Annual Quality Assurance Report (AQAR)

by Shri Agrasen Kanya PG College

Governed By Sri Kashi Agrawal Samaj Varanasi Sri Agrasen Kanya P.G. College, Varanasi

(An Autonomus Institution Accredited 'A' Grade By NAAC) (Affiliated to Mahatma Gandhi Kashi Vidyapeeth)

(Autonomous College)

(Revised as per Revised Accreditation Framework in November, 2017)

<u>The Annual Ouality Assurance Report (AOAR) of the IOAC</u> (For Autonomous Colleges)

Institutions Accredited by NAAC need to submit an Annual self-reviewed progress report i.e. Annual Quality Assurance Report (AQAR) to NAAC, through its IQAC. The report is to detail the tangible results achieved in key areas, specifically identified by the IQAC at the beginning of the Academic year. *The AQAR period would be the Academic Year. (For example, July 1, 2017 to June 30, 2018)*

<u>Part – A</u>

Data of the Institution

(*data may be captured from IIQA* **1.** Name of the Institution : Shri Agrasen Kanya P.G. College, Bulanala/ Parmanadpur, Varanasi.

- Name of the Head of the institution : Dr. Kumkum Malviya
- Designation: Principal
- Does the institution function from own campus: Yes
- Phone no./Alternate phone no. 0542-414509
- Mobile no. 09450183050
- Registered Email :info@sriakpgc.net
- Alternate Email : info@agrasenpgcollege.ac.in
- Address : Bulanala / Parmanandpur
- City/Town : Varanasi
- State/UT : Uttar Pradesh
- Pin Code 221001

2. Institutional status:

- Autonomous Status (*provide the date of Conformant of Autonomous Status*): Autonomous by date July, 2001
- Type of Institution: Women
- Location : Urban

- Financial Status: 1.Grants-in aid
 2. UGC 2f and 12 (B)
 - 3. Self financing
- Name of the IQAC Co-ordinator/Director: Dr. Abha Saxena
- Phone no. /Alternate phone no. : 7651896892
- Mobile: 9793453344
- IQAC e-mail address: info@sriakpgc.net
- Alternate Email address: info@agrasenpgcollege.ac.in

3. Website address: <u>http://sriakpgc.net/</u>

Web-link of the AQAR: (Previous Academic Year):

Session	Link
2017-18	http://sriakpgc.net/IQAC/AQAR/17-18.pdf
2016-17	http://sriakpgc.net/IQAC/AQAR/16-17.pdf
2015-16	http://sriakpgc.net/IQAC/AQAR/15-16.pdf
2014-15	http://sriakpgc.net/IQAC/AQAR/14-15.pdf

4. Whether Academic Calendar prepared during the year? Yes. Weblink: <u>http://www.sriakpgc.net/Academic_Calender/Academic_Calender2017-18.jpg</u>

5. Accreditation Details

Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1 st	А	3.87	2005	from:2005 to: 2010
2 nd				
3 rd				
4 th				
5 th				

6. Date of Establishment of IQAC:

10/07/2008

7. Internal Quality Assurance System

7.1 Quality initiatives by IQAC during the year for promoting quality culture							
Item /Title of the quality initiative by Number of							
IQAC	Date & duration	participants/beneficiaries					
Academic Year 2017-18	11-12-17	11					
1. Regular meetings of IQAC cell							
with all departments to submit							

their proposal for the present		
academic year.	12-12-17	12
2 IOAC coll proposos to have	12-12-17	
2. IQAC cell proposes to have		
NACC in the college.		10
3. IQAC cell decided plan of	21.04.19	
action to be taken for NACC.	21-04-18	
4. IQAC cell proposes for a		
proper database management		10
system in the college	04.04.10	
	24-04-18	

<u>Note</u>: Some Quality Assurance initiatives of the institution are: (Indicative list)

8. Provide the list of Special Status conferred by Central/ State Government-

UGC/CSIR/DST/DBT/ICMR/TEQIP/World Bank/CPE of UGC etc.

Institution/ Department/Faculty	Scheme	Funding agency	Year of award with duration	Amount
Institution	CPE	UGC	2011	80,00,000

9. Whether composition of IQAC as per latest NAAC guidelines: Yes/No: Yes_

http://www.sriakpgc.net/meeting_minutes.aspx

10. No. of IQAC meetings held during the year: 4

The minutes of IQAC meeting and compliance to the decisions have been uploaded on the institutional website......

Yes: Yes

http://www.sriakpgc.net/meeting_minutes.aspx

11. Whether IQAC received funding from any of the funding agency to support its activities during the year? No

If yes, mention the amount: Year:

12. Significant contributions made by IQAC during the current year (maximum five bullets)

- * National seminar by Music Department.
 - * Five days workshop by Commerce Department.
 - * NAAC awarness workshop
 - * National Symposium by Home Science Department.
 - * Review of curriculam and feedback machanism.
- 13. Plan of action chalked out by the IQAC in the beginning of the Academic year towards Quality Enhancement and the outcome achieved by the end of the Academic year

Plan of Action	Achievements/Outcomes
Regular meetings of	Academic Year 2017-18
 IQAC cell with all departments to submit their proposal for the present academic year. IQAC cell proposes all the departments for review and updation of 	 All courses were reviewed and several course syllabus are updated as indicated in PART B 1.1 Educational tour was conducted by various Departments.
all course curriculam.IQAC cell proposes	 Botanical exhibition was organised Dept. of Botany.
experiencial learning to all students in all departments for	 National seminar was organized by Dept. of Music subject related.
seminars, educational tours, exhibition and subject based quiz for	5. Quiz competition for graduation level was organized by dept. of Sociology.
students.	 Regular meeting of IQAC call with all departments was conducted the departments were asked to submit their proposal for the present academic year.
	CO-PO for all departments were reviewed and finalized.
	 Poster exhibition, Quiz competition was conducted World Mental Health Day; World Suicide Prevention Day was observation by Dept. of Psychology.

14. Whether the AQAR was placed before statutory body? Yes /No: YES

Name of the statutory body: Governing body Date of meeting(s): 12-09-2018

15. Whether NAAC/or any other accredited body(s) visited IQAC or interacted with it to assess the functioning?
Yes/No: No Date:

16. Whether institutional data submitted to AISHE: Yes/No: NO

Date of Submission: --

17. Does the Institution have Management Information System?

Yes

- Single Integrated Application (From Admission to Graduation, A-to-G)
- Principal and Management get control over the operations of all the processes in the campus.
- Generates Statutory Compliance reports
- Examination system configurable for Marks, Credit, and Grade based regulations

Following modules are also implemented:

- · Admission
- · Fees
- · Academics
- · Examination
- Student & Staff Information
- · Alumni Solution
- · Administrative Module
- Survey and Feed back
- · MCQ and Question bank and test engine
- Faculty Management
- · Accreditation Management
- · LMS (Learning Management Solution)
- · Grievances Management
- Email & SMS integration
- · Web-Portal-Student, Parent& Staff

CRITERION I – CURRICULAR ASPECTS

1.1 Curriculum Design and Development

1.1.1 Programmes for which syllabus revision was carried out during the Academic year

Name of program	-	date of	Course with Code		date of
	code	introduction			introduction
BA SOCIAL SCIENCE	UG01	24.01.1979	RURAL AND URBAN	1.070	24.01.1979
		24.04.4070	SOCIOLOGY	2.000	24.04.4070
BA HINDI	UG02	24.01.1979	HINDI BHASHA, SAHITYA	2.060	24.01.1979
			TATA PATRAKARITA KA		
BA PSYCHOLOGY	UG03	24.01.1979	ITIHAS PSYCHOPATHOLOGY	3.050	24.01.1979
BA EDUCATION	UG03 UG04	24.01.1979	SHAIKSHIK TAKNIKI	4.080	
BA HOME SCIENCE		02.05.1984	EXTENSION EDUCATION	4.080 6.090	
DA HOIVIE SCIENCE	0000	02.03.1304	AND COMMUNICATION	0.050	02.03.1304
			MANAGEMENT		
BA ANCIENT	UG05	02.05.1984	PRACHIN BHARATIYA	5.060	02.05.1984
HISTORY			KALA		
BA POLITICAL	UG07	02.05.1984	INTERNATIONAL	7.070	02.05.1984
SCIENCE			RELATION		
BA MUSIC (VOCAL)	UG08V	02.05.1984	SANGIT SHASTRA	8.070	02.05.1984
			(PRAYOGIK)		
BA MUSIC (TABLA)	UG08T	02.05.1984	SANGIT SHASTRA	9.040	02.05.1984
			(PRAYOGIK)		
BA MUSIC (SITAR)	UG08S	02.05.1984	SANGIT SHASTRA	10.040	02.05.1984
	_		(PRAYOGIK)		
BA ENGLISH	UG11	10.11.2003			
BA ECONOMICS	UG12	10.11.2003	INDIAN ECONOMY		10.11.2003
BSC PHYSICS	UG20	01.07.1996	Atomic and Molecular	20.180	01.07.1996
BSC CHEMISTRY	UG19	01.07.1996	Physics Bio-Chemistry	10 200	01.07.1996
BSC ZOOLOGY	UG19 UG18	01.07.1996	Biotechnology		01.07.1996
BSC BOTANY	UG18 UG17	01.07.1996	Molecular Genetics		01.07.1996
BSC	UG23	10.11.2003	Genetic Engineering		10.11.2003
BIOTECHNOLOGY	0020	1011112000		201200	10.11.2000
B.COM	UG24	10.11.2003	GST & Custom Duty	24.350	10.11.2003
BSC MATHS	UG21	01.07.1996			
BSC STATISTICS	UG22	01.07.1996			
B.VOC	UG25	05.05.2014			
MA SOCIOLOGY	PG01	09.10.1990	METHODOLOGY OF	1.090	09.10.1990
			SOCIAL RESEARCH		
MA HINDI	PG02	09.10.1990			
MA PSYCOLOGY	PG03	10.11.2003	PSYCHOMETRIC	3.120	10.11.2003
			METHODS :		
			MEASUREMENT		
MA HOME SCIENCE	PG6CD	10.11.2003	DEVELOPMENT OF THE	6.113	10.11.2003
(CHILD			SELF		
DEVELOPMENT)					

MA HOME SCIENCE PG6C	T 10.11	.2003		NCE APPAREL	6.207	10.11.2003	
(CLOTHING &			CONS	TRUCTION			
TEXTILE)							
MA HOME SCIENCE PG6E	E 10.11	.2003	DEVELOPMENT		6.314	10.11.2003	
(EXTENSION			JOURI	NALISM			
EDUCATION)							
MA HOME SCIENCE PG6F	N 10.11	.2003	-	CAL AND	6.416	10.11.2003	
(FOOD &				APEUTIC			
NUTRITION)			NUTR				
MA HOME SCIENCE PG6H	M 10.11	.2003		UMER	6.516	10.11.2003	
(HOME				RMATION AND			
MANAGEMENT)			REDR				_
MSC CHEMISTRY PG19		.2003		CINAL CHEMISTRY			
MSC BOTANY PG17		.2003		T TISSUE CULTURE			
MSC ZOOLOGY PG18				IEMISTRY		10.11.2003	
Programmes/ courses focus	sea on emp	oloyabil	ity/ ent	repreneurship/ skill	uevelop	oment during	gine
Academic year							
B Voc programs Home science proc	roma						
 Home science prog E-commerce certif 		r a o					
• E-commerce certii		lse					
1.2 Academic Flexibility							
1.2.1 New programmes/co	urses intro	duced d	luring t	he Academic year (2	2017-18)	
Programme/Course			Date	of introduction			
Nil			Nil				
1.2.2 Programmes in whic				stem (CBCS)/Elect	ive Cou	rse System i	mplemented
at the College level during		-	ar.	Γ		I	
Name of Programmes	UG	PG		Date of implement		UG	PG
adopting CBCS/				of CBCS / Elective	e		
Elective Course System		Electi		Course System			10/11/2002
Chemistry		Electi					10/11/2003
Psychology	Elective	syster Electi				24/01/20	24/01/2001
r sychology	system	syster				01	24/01/2001
Sociology	system	Electi				01	24/01/2001
Sociology		syster					21/01/2001
Already adopted (mention	the year)						
1.3 Curriculum Enrichm	ent						
1.3.1 Value-added courses	imparting						
Value added courses			Date of	introduction	Numb	er of studen	ts enrolled
Environmental Studies			2008		2018		
Rashtra Gaurav			2010		2243		
Legal Awareness			2007		1750		
Computer Awareness			2002		2245		
1 1							
1.3.2 Field Projects / Inter	nships unde	er taken	during	the year			
Project/Programme Title	1			f students enrolled for	or Field	Projects / In	nternships
Implementation of E-Co	mmerce					~	Ŧ
platform			220				

