The Annual Quality Assurance Report (AQAR) of the IQAC
(For K. B. Women’s College)

July 1, 2018 to June 30, 2019
Part – A

Data of the Institution

1. Name of the Institution

     K. B.Women's College     

 FORMTEXT
     

 FORMTEXT
     
· Name of the Head of the institution :      

 FORMTEXT
 Dr. Rekha Rani    

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     
· Designation:
     

 FORMTEXT
     Principal     
· Does the institution function from own campus:
 Yes    
· Phone no./Alternate phone no.:
      06546-263442    

· Mobile no.:      9431795100     
· Registered e-mail:           

 FORMTEXT
 kbw_hzb@rediffmail.com    

· Alternate e-mail :  rekharani26@gmail.com    
· Address :     Near Civil Court     

 FORMTEXT
     

 FORMTEXT
     
· City/Town :
Hazaribag     

 FORMTEXT
     

 FORMTEXT

     

 FORMTEXT

     

 FORMTEXT

     

· State/UT :
     Jharkhand     

 FORMTEXT
     

 FORMTEXT
     
· Pin Code :      

 FORMTEXT
 825301    

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     
2. Institutional status:
· Affiliated / Constituent: Constituent
· Type of Institution: Co-education/Men/Women Women     

 FORMTEXT
     
· Location : Rural/Semi-urban/Urban: Urban     

 FORMTEXT
     
· Financial Status: Grants-in aid/ UGC 2f and 12 (B)/ Self financing
(Please specify) UGC 2F and 12 (B)/ Self financing
· Name of the Affiliating University: N.A.

(Constituent unit of Vinoba Bhave University)
· Name of the IQAC Co-ordinator : Dr. Sarita Jha
· Phone no. : 8076344896
Alternate phone no. 8051140448
· Mobile: 8076344896 / 8051140448
· IQAC e-mail address: kbw_hzb@rediffmail.com
· Alternate Email address: saritajhakbw.vbu@gmail.com
3. Website address: www.kbwomenscollege.in
 Web-link of the AQAR: (Previous Academic Year):

 http://www.kbwomenscollege.in/kbwc/wp-content/uploads/2017/08/Report.pdf
4. Whether Academic Calendar prepared during the year?
Yes/No....., if yes, whether it is uploaded in the Institutional website: Yes
Web link: http://kbwomenscollege.in/kbwc/wp-content/uploads/2020/03/ac-2018-19.pdf
5. Accreditation Details:
	Cycle
	Grade
	CGPA
	Year of Accreditation
	Validity Period

	1st Cycle
	B++
	2.81
	2016
	 from: 2016 to: 2021

6. Date of Establishment of IQAC:
DD/MM/YYYY: 07/12/2012
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 IQAC
	Date & duration
	Number of participants/ beneficiaries

	NUTRICA magazine is being published annually by CND department
	Annually
2018-19
	All Faculty and students

	Celebration of Nutrition week
	03-09-2018 To 07-09-2018
	All

	Participation in NIRF
	
	All

	Nutritional assessment and survey done by CND department
	18-12-2018
	44

	Research scholars are enrolled under our teaching staff for their Ph.D.
	01 under Dr. Kiran Dwivedi,
	

	Ph.D. Produced by the faculty member
	01 by Dr. Kiran Dwivedi
	

	Emphasis on regular monitoring of the construction of outdoor stadium
	2018-2019
	All

	Educational trip to Tilaiya dam, Bhadrakali Mandir and Suryakund dham for its environmental report
	30-03-2019
	150

	Socio- economic survey of Chawni Village
	
	150

	AQAR submitted timely to NAAC
	22-12-2018
	All

	Feedback from students collected and analysed
	From students in the ratio 5:1

Semester VI
	All

8. Provide the list of funds 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 (Rs and paisa)

	BCA: M/S Diginet system Hzb Bill Payment for Desktop and LED Monitor
	RUSA
	RUSA State Govt.
Jharkhand
	2018-19
	1767500.00

	BCA: Pus Modular Furniture

50 Chair, 01 Table, 01 Godrej study chair
	RUSA
	RUSA State Govt.

Jharkhand
	2018-19
	902578.00

	BCA: 2AC with accessories
	RUSA
	RUSA State Govt.

Jharkhand
	2018-19
	127700.00

	BCA: UPS Microtek 01

Battery 16
	RUSA
	RUSA State Govt.

Jharkhand
	2018-19
	156402.00

	Botany: Godrej Lab Furniture 01
	
	HRD
	2018-19
	990493.32

	Zoology: Godrej lab Furniture 01
	
	HRD
	2018-19
	891203.13

	Physics: Godrej lab Furniture 01
	
	HRD
	2018-19
	1316585.56

	Chemistry: Godrej lab Furniture 01
	
	HRD
	2018-19
	2262496.61

	Zoology: Godrej KD Sliding Door 02
	
	HRD
	2018-19
	47935.16

	Godrej Scholar Desk cum Bench 350
	
	HRD
	2018-19
	4475400.16

9. Whether composition of IQAC as per latest NAAC guidelines: Yes/No: Yes
10. No. of IQAC meetings held during the year: 06

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

 No
 (Please upload, minutes of meetings and action taken report)
11. Whether IQAC received funding from any of the funding agency to support its

 activities during the year? Yes No: No
 If yes, mention the amount:       Year:      
12. Significant contributions made by IQAC during the current year (maximum five bullets)

· Participation in NIRF
· Uploaded AISHE data on time
· Efforts are made to open P.G. Courses in History and Hindi from coming years
· Started a new vocational course in Bachelors in Corporate Secretary-ship on time
· Started another vocational course Bachelors in Medical Lab Technology

· Started P.G. Diploma in Hospital Management
· Inauguration of fully furnished newly constructed Science Block by Governor of Jharkhand, Honourable Smt. Draupadi Murmu.

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

	Applied for Bachelor in Medical Lab Technology
	Proposal approved

	Applied for PG Diploma in Hospital Management
	Proposal approved

	Encouraged faculty to attend FDP’S, publish research papers reputed journals and publish books
	Two books of a faculty are published,
06 Faculties attended refresher course,
01 Faculty attended National Seminar

01faculty attended International Seminar

01 faculty has published a paper in National Journal

01faculty has presented a paper in National conference

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

 Name of the statutory body: IQAC Date of meeting(s):
15. Whether NAAC/or any other accredited body(s) visited IQAC or interacted with it to

 Assess the functioning?
 Yes/No: Yes

Date:
 16. Whether institutional data submitted to AISHE: Yes/No: YES
 Year: 2018 -2019
Date of Submission: 25-07-2019
17. Does the Institution have Management Information System?

