
	Amount

	Financial support from institution
	Nil
	Nil

	Financial support from government
	92
	2,32,317/-

	Financial support from other sources
	Nil
	Nil

	Number of students who received International/ National recognitions
	Nil
	Nil

 (
-
) (
-
) (
-
)5.11 Student organised / initiatives
 (
-
) (
-
) (
-
)Fairs : State/ University level National level International level
 (
2
)Exhibition: State/ University level National level International level
5.12 No. of social initiatives undertaken by the students
A park was developed in the college and tree plantation programme was carried out by NSS volunteers.

5.13 Major grievances of students (if any) redressed:
Student’s grievances are heard at teacher’s level, as well as by the advisory committee of the college. Students are free to talk to principal of the college and their problems are sorted out on priority.

Criterion – VI
6. Governance, Leadership and Management
 (
Vision
 statement of the college : “Nurture attitude, knowledge and skill in individuals to ensure a vibrant society” and mission is to incorporate values according to societal needs.
)6.1 State the Vision and Mission of the institution

 (
No
)6.2 Does the Institution has a management Information System

6.3 Quality improvement strategies adopted by the institution for each of the following:
 (
Teachers are free to express their views by writing to board of studies regarding revision/ updation in curriculum if they feel so.
)6.3.1 Curriculum Development

 (
i)
 College has adequate number of qualified and competent teachers to handle all the courses. There is feedback mechanism to evaluate teachers.
i
i)

Laboratories are ICT enabled in the college. Students are encouraged and motivated to use computer facilities in library.
 Learning in all courses is made student-centric.
ii)

Fully furnished seminar hall facilitates vibrant academic discourse.
iii)
)6.3.2 Teaching and Learning

 (
Annual examinations/evaluation are conducted under the vigilance of Himachal Pradesh University. House examinations/ evaluation are conducted by examination committee of the college. Class tests are also evaluated by teachers at their own.
)6.3.3 Examination and Evaluation

 (
Teachers are encouraged to undertake research projects. Teaching staff is regularly intimated regarding conferences, workshops, short term courses going to be held at different places. Faculty members are motivated for academic advancement.
)6.3.4 Research and Development

 (
Library is being regularly upgraded and updated. New books and journals are added. UGC grant is used to purchase computers, smart boards, projectors, scientific instruments as the requirement arises.
)6.3.5 Library, ICT and physical infrastructure / instrumentation

 (
Shortage in manpower if any regularly intimated to government and local arrangements are made with the help of PTA.
)6.3.6 Human Resource Management

6.3.7 Faculty and Staff recruitment
 (
Staff recruitment is done by state govt based on the basis of strength of the students. Proposals showing strength is regularly sent from the college.
)
 (
Placement cell of the college works to establish linkage between institution and various industries at nearby places
)6.3.8 Industry Interaction / Collaboration

 (
Admission is open for all students who are eligible according to rules and regulations set by HP University Shimla. Admission to PG programa and self financing courses is done on the basis of merits and reservation policies of the Govt.
)6.3.9 Admission of Students

6.4 Welfare schemes for	
	Teaching
	All schemes by Govt, UGC and other such agencies are implemented

	Non teaching
	All Govt schemes are implemented

	Students
	Various types of scholarships are given to eligible students.

 (
-
)
6.5 Total corpus fund generated							
6.6 Whether annual financial audit has been done 	 Yes No
6.7 Whether Academic and Administrative Audit (AAA) has been done?
	Audit Type
	External
	Internal

	
	Yes/No
	Agency
	Yes/No
	Authority

	Academic
	Yes
	AG office
	Yes
	Bursar of the college

	Administrative
	Yes
	AG office
	Yes
	Bursar of the college

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?
 (
The
affiliating university regularly implement examination reforms.
)

 (
No special
 efforts are have been made by university in this direction and even affiliated colleges show least interest to get autonomy.

)6.10 What efforts are made by the University to promote autonomy in the affiliated/constituent
 colleges?

 (
Old students
association although exists in the college but it is not very active. Efforts have to be made to make this associational active as this may provide great contribution in development activities of the college.
)6.11 Activities and support from the Alumni Association

 (
PTA started functioning in the college
 in the 2004 and gives financial and academic support in college activities. PTA spent Rs. 52,800/ per month on salaries of various teaching and non teaching staff. Mr. Nand Kishore acted as PTA president and Dr. Kamal Kumar as PTA secretary.
)6.12 Activities and support from the Parent – Teacher Association

 (
Supporting staff is regularly made familiar with avenues provided by government for their promotion and welfare. They are encouraged to become conversant with modern gadgets and their uses.
)6.13 Development programmes for support staff

 (
The inmates of the college are very careful to keep the campus plastic free. Beautification committee of college takes care that green plants are implanted in the college regularly. Solar lights are used to conserve energy and rainwater harvesting is done in the college.
)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.