1												
1.4 Feedback Sy		÷										
1.4.1 Whether str	ructured feedback receiv	ed from all the stakeho	lders.									
1) Students	2) Teachers 3)	Employers	4) Alumni	5)Parents								
Yes	Yes Yes	S	Yes	Yes								
1.4.2 How the fee	edback obtained is being	analyzed and utilized	for overall	development of the								
institution? (maximum 500 words)												
Yes, there is a mechanism for analysis of outcome from feedback. IQAC and concerned												
department/committees analyse the feedback and bring about the changes for improvement.												
Meetings	of student council are he	eld to facilitate the stud	ents with a	ll information regarding								
different a	aspects.											
Interactiv	e sessions between the a	lumni and the teachers	are arrange	ed so that they benefit from								
the experi	ences of the former.											
• Time table	e, Academic calendar, C	o-curricular activities a	are modified	d according to given								
feedback.												
Datasheet	or schedule of exams an	e planned/ adjusted ac	cording to s	student's feedback.								
• There is a	flexibility of curriculun	n at college level accor	ding to desi	rable requirements.								
Following	g changes have been bro	ught about in the curric	ulum :									
1. Stude	nts are given training to	write their resume and	given tips t	to face the interview board.								
2. Vario	us programmes are intro	duced for development	of commu	nication skills and personality								
groor	ning											
3. Stude	nt are given training to c	onduct counselling by	preparing c	ase studies.								
4. Stude	nts get training in the use	e of sophisticated techn	ology like l	PowerPoint presentations and								
multi	media.											
	FEACHING-LEARNING											
	rolment and Profile											
	atio during the year			2.1. 1 Demand Ratio during the year								
Name of the		Number of appli										
	Number of seats availa		cations	Students Enrolled								
B.A.			cations									
B.Sc.	1200+33%	1582	cations	1375								
	600	1582 1349		1375 577								
B.Com.		1582		1375								
B.Com. M.A. (Home	600 250	1582 1349 667		1375 577 342								
B.Com.	600	1582 1349		1375 577								
B.Com. M.A. (Home	600 250	1582 1349 667		1375 577 342								
B.Com. M.A. (Home Science)	600 250	1582 1349 667		1375 577 342								
B.Com. M.A. (Home Science) M.A. (Home	600 250	1582 1349 667		1375 577 342								
B.Com. M.A. (Home Science) M.A. (Home Science)-Child	600 250 Total- 150	1582 1349 667 163		1375 577 342 78								
B.Com. M.A. (Home Science) M.A. (Home Science)-Child Development	600 250 Total- 150	1582 1349 667 163		1375 577 342 78								
B.Com. M.A. (Home Science) M.A. (Home Science)-Child Development M.A. (Home	600 250 Total- 150	1582 1349 667 163		1375 577 342 78								
B.Com. M.A. (Home Science) M.A. (Home Science)-Child Development M.A. (Home Science)-	600 250 Total- 150 30	1582 1349 667 163 46		1375 577 342 78 20								
B.Com. M.A. (Home Science) M.A. (Home Science)-Child Development M.A. (Home Science)- Clothing textile	600 250 Total- 150 30	1582 1349 667 163 46		1375 577 342 78 20								
B.Com. M.A. (Home Science) M.A. (Home Science)-Child Development M.A. (Home Science)- Clothing textile M.A. (Home	600 250 Total- 150 30	1582 1349 667 163 46		1375 577 342 78 20								
B.Com. M.A. (Home Science) M.A. (Home Science)-Child Development M.A. (Home Science)- Clothing textile M.A. (Home Science)-	600 250 Total- 150 30	1582 1349 667 163 46		1375 577 342 78 20								
B.Com. M.A. (Home Science) M.A. (Home Science)-Child Development M.A. (Home Science)- Clothing textile M.A. (Home Science)- Extension	600 250 Total- 150 30 30	1582 1349 667 163 46 35		1375 577 342 78 20 16								
B.Com. M.A. (Home Science) M.A. (Home Science)-Child Development M.A. (Home Science)- Clothing textile M.A. (Home Science)- Extension Education	600 250 Total- 150 30 30	1582 1349 667 163 46 35		1375 577 342 78 20 16								
B.Com. M.A. (Home Science) M.A. (Home Science)-Child Development M.A. (Home Science)- Clothing textile M.A. (Home Science)- Extension Education M.A. (Home	600 250 Total- 150 30 30	1582 1349 667 163 46 35		1375 577 342 78 20 16								

M.A. (Home		30			33				14
Science										
Manag	ement									
М.	A.									
(Socio	ology)	120+	(33%):	=162		376				165
M.A. (,		60			50				44
M.A. (A			_							
Hist			60			27				24
M.			40			24				10
(Psych			40			34				18
M.S (Chem			25			58				36
(Chen	listi y)									50
M.Sc.(z			25			58				40
M.Sc.(H	Botany)		25			45				36
	•									
		Student Div	-							
2.2.1. S	tudent -	Full time	teach	er ratio (cu	rre	ent year data)				
Year	Number	of	Num	ber of	ו	Number of full	Num	ber of fu	11	Number of
		enrolled		ents enrolled		ime teachers		teachers		teachers
		stitution		institution		available in		able in tl		teaching both
	(UG)	(PG)		the institution institutio		0		-		
						teaching only te		eaching only PG		courses
					UG courses cour		cours			
2017-	6141		888		47 04				55	
18										
2 3 Tea	ching - I	earning Pr	ocess							
	0	6		ICT for affac	tix	e teaching with	Loorni	ng Mang	nama	nt Systems
				current year d			Learn	ng Mana	igeme	in Systems
Number		Number of		ICT tools a		Number of	Num	ber of	E-re	sources and
teachers		teachers u		resources	na	ICT	smart			niques used
	0111011	ICT (LMS	-	available		enabled		cooms		
		Resources				classrooms				
106		57		LMS		4	3		Con	temporary issues
				PPT						fferent subjects
				Online Exa	m					g shown to the
				Internet					stud	ents.
				Inflibinet						
				Swayam						
2 3 2 St	udents m	entoring sys	stem av	 vailable in th	e ir	stitution? Give	 detaile	(maxin	 111m 5	00 words)
										the teachers and
						tions to the stude	-			the teachers allu
		-				, where students			teache	ers for both
		al and perso			0-1	,		r		
		-	-		h te	eachers and stud	lents al	ike, due	to eff	ective two-wav
	communi		0					,		······································
• /	Awarenes	s and suppo	ort to s	tudents for N	JET	T, TET and other	r Govt	& PUs e	exami	nations.
		- •			hom					

- Motivation for higher studies and entrepreneurship.
- Advice and support for improvement in academic performance.

Ongoing process:

- Regular meetings are held between mentor and mentee.
- A report card is maintained for each student.
- The report card has both personal and academic data.
- Students are allowed to approach the mentor for both academic & personal problems. Personalized professional /career advice is given to the mentee.

Number of students enrolled in the institution	Number of fulltime teachers	Mentor: Mentee Ratio
7029	106	1:66

26 20 6 01 18 2.4.2 Honours and recognitions received by teachers (received awards, recognition, fellowships at State, National, International level from Government, recognised bodies during the year) Year of award Name of full time teachers receiving awards from state level, national level, international level Designatio n Name of the award fellows receive from Govern nt or recogn bodies Nil Nil Nil Nil Nil Nil Programme Name Programme Name Programme Code Semester/year Semester/year Last date of the last semester-end/ year- end examination Faculty of Arts:- BA HINDI UG02 year 12-05-2018 13-06-2018	2.4 Teacher Profile a					
positionspositionscurrent yearfaculty v Ph.D2620601182.4.2 Honours and recognitions received by teachers (received awards, recognition, fellowships at State, National, International level from Government, recognised bodies during the year)DesignatioYear of awardName of full time teachers receiving awards from state level, national level, international levelDesignatio nName of fellows receive from form state level, national level, international levelDesignatio nName of fellows receive from government, receive from governmentNilNilNilNilNilNilAsten evel, national level, international levelNilNilNilNilProgramme CodeProgramme NameProgramme CodeSemester/year semester-end/ year - end examinationDate of declar year- end examinationFaculty of Arts:- BA HINDIUG02year12-05-201813-06-2018						
26 20 6 01 18 2.4.2 Honours and recognitions received by teachers (received awards, recognition, fellowships at State, National, International level from Government, recognised bodies during the year) Year of award Name of full time teachers receiving awards from state level, national level, international level Designatio n Name of the award fellows receive from Govern nt or recogn bodies Nil Nil Nil Nil Nil Assessment to receive from Govern nt or recogn bodies Nil Nil Nil Nil Assessment to recogn bodies Nil Nil Nil Designatio n Programme of days from the date of semester-end/ year- end examination till the declaration of results during the year Programme Name Programme Code Semester/ year Last date of the last semester-end/ year- end examination Date of declar year- end examination Faculty of Arts:- BA HINDI UG02 year 12-05-2018 13-06-2018			Vacant positions		l during the	
2620601182.4.2 Honours and recognitions received by teachers (received awards, recognition, fellowships at State, National, International level from Government, recognised bodies during the year)Year of awardName of full time teachers receiving awards from state level, national level, international levelDesignatio nName of the award fellows receive from Govern nNilNilNilNilNilOutputProgramme CodeProgramme NameProgramme CodeSemester/year Semester/yearLast date of the last semester-end/ year- end examinationFaculty of Arts:- BA HINDIUG02year12-05-201813-06-2018	positions	positions		current year		faculty with
2.4.2 Honours and recognitions received by teachers (received awards, recognition, fellowships at State, National, International level from Government, recognised bodies during the year) Year of award Name of full time teachers receiving awards from state level, national level, international level Designatio n Name of the awards fellows receive from Govern nt or recogn bodies Nil Nil Nil Nil Nil Set Sevaluation Process and Reforms 2.5.1 Number of days from the date of semester-end/ year- end examination till the declaration of results during the year Programme Code Semester/ year Last date of the last semester-end/ year- end examination Date of declar year- end examination Faculty of Arts:- BA HINDI UG02 year 12-05-2018 13-06-2018	26	20	6	01		
(received awards, recognition, fellowships at State, National, International level from Government, recognised bodies during the year) Name of full time teachers receiving awards from state level, national level, international level, international level international level Designatio Name of full time teachers receiving awards from state level, national level, international level, international level Designatio Name of full time teachers receiving awards from state level, national level, international level, international level Designatio Name of full time teachers receiving awards from state level, national level, international level Name of full time teachers receiving awards from state level, national level, international Designatio Name of fellows receive from Govern nt or recogn bodies Nil Nil Nil Nil Nil Nil 2.5 Evaluation Process and Reforms 2.5.1 Number of days from the date of semester-end/ year- end examination till the declaration of results during the year Programme Semester/ year Last date of the last semester-end/ year- end examination pate of declar year- end examination Programme Name Programme Semester/ year Last date of the last semester-end/ year- end examination year- end examination Faculty of Arts:- BA HINDI UG02 year 12-05-2018 13-06-2018	20	20	0	01		10
(received awards, recognition, fellowships at State, National, International level from Government, recognised bodies during the year) Name of full time teachers receiving awards from state level, national level, international level, international level international level Designatio Name of full time teachers receiving awards from state level, national level, international level, international level Designatio Name of full time teachers receiving awards from state level, national level, international level, international level Designatio Name of the awards, receive from Govern nt or recogn bodies Nil Nil Nil Nil Nil Nil Sevaluation Process and Reforms 2.5.1 Number of days from the date of semester-end/ year- end examination till the declaration of results during the year Programme Name Programme Code Semester/ year Last date of the last semester-end/ year- end examination pate of declar year- end examination Faculty of Arts:- BA HINDI UG02 year 12-05-2018 13-06-2018	2.4.2 Honours and re	ecognitions receive	d hy teachers			
recognised bodies during the year) Year of award Name of full time teachers receiving awards from state level, national level, international level, international level Designation Name of fellows receive from Govern nt or recogn bodies Nil Nil Nil Nil Nil Nil Nil Semester-end/ year- end examination till the declaration of results during the year Programme Name Programme Code Semester/ year Last date of the last semester-end/ year- end examination Date of declar year- end examination Faculty of Arts:- BA HINDI UG02 year 12-05-2018 13-06-2018				International lev	vel from G	overnment,
from state level, national level, international level n the away fellows receive from Govern nt or recogn bodies Nil Nil Nil Nil Nil Nil Nil Nil 2.5 Evaluation Process and Reforms 2.5.1 Number of days from the date of semester-end/ year- end examination till the declaration of results during the year Date of declar year- end examination Programme Name Programme Code Semester/ year Last date of the last semester-end/ year- end examination Date of declar year- end exa Faculty of Arts:- BA HINDI UG02 year 12-05-2018 13-06-2018					v	
Ievel fellows Ievel fellows icvel fellows from Govern from Govern nt or receive Nil Nil Nil Nil Station Process and Reforms Nil 2.5.1 Number of days from the date of semester-end/ year- end examination till the declaration of results during the year Programme Name Programme Code Semester/ year Last date of the last semester-end/ year- end examination Programme Name Programme Code Eaulty of Arts:- BA HINDI UG02 year	Year of award Name of full time teachers receiving award					io Name of
Nil Nil Nil Nil Nil 2.5 Evaluation Process and Reforms Nil Nil Nil 2.5.1 Number of days from the date of semester-end/ year- end examination till the declaration of results during the year Programme Semester/ year Last date of the last semester-end/ year- end examination Programme Name Programme Semester/ year Last date of the last semester-end/ year- end examination Date of declar year- end examination Faculty of Arts:- BA HINDI UG02 year 12-05-2018 13-06-2018		from state	level, national level	, international	n	the award,
Nil Nil Nil Nil Nil Second Seco		level				fellowship,
Nil Nil Nil Nil 2.5 Evaluation Process and Reforms Nil Nil Nil 2.5.1 Number of days from the date of semester-end/ year- end examination till the declaration of results during the year Programme Semester/ year Last date of the last semester-end/ year- end examination Programme Name Programme Semester/ year Last date of the last semester-end/ year- end examination Date of declar year- end examination Faculty of Arts:- BA HINDI UG02 year 12-05-2018 13-06-2018						received
Nil Nil Nil Nil Nil Sevaluation Process and Reforms 2.5.1 Number of days from the date of semester-end/ year- end examination till the declaration of results during the year Programme Name Programme Code Semester/ year Last date of the last semester-end/ year- end examination Faculty of Arts:- BA HINDI UG02 year 12-05-2018 13-06-2018						from
Nil Nil Nil Nil Nil Sevaluation Process and Reforms 2.5.1 Number of days from the date of semester-end/ year- end examination till the declaration of results during the year Programme Name Programme Code Semester/ year Last date of the last semester-end/ year- end examination Faculty of Arts:- BA HINDI UG02 year 12-05-2018 13-06-2018						Governme
Nil Nil Nil Nil Second bodies Nil Nil Nil Second bodies Programme Name Programme Code Second bodies Programme Name Programme Code Second bodies Date of declar year- end examination Faculty of Arts:- BA HINDI UG02 year 12-05-2018 13-06-2018						
Nil Nil bodies Nil Nil Nil Nil 2.5.1 Number of days from the date of semester-end/ year- end examination till the declaration of results during the year Programme Name Programme Code Semester/ year Last date of the last semester-end/ year- end examination Programme Name Programme Code Semester/ year Last date of the last semester-end/ year- end examination Faculty of Arts:- BA HINDI UG02 year 12-05-2018 13-06-2018						
Nil Nil Nil Sevaluation Process and Reforms 2.5.1 Number of days from the date of semester-end/ year- end examination till the declaration of results during the year Programme Name Programme Code Semester/ year Last date of the last semester-end/ year- end examination Programme Name Programme Code Semester/ year Last date of the last semester-end/ year- end examination Faculty of Arts:- BA HINDI UG02 year 12-05-2018 13-06-2018						Ũ
2.5 Evaluation Process and Reforms 2.5.1 Number of days from the date of semester-end/ year- end examination till the declaration of results during the year Programme Name Programme Code Semester/ year Last date of the last semester-end/ year- end examination Very of Arts:- BA HINDI UG02 year 12-05-2018						boales
2.5.1 Number of days from the date of semester-end/ year- end examination till the declaration of results during the year Programme Name Programme Code Semester/ year Last date of the last semester-end/ year- end examination Vear- end year- end Faculty of Arts:- UG02 BA HINDI UG02	Nil	Nil			Nil	Nil
2.5.1 Number of days from the date of semester-end/ year- end examination till the declaration of results during the year Programme Name Programme Code Semester/ year Last date of the last semester-end/ year- end examination Vear- end year- end Faculty of Arts:- UG02 BA HINDI UG02						
results during the year Programme Name Programme Code Semester/ year Last date of the last year- end examination Code Image: Semester of the last semeste	2.5 Evaluation Proce	ess and Reforms				
Programme CodeProgramme CodeSemester/ yearLast date of the last semester-end/ year- end examinationDate of declar year- end examinationFaculty of Arts:- BA HINDIUG02year12-05-201813-06-2018	2.5.1 Number of days	from the date of ser	mester-end/ year- end	d examination ti	ll the decla	ration of
Codethe last semester-end/ year- end examinationyear- end examinationFaculty of Arts:-UG02year12-05-201813-06-2018	¥ i					
Semester-end/ year- end examinationsemester-end/ year- end examinationFaculty of Arts:-Image: semester-end/ examinationBA HINDIUG02year12-05-201813-06-2018	Programme Name	Ũ	e Semester/ yea			ate of declaration
Faculty of Arts:-year- end examinationBA HINDIUG02year12-05-201813-06-2018		Code			5-	ar- end examina
Faculty of Arts:- examination BA HINDI UG02 year 12-05-2018 13-06-2018						
Faculty of Arts:- Image: Second						
BA HINDI UG02 year 12-05-2018 13-06-2018	Eaculty of Arts:			examin		
	-	11602	vear	12-05-2	2018 13	3-06-2018
BA ANCIENT HISTORY UG05 year 12-05-2018 13-06-2018						