 Yes
System Planning Scheduling
 Operating Monitoring Reporting
 And then again system planning
 If yes, give a brief description and a list of modules currently operational.
 (Maximum 500 words)

· Attendance of teaching and non teaching employees
· Attendance of students

· Admission and enrolment of students

· Examinations

· Library and Laboratory

· Hostel

· Finance

Part-B
	Criterion I – Curricular Aspects

	1.1 Curriculum Planning and Implementation

	1.1.1 Institution has the mechanism for well planned curriculum delivery and documentation. Explain in 500 words

	While revision and up gradation of syllabi is done at the University level, the college has a mechanism for effective, documented curriculum delivery. Time table is prepared annually. On departmental level we divide and inform the students that which course will be taught by whom. Tutorials are taken for problems of students. Faculties tae every effort to finish the syllabus on time. Internal exams are taken as scheduled by the university. Internal assessment is done transparently with examine scripts shown to students whenever possible. Inter-personal skills are enhanced through value education.

	1.1.2 Certificate/ Diploma Courses introduced during the Academic year

	Name of the Certificate Course
	Name of the Diploma Courses
	Date of introduction and duration
	focus on employability/ entrepreneurship
	Skill development

	-
	-
	-
	-
	-

	1.2 Academic Flexibility

	1.2.1 New programmes/courses introduced during the Academic year

	Programme with Code
	Date of Introduction
	Course with Code
	Date of Introduction

	BCS

(A Vocational course)
	July 1,2018
	101. Communicative English
102. Basic Computer Application

103 Business Practices & Management
104 Basic Financial Accounting

105 Micro Economics

201 Company Law

202 Advanced Financial Accounting

203 Macro Economics

204 Management Principles and Application
205 Marketing Management

301 Business Law

302 Cost Accounting

303 India & Global Economy

304 Entrepreneurship

305 Payroll Management
401 Business Statistics

402 Corporate Accounting

403 Six Sigma

404 Strategic Management

405 Tax Planning & Management

501 Operation Research

502 Capital Market Laws

503 Training & Development

504 Operation Management

505 Advertisement Management

601 Business Communication

602 Advanced Microsoft Excel

603 Advanced Power point

604 Industry Training & Project

605 Corporate Secretarial Practices
	

	1.2.2 Programmes in which Choice Based Credit System (CBCS)/Elective course system implemented at the affiliated Colleges (if applicable) during the Academic year.

	Name of Programmes adopting CBCS
	UG
	 PG
	Date of implementation of CBCS / Elective Course System
	UG
	 PG

	B.A./B.Sc./B.Com. (H/G)
	UG

	-

	July1, 2015

	UG

	-

	Bachelor course in CND (A Vocational course)
	UG
	-
	July1, 2015
	UG
	-

	BCA (A Vocational course)
	UG

	-

	July 1, 2017

	UG

	-

	BFD (A Vocational course)
	UG
	-
	July 1,2017

	UG
	-

	BCS (A Vocational course)
	UG
	-
	August 1,2018
	UG
	-

	Already adopted (mention the year) 2015 onwards
	
	

	1.2.3 Students enrolled in Certificate/ Diploma Courses introduced during the year

	
	Certificate
	Diploma Courses

	No. of Students
	N.A.
	DMLT-40

	1.3 Curriculum Enrichment

	1.3.1 Value-added courses imparting transferable and life skills offered during the year

	Value added courses
	Date of introduction
	Number of students enrolled

	Employability Skills Development Program
	24/02/2018
	170

	1.3.2 Field Projects / Internships under taken during the year

	Project/Programme Title
	No. of students enrolled for Field Projects / Internships

	Market Survey Of Nutritional Product By Semester VI CND
	34

	Nutritional Survey By Semester V at Mandai, Hazaribag CND
	34

	Job Training at Medanta Hospital, Ranchi For Semester V CND Students
	34

	Job Training At NSHM Durgapur For Semester VI CND
	34

	Aanganwadi Survey Of Kumhartoli, Hazaribag By Sem. IV Students CND
	44

	Educational survey of Tilaiya dam, Bhadrakali Mandir and Suryakund Dham by Geography Deptt. Sem VI students
	150

	Socio- Economic Survey of Chawni village
	150

	1.4 Feedback System

	1.4.1 Whether structured feedback received from all the stakeholders.

	1) Students
	2) Teachers
	3) Employers
	4) Alumni
	5) Parents

	Yes/ No
Yes

	Yes/ No
Yes

	Yes/ No
Yes

	Yes/ No

No

	Yes/ No
Yes

	1.4.2 How the feedback obtained is being analyzed and utilized for overall development of the institution? (maximum 500 words)

	Feedback form is filled by the students. The strength and weaknesses mentioned by the students are summarised. PTM is organised by each and every department of the college. Suggestions and comments given by the guardians are also taken into account for future development. The different areas where improvements are required are discussed in respective committees. Then proposals given by the committees are implemented for necessary action. Also strength of the college is taken into consideration for further up gradation.

	Criterion II -Teaching-Learning and Evaluation

	2.1 Student Enrolment and Profile

	2.1. 1 Demand Ratio during the year

	Name of the Programme
	Number of seats available
	Number of applications received
	Students Enrolled

	Hindi (H)
	240
	471
	243

	English (H)
	200
	357
	155

	Urdu (H)
	128
	97
	81

	Sanskrit (H)
	48
	12
	10

	Economics (H)
	220
	254
	166

	Political Science(H)
	250
	299
	197

	History (H)
	240
	374
	216

	Sociology(H)
	250
	439
	237

	Geography (H)
	200
	356
	199

	Home Science (H)
	48
	39
	24

	Psychology (H)
	64
	30
	21

	Philosophy (H)
	48
	16
	14

	Physics (H)
	64
	77
	34

	Chemistry (H)
	32
	54
	16

	Botany (H)
	32
	31
	9

	Zoology (H)
	96
	157
	73

	Maths (H)
	80
	108
	44

	Commerce (H)
	320
	375
	295

	2.2 Catering to Student Diversity

	2.2.1. Student - Full time teacher ratio (current year data)

	Year
	Number of students enrolled in the institution (UG)
	Number of students enrolled in the institution (PG)
	Number of full time teachers available in the institution teaching only UG courses
	Number of full time teachers available in the institution teaching only PG courses
	Number of teachers teaching both UG and PG courses

	2018
	6406

	28

	2.3 Teaching - Learning Process

	2.3.1 Percentage of teachers using ICT for effective teaching with Learning Management Systems (LMS), E-learning resources etc. (current year data)

	Number of teachers on roll
	Number of teachers using ICT (LMS, e-Resources)
	ICT tools and resources available
	Number of ICT enabled classrooms
	Number of smart classroom
	E-resources and techniques used

	28
	20
	Computers, cell phone, laptop, Internet, e mail, www, whatsapp, Digital Library
	10
	10
	Internet, e books, web sites, PPT’s, whatsapp, Digital Library

	2.3.2 Students mentoring system available in the institution? Give details. (maximum 500 words)

	Mentoring is important not only because of the knowledge and skills students can learn from mentors, but also because mentoring provides professional socialization and personal support to facilitate success in graduation and beyond. In our college as student teacher ratio is high, so departmental teacher act as mentor for their students. We share our experiences and insights. We listen carefully first then ask and advice. And let them make their own decisions. We acknowledge achievements and render equitable service to all our students having varied background.