 (
1. Website of the college has been re
d
esigned and important links have been added to it.
2. Updation of child care centre
 remained useful for functioning of the college

)

7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the beginning of the year.
 (
 Con
struction of Principal’s residence was completed.
)

7.3 Give two Best Practices of the institution (please see the format in the NAAC Self-study Manuals)
 (
Free internet for students and teachers, open access library system, green and clean college campus, ICT enabled teaching, Public address system for quick and direct dissemination of information are best practices of the institution.
)
	
	

 (
1. There is complete ban on tobacco chewing, use of mobile phones, entry of outsiders in the college campus.
2. Special emphasis is given on beautification of college.
)7.4 Contribution to environmental awareness / protection

7.5 Whether environmental audit was conducted? Yes No
 (
In the IQAC meeting it has been decided that SWOT analysis will be carried out from next session in which Strengths, Weaknesses, Opportunities and Threats will be worked out.
)7.6 Any other relevant information the institution wishes to add. (for example SWOT Analysis)

8. Plans of institution for next year
 (
1.

SWOT analysis will be carried out.
2.

There is much to achieve in domain of material and mind and probably entire team
 of this institution will strive ever to move in direction of best.
3. Govt College Nalagarh is being selected to be a community college in Himachal Pradesh and probably it will become functional next year which will provide great opportunity for us to develop it in totality.
4. Faculty members will be motivated to undertake research projects funded by UGC, CSIR etc.
)

Annexure : 1
Academic Calender of the year 2012-13
Annexure

Calendar of Academic year
	Sr. No.
	Details of the Event
	Date of Event

	1
	Admission Schedule :
i) Without late fee
ii) With late fee
	
June 11 to June 20, 2012
June 21 to June 30, 2012

	2
	Enrolment for NCC /NSS / Rangers and Rovers & orientation programmes :
	1st Week of July 2012

	3
		PTA General Body Meeting and Election	
	July / August 2012

	4
	SCA Election
	As notified by Himachal Pradesh University

	5
		Supplementary Examinations	
	As notified by Himachal Pradesh University

	6
	Athletic Meet
	1st Week of November 2012

	7
	Filling University Examination Forms
	2nd Week of December 2012

	8
	Annual Prize Distribution Function
	3rd Week of February 2013

	9
	Annual Theory Examinations
	March 15, 2013

Analysis of Feedback by Students
Feedback regarding teachers, curriculum and campus was taken on format prepared by the committee constituted for the purpose. The following deficiencies were discussed and thought to be taken care of while assessing the feedback.
a) Very rare students smoke, chew betel, tobacco products in the college campus as pointed out by students in feedback. It was decided that discipline committee and other members of staff will keep watch on such students and strict action will be taken against such students.
b) It was pointed out by significant number of students in feedback that number of beneficiary students who get scholarship must be increased. This point was discussed at large and consensus were made that scholarships can not be increased at college level. But books can be provided as aid to poor students by teachers at their own.
Feeling of cooperation and help will be inculcated in other students who are financially well off to help needy students.
c) Problem of electricity, cleanliness and beautification has also been pointed out by sizeable number of students in their feedback forms. College has appointed an electrician who takes care of electricity related problems in the classrooms, laboratories, office and in entire campus. Convener of electricity committee will be requested to have a visit of classrooms, labs etc. and thereafter give appropriate instructions to electrician for repairing faults
d) Students from Arts and commerce faculty have pointed out need use ICT methods in teaching and learning methods. We have six smart boards in science laboratories, and seminar room of the college. Teachers of science faculty are using ICT methods in teaching. Efforts will be made in future to add ICT facilities in some classrooms for the benefit of students from other faculties as well.
e) Students have also mentioned lack of books and curriculum related material in the library. Books (Text books & Competition books), journals etc. are constantly being purchased for college library but probably students are not aware of this fact. We have also installed a display box in the library to take feedback from students but they donot give their suggestions and problem faced regarding library.
f) According to some students office staff is not courteous and polite when they talk to them. This is fact that office staff remains in shortage in college and it becomes difficult to pay attention to each and every student. Office people are instructed time to time to be polite with students and certain steps have been taken for convenience of students regarding office work.
i) Automation of fee counter has made fee collection system smoother and easier for students.
ii) Special person has been deputed to deal all matters related to university and students can contact him for university related matters.
iii) Stamp for attestation is kept with peon sitting outside principal’s room to avoid any harassment to students.

Name : Dr. Anuj Kumar Sawhney	 Name : Dr. Dwarika Dharela

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

		_______***_______

image1.emf