BA MUSIC (VOCAL)	UG08V	year	12-05-2018	13-06-2018
BA MUSIC (TABLA)	UG08T	year	12-05-2018	13-06-2018
BA MUSIC (SITAR)	UG08S	year	12-05-2018	13-06-2018
BA ENGLISH	UG11	year	12-05-2018	13-06-2018
MA HINDI	PG02	semester	10-05-2018	07-06-2018
MA ANCIENT HISTORY	PG05	semester	10-05-2018	04-06-2018
Faculty of Social Science		361163161	10-03-2018	04-00-2018
BA SOCIOLOGY	UG01	year	12-05-2018	13-06-2018
BA PSYCHOLOGY	UG03	year	12-05-2018	13-06-2018
BA EDUCATION	UG04	year	12-05-2018	13-06-2018
BA POLITICAL SCIENCE	UG07	year	12-05-2018	13-06-2018
BA ECONOMICS	UG12	year	12-05-2018	13-06-2018
MA SOCIOLOGY	PG01	semester	15-05-2018	04-06-2018
MA PSYCOLOGY	PG03	semester	10-05-2018	04-06-2018
Faculty of Science:-			30-05-2018	
BSC BOTANY	UG17	semester		19-06-2018
BSC ZOOLOGY	UG18	semester	30-05-2018	19-06-2018
BSC CHEMISTRY	UG19	semester	30-05-2018	19-06-2018
BSC PHYSICS	UG20	semester	30-05-2018	19-06-2018
BSC MATHS	UG21	semester	30-05-2018	19-06-2018
			20.05.2018	
BSC STATISTICS	UG22	semester	30-05-2018	19-06-2018
	UG22 UG23	semester semester	30-05-2018	19-06-2018 19-06-2018
BSC BIOTECHNOLOGY			30-05-2018 02-05-2018	
BSC BIOTECHNOLOGY	UG23	semester	30-05-2018 02-05-2018 28-05-2018	19-06-2018
BSC STATISTICS BSC BIOTECHNOLOGY B.VOC MSC BOTANY MSC ZOOLOGY	UG23 UG25	semester semester	30-05-2018 02-05-2018	19-06-2018 02-07-2018

				1		12-05	-2018		
BA HOME SCIENCE		UG06		year			_010		-06-2018
MA HOME SCIENCE ((CHILD			<u> </u>		07-05	-2018		
DEVELOPMENT)		PG6CD		semester				04-	-06-2018
MA HOME SCIENCE						07-05	-2018		
(CLOTHING & TEXTIL	_E)	PG6CT		semester				04-	-06-2018
MA HOME SCIENCE						07-05	-2018		
(EXTENSION EDUCAT		PG6EE		semester					-06-2018
MA HOME SCIENCE ((FOOD					07-05	-2018		
& NUTRITION)		PG6FN		semester			2010		-06-2018
MA HOME SCIENCE	· NIT \	DOCUM				07-05	-2018		06 2018
(HOME MANAGEME	-	PG6HM		semester		<u> </u>		04-	-06-2018
Faculty of Commerc	ce:-	11624				24.05	2040		06 2010
B.COM		UG24		semester		24-05	-2018	22-	-06-2018
appeared in the examine the year *Do not include re- totallin	evaluati	-							
1					Tot	al numbe	er of	Percer	itage
Number of complaints	U				stud app	al numbe dents beared in mination	the	Percen	itage
In case of any grievand	ices abo	ut evaluati	on by t	he students	stud app	dents beared in	the	Percen	itage
In case of any grievand there is a provision of	nces abo	ut evaluati ement/bac	on by t k exam	he students ination. If in	stud app	dents beared in	the	Percen	itage
In case of any grievand there is a provision of case of improvement t	ices abo improvithe mark	ut evaluati ement/bac cs of stude	on by t k exam ents dec	he students nination. If in creased. The	stud app exa	dents beared in mination	the		itage
In case of any grievand there is a provision of case of improvement t earlier marks obtained	inces abo improvention i improvention i improvention i i i i i i i i i i i i i i i i i i	ut evaluati ement/bac cs of stude students is	on by t k exam ents dec s consid	he students nination. If in creased. The lered as	stud app exa	dents beared in mination	the	Percen	itage
In case of any grievand there is a provision of case of improvement t earlier marks obtained original marks and in o	the mark by the case of	ut evaluati ement/bac cs of stude students is back exam	on by t k exam ents dec s consid	he students hination. If in creased. The lered as h if the student	stud app exa	dents beared in mination	the		itage
In case of any grievand there is a provision of case of improvement t earlier marks obtained original marks and in a doesn't obtained a mark	the mark by the case of	ut evaluati ement/bac cs of stude students is back exam	on by t k exam ents dec s consid	he students hination. If in creased. The lered as h if the student	stud app exa	dents beared in mination	the		Itage
In case of any grievand there is a provision of case of improvement t earlier marks obtained original marks and in o doesn't obtained a man as fail.	ices abo improventies the mark d by the case of urks nece	ut evaluati ement/bac ss of stude students is back exam essary for j	on by t k exam ents dec s consid nination passing	he students hination. If in creased. The lered as h if the student	stud app exa	dents beared in mination	the		itage
In case of any grievand there is a provision of case of improvement t earlier marks obtained original marks and in o doesn't obtained a mar as fail.	the mark the mark by the case of urks nece	ut evaluati ement/bac ss of stude students is back exam essary for p ng Outcor	on by t k exam ents dec s consid ination passing nes	the students nination. If in creased. The lered as n if the student g is considered	stud app exa Nil	dents beared in mination	the		
In case of any grievand there is a provision of case of improvement t earlier marks obtained original marks and in o doesn't obtained a mar as fail. ent Performance and Program outcom for all programs offere (to provide the weblin	the mark improve the mark d by the case of trks nece Learnin mes, prog ed by th nk)	ut evaluati ement/bac cs of stude students is back exam essary for p ng Outcor gram speci e institutio	on by t k exam ents dec s consid ination passing nes fic outc on are s	the students nination. If in creased. The lered as n if the student g is considered	stud app exa Nil	dents beared in mination	the	Nil	
In case of any grievand there is a provision of case of improvement t earlier marks obtained original marks and in o doesn't obtained a mar as fail. ent Performance and Program outcom for all programs offere (to provide the weblin <u>http://sriakpgc.net/Con</u>	inces abo improve the mark d by the case of urks nece Learnin mes, prog ed by the nk) urseOut	ut evaluati ement/bac students is back exam essary for p ng Outcor gram speci e institution	on by t k exam ents dec s consid ination passing nes fic outc on are s	the students nination. If in creased. The lered as n if the student g is considered	stud app exa Nil	dents beared in mination	the	Nil	
In case of any grievand there is a provision of case of improvement t earlier marks obtained original marks and in o doesn't obtained a mar as fail. ent Performance and Program outcom for all programs offere (to provide the weblin	inces abo improve the mark d by the case of urks nece Learnin mes, prog ed by the nk) urseOut	ut evaluati ement/bac students is back exam essary for p ng Outcor gram speci e institution	on by t k exam ents dec s consid ination passing nes fic outcon are s	the students nination. If in creased. The lered as n if the student g is considered comes and cou tated and disp	stud app exa Nil urse out layed in	dents beared in mination	the e of the	Nil e institu	Ition
In case of any grievand there is a provision of case of improvement t earlier marks obtained original marks and in o doesn't obtained a mar as fail. ent Performance and Program outcom for all programs offere (to provide the weblin <u>http://sriakpgc.net/Con</u>	inces abo improve the mark d by the case of urks nece Learnin nes, prog ed by th ik) <u>urseOut</u> of stude	ut evaluati ement/bac students is back exam essary for p ng Outcor gram speci e institution	on by t k exam ents dec s consid ination passing nes fic outcon are s	he students nination. If in creased. The lered as n if the student g is considered comes and cou tated and disp Number of stu appeared in th final year	stud app exa Nil urse out layed in udents	dents beared in mination comes n website sed in fin	the e of the er of st nal Se	Nil e institu tudents	
In case of any grievand there is a provision of case of improvement t earlier marks obtained original marks and in o doesn't obtained a mar as fail. ent Performance and Program outcom for all programs offered (to provide the weblint <u>http://sriakpgc.net/Con</u> Pass percentage Program Code	inces abo improve the mark d by the case of i urks nece Learnin nes, prog ed by the hk) urseOut of stude	ut evaluati ement/bac cs of stude students is back exam essary for p ng Outcor gram speci e institution come.aspx ents ame name	on by t k exam ents dec s consid ination passing nes fic outcon are s	the students nination. If in creased. The lered as n if the student g is considered comes and cou tated and disp Number of stu appeared in th	stud app exa Nil urse out layed in udents	dents beared in mination comes n website sed in fin	the e of the er of st nal Se exam	Nil e institu tudents mester	Ition Pass Percentage
In case of any grievand there is a provision of case of improvement t earlier marks obtained original marks and in o doesn't obtained a mar as fail. ent Performance and Program outcom for all programs offere (to provide the weblin <u>http://sriakpgc.net/Con</u> Pass percentage	improve the mark d by the case of urks nece Learnin nes, prog ed by the nk) <u>urseOut</u> of stude	ut evaluati ement/bac ess of stude students is back exam essary for p ng Outcor gram speci e institution come.aspx ents	on by t k exam ents dec s consid ination passing nes fic outcon are s	he students nination. If in creased. The lered as n if the student g is considered comes and cou tated and disp Number of stu appeared in th final year examination	stud app exa Nil urse out layed in udents	dents beared in mination comes n website sed in fin	the e of the er of st nal Se	Nil e institu tudents mester	ution Pass

PG05	M.A. (ancient History)	12	12	100
PG02	M.A.(Hindi)	41	40	97.56
	M.A. (Home Science)-			100
PG6CD	Child Development	29	29	
				88.46
PG6CT	M.A. (Home Science)-	26	23	
	Clothing textile			
DCCEE				
PG6EE				
	M.A. (Home Science)-			96.15
	Extension Education	26	25	20.12
DOCEN	M.A. (Home Science)-	20	27	93.10
PG6FN	Food nutrition	29	27	
PG6HM	M.A. (Home Science)-	23	23	100
	Home Management			00.15
PG01	M.A. (Sociology)	108	106	98.15
PG02	M.A. (Hindi)	41	40	97.65
PG03	M.A. (Psychology)	21	21	100
PG19	M.Sc. (Chemistry)	25	23	92
PG18	M.Sc. (zoology)	24	23	95.83
PG17	M.Sc.	22	21	95.45
1017	(Botany)		21	
		ent Satisfaction Survey		
	2	overall institutional performance	· · ·	y design the
1 / 1	1	ed as weblink) <u>http://sriakpgc.ne</u>	et/SSS.aspx	
	- RESEARCH, INNOVATIO			
	of Research and Facilitie			
NOT APPLICA	tion provides seed money to	its teachers for research,		
	cher getting seed money	The amount of seed money	Year of	Duration
Name of the tea	cher getting seed money	The amount of seed money	receiving	of the
			grant	grant
N.A.		N.A.	N.A.	N.A.
N.A.		N.A.	N.A.	11.7.
		•		