	Number of students enrolled in the institution
	Number of fulltime teachers
	Mentor: Mentee Ratio

	6406
	28
	229:1

	2.4 Teacher Profile and Quality

	2.4.1 Number of full time teachers appointed during the year

	No. of sanctioned positions
	No. of filled positions
	Vacant positions
	Positions filled during the current year
	No. of faculty with Ph.D.

	28
	28

	24

	

	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
	Designation
	Name of the award, fellowship, received from Government or recognized bodies

	N.A.
	
	
	

	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
	Date of declaration of results of semester-end/ year- end examination

	UG (H/G)
2016-19
	B.A./B.Sc./B.Com./ CND
	SEM VI
	08.06.2019
	27.06.2019

	2.5.2 Reforms initiated on Continuous Internal Evaluation(CIE) system at the institutional level (250 words)

	For every program, the institution conducts one mid-term exam of 20 and 15 marks respectively for non practical and practical subjects comprising ten marks for descriptive, five marks for objective or short answer type questions and five marks are given for their participation in NSS/NCC/cultural activities/sports/attendance. Second mid-term is taken for the absentees in the first mid-term. End semester exam is for 80 marks which are conducted by the University.

	2.5.3 Academic calendar prepared and adhered for conduct of Examination and other related matters (250 words)

	Academic calendar is prepared by the Vinoba Bhave University for conduct of Examination. We adhere to the university guidelines for the conduct of Examination.

	2.6 Student Performance and Learning Outcomes

	2.6.1 Program outcomes, program specific outcomes and course outcomes

for all programs offered by the institution are stated and displayed in website of the institution

	Program outcome

B.A.

· Realization of ethics and values
· Sense of social responsibility
· Responsible and dutiful citizen
· Understand environment sustainability
· Interpret, compare, and contrast ideas
· Structure, analyze, evaluate, and support an argument both orally and in writing
· Demonstrate knowledge of the methods, techniques, concepts, and vocabularies
· Apply critical and theoretical approaches to the reading and analysis of literary and cultural texts in multiple genres.
· Able to identify, analyze, interpret and describe the critical ideas, values, and themes that appear in literary and cultural texts
· Understand the way these ideas, values, and themes inform and impact culture and society, both now and in the past.
· Able to ethically gather, understand, evaluate and synthesize information from a variety of written and electronic sources.
B.Com.
· Commercial sense

· Develop managerial skills

· Entrepreneurial skill

· Budgeting policy

· Understand marketing philosophy and generating ideas for marketing research
· Knowledge about accounting procedures, methods and techniques
· Basic micro economic concepts and inculcate an analytical approach to the subject matter

· Stimulate the student interest by showing the relevance and use of various economic theories

· Apply economic reasoning to problems of business.

B.Sc.

· Scientific temper and Critical thinking

· Analyzing the problem

· Problem solving attitude

· Sensitivity towards environmental concerns

· Respect for human dignity and rights, gender equity, values of honesty, integrity, cooperation and concern for life
Vocational Courses
· Skills and techniques
· Awakening of curiosity

· Stimulation of creativity

· Development of interests, attitude and values

· Building independent study

· Learn means of living

· Focus on Integrity
· Quality focused

	2.6.2 Pass percentage of students

	Programme Code
	Programme name
	Number of students appeared in the final year examination
	Number of students passed in final semester/year examination
	Pass Percentage

	2015-2018
	B.A.
	902
	863
	95.67

	SEM VI
	B.Sc.
	118
	115
	97.45

	July 2018
	B.Com
	350
	334
	95.43

	
	CND
	31
	31
	100

	2017-2020
	B.A.
	1476
	1260
	85.36

	SEM II
	B.Sc.
	202
	172
	85.15

	Aug 2018
	B.Com
	341
	310
	91

	
	CND
	36
	33
	91.6

	
	F.D.
	9
	7
	77.77

	
	BCA
	20
	19
	95

	2016-2019
	B.A.
	1197
	1035
	86.46

	SEM IV
	B.Sc.
	180
	151
	84

	Sept. 2018
	B. Com
	377
	365
	97

	
	CND
	33
	33
	100

	2017-2020
	B.A.
	1446
	1379
	95.4

	SEM III
	B.Sc.
	209
	186
	89

	Jan 2019
	B.Com
	355
	342
	96.3

	
	CND
	37
	37
	100

	
	FD
	8
	8
	100

	
	BCA
	20
	19
	95

	2016-2019
	B.A.
	1171
	1152
	98.4

	SEM V
	B.Sc.
	178
	170
	95.8

	Feb 2019
	B.Com
	378
	376
	99.5

	
	CND
	33
	33
	100

	2018-2021
	B.A.
	1581
	1278
	80.83

	SEM I
	B.Sc.
	218
	107
	49

	Mar 2019
	B.Com
	303
	287
	94.7

	
	CND
	46
	39
	84.7

	
	FD
	14
	13
	93

	
	BCA
	26
	16
	61.5

	
	BCS
	19
	19
	100

	2016-2019
	B.A.
	1125
	969
	86.13

	SEM VI
	B.Sc.
	157
	141
	90

	May-June
	B.Com
	368
	354
	96.2

	2019
	CND
	34
	33
	97.05

	2.7 Student Satisfaction Survey

	2.7.1 Student Satisfaction Survey (SSS) on overall institutional performance (Institution may design the questionnaire) (results and details be provided as weblink)
 Feedback is taken from students of the college on overall institutional performance and is then processed and analysed.
http://kbwomenscollege.in/kbwc/wp-content/uploads/2020/03/feedback-hostel.docx
http://kbwomenscollege.in/kbwc/wp-content/uploads/2020/03/feedback-students.docx

	Criterion III – Research, Innovations and Extension

	

	3.1 Resource Mobilization for Research

	3.1.1 Research funds sanctioned and received from various agencies, industry and other organisations

	Nature of the Project
	Duration

	Name of the

funding Agency
	Total grant

sanctioned
	Amount received during the Academic year

	Major projects
	-
	-
	-
	-

	Minor Projects
	-
	-
	-
	-

	Interdisciplinary Projects
	-
	-
	-
	-

	Industry sponsored Projects
	-
	-
	-
	-

	Projects sponsored by the University/ College
	-
	-
	-
	-

	Students Research Projects

(other than compulsory by the College)
	-
	-
	-
	-

	International Projects
	-
	-
	-
	-

	Any other(Specify)
	-
	-
	-
	-

	Total
	-
	-
	-
	-

	