3.1.2 Teachers awarded	Name of the	Name of the	Date of Award	Awardin
National/International fellowship for advanced studies/ research during the year	teacher awarded the fellowship	Award		g Agency
National	Nil	Nil	Nil	Nil
International	Nil	Nil	Nil	Nil

3.2.1 Research funds sanction		1		
Nature of the Project	Duration	Name of the funding Agency	Total grant sanctioned	Amount received during the year
Major projects	Nil	Nil	Nil	Nil
Minor Projects	Nil	Nil	Nil	Nil
Interdisciplinary Projects	Nil	Nil	Nil	Nil
Industry sponsored Projects	Nil	Nil	Nil	Nil
Projects sponsored by the University/ College	Nil	Nil	Nil	Nil
Students Research Projects (other than compulsory by the College)	Nil	Nil	Nil	Nil
International Projects	Nil	Nil	Nil	Nil
Any other(Specify)	Nil	Nil	Nil	Nil
Total	Nil	Nil	Nil	Nil

3.2.2 Number of ongoing research projects per teacher funded by government and no government agencies during the years

NIL

3.3 Innovation Ecosystem

3.3.1 Workshops/Seminars Conducted on Intellectual Property Rights (**IPR**) and Industry-Academia Innovative practices during the year

Title of Worksho	pp/Seminar	Name of the D	ept.	Date(s)	
IPR seminar		Bcom, BSc,	,	10/10/2017	
3.3.2 Awards for Ini	novation won by l	Institution/Teachers/Resea	arch scholars/Stude	ents during the year	
Title of the	Name of the	Awarding Agency	Date of Award	Category	
innovation	Awardee				
NIL	NIL	NIL	NIL	NIL	

	oation Centre		Name		Sponsored	by
	NIL		NIL		NIL	
		·		· · · · ·		
Name	of the Start-up	Natu	are of Start-up)	Date of commer	ncement
	NIL		NIL		NIL	
	ch Publications					
	s awarded during			No of I	Ph. Ds Awarded	
ING	ame of the Depar NIL			NO. 01 F	NIL	
3.4.2 Resea	arch Publications	in the Journals no	otified on UG	C website d	uring the year	
	Department	No. of Pub			verage Impact Factor	, if any
National	NIL	NIL	I		NIL	•
Internatio	NIL	NIL			NIL	
nal					14112	
2425 1	1.01	1, 137 1	/ D 1 1 1	1 1 1	• \ T ,• 1/T	
				shed, and pa	apers in National/Inte	ernational
Conterence	Departmen	Teacher during t		No	of publication	
	NIL	l .		INO.	of publication NIL	
	INIL		NIL			
3 4 4 Paten	ts published/awa	rded during the ye	ar			
Patent Deta	-	Patent statu		Jumber	Date of Award	
I dient Det	4115	Published		umber	Date of Nward	
		Filed	/			
	NIL	NIL		NIL	NIL	
2 1 5 Dibli					based on average citat	
		Pub Med/ Indian (ased on average cita	
Title of the					Institutional	Number
			Year of	Citation		Number of
	author	journal	publicatio	Index	affiliation as	citations
			n		mentioned in the	excluding
paper					publication	self
					1	- 14 - 11
					1	citations
					1	citation

Г

٦

3.4.6 h-ind	lex of	the Inst	titutional Pu	ublicatio	ons durir	ng the ye	ear.	(based on	Scopus	Wel	b of sc	cience)
Title of	Nam		Title of	Year		h-		Number				tutional
the	the		the	publi	ication	index		citations	excludi	ing	affili	ation as
paper	auth	or	journal	1				self citat		0		tioned in the
pupu	auch		journar					Son onde	10110		_	ication
											pubi	ication
	N	JIL	NIL	ľ	NIL	NIL		ľ	NIL	NIL		
3.4.7 Facu	lty pa	rticipati	on in Semi	nars/Co	Conferences and Symposia during the				ng the ye	ear :		
No. of			national lev			ional lev			State le			Local level
Faculty	/	mer	national lev	/ei	Inal	ional lev	ver		State le	ever		
Attended												
Seminars/			12			162			NIL	4		NIL
Workshop	S											
Presented			15			116			NIL			NIL
papers			13			110			1111	4		
Resource			NIL			10			NIL			NIL
Persons						10			1111	/		
250	14											
3.5 Consu		2	d from Con	aultona	. dunin a	the year						
Name of t	Ŭ,	Name	d from Con						Davan		nonoto	d (amount in
Consultant	-		oi ltancy proje		onsulting gency	sponso	mg			-	nerate	ed (amount in
departmen	` '	Collsu	italicy proje	A	gency				rupees)		
NIL	<u>n</u>		NIL			NIL					NIL	
	יחוופי ס פווחי	enerate	d from Cor	orate]	Fraining		nstit	tution duri	ing the v	ear		4
Name o			Title of the		Agen	-		evenue gei			Numbe	er of trainees
Consultar		7	Programme		seekir	-		mount in r			vuinov	er of trainees
Departr	• •	~	1 1051 annin		trainir	-	(ui	mount mi	upees)			
NIL			NIL		NIL	-		NIL				NIL
3.6 Extens	sion A	ctivitie	es									
			ion and out									
	•		overnment	Organi	sations t	hrough I	NSS	S/NCC/Re	d cross/	Youtl	h Red	Cross
(YRC) etc												
Title of th		rganisi	ng unit/ age	ency/				hers co-		-		of students
Activities	C	ollabora	ting agency	/	ordi	nated ir	1 SU	ch activit	ies			ed in such
										activ	vities	
Swachta			NGC		00					40		
Pakhwada			NCC		02					40		
Swachta												
Jagrukta	L		NCC		01					40		
Rally			NCC		01					40		
Swachta k Sandesh			NCC		03					30		
Nukkad			NUC		03					50		
Natak			NCC		01					08		
TATAK			nee		01					00		

3.6.2 Awards and recognition received for extension activities from Government and other recognized bodies during the year

bodies during the		•. •	A 1' 1 1'	
Name of the Acti	wity Award/	recognition	Awarding bodies	No. of Students benefited
Sports		Medal	District Level	02
		sion activities with Gover		
Organisations and	d programmes such	as Swachh Bharat, Aids	Awareness, Gender I	ssue, etc. during the
year				
Name of the	Organising unit/	Name of the activity	Number of	Number of students
scheme	agency/		teachers co-	participated in such
	collaborating		ordinated such	activities
	agency		activities	
Swachh Bharat	Extension	Swachh Bharat	26	675
	Activity			
	committee			
Electrate	Extension	Election awarness	06	325
awarness	committee with	program		
program	District Election			
	officer			
Chai mukth	Extension	Chai mukth Kashi	26	545
Kashi	committee with			
	sankaip NGO			
Health and	Brij kishore	Implementation of	5	232
hygiene	educational			
1		Awareness campaign	15	317
		Power angles	2	22
Thelp line 109	District conector	rower angles	2	
Village	Samudayik seva	Social engagement for	21	156
adoption		Ū.		
	Sankalp NGO			
Blood comp	ΙΜΑ		11	121
Biood camp			11	121
Rain water	Ground water	Awareness program	6	1825
harvesting	protection	and implementation of		
	department	1 0		
Troo plantation	Euclar (1		4	02
-		Plantation sampling	4	02
-	study contre			
-	Extension	Counselling cell at the	7	43
in women	committee with	adopted village		
	psychology			
hygieneEmpowerment programHelp line 109Village adoptionBlood campRain water harvestingTree plantation in surrounding villageMental health	educational foundation Meri beti mera Vaibhav District collector Samudayik seva Kendra and Sankalp NGO IMA Ground water protection department Environmental study centre Extension committee with	sanitary napkin wending machine Awareness campaign Power angles Social engagement for crises management in health and environment. Blood Donation Awareness program and implementation of the program in the campus Plantation sampling Counselling cell at the	15 2 21 11 6 4	317 22 156 121

	departmen	nt				
27 Collabor						
3.7 Collabor		va activitias for	rasaarch faculty	aveha	nga student a	xchange during the
year		ve activities for	research, faculty	Excitat	lige, student e	xchange during the
	of Activity	Participant	Source of fi	nancia	1 support	Duration
	NIL	NIL		NIL		NIL
3.7.2 Linkag	es with institution	ons/industries fo	r internship. on-t	he-iob	training, proi	ect work, sharing of
	ilities etc. during		F,		8, FJ	
Nature of	Title of the	Name of th	e partnering	Ι	Duration	participant
linkage	linkage		lustry /research	(F	rom-To)	
_		lab with co	ntact details	-	-	
Campus	Campus	T.C.S. (Tata	Consultancy		2017-18	24
Placement	2017-18	Ser	vices)			
		Ms. Ne	ha Garg			
-	uses etc. during	the year Date of Mo	U Purpose			of students/teachers
-		• •	· · · ·	•		
		signed	Activit	ies		ated under MoUs
	Nil	signed Nil	Activit Nil	ies	particip Nil	oated under MoUs
CRITERIC 4.1 Physical	DN IV – INFRA Facilities		Nil AND LEARNI	NG R		5
CRITERIC 4.1 Physical 4.1.1 Budge	DN IV – INFRA I Facilities t allocation, excl	Nil ASTRUCTURE	Nil AND LEARNI infrastructure au	ING R	Nil ESOURCES	he year
CRITERIC 4.1 Physical 4.1.1 Budge	DN IV – INFRA I Facilities t allocation, excl allocated for infr	Nil ASTRUCTURE luding salary for rastructure	Nil AND LEARNI infrastructure au	ING R	Nil ESOURCES	5
CRITERIC 4.1 Physical 4.1.1 Budge	DN IV – INFRA Facilities t allocation, excl allocated for infr augmentation	Nil ASTRUCTURE luding salary for rastructure	Nil AND LEARNI infrastructure au	ING R	Nil ESOURCES ation during t for infrastruct	he year sure development
CRITERIC 4.1 Physical 4.1.1 Budge	DN IV – INFRA I Facilities t allocation, excl allocated for infr	Nil ASTRUCTURE luding salary for rastructure	Nil AND LEARNI infrastructure au	ING R	Nil ESOURCES	he year sure development
CRITERIC 4.1 Physical 4.1.1 Budget Budget	DN IV – INFRA Facilities t allocation, excl allocated for infr augmentation 75.00000 Lakh	Nil ASTRUCTURE luding salary for rastructure	Nil AND LEARNI infrastructure au Budget ut	Igment	Nil ESOURCES ation during t for infrastruct 63.00 Lakhs	he year sure development
CRITERIC 4.1 Physical 4.1.1 Budget Budget 4.1.2 Details	DN IV – INFRA Facilities t allocation, excl allocated for infr augmentation 75.00000 Lakh	Nil ASTRUCTURE luding salary for rastructure	Nil AND LEARNI infrastructure au	Igment	Nil ESOURCES ation during t for infrastruct 63.00 Lakhs rear	he year sure development
CRITERIC 4.1 Physical 4.1.1 Budget Budget a 4.1.2 Details Facilities	DN IV – INFRA Facilities t allocation, excl allocated for infra augmentation 75.00000 Lakh s of augmentation	Nil ASTRUCTURE luding salary for rastructure	Nil AND LEARNI infrastructure au Budget ut	Igment	Nil ESOURCES ation during t for infrastruct 63.00 Lakhs	he year sure development
CRITERIC 4.1 Physical 4.1.1 Budget Budget 4.1.2 Details Facilities Campus area	DN IV – INFRA Facilities t allocation, excl allocated for infra augmentation 75.00000 Lakh s of augmentation	Nil ASTRUCTURE luding salary for rastructure	Nil AND LEARNI infrastructure au Budget ut	Igment	Nil EESOURCES ation during t for infrastruct 63.00 Lakhs rear Existing 5.8 acres	he year ure development Newly added
CRITERIC 4.1 Physical 4.1.1 Budget Budget 4.1.2 Details Facilities Campus area Class rooms	DN IV – INFRA Facilities t allocation, excl allocated for infr augmentation 75.00000 Lakh s of augmentation a	Nil ASTRUCTURE luding salary for rastructure	Nil AND LEARNI infrastructure au Budget ut	g the y	Nil ation during t for infrastruct 63.00 Lakhs rear Existing 5.8 acres	he year sure development Newly added 0.14acres
CRITERIC 4.1 Physical 4.1.1 Budget Budget 4.1.2 Details Facilities Campus area Class rooms Laboratories Seminar Hal	DN IV – INFRA Facilities t allocation, excl allocated for infr augmentation 75.00000 Lakh s of augmentation a	Nil ASTRUCTURE luding salary for rastructure is n in infrastructure	Nil AND LEARNI infrastructure au Budget ut	g the y	Nil ation during t for infrastruct 63.00 Lakhs rear Existing 5.8 acres	he year cure development Newly added 0.14acres 10 Nil 01
CRITERIC 4.1 Physical 4.1.1 Budget Budget a 4.1.2 Details Facilities Campus area Class rooms Laboratories Seminar Hal Classrooms	DN IV – INFRA Facilities t allocation, excl allocated for infr augmentation 75.00000 Lakh s of augmentation a is with LCD facilit	Nil ASTRUCTURE luding salary for rastructure is n in infrastructu	Nil AND LEARNI infrastructure au Budget ut	g the y 88 17 03 02	Nil EESOURCES ation during t for infrastruct 63.00 Lakhs rear Existing 5.8 acres	he year ure development Newly added 0.14acres 10 Nil 01 01
CRITERIC 4.1 Physical 4.1.1 Budget Budget 4.1.2 Details Facilities Campus area Class rooms Laboratories Seminar Hal Classrooms Classrooms	DN IV – INFRA Facilities t allocation, excl allocated for infr augmentation 75.00000 Lakh s of augmentation a a s ils with LCD facilit with Wi-Fi/ LAN	Nil ASTRUCTURE Uding salary for rastructure Is In in infrastructu	Nil AND LEARNI infrastructure au Budget ut	g the y 88 17 03 02 00	Nil EESOURCES ation during t for infrastruct 63.00 Lakhs vear Existing 5.8 acres	he year sure development Newly added 0.14acres 10 Nil 01 01 01 01 00
CRITERIC 4.1 Physical 4.1.1 Budget Budget 4.1.2 Details Facilities Campus area Class rooms Laboratories Seminar Hal Classrooms Classrooms Seminar hall	DN IV – INFRA Facilities t allocation, excl allocated for infr augmentation 75.00000 Lakh s of augmentation a ils with LCD facilit with Wi-Fi/ LAN Is with ICT facili	Nil ASTRUCTURE Uding salary for rastructure Is In in infrastructu	Nil AND LEARNI infrastructure au Budget ut	g the y 88 17 03 02	Nil ation during t for infrastruct 63.00 Lakhs rear Existing 5.8 acres	he year cure development Newly added 0.14acres 10 Nil 01 01 01 01 01 01 00 00
CRITERIC 4.1 Physical 4.1.1 Budget Budget 4.1.2 Details Facilities Campus area Class rooms Laboratories Seminar Hal Classrooms Classrooms	DN IV – INFRA Facilities t allocation, excl allocated for infr augmentation 75.00000 Lakh s of augmentation a ils with LCD facilit with Wi-Fi/ LAN Is with ICT facili	Nil ASTRUCTURE Uding salary for rastructure Is In in infrastructu	Nil AND LEARNI infrastructure au Budget ut	g the y 88 17 03 02 00	Nil EESOURCES ation during t for infrastruct 63.00 Lakhs vear Existing 5.8 acres	he year sure development Newly added 0.14acres 10 Nil 01 01 01 01 00
CRITERIC 4.1 Physical 4.1.1 Budget Budget 4.1.2 Details Facilities Campus area Class rooms Laboratories Seminar Hal Classrooms Seminar hall Video Centr No. of impor current year.	DN IV – INFRA Facilities t allocation, excl allocated for infr augmentation 75.00000 Lakh s of augmentation a a is with LCD facilit with Wi-Fi/ LAN is with ICT facil e rtant equipments	Nil ASTRUCTURE luding salary for rastructure is n in infrastructure	Nil AND LEARNI infrastructure au Budget ut re facilities durin -0 lakh) during th	Image: Second systemIgmentilizedg the yg the y881703020001ne35	Nil EESOURCES ation during t for infrastruct 63.00 Lakhs rear Existing 5.8 acres Nil	he year sure development Newly added 0.14acres 10 Nil 01 01 01 00 00 00 Nil Nil Nil Nil
CRITERIC 4.1 Physical 4.1.1 Budget Budget 4.1.2 Details Facilities Campus area Class rooms Laboratories Seminar Hal Classrooms Seminar hall Video Centr No. of impor current year.	DN IV – INFRA Facilities t allocation, excl allocated for infr augmentation 75.00000 Lakh s of augmentation a s ils with LCD facilit with Wi-Fi/ LAN is with ICT facil e rtant equipments	Nil ASTRUCTURE luding salary for rastructure is n in infrastructure	Nil AND LEARNI infrastructure au Budget ut re facilities durin -0 lakh) during th	Igmentigmentilizedg the yg the y881703020001ne3513	Nil ation during t for infrastruct 63.00 Lakhs rear Existing 5.8 acres	he year cure development Newly added 0.14acres 10 Nil 01 01 01 01 01 01 01 01 01 01 01 01 01

4.2.1 Library is automated [Integrated Library Management System (ILMS)) Name of the ILMS software Nature of automation (fully or partially) Version Year of automation SOUL Partially 2.0 2017 4.2.1 Library Services: Existing Newly added Total value No. Value No. Value Text Books 60122 31084325 56 23125 60178 31107450 Reference Books Outmals 56 39550 56 39550					g Resou		.	Маг			C-vata	(II)							
SOUL Partially 2.0 2017 4.2.1 Library Services: Existing Newly added Total No. Value No. Value No. Value Text Books 60122 31084325 56 23125 60178 31107450 Reference Books Journals 56 39550 56 39550	Name	of the I			Nature	of automa	-		-		-	em (11.1	MS)}	Year of					
4.2.1 Library Services: Existing Newly added Total No. Value No. Value No. Value Value Text Books 60122 31084325 56 23125 60178 31107450 Reference Books Journals 56 39550 Journals 56 39550 Journals 56 39550 -	sonwa	are			partial	ly)								automation	l				
ExistingNewly addedTotalNo.ValueNo.ValueNo.ValueNo.ValueValueValueText Books601223108432556231256017831107450Reference Bookse-Books5639550c-Journals5639550c-Journals5639550Digital DatabaseCD & Video3412767565583919325Library automation00198000198000Weeding (Hard & Soft)(Under Graduate) SWAYAM other MOOCs platform NPTELNMEICT/any other Governmentinitiatives & institutional (Learning Management System (LMS) etcDate of launching e - module is developedNilNilNilNilNilNilNilNilNilA contentNilNilNilNilA content developed by teachers such as:e-PG-Pathshala, CEC (under e-PG-Pathshala CECNilNilNilNilNilNilNilNilNilNilNilNilNilSame of the moduleNg contentNg contentNg					Partial	ly				2.0				2017					
No. Value No. Value No. Value Value <thvalue< th=""> <thvalue< <="" td=""><td>4.2.1 I</td><td>Library</td><td>Servi</td><td>ces:</td><td></td><td></td><td></td><td>_</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></thvalue<></thvalue<>	4.2.1 I	Library	Servi	ces:				_											
ValueValueText BooksValueText BooksValueReference BooksValueReference BooksValueReference BooksValueJournals5639550Journals <th col<="" td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></th>	<td></td>																		
Reference Books Image: Second Se					No.		lue	N	0.		alue	No.			•				
e-Books	Text F	Books			60122	2 3108	4325	5	56	23	3125	6017	8	311074	50				
Journals56395505639550e-JournalsDigital DatabaseCD & Video3412767565583919325Library automation00198000198000Weeding (Hard & Soft)4.2.2 E-content developed by teachers such as:e-PG-Pathshala, CEC (under e-PG-Pathshala CEC (Under Graduate) SWAYAM other MOOCs platform NPTEL/NMEICT/any other Government initiatives & institutional (Learning Management System (LMS) etcName of theName of the modulePlatform on which module is developedDate of launching e - contentNilNilNilNilNilVisit of the moduleInternet R of the modulePlatform on which module is developedInternet contentNilNilNilVisit of the modulePlatform on which module is developedInternet contentNilNilNilNilCompInternet 	<td>Refere</td> <td>ence Bo</td> <td>oks</td> <td></td> <td></td> <td>-</td> <td>-</td> <td>-</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>				Refere	ence Bo	oks			-	-	-							
e-JournalsDigital DatabaseCD & Video3412767565583919325Library automation00198000198000Weeding (Hard & Soft)Others (specify)4.2.2 E-content developed by teachers such as: e-PG-Pathshala, CEC (under e-PG-Pathshala CEC (Under Graduate) SWAYAM other MOOCs platform NPTEL/NMEICT/any other Government initiatives & institutional (Learning Management System (LMS) etcDate of launching e - contentName of the teacherName of the modulePlatform on which module is developedDate of launching e - contentNilNilNilNilNilNilA 3 IT Infrastructure4.3.1 Technology Upgradation (overall)Exist 74 2 a ndTotal com dCompInternet ng centresOffice CentresDepartments Maidwidth (MGBPS)Available band width (MGBPS)SA 11 Chomology Upgradation (overall)Exist 74 2 a BroadbaNil219202 MGBPSNilA.3.2 Bandwidth available of internet connection in the Institution (Leased line)2 MBPS4.3.3 Facility for e-content Name of the e-content development facility	e-Boo	ks				-	-	-											
Digital DatabaseCD & Video3412767565583919325Library automation00198000198000Weeding (Hard & Soft)Others (specify)4.2.2 E-content developed by teachers such as: e-PG-Pathshala, CEC (under e-PG-Pathshala CEC (Under Graduate) SWAYAM other MOOCs platform NPTEL/NMEICT/any other Government initiatives & institutional (Learning Management System (LMS) etcDate of launching e - contentName of the teacherName of the modulePlatform on which module is developedDate of launching e - contentNilNilNilNilNilA.3.1 Technology Upgradation (overall)Exist 742BroadbaNil219202 MGBPSSandnd219202 MGBPSAdd2Nil4.3.2 Bandwidth available of internet connection in the Institution (Leased line)219202 MGBPS4.3.3 Facility for e-content219202 MGBPSNil4.3.3 Facility for e-content	Journa	als			56	3955	0	-				56		3955()				
CD & Video3412767565583919325Library automation00198000198000Weeding (Hard & Soft)Others (specify)4.2.2 E-content developed by teachers such as: e-PG-Pathshala, CEC (under e-PG-Pathshala CEC (Under Graduate) SWAYAM other MOOCs platform NPTEL/NMEICT/any other Government initiatives & institutional (Learning Management System (LMS) etcDate of launching e - contentName of the teacherName of the modulePlatform on which module is developedDate of launching e - contentNilNilNilNilNilNilVariable of the moduleTotal com uter puter sComp LabsOffice CentresDepartments LabsAvailable band width (MGBPS)4.3.2 Bandwidth available of internet connection in the Institution (Leased line)2 MBPS4.3.3 Facility for e-content Name of the e-content developent facility						-	-	-											
Library automation 0 0 1 98000 1 98000 Weeding (Hard & Soft)	-		ase					-											
Weeding (Hard & Soft)Others (specify)4.2.2 E-content developed by teachers such as: e-PG-Pathshala, CEC (under e-PG-Pathshala CEC (Under Graduate) SWAYAM other MOOCs platform NPTEL/NMEICT/any other Government initiatives & institutional (Learning Management System (LMS) etcDate of launching e - contentName of the teacherName of the modulePlatform on which module is developedDate of launching e - contentNilNilNilNilNilVertex set as: e-PG-Pathshala, CEC (under e-PG-Pathshala CEC (under Graduate) SWAYAM other MOOCs platform NPTEL/NMEICT/any other Government initiatives & institutional (Learning Management System (LMS) etcName of theName of the modulePlatform on which module is developedDate of launching e - contentNilNilNilNilNilNilCentresCompu OfficeComuterInternetBrowsi Reg CentresCompu OfficeDepartmentsAvailable band width (MGBPS)Exist 742BroadbaNil219202 MGBPSNilAdd2NilNilNilAdd2NilNilNilA.3.1 Technology Upgradation (overall)Exist742BroadbaNil219202 MGBPSNilA																			
Others (specify) Nil		•			0	()		1	98	3000	1		98000)				
4.2.2 E-content developed by teachers such as: e-PG-Pathshala, CEC (under e-PG-Pathshala CEC (Under Graduate) SWAYAM other MOOCs platform NPTEL/NMEICT/any other Government initiatives & institutional (Learning Management System (LMS) etc Name of the teacher Name of the module Platform on which module is developed Date of launching e - content Nil Nil Nil Nil Date of launching e - content A.3 IT Infrastructure 4.3.1 Technology Upgradation (overall) Nil Nil Nil Total Comp Internet Browsi Compu Office Departments Available Other s g ter Centres Centres Imagement Platform on which module S Other s 4.3.1 Technology Upgradation (overall) ter Centres Departments Available band width (MGBPS) Other s s nd nd 2 19 20 2 MGBPS Nil Add 2 Nil Nil Nil 4.3.2 Bandwidth available of internet connection in the Institution (Leased line) 2 MBPS 4.3.3 Facility for e-content 4.3.3 Facility for e-content N		U i		Soft)		-	-	-											
(Under Graduate) SWÄYAM other MOOCs platform NPTEL/NMEICT/any other Government initiatives & institutional (Learning Management System (LMS) etc Name of the teacher Name of the module Platform on which module is developed Date of launching e - content Nil Nil Nil Nil Nil Nil 4.3 IT Infrastructure 4.3.1 Technology Upgradation (overall) Comp Internet Browsi Compu ter Office Departments Available band width Other s Exist 74 2 Broadba Nil 2 19 20 2 MGBPS Nil 4.3.2 Bandwidth available of internet connection in the Institution (Leased line) 2 19 20 2 MGBPS Nil 4.3.3 Facility for e-content 2 19 20 2 MGBPS Nil 4.3.3 Facility for e-content 2 19 20 2 MGBPS Nil	Others	s (specif	ý)			-	-	-											
module is developed content Nil Nil Nil Mil Computer Mile Office Departments Available Other S Exist 74 2 Broadba Nil 2 19 20 2 MGBPS Nil 4.3.2 Bandwidth available of internet connection in the Institution (Leased line) Add 2 4.3.2 Bandwidth available of internet connection in the Institution (Leased line) Add 2	(Unde initiati	r Gradu ives & i	ate) S	SWAYA tional (AM othe Learnin	er MOOCs g Manage	platfo	orm N Syster	NPTE m (L)	EL/N MS)	MEIC etc	T/any o	ther (Government					
Nil Nil Nil Nil 4.3 IT Infrastructure 4.3.1 Technology Upgradation (overall) Total Comp Internet Browsi ng Uter Labs Browsi Centres Computer Available band width (MGBPS) Other Stand width (MGBPS) Exist 74 2 Broadba Nil 2 19 20 2 MGBPS Nil Add 2 Nil Nil Add 2 19 20 2 MGBPS Nil Add 2 Nil Nil 4.3.2 Bandwidth available of internet connection in the Institution (Leased line) Nil 2 MBPS 4.3.3 Facility for e-content Name of the e-content development facility Provide the link of the videos and media centre and				Iname	of the h	nodule		-							ge-				
4.3.1 Technology Upgradation (overall) Total Comp Uter Internet Browsi ng Compu ter Office Departments Available band width (MGBPS) Other s Labs Centres Centres Image Centres Image Centres Office Departments Available band width (MGBPS) Other Exist 74 2 Broadba nd Nil 2 19 20 2 MGBPS Nil Add 2 Nil Nil Nil Total 76 2 Image Internet connection in the Institution (Leased line) Nil 2 MBPS 4.3.3 Facility for e-content Name of the e-content development facility Provide the link of the videos and media centre and				Nil						15 40	evelop	cu							
Total Com puter sToten uter LabsInternet ng CentresBrowsi ng CentresComputer ter CentresOffice centresDepartments band width (MGBPS)Available band width sExist rig74 nd2Broadba ndNil 2219202 MGBPSNilAdd ed2Nil 2NilNilAdd ed2Nil 2NilNilAdd ed2Nil 2NilNilAdd ed2NilNilAdd 					tion (or	vomo11)													
$\begin{array}{c c c c c c c c c } \hline Com & uter \\ r \\ puter & Labs \\ s \\ \hline \\ Fxist \\ ng \\ \hline \\ r \\ s \\ \hline \\ \\ r \\ r \\ \hline \\ \\ r \\ r \\ \hline \\ \\ \\ \\$	4.3.1		<u> </u>		-		Com	-	Offi		Dono	rtmonte		Availabla	Other				
Exist ing 74 2 Broadba nd Nil 2 19 20 2 MGBPS Nil Add 2 Nil Nil Nil Add 2 Nil Nil Nil ed Nil Nil Nil Total 76 2 0 2 19 20 2 MGBPS Nil 4.3.2 Bandwidth available of internet connection in the Institution (Leased line) 2 MBPS Nil 4.3.3 Facility for e-content		Com puter	ute	er	iternet	ng	ter	r	UII	ce	Depa	itments	ł	band width					
Add 2 Nil Nil ed 76 2 1 2 19 20 2 MGBPS Nil 4.3.2 Bandwidth available of internet connection in the Institution (Leased line)			2			Nil	2		19		20		21	MGBPS	Nil				
4.3.2 Bandwidth available of internet connection in the Institution (Leased line) 2 MBPS 4.3.3 Facility for e-content Name of the e-content development facility Provide the link of the videos and media centre and	Add	2				Nil									Nil				
2 MBPS 4.3.3 Facility for e-content Name of the e-content development facility Provide the link of the videos and media centre and		76	2				2		19)		20		2 MGBPS	Nil				
4.3.3 Facility for e-content Name of the e-content development facility Provide the link of the videos and media centre and	4.3.2 I	Bandwid	dth a	vailable	e of inte	rnet conne	ection	in th	ne Ins	stitut	tion (L	eased li	ine)						
Name of the e-content development facility Provide the link of the videos and media centre and	2 MBI	PS																	
						nt facility						the vide	eos a	nd media cen	tre and				