	3.2 Innovation Ecosystem

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

	Title of Workshop/Seminar
	Name of the Dept.
	Date(s)

	 Nil
	
	

	

	3.2.2 Awards for Innovation won by Institution/Teachers/Research scholars/Students during the year

	Title of the innovation
	Name of the Awardees
	Awarding Agency
	Date of Award
	Category

	 Nil
	
	
	
	

	

	3.2.3 No. of Incubation centre created, start-ups incubated on campus during the year

	Incubation Centre
	Name
	Sponsored by

	 Nil
	
	

	

	Name of the Start-up
	Nature of Start-up
	Date of commencement

	Nil
	
	

	

	3.3 Research Publications and Awards

	3.3.1 Incentive to the teachers who receive recognition/awards

	State
	National
	International

	Nil
	
	

	3.3.2 Ph. Ds awarded during the year (applicable for PG College, Research Center)

	Name of the Department
	No. of Ph.D’s Awarded

	Dr. Kiran Dwivedi, History
	01

	

	3.3.3 Research Publications in the Journals notified on UGC website during the year

	
	Department
	No. of Publication
	Average Impact Factor, if any

	National
	Dr. Anupama Singh, Hindi
	1
	-

	International
	-
	-
	-

	

	3.3.4 Books and Chapters in edited Volumes / Books published, and papers in National/International Conference Proceedings per Teacher during the year

	Department
	No. of publication

	 Dr. Sarita Jha, Mathematics
	 Two books

· Book on Theory of Real Functions
· Partial Differential Equations And Systems Of Ordinary Differential Equations

	

	3.3.5 Bibliometrics of the publications during the last Academic year based on average citation index in Scopus/ Web of Science or Pub Med/ Indian Citation Index

	Title of the paper
	Name of the author
	Title of the journal
	Year of publicat-ion
	Citation Index
	Institutional affiliation as mentioned in the publication
	 Number of citations excluding self citations

	Naveen Samajik Sanrachna Ke Prabal Himayati: Nirala
	Dr. Anupama Singh
	Srinkhla
	May 19
	-
	-
	-

	

	3.3.6 h-index of the Institutional Publications during the year. (based on Scopus/ Web of science)

	Title of the paper
	Name of the author
	Title of the journal
	Year of publication
	h-index
	Number of citations excluding self citations
	Institutional affiliation as mentioned in the publication

	-
	-
	-
	-
	-
	-
	-

	3.3.7 Faculty participation in Seminars/Conferences and Symposia during the year :

	No. of Faculty
	International level
	National level
	State level
	Local level

	Attended Seminars/ Workshops
	01 Conference

(Dr. Anupama Singh)
	01 Seminar

(Dr. Anupama Singh)

	
	

	Presented papers
	
	01 (Dr. Sarita Jha)

	
	

	Resource Persons
	
	01 (Dr. Sarita Jha)
Joint Program of
Magadh University, Bihar
& MHRD GOI

Commission for Scientific and Technical Terminology (CSTT)
	
	

	

	3.4 Extension Activities

	3.4.1 Number of extension and outreach programmes conducted in collaboration with industry, community and Non- Government Organisations through NSS/NCC/Red cross/Youth Red Cross (YRC) etc., during the year

	Title of the Activities
	Organising unit/ agency/ collaborating agency
	Number of teachers co-ordinated such activities
	Number of students participated in such activities

	Jansankhya Niyantran rally
	NSS/ VBU
	10
	40

	Swachhta Pakhwara
	NSS/ GOI
	20
	112

	Paudharopan
	NSS
	05
	10

	Lokmanthan
	NSS/ MYAS, GOI
	20
	15

	NSS Sthapana Diwas
	NSS/ VBU
	10
	32

	Gandhi Jayanti
	NSS/ VBU
	05
	10

	Swachhta Abhiyaan
	NSS
	05
	20

	Vivekanand Jayanti
	NSS/ VBU
	10
	60

	Raktdaan Shivir
	NSS/ Red cross Society
	20
	12

	Yuva Vyaktitva Vikaas Shivir
	NSS/ State govt.
	
	15

	Antarrashtriya Mahila Diwas
	NSS
	20
	150

	Swachhta Jaagrukta
	NSS/ MYAS, GOI
	15
	15

	Matdata Jagrukta
	NSS/ DC Sweep Koshaang
	02
	20

	Yoga Diwas
	NSS
	20
	100

	

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

	Name of the Activity
	Award/recognition
	Awarding bodies
	No. of Students benefited

	-
	-
	-
	-

	

	3.4.3 Students participating in extension activities with Government Organisations, Non-Government Organisations and programmes such as Swachh Bharat, Aids Awareness, Gender Issue, etc. during the year

	Name of the scheme
	Organising unit/ agency/ collaborating agency
	Name of the activity
	Number of teachers coordinated such activities
	Number of students participated in such activities

	Awareness
	VBU
	Jansankhya Niyantran Rally
	10
	40

	
	Kala Sanskriti, Khel Kud Aivam Yuva Karyakram Mantralaya
	Lokmanthan

Vaad- Vivaad, Nibandh, Chitrakala,

Poster making
	20
	15

	
	NSS, VBU
	NSS Sthapana Diwas
	10
	32

	
	NSS, VBU
	Antarrashtriya Ahinsa Diwas
	05
	10

	Swachh Bharat
	NSS/ MYAS, GOI
	Swachhta Jaagrukta
	15
	15

	
	NSS
	Swachhta Abhiyaan
	05
	20

	
	NSS GOI
	Swachhta Pakhwara
	20
	112

	

	3.5 Collaborations

	3.5.1 Number of Collaborative activities for research, faculty exchange, student exchange during the year

	Nature of Activity
	Participant
	Source of financial support
	Duration

	-
	-
	-
	-

	

	3.5.2 Linkages with institutions/industries for internship, on-the-job training, project work, sharing of research facilities etc. during the year

	Nature of linkage
	Title of the linkage
	Name of the partnering institution/ industry /research lab with contact details
	Duration

(From-To)
	Participant

	For Two Years
	Employability Skills Development Program
	Ms IL&FS Skills Development Corporation and

Jharkhand Skill Development Mission Society
	24-02-2018

To

06-04-2019
	170

	Temporary

Since 2010
	
	NSHM, Durgapur, West Bengal

For Job Training
	One month
	30+

	

	3.5.3 MoUs signed with institutions of national, international importance, other universities, industries, corporate houses etc. during the year

	Organisation
	Date of MoU signed
	Purpose and Activities
	Number of students/teachers participated under MoUs

	-
	-
	-
	-

	CRITERION IV – INFRASTRUCTURE AND LEARNING RESOURCES

	4.1 Physical Facilities

	4.1.1 Budget allocation, excluding salary for infrastructure augmentation during the year

	Budget allocated for infrastructure augmentation
	Budget utilized for infrastructure development

	68,00,000/-
	19,00,000/-

	

	4.1.2 Details of augmentation in infrastructure facilities during the year

	Facilities
	Existing
	Newly added

	Campus area
	41277.93 Sqm
	-

	Class rooms
	19
	14

	Laboratories
	07
	05

	Seminar Halls
	02
	-

	Classrooms with LCD facilities
	04
	02

	Classrooms with Wi-Fi/ LAN
	-
	05

	Seminar halls with ICT facilities
	02
	-

	Video Centre
	-
	-

	No. of important equipments purchased (≥ 1-0 lakh) during the current year.
	RUSA 35 Computers
	-

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

	Others
	-
	-

	

	4.2 Library as a Learning Resource

	4.2.1 Library is automated {Integrated Library Management System -ILMS} Yes

	Name of the ILMS software
	Nature of automation (fully or partially)
	Version
	Year of automation

	KOHA
	Fully Automated
	
	2015

	4.2.1 Library Services:

	
	Existing
	Newly added
	Total

	
	No.
	Value
	No.
	Value
	No.
	 Value

	Text Books
	40593
	842270/-
	1558
	5,20,413/-
	42151
	13,62,683/-

	Reference Books
	1403
	
	
	
	
	

	e-Books
	INFLIBNET
	
	INFLIBNET
	5750/-
	
	

	Journals
	NLIST
	
	NLIST
	
	
	

	e-Journals
	
	
	
	
	
	

	Digital Database
	
	
	
	
	
	

	CD & Video
	
	
	
	
	
	

	Library automation
	
	
	
	
	
	

	Weeding (Hard & Soft)
	
	
	
	
	
	

	Others (specify)
	
	
	
	
	
	

	

	4.3 IT Infrastructure

	4.3.1 Technology Upgradation (overall)

	
	Total Computers
	Computer Labs
	Internet
	Browsin-g Centres
	Compu-ter Centres
	Office
	Depart-ments
	Available band width (MGBPS)
	Others

	Existing
	65
	2
	Y

	2
	
	2

	3

	
	

	Added
	35
	-
	Y
	
	
	-

	-

	10 MBPS (Static)
	

	Total
	100
	2
	
	
	
	2
	3
	
	

	

	4.3.2 Bandwidth available of internet connection in the Institution (Leased line)

	10 MBPS (Static)

	4.3.3 Facility for e-content

	Name of the e-content development facility
	Provide the link of the videos and media centre and recording facility

	4.3.4 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

	-
	-
	-
	-

	4.4 Maintenance of Campus Infrastructure

	4.4.1 Expenditure incurred on maintenance of physical facilities and academic support facilities, excluding salary component, during the year

	Assigned budget on academic facilities
	Expenditure incurred on maintenance of academic facilities
	Assigned budget on physical facilities
	Expenditure incurred on maintenance of physical facilities

	7,37,33,804/-
	7,37,33,804/-
	68,00,000/-
	19,00,000/-

	4.4.2 Procedures and policies for maintaining and utilizing physical, academic and support facilities - laboratory, library, sports complex, computers, classrooms etc. (maximum 500 words) (information to be available in institutional Website, provide link)
Our college is a constituent unit of Vinoba Bhave University. College prepare its budget for new as well as old facilities, repairs and maintenance and place it in university finance committee for its approval.

	CRITERION V - STUDENT SUPPORT AND PROGRESSION

	5.1 Student Support

	5.1.1 Scholarships and Financial Support

	
	Name /Title of the scheme
	Number of students
	Amount in Rupees

	Financial support from institution
	Students welfare fund
	01
	2000/- p.a.

	Financial support from other sources

	a) National
	Welfare Department-

Ekalyaan scholarship

	3869

	Money is directly credited to students account

College is not provided with any feedback about the monetary value

	
	Minority Scholarship
	1296
	

	b) International
	
	
	

	

	5.1.2 Number of capability enhancement and development schemes such as Soft skill development, Remedial coaching, Language lab, Bridge courses, Yoga, Meditation, Personal Counselling and Mentoring etc.,

	Name of the capability enhancement scheme
	Date of implementation
	Number of students enrolled
	Agencies involved

	Employability Skills Development Program
	24-02-2018
to
06-04-2019
	170
	Ms IL&FS Skills Development Corporation

&
Jharkhand Skill Development Mission Society

	

	5.1.3 Students benefited by guidance for competitive examinations and career counselling offered by the institution during the year

	Year
	Name of the scheme
	Number of benefited students by Guidance for Competitive examination
	Number of benefited students by Career Counselling activities
	Number of students who have passed in the competitive exam
	Number of students placed

	2018-19
	Employability Skills Development Program
	170
	135
	05
	05

(Not joined)

	
	
	Pre placement offer in ISON & Concentrix
	06

	

	5.1.4 Institutional mechanism for transparency, timely Redressal of student grievances, Prevention of sexual harassment and ragging cases during the year

	Total grievances received
	No. of grievances redressed
	Average number of days for grievance Redressal

	NIL
	NIL
	NIL

	The Grievance Redressal Cell under IQAC looks into the matter but no Grievance has been recorded.

	5.2 Student Progression

	5.2.1 Details of campus placement during the year

	On campus
	Off Campus

	Name of Organizations Visited
	Number of Students Participated
	Number of Students Placed
	Name of Organizations Visited
	Number of Students Participated
	Number of Students Placed

	SAI proficient
(ESDP)
	135
	05

	
	DMLT
	22

	ISON & Concentrix

(ESDP)
	
	06(PPO)
	
	CND
	2 In VLCC, Ranchi & Jamshedpur

	

	5.2.2 Student progression to higher education in percentage during the year

	Year
	Number of students enrolling into higher education
	Programme graduated from
	Department graduated from
	Name of institution joined
	Name of Programme admitted to

	2018-19
	50%
	BA/BSc/B.Com/CND
	From all deptt. present in our college
	VBU/ RU/ Other Universities of Jharkhand
	Post Graduation

	5.2.3Students qualifying in state/ national/ international level examinations during the year (eg: NET/SET/SLET/GATE/GMAT/CAT/GRE/TOFEL/Civil Services/State Government Services)

	Items
	No. of Students selected/ qualifying
	Registration number/roll number for the exam

	NET
	
	

	SET
	
	

	SLET
	
	

	GATE
	
	

	GMAT
	
	

	CAT
	
	

	GRE
	
	

	TOFEL
	
	

	Civil Services
	
	

	State Government Services
	01
	

	Any Other
	
	No records

	

	5.2.4 Sports and cultural activities / competitions organised at the institution level during the year

	Activity
	Level
	Participants

	 Participants for cultural / sports activities are selected from each Department and the best ones are honed to participate in Youth festival and Inter University sports competitions.