Nil					Nil			
	• • •							
			us Infrastructur		. 1.0 .1	1		•
			on maintenance (, during the year		sical facilities and	acade	emic support facilit	ies,
	gned budget		nditure incurred		signed budget on		Expenditure incu	rred on
	academic		naintenance of		hysical facilities		maintenance of p	
	acilities		lemic facilities	P	nysicul lucilities		facilities	nysicai
laborat	tory, library, sp	orts co	omplex, compute				emic and support fa 500 words) (infor	
	ole in institutio		,		PROGRESSIO	N		
-	udent Support	-		11112				
	Scholarships an		ncial Support					
			ne /Title of the	ът	1 6 . 1 .		A (1 D	
			scheme	Nun	ber of students		Amount in Rup	ees
Financ	ial support	SCHO	OLARSHIP	3314		1839	06055	
	nstitution	AND	FEE					
		REIM	IBURSEMEN					
		T ON	ILINE					
		SYST	EM					
-								
	ial support fro	1	r sources					
a) Nati	ional	Nil		Nil		Nil		
b) Inte	rnational	Nil		Nil		Nil		
c) 1110		- ,						
	1	•			1		as Soft skill develop	
Remed	lial coaching, I	•			1		as Soft skill develog sonal Counselling a	
Remed Mento	lial coaching, I ring etc.,	Langua	ge lab, Bridge co		Yoga, Meditation	n, Pers	sonal Counselling a	ind
Remed Mento Nam	lial coaching, I ring etc., ne of the capab	Langua; ility	ge lab, Bridge co	ourses,	Yoga, Meditation	n, Pers	-	ind
Remed Mento Nam enha	lial coaching, I ring etc., ne of the capab ancement sche	Langua ility me	ge lab, Bridge co Date of implementat	ourses,	Yoga, Meditation Number of stud enrolled	n, Pers	sonal Counselling a	ind volved
Remed Mento Nam enha	lial coaching, I ring etc., ne of the capab ancement sche orkshop on hea	Langua ility me urt	ge lab, Bridge co	ourses,	Yoga, Meditation	n, Pers	sonal Counselling a Agencies inv Shri Agrasen K	olved anya PG
Remed Mento Nam enha	lial coaching, I ring etc., ne of the capab ancement sche orkshop on hea llness meditatio	Langua ility me urt	ge lab, Bridge co Date of implementat 19-25 Sep 20	tion 017	Yoga, Meditation Number of stud enrolled 300	n, Pers	sonal Counselling a Agencies inv Shri Agrasen K College	olved anya PG
Remed Mento Nam enha	lial coaching, I ring etc., ne of the capab ancement sche orkshop on hea	Langua ility me urt	ge lab, Bridge co Date of implementat	tion 017	Yoga, Meditation Number of stud enrolled	n, Pers	Sonal Counselling a Agencies inv Shri Agrasen K College Shri Agrasen K	and volved anya PG anya PG
Remed Mento Nam enha	lial coaching, I ring etc., ne of the capab ancement sche orkshop on hea llness meditatio Tally	Langua ility me urt	ge lab, Bridge co Date of implementat 19-25 Sep 20 1-30 june 20	ion 017	Yoga, Meditation Number of stud enrolled 300 05	n, Pers	sonal Counselling a Agencies inv Shri Agrasen K College Shri Agrasen K College	ind volved anya PG anya PG
Remed Mento Nam enha	lial coaching, I ring etc., ne of the capab ancement sche orkshop on hea llness meditatio	Langua ility me urt	ge lab, Bridge co Date of implementat 19-25 Sep 20	ion 017	Yoga, Meditation Number of stud enrolled 300	n, Pers	sonal Counselling a Agencies inv Shri Agrasen K College Shri Agrasen K College Shri Agrasen K	and volved anya PG anya PG anya PG
Remed Mento Nam enha	lial coaching, I ring etc., he of the capab ancement sche orkshop on hea llness meditatio Tally Dance	Langua ility me urt	ge lab, Bridge co Date of implementat 19-25 Sep 20 1-30 june 20 1-30 june 20	ion 017 018 018	Yoga, Meditation Number of stud enrolled 300 05	n, Pers	sonal Counselling a Agencies inv Shri Agrasen K College Shri Agrasen K College Shri Agrasen K College	anya PG anya PG anya PG anya PG anya PG
Remed Mento Nam enha	lial coaching, I ring etc., ne of the capab ancement sche orkshop on hea llness meditatio Tally	Langua ility me urt	ge lab, Bridge co Date of implementat 19-25 Sep 20 1-30 june 20	ion 017 018 018	Yoga, Meditation Number of stud enrolled 300 05 09	n, Pers	sonal Counselling a Agencies inv Shri Agrasen K College Shri Agrasen K College Shri Agrasen K	and volved anya PG anya PG anya PG anya PG
Remed Mento Nam enha	lial coaching, I ring etc., he of the capab ancement sche orkshop on hea llness meditatio Tally Dance	Langua ility me urt	ge lab, Bridge co Date of implementat 19-25 Sep 20 1-30 june 20 1-30 june 20	ion 017 018 018	Yoga, Meditation Number of stud enrolled 300 05 09	n, Pers	sonal Counselling a Agencies inv Shri Agrasen K College Shri Agrasen K College Shri Agrasen K College Shri Agrasen K	and volved anya PG anya PG anya PG anya PG
Remed Mento Nam enha Wo ful	lial coaching, I ring etc., he of the capab ancement sche orkshop on hea liness meditatio Tally Dance Yoga	Langua ility me urt on ted by s	ge lab, Bridge co Date of implementat 19-25 Sep 20 1-30 june 20 1-30 june 20	ion 017 018 018 018	Yoga, Meditation Number of stud enrolled 300 05 09 04	ents	sonal Counselling a Agencies inv Shri Agrasen K College Shri Agrasen K College Shri Agrasen K College Shri Agrasen K	anya PG anya PG anya PG anya PG anya PG
Remed Mento Nam enha Wa ful	lial coaching, I ring etc., he of the capab ancement sche orkshop on hea liness meditatio Tally Dance Yoga	Langua ility me urt on ted by s year	ge lab, Bridge co Date of implementat 19-25 Sep 20 1-30 june 20 1-30 june 20	ion 017 018 018 018 018	Yoga, Meditation Number of stud enrolled 300 05 09 04	n, Pers ents nd ca	sonal Counselling a Agencies inv Shri Agrasen K College Shri Agrasen K College Shri Agrasen K College Shri Agrasen K College	ind volved anya PG anya PG anya PG anya PG fered by th
Remed Mento Nam enha Wo ful	lial coaching, I ring etc., he of the capabi ancement sche orkshop on hea liness meditatio Tally Dance Yoga Students benefition during the Name of the	Langua ility me urt on ted by s year Num	ge lab, Bridge co Date of implementat 19-25 Sep 20 1-30 june 20 1-30 june 20 1-30 june 20 guidance for cor	ion 017 018 018 018 018 018	Yoga, Meditation Number of stud enrolled 300 05 09 04 ve examinations a nber of benefited	n, Pers ents nd ca	sonal Counselling a Agencies inv Shri Agrasen K College Shri Agrasen K College Shri Agrasen K College Shri Agrasen K College Shri Agrasen K College	ind volved anya PG anya PG anya PG anya PG e fered by th Number
Remed Mento Nam enha Wa ful	lial coaching, I ring etc., he of the capab ancement sche orkshop on hea llness meditatio Tally Dance Yoga Students benefition during the	Langua ility me urt on ted by s year Num stude	ge lab, Bridge co Date of implementat 19-25 Sep 20 1-30 june 20 1-30 june 20 1-30 june 20 guidance for cor aber of benefited ents by	ion 017 017 018 018 018 018 018 018	Yoga, Meditation Number of stud enrolled 300 05 09 04 ve examinations a nber of benefited lents by Career	n, Pers	sonal Counselling a Agencies inv Shri Agrasen K College Shri Agrasen K College Shri Agrasen K College Shri Agrasen K College Shri Agrasen K College	ind volved anya PG anya PG anya PG anya PG fered by the Number of
Remed Mento Nam enha Wa ful	lial coaching, I ring etc., he of the capabi ancement sche orkshop on hea liness meditatio Tally Dance Yoga Students benefition during the Name of the	Langua ility me urt on ted by s year Num stude Guid	ge lab, Bridge co Date of implementat 19-25 Sep 20 1-30 june 20 1-30 june 20 1-30 june 20 guidance for cor	ion 017 017 018 018 018 018 018 018	Yoga, Meditation Number of stud enrolled 300 05 09 04 ve examinations a nber of benefited	n, Pers ents nd ca	sonal Counselling a Agencies inv Shri Agrasen K College Shri Agrasen K College Shri Agrasen K College Shri Agrasen K College Shri Agrasen K College	ind volved anya PG anya PG anya PG anya PG e fered by the Number

		examina	ation					
Nil	Nil	Nil		Nil		Ni	1	Nil
sexual		t and ragging	cases during			1	grievances, Preventer of days for grieve	
5.2 Stu	ident Prog	ression				1111		
	-	ampus placem	ent during t	he year		1		
Orgai	me of nizations isited	On ca Number of Partici		Numbe Students		Nu	Off Campus Imber of Students	Placed
T.C. Cons	S. (Tata sultancy artment)	10	3	24			13	
5.2.2 S	tudent pros	gression to hig	gher educati	on in percen	tage duri	ing the yea	ır	
Year		r of students ag into higher on	Progra gradua	amme ated from	Department graduated from		Name of institution joined	Name of Program me admitted to
2017- 18	31%		BA, B	A, Bcom, BSc Arts, Comm Scienc		,	BHU, Lucknow University, Poorvanchal University, Agrasen PG, MGKVP	MA, MCom, MSc., MBA, MCA
	_						s during the year (-
Items				No. of Students selected/ qualifying			Registration number/ro number for the exam	
NET			Nil				Nil	
SET			Nil	Nil			Nil	
SLET			Nil				Nil	
GATE			Nil	Nil			Nil	
GMAT	[Nil				Nil	

САТ	Nil	Nil
GRE	Nil	Nil
TOFEL	Nil	Nil
Civil Services	Nil	Nil
State Government Services	Nil	Nil
Any Other	Nil	Nil

5.2.4 Sports and cultural activities / competitions organised at the institution level during the year				
Activity	Level	Participants		
Srijan 2017	Institutional Level	229		

5.3 Student Participation and Activities

5.3.1 Number of awards/medals for outstanding performance in sports/cultural activities at national/international level (award for a team event should be counted as one)

Year	Name of the award/ medal	National/ International	Sports	Cultural	Student ID number	Name of the student
Nil	Nil	Nil	Nil	Nil	Nil	Nil

5.3.2 Activity of Student Council & representation of students on academic & administrative bodies/committees of the institution (maximum 500 words)

We have thirty five plus committees at institution level. Out of which twenty four committees have student representatives. Student participate in feedback in committee meeting, organising cultural events, conducting extention activities. Students also form important part in major grievances across various stake holders and committees. They also are key in mentor mentee programs between senior and junior students. Students council play a critical role in seminars and symposium during the academic year. They are also involved in mobilizing industry sponsors for seminars and such events. The cultural committee is represented by student council members who play a very significant roles. The anti ragging initiatives and communication in this regard are also part of the major activity conducted by the student council. They develop posters and conduct activities across departments and class room in ensuring awarness in these areas. Student council are also involved in experiential learning activities conductor outdoor by mobilising resources and also by organising logistics to such events.