	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

	2018-19
	V.B.U. Inter College Cross Country
	Winner

1ST Dolly Toppo

2ND Pratima Kumari

4TH Kabita Kumari

	Sports
	
	B.A.(H)02

B.A.(G)200

B.A.(H)01
	1ST Dolly Toppo

Anukampa Runda

Goreti Baa

	2018-19
	V.B.U. Inter College Football Tournament
	Winner
	Sports
	
	B.A.(H)02

B.A.(G)200

B.A.(H)01

B.Sc.(H)203

B.A.(H)45

B.A.(H)928

B.A.(H)390

B.A. 1402

B.Sc.(H)89
	Dolly Toppo

Anukampa Runda

Goreti Baa

Ranjana Soren

Somanti Baskey

Anjali Hembrom

Filisita Tirkey

Kumari Babita

Kavita Kumari

	2018-19

	V.B.U. Inter College Kabbadi Tournament
	Runner
	
	
	B.Sc.(H) 41

B.A. 1402

B.A. 1144

B.Sc. 155

B.A. 234

B.A. 572
	Kumari Isha Rani

Kumari Babita

Nitu Mahto

Meena Kumari

Pano Kumari

Ilisaba Ekka

	2018-19
	V.B.U. Inter College Volleyball Tournament
	Winner

Best Player Award

Sunita Ekka
	Sports
	
	B.A.(III)303

B.A.(III)30

B.Com. 76 B.Com. 17

B.A.(III)150

B.A.(II) 120

B.A.(II) 319

	Sunita Ekka

Prity Seema Ekka

Jyoti Toppo

Geeta Bhogta

Reeta Murmu
Chandramani Kumari

Phulmani Ekka

	2018-19
	V.B.U. Inter College Kho-Kho Tournament
	Runner
	Sports
	
	B.A.(G)200

B.A. 300

B.Sc. 203

B.A. 305

B.Com.(H)76 B.Com.(H)82

B.A. 1402

B.Sc.(H)41
B.Com.(H)275

	Anukampa Runda

Sunita Ekka

Ranjana Soren
Prity Seema Ekka

Jyoti Toppo

Manita Kumari

Kumari Babita

Kumari Isha Rani
Seema Rani Bano

	2018-19
	V.B.U. Inter College

Athletic Meet
	
	Sports
	
	B.A. 1013

B.A. 1012

B.A. 200

B.A. 03

B.A. 552

B.A.02

B.Sc. 203

B.Sc. 275
	Pratima Kumari

Kabita Kumari

Anukampa Runda

Sahnaz Parveen

Teresha Tigga

Dolly Toppo

Ranjana Soren

Kumari Isha Rani

	2018-19
	XXIVth Inter College Youth Festival Jhoomar

	Gold Medal in Photography
	
	Cultural
	Sem III

R.No. 04
	Preeti Kumari

	2018-19
	XXIVth Inter College Youth Festival Jhoomar

	Bronze Medal in Collage
	
	Cultural
	Sem I

R. No. 05
	Rishika Ranjan

	2018-19
	XXIVth Inter College Youth Festival Jhoomar

	Bronze Medal in

Rangoli
	
	Cultural
	Sem I

R. No. 05
	Rishika Ranjan

	2018-19
	XXIVth Inter College Youth Festival Jhoomar

	Bronze Medal in Mime
	
	Cultural
	Sem. I R. No. 41
Sem. I R. No. 01 Sem. I R. No. 04

Sem. III R. No.07

Sem. I R. No. 05 Sem. V R. No. 77
	Prity Kumari
Priya Kumari Bharti

Riya Shrivastav

Ragini Kumari

Rishika Ranjan

Simran Kumari

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

	The previous term of Student Council & its representation is over. And the election is not held till date.

	5.3 Alumni Engagement

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

	No (We are in touch with some of our Alumni but we don’t have a registered Alumni)

	5.3.2 No. of enrolled Alumni:

	N.A.

	5.3.3 Alumni contribution during the year (in Rupees) :

	Nil

	5.3.4 Meetings/activities organized by Alumni Association :

	Nil

	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)

	Our institution is a constituent unit of Vinoba Bhave University, which functions under the control of the Vice Chancellor of the University. Power of running our college is given to our principal. There are different statutory and non-statutory committees which gives suggestions for the overall development of the college including Teaching- Learning process and administration of the college. The constitution of these committees consisting of faculties from various departments, feedback taken from the students and organising Parent teacher meeting indicates decentralization and participative management of all stake holders for the betterment of the college.

	6.1.2 Does the institution have a Management Information System (MIS)?

 Yes/No/Partial:

	Yes, by a cycle of
System planning Scheduling Operations Monitoring Reports

	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 designing and development is decided by our university.
· Principal and heads of various departments are members of Academic bodies of our University and they contribute regularly towards curriculum enrichment and development.

· Introduction of a vocational course BCS

	Teaching and Learning
· Well furnished Laboratory in new science block is used since January 2019 after its inauguration.
· Field tours are organised by Geography dept. And CND dept.

· Enrichment of library.

· Sangosthi is organised by Hindi dept.

	Examination and Evaluation
· Session mid-term exams are held, and the progress is measured through continuous internal assessment which is based on examinations, classroom interaction, attendance etc.
· External exams are taken under the supervision of the University.

· Guiding students to apply for photo copy of answer scripts, evaluation of received answer script, apply for revaluation and challenge evaluation through University.
· Evaluation and setting of exam papers of own as well as other University by our teachers.

· Teachers appointed as External examiners.

	Research and Development
· The academic development of the faculty is continuously facilitated through faculty development programmes

	Library, ICT and Physical Infrastructure / Instrumentation
· Books are purchased for library.

· Classes started in New Science Block having a BCA Lab with Wi-Fi facility

· Outdoor stadium is under construction under CSR scheme

	Human Resource Management
· Students are encouraged to participate in sports, cultural activities, field tours, quiz, debates etc.
· Faculty members are encouraged to participate in trainings, workshops and faculty development programs.

	Industry Interaction / Collaboration
· Faculty member attends various FDP’s, interact with eminent national and international academicians, discuss their works and recent development in the field of their research topics and publishes their work in reputed journals.

	Admission of Students
· Rules and regulations for admission by the university and state govt. are strictly followed by the college.
· The admission process was partly online up to the third list. According to the list student had to be physically present during the admission.

	6.2.2 : Implementation of e-governance in areas of operations:

	Planning and Development :College is planning for complete office automation
Library has already been automated by the use of KOHA software

	Administration:
College uses automated PFMS a web based online software application for RUSA for tracking funds released and for reporting of expenditure at all levels of Programs implementation.

	Finance and Accounts:
Payment of work orders is done through PFMS according to govt. guidelines.

	Student Admission and Support:
Applications are submitted online as per centralised admission portal.