5.3 Alumni Engagement

5.3.1 Whether the institution has registered Alumni Association? Yes/No, if yes give details (maximum 500 words):

The institution is extremely proud of every member of its alumni. Most of them is successful in their careers as jobs, higher education and in the field of entrepreneurship. We successfully draw on their support through Annual Alumni meets. The Alumni meets with the current batches and mentors them through the networking forums to the best of their abilities. They share their experiences, knowledge and advice the students. Through these alumni meets, a strong bond is created between the passed- out students and the current batch. Alumni share their accomplishments and their success mantra. Several guest lectures are organized where the alumni are invited to share their experience. This gives students a window of opportunity to learn from people in the working field. Those who are in fields that interest the students can be requested to help students with their projects. Many field visits are also organized to

these industries hosted by the alumni. Alumni meet once a year. An alumni body is created to organize and regulate these meetings. The alumni are also an active part of the governing body of the college. As part of several committees, alumni make a considerable impact on the functioning of the college. Their views are respected and taken into consideration. Including the alumni in the administrative decisions and inviting them to inspire young minds has proven to be highly beneficial as students are seen to relate to their seniors thereby helping them progress in their individual fields.

5.3.2 No. of registered Alumni:

14287

5.3.3 Alumni contribution during the year (in Rupees) :

1,16,000

5.3.4 Meetings/activities organized by Alumni Association :

One

CRITERION VI – GOVERNANCE, LEADERSHIP AND MANAGEMENT

6.1 Institutional Vision and Leadership

6.1.1 Mention two practices of decentralization and participative management during the last year (maximum 500 words)

Institute has a mechanism for delegating authority and providing operational autonomy to all the various functionaries to work towards decentralized governance system.

1. Principal Level :The Governing Body delegates all the academic and operational decisions based on policy to the Administration Committee headed by the Principal in order to fulfil the vision and mission of the institute. Administration Committee formulates common working procedures and entrusts the implementation with the faculty members.

2. Faculty Level :Faculty members are given representation in various committees/cells and allowed to conduct various programs to showcase their abilities. They are encouraged to develop leadership skills by being in charge of various academic, co-curricular, and extracurricular activities. They are given authority to conduct industrial tours and to have tie up with industry experts and appointed as coordinator and convener for organizing seminars/workshops/conferences/FDPs. For effective implementation and improvement of the institute following committees are formed. Other units of the institute like sports, library, store etc. have operational autonomy under the guidance of the various committees/cells.

6.1.2 Does the institution have a Management Information System (MIS)? Yes/No/Partial:

Yes

6.2 Strategy Development and Deployment

6.2.1 Quality improvement strategies adopted by the institution for each of the following (with in 100 words each):

Curriculum Development

Curriculum benchmarked against the best Institutions has been introduced with focus on industry.

The curriculum development process involves feedback from faculty, students, alumni, industry, management, experts in the area and considers development in learning technology. CO-PO Mapping is carefully done and the process for attainment calculation is evolved.

Teaching and Learning

Teaching learning process has an extensive use of ICT tools and techniques. IT skills has been introduced as a part of the curriculum. There is a robust feedback system which helps to improve the quality of the teaching learning process. Experiential learning is core focus and approach.

Examination and Evaluation

Evaluation of answers carried out by different faculty, the examiners concerned have been discussed• The rules, processes, categories of offences and corresponding penalties relating to adoption of unfair means by students during examinations are reviewed and revised. Penal action to deter the students from adoption of Unfair Means during the examinations is introduced. • Continuous internal evaluation of the students. • Grievance redressal mechanism in regard to examination results is in place.

Research and Development

Development Fund to promote research is constituted • Research policy is developed and circulated • Research seminars are frequently conducted • Research Partnerships with industry and research organisation are done • National/International conferences are conducted frequently to inculcate interest in research • Creation of research infrastructure is proposed from next academic year

✤ Library, ICT and Physical Infrastructure / Instrumentation

The well-furnished Resource Centre is available. It has a rich collection of books, journals (National/International), audio-visuals, CDs, VCDs, annual reports, management games, newsletters, news clippings, newsletters and case studies. It aims to serve the needs of Faculty, Research Scholars, Students and other members of the centre by providing an excellent collection of literature. Has a collection of more than 50,000+ books covering all aspects of business and management, Economics, Behavioral Sciences, IT, etc. It subscribes to about National and International periodicals spanning all aspects. Dedicated digital library with around machines is part of our resource centre, where students can access databases and A-V material. The centre has an open access system facilitating the free use of material on the shelves. It has a big reading Hall. Implantation of software is done. The existing number of books, national and international journals, magazines and online resources was augmented during the year. Institution has modern and well equipped centrally air conditioned Library, Board Rooms, Administrative Offices, Computer Laboratories, Auditorium, Meeting Rooms, Medical Facilities and Cafeteria. In addition, the University has adequate Parking Place. The entire campus is Wi-Fi enabled with sufficient bandwidth. Some classroom is provided with LCD, internet and other modern facilities. The department is endowed with sufficient physical infrastructure.

The Academic calendars and the class time table of the university ensure that available infrastructure is utilized thoughtfully. All the facilities are conveniently accessible from the department. There is water purification system in place. Uninterrupted power supply is available throughout the day and power generators are also provided to ensure the same. Fire alarms are fixed on each floor for safety purpose. The infrastructure available at the department is well

~ ~ ~				
		cademic as well as cocurricular	-	
cla	assrooms, dedicated labo	ratories, equipment and instrun	nents, chemicals and glassware	?,
СС	omputers and internet, lib	rary, A-V- material supports aca	demic activities. Seminar hall,	
ลเ	uditorium and museum ar	e available to carry out co-curri	cular activities.	
*	Human Resource Ma	anagement		
Al	Imost all permanent facul	ty are Phd., Training and course	s are conducted for faculty • V	erification
of	f prospective employee cr	edentials by a professional ager	ncy is done. Annual review of fa	culties
ar	re conducted and feedbac	k provided. Incentives are provi	ded to promote continous lear	ning and
st	udent progression.			-
*		/ Collaboration		
In	•	experiential learning environme	ent. • Industry Institute Partner	rship Cell
		orporate Relations and Placeme	-	-
-		ucation. Syllabus improvements		
	-		are sought via recuback from	muustiy
to	 improvements in conten Admission of Studer 			
-			ity students from other location	0. 0 r 0
		ission. In order to ensure diversion on the second se	•	
-		couraged by providing concessi-		u deprived
	cholarships.	couraged by providing concessi	on in rees and also providing	
		vernance in areas of operations:		
0.2.2 •				
-	•	nitored for individual account he	and timely and periodic mo	nitoring
		im variance and for effective con	• •	Jintoring
15			freedons when required.	
•		are brought under ERP softwar	e. It generates dashboards and t	enorts
	eriodically for the manage	e	e. It generates dushooards and I	epons
P.				
•	I manee and Account	15		
Fε	ee management solution is	sunder implementation Student	s are encouraged to pay via dig	ital
	•	s under implementation. Student	s are encouraged to pay via dig	ital
tra	ansactions.	-	s are encouraged to pay via dig	ital
tra	ansactions. ccounts has automated its	functions.	s are encouraged to pay via dig	ital
tra A	ansactions. ccounts has automated its • Student Admission a	functions. nd Support		
tra A & St	ansactions. ccounts has automated its Student Admission a tudent Information System	functions. Ind Support in is in place and the same is linke	ed for application forms and su	bmissions
tra A & St	 ansactions. ccounts has automated its Student Admission a tudent Information System arough website. Proper doc 	functions. nd Support	ed for application forms and su	bmissions
tra A St th	 ansactions. ccounts has automated its Student Admission a tudent Information System arough website. Proper door Examination 	functions. Ind Support in is in place and the same is linke cument management system with	ed for application forms and such improved file system is put in	bmissions place.
tra A St St th O	ansactions. .ccounts has automated its • Student Admission a tudent Information System rough website. Proper doc • Examination Puline examination and ass	functions. Ind Support in is in place and the same is link cument management system with essment is enable on software p	ed for application forms and such improved file system is put in latform. Examination planning	bmissions place. is
tra Ad St th O di	ansactions. ccounts has automated its Student Admission a tudent Information System arough website. Proper doc Examination online examination and ass igitized with question ban	functions. Ind Support in is in place and the same is linker cument management system with essment is enable on software p c digitized. Question papers are	ed for application forms and such improved file system is put in latform. Examination planning	bmissions place. is
tra A St th O di di	ansactions. ccounts has automated its Student Admission a tudent Information System rough website. Proper doc Examination online examination and ass igitized with question ban igitized to ensure quick res	functions. Ind Support is in place and the same is link cument management system with essment is enable on software p k digitized. Question papers are sults and better efficciency.	ed for application forms and such improved file system is put in latform. Examination planning	bmissions place. is
tra A St th O di di di 6.3 F:	ansactions. ccounts has automated its Student Admission a tudent Information System arough website. Proper doc Examination online examination and ass igitized with question bank igitized to ensure quick res aculty Empowerment St	functions. Ind Support is in place and the same is link cument management system with essment is enable on software p k digitized. Question papers are sults and better efficciency.	ed for application forms and such improved file system is put in latform. Examination planning generated digitally and the asse	bmissions place. is
tra A St th St th O di di 6.3 F a 6.3.1	ansactions. ccounts has automated its Student Admission a tudent Information System arough website. Proper doc Examination online examination and ass igitized with question bank igitized to ensure quick res aculty Empowerment St	functions. Ind Support in is in place and the same is linker cument management system with essment is enable on software place k digitized. Question papers are sults and better efficiency. rategies nancial support to attend conference	ed for application forms and such improved file system is put in latform. Examination planning generated digitally and the asse	bmissions place. is
tra Ad St th O di di 6.3 Fa 6.3.1 memb	ansactions. ccounts has automated its Student Admission a tudent Information System rough website. Proper doc Examination online examination and ass igitized with question bank igitized to ensure quick res aculty Empowerment St Teachers provided with findership fee of professional	functions. Ind Support in is in place and the same is linker cument management system with essment is enable on software pro- c digitized. Question papers are sults and better efficiency. rategies nancial support to attend conference bodies during the year	ed for application forms and such improved file system is put in latform. Examination planning generated digitally and the asse	bmissions place. is ssment is
tra A St th O di di 6.3 F: 6.3.1	ansactions. ccounts has automated its Student Admission a tudent Information System rough website. Proper doc Examination online examination and ass igitized with question bank igitized to ensure quick res aculty Empowerment St Teachers provided with fi	functions. Ind Support in is in place and the same is linker cument management system with essment is enable on software place k digitized. Question papers are sults and better efficiency. rategies nancial support to attend conference	ed for application forms and such improved file system is put in latform. Examination planning generated digitally and the asse	bmissions place. is

Nil	Ni	l	Nil			Nil			Nil
6.3.21	Num	ber of professiona	development / a	dministra	tive	training progra	ammes orga	nized by	the
Colleg	ges f	or teaching and no	n teaching staff d	uring the	year				1
Yea	Year Title of the Title of the adm professional training prog development organised for no programme staff organised for teaching staff		ogramme 10n-teachi		Dates (from-to)	No. o particip (Teaching	ants	No. of participa nts (Non- teaching staff)	
		2017-18	Certificate (Computer (1 May 2018- 30 June 2018	00		07
		of teachers attendin Course, Short Terr							amme,
Tit	tle o	f the professional of programme Faculty developme	levelopment			f teachers who	-	D D (fro	ate and uration om – to) Sep 2017
6.3.4 I	Facu	lty and Staff recru	tment (no. for pe	rmanent i	ecru	itment):			
		Teach	ng		Non-teaching				
	Perr	manent- 3	Fulltime	Permanent- 0					
		fare schemes for							
Teach							02 (TWF	. ,	
Non te		ing		01 (ESIC)					
Studen							02		
		cial Management				1.4 1 1			
		tution conducts int 100 words each)	ernal and externa	1 financia	l auc	its regularly			
,		te has an internal	uditor who audit	ts all the a	ccoi	unts yearly. Th	ne institute l	as mech	anisms for
		d external audit. In ternal Auditor veri			-	•			
		ls / Grants received	-	ent, non-g	over	rnment bodies,	individuals	, philant	hropies
		year(not covered i			1		1		D
Name of the non government funding agencies/ individuals		Funds/ Grants received in Rs.			Purpose				
		Nil		Nil				Ni	l
6.4.2 Nil	Гota	l corpus fund gene	rated						

6.5.1 Whether A	cademic and Adminis	trative Audit (AAA) has been	n done?	
Audit Type		Interna	al	
	Yes/No	Agency	Yes/No	Auth ority
	Yes	Dr.RF Tripathi	YES	IQAO
Academic		Consultant		
Administrative	Yes	Harish Agarwal Consulta	nt YES	IQAG
 It helps t It helps t It helps t 6.5.3 Development 	o understand the diver ent programmes for su	for the smooth functioning of sified need of the students be apport staff (at least three)		ounds.
-	er Literacy Programme	e		
	ity development			
-	of Personal Lone again			
6.5.4 Post Accre	ditation initiative(s) (1	nention at least three)		
	f Data for AISHE port	al : (Yes /No)	No	
b. Participation	-	(Yes/No)	No	
c. ISO Certificat		: (Yes /No)	No	
d. NBA or any c	other quality audit	: (Yes /No)	No	
6.5.6 Number of The institution h of faculty repress office order of th respect of process performances, fa Internal Quality conscious, consi the institution ar	Quality Initiatives un as formed an Internal entatives from all the ne campus. The campu ss of teaching learning aculty recruitment and Assurance Cell (IQAC stent and catalytic action d to promote measure	dertaken during the year Quality Assurance Cell (IQA departments. The formation v us's existing policies on acade g and evaluation system, level training / qualification enhan C) of the campus has been try ion to improve the academic a s for institutional functioning ure and institutionalization of	C). The cell is coordinated vas institutionalized throug mic and administrative system of satisfaction for academic cement, are of high standation ing to develop a system for and administrative perform towards quality enhancemic	h formal stems in ic rd. The ance of
Development of LAN connectivi	ty encompassing the e	of IQAC: ility in all the departments ntire college with bandwidth mechanisms and outcomes to	-	xternal

Sensitizing quality assurance policies, mechanisms and outcomes to the various internal and external stakeholders by teaching and non - teaching members, general meetings, notices, college Website and through Alumni meet, parent teacher meeting.