Forms can be downloaded for admission in Vocational courses from website

	Examination:
Details of exam dates, results can be seen on university website

Admit cards can be downloaded from university websites

	6.3 Faculty Empowerment Strategies

	6.3.1 Teachers provided with financial support to attend conferences / workshops and towards membership fee of professional bodies during the year

	Year
	Name of teacher
	Name of conference/ workshop attended for which financial support provided
	Name of the professional body for which membership fee is provided
	Amount of support

	2018-2019
	Nil
	-
	-
	-

	6.3.2 Number of professional development / administrative training programmes organized by the College for teaching and non teaching staff during the year

	Year
	Title of the professional development programme organised for teaching staff
	Title of the administrative training programme organised for non-teaching staff
	Dates (from-to)
	No. of participants (Teaching staff)
	No. of participants (Non-teaching staff)

	Nil
	
	
	
	

	6.3.3 No. of teachers attending professional development programmes, viz., Orientation Programme, Refresher Course, Short Term Course, Faculty Development Programmes during the year

	Title of the professional development programme
	Number of teachers who attended
	Date and Duration
(from – to)

	Refresher Course
 ASC Ranchi University, Ranchi
	 04
	04/01/19 to 24/01/19

	Refresher Course
 ASC Ranchi University, Ranchi
	 01
	10/09/18 to 30/09/18

	Refresher course

	 01
	22/11/18 to 12/12/18

	

	6.3.4 Faculty and Staff recruitment (no. for permanent/fulltime recruitment):

	Teaching
	Non-teaching

	Permanent
	Fulltime
	Permanent
	Fulltime/temporary

	NIL

Well qualified Faculties and staffs are recruited on the recommendation of JPSC
 Roaster System followed during Faculty and Staff recruitment

	6.3.5 Welfare schemes for

	Teaching
	PF, Gratuity, GLIC, Loan Facility from PF

	Non teaching
	PF, Gratuity, GLIC, Loan Facility from PF

	Students
	Scholarship from Welfare Department (E-Kalyaan and minority scholarship)

	6.4 Financial Management and Resource Mobilization

	6.4.1 Institution conducts internal and external financial audits regularly

 (with in 100 words each)
Institution conducts financial internal audit every year by CA.

	6.4.2 Funds / Grants received from management, non-government bodies, individuals, philanthropies during the year(not covered in Criterion III)

	Name of the non government funding agencies/ individuals
	Funds/ Grants received in Rs.
	Purpose

	Power Grid (CSR Scheme)
	1,80,00,000/-
	Outdoor stadium

	6.4.2 Total corpus fund generated N.A.

	6.5 Internal Quality Assurance System

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

	Audit Type
	External
	Internal

	
	Yes/No
	Agency
	Yes/No
	Authority

	Academic
	No
	
	No
	

	Administrative
	No
	
	No
	

	

	6.5.2 Activities and support from the Parent – Teacher Association (at least three)

	Parent-teacher meet organised for their suggestions.

	6.5.3 Development programmes for support staff (at least three)

	Periodical and annual meeting of all support staff
Instructions and updating meetings

	6.5.4 Post Accreditation initiative(s) (mention at least three)

	6.5.5 a. Submission of Data for AISHE portal : (Yes /No) Yes (25.07.2019)
b. Participation in NIRF : (Yes /No) Yes
c. ISO Certification : (Yes /No) No
d. NBA or any other quality audit : (Yes /No) No

	6.5.6 Number of Quality Initiatives undertaken during the year

	Year
	Name of quality initiative by IQAC
	Date of conducting activity
	Duration
 (from--to--)
	Number of participants

	2018-19
	Induction Program
	12/09/2018
	01-03 days
	All students

	
	Participation in NIRF
	
	
	

	
	Starting new vocational course BCS on time
	
	
	

	
	Smart boards in more rooms
	
	
	

	
	Green and clean campus & Plastic free zone
	
	
	

	
	Started classes in newly constructed and fully furnished science block after its inauguration by honourable Governor
	
	
	

	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

	Celebration of International Women’s day
	08-03-2019
	 200
	Faculties

	

	7.1.2 Environmental Consciousness and Sustainability/Alternate Energy initiatives such as:
Percentage of power requirement of the College met by the renewable energy sources

	· Rain water harvesting
· Solar light

· Usage of LED bulbs

· Trees are planted every year inside and outside the campus

· Environmental and public health, Environmental study are introduced as a paper in the curriculum

· Variety of awareness programmes on nature, pollution-control and health and hygiene are conducted by NSS and CND department

	7.1.3 Differently abled (Divyangjan) friendliness

	Items Facilities
	Yes/No
	No. of Beneficiaries

	Physical facilities
	Toilet
	Max.

	Provision for lift
	No
	-

	Ramp/ Rails
	Yes
	Max.

	Braille Software/facilities
	No
	-

	Rest Rooms
	Yes
	Max.

	Scribes for examination
	No
	-

	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 & disadvantages
	Number of initiatives taken to engage with & contribute to local community
	Date and duration of the initiative
	Name of the initiative
	Issues addressed
	Number of participating students and staff

	2018-19
	
	03
	01-08-18
to

15-08-18

10-01-19
	Swachhta abhiyaan
	Hygiene awareness & clean environment
	187

	
	
	01
	18-12-18
	Nutrional survey
	Public health & hygiene
	34

	
	
	01
	05-12-18
	Market survey
	Safety & health
	34

	
	
	01
	12-06-19
	Aanganwadi survey
	Awareness
	44

	
	
	01
	03-09-18
	Nutrition week
	Public health
	150

	
	
	01
	March & April
	Matdata jagrukta
	Awareness
	22

	
	
	01
	16-01-19
	Raktdan shivir
	Community service
	32

	
	
	01
	11-07-18
	Jansankhya Niyantran rally
	Awareness
	50

	
	
	01
	12-09-18 &

15-09-18
	Lok manthan
	Social concerns
	35

	
	
	01
	02-10-18
	Gandhi Jayanti
	Goodwill/ Non violence
	15

	

	7.1.5 Human Values and Professional Ethics

	Code of conduct (handbooks) for various stakeholders

	Title
	Date of Publication
	Follow up (maximum 100 words each)

	Follow Jharkhand University act 2000

	

	7.1.6 Activities conducted for promotion of universal Values and Ethics

	Activity
	Duration (from-----to-----)
	Number of participants

	Participation in cultural activities, sports, NSS, NCC programs

	On different dsates
	As per limit

	Celebration of National festivals
	15/08/18, 26/01/19, 02/10/18
	Max

	Yoga day
	21-06-19
	120

	Rallies and Nukkar natak
	 11/07/18, 02/10/18, 13-14/03/19
	117

	Yuva vyaktitva vikas shivir
	27-28/02/19
	15s

	7.1.7 Initiatives taken by the institution to make the campus eco-friendly (at least five)

	· Rain Water harvesting
· Tree plantation to mark special occasion
· Complete ban on use of plastic

· Use of Solar panel on the hostel roof top
· Consumption of less energy by use of LED bulbs

	

	7.2 Best Practices

	Describe at least two institutional best practices

Upload details of two best practices successfully implemented by the

institute on as per NAAC format in your institution website, provide the link
BEST PRACTICE -I

Title of practice: Enriched Facilities for sports and games

Objectives:
Participation of students for development of physical and mental fitness and humanity in general.