Enriching the Library through establishment of tie ups and subscription. Developing Learning content for online and offline student access.

CRITERION VII – INSTITUTIONAL VALUES AND BEST PRACTICES

7.1 - Institutional Values and Social Responsibilities

7.1.1 Gender Equity (Number of gender equity promotion programmes organized by the institution during the year)

Title of the programme	Period (from-to)	Participants		
		Female	Male	
Betti Padao Betti Bachao	Dec 2017- Jan 2018	853	Nil	
My Daughter my Grandeur	2017	2350	Nil	

Environmental Consciousness and Sustainability/Alternate Energy initiatives such as:

- Percentage of Power requirement of the College met by the renewable energy sources 18%
- Plantation drives in the college campus. Planted over 300 saplings
- Rain water harvesting inside the Campus.
- Extension lectures on Environment Conservation. Plastic free environment and awarness campaign.

7.1.3 Differently abled (Divyangjan) friendliness

Items Facilities	Yes/No	No. of Beneficiaries
Physical facilities	Yes	01
Provision for lift	No	
Ramp/ Rails	No	
Braille Software/facilities	No	
Rest Rooms	Yes	01
Scribes for examination	Yes	01
Special skill development for differently abled students	No	
Any other similar facility	No	

7.1.4 Inclusion and Situatedness

Enlist most important initiatives taken to address locational advantages and disadvantages during the year						
Year	Number of initiatives to address locational advantages and disadvantages	Number of initiatives taken to engage with and contribute to local community	Date and duration of the initiative	Name of the initiative	Issues addressed	Number of participating students and staff
2017	01	01	05-06-2018	Polythene Free Campus	Use of Polythene	256

7.1.5 Human Values and Professional Ethics

Code of conduct (handbooks) for various stakeholders				
		Follow up (maximum 100 words		
Title	Date of Publication	each)		
		Handbook is published and		
		curculated post admission. Details		
		regarding do's and donts as a		
Student Handbook	2017	student. Examination ethics and		
		calender, Fees and scholarship		
		details are included in addition to		
		emergency contact details.		

7.1.6 Activities conducted for promotion	of universal Values and Ethics	
Activity	Duration (from)	Number of participants
Awarness campaign on Women		
participation in governance	June to July 2017	354
Workshop on Climate change	Oct to Nov 2017	245
7.1.7 Initiatives taken by the institution to	o make the campus eco-friendly (at leas	t five)

The Eco -Friendly Practices are been encouraged for both the faculty members and the students and are been followed in the campus which are as follows:

Public Transport:

As the institute is located just 2 km away from the main road, students, staff members are encouraged to use the public transport as it may help saving environment, leading to safe and secure life in turn will benefit all.

Plastic free campus:

The institute has made the campus plastic free. Usage of plastic free material is been encouraged. In Canteen, the crockery maintained is plastic free.

Paperless office:

Though paper is been used, the institute has shown keen interest and making efforts in making the work paperless currently and in future also.

The administrations stores and maintain information/data through the system only where we can access the data anywhere, anytime and much quicker.

Faculty tend to use the teaching aid through e-sources. Wi-Fi facility has also enabled to making more of paperless activities.

Green landscaping with trees and plants:

A number of plants exist at different place in the college to maintain cool and healthy atmosphere. The institute has taken several measures for planting to make Green campus. Students are been encouraged to plant the trees .

Waste Management:

The institute maintains and encourages proper waste management facilities in the campus for making it ecofriendly. The different types of waste are managed as follows:

Solid waste management:

Solid wastes are collected daily by the municipal corporation where they execute them both effectively and efficiently.

They have the proper mechanism of waste management and re-cycling of collected waste. The dry and wet waste is already marked by different colour dustbins provided by them. Some solid waste is collected and periodically sold to vendors as scrap.

Dust bins are provided throughout the campus. Throwing the waste anywhere is strictly prohibited. Usage of plastic bags is discouraged within the premises of the College.

Liquid waste management:

Liquid waste from the points of generation like the canteen and toilet etc is let out as effluent into a proper drainage facility and to avoid stagnation.

E- waste management :

Various types of e-waste generated in the institute : damaged batteries , cells, CDs, Hard Disk Drives, Monitors, Keyboards, Cartridges, etc is disposed through outside agencies as a scrap. UPS batteries are recharged/repaired/exchanged by the suppliers.

The cartridge of laser printers is refilled outside the college campus. Newspaper cuttings of hazards of ewastes are also frequently displayed on the notice boards.

7.2 Best Practices

Describe at least two institutional best practices Upload details of two best practices successfully implemented by the institution as per NAAC format in your institution website, provide the link

- Computer training for non-teaching Staff. Please provide link- <u>http://www.sriakpgc.net/BestPractice.aspx</u>
- "Guruvasriya" program was started by Department of Music to prepare students for stage Performances. Please provide link- <u>http://www.sriakpgc.net/BestPractice.aspx</u>

7.3 Institutional Distinctiveness

Provide the details of the performance of the institution in one area distinctive to its vision, priority and thrust

Provide the weblink of the institution in not more than 500 words

Objective of the college is to provide quality education in Teacher Education to the students from various

parts of the society, to make them academically and globally competent. This objective is clearly reflected

in the mission & vision statement. The college believes that professionals of this college should be not only academically sound but should also have values and strong professional ethics.

The institute facilitates personal commitment to the educational success of the students.

The institute adheres to the university curriculum through a well planned and documented process. The academic records of the students are excellent with 100% pass percentage with more than 60% of the students securing distinction at the End -Term Examination.

The Teaching and Learning process is being focused by following the major steps below:

1. Academic Calendar - states the year round activities of the students. Academic committee prepares the academic calendar prior to the semester.

2. Guest lecturers: Is arranged with the objective to enrich knowledge and update with current practices.

3. Preparation of teaching plan: Faculties prepares teaching plan before the commencement of semester that helps in adoption of teaching methodology in advance and better outcome from students.

The resources are used efficiently for the enhancement of skills other activities are:

1. Regular Director's meetings: The review of academic progress, student's attendance and review

of syllabus completion status as per academic calendar is carried out.

2. Student feedback system

3.Club activities

4.Well-equipped library

5. Healthy work culture

6.Internet and Wi-Fi facility are provided to faculty and students for upgrading and adopting recent Subject knowledge.

Activity based learning:

Workshops, internship, guest lectures, presentations, group discussions, conferences/seminars etc.are arranged from time to time apart from regular class room learning. Alumni, students, faculty, staff etc .Feedback is conducted to enhance in the quality of learning.

Students actively participate in all the events conducted by the institute leading to leadership and team building qualities.

Societal and cultural development:

Students are encouraged to participate in social activities like, Traffic Day, Blood donation camp, Swachh Bharat Abhiyan, educating the underprivileged, hence, showing the bond and responsibility towards the society.

8. Future Plans of action for next academic year (500 words)

- To organize a national seminar on teaching –learning process.
- To conduct an orientation programme for newly recruited teachers.
- To conduct a professional academic audit of departments.
- To promote collaborative research through MOU'S.
- To augment infrastructural facilities.
- To organize national seminars/conferences for dissemination of information.
- To increase programme options available to students in terms of diplomas and certificate

Name Dr. Kumkum Malviya

malisy Signature of the Chairperson / Principal

प्राचार्या श्री अ० क० पी० जी० कॉलेज वाराणसी

Annexure 1:

मडाविह्यालय का स्थापना दिवस/सुजन–2017	: नवम्बर प्रथम सपाह
शुल्क मुक्ति आवेदन–पत्र वितरण एवं साक्षात्कार	: 03.10.2017 书 31.10.2017
विभिन्न छात्रवृत्तियों हेतु आवेदन	: आवेदन के साथ
सेमेस्टर परीक्षा प्रारम्भ डोने की तिथि	: नवम्बर, 2017 तृतीय सप्ताह से प्रारम्भ
बीछएस–सीठ/बीठकॉम० (प्रथम, तृतीय, पंचम सेमेस्टर) एम०ए०/एम०एस–सीठ (प्रथम व तृतीय सेमेस्टर)	तथा
ਗਾਗੜੀ ਵਿਰਜ਼	: 26 जनवरी, 2018
सरस्वती पूजन समारोह	: वसन्त पंचमी
मडिला दिवस	: 08 मार्च, 2018
मुख्य परीक्षा (बीठए०) बीठएस–सीठ/बीठकॉम० (दितीय, चतुर्थ, षष्ट सेमेस्टर)	: मार्च अन्तिम सप्ताह से प्रारम्भ : अप्रैल अन्तिम सप्ताह से प्रारम्भ
तथा एम०ए० / एम०एस–सी० (द्वितीय, चतुर्थ सेमेस्टर)	

नोट : मडविद्यालय समय–समय पर उपशेवत के अतिरिक्त विभिन्न सांस्कृतिक कार्यक्रमों विचार–गोष्टयों तथा अन्य कार्यक्रमों का आयोजन करता रहता है। छात्राओं को सलाह दी जाती है कि वे नियमित रूप से सूचना पट्ट देखती रहें।

श्री अग्रसेन कन्या पी०जी० कॉलेज, बुलानाला⁄ परमानन्दपुर, वाराणसी	महा।qr।। পে ব পা পার্যায় কল।যদ্ধ মন্ত্র 2017—18	: 15.05.2017 궉 24.06.2017	: 26.06.2017	: 28.06.2017 	. 1102.00.22		: 11.07.2017	इ वितरण एवं: 01.07.2017 से 15.07.2017	: 21.07.2017	: 21.07.2017		: 20.07.2017	तीय वर्ष : 04.07.2017	: 04.07.2017	: 25.07.2017	: विषम सेमेस्टर (सितम्बर का प्रथम सप्ताइ)	: सम सेमेस्टर (फरवरी प्रथम सप्ताह) : वार्षिक परीझा (नवस्वर प्रथम सप्ताह)	: 15 3개관리 2017	: अगस्त 2017	: 05 सितम्बर, 2017	: 14 सिंतम्बर, 2017	
श्री अग्रसेन कन्या पी०जी० कॉ	महा।वदा।लय स _े	प्रवेश परीक्षा आवेदन—पत्र वितरण तिथि (बीठए० / बीठएस—सीठ / बीठकॉम०)	विलम्ब शुल्क के साथ नमे न मफेन कि	प्रवश भराक्षा । ताथ बीणएस—सीग / बीगकॉम० / बीगवॉक0 मीमका	बाररण परीक्षा परिणाम घोषित करने की तिथि	(बीठए० / बीठएस-सीठ / बीठकॉम० / बीठवॉक0)	प्रवेश काउंसिलिंग / साक्षात्कार तिथि (बीठए० / बीठएस–सीठ / बीठकॉम० / बीठवॉक०)	स्नातकोत्तर कक्षाओं में प्रवेश हेतु आवेदन—पत्र वितरण एवं: 01.07.2017 से 15.07.2017 जमा करने की तिथि	प्रवेश सूची निर्गत डोने की तिथि	प्रवेश प्रारम्भ होने की तिथि	अध्यापन कार्य होने की तिथि	बीठए० / बीठएस—सीठ / बीठकॉम० प्रथम वर्ष	बीठए० / बीठएस—सीठ / बीठकॉम० दितीय व तृतीय वर्ष	स्नातकोत्तर (तृतीय सेमेस्टर)	स्नातकोत्तर (प्रथम सेमेस्टर)	परीक्षा आवेदन–पत्र भरने की तिथि		स्वतंत्रता दिवस	रेंजर्स में नामांकन	रिक्षिक दिवस	डिन्सी दिवस	

Annexure 2:

A) Student Feedback Analysis.

24% students participated in the feedback.

Feedback is classified into four major area

- 1. Infrastruture
 - a. Suggestion were brought in to increase internet connectivity speed.
 - b. Increase number of computers in the institution.
- 2. Teaching Learning facilities
 - a. Provide language lab to improve communication
- 3. Common area facilities
 - a. Improved cafetaria and access to audio visual content
- 4. In-campus activites
 - a. Enhanced support for cultural events.

B) Faculty Feedback Analysis.

65% students participated in the feedback.

Feedback is classified into three major area

- 5. Infrastruture
 - a. To enhance library facilities for faculties.
- 6. Teaching Learning facilities
 - a. Generate more PPT and other LMS material
- 7. Continous learning oppurtunities
 - a. Incentives for attending workshop, courses and seminars.

C) Industry Feedback Analysis.

5 industries participated in the feedback.

Feedback is classified into two major area

- 1. Quality of students
 - a. Softskills and communication of the students need to improve.
- 2. Teaching Learning facilities
 - a. Students needs to further improve industry exposure for practical knowledge

D) Alumni Feedback Analysis.

54 alumni participated in the feedback.

Feedback is classified into two major area

- 3. Recuitment support
 - a. Mentoring students to face interviews and get more industry to visit campus for placement.
- 4. Infrastructre support
 - a. Improve lab facilities for the students.

E) Management Feedback Analysis.

9 participants participated in the feedback.

Feedback is classified into two major area

- 5. Faculty quality
 - a. Research and publications need to be focused.
 - b. More faculties to be registered as research guide
- 6. Grant and fund generation
 - a. Faculties need to generate oppurtunities in consulting areas