To offer opportunities to students to engage in both recreational and competitive sports within the campus and outside campus.

To identify and nurture student with talents related to sports.

To provide opportunity for qualified student to take part in Inter college level, Inter University level, Inter State Level and National level competitions and events.

To enable students to opt sports as a career.

The context:
The college gives much importance to sports in education and provides excellent facilities for various sports and games like kabaddi, kho-kho,Athletics, Archery, Badminton, Volleyball, rifle shooting, Cross Country race, Football & Cricket. Students are encouraged and motivated to participate in various games and sports. For safety and physical fitness students are also encouraged to participate in Zudo and Karate. Training for this is given by proper trainer in morning hours in college campus.
 Sports facilities:

The campus has the following facilities for both recreational and competitive use by the students:

· Large playground which caters to the sports activities of the college. The power grid India has taken up this ground to develop it as outdoor stadium.

· There is one indoor stadium with all facilities.

· There is one basketball court and one volleyball court.

· Facilities for indoor games like carom, chess, badminton, table tennis.

· A Gymnasium with all necessary facilities.

· The college provides sport uniforms and shoes to students athletes and sports team to represent the campus in and off campus competitions.

· The college provides all types of kits to the students for training purposes and competition all round the year.

· Outdoor stadium is under construction under the CSR scheme.

Sports programmes offered:

The sports programmes offered by the college are –

· Archery

· Badminton

· Volley ball

· Basketball

· Cricket

· Cross country race

· Kho-kho

· Kabaddi

· Athletics

Training for sports programmes:
· Mr. Aroop Bhattacharya, PTI gives regular training to the students for various sports programmes.

Sports Scholarship:
The college gives full support to its players to get district level sports scholarship from the District welfare department. The college also give full free ship to all its players.

Relaxation in admission:

Players with good performance are given relaxation in cut off mark percentage for admission in bachelor course.

Evidence of Success:
The evidence of success is the outstanding performance of the students in various sports programmes is as follows –

 PERFORMANCE OF STUDENTS IN SPORTS 2018-2019
Event

No. of Participants

Level of Participation

Position

VBU Cross Country Race

03

Inter College

Winner

VBU Inter College Volleyball Tournament

07

Inter college

Winner

Inter College, Football tournament

09

Inter College

Winner

V.B.U, Inter college, Kho-Kho

09

Inter College

Runner

V.B.U. Inter college Kabbadi Tournament

06

Inter college

Runner

Inter College Athletic Meet

08

Inter College

-

 Name of students with outstanding performance

SNo.
Name

Event

Title

Level Of Performance

01

Dolly Toppo

Cross Country

Gold

National level

02

Pratima Kumari

Cross Country

Silver

03

Kabita Kumari

Cross Country

Fourth

04

Sunita Ekka

Vollyball

Best Player Award

Problems encountered and Resources required:

There is only one PTI to train student for various games. The college requires more trainers for different games.

	BEST PRACTICE – II

Title of practice: Facilities for achieving educational goal

Objectives:

To provide facilities to the students in achieving their educational goal.

To provide financial assistance and educational support to students from disadvantaged community, minority community and economically weaker section of the society.

It is a policy of the State Government, which is practiced by the college with highest priority.
The Context:

The college is the single Women’s College in the North Chota Nagpur region, which caters to the demands of providing higher education to girl students coming from nearby rural areas. Most of the students coming from an agricultural family background, disadvantaged community, minority community and economically weaker section of the society seek higher education in this college.

The Practice:
Some reflections of the strategies adapted to which access to higher education to a wide range of students coming from rural community disadvantaged community, minority community and economically weaker section of the society are mentioned below.

Relaxation in fee:
 All the girls enrolled in the college are exempted from tuition fee as per the government policy prevalent in the state of Jharkhand. Miscellaneous fees (Admission, Development, Library, Building, Registration etc.) which are deposited by the students of ST, SC, OBC (Excluding Creamy Layer) in the college are fully refundable by District Welfare Department in the Bank A/c of the students.

Reservation of seats for admission of SC/ST/OBC students:

During admission the SC, ST, OBC students get reservation of 10%, 26% and 14% respectively of the total seats available in the course. Physically disabled students are given due consideration in the admission process which is 3% as per policy of the Jharkhand Government.

No. of students enrolled

SC

ST

OBC

MM

GEN
2018-2019
763
272
2834
1296
1241

Relaxation of cut off marks percentages in admission for SC/ST/ students:

The college provides relaxation in the cut-off marks percentages at +2 stage for SC/ST students for admission in bachelor courses to be studied against their reserved seats.

Provision of hostel for SC and ST student:

There is separate Hostel for SC and ST students in the college campus each with an intake capacity of 50+100 students.

Scholarships:

Welfare and Government scholarships are given to SC, ST, OBC and minority students. The college administration is very prompt and gives special support so that these students could get scholarship in time.

Evidence of success:

Evidences of success of this practice are:

 Max no. of students applied for Scholarship in 2018-2019
SC

ST

OBC

MM

763
272
2834
1296
The scholarship amount is deposited directly in the students account by District Welfare department from the year 2013-14

 Scholarship amount disbursed

Scholarship

2018-2019
Amount

Dr. Manju Das Merit cum poverty scholarship for Eco. Hons. Deptt.

Due
2000/-

Problems encountered and resources required.

There is a tendency to choose a combination of History, Sociology and Hindi among large no. of students, resulting in crowd of students in these Subjects which some time becomes unmanageable. To fulfil the resources required for this practices Ad-hoc teachers have been appointed.

	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

	We focus and emphasize on all round development of women
by empowering them with quality knowledge

by enhancing their participation in cultural activities and in sports
by ensuring that we are equipping them with necessary skills

by teaching them universal values and ethics
by enhancing their social –emotional development

by their cognitive development

by their character development

so that they leave us as well rounded, successful and competitive citizens of tomorrow.

8. Future Plans of action for next academic year (500 words)
Introduction of more job oriented courses
Introduction of some PG courses
Enhancing academic excellence
Enhancement of infrastructural facilities

Enhancement of social compatibility of the students by giving better opportunity of social interaction through NSS/ NCC

Development of skills by inculcating core values among them by imparting value based education

Increasing students participation for betterment of college
Name Dr. Sarita Jha Name Dr. Rekha Rani

Principal
 _______________________________ _______________________________

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

_______***______
[image: image1.png]

Guidelines of IQAC and submission of AQAR for Affiliated/Constituent Colleges
Page 4